

THE CULVER CITIZEN

ON LAKE MAXINKUCKEE • INDIANA'S MOST BEAUTIFUL LAKE

75TH YEAR, NO. 12

CULVER, INDIANA, THURSDAY, MARCH 20, 1969

TEN CENTS PER COPY

New Stop Light Now In Operation

Donald Osborn, presiding at the Town Board meeting Monday night announced that the stop light at the intersection of Ohio and Jefferson Sts. has been installed and is in operation. The board fully realizes that it will take time for people to adjust to this new installation and urges caution at that corner. Since complaints have been lodged concerning the height of the new light, Verl McFeely will investigate to determine if it has been put at the correct height.

Mr. Osborn reported that he had received a call from Mrs. Charles Peterson requesting that the town pave Wabash St. In the ensuing discussion the board members concluded that since gravel has been used to fill in the holes it might be possible to grate Wabash and oil it this summer. Mr. Becker added that the expense of paving is not in their two-year plan and that the problem of surface drainage must be overcome to prevent washing out of the street in town. He feels that paving of streets must follow after the solution is found for surface drainage.

A complaint was relayed by Mrs. Ruth Lennen concerning garbage and trash dumped in the back yard of a house on Lake St. Mr. Osborn requested town marshal, Sam Madonna to investigate and determine whether the debris is garbage or trash. Complaints against garbage accumulation should be made to the County Board of Health. Trash, however, can be handled by the Marshal Madonna since there is an ordinance possession of trash.

The board has asked local plumbing firms to make estimates for a rest room for the town clerk to be installed in the Town Hall.

Madonna reported that two summons have been served to dog owners and more will be served in the next few days. He also stated that he had noticed fewer dogs on the streets recently showing that dog owners were learning to keep them confined.

ARRESTS RECORDED

FOR JAN. & FEB.

Arrests recorded at Justice Hefert Is court for the months of January and February are as follows:

Jan. 31 Cledith Stieninger 17, Rochester, traffic violation. Paid total fine of \$20.25.

Feb. 15 Dale I. Crabb 19, Culver, traffic violation. Paid total fine of \$23.25.

Feb. 15 Phillip Ball 17, South Bend, traffic violation. Paid total fine of \$21.25.

Feb. 15 Phillip Ball 17, South Bend, traffic violation. Paid total fine of \$23.25.

Feb. 15 Garry Groninger 17, Plymouth traffic violation. Paid total fine of \$23.25.

Feb. 18 Leon Faulstich 17, Monterey traffic violation. Paid total fine of \$23.25.

Feb. 20 Joseph Reinhold 16, Monterey traffic violation. Paid total fine of \$23.25.

March 1 Larry Hummer 22, Rochester traffic violation. Paid total fine of \$23.25.

March 1 Larry Hummer 22, Rochester contributing to a delinquent minor. Paid fine of \$26.00.

EXTRAVAGANCE

The high cost of high living sets up the modern home as the dearest place on earth.

And with some people it isn't the principle—it's the money.

Culver Lions Club Honors The Basketball Teams

James McCombs, Lions president - Jerry Oliver - John Nelson

John Szponar - Jerry Oliver - Dave Huffman

Members of this year's varsity and reserve basketball squads, coaches, cheerleaders and managers were honored Wednesday, March 12 at the annual Lions Club basketball banquet which was held at the Eagles Lodge.

Following the excellent dinner, James McCombs, Lions president, turned the meeting over to Gene Crosley for the program.

Introduction of squad members and cheerleaders were made by Dave Huffman, varsity coach, and Gene Crosley, reserve coach. Both coaches gave brief remarks about the season just ended.

Mr. Crosley then introduced John Nelson, athletic director, who in turn introduced the speaker of the evening, Mr. Jerry Oliver. Mr. Oliver is the assistant basketball coach at Indiana University and former high school coach at Washington of Indianapolis. He left the high school coaching ranks with one of the finest winning percentages of any coach in Indiana, 162 wins and 36 losses. His talk centered around the role of athletics in a boy's life and he used examples of athletes he has coached to show the benefits derived from participation, not just stardom, in an athletic program.

The high light of the evening was a taped television interview of Jerry Oliver by Larry Doyle of WSBT-TV which was then shown on the late sports news that evening.

veneer

It takes a lot more than a coat of paint to cover the scars on a man's reputation.

Read the Classified Ads

Culver Bands To Participate In Contest

The Culver Community Schools will be represented in the Northern Indiana School Band and Orchestra Association contest which will be held this Saturday, March 22 at Macanagua High School, Bunker Hill, Indiana.

Mr. Charles Byfield will direct the combined sixth grade and junior high school bands of Monterey, Aubbeenaubee and Culver at this contest.

First Aid Course Offered Here For First Time

Senior Girl Scout Troop 276 is sponsoring a Red Cross First Aid Training Course. The first meeting of the five-week course will be held March 25 at the Culver Town Hall at 7 p.m. This course is open to the public. If there are enough interested people, the Scouts will offer an advanced course at a later date. For more information contact Mrs. Larry Welsh, 842-2107 or Mrs. Dale Long, 842-2998.

Local Industry Adds New Product

Another industry was added to the area when Marshall County Concrete Industry was originated. Although the ready mix company has been in operation since 1951, and is the only concrete company in Marshall County with two plants, production of concrete tiles has only recently been added by its president, George Babcock and vice-president, Richard Overmyer.

Manufacture and delivery of transit mix concrete will keep the 13 employees busy during the summer. Seasonal lay-off will be averted with the production of concrete drainage tile during the winter months to build up an inventory for spring. They also make patio and splash blocks and parking blocks.

Besides its use for making existing farm lands more fertile, drain tile is a huge factor in many reclamation projects.

Concrete tile is only cheaper than clay tile, but Mr. Babcock considers it superior in that it stands up to stress without the flaking of clay. All tile produced must pass the A.S.T.M. test to be eligible for government partial payment allowed in certain use of tile.

Local production will cut out the usual cost for shipping and also eliminate much of the breakage that occurs in shipping.

Mr. Babcock will deliver or users may arrange to truck the tile themselves if they prefer.

The members of Marshall County Concrete invite you to drop by at their location on 20A Rd., R.R. 2, Culver. They'll be happy to show you around.

WEATHER

	Low	High
Tuesday	10	26
Wednesday	12	37
Thursday	18	40
Friday	20	30
Saturday	21	41
Sunday	32	62
Monday	32	62
Tuesday	36	

MARKETS

Shelled Corn	1.07
Wheat	1.16
Soybeans	2
Oats	.75
New Corn	1.00
Bar Corn	1.03
New Soy Beans	2.21

CULVER CALENDAR FOR THE WEEK

Thursday, March 20

12:30 p.m. — Story Hour at the Culver Public Library for pre-school children.

7:30 p.m. — The Wide Awake Class of the Wesley Methodist Church will meet at the church.

7:30 p.m. — The Culver Masonic Lodge will hold stated meeting.

8:00 p.m. — Burr Oak Rebekah Lodge will hold regular meeting.

8:00 p.m. — The Literature Group of the Culver City Club will meet in the home of Mrs. H. L. Rector.

8:00 p.m. — Maxinkuckee IOOF 373 will hold stated meeting.

2:00 p.m. — The Music and Art Group of the Culver City Club will meet in the Wesley United Methodist Church.

Friday, March 21

8:00 p.m. — The Burr Oak Circle will meet in the Burr Oak Annex.

Sunday, March 23

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

Monday, March 24

7:30 p.m. — The Maxinkuckee Rebekah Lodge will meet.

8:00 p.m. — The 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. Latham Lawson.

Tuesday, March 25

7:00 p.m. — Cub Scout Pack meeting at the Wesley United Methodist Church.

7:30 p.m. — Order of Eastern Star Auxiliary will meet.

8:00 p.m. — American Home group of Mrs. Edward Schultz.

Wednesday, March 26

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

Thursday, March 27

12:30 p.m. — Story hour at the Culver Public Library for pre-school children.

8:00 p.m. — The Culver Jaycees will meet in the Bank Lounge.

8:00 p.m. — Maxinkuckee IOOF 373 will hold stated meeting.

WELL, IT HAPPENED! The greatest combined record ever is being enjoyed by the four teams visiting the Hinkle Fieldhouse this Saturday in quest of the championship of Indiana. A total of 110 wins against a single loss (that to an out-of-state team when the Indiana school was short-handed) are the composite for these four teams. Just the fact that three times as many losses will be administered in this one day as has been all season, makes it a tribute to the four teams moving to Indianapolis.

THE CREDENTIALS OF THE four teams included not only fabulous won and lost records, but many individual stars will continue to make headlines in basketball as they did in high school. The fact that these individuals are great takes nothing away from the fact there will be four great teams present. Indianapolis Washington is the favorite of the four with their 29-0 record. Marion, Ind., all season long, ranked either one or two, makes a 27-0 record to the big fieldhouse with all the players back from last year but one, and they picked up the hot-scoring Dan Gun from the Thorntown team to take the place of the graduated Meade. Vincennes was also a finalist last

year and also takes a 27-0 record to the finals Saturday. They complete the list of unbeaten teams while the fourth school, Gary Tolleston, the Lafayette winner, sports the 27-1 record, the only blemish on the combined records.

THE PAIRINGS PUT THE Indianapolis Washington crew against Marion in the lid-lifter and Vincennes and Tolleston will be paired in the second contest. The two afternoon victors will then battle it out at 8:15 that night in quest of the championship. This could easily be the best four teams to ever meet in a tourney together in the history of Indiana. Many are also touting the Washington team as the greatest in the history of the state, comparing them to the super-strong Attucks squads of the Oscar Robertson era. The Continentals super star, George McGinnis, is also being touted as one of the greatest players all time also as this outstanding player has made himself the complete player in his senior year after being ranked as though as any in the state last year as a junior. His ability is not limited to the hardwood alone as this great athlete was recently named as a high school All-American as a football player, an end on the gridiron.

ON SATURDAY, NOT TOO many surprises happened at the four semi-state sites. Washington, playing of course in Indianapolis, disposed of Silver Creek first by an 85-64 score. After the Silver Creek team made a run at the Continentals early in the second quarter, it was all Washington with McGinnis tossing in a mere 37 points, kind of

a warm-up for his evenings performance. Jac-Cen-Del provided what was probably the biggest surprise of the day when they topped Richmond 59-50 before going through the meat grinder at night when McGinnis capped a very successful day with a 49 point performance. Washington won this game 96-65.

AT EVANSVILLE, A BIG meeting between two unbeaten teams was set up with Vincennes and Scottsburg, both 25-0, meeting first. Vincennes topped the Scotties by four, 75-71 and Rex Mundi of Evansville, topped Bedford 65-55. Vincennes then featured a great second half at night to combine a 40 point offense with a 15 point defense to win going away 74-50.

AT PURDUE, THE GARY Tolleston team topped South Bend St. Joe in the afternoon on the basis of one big quarter, a 30 point surge in the second period while the Indians leading scorer, Dale Lesicki was injured. They eventually won 81-75 over the surprising St. Joe team. In the other game, a slick Rossville team defeated North Vermillion 90-74 and Tolleston then used that big quarter again at night to top Rossville 96-79. This time it was a 31 point fourth period that iced the decision.

FT. WAYNE WAS THE SITE personally visited and Marion of course came out of this meet. Goshen and Ft. Wayne North opened the action and despite what anyone has to say, Goshen's John Ritter was a whale of a player in the Goshen loss. North used their height, 6'10" Doug Brown, 6'7" Bill Hinga to advantage perfectly in topping Goshen. Goshen, for the second straight week in tournament play, failed to get the ball to the much-hounded, but highly talented John Ritter. Their satisfaction to shoot from the corners, out front and their failure to penetrate against the tall timbers of North, cost them the game. When they finally went to Ritter in desperation, the great senior star got the job done. However, the final score was 63-55.

MARION THEN TOOK THE floor against Huntington. It appeared early as if the Giants would blow Huntington right out of the coliseum. However, from an early 13-3 lead, Huntington began pecking away and even though they never caught up, they made some very interesting minutes before the game was over. Marion played as hard as they had to and moved on to the final game with a 55-52. It appeared to all that the Giants just weren't up for this game and after all, getting a team up that has won 25 straight and certainly waiting anxiously for a crack at Washington is a hard item. The players must get themselves up and they didn't Saturday.

AT NIGHT IT WAS A similar situation. Marion got a lead, held it and had to fight off the North team when they let their offense get stale. Marion won by 13, but just didn't look at any time Saturday as if they were playing up to their potential.

ALL QUESTIONS WILL BE answered Saturday. Is Indianapolis Washington unbeatable? Everytime this year they have

THE CULVER CITIZEN

ON LAKE MAXINKUCKEE • INDIANA'S MOST BEAUTIFUL LAKE

Established July 13, 1894

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

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

SUBSCRIPTION RATES

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

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

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

faced a top-ranked team, they have won without any trouble. Will their be that upset that keeps basketball a great spectator sport? Everyone is shooting for the Continentals and any win over them would be an upset. Will the great George McGinnis re-write the record books? He already has quite a start with a mere 86 points in the semi-state. The big question will be, who will be the next champion of Indiana basketball? Our choice — Indianapolis Washington.

ON THE SUBJECT OF basketball, now in its closing minutes of 1968-69, the two big meets, the NCAA and the NIT will conclude this Saturday as well. To date, the NCAA has been quite a tourney. Saturday the conclusion of the two televised games, North Carolina and Davidson and Purdue and Marquette, gave basketball fans something to talk about action goes again this Thursday night. Two great All-Americans, Charlie Scott of North Carolina, and Rick Mount of Purdue, played the role hero in the Meriwell finishes. Both hit baskets at the conclusion to put their teams in the finals this Thursday at Freedom Hall in Louisville.

WITH JUST 16 TEAMS playing this past week, one from Indiana in the person of Purdue, the Big Ten champs, a real tribute to Indiana basketball was noticed when no less than 24 former Hoosier High School stars were playing in the NCAA. This exemplifies the rank Indiana has year in and year out in basketball circles. The NIT in Madison Square Garden, also winds up the week and the finals of this meet, sort of a second place as all conference champs in major competition are in the NCAA, will conclude Saturday afternoon. Saturday will wind up a lot of post-season action with many thrills for all.

Successful is the man who has the unusual ability to make the usual unusual.

EL RANCHO Theatre

Fri. & Sat., March 21 & 22
"HALF A SIXPENCE"

with Tommy Steele
Julia Foster
in Color

Winner of Blue Ribbon Award
Time 7 & 9:35

Sun. & Mon., March 23 & 24
Double Feature

"NO WAY TO TREAT A LADY"

with Red Steiger
George Segal

"DEADLIER THAN THE MALE"

with Elka Sommer

Deaf Man Perfects Tiny Hearing Aid

OFFERS FREE MODEL

A remarkable tiny hearing aid has been perfected by a man who has been hard of hearing for nearly ten years.

This small device has no jangling cords or separate transmitting units and represents a new unusual design idea in a product to restore natural hearing.

It was developed especially for those persons who can hear but can't understand. This new hearing instrument provides "ear-level" hearing with the wearer picking up speech, sounds, television and radio at his ear. Due to the use of transistors, the user cost is extremely low.

A true life actual size replica of the smallest all-in-the-ear hearing aid ever made will be given absolutely free to anyone while supply lasts. So we suggest you write for yours now. No obligation whatsoever. Write to A. J. Wilder 809 Steuben St., Wausau, Wis. 54401.

INCENTIVE GONE

Discover a way to take the profit out of war and show the world how to maintain peace.

It pays dividends — the busiest man is the happiest man.

GAYBLE THEATRE

Wed., Thurs., Fri. & Sat.
March 19-20-21-22

Double Feature

Matinee Saturday at 2:30 Cont.
In Technicolor

"THE NIGHT THEY RAIDED 'MONSKYS'"

2nd Feature

In Technicolor

"MORE DEAD THAN ALIVE"

Sun. & Mon., March 23 & 24
Double Feature

Matinee Sunday at 1:30 Cont.

In Technicolor

"BONNIE AND CLYDE"

with Warren Beatty

Faye Dunaway

2nd Feature

In Technicolor

"THE FROZEN DEAD"

Wed., Thurs., Fri. & Sat.
March 26-27-28-29

Double Feature

Adults Only

16 and Over

"THE SERGANT"

with Red Steiger

2nd Feature

"SOL MADRID"

with David McCallum

FOR SMASHING POWER AND PERFORMANCE

Shoot Remington shells with "Power Piston" one-piece wad columns. "Power Piston" puts up to 10% more knock-down power in the pattern of every Remington shotgun shell.

- DENSE PATTERNS
- NO POWER LOSS
- PERFECT POWER SEALING
- GUARANTEED TO FIT YOUR CHAMBER
- NO SCUFFING OR SPLITTING
- LOW RECOIL

Remington-Union

HOLLAND'S HARDWARE

ARGOS

"As Advertised in the Farm & Home Section"

YOUR DOLLAR BUYS MORE

at the

ARGOS FURNITURE STORE

REMOVE WARTS!

Amazing Compound Dissolves Common Warts Away

Without Cutting or Burning
Doctors warn picking or scratching at warts may cause bleeding, spreading. Now amazing Compound W® penetrates into warts, destroys their cells, actually melts warts away without cutting or burning. Painless, colorless Compound W, used as directed, removes common warts safely, effectively, leaves no ugly scars.

Promises; Promises!

Governor Edgar Whitcomb remains in the spotlight as he set the state agog last week end by keeping the veto pen very busy in his continued effort to confuse the growing dissatisfaction of his constituents. When seeking election, this product of a strong and rich political machine made campaign promises that simply appear to be ridiculous. The situation is the state is becoming ridiculous at a very fast pace.

Indiana has arrived on the brink of disaster in several phases, and the wedding of the veto pen, continues the pace rapidly. A surge of vetos occurred before the deadline that will effect many programs in the state. Whitcomb's promise to not raise taxes is forcing his vetos of several bills that had passed the legislature that would call for money. Regardless of the need, the money will not have to be spent on the vetoed accounts.

Add to this another veto that just added further confusion to Indiana was the governor's veto of the time bill. This puts Indiana in further confusion. The time situation has long been a problem in Indiana and until someone wises up and puts the state all on one time, confusion will continue. As long as someone like Whitcomb gives little or no attention to the bulk of the state, confusion will continue. What will develop in the next month remains to be seen, but most look upon the switch to "double fast time" with little or no enthusiasm.

The way the current situation is, Indiana will move to Eastern Daylight Savings Time, while the present Central Standard Time neighbors will

move only to Central Daylight Savings Time. This means we continue with New York and separate from Chicago. This further means that the same 12 or 14 counties that have been staying with their Illinois neighbors, will probably once again make a shift. The state stands to have different time in the various sections 12 months a year and what many consider worse yet, daylight until 10:00 p.m. and after for most of the summer.

This also appears to be a "promise" of Whitcomb's to his Evansville friends. By this time if he has friends in Evansville, he better keep them because his is fast losing friends in the rest of the state.

Whitcomb's busy week end included several other vetoed bills which appear to be a little "out". One included the commission to study the Indiana outdated constitution and this is the one thing that is keeping Indiana mostly in horse and buggy laws in this jet age. The General Assembly displayed more sense by their amendments to the constitution, of which will appear on the ballots in 1970 for the public to vote on. One, as before mentioned, is the amendment making annual sessions of legislature the case instead of the every other year sessions that keeps the state behind the times.

Only time will tell what will result in the four years of Whitcomb's reign. But it appears after less than three months that four years could be "something else." Common sense seems to be in the back seat to personal feelings and promises at this time. Sometime in the near future, changes will have to be made.

The Attack On The Anthem

For several months our National Anthem has been under attack. It all started when 26-year-old Jose Feliciano gave a "soul" rendition of the Anthem preceding the fifth game of the world series. Something shook up the St. Louis Cardinals that day. They scored 3 runs in the top of the first, and didn't do anything the rest of the day, losing 5-3.

Whether or not it was the Feliciano rendition which did the trick is hard to say, but there is no doubt that a lot of people were rubbed the wrong way. Still a recording by the blind Puerto Rican later became a top-seller, and he now begins every public performance with his "soul" rendition of the "Star Spangled Banner".

Many personalities have jumped into the controversy. Frank Sinatra has called it "a terrible piece of music." Joan Baez, who has found nothing that we can recall which she professes to like about this country, calls it "just so much trash." Mitch Miller calls it "a joke."

On the other hand there are several great stars and composers who defend the song. Marian Anderson is "well satisfied" with it; Irving Berlin, who composed the great "God Bless America," (which is often mentioned as a replacement for the Star Spangled Banner) thinks that it would be a "terrible mistake" to change. Richard Rodgers is on record as saying that "tradition is more important than simplicity," in answer to those who protest the difficulty of singing of the song is not the issue. "It's the symbol of our great nation — and that's all there is to it."

Meantime, a national magazine is conducting a poll, with coupons for voting, on whether or not the anthem should be changed — and to what. The results are to be submitted to the Congress, the magazine proudly proclaims.

If you feel strongly about this, we'd suggest you write your Congressman and Senator. If you don't, somebody else will.

As for us: Frank Sinatra may trouble with the range of the "Star Spangled Banner"; it may be a "joke" to some, and "trash" to others; but it is the most beautiful — and meaningful — piece of music ever composed to so many Americans who were at Bataan, Panmunjom, and a thousand other points of tearful pride, that it would be a travesty and a tragedy even to consider making a change.

Too many men have wept, unashamedly, at the relief of hearing it played.

the honor roll at the Indiana State School for the Deaf in Indianapolis. Miss Heiser is the granddaughter of Mrs. Eva Heiser of Culver.
March 16, 1949

Deane E. Walker was inducted yesterday as State Superintendent of Public Instruction in an impressive ceremony at the State House.

Phyllis Jean Norris, daughter of Mr. and Mrs. Everett Norris, and James E. Schoonover of Williamport, Ind., were married at the home of the bride's parents on Saturday afternoon, March 12.

Mr. and Mrs. Herschel Bickel are the parents of a daughter born Sunday March 6.

James E. Marshall has been appointed special agent for the New York Life Insurance Company.

A Mothers Council has been formed to work in conjunction with the PTA and the teachers in bringing the parents and the school closer together in understanding and cooperation.

Ben W. Oberlin underwent a second eye operation at the Memorial Hospital in South Bend on Monday.

Mr. and Mrs. Allen Marshall are the parents of a daughter born in Methodist Hospital, Indianapolis on March 13.

Mr. and Mrs. Maurice Curtis announce the arrival of a son, Saturday, March 11 in Parkview Hospital.

The North Manchester Young Ladies College Choir gave a very fine musical program at the Evangelical Church Sunday afternoon.

Evert Hoesel has completed the sale of the Palms Theatre to Seto Heaton of Elwood, Pa.

Ewald's Market advertized butter at 25c a lb. and hamburger at 2 lbs. for 35c.
March 13, 1929

Mr. and Mrs. Raymond Davis are the parents of a daughter born Friday, March 8.

Mr. and Mrs. Theo Weiger announce the birth of a daughter born Monday, March 11.

Mrs. L. R. Gignilliat entertained Tuesday evening at a musical in honor of Major Norman A. Imrie.

Ernest Crabb of Valparaiso spent the weekend with his parents, Mr. and Mrs. L.A. Crabb.
March 12, 1919

Announcement has been made by the trustees of the Academy that the cornerstone of the new Library Memorial Building will be laid during the week of Commencement in June.

The Hand grocery stock has been sold to Warner Bros., who will make a closing out sale of it. The vacated room will be occupied by the new picture theatre.

Sgt. Roy Cromley has received his discharge from Port Terminal, S.C. and is on his way home.

During an all-night storm about five inches of snow fell and was whipped into drifts by a strong wind. This was the heaviest snow fall of the winter — in fact the only one to amount to anything.

Forty neighbors and friends gathered at the home of Mr. and Mrs. W. B. Hawkins Saturday evening to surprise Mrs. Hawkins on her birthday.
March 18, 1909

Lou Zechiel will build a home in Culver this summer and move to town.

The Central Union telephone repairmen, who have been doing repair work in this vicinity since the big sleet storm of Feb. 14, went to Logansport Tuesday. Earl Brown, Lon Patesel and Clark Bogardus went with them.

The Rector Pharmacy and the Al Porter Confectionery recently opened giving Culver two more up-to-date stores.

The well-known landmark, the rock maple tree in the center of the walk in front of the Porter property on Main Street, was cut down recently by Henry Overman and Abe French.

Miss Mae Duddleson, daughter of Zina Duddleson, and James Chapman, son of Joseph Chapman, were united in marriage on Sunday, March 7.

Jerome Zechiel of Culver and Miss Betha Fechner were married Wednesday, March 10, at the home of the bride's parents, Mr. and Mrs. Charles Fechner, in North Bend Township. They will reside on the farm of the bridegroom's father, Louis Zechiel.

CULVER COMMENTS

By Allenor T. Osborn

Although the free stamp plans have lost their former glamor, there are still a goodly number of people collecting and pasting them in books.

It has occurred to me that the town of Culver might get into the act and give stamps for a few things. For instance the police department could give stamps with each ticket issued for going through a stop sign. One and one-half books could be good for a free ride in the squad car or anyone collecting 3 books could automatically become an auxiliary policeman.

The town could also issue stamps when you pay the water bill. I would suggest as a premium for 3 books of stamps, a set of genuine hand painted ice tea glasses portraying the new water plant in full color.

Think soap operas are exciting? The following is an account of the episodes and questionable performances of certain four-legged members of a local Culver family.

The first shock came when Dorothy was sent home from college in a delicate condition.

The trauma of this affair barely had time to heal when Beatrice was ordered to stay off the streets. Rumors spread like lightning that the police suspected Bea of cannibalistic traits.

After all since Dorothy is a hamster, you have to expect some indiscretions. And Beatrice isn't the only feline to be a suspect in birdnapping. Happily, Beatrice isn't pregnant he is a tom cat. The family, at last report, was trying to explain to Priscilla, the dog, that she may have to wear a bridge if her teeth don't tighten up soon.

Before all of you start grumbling about the addition of the stop light at the Post Office corner, consider the hidden blessings. Now when you want to park in a "no parking" zone. Just wait 'til the light turns red, then dash in and mail your letters, Jimmy Jones specializes in fast service.

NAME THE HALL CONEST Shame on all of you! You are just not getting into the swing of this contest. So far only one person has come up with a name for Veri Shaffer's meeting room and I'm not too pleased with the one. Veri's Vault - now really!

PERSONAL - Please come home, Arnold, Staying away until Forest St. is resurfaced won't hurry the job but it could break up our marriage. The children will forget what you look like by the time the ditch is filled in. Signed "Donna".

We have had such a good response on the sighting of the first robin that we were simply overwhelmed. Either one bird was pretty active or a whole flock arrived about the same time. Anyhow they're here.

QUESTION OF THE WEEK - Just who in the heck is the dog catcher in this town?

Voice Of The People

Editor: to personally express my appreciation for the very outstanding cooperation and press coverage that your media gave our basketball team this past season. We are certainly proud to have been included within your circulation area.

Also, I have enclosed a copy of our final team and individual statistics for the season. Of course, you do what you wish with this material.

I will keep you posted on the college development of our John Szponar and Rick Pugh; they are the only members of squad that have specific scholarship offers at this time.

Thank you again.
Respectfully,
Dave Huffman
Head Basketball Coach

HEADACHE PAIN

STANBACK gives you FAST relief from pains of headache, neuralgia, neuritis, and minor pains of arthritis, rheumatism. Because STANBACK contains several medically-approved and prescribed ingredients for fast relief, you can take STANBACK with confidence. Satisfaction guaranteed!

ACROSS

- Matthew (abbr.)
- Genus of lily
- Wee
- Pedal digit
- Reverberate
- Ambassadors' residences
- Sound, as a dove
- Central American republic
- City in New York
- Approach
- Blemish
- Preposition
- San Francisco arena
- Shrub (Jap.)
- Redactors
- Rodent
- At the present time
- The yellow bugle
- Morsel
- Gratifies
- Poem
- Sloths
- Greek letter
- Over (poet.)
- The (Fr.)
- Mongrel dog
- Food from heaven (Bib.)
- Prophets
- Secular
- Bulging jar
- Wild plum
- Shoshonean Indians

DOWN

- Graily
- Interior
- Toward
- Virginia (abbr.)
- Bit-tern's cry
- Standards of perfection
- Fib
- Members of a crowd (movies)
- Holds session
- Thaw
- River in Africa
- One of the Cyclades
- Coin (Fr.)

1	2	3	4	5	6	7	8
9				10			
11				12			13
14				15		16	
17				18		19	
20		21	22			23	
				24		25	26
27	28			29	30		31
32				33			34
35				36		37	38
39				40		41	42
43				44			
45				46			

Memories From .

March 18, 1959

State Highway Commission plans relocation of State Road 10 which will extend from Bass Lake to Argos.

Junior woman's Club plans to erect a bicycle rack at the school which will be moved each summer to the town park.

Miss Jacquelyn L. Doll, daughter of Mr. and Mrs. Glenn Doll and Larry Poling, son of Mr. and Mrs. Russell Poling of Logan,

Ohio, were married Thursday, March 12 at the Grace United Church.

Miss Ruth Ann Menser, daughter of Mr. and Mrs. Wayne Menser of Culver, became the bride of Robert L. Boswell, son of Mr. and Mrs. Hampton Boswell of Culver, on Sunday, March 15.

Miss Linda Heiser, daughter of Mr. and Mrs. Joe Heiser of Plymouth, is among the top nine high school students who made

Mrs. Norman Scruggs, Culver librarian, is attending a meeting of Northern Indiana children's librarians today at the Goshen Public Library.

Miss Jan Scruggs, daughter of Mr. and Mrs. Norman Scruggs, has arrived home on a ten day spring vacation from Drexel School of Technology in Pennsylvania.

Sunday guests of Mr. and Mrs. Albert J. Systma and sons, Richard, Ronald and Donald were Mr. and Mrs. Henry Systma of Alsip, Ill. Mr. George Green of Blue Island, Ill. and Mrs. Flo Mahler of Culver. The occasion marked the birthday of Albert Systma.

Mr. and Mrs. Ora Reed were Sunday dinner guests of Mr. and Mrs. Modest Long of Plymouth.

Mr. and Mrs. Dale Bennett and family of North Liberty and Mr. and Mrs. Kenneth Shaffer of South Bend were Sunday evening supper guests of Mr. and Mrs. C. Art Bennett.

Mrs. Collie Hoffmeister had as week end guests, Mrs. Georgia McCreary and family of Detroit, Mich. Mrs. McCreary and Mrs. Hoffmeister had not seen each other for ten years. A very happy reunion was enjoyed.

Mr. and Mrs. O. T. Smith were called home from an extended vacation in Danla Fla. early this year due to the death of Mrs. Dicie Smith of Fairland, Ind. They then spent a week in Acton, Ind. visiting Mr. Smith's brother and sister-in-law, Mr. and Mrs. Omer Smith, before returning to their home in Culver.

Saturday afternoon Mrs. Ora Reed entertained in her home honoring the birthday of Mrs. Alice McCarthy. Birthday cake was served from a table decorated in the St. Patricks motif. Others attending were Mrs. Mildred Miller, Mrs. Ruth Brown, Mrs. Patty McKinney, Mrs. Alice Miller, Mrs. Marie Cowen, Mrs. Agnes Cabell, Mrs. Tillie Taylor and Miss Peggy Ruby.

Mr. and Mrs. Ralph Condon were Sunday guests of Mr. and Mrs. Francis Irwin of near Argos.

Mr. and Mrs. Walter Von Ehr and family had as Sunday dinner guests, Mr. and Mrs. C. Art Bennett.

Mr. John Oldham has returned after a 10 day vacation in Lakeland, Fla. Dr. Oldham went with a group from Plymouth.

Marshall L. Brown, Jr. son of Mr. and Mrs. Marshall Brown arrived home Tuesday for a two week vacation from Williams College, Williamstown, Mass., where he is a sophomore and is majoring in Russian.

Last Thursday Mrs. Mary Powers and Mrs. Ellen Peppe attended the fourth District meeting of the Rebekahs in North Judson. Friday evening in honor of the past presidents of the Ladies Auxiliary of the Patriots Militant.

Mrs. Dessie Boetsma entertained her niece and nephew, Mr. and Mrs. George Kamp over the week end. The Kamps were enroute home to Grand Rapids after spending five weeks in New Orleans, Texas and other southern states.

Coming from Star City Monday to spend the day with Mrs. Alice McCarthy in observance of her birthday were Mrs. Lucille Budd, Mrs. Imogene Sheets, Mrs. Dorcas Phillips and Mrs. Julie Budd. Mrs. Gertrude Brabant of Culver was also present to help celebrate the occasion.

Grace Overmyer; Age 91; Dies

Mrs. Grace U. Overmyer, 91, Burr Oak, died at 5:10 a.m., Sunday at Pilgrim Manor Nursing Home, Plymouth, after being in failing health for three months. A Burr Oak resident for 69 years, she was born Jan. 14, 1878 at Mason City, Iowa to Jacob and Louisa Lauvy Humbert.

She was married Sept. 14, 1899 at Plymouth to Lewis Overmyer, who preceded her in death Aug. 19, 1953.

Survivors include three daughters, Mrs. Helen Watts, Pocatello, Idaho; Mrs. Mildred Triplett, Culver; and Mrs. Mae Hildebrand, Walkerton; four sons, Rev. Ford, Glenn and Robert Overmyer, all of Culver; one sister, Mrs. L. Schill, Fort Myers, Fla.; 22 grandchildren; and 21 great-grandchildren.

Services were conducted Tuesday at Easterday-Bonine Funeral Home, Culver, with Pastor Elsworth Rautson of the Burr Oak Church of God, officiating. Burial was at Burr Oak Cemetery.

pastor of the Clock Road Baptist church, officiating.

Mrs. Sears died at 1:15 p.m. Wednesday at Parkview Hospital following a two month illness. She was born Sept. 15, 1913 in Tennessee and had lived in the Monterey area for one year, going there from Gary.

Mrs. Sears was married March 29, 1948 at Chicago, Ill. to William T. Sears, who survives. A son surviving are one son, William D. Sears, and two daughters, Beverley and Jimmy Sears, all at home.

The Easterday-Bonine Funeral Home had charge of the arrangements.

Harold W. Shegan Of Culver Dies

Harold W. Shegan, 71, 7 Nueva Gorda St., Culver, died at 2 p.m., Monday at Norma Beatty Memorial Hospital, Westville, after being in ill health several years. Born Sept. 3, 1897 at Hamburg, Germany, he came to the United States as a small boy and had lived at Culver since 1942.

Mr. Shegan was married September 8, 1951 at Knox to Gloria Grossgrove, who survives.

Services were conducted Thursday at Easterday-Bonine Funeral Home, Culver, with Rev. A. E. Givens, pastor of the Emmanuel United Methodist church officiating. Burial was at Culver Masonic Cemetery.

Buy your face a razor.

Gillette Techmatic Razor \$2.95

CULVER CITY CLUB TO SPONSOR ART AND CRAFTS SHOW

This 5th annual show is open to all adults in the Culver Community School District. The exhibit will be held in the Library basement and no work will be accepted that has been shown before by the club.

Painting in any media, ceramics and sculpture in original work will be accepted and pictures must be wired for hanging. For further information call Mrs. Wilber Taylor, 842-2602 or Mrs. Wallace Helber, 842-2919.

BIRTHS

Mr. and Mrs. John William are the parents of a son, John Martin Jr., born on March 11 in Parkview hospital, Plymouth.

Mr. and Mrs. James Coldin of Michigan City, Ind., are the parents of a daughter, Gloria Lynn, born on March 11 in Gary. Mr. Coldin is the son of Mr. and Mrs. Homer Albert, Culver.

Concrete Drain Tile

Farm land is made more productive when properly drained. Can be worked earlier. Soil fertility is increased.

But be sure your tile is CONCRETE. For properly made concrete tile gets better with age. Won't crumble or shale under frost. Always perfectly round and true. Dense, firm and strong.

All sizes. Low prices.

Marshall County Concrete Industry

Hey Gang!

LEVI'S SUPER SLIMS

(Just Arrived)

CULVER CLOTHIERS
CULVER, INDIANA

SHOP

The store that cares...about you!

PICNICS SMOKED 45¢ LB.

Super Right
4 to 6 lb. Avg. — Whole

A&P FROZEN POTATO MORSELS 2 lb. bag 49¢

DUTCH APPLE PIE 49¢

8-Inch Size
Jane Parker

SULTANA FRUIT COCKTAIL 3 30-oz. cans 1.00

Polish Sausage lb. 69¢

Super Right Polish Sausage lb. 69¢

SAVE 40¢

MIRACLE WHITE
Laundry Cleaner \$1.89
With This Coupon and any purchase of any Chicago Division A&P Store thru MARCH 22, 1969

SAVE 10¢

BROOKS
TANGY CATSUP 2 12-oz. 40¢
With This Coupon and any purchase of any Chicago Division A&P Store thru MARCH 22, 1969

SAVE 12¢

Salt Dry Laundry
DETERGENT 47-oz. 49¢
With This Coupon and any purchase of any Chicago Division A&P Store thru MARCH 22, 1969

SAVE 10¢

Ragu Brand
SPAGHETTI SAUCE 39¢ 15 1/2-oz. Can
With This Coupon and any purchase of any Chicago Division A&P Store thru MARCH 22, 1969

SAVE 10¢

RUSSET POTATOES 10 LBS. 59¢ 6

MEDIUM YELLOW ONIONS 3 LB. BAG 19¢

NAVEL ORANGES 10 FOR 59¢ 6

These Prices Effective Thru March 22, 1969

MAJOR POINTS AND MINOR, TOO

It's about time: For more serious efforts to combat pollution . . . of our air, our lakes, our streams and our ocean.

Everywhere we see evidence of how our very existence is being threatened by pollution . . . whether it's oil pouring from a faulty ocean well, the imminent death of Lake Erie as described recently in the Wall St. Journal, or the poisoning of our city air as pictured so powerfully in LIFE Magazine.

You don't have to look far from home to find pollution . . . raw sewage from individual homes and entire towns and villages going into streams . . . industrial wastes dumped into lakes and rivers . . . poisonous smoke from burners and factories filling the air you breathe.

Do something . . . get aroused . . . see that your local government becomes concerned . . . and that your state and national legislators do more . . . much, much more!

EAGER BEAVER: A girl down home wears nothing to speak of but leaves plenty for us to talk about . . . one of the most difficult secrets to keep is your opinion of yourself.

— Wilfred Beaver

Spring travel is just ahead. It's wise to do your planning early, the Allstate Motor Club advises, as a heavy travel rush is predicted.

MINOR ITEMS: One of the more exotic books I've read recently is "Wonder Healers of the Philippines, Is Psychic Surgery True?", by Harold Sherman, relating to the so-called bloodless operations performed by several men in the Philippines. Evidence pro and con is given, and there are illustrations of operations supposedly taking place . . . Don Frankel says he has an uncle who has made many organ transplants . . . and pianos, too . . . he's a mover for a musical instrument company . . . London Lee says his favorite exercise is rolling in money . . .

The National Observer advises house hunters to make sure the furniture in new model homes is standard size. Rooms in some

homes seem larger than they are because the furniture is undersized! Also make sure when buying so-called "furniture from model homes" that it is from model homes, and not used stuff put there for display purposes . . . and make sure, too, that it is standard size.

The Funny Papers

The body print is much smaller than this very type you are reading — Newburyport (Mass.) Daily News

"I know of 11 trucks that go everyday from Cincinnati to Cincinnati and they never pay a penny of tax.

— Bloomington (Ind.) Herald
More than 6,000 stocks and mutual funds are given individual treatment in 42 nonsense columns.

— New York Daily News

NEWS NOTE: The Minneapolis Vocational High School recently distributed a list of its evening courses for the spring term. Among them was "Effective Grammar." Which will doubtlessly be followed by "Correct Spelling."

— Minneapolis Tribune

Old Timer Revived

The salesman pulled into his

home at 7 a.m. one morning to face his furious wife. "Well, dear, it's this way. I had a sales meeting to attend," he began to explain. "then we had to have minutes taken. When it was over, I took my secretary home and she asked me to come in for a drink. Well, one drink and I was so exhausted that I had to catch a few hours of sleep on the couch in her living room."

"A likely story," screamed his wife. "I'll just bet you were out playing poker with the boys again!"

— Al Musser

MINOR POINTS: Don Frankel has a friend who used to be a heavy drinker . . . then he went on a diet, and now he's a light drinker . . . Why doesn't the state include your blood type on your driver's license? . . . If you have an accident and need blood fast, do you have a paper with you that tells the type? . . . the Allstate Safety Crusade says the number of expressway tailgate crashes is increasing . . . INTERVAL is the way to halt them!

PROSE BOWL: Professional golfers hate each other's putts . . . the man who made necessity is the father of invention.

— Harry C. Bauer

Job vs. Job

My neighbor is a faddist. With a slight mental quirk. He will jog five miles, with gusto. But ride five blocks to work.

— J. Homer McLin,
Legion Magazine.

Headline in the S. F. Examiner read: "Salesman Shot by Robber in Good Condition," which brought this comment from Herb Caen, "Swell. Who needs slugs robbers?"

In the game of life some people get the idea they can pitch brick-bats and catch bouquets.

Broken promises are the trademark of a weak character.

the
Bible
speaks to you

CHRISTIAN SCIENCE
RADIO SERIES

SUNDAYS
7:30 a.m. WLS (890)
15 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 653-4331

OSTEOPATHIC MEDICAL PHYSICIANS

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

Phone 842-3372

Office Hours:
9 A.M. to 5 P.M.

203 South Main Street

Closed Mondays and
Wednesday afternoons

It takes a gas dryer to keep up with your automatic washer

Baskets of wet laundry waiting around on washday? Not with a modern Gas Dryer! Your wash goes from heavy-wet to fluffy-dry in just minutes . . . keeps up with your washer.

There's no guesswork with Gas. No over-drying. Just load the dryer and dial the way you want your laundry finished. There's a setting for every kind of fabric. When perfect dryness is reached, your Gas Dryer shuts off automatically. Saves you time and trouble every time you wash. Costs far less to use, too. Get a modern Gas Dryer.

THE gas COMPANY

Northern Indiana Public Service Company

PDQ Bach Coming To Epply Aud.

PDQ BACH is coming to Epply Auditorium at Culver Military Academy Friday night at 8:15 p.m. P.D.Q., a "discovery" of Prof. Peter Schickele (above) is said to be the last and least son of Johann Sebastian.

One of the most successful musical satire programs of recent years will play at Culver Military Academy Friday, March 21.

"An Evening with P.D.Q. Bach," under the direction of "Professor" Peter Schickele and featuring a full complement of musicians, is a parody of classical music styles and conventions.

Critics, while guffawing at its musical antics, have praised it for its scholarly authoritative-ness. The initial presentations in New York's Town Hall and Philharmonic Hall brought forth articles in Time, Life and News-week as well as the New York press and these led to the current national tour.

"P.D.Q. Bach" is the name of a dubious son of the great Johann Sebastian Bach. Many people suspect he is the invention of Professor Schickele and most

of the music on the program is ascribed to his authorship. Among these compositions are such works as the Cantata "Iphigenia in Brooklyn," the "Pervertimento for Bicycle, Balloon and Bagpipes" and the "Unbegun Symphony."

These works are performed by an instrumental ensemble called the "Royal P.D.Q. Bach Festival Orchestra," one of whose many bizarre instruments is a "left-handed sewer flute" which life magazine described as "a masterpiece of intricate plumbing."

Schickele himself is a former instructor at the Juilliard School of Music who decided to have some fun with music after years of teaching it. He introduces each work on the program with an incoherent lecture about its history and significance.

His researches into what a Boston critic recently described as "a distressingly large variety of works that have come down to us intact," have left audiences in convulsions.

As another Boston critic wrote, "The Pervertimento for Bicycle, Balloons and Bagpipes" is probably most offensive to good taste, although in deference to P.D.Q.'s total lack of ability, the others are scarcely less hideous in their own right."

Professor Schickele himself has said "the composer's plagiarism was limited only by his faculty technique."

The professor first discovered the unknown Bach when he found, by chance, a scrap of strainer in Bavaria. It was, of manuscript being used as coffee course, a fragment of the "Sanka Cantata."

Since P.D.Q. was a notorious

drinker, Schickele toured the taverns of the Continent, intent on finding any bits of paper that might further his research. He claims he was able to date the manuscripts by the beer stein marks on the manuscripts. As a musicologist, he calls this "the stein way."

The Culver performance begins at 8:15 p.m. (EST) March 21 in Epply Auditorium. It is the last in this year's concert-theater series and tickets for the public are available at the door. They may be reserved in advance by writing Harvey Firari, director of theater, CMA, or by calling 842-3311.

Retired Citizens Seminar Is Well Attended

The churches of Culver co-operated together last Thursday in sponsoring a Retirement Seminar. The noon luncheon was served at the Grace United Church of Christ Women's Guild and was for persons in the Culver community of retirement age.

Attorney David H. Feagler spoke to approximately 45 people who were present. An interesting discussion was held and those attending were given a

questionnaire to complete.

Rev. A. E. Given is the President of the Council of Churches. Rev. Carl Baker presided over the meeting.

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!

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

Blade Cut

Chuck Roast

lb.

49^c

Eckrich — All Beef

Fun Franks
1 lb. pkg. **69^c**

Eckrich — Football

Minced Ham
1 lb. **89^c**

Arm Cut

Swiss Steak
lb. **69^c**

Sunkist Valencia

Jumbo Oranges
First of The Season

Limited Quantity

Cantaloupe 4 for \$1

While They Last

Blue Bonnet

Margarine 4 lbs. \$1

Green Giant

Corn or Green Beans
5 303 cans \$1

Archway Cookies

3 New Flavors — Mix or Match

3 pkg. **\$1⁰⁹**

Breast of Chicken

Tuna 3 for \$1

Coupon
Pillsbury

FLOUR
5 lb. **39^c**

Limit 1
With \$3.00 Purchase

\$3.00 Purchase
Required To Redeem Both Coupons
Excluding Cigarettes

Coupon
Kraft

MIRACLE WHIP
qt. **39^c**

Limit 1
With \$3.00 Purchase

GONE LOAFIN'

Mr. T is leaving town the 25th for two weeks and is being replaced by a lovely lady pharmacist, Linda Bloom

Pharmacy Hours Will Be From
10:00 - 8:00
Store Hours From 9:00 - 9:00

Mr. T's
CULVER REXALL DRUGS

Borden's

Cottage Cheese
1 lb. Ctn. **29^c**

Save 14c

Milnot tall can **10^c**

SAVE

SAVE

VALUABLE COUPON

3 LB., 1 OZ.

GIANT SIZE TIDE XK **49^c**

ONLY

SAVE 34^c

GOOD ONLY AT

Park 'N Shop
Mar. 22, 1969

OFFER EXPIRES

LIMIT 1 COUPON PER PACKAGE PURCHASED

Borden's

MILK

No Deposit

gal.

89^c

The Justice Of The Peace Court... It's Functions And Duties

By J. A. Hafert

Justices of the peace are township officers; and Justice of the Peace Courts, created by the State Constitution, are courts of record with their powers fixed by statute, being limited and inferior in character, the findings and judgements of such courts impart absolute verity and cannot be attached or contradicted by either pleading or evidence.

Justices of the Peace are judicial officers and as such are conservators of the peace, and they may arrest persons who are found violating any law of the state, and detain them until a warrant can be obtained (186 IND. 581).

The office of Justice of the Peace is elective, and the term is four years, except that when a vacancy occurs, the county board of commissioners shall appoint a person to serve until the next election. The appointment shall be certified to the governor by the county auditor, and the governor shall commission the appointee as Justice of the Peace.

The J. P. shall take an oath to support the constitution of the U.S. and the State of Indiana, and that he will faithfully discharge the duties of his office, a certified copy of the oath shall be deposited in the office of the county clerk.

The J.P. must be bonded for not less than \$6000 for the faithful discharge of his duties and the payment to the proper persons of all moneys that may come into his hands as Justice.

The number of Justices in a township are set by statute and depend on the size of the population. Union Township of Marshall County comes under class three having less than 20,000 population and can have two Justices, but the board of commissioners can establish but one office.

The township trustee and advisory board are required to make provision for courtroom facilities and appropriate sufficient money for necessary supplies and equipment to maintain the courtroom. The trustee shall not pay rent for a part of the premises of a J.P. for use in conducting court.

In civil actions before the J.P. court each Justice shall have jurisdiction up to and including the amount of \$500, said jurisdiction shall be coextensive with the boundaries of the county.

The jurisdiction of the J.P. court in criminal cases are concurrent with the criminal and circuit court to try and determine all cases of misdemeanor punishable by fine only; and in trials before Justices, fines to the extent of \$25, plus costs, may be assessed.

The J.P. Court has exclusive original jurisdiction in all cases where the fine assessed cannot exceed \$3. Certain exceptions are made for cities and larger township - a city court may have jurisdiction in that city while the J.P. has in the rest of the township.

A Justice of the Peace has the power to: solemnize marriage; take affidavits and administer oaths; issue warrants, summons, subpoenas; execute judgements and attachments; issue search warrants, surety of peace, cite for contempt in the business of the court; commit a defendant to jail for failure to pay fine and costs; impanel a jury for civil trial; accept bail; change of venue; take away a drivers license for up to 60 days or recommend suspension for up to one year; take up a fishing or hunting license for one year. In all criminal cases the justice must properly inform the defendant of his constitutional rights.

A Justice of the Peace cannot: practice law, or give counsel or advice in any J.P. court in the county of which he lives; operate a collection agency; act as notary public; put a person in jail as part of his sentence; try felonies or juvenile

traffic offenses he can try juveniles; handle a civil case involving over \$500; cannot fine a person over \$25; suspend sentence nor suspend fine and costs.

The J.P. is responsible to the State Board of Accounts for all financial transactions and records. All checks issued and receipts given are officially numbered and a cash record book is maintained daily. They are subject to auditing at any time by State Board Accountant. Also the civil and criminal dockets are kept up to date.

A quarterly report is made to the county auditor in three copies showing the total received for the quarter. A check is made out to the County Treasurer for all fines and forfeitures, prosecutor fees due county and prosecutor fees due State, fish and game fees are sent direct to Dept. of Conservation. Safety responsibility fees are sent to Bureau of Motor Vehicles. Certification fees and docket fees are sent to township trustee, constable fees are paid direct to Constable, J.P. fees are paid direct to J.P. All monies received must be banked within 48 hours and all payments made by numbered check. Fines, up to \$25, are assessed according to the nature of the offense and attitude of defendant. The costs taxed by law are \$16 or offenses not involving motor vehicles or fish and game; motor vehicles \$18.25 and fish and game \$21.

NOTICE BY J. P. HAFERT: Any person who feels aggrieved, injured, put upon or disturbed on his person or property should not seek relief by going to the town marshal, as the police can arrest only for acts committed in their presence or upon a warrant issued by an official body such as State Police, Sheriff Dept., Prosecutor or J.P.

Such offenses as vandalism, throwing trash on roads or property, dog nuisance, trespassing, etc. should be handled by swearing an affidavit under oath before a J.P. against the offender by name but the evidence must be clear, positive and defensible before it will be taken and a summons issued. As a defender of the peace, the Justice will cooperate as long as due process of law is adhered to, and vengeance is not sought.

WSCS Will Entertain Two Ladies Groups

The ladies of the Emmanuel Church will entertain the ladies of Wesley United Methodist Church and of Grace Church of Christ, at 7:30 p.m. Thursday evening, March 20, in the social rooms of the church.

Miss Regena Marsh, a long time friend of Rev. and Mrs. Givens, will be the guest speaker. She will talk on a program which she promotes with enthusiasm in the city of South Bend. Miss Marsh and others give freely of their time to "Meals On Wheels," which is a service of preparing and delivering meals to elderly people who desire this service at a reasonable cost. Miss Marsh is known for her Christian life in kindness, service, and concern for others.

A period of fellowship will follow the program. We urge all ladies and friends of our church to attend. Mrs. Givens is program chairman for this meeting. Special music will also be a feature.

CARDS OF THANKS

We wish to express appreciation to all who gave their support to the Band Uniform Fund.

Band Boosters

I wish to thank Dr. Rosero, Parkview Hospital, Dr. De Jesus, the nurses and aids who helped during my stay at the hospital. Also Rev. and Mrs. Givens for their prayers, my family and friends for their prayers, flowers,

cards, gifts and many other thoughtful deeds.

Agnes Cabell

We wish to thank all those who were so kind at the loss of our mother and grandmother, Mrs. Grace Overmyer. The many acts of sympathy, cards and floral remembrances were greatly appreciated.

The Family of
Grace U. Overmyer

TWIRLERS PLACE IN U.S.A. CONTEST

A U.S.A. Baton contest was held at the Grandville Wells school in Jamestown March 15. The following girls attended: Kay Mahler, daughter of Mr. and Mrs. Martin Mahler, won fourth place and a medal in the 10 year beginners class; Karen Wynn, daughter of Mr. and Mrs. B. Wynn, won seventh place out of 23 entries and a medal in the 11 year beginners class; Sara Shei, daughter of Mr. and Mrs. Kenneth Shei, won ninth place in the 10 year intermediate class; Joyce Thomas, daughter of Mr. and Mrs. Leroy Thomas, won sixth place in the 12 year intermediate class; Donna Peters, daughter of Mr. and Mrs. Harold Peters won ninth place in the intermediate class; Susan Shei, daughter of Mr. and Mrs. Kenneth Shei, won third place and a medal in the 16 year and over advanced class.

Mrs. Thomas, Mrs. Shei and Mrs. Mahler accompanied the girls.

Spring Classes Scheduled At Bremen Center

The Bremen Art Center Spring classes are scheduled to start the week of March 24th. New courses will include Enameling taught by Beryl Jankowski. This simple process will enable the students to make their own jewelry, ashtrays and numerous other objects.

Portrait painting taught by Betty Mougin will be a Wednesday afternoon class. This class is for the beginner who is interested in the fundamentals of portraiture.

Drawing and sketching on Wednesday night will be taught by Edward Harding, a South Bend Artist. Mr. Harding has previously instructed at the University of Michigan and the South Bend Art Center.

Saturday there will be an outdoor painting class. The instructors will be Zygmund Jankowski and Ed Herrmann, both well known artists and teachers. This will feature "on location" painting in areas chosen for their interest to the painter. Some of the locations are: Bonnevillie Mill, Bremen elevator and flour mill, Plymouth railroad Station and the St. Joseph River Dam in South Bend.

The full schedule of classes is as follows: Monday; painting 1 to 4 p.m. Zygmund Jankowski;

painting 7 to 10 p.m. Jankowski, Tuesday; Ceramic and Sculpture Workshop 1 to 4 p.m. Enameling 1 to 4 p.m., Beryl Jankowski; Watercolor, 7:30 to 10:30 p.m. Ed Herrmann; Wednesday, Beginning Portraiture, 1 to 4 p.m., Betty Mougin; Drawing and Sketching, 7 to 10 p.m. Ed Harding; Thursday, Life Drawing, 7 to 10 p.m., Russel Dailey; Potting, 7 to 10 p.m., Alan Meloy. Saturday, Outdoor Painting, 10 a.m. to 3 p.m., Zygmund Jankowski and Ed Herrmann. The Saturday Children and Teenage classes will be under the direction of Alan Meloy. Children's workshop is 10 to 11:30 a.m. and the teenage Workshop will be 1 to 3 p.m.

The spring classes will run ten weeks ending the week of May 26th. Registration may be made by mail, phone or at the Art Center.

The Art center will be open for registration, Friday, Saturday and Sunday, March 21st, 22nd and 23rd, from 1 to 5 p.m. For further information write the Bremen Art Center, 124 E. Plymouth, Bremen, Indiana or phone 549-3271 or 546-8561.

TIGHT REIN

Anyone living on a budget today has to be content to let the rest of the world go buy.

ABILITY

Success is largely a matter of ways and means — winning ways and sufficient means.

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

SALLY SNICKERS

MOLLY AN' ME

PUTTIN' ON THE DOG

UNCLE OTTO

By CARL HECK

PEE WEE

By S. M. IGER

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
DEVOS BERKHEISER
Argos, Ind. 892-5684
26tfm

HOPPLE TRUCKING
Field and driveway limestone,
pit run gravel, sand, top dirt,
also
Backhoe Service
Phone 842-2514
d26tfm

**HUDON TYPEWRITER SERV-
ICE** — 103 W. LaPorte Street,
Plymouth, Sales-Service-Rentals,
Typewriters and Adding Ma-
chines. Repairs on all makes.
Royal Portable dealer. Phone
936-2728. 33tfm

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

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

**BILL STOKES SEWING MA-
CHINE REPAIR** — Service for
all makes. For free check over
call Argos 892-5012 39tfm

FOR SALE OR RENT — New
Mobil Homes. Phone 896-2453 or
inquire at Gayble Theatre. 4ta3

TAKE soil away the Blue Lustre
way from carpets and uphol-
stery. Rent electric shampooer.
\$1. Culver Hardware.

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

**TRAIN AT HOME IN DATA
PROCESSING**—Businesses both
large and small are fast be-
coming automated. Included are
factories, banks, insurance com-
panies, government agencies,
and many more. The oppor-
tunities are tremendous if you
are properly trained. Continue
with your present employment
while training. Free placement
service. We also offer courses
in Medical and Dental Recep-
tionist; Insurance Adjustor;
Motel Management; Civil Ser-
vice Prep. High School Equiva-
lency & Nurse's Aid. Find out if
you qualify — send Name, Ad-
dress and Phone Number to:
Nationwide Career Schools, 418
East Berry Street, Fort Wayne,
Indiana 46802. Phone 219 743-
5371. Tuition payments only
\$5.00 per week. 2tm20

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

FOR RENT — Four-room fur-
nished apartment. Utilities fur-
nished. Phone 842-2371. f6tf

REGISTERED SPOTTED BOARS
—The best breed for crossbreed-
ing program. Bill Farrer, 3
miles southwest edge of Royal
Center, Indiana. m20

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

Powers Realty
Culver: 200 White St., large
sturdy home on double lot, im-
mediate possession.

Culver: 209 Winfield, good
older home, consider contact
with reliable party. Only 1
block from lake!

Venetian Village: Call us on
this 3 bedroom home complete
with boat house, furnishings,
fireplace, and attached garage.
Owner eager to sell.

303 South Main, bargain in
space here. \$8000.

80 acres in Union Twp. with
very comfortable home with new
furnace.

310 Lakeshore Drive, very
clean, well built 4 bedroom
home. 1½ baths, garage.

Owner says, "Get me an of-
fer!", 202 Climax. This base-
ment could be a recreation
room. New kitchen.

We have a wide range of
lake properties and homes near
the lake. Call us.

Powers Realty
Culver 842-2710 2tm27

GRAIN FARMERS — New and
Used Grain Dryers - Bins -
Augers - Everything for grain -
Early discount-See Hochstetlers
Grain Equipment, Nappanee, In-
diana 46550. m20

**MOVING TO
NEW LOCATION**
1½ mile north of Knox on U.S.
35. Offering special big dis-
count prices on all new Burch
equipment. Units in stock
must go first. Better deals on
all equipment.
**Leo's Tractor
Sales**
Knox Phone 772-4142 m20p

WILL DELIVER LIMESTONE for
\$3.25 a ton. Have some field
stone for sale, cut and squared,
and also a few hundred used
bricks. Phone 842-2043. 3ta3

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

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

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 bed-
room home, barn, reasonable.

Have cash buyer for small
farm in the Culver-Plymouth
area.

Listings needed in Culver
area.

**SLUSHER
REAL ESTATE**
Phone 842-2367 f27

FOR SALE — 1951 Buick Riviera,
4 door, good tires, original
paint, never been dented. Eco-
nomical and comfortable trans-
portation. Phone: 842-3693. m20

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 in-
side 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
936-9968
Culver Representative
Jane Long 842-2598

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

FOR RENT — Two bedroom
house with basement. Oil heat,
gas stove. Phone 842-2684. m20tf

**WANTED
MEN**
Ages 17 to 50
To Train Immediately
for High Paying Jobs
LEARN
Maintenance - Inspection
Trouble Shooting - Overhaul
on
**JET-GAS TURBINE AND
TURBO PROP ENGINES**
J E T
ENGINE TRAINING
Trained Men May Earn
As Much As
\$150 Per
Week
Free Placement Assistance
G. I. APPROVED
Write for our FREE booklet
about today's Job
opportunities.
No obligation
Send name, address, and age
AMERICAN JET SCHOOL
INC.
Post Office Box 332
Michigan City, Indiana 46360
Name _____
Age _____
Address _____
City _____
State _____
☐ Check for Veteran
Information

FOR SALE — AKC St. Bernard
puppies. Swiss type, top blood
lines. \$125 and up. Also stud
service. Phone 892-5296. 2tm27

LEGAL NOTICE
Holice Grossman, Argos, In-
diana, telephone: 892-5113 will
offer for sale the 50 acre tract
of land with buildings and 20
acres unimproved farm land all
belonging to Igerna F. Rohrer,
and located in Walnut Township,
Marshall County, Indiana.
The sale will be at the law
office of Stevens, Whamper
and Travis, 119 West Garro St.,
Plymouth, Indiana on the 29th
day of March, 1969, at the hour
of 10:00 a.m.

Said sale is pursuant to an
order of the Marshall County
Circuit Court. Said guardian
may sell said real estate as one
parcel or as separate tracts.
Parties interested in viewing the

premises or learning more details
may get in touch with the
guardian. 3tm27

Musical Set For CMA Theatre

One of the most successful
musical satire programs of re-
cent years will play at Culver
Military Academy Friday, March
21.

"An Evening With P. D. O.
Bach," under the direction of
"Professor" Peter Schickele and
featuring a full complement of
musicians, is a parody of class-
ical music styles and conventions.

Critics, while guffawing at its
musical antics, have praised it
for its scholarly authoritative-
ness. The initial presentations in
New York's Town Hall and Phil-
harmonic Hall brought forth ar-
ticles in Time, Life and News-
week as well as the New York
press and these led to the current
national tour.

"P. D. O. Bach" is the name of
a dubious son of the great
Johann Sebastian Bach. Many
people suspect he is the invention
of Professor Schickele and most
of the music on the program is
ascribed to his authorship.
Among these compositions are
such works as the Cantata
"Iphigenia in Brooklyn," the
"Pervertimento for Bicycle, Bal-
loon and Bagpipes" and the "Un-
begun Symphony."

These works are performed by
an instrumental ensemble called
the "Royal P. D. O. Bach Festi-
val Orchestra," one of whose
many bizarre instruments is a
"left-handed sewer flute" which
Life magazine described as "a
masterpiece of intricate plumb-
ing."

Schickele himself is a former
instructor at the Juilliard School
of Music who decided to have
some fun with music after years
of teaching it. He introduces
each work on the program with
an incoherent lecture about its
history and significance.

His researches into what a
Boston critic recently described
as "a distressingly large variety
of works that have come down
to us intact," have left audiences
in convulsions.

As another Boston critic
wrote, "The Pervertimento for
Bicycle, Balloons and Bagpipes is
probably most offensive to good
taste, although in deference to
P.D.Q.'s total lack of ability, the
others are scarcely less hideous
in their own right."

Professor Schickele himself has
said "the composer's plagiarism
was limited only by his faulty
technique."

The professor first discovered
the unknown Bach when he
found, by chance, a scrap of
manuscript being used as a
coffee strainer in Bavaria. It
was, of course, a fragment of
the "Sanka Cantata."

Since P.D.O. was a notorious
drinker, Schickele toured the
taverns of the Continent, intent
on finding any bits of paper that
might further his research. He
claims he was able to date the
manuscripts by the beer stain
marks on the manuscripts. As a
musicologist, he calls this "the
stain way."

The Culver performance begins
at 8:15 p.m. (EST) March 21 in
Epley Auditorium. It is the
last in this year's concert-theater
series and tickets for the public
are available at the door. They
may be reserved in advance by
writing Harvey Pirari, director
of theater, CMA, or by calling
842-3311.

RIGHT COURSE
Education probably won't make
us all leaders, but it can teach us
which leader to follow.

PROGRESS
A good way to test your
telligence is by checking your
action to new ideas.

C. W. Epley Realty

450 Forest Place
Culver 842-2081

Sales ★ Rentals ★ Appraisals

East Side LAKE LOTS FOR SALE — 100' x 150'

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 and east of Lake Maxinkuckee.)

FULTON COUNTY PARISH

Norris King, Pastor
alters Ford United Methodist
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
Elizabeth Hoover, Superintendent
Church School at 9:15 a.m.

Mount Santa Grove Parish
Cal Daniels, Pastor

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

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

Popular Grove United Methodist
William Lake Superintendent
Worship 10 a.m.

Church School 10:45 a.m.
Gilead United Methodist
Ray Kuhn, Pastor

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

The United Methodist Church
Schland Center - Burton Charge
ev. Curtis R. Sylvester, minister
Phone: Rochester 223-3751

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

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

Burton United Methodist

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

10:30 on 2nd and 4th Sundays.
Church School: Alternating
time
Methodist Youth Fellowship at
8:30 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 (Win-
ter) 7:00 (Summer).

Holy day of Obligation. 6:30
a.m. Evening as announced on
parish bulletin.

Holy Communion distributed
on weekday at 7:00.

Confession: Saturday 4 to 5
p.m. and 7 to 9 p.m. Before Sun-
day Masses.

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 Sun-
day services.

7:30 p.m. Wednesday

Trinity Lutheran Church

American Legion Home
one mile west on State Road 101
south.

R. J. Mueller, E. D., Pastor
Phone: Rochester 223-5624

Worship Services every Sunday
at 9:00 a.m.

Sunday School at 10 a.m.
the month.

Zion Gospel Chapel
Rev. Jerry Classen

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. Bea., Pastor
Morning Worship 9:30 a.m.
Sunday School 10:20 a.m.

Culver Emmanuel
United Methodist
Rev. Arthur Givens, 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 instru-
mental 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 Reinholt, 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 dur-
ing 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

Thursday, March 13
Long Range Planning Com-
mittee 7:30 p.m.

Friday, March 14
Culver Community Council of
Churches, Emmanuel Church
7:30 p.m.

Sunday, March 16
Church School 9:30 a.m.
Worship Service 10:30 a.m.

Junior High Youth 5 to 7 p.m.
Wednesday, March 19
Mid-Week Lenten Service 7:30
p.m.

Choir Rehearsal 8:30 p.m.
Crescent Group 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.

"Set your affection on things
above, not on things on the
earth." This is the Golden Text
of the Bible Lesson-Sermon to
be heard at Christian Science
churches this Sunday. The sub-
ject is "Matter."

tional textbook, Science and
Health with Key to the Scrip-
tures by Mary Baker Eddy, will
include the following: "To ascer-
tain our progress, we must learn
where our affections are placed
and whom we acknowledge and
obey as God. If divine Love is
becoming nearer, dearer, and
more real to us, matter is then
submitting to Spirit. The ob-
jects we pursue and the spirit
we manifest reveal our stand-
point, and show what we are
winning."

St. Mary's of the Lake Catholic Church

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

Grace United Church of Christ

Sunday, March 23
Church School 9:30 a.m.
Worship Service 10:30 a.m.
Senior High Youth 5:30 p.m.

Tuesday, March 25
Board of Christian Education
7:00 p.m.

Wednesday, March 26
Mid-Week Lenten Service 7:30
p.m.

Choir Rehearsal 8:30 p.m.

HIBBARD CIRCLE MEETS

The Hibbard Circle held the
March meeting at the home of
Mrs. Charles Wynn in Hibbard.
Mrs. Richard Behmer gave a
devotional program which fol-
lowed the life of Jesus from the
four gospels, contrasting the
writings of each. She ended with
thoughts of the Resurrection to
remind us of Easter.

After roll call, when each told
of a sign of spring she had
noticed, a short business meeting
took place. Several women paid
1969 dues.

The group then busied them-
selves at card tables and made
St. Patrick's day favors for
Pilgrim Manor. Also, cards were
signed by those present for some
absent members.

Some of the members who had
not read "Galena" written by
Janet Jeffrey, sister of Mrs.
Vance Albert, examined the
book. Mrs. Jeffrey is well
known by the members as she
often visits here. Her novel,
which has the setting on a 1940
Galena Township farm in La-
Porte County, was published re-
cently by the Carlton Press, New
York.

Refreshments were served by
Mrs. Wynn and Mrs. Noah Ker-
sey to the twelve present.

The next meeting will be April
10 at the home of Mrs. Homer
Albert. Mrs. Jack Quivey will
give a book review and Mrs.
Behmer will again give devotion
using the same study book she
used for the March meeting.

MAXINKUCKEE 4-H

GIRLS CLUB

By Paula Zehner

The meeting was called to or-
der by the president, Patty
Lowry with one guest, Diane
Thomas, present.

The Pledge to the Flag was led
by Debbie Boetsma and the 4-H
Pledge was led by Gretchen
Bieker. The Motto was given by
Judy Kemple.

Next we had songs led by
Susan Thomas. "Battle Hymn
of the Republic" was sung and
we had a Birthday Girl so we
sang "Happy Birthday" to Kim
Thompson.

Next we had roll call and the
minutes of the last meeting. Two
members did not attend this
meeting.

The meeting was turned over to
treasurer, Linda Ringer who
asked members to bring in their
dues by the next meeting.

Next Mrs. Thomas handed out
the 4-H workbooks. Health and
Safety was given by Debbie
Boetsma and a demonstration
was by Mari Babcock and Susan
Thomas about the care of hair.
Lu Ann Vories gave a demon-
stration on the tape recorder.

Yummy refreshments were
served by Karl Olack and Lu

News From The Monterey-Tippy Public Library

The 1st, 2nd, and 3rd, and 4th
grade students of the Monterey
Public School visited the Mon-
terey Library on Tuesday. The
smaller grade children enjoyed
a story told by Mrs. Zehner, all
about Little Pinnichie, each child
was given a picture of him to
color, then checked out books on
their reading level. This class was
accompanied by Mrs. King. The
3rd and 4th grade students en-
joyed a film entitled "Museum
Man", a very interesting and edu-
cational film concerning a
Natural History Museum in the
making. The children then check-
ed out books, they are traveling
along very fast on their "Read-
ing Road" to building their own
Library of reading. Mrs. Richter
accompanied this group.

On Wednesday, the 7th grade
Literature class accompanied by
Mrs. Daniels visited the Library.
Mrs. Zehner discussed the var-
ious topics to be covered in their
visits. Two film strips were
shown. "The Dewey Decimal
System" and "Card Catalog",
the students are learning more
about the uses of the Library.
they each checked out books to
help increase their individual
reading ability.

The March Story Hour will be
held on Saturday, March 15th at
1:30 p.m. at the Monterey Li-
brary. All children of the com-
munity are welcome to attend.
Saint Patrick's day will be dis-
cussed, along with some films.

On Monday evening, a com-
mittee from the Pulaski County
Historical Society met with the
Director of the Indiana State
Museum, Mr. Robert Starrett
and the President of the Indiana
Historical Society, Mr. Hubert
Hawkins to begin laying the
groundwork for the acceptance
and cataloguing of various ar-
ticles given to the Historical So-
ciety and the many things ex-
pected to be donated in the
future. At present the Pulaski
County Commissioners have
loaned the use of one room in the
Court House for the storing of
items all ready donated. The
committee included officers of
the Historical Society Pres.,
Charles Fisher; Vice-pres.,
Claude Conley; Sec., Mrs. Carol
Eckridge; Treas., Lester Spoor,
along with Mrs. Charles Fisher,
Miss Pam Fisher, Mr. and Mrs.
Richard Duff, Mr. Richard Zell-
era, past pres.

The next regular meeting of
the Pulaski County Historical
Society will be on Monday, April
28th at the Winamac Library
meeting room. Anyone wishing
to join the Society, dues are \$2
for adults membership, \$1 for
Juniators. Mail dues to Mrs. Carol
Eckridge, Monterey. Everyone
is welcome and urged to join and
attend the meetings. We need
all the support we can get to get
our project started.

Thirty five children attended
the St. Patrick's story hour on
Saturday, March 15 at 1:30 p.m.
Each child was given a shamrock
name tag. Pledge of allegiance
was led by Laurie Zehner, the
only birthday celebrant present
for March.

The legend of St. Patrick
was discussed. The group enjoyed
the films "I'm no fool" and
"Stone Soup". A printed duck
and shamrock to color, cut out,
and assemble was given to each
child to take home. Treats of cup
cakes and green kool aid were
furnished by Laurie Zehner.

The Three Bears and Gold-
locks, made by Mrs. Pauline
Good were given to the Monterey
Library. These are a very nice
addition to the children's section.
They are made of cloth. The
children especially enjoy these in
taking part in telling the story of
the Three Bears. The Librarian,
Board of Trustees and staff wish
to give Pauline a vote of thanks.
We are accepting items to be
used at our story hour for other
programs at the Library.

ACCOMPLISHMENTS

History proves that men are
rewarded for what they give the

Collection Date Set For Fulton Co. Blood Bank

James W. Zimmerman, chair-
man of the Fulton County Red
Cross Blood Bank, announced
that this Friday, March 21, will
be the first blood collection date
of the year for Fulton County.
The hours will be from 10 a.m.
to 4p.m. at the American Legion
in Rochester.

The Woodlawn Hospital Aux-
iliaries have begun their 17th
year of donor recruitment work.
The following unit chairman are
in charge in their respective areas
(quotas are listed in paren-
thesis): Mrs. Harry Johnson,
Aubbeenaubee (9); Mrs. Otto
Kath, Richland (8); and Mrs.
Fern Master, Union (10).

Mr. Zimmerman stated that
the only requirements are weight
of 100 pounds or more, age 18 to
60 (persons 18 to 21 must have
written permit on official form)
and be of normally good health.
Enough time has lapsed for any-
one who gave in December to
give again.

SCHOOL MENU

High School Menus

Monday: Chicken noodle soup,
crackers, cheese slices, peanut
butter sandwich, apple crisp, and
milk.

Tuesday: Pork barbecue on
bun, tater tots, tossed salad,
chocolate chiffon dessert, and
milk.

Wednesday: Corn dogs, baked
beans, cole slaw, banana pudding,
bread, butter, milk

Thursday: Oven fried chicken,
battered peas, potato salad,
fruit juice, bread, butter, and
milk.

Friday: Fish squares, french
fries, green beans, apricots,
bread, butter, and milk.

Grades 1 to 8

Monday: Dried beef gravy,
mashed potatoes, peas, celery
sticks, bread or rolls and butter,
and milk.

Tuesday: Hot dog sandwiches,
rice, carrot sticks, apple sauce,
and milk.

Wednesday: Hamburger and
noodles, lettuce salad, bread or
rolls and butter, plain jello, milk.

Thursday: Barbecue ham-
burger, dill pickles, green beans,
juice cherry pudding, and milk.

Friday: Fish squares, corn,
cole slaw, white or rye bread,
butter, cookies.

All sandwiches which previous-
ly sold for 10c are now 15c.

MRS. THEA GRANT TO SPEAK AT MEETING

Mrs. Thea Grant, Marshall
County Probation Officer for 12
years, will speak at this month's
regular speaker meeting of
Plymouth Area Parents Without
Partners. She will speak on
Juvenile Delinquency and Court
Procedures. The meeting will be
held at 8:00 o'clock p.m. EST,
March 20, at the First United
Church of Christ Annex, Plym-
outh, Indiana.

The following officers were
elected at the last meeting.
President, Zelma Saxton, First
President, Robert Gross, Second
Vice President, Ernest Shaffer,
Secretary, Mildred Bradley,
Treasurer, Betty Spoor, Member-
ship Director, Betty Leek, and
Membership Secretary, Pat Reed.

To be eligible for PWP re-
quires only that you be a parent,
single or by reason of death, separa-
tion or divorce, and that you be
of good character. If you meet
these requirements, you are
cordially invited to attend our
meetings and get more informa-
tion, or call an officer of the or-
ganization. They will be pleased
to help you.

The janitor, who reported 10
minutes late one morning, was
asked by the manager: "What
did they do in the army when you
were 10 minutes late in the
morning?"

"Every time I came in late," re-
plied the janitor, "they all stood
up, shouted, and said "Good
Morning, Colonel."

BOWLING

Men's City Tournament

Doubles

D. Woodward and L. Lowry - 1291.

N. Wynn and J. DeWitt - 1221.

R. Curtis and W. Curtis - 1216.

C. Janikowski and T. Strang - 1214.

D. Lutz and R. Banks - 1199.

D. Savage and B. Reinhold - 1193.

L. Ditmore and A. Triplet - 1191.

L. Crow and B. May - 1173.

Singles

H. Siems - 667.

R. Banks - 652.

L. Craft - 643.

D. Clifton - 622.

B. Reinhold - 615.

D. Geiger - 614.

U. Gretter - 612.

A. Schlabach - 609.

E. Lane - 606.

R. Curtis - 602.

W. Dinsmore - 600.

C. Ewing - 599.

A. Smith - 598.

N. Baker - 597.

B. Martin - 595.

A. Triplet - 594.

All Events Scratch

A. Triplet - 1726.

B. Reinhold - 1714.

I. Stubbs - 1692.

J. DeWitt - 1688.

C. Janikowski - 1683.

I. Overmyer - 1642.

All Events With Handicap

L. Lowry - 1825.

B. Reinhold - 1804.

I. Stubbs - 1782.

R. Banks - 1780.

R. Curtis - 1776.

W. Curtis - 1774.

D. Clifton - 1753.

W. Dinsmore - 1749.

H. Smith - 1748.

E. Lane - 1747.

A. Triplet - 1744.

B. Overmyer - 1736.

Wednesday Nite League

March 12

Anderlohr Florist	27½	8½
Jack's Taxi	20	16
Laundromat	20	16
Culver Lumber Co.	18	18

State Exchange Bk. 17½ 18½

Cloverleaf Dairy 14 22

McGills Mig. 14 22

Amers Dairy 13 23

High team series scratch —

Minus Dairy 2322.

High team series handicap —

Jack's Taxi 2611.

Culver Lumber Co. 831.

High team game handicap —

Jack's Taxi 949.

500 Club: B. McKinney 592, R. White 513, D. Lucas 508, J. Overmyer 500, M. Kowatch 524.

450 Club: J. Triplet 467, S. Kiel 470, M. Dinsmore 454, M. Dinsmore 477.

200 Club: B. McKinney 232, R. White 202.

175 Club: B. McKinney 187, S. Kiel 176, R. Strong 175, R. White 180, D. Lucas 176 & 178, J. Overmyer 186, J. Currens 185, M. Kowatch 190, M. Dinsmore 184.

Thursday Night

March 13

Snyder Motor Sales	35	5
McKinnis Pharmacy	24	16
M & M Restaurant	20½	19½
Ford Mercury Sales	20	20
State Exchange Ins.	19	21
Chesty's Mink Ranch	16½	23½
Morrison's Livestock	13	27
Kline's TV	12	28

High team series scratch —

Snyder Motor Sales 2295.

High team series handicap —

M & M Restaurant and Morrison's Livestock 2611.

High team game scratch —

Snyder Motor Sales 800.

High team game handicap —

Snyder Motor Sales 903.

500 Club: J. Triplet 535, J. Overmyer 523, J. Smith 503.

450 Club: M. Dinsmore 472, M. DeWitt 471, D. Raub 468, D. Ditmore 464, N. Baker 459, E. Craft 458.

200 Club: J. Overmyer 209, J. Triplet 204.

175 Club: J. Triplet 191, D. Ditmore 183, M. DeWitt 182, E. Craft 182, J. Smith 179.

Monday Night

Lake Shore Lanes	23	13
Gretter's	21	15
Odd Fellows Lodge	21	15
Woody's Mobil Service	19	17
Marshall County Concrete	19	17
McGills	16	20
El Ray Bar & Grill	13	23
Maxinkuckee Auto Club	12	24

High team series scratch —

Lake Shore Lanes 2753.

High team series handicap —

Lake Shore Lanes 2903.

High team game scratch —

Lake Shore Lanes 992.

High team game handicap —

Lake Shore Lanes 1042.

600 Club: H. Siems 646, C. Janikowski 646, D. Clifton 602.

550 Club: D. Savage 574, K. Miller 568, G. Babcock 576, E. Lane 571, I. Stubbs 558, L. Mishler 564, G. Herr 550.

500 Club: R. Butler 543, W. Dinsmore 514, J. McKinney 500, D. Geiger 519, A. Triplet 540, C. Ewing 511, N. Wynn 511, B. Overmyer 545, R. Overmyer 521, U. Gretter 502, R. Wise 506, D. Gunder 503.

250 Club: D. Clifton 258.

225 Club: H. Siems 227 & 225, C. Janikowski 225.

200 Club: K. Miller 220, C. Ewing 202, D. Savage 205 & 205, C. Janikowski 202, G. Babcock 215 & 209, E. Lane 215, R. Butler 210, L. Mishler 215, G. Herr 212.

Regardless of his financial status no man can be figured a failure if he's enjoying life.

Burr Oak

By Mrs. Floyd Carrothers

Rev. and Mrs. Ross Cook and family of South Whitley called on Mr. Harry Sheppard Sunday afternoon.

Wednesday guests of Mrs. Gladys Prosser, Velda and Laurel were Mr. and Mrs. Charles Garrett and family of Gary. Mr. and Mrs. John Matiya and family of Worth, Illinois. Mr. and Mrs. Richard Cable and son of Burr Oak, Mr. and Mrs. Tony Warner and sons of South Bend, Mr. and Mrs. Sam Prosser and family of Gary and Mr. and Mrs. Russell Prosser of Burr Oak.

Mr. and Mrs. Frank Miller of LaPaz were Saturday dinner guests of Mr. and Mrs. F. E. Carrothers.

Mrs. Rossie Moore and son Robert Bennett were Friday overnight guests of Mr. and Mrs. Virgil Bennett, Eddie and Virgil Jr. at LaPorte. They also called on Miss Linda Bennett who is in LaPorte Hospital for surgery.

Sunday afternoon and evening dinner guests of Mr. and Mrs. Asa Walker were Mr. and Mrs. Joe Felke and Mrs. Rebecca Bartlett of Plymouth.

Houseguests of Mr. and Mrs. Lewis Jones are Mr. and Mrs. Richard Olle, Ronie and Jimmie of Chicago, Miss Hazel Jones of South Bend, and Sgt. Jim Jones of Elgin Air Force Base, Florida.

Monterey

By Charles H. Brucker, Jr.

Mr. and Mrs. Lawrence Faulstich and son Larry visited Saturday in Chicago with their daughter and sister, Sister M. Laurette P.H. J.C. Sister Laurette, who was recently appointed head nurse of the intensive care unit of St. Mary's Hospital in East St. Louis, Ill., is taking a special three weeks course in

coronary intensive care at Loyola University in Chicago.

Mrs. Ruth Daniels returned home Saturday after two month visit with her son and daughter-in-law Mr. and Mrs. Carl Daniel of Hollywood, Calif. She was accompanied home from O'Hare airport by Mr. and Mrs. Lawrence Faulstich.

P.T.A.

The Monterey P.T.A. met Monday evening, March 17 in the school. A very interesting program was presented by the State Health Department on "Drug Use" and "Abuse". Also a science fair was on display. Refreshments and a social hour followed the meeting.

Leiters Ford

By Treva Leap

The New Idea Club met Tuesday afternoon with Mrs. Marie Corbett.

The Zion Builders Class part will meet with Mr. and Mrs. Loren Shaffer and family on Friday evening.

Sunday afternoon callers of Mr. and Mrs. Clyde Overmyer were Mr. and Mrs. Doyle Overmyer of Plymouth.

Mrs. Floy Leap and daughter Treva of Leiters Ford, Mr. Frances Sims and Mrs. Alta Oson spent Friday at North Manchester.

Mr. and Mrs. James Sander and family of South Bend spent the weekend with Mrs. Lucie Guise.

Mrs. Mae Kline spent Saturday afternoon with Mr. and Mrs. Clyde Garner.

Men make their own enemies but very few are ever satisfied with their handiwork.

It takes initiative — the idea to succeed can never be realized by the idler.

FULTON COUNTY COMMUNITY SALE

Rochester, Indiana

Some of our top prices from the sale of March 15, 1969.

Hol. Heifer Springer — Lowell Fincher Farm, Macy	\$435.00
Hol. Heifer Springer — Lowell Fincher Farm, Macy	\$435.00
Hol. Heifer Springer — Lowell Fincher Farm, Macy	\$430.00
Hol. Heifer Springer — Mable Shaw, Roann	420.00
1815 lb. Bull — Ralph Showley, Kewanna	26.00
1120 lb. Steer — Frank Hutchison, Tippecanoe	28.00
1110 lb. Steer — Alvin Fox, Kewanna	28.00
1235 lb. Steer — Tom Wilson, Rochester	25.00
865 lb. Heifer — Jim Kline, Leiters Ford	28.00
780 lb. Heifer — Jim Kline, Leiters Ford	27.00
785 lb. Heifer — Jim Kline, Leiters Ford	27.00
1430 lb. Cow — Melvin Pratt, Rochester	22.00
1335 lb. Cow — Jim Minich, LaPorte	22.00
1255 lb. Cow — Richard Horvath, New Carlisle	22.00
22 lb. Pigs — Gene Sensibaugh, Argos	each 13.00
52 lb. Pigs — Terry Walgamuth, Akron	each 20.00
7 Hogs 1585 lb. — Harry Briney, Rochester	21.00
25 Hogs 5720lb. — Walter Burkett, Rochester	21.00
330 lb. Sow — Melvin Fisher, Kewanna	18.00
5 Sows 2060 lb. — Alvin Finney, Rochester	18.00
95 lb. Lamb — Clyde Hamilton, Kewanna	1.00

Listed for Sat. March 22, 14 head of pure-bred Short-horn Calves of one of the best herds in Indiana. Weighing approx. 400 lbs. The papers are available. If you want us to look at your livestock call Kline Blacketer: 223-3774 or 223-2615.

Carl Newcomb

Vern Schrader & Burdett Garner, Auctioneers - Carl Newcomb

Carburetor Overhaul

SPECIAL — MARCH 19-26

1 Barrel - \$8.95 Plus Parts

2 Barrel - \$11.95 Plus Parts

4 Barrel - \$15.95 Plus Parts

Call 842-3000 For Appointment

GATES & CALHOUN CHEVROLET

Culver, Indiana

GREUTTER'S

"ACROSS from THE BANK"

FOOD MART

Phone VI-2-2262

Custom Cut QUALITY MEATS

106 N. MAIN ST. CULVER

Eckrich All Meat

Wieners

lb. **59¢**

Boston Butt

Pork Roast

lb. **49¢**

Webers

Bread

20 oz. **\$1**

5 lbs.

Borden's

Milk

Gal. Ctn.

89¢

