

TOMAHAWK

1958

The Tomahawk

1958

**Culver High School
Culver, Indiana**

Culvernik Brings Outer Space Visitors To C. H. S.

Not to be outdone by Sputnik, our physics class last fall launched its own satellite, "Culvernik," shown in the above sketch, launching pad and all. Much to the utter amazement of our ambitious physicists, Culvernik came zooming back to the athletic field and out stepped two bouncy Outer Space characters, who introduced themselves as "Luc" (she) and "Rev" (he). If you wonder about the derivation of the names just spell them backwards and put together. Their arrival is depicted on the previous page. Luc and Rev promptly expressed a desire to attend an earth school, so they were enrolled for the 1957-58 school term, and their experiences are portrayed on the pages of this yearbook. Here is their story.

TOMAHAWK EDITOR - IN - CHIEF Virginia Reed checks over the list of pictures to be taken by Photographer Tom Ross.

Table of Contents

	Page
INTRODUCTION	3
THE FACULTY AND STAFF	7
THE CLASSROOMS	13
THE CLASSES	27
CLUBS AND ORGANIZATIONS	57
ATHLETICS	71
MUSIC	87
ART	95
THE ELEMENTARY SCHOOL	99
THE CALENDAR	118
CONCLUSION	126

The Tomahawk Staff

Editor-in-Chief . . . VIRGINIA REED
 Faculty, Classrooms
 VIRGINIA PERSOL
 Classes JO ELLEN HAND
 Athletics JACK KINNEY
 Music STANLEY CURTIS
 Clubs LOIS MORRISON
 Calendar BARBARA RUST
 Elementary School
 SANDRA FURNAS
 Subscriptions BETTY KOSE
 Business Manager
 SUZANNE DAWSON
 Faculty Adviser
 MR. M. R. ROBINSON

MANAGERS. Keeping track of The Tomahawk's finances occupies the attention of Subscription Manager Betty Kose and Business Manager Suzanne Dawson.

PRINCIPAL Raymond J. Ives Jr.

TRUSTEE Glen S. Tibbetts

TOWNSHIP ADVISORY BOARD. Earl Foreman, Ralph A. Osborn Jr., Earl D. Overmyer.

The Faculty

first gave us the once-over with their all-seeing collective telescopic eye, accepted us for enrollment, and then introduced us to the various faculty members, administrators, and staff. We soon found out that these are the persons who keep the wheels of education turning, each in his own important way, day after day throughout the school year. We were thrilled to meet . . .

The Faculty

MR. R. J. IVES JR.
Principal. Science.

MR. M. R. ROBINSON
Assistant Principal. Guidance. Social Studies. Sponsor: Senior Class, Student Government, Schoolbell, Tomahawk, National Honor Society.

MR. ARTHUR ALEXANDER
Industrial Arts. Sponsor: Seventh Grade, Hi-Y.

MRS. MARY ALLEN
Art. Sponsor: Sunshine Society, Eighth Grade.

MR. ROBERT GILBERT
Physical Education, Science, Boys Recreation, Drivers Training. Director of Athletics. Senior High Athletics Coach.

MR. WILLIAM J. GRAHAM
English. Senior Class Sponsor.

The Faculty

MR. DONALD HAND
Spanish, English. Attendance Officer. Sponsor: Freshman Class.

MRS. RUTH JOHNSON
Latin.

MRS. JOYCE KAUFMAN
English. Remedial Reading.

MISS MILDRED LINDVALL
Mathematics. Sponsor: Seventh Grade, Ushers Club.

MR. KENNETH LUCAS
Mathematics, Social Studies. Junior High Athletics Coach. Sponsor: Junior Class.

MR. ROBERT O'KELLEY
Science, Agriculture. Sponsor: Sophomore Class, Boys 4-H Clubs.

The Faculty

MISS VIOLET OVERMYER
English, Physical Education,
Drivers Training, Girls Rec-
reation. Sponsor: Freshman
Class.

MR. DONALD PARSON
Social Studies. Assistant
Athletics Coach. Sponsor:
Eighth Grade.

MISS RUTH SHANKS
Commerce. Sponsor: Junior
Class, Cheerleaders.

MR. PHILIP SHIELDS
Music. Band Director. Choral
Director. Guidance.

MRS. EDITH STRAIT
Home Economics. Sponsor:
Sophomore Class, Girls 4-H
Club, National Honor So-
ciety, Ushers Club.

MR. FRED STETTBACHER
Librarian, English. Sponsor:
Student Librarians, Hi-Y.

The Faculty

MRS. ALICE WESTLUND
Mathematics.

MRS. RUTH WARNER
Office Secretary.

MRS. ELIZABETH MUNRO
Mathematics.

CAFETERIA STAFF. Mrs. Anne Waite, manager; Mrs. Marie Cowen, Mrs. Katie Saft, Mrs. Mabel Cromley.

BUS DRIVERS. Oscar Booker, Henry Hinkle, David Wallen, Dewey Overmyer, Eugene Benedict, William Millbrath, Donovan Overmyer, Norman Ringer, Robert Kepler.

CUSTODIANS Glen Schrimsher, Edward Kowatch and Mrs. Cleo Warren figure out the operation of a new type of fog fire extinguisher.

Classrooms

We were eager to get into the classrooms and see how the earth classes are taught in comparison to our own Outer Space schools. We had a great time romping through the various subjects while the teachers funneled facts into our poor befuddled heads. We were pretty good students, if we do say so, and soon had A's in our eyes. Some of the classes we visited were . . .

BIOLOGY. Mr. O'Kelley checks on an explanation by Paul Kline while Patricia VanSchoiack looks on, quite cheerful about the whole affair.

HIGH SCHOOL MATHEMATICS. The photographer happened into this class during a six-weeks test, hence the terrific concentration and an occasional baffled expression.

PLANE GEOMETRY. Six heads are better than one in finding the solution to a tough problem decide La-moin Banks, Joan Barshes, Susan Medbourn, Mike Fitterling, Don Hand, Frank Herr.

PHYSICS. An experiment with an incline plane is being checked carefully by Judy Onesti, Tom Ott, Charles Wesson, Virginia Reed, Jeanette Berger and Robert Taylor.

CHEMISTRY. A crucial moment in a chemistry experiment is being watched apprehensively and anxiously by Virginia Piersol, Suzanne Dawson, Tom Ott and Dan Little.

LATIN must make its students quite happy, judging from the expression of Betty Kose and Stanley Curtis as they argue the use of a word in a blackboard exercise.

GENERAL SCIENCE. Dodd Stacy gets close attention as he explains the use of the fulcrum to his fellow eighth-graders with Mr. Kaiser keeping a close check.

INDUSTRIAL ARTS. Joe Anderlohr, Everett Feece, Dale Houghton, and Mike Fitterling at work in Culver's newest addition to the curriculum — the machine shop.

ANALYTIC GEOMETRY. Culver's newest math course finds Sandra Furnas and Ned Herr discussing a problem as they use a blackboard sphere. Sandy won her point.

SPANISH. Donald Hand, Buddy Watson, Charles Hardin, and Leslie Woolfre come to an agreement on the conjugation of a radical changing verb by referring to the chart.

ENGLISH. Sophomore English is obviously enjoyed by the members of the class. Here we have Mary Mevis interrupting her reading a report to answer a question by Larry Holston.

GIRLS GYM CLASS. Deck tennis is the cause of all this concentration as the rubber hoop goes sailing over the net and eager defenders are poised, ready to spring into action.

WORLD HISTORY. Jo Ellen Hand and Virginia Piersol discuss the problem of forming the German Confederation, but obviously there is no heated argument over the matter.

BOYS GYM CLASS. Bob Mikesell goes up in the air to return a serve in volleyball, a popular sport that affords mass participation as well as plenty of action.

ECONOMICS. Ed Rosebaum, Jim Earl, Richard Large and Tom Ott confer on business reports as they prepare a survey on money and banking for class discussion.

GENERAL BUSINESS. Jean McCoige explains to Nancy Burns and Catherine Overmyer how the retail dollar is spent. The class works on the workbook used in this freshman course.

MUSIC ENSEMBLE. One of many such groups, this brass quintet is composed of Jerry Kimmel, Elaine Jackson, Janet Lowry, Virginia Piersol, Charles Hardin. The ensembles are made up of members of the school band.

REMEDIAL READING. Mrs. Kaufman has found that learning words can be less tedious when played as a game. This one is based on the idea of bingo.

MECHANICAL DRAWING. India ink, straight-edges, T-squares, triangles, and drawing sets are essentials for these busy members of the drafting class that jams Room 7.

GUIDANCE. Personal conferences keep the guidance department busy when tests aren't being administered. Mr. Robinson explains to Jo Ellen Hand the results of her college board examination.

ARITHMETIC. Mrs. Munro looks on quietly while several members of the eighth grade class seem to have something to say about John Jurgensen's problem on the board.

LIBRARY. Helping students locate their reference material keeps Librarian Stettbacher busy throughout the day. He is conferring with Buddy Seese and Leslie Woolfre.

SEVENTH GRADE HISTORY. The photographer walked in on this class, taught by Mr. Parson, as it was engaged in working out some questions on the western pioneer movement.

HOME ECONOMICS. The girls in Home Ec. IV are getting a highly practical lesson in how to pack a suitcase for the senior trip. They are: Eileen Overmyer, Marjory Powers, Theresa Cihak, Virginia Ault, Frances Pacilio, Janet Lowry, Mrs. Strait, Marsha Lindvall.

DRIVER TRAINING is one of Culver's new courses this year and has been very popular with the students. Pictured are Verna McDonald, Patricia VanSchoiack, Donald Kibort, Sam Prosser, and Mr. Gilbert. Miss Overmyer is a co-instructor.

BASKETBALL SIDELIGHTS. 1: Band performs between halves. 2: Cheerleaders generate pep. 3: Pep Band generates rhythm. 4: Cheerleaders unite in leading a yell.

Classes

What a busy time we had with the students in the various class activities. Luc dressed up in her formal and Rev in his suit and tie when we attended the Junior-Senior Prom. We'll never forget the Senior Trip, raking leaves with the Sophs, selling fudge for the Frosh, and selling magazines for the Seniors. Rev loved the Junior play and ham supper. Here are the friendly students we met . . .

Class of 1958

JOSEPH P. ANDERLOHR JR. (Joe). General. Monitor 2,3. Hi-Y 2,3,4; Sergeant At Arms 4. Choir 3,4. Class Play 3. Schoolbell 2,3,4. Ushers Club 2,3,4. Vice President 3; President 4. Messiah 3, Variety Show 3, St. Joseph's H.S. (South Bend) 1.

VIRGINIA LEE AULT (Ginny). Business.

BUDDY E. BARNETTE (Bud). General. Monitor 1,2. Hi-Y 2,3,4; Sergeant At Arms 3; Treasurer 4. Basketball, B-Team 1,2; Varsity 3,4. Baseball 1,2. Track 1,2,3,4. Variety Show 3.

SUZANNE DAWSON. College Prep. Sunshine Society 4. Choir 4. Tomahawk 4. Schoolbell 4. National Honor Society 4. Camp Crawford 1; Tokyo American H.S. 2,3.

JOHN A. DECKER (Bud). College Prep. Choir 4. Schoolbell 4. Basketball, Varsity 4. Aubbeenaubee Twp. H.S. 1,2,3.

JAMES M. DOWNS (Jim). College Prep. Class Vice President 1,2,4. Monitor 1,2,3. Monitor Committee 1,3. Student Council 1. Student Court 3. Hi-Y 2,3,4. Secretary 3; President 4. Basketball, B-Team 1,2; Varsity 3,4. Baseball 1,2,3,4.

JAMES R. EARL (Jim). Agriculture. Monitor 3. Hi-Y 4. Class Play 3. Schoolbell 4. B-Team Basketball Student Manager 3. Plymouth H.S. 1,2.

EVERETT B. FEECE. Industrial. Class Vice President 3. Monitor 1,2,3. Track 1,2. Ushers Club 1,2.

MIKE GARD (Fab). General. Varsity Basketball 4. Baseball 4. Track 4. North Webster H.S. 1,2,3.

MAX ALLEN GIBBONS (Gib). Agriculture. Hi-Y 3,4. Class Play 3. Track 3,4. 4-H Club 1,2,3,4. Vice President 3.

Class of 1958

GARY GRETTER. College Prep. Plymouth H.S. 1,2.

DAVE B. HALL. College Prep. Choir 4. Class Play 3. Student Council 4; President 4. Schoolbell 4. Basketball, B-Team 2, Varsity 3,4. Baseball 2,3,4. Winamac H.S. 1.

JO ELLEN HAND. College Prep. Monitor 1,2. Hoosier Girls State Alternate 3. Choir 1,3,4. Class Play 3. Tomahawk 4. Schoolbell 4. National Honor Society 3,4. Future Teachers of America 1,2,3; Librarian-Historian 2, Vice President 3. Nativity 1. Messiah 3.

NED A. HERR. General. Basketball, B-Team 3, Varsity 4. Baseball 3,4. Track 3,4. Knox H.S. 1,2.

DALE GENE HOUGHTON. General. Monitor 1,2,3. Hi-Y 3,4. Class Play 3. Baseball 3,4. Track 3,4. Ushers Club 1,2. 4-H Club 1,2,3. Future Farmers of America 1.

ELAINE CLAIRE JACKSON (Lainy). College Prep. Monitor 1,2; Lieutenant 2. Sunshine Society 2,3,4. Choir 1,2,3,4. Band 1,2,3,4. Dance Band 2,3,4. Choraleers 2,3,4. Nativity 1. Trial By Jury 2. Messiah 3. Variety Show 3.

RICHARD LEE LARGE (Rich). General. Class President 3,4. Monitor 1,2. Hoosier Boys State 3. Class Play 3. Student Council 3. Basketball Manager, B-Team 2, Varsity 3,4. Baseball 2,3,4. Track Manager 2,3,4. Ushers Club 1. National Honor Society 3,4; President 4. 4-H Club 1,2,3,4; Junior Leader 1,2,3; Senior Vice President 1, President 2,3. Future Farmers of America 1.

MARSHA E. LINDVALL (Linny). Business. Monitor 1,2,3; Lieutenant 2. Monitor Committee 2. Sunshine Society 2,3,4. Choir 1,2,3,4. Band 1,2,3,4. Schoolbell 2,3,4. Cheerleader 1. 4-H Club 1,2. Nativity 1. Trial By Jury 2. Messiah 3. Variety Show 3.

JANET GRACE LOWRY (Jan). Business. Class President 1,2. Monitor 1,2. Sunshine Society 2,3,4. Choir 1,2,3,4. Band 1,2,3,4. Dance Band 2,3,4. Schoolbell 3,4. 4-H Club 2. Nativity 1. Trial By Jury 2. Messiah 3. Variety Show 3.

DAVID M. McCOIGE (Dave). Industrial. Monitor 1,2. Hi-Y 1,2,3. Class Play 3. Track 2,3,4. Variety Show 3.

Class of 1958

VERNA E. McDONALD (Verkel). Business. Class Secretary 3. Monitor 2. Sunshine Society 2,3,4. Hoosier Girls State Alternate 3. Choir 3,4. Class Play 3. Schoolbell 2,3,4; Editor 4. National Honor Society 2,3,4. Ushers Club 1,2. Messiah 3. Variety Show 3.

BEVERLY I. MCGAFFEY (Butchie). General. Monitor 1,2,3. Sunshine Society 2,3,4. Choir 1,2,3,4. 4-H Club 1. Nativity 1. Trial By Jury 2. Messiah 3. Variety Show 3.

JANICE KAY MEASELS (Jan). Home Ec. Monitor 3. Monterey H. S. 1,2.

JUDITH ANN MORRIS (Judy Ann). College Prep. Class Treasurer 2. Monitor 1,3. Sunshine Society 2,3,4; Recording Secretary 2. Choir 1,2,3,4. Band 1,2,3,4; Junior Girl Officer 3; Senior Girl Officer 4. Band Council 3,4. Tomahawk 3. Schoolbell 2,3,4. Librarian 3. Nativity 1. Trial By Jury 2. Messiah 3. Variety Show 3.

LOIS JAYNE MORRISON. Business. Class Treasurer 3,4. Monitor 1,2; Lieutenant 2. Sunshine Society 2,3,4. Hoosier Girls State Alternate 3. Choir 1,2. Cheerleader 1. Tomahawk 4. Schoolbell 2,3,4. Variety Show 3.

ROY LEE MORRISON (Bones). Industrial. Monitor 1,2,3. Ushers Club 1,2,3. Projectors Club 3,4.

JUDITH M. ONESTI (Judy O.). College Prep. Monitor 2,3; Lieutenant 2. Sunshine Society 2,3,4. Hoosier Girls State 3. Choir 2,3,4. Schoolbell 2,3,4. National Honor Society 2,3,4. Future Teachers of America 2,3. Projectors Club 2,3,4. Trial By Jury 2. Messiah 3. Variety 3. Luther (Chicago) H. S. 1.

F. THOMAS OTT (Tom). College Prep. Class Secretary 4. Monitor 1,2,3. Hoosier Boys State 3. Hi-Y 2,3,4. Choir 1,2,3,4. Class Play 3. Band 1,2,3,4. Pep Band 2,3,4. Dance Band 1,2,3,4. Student Court 2,3. National Honor Society 2,3,4. Choraleers 2,3,4. Future Teachers of America 1,2,3. Nativity 1. Trial By Jury 2. Messiah 3. Variety Show 3. Merit Scholarship Finalist 4.

EILEEN JOYCE OVERMYER. Home Ec. Sunshine Society 2,3,4; Vice President 3; President 4. Hoosier Girls State Alternate 3. Choir 1,2,3,4. Class Play 3. Band 1,2,3,4. Dance Band 4. Student Council 3; Secretary 3. Schoolbell 4. National Honor Society 3,4. Choraleers 2,3,4. 4-H Club 2,3. Nativity 1. Trial By Jury 2. Messiah 3. Variety Show 3.

FRANCES KAY PACILIO (Fran). Home Ec. Sunshine Society 3,4. Choir 4. Variety Show 3. North Judson H.S. 1,2.

Class of 1958

MARY BETH PETTIS (Betsy). College Prep. Monitor 2. Sunshine Society 2,3,4. Choir 1, 2,3,4. Band 1,2,3,4. Schoolbell 2,4. Nativity 1. Trial By Jury 2. Messiah 3. Variety Show 3.

VIRGINIA KAY PERSOL (Ginger). College Prep. Class Secretary 1,2. Monitor 1,2,3. Sunshine Society 2,3,4; Vice President 4. Choir 1,2,3,4. Class Play 3. Hoosier Girls State 3. Band 1,2,3,4. Cheerleader 2,4. Tomahawk 3,4. Schoolbell 2,3,4. National Honor Society 2,3,4. Band Council 3,4; Librarian 3,4. Nativity 1. Trial By Jury 2. Messiah 3. Variety Show 3.

MARJORY ELAINE POWERS (Margie). Home Ec. Monitor 1. Sunshine Society 2,3. Choir 1,2,3,4. Band 1,2,3,4. 4-H Club 1,2. Nativity 1. Trial By Jury 2. Messiah 3.

ANNETTE PROSSER (Pross). Business. Monitor 2; Lieutenant 2. Monitor Committee 1,2. Sunshine Society 2,3,4. Choir 1,3,4. Messiah 3. Variety Show 3. 4-H Club 1,2.

VIRGINIA LEONE REED (Deegee). College Prep. Class Treasurer 1. Monitor 1; Lieutenant 1. Sunshine Society 2,3,4. Hoosier Girls State 3. Choir 1,2,3,4. Band 1,2,3,4; Vice President 3, President 4. Dance Band 1,2,3,4. Student Council 1,4; Vice President 4. Cheerleader 1,2,3,4. Tomahawk 3,4; Editor-In-Chief 4. Schoolbell 2,3,4. National Honor Society 2,3,4. Choraleers 2,3,4. Band Council 3,4. Nativity 1. Trial By Jury 2. Messiah 3. Variety Show 3.

EDWARD ROSEBAUM. Industrial. Monitor 1, 2. Monitor Committee 4. Hi-Y 4. Basketball, B-Team 1,2; Varsity 4. Baseball 1,3,4. Track 2.

BARBARA J. RUST (Barb). College Prep. Monitor 1,2,3; Lieutenant 1,3. Sunshine Society 2,3,4. Hoosier Girls State 3. Choir Accompanist 1,2,3,4. Class Play 3. Band 1,2,3,4; Secretary 2,3,4. Dance Band 4. Student Council 2. Student Court 3. Cheerleader 2,3,4. Tomahawk 3,4. Schoolbell 2,3,4; Editor 4. National Honor Society 2,3,4. Choraleers 2,3,4. Band Council 2,3,4; Secretary 4. Nativity 1. Trial By Jury 2. Messiah 3. Variety Show 3.

JOHN EUGENE SCHMIDT. General. Baseball 2,3,4. Track 1. 4-H Club 1,4.

DARLENE SHEPPARD (Darty). Business. Monitor 2. Choir 3. Messiah 3. Tuley (Chicago) H.S. 1.

PATRICIA E. SINGLETARY (Pat). Business. Librarian 3.

Class of 1958

JOHNYE SIPES (John). Home Ec. Monitor 1,2. Sunshine Society 2,3,4; Corresponding Secretary 4. Choir 1,2,3,4. Class Play 3. Schoolbell 4. Nativity 1. Trial By Jury 2. Messiah 3. Variety Show 3.

ROBERT H. TAYLOR (Bob). College Prep. Monitor 1,2,3. Hoosier Boys State Alternate 3. Class Play 3. Band 1,2,3,4. Pep Band 1,2,3,4. Dance Band 1,2,3,4. Choraleers 3,4. Band Council 3,4. Projectors Club 1,2,3,4; President 3,4. Variety Show 3.

RUSSELL DEAN ULERY. General. Monitor 1,2,3. Hi-Y 3,4. Choir 1. Class Play 3. Ushers Club 1,2; Treasurer 2. 4-H Club 1,2,3; Vice President 2; Recreation Leader 1. Projectors Club 3,4. Nativity 1.

WATSON C. WHITE. General. Monitor 1,2,3. Ushers Club 1,2,3.

EVA M. ZOVANYI. Business. Choir 3. Class Play 3. Schoolbell 4. Ushers Club 2,3; Secretary-Librarian 3. Messiah 3.

SHARON EADS. Entered January 29, 1958.

LARRY PARKER. Entered February 3, 1958.

SENIOR CLASS OFFICERS. Seated: Richard Large, president; Lois Morrison, treasurer. Standing: James Downs, vice president; Tom Ott, secretary.

History of the Class of 1958

In September of 1954, the fifty-four students in our Freshman Class were starting up the path that was to lead to their diplomas. Mr. Annis and Miss Fletchall were the class sponsors. The class officers were Janet Lowry, president; James Downs, vice president; Judy Morris, treasurer; Virginia Piersol, secretary; Virginia Reed and James Downs, Student Council; and Marsha Lindvall, Monitor Committee. Fudge sales were our money-making projects.

At the end of the Freshman year eight students (Larry Ballinger, Roy Carpenter, Donald Swoverland, Sharon Hanna, Robert King, Ruth Long, Kenneth Smith, and Janice Duff) transferred to Argos. Nine students (Susan Moore, Jack Biddle, Stephen Campbell, Kathy Chapter, Raymond Garbison, William Lewis, Betty Miller, Pat Steenberg, and Gayla Woodward) withdrew. The class gained Joe Anderlohr, James Earl, Janice Measles, Darlene Shephard, Jeanette Baudouin, Richard Fahlgren, Dave McCoige, and Dave Hall, bringing the Sophomore class total to forty-five.

The class officers were Janet Lowry, president; James Downs, vice president; Virginia Piersol, secretary; Virginia Reed, treasurer; Barbara Rust and Robert Taylor, Student Council; and James Downs, Monitor Committee. We decided to start a new project, raking leaves; also we had fudge sales and a bake sale. At the end of the Sophomore year Doris Harper, Amy Woolbridge, Richard Fahlgren, and Jeanette Baudouin withdrew.

In the fall of 1956, our Junior year began with three new students enrolled, Gary Greter, Ned Herr, and Frances Pacilio. Mildred Bennett moved to Florida. Even with all of the Junior Class activities, the year just flew by. Our Junior Class officers were Richard Large, president; Everett Feece, vice president; Verna McDonald, secretary; Lois Morrison, treasurer; Richard Large and Eileen Overmyer, Student Council; and James Downs, Monitor Committee. Remember the day we received our class rings? We thought that day would never come! Our play, "Miss President, Please," was one of our money-making projects. Remember all the fun (and hard work) we had selling

tickets and practicing? Our class topped all records on ticket sales for both the play and the ham supper. May 10 was the date of our Junior-Senior Prom. The gym was turned into a wonderland of pink, the beautiful decorations centering around the theme, "Sophisticated Swing." That was a night to be remembered by all.

The class of 1958 numbered forty-six at the beginning of the Senior year. Three new members were Suzanne Dawson, John Decker, and Mike Gard. Ellen Smith withdrew, and at the beginning of the second semester, Sharon Eads and Larry Parker enrolled. Our hard-working class officers were Richard Large, president; James Downs, vice president; Tom Ott, secretary; Lois Morrison, treasurer; and Virginia Reed and Dave Hall, Student Council. Our magazine subscription campaign began on Friday, September 6, and all records were topped. We took in over \$5,000 and our total profit was \$1,791.30. Barb Rust was the high salesman. Remember the day Mr. Robinson let us draw our red thermometer on up the wall because we had gone over our goal? Our Senior pictures were taken in September, too, by Tom Ross Studios. On November 4 we were guests of The State Exchange Bank on a trip to Chicago where we visited The Federal Reserve Bank, The Continental National Bank, and The Chicago Board of Trade. We were fitted for our caps and gowns in January. We didn't realize it then, but graduation was right at our heels. The sales of concessions at basketball games amounted to \$810.12, a new record. White and gold were chosen as our class colors, the white rose our class flower, and our class motto, "The secret of success is to be prepared for opportunity." Our Senior Class trip began on May 6, as our joyful group left by train to see New York, Williamsburg, and Washington, D. C. A very tired group returned early Monday morning, May 12, from a most enjoyable, fun-filled trip. On May 16 we were guests at the Junior-Senior Prom. Our high school days were over all too soon. Our Baccalaureate Service was held on Sunday, May 18. At last, the end of the journey was reached, and we received our diplomas on Friday, May 23.

BEST LOOKING: VIRGINIA PERSOL, DAVID HALL

MOST STUDIOUS: JUDITH ONESTI, TOM OTT

BEST DRESSED: BARBARA RUST, BUD BARNETTE

MOST LIKELY TO SUCCEED: ROBERT TAYLOR, VIRGINIA REED, RICHARD LARGE

BEST SENSE OF HUMOR: VERNA McDONALD, MARSHA LINDVALL, GARY GRETER

SHYEST: DARLENE SHEPPARD, WATSON WHITE

DO YOU KNOW THESE SENIORS? 1, Eva Zovanyi. 2, Virginia Reed. 3, Jo Ellen Hand. 4, Virginia Reed. 5, Mike Gard. 6, Patricia Singletary. 7, Verna McDonald. 8, Judy Morris. 9, Russell Ulery. 10, Marjory Powers. 11, Tom Ott. 12, Judy Onesti. 13, Janice Measels. 14, Barbara Rust.

BABY SENIORS. 1, Marsha Lindvall. 2, Betsy Pettis. 3, Watson White. 4, Max Gibbons. 5, Eileen Overmyer. 6, Everett Feece. 7, John Schmidt. 8, Suzanne Dawson. 9, Beverly McGaffey. 10, Richard Large. 11, Johnye Sipes.

The Junior Class

LAMOIN BANKS ----- The drummer boy.

LEROY BEAN ----- Our future farmer.

DALE BENNETT ----- Oh, those trips to Ora!

JEANETTE BERGER ----- Get that rebound!
(Coach's assistant.)

THERESA CIHAK ----- Calm, cool, and collected.

NED CRUM ----- That's the way the cookie Crum..bles

LARRY DICKSON ----- Live and let live.

MIKE FITTERLING ----- Our handy man.

SANDRA FURNAS ----- Think . . . before speaking.

ROBERT KENNEDY ----- Happy New Year!

JACK KINNEY ----- I'm always "neutral".

DAN LITTLE ----- Wow, those class plays!

The Junior Class

SALLY LOWRY ----- My man's a "Large" man.

CAROL LUCAS --- Withdrew from school, January 24.

DON LUTZ ----- Soda jerk.

WENDELL McAFEE ----- Every class has a redhead.

ROBERT McCOIGE ----- I've got "security".

DONAVON OSBORN ----- Anyone got a dictionary?

GUY OTT ----- Guy—s and Dolls.

CLYDE POPPE ----- I like girls and girls and . . .

DON REED ----- Don't sweat it.

HAROLD SCHMIDT ----- Coach, I can't get my trig!

BUDDY SEESE ----- The hot-rod kid.

THOMAS SUTCH ----- When are you going to launch
your Sputnik?

The Junior Class

NORMAN THOMAS ----- Six feet two, eyes of blue.

ALVIN TRIPLET ----- Sink it, Al, sink it!

SANDRA WALLEN ----- Silence dominates.

PAUL WARNER ----- This subject doesn't cover
much territory.

CHARLES WESSON ----- What's up, Doc?

LARRY ZECHIEL ----- The conservative type.

JUNIOR CLASS OFFICERS. Dan Little, vice president; Sandra Furnas, secretary; Robert Kennedy, president; Jeanette Berger, treasurer.

The Sophomore Class

Emily Allen

Joan Barshes

Eugene Benedict

David Booker

Richard Calhoun

Terry Cavender

Stanley Curtis

Jean Ditmire

Jane Ditmire

Arthur Eskridge

Nita Fahlgren

Dennis Geiger

Donald Hand

Charles Hardin

Frank Herr

Larry Holston

Donald Kibort

Paul Kline

Betty Kose

Margaret Krull

Virginia Lee

The Sophomore Class

Judy Lowry

Susan Medbourn

Edna Menser

Mary Mevis

Robert Mikesell

Joyce Morrison

Robert Neidlinger

Larry Norman

Roger Peters

Beatrice Price

Sam Prosser

Sandra Smith

Kerry Spahr

Donald Taylor

Patricia VanSchoiack

David Washburn

William Watson

Sandra White

Leslie Woolfre

Donald Wynn

Not pictured: Jerry Parker

SOPHOMORE CLASS OFFICERS.

Seated: Emily Allen treasurer;
Joan Barshes, secretary. Standing:
Stanley Curtis, vice president;
Eugene Benedict, president.

1—Grade students inspect "space ship." 2—Pep rally poster by Art Department. 3—Home Economics baking experts Sandra Wallen, Sandra Smith and Sandra White. 4—Free balloons from Snyder's Chevy Agency. 5—"Now what makes that thing go?" 6—Joe attracts wolf whistles. 7—These belong to Anne Osborn and Barbara Moore. 8—Pep rally stunt. 9—Lila Bean. 10—Bob, isn't this the wrong partner?

FRESHMAN CLASS OFFICERS.

Seated: Gary Dillon, treasurer;
Roberta Easterday, secretary.
Standing: Earl Mishler, vice president;
Lance Overmyer, president.

The Eighth Grade

Mary Jane Guise
Melissa Fisher
Carol Heiser, Kathleen Clyne

Dodd Stacy, Rodney Edgington
Walter Gollnick, George Baker

Sharon Yeazel, Sandra Fisher
Janet Martin, Marilee Zechiel

William Sheppard
Philip Rosebaum
John Benedict, Charles Reed

Janet Logan, Patricia Lutz
Anna Lutz, Christine Hand

Michael Cavender, James Gross
William VanDyke, James Carter

Eloise Tanner, Glenda Dawson
Bernice Mevis, Sandra Osborn

James Canterbury
Virginia Gleason
Michael Overmyer

The Eighth Grade

Martha Lowry, Patricia Wesson
Nancy Prosser, Ruthann Kovacs

Ronald Leffert, James Spencer
John Crum, Malcolm MacQuillan

Jane Thomas, Susan Ruhnow
Julia Furnas, Margo Overmyer

Charles Hodges
Thomas Boswell
Charles Warran, Gabe Zovanyi

Lana Berger, Nancy Franz
Donna Smith, Marsha Crozier

George Herr, John Jurgensen
Robert Dickson, Brian Linhart

Sandra Summers,
Sandra Boetsma
Jane Benson, Linda Kose

Thomas Curtis, Beverly Thomas
Peter Ott

Not pictured: Robert Parker

The Seventh Grade

Sherrill Edgington

Carolee Easterday

Marjorie McGaffey

Jerry Nelson

William Cook

Scott Geiselman

Helen Burns

Barbara Hatten

Bonnie Good

Michael Geiger

Thomas Walker

Bill Gleason

Barbara Rosebaum

Gloria Bean

Judy Kimmel

Timothy Wharton

Scott Marston

Paul Cromley

Mary Keyser

Janice Neidlinger

Mary Kemple

Michael McCullough

Michael Wallen

Patricia Feece

Caroline Stephenson

Laura Maxson

Bonnie Parker

The Seventh Grade

Carmin Gretter

Charlene Lucas

Penny Downs

Thomas Easterday

Dennis Shock

Larry Miller

Patricia Kline

Judy Bishop

Mary Tornquist

Allan Estey

Wade Logan

Ronald Porter

Ruth Sprunger

Jane Baker

Johanna Hughes

Michael Cihak

Nicky Knoerzer

Richard Ervin

Cheryl Dillon

Linda Behmer

Vicky Lutz

Robbie Ogden

Thad Overmyer

Martin Ruhnnow

Julia Eskridge

Judith Bochantine

Brenda Baker

Not pictured: Larry Beauchamp, Kathryn Teach

JUNIOR CLASS PLAY

"The Perfect Idiot"

October 18, 1957

Clubs

Love those extra-curricular activities! We had such a busy time trying to be members of all the clubs and organizations in Culver High School. We finally decided to split up on some of them, Luc joining Sunshine, while Rev was active in Hi-Y. Wait until our Outer Space pals learn that we made the National Honor Society! Rev had fun ushering, and Luc had a ball working with DeeGee on The Tomahawk staff. These are the clubs that kept us busy . . .

TOMAHAWK STAFF members Sandra Furnas, Lois Morrison and Virginia Piersol plan a page layout.

PRESS CLUB. Seated: Barbara Rust, Virginia Reed, Jo Ellen Hand, Lois Morrison. Standing: Virginia Piersol, Stanley Curtis, Jack Kinney, Suzanne Dawson, Sandra Furnas, Betty Kose.

SCHOOLBELL CO-EDITORS Verna McDonald and Barbara Rust make plans for the annual commencement issue produced by the Press Club.

PRESS CLUB. Seated: Lois Morrison, Eileen Overmyer, Virginia Reed, Verna McDonald, Barbara Rust, Sandra Furnas, Jo Ellen Hand, Joyce Morrison, Virginia Piersol. Second row: Lamoin Banks, Betsy Pettis, Marsha Lindvall, Janet Lowry, Margaret Krull, Betty Kose, Judy Lowry, Susan Medbourn, Beatrice Price, Kerry Spahr, Suzanne Dawson. Third row: John Decker, Eva Zovanyi, Edna Menser, Mary Mevis, Nita Fahlgren, Johnye Sipes, Joan Barshes, Emily Allen, Judith Morris, Judith Onesti, Gary Gretter. Fourth row: Larry Norman, Terry Cavender, Jack Kinney, Robert Kennedy, Charles Wesson, Stanley Curtis, Charles Hardin, Mike Gard, David Hall, Joe Anderlohr, Leslie Woolfre.

NATIONAL HONOR SOCIETY OFFICERS. Robert Kennedy, vice president; Sandra Furnas, secretary-treasurer; Richard Large, president.

NATIONAL HONOR SOCIETY. Seated: Virginia Piersol, Suzanne Dawson, Judith Onesti, Virginia Reed, Jo Ellen Hand, Sandra Furnas. Second row: Joan Barshes, Jeanette Berger, Emily Allen, Judy Lowry, Joyce Morrison, Verna McDonald, Barbara Rust. Third row: Richard Large, Eileen Overmyer, Sally Lowry, Patricia VanSchoiack, Buddy Watson, Thomas Sutch. Fourth row: Stanley Curtis, Robert Kennedy, Thomas Ott, Eugene Benedict, Dan Little.

SENIOR BOYS 4-H CLUB OFFICERS. Seated: Randy Banks, health and safety; Anne Behmer, song leader; Richard Large, president. Standing Sharon Lindvall, song leader; Charles Wesson, reporter; Linda Gibbons, secretary-treasurer.

SENIOR BOYS 4-H CLUB. Seated: Eugene Benedict, Anne Behmer, Sharon Lindvall, Linda Gibbons, Eileen Overmyer. Second row: John Benedict, Randy Banks, Michael Overmyer, Richard Large, Mr. O'Kelley. Back row: Paul Cromley, John Schmidt, Charles Wesson, Stanley Curtis, Larry Holston, Dale Houghton.

SENIOR GIRLS 4-H CLUB OFFICERS. Seated: Rochelle Good, pianist; Anne Behmer, vice president; Karen Kemple, reporter; Jane Ann Thomas, song leader. Standing: Linda Kose, secretary-treasurer; Linda Gibbons, president; Mrs. Strait, sponsor; Anne Osborn, recreation; Linda Banks, health and safety.

SENIOR GIRLS 4-H CLUB. Seated: Linda Kose, Carol Heiser, Sandra Boetsma, Karen Kemple, Patty Wesson, Patty Lutz, Janet Martin. Middle row: Jane Ann Thomas, Bernice Mevis, Anne Behmer, Beverly Thomas, Eileen Overmyer, Anna Lutz. Back row: Mrs. Strait, Linda Gibbons, Sharon Lindvall, Anne Osborn, Betty Zechiel, Rochelle Good, Linda Banks.

JUNIOR GIRLS 4-H CLUB. Seated: Kay Thomas, Kathy Easterday, Sherrill Edgington, Janet Branaman,, Jeanne Adams, Janet Heiser, Bonnie Parker, Eva Norris. Second row: Patty Kline, Judy Price, Sharon Norris, Sharon McGaffey, Martha McAllister, Pamela Phelps, Lucy Osborn, Janet Beck. Third row: Carolyn Snyder, Linda Nelson, Donna Rogers, Lorrie Jo Sands, Wanda Warren, Linda Behmer, Margaret Marshall, Marjorie McGaffey, Helen Burns. Back row: Jane Baker, Vicki Lutz, Johanna Hughes, Patty Ogden, Kathy Carrothers, Carolee Easterday, Ruth Sprunger, Bonnie Good.

JUNIOR BOYS 4-H CLUB. Seated: Hershal Odle, Linda Behmer, Janice Neidlinger, Richard Dills. Second row: Douglas Lindvall, Paul White, Robert Carter, John Behmer, Mr. O'Kelley. Back row: Stephen Ulery, Thomas Yocom, Ned Davis, Brian Piersol.

STUDENT COUNCIL. Seated: Joyce Morrison, sophomore; Sandra Furnas, secretary, junior; Virginia Reed, vice president, senior; Julia Furnas, eighth grade; Karen Kemple, freshman. Standing: John Hook, freshman; Eugene Benedict, sophomore; David Hall, president, senior; Robert Kennedy, junior; Michael Overmyer, eighth grade.

LIBRARIANS. Seated: Linda Behmer, Cheryl Dillon, Susan Muehlhausen, Jean Warner. Middle row: Marizetta Robinson, Sharon Lindvall, Barbara Kauffman, Shari Yocom, Anne Osborn. Back row: Mr. Stettbacher, Stanley Curtis, Larry Norman.

USHERS CLUB OFFICERS. Larry Norman, treasurer; Sandra Wallen, secretary; Joseph Anderlohr, president; Robert Kennedy, vice president.

USHERS CLUB. Seated: Linda Banks, Lila Bean, Sandra Wallen, Clyde Poppe. Second row: Leslie Woolfre, Larry Norman, Donald Kibort, Donavon Osborn, Gary Dillon. Back row: Lamoin Banks, Paul Thompson, Charles Wesson, Robert Kennedy, Joseph Anderlohr.

PROJECTIONISTS Robert Taylor and Judith Onesti discuss the operation of a new machine for the school's audio-visual aid department.

PROJECTORS CLUB. Seated: Garry Dillon, Sandra Wallen, Judith Onesti, Larry Dickson. Second row: Robert Taylor, Russell Ulery, Charles Wesson, Richard Kuhn, Mr. Kaiser. Third row: David Washburn, Dan Little, Roy Morrison, Lamoine Banks, Back row: Mike Fitterling, Eugene Benedict, Robert McCoige, Ned Crum.

HI-Y CLUB OFFICERS. Joseph Anderlohr, sergeant-at-arms; Robert Kennedy, vice president; James Downs, president; Bud Barnette, treasurer.

HI-Y CLUB. Seated: Alvin Triplet, James Downs, Thomas Sutch, Leslie Woolfre, Clyde Poppe, Guy Ott, Terry Cavender, Donald Reed. Second row: David Booker, Bud Barnette, Robert Kennedy, Joe Anderlohr, Dale Houghton, Edward Rosebaum. Third row: Max Gibbons, Gary Gretter, Russell Ulery, Charles Hardin, Buddy Watson, Tom Ott, Mr. Stettbacher. Back row: Donald Lutz, Norman Thomas, Lamoine Banks, Stanley Curtis, Eugene Benedict, Robert Mikesell, Donald Hand.

SUNSHINE SOCIETY OFFICERS. Seated: Virginia Piersol, vice president; Eileen Overmyer, president; standing: Theresa Cihak, treasurer; Kerry Spahr, recording secretary; Johnye Sipes, corresponding secretary.

1—Christmas Party. 2—Harvest Hop. 3—The refreshment line. 4—Sunshine spreads cheer to needy families. 5—Bud is downright thrilled by it all. 6—Who is the guy with the hat on? 7—Deegee, Betty and Barb entertain. 8—Heading for the dance floor.

SUNSHINE SOCIETY. Seated Barbara Rust, Suzanne Dawson, Sandra Furnas, Verna McDonald, Virginia Piersol, Eileen Overmyer, Judith Onesti, Mrs. Allen. Second row: Frances Pacilio, Judith Morris, Beverly McCaffey, Virginia Reed, Betsy Pettis, Joyce Morrison, Beatrice Price, Betty Kose, Nita Fahlgren, Sandra Smith, Virginia Lee. Third row: Lois Morrison, Mary Mevis, Patty VanSchoiack, Margaret Krull, Jean Ditmire, Jane Ditmire, Judy Lowry, Kerry Spahr, Sally Lowry. Back row: Janet Lowry, Johnye Sipes, Sandra White, Edna Menser, Theresa Cihak, Sandra Wallen, Joan Barshes, Emily Allen, Elaine Jackson, Marsha Lindvall.

Athletics

Ah, that basketball season! We liked all the sports, but it was basketball that gave us the biggest thrill. Maybe it was because Rev became a star on the team as he flipped in baskets with either hand and Luc bounced all over the gym as a cheerleader. We had so much of that famed Culver pep that our antennas broadcast "go" throughout the season. We followed these teams . . .

The Basketball Season

The Culver Indians started out the 1957-58 basketball season with a new coach, Robert Gilbert of Indiana State Teachers College, new uniforms, and new hopes and aspirations.

In the opening game Culver met LaPaz at Plymouth, and although weakened by the loss of three men with the flu bug, the Indians gave warning that they were going to be rough to handle. The absence of reserves cost the Indians the contest, 57 to 51. Gard and Triplet were high point men for Culver with 19 and 16 points respectively.

The Culverites journeyed to Walkerton looking for their first win and were rewarded with a tasty 59 to 56 victory. Triplet paced the Culver attack with 26 points and Washburn had 14.

In the first home contest of the season North Manchester furnished the opposition and plenty of it, but the Indians staged a brilliant rally to win, 61 to 44. Culver then went to Tyner, but the Redmen were too

much for their Indian brethren, Culver bowing 55 to 40. Washburn was tops with 15, followed by Triplet and Gard with 10 apiece.

The North Judson Bluejays invaded the Indiana lair and for half of the game the teams were on a par, but the pace was too torrid for the Indians, Judson winning going away, 71 to 49. Triplet was again high with 16 counters, while McCoige had 11.

The sixth game the Indians hiked over to Rensselaer and what a game it was! It was nip and tuck all the way, with the Indians leading by four points in the final quarter, but the Bombers bounced back to win 32 to 31. McCoige and Washburn led Culver's scoring with eight points each.

Although Knox was rated as the favorite, the Indians declared they were tired of being on the short end of the score, so went all-out to win over the Starke County Redskins, 61 to 49. The Indians started out fast and were never in trouble throughout the evening. Triplet led the way with 20

COACH ROBERT GILBERT

VARSITY. Kneeling: James Downs, John Decker, Bud Barnette, Coach Gilbert, David Washburn, Ned Herr, Edward Rosebaum. Standing: Student Mgr. Richard Large, David Hall, Robert McCoige, Alvin Triplet, Norman Thomas, Mike Gard, Ass't Student Mgr. Harold Schmidt.

units, followed by McCoige and Gard with 12 each.

Rochester came to town boasting of an impressive record, but the Indians refused to be awed, even though the Zebras jumped off to a neat lead. Culver fought back and

when the fast affair was over, the home lads were ahead, 61 to 55. The Indians were paced by McCoige with 17 points, while Triplet was right behind with 15.

The Bourbon Comets were next to feel the might of the Indians' drive. The boys

STUDENT MANAGERS Harold Schmidt and Richard Large.

BARNETTE

GARD

HALL

from Lake Maxinkuckee led all the way, but the Comets were always a threat right up to the final gun. The final tally was 55 to 51, McCoige being again the leader with 15.

The Bremen Lions traveled to Culver looking for a win, but were doomed to disappointment as the Indians nosed them out in a ding-dong thriller, 51 to 50. The Lions led during the first three quarters, but the Indians came to life in the finale and pulled their sixth victory out of the fire. Gard was tops with 19 counters, while McCoige added 13.

County tournament time rolled around and it found the hopeful Culver fans rooting for a repeat of last year's championship. The Indians drew Tyner, their master in a game earlier in the season, and made a battle of it until the Redmen pulled away to a convincing 60 to 47 victory. Mike Gard led the Indians with 16 points.

The Warsaw Bulldogs invaded the Indian wigwam and proved too much for the home quintet. The game was fast all the way, but the Warsaw athletes kept control of the situation, winning 62 to 53. Gard paced the Indian attack with 14 digits, while Triplet had 11.

Argos played their home game on our floor due to their gym being unfinished, and won the heart-breaker of the season, 55 to 54. The affair was a scorcher all the way and had the spectators in an uproar from the opening jump to the sad three seconds. Culver was protecting a scanty one-point lead when Argos got possession of the ball, raced down the floor and sank a great big basket to snatch what looked like a sure Culver victory. Culver displayed even scoring power, three of the starting five hitting in double figures.

The Culver Indians next met their old rivals, the Plymouth Pilgrims, in the next home fracas. The game was close all the way and the lead changed hands several times, much to the delight of the spectators. The Culverites displayed stellar ball, but the visitors came through with a final punch to win another tough one, 55 to 52. McCoige sparked the Indians with 17 points and Triplet was right behind with 15.

The Culver squad motored over to Napanee and bounced back to win convincingly, 71 to 61. The Tribe started out slowly in the first three chapters, but staged a beautiful rally to cop another much-needed vic-

tory. The scoring was well divided with McCoige accounting for 20 digits, and followed by Gard, Triplet, and Hall with 18, 15, and 13 respectively.

Another blood-tingler was staged when the powerful Winamac Indians tangled with the local Tribe. The battle was a ding-dong tussle all the way and when the local cagers led by a mere single point with seconds left to go, the home fans wondered if the Culver quintet would let another sure victory slip away. But this time was different and the local lads kept possession of the ball and won by a nerve-wracking 75 to 74. Triplet led the way with 29 counters, while Gard had 20.

They went into a horrible slump in their season's finale with Lakeville, and the Trojans won easily, 67 to 54. Gard, McCoige, and Hall had a meager nine points each.

Then came the climax of the season — sectional tournament time, and Culver's hopes were high as the Indians had had their moments of power during the season and their followers believed they were ready to hit their peak. Bremen furnished the opposition in the opening contest, and although the Indians led during the first three periods, the Lions scared their opponents by tying the count in the final quarter. But the Indians staged their own little rally and won

47 to 41. Triplet had 17 points and Gard 11. Culver's hopes were smashed when the Indians played futile ball against Plymouth, losing 73 to 56. At one stage of the sad affair the Indians fell behind by 34 points, but a fourth-quarter rally closed the gap a bit, but not enough. Triplet was tops with 27 points and McCoige tossed in 14 counters.

And so came to a close another interesting basketball season.

In looking back over the season it is obvious that a change in a few breaks here and there would have given Culver a very imposing record for the season. But win or lose, the team gave the fans an interesting ball game every time they played, and even when they lost the opposition knew they had met a formidable foe.

Sickness and injuries jinxed the Indians most of the season. First came that old flu bug and the near-epidemic was so bad that it was several weeks before the Culver club could muster a full squad for just a practice session. The Indians opened the season with three players in bed and several others who should have been there. Then the flu (nobody decided whether it was the Asiatic variety or a first cousin) really hit with the result that the second game had to be postponed.

McCOIGE

THOMAS

TRIPLET

ROSEBAUM

HERR

DECKER

Norman Thomas was of little value to the team for a couple of months due to a bad ankle that stubbornly refused to respond to treatment, and then when Norman did get back into action he was obviously handicapped by the weak and stiff ankle. Dave Hall had a bout with near-pneumonia just as he hit his playing peak, and Washburn and Herr were lost for a while due to the injury-sickness jinx. As a result, Coach Gilbert rarely had his squad at full strength, ready for peak performance.

The Indians will be hard-hit by graduation as David Hall, Alvin Triplet, Mike Gard, Jim Downs, John Decker, Bud Barnette, Ned Herr, and Eddie Rosebaum will not be available for action next fall. That means that Coach Gilbert's rebuilding job will center around Bob McCoige, Norman Thomas, and David Washburn, with this year's Papcooses furnishing the balance of the squad. This is really far from discouraging as the second team displayed some real power during the season and developed steadily. All Coach Gilbert is asking for is a chance to work with a hale and hearty ball club that doesn't have to fight a series of sicknesses and injuries.

1—The ball rolls down McCoige's arm instead of heading for the basket. 2—Washburn stands behind McCoige for a set shot. 3—Gard goes up in the air for a close-up shot. 4—Triplet and the ball are both up in the air over this shot. 5—Washburn lets go with a left-handed toss from the side. 6—Washburn drives in for a lay-up, while Thomas awaits a rebound. 7—Gard goes up for a rebound. 8—Triplet gets off a shot over a gyrating defense man. 9—Gard and McCoige stretch for a rebound.

DOWNS

WASHBURN

FRESHMEN. Kneeling: Richard Calhoun, Lance Overmyer, Coach Parson. Standing: James Hall, Gary Dillon, Larry Davis, Ronald Kuhn, Darrell Cook.

PAPOOSES. Front row: Dan Little, Sam Prosser, Larry Zechiel, Eugene Benedict, Robert Mikesell. Second row: Coach Parson, Donald Wynn, Richard Calhoun, Terry Cavender, Student Manager Charles Hardin. Back row: Denny Geiger, Donald Hand, Larry Holston, David Booker.

EIGHTH GRADE. Seated: Michael Cavender, John Crum, Willard Herr, Rodney Edgington, Walter Gollnick, James Carter, Michael Overmyer. Second row: James Canterbury, Gabriel Zovanyi, George Baker, Brian Linhart, Tom Curtis. Third row: John Benedict, Coach Lucas, Thomas Boswell.

SEVENTH GRADE. Seated: Allan Estey, Scott Marston, Wade Logan, Jerry Nelson, Mike Geiger. Second row: Thad Overmyer, Ricky Ervin, Michael Wallen, William Gleason, Martin Ruhnow. Third row: Dennis Shock, Coach Lucas, Michael McCullough.

The Baseball Season

The Culver Indians started out the 1957 Marshall County League season by meeting Bourbon on enemy soil. The Comets won 10 to 9 in an extra-inning affair. Tippecanoe was our host in the second contest of the season and again the Indians lost a hard-fought tussle, this time by a 14 to 12 count.

The Indians, yearning for a victory after two heart-breaking defeats, scalped West on the latter's diamond by a score of 5 to 1. Alvin Triplet was the winning pitcher. In the fourth game we played Tyner on our own field, but rain washed it out after two innings.

Next we played LaPaz on the Culver diamond and really walloped them, the score being 11 to 5. Triplet was the winning pitcher, while Landis of LaPaz was charged

with the defeat. Ned Herr, Triplet, Dave Hall, and Jim Downs slashed out two hits each, while Downs chipped in with a triple. In the last game of the season the Indians played Argos and lost by a wide margin and with it went a chance at the county title.

1—Alvin Triplet watches as Richard Large fields a grounder. 2—Large raps out a single. 3—Schmidt sends the ball over the outfield. 4—Dave Washburn dents home plate for another run. 5—Ned Herr and Dave Hall watch anxiously as Triplet burns one over the plate. 6—Washburn is safe at third as Coach Gilbert looks on happily. 7—Triplet hits one on the nose. 8—Ned Herr beats out an infield scratch. 9—Infield conference. 10—Passed ball allows Thomas to score. 11—Rosebaum's peg catches visiting player trying to steal second base.

Front row: Tom Sutch, David Washburn, David Hall, Darrel Cook, Ned Herr, Alvin Triplet. Second row: Sam Prosser, Terry Cavender, Richard Large, Dale Houghton, James Downs, Mike Gard, Robert McCoige. Back row: Norman Thomas, Eugene Benedict, Harold Schmidt, Edward Rosebaum, John Schmidt, Dan Little, Coach Gilbert.

The Track Season

In the first meet of the 1957 season Culver lost to Central of South Bend, 70 to 39. Dwight Newman took a first with a 42 foot, 11 inch heave of the shot put and Dave Washburn zoomed over the pole vault bar at 10 feet, three inches. Culver was victorious over Aubbeenaubee Township (Leiters Ford) by a score of 65 to 44, and winning eight of the 13 events. In the third meet of the season the Culver thinlyclads downed Walkerton, 67 to 41, taking seven of the 13 events.

In the three-way meet at Plymouth, Culver finished third as Plymouth came in first with 84½ points, Argos with 53, and Culver with 13½. Newman's toss of the shot put was the only first, good for 48 feet, six inches. The next team to bow to Culver was Bourbon as the Maroon trackmen walloped them

84 to 25, taking an amazing 10 out of 13 events.

At the county track meet Bremen nosed out Argos, 71½ to 70, while Bourbon came in third with 41 points. Culver finished fourth with 22, West had 10½, and LaPaz 10. The only sectional winners were Dwight Newman and Alvin Triplet, both in the shot put, and both appeared in the regionals.

1—Ned Herr and Gene Benedict in the half mile. 2—Bob McCoige hits the dirt in the broad jump. 3—One lap later than Number One. 4—The take-off for Number Two. 5—Bud Barnette, Ned Herr and John Wharton run the mile. 6—David McCoige leads Max Gibbons and Scott Hunter in the 220-yard run. 7—McCoige (Bob) clears the bar in the high jump. 8—Warren Curtis skims over the hurdles. 9—Alvin Triplet heaves the shot. 10—Jay Snyder starting over a low hurdle.

Front row: James Piersol, Phillip Gretter, David Washburn, Gary Gretter, Darrel Cook. Second row: Ned Herr, Ronald Kuhn, Richard Calhoun, Terry Cavender, James Hall, John Cromley. Back row: Student Mgr. Harold Schmidt, Dale Houghton, Eugene Benedict, Robert McCoige, Alvin Triplet, Bud Barnette, Coach Gilbert.

JUNIOR HIGH TRACK

Seated: George Herr, Rodney Edgington, Allan Estey, Scott Marston, Wade Logan, Martin Ruhnow, Mike Geiger, Nicky Knoerzer. Second row: Thad Overmyer, Jerry Nelson, Michael Wallen, William Gleason, Dennis Shock, Michael McCullough, Gabriel Zovanyi, Robbie Ogden. Back row: George Baker, Charles Reed, John Benedict, Coach Lucas, Michael Cavender, William VanDyke, Thomas Boswell.

EIGHTH GRADE CHEERLEADERS. Sandra Fisher, Julia Furnas, Jane Benson.

SEVENTH GRADE CHEERLEADERS. Sherrill Edgington, Mary Ann Kemple.

VARSITY CHEERLEADERS. Virginia Reed, Barbara Rust, Virginia Piersol.

PAPOOSE CHEERLEADERS. Beatrice Price, Susan Medbourn, Shari Yocom.

1: The snow that brought a holiday. 2, 4, 6: School election. 3: Alvin Triplet being fed from a baby bottle at Hi-Y initiation. 5: After a pep rally is over.

Music

We soon found out that our Outer Space music was pretty elementary compared to that produced by C. H. S. musicians, but we learned fast. In fact, Rev flipped over the drums and spent hours trying to play the scale. Luc went for the sharp outfits worn by the Choraleers and revelled in their close harmony. But we both loved to march in those between-halves stunts put on by the Band. The very busy music groups we met included . . .

JUNIOR HIGH BAND. Reading front to back, first row on left: Linda Kose, Sandra Osborn, Dennis Shock, Julia Furnas, Lana Berger, Charles Hodges, Walter Gollnick, Sandra Boetsma, Mike Overmyer, Pete Ott. Second row: Jane Ann Thomas, Barbara Hatten, Robert Dickson, Susan Ruhnow, Glenda Dawson, Penny Downs, Thomas Easterday, Nancy Prosser, Tom Boswell. Third row: Sandra Fisher, Janice Neidlinger, Bonnie Parker, Ruth Sprunger, Charlene Lucas, William Gleason, Christine Hand, Wade Logan, Dodd Stacy. Fourth row: Martha Lowry, Judy Bishop, Brian Linhart, Mary Jane Guise, Patty Wesson, Sam Medbourn, Tom Curtis, Ronald Porter, Robbie Ogden. Fifth row: Larry Miller, Sharon Yeazel, Linda Behmer, Marjorie McGaffey, Patty Kline, Tom Walker, Jerry Nelson, Paul Cromley, Mike Overmyer. Sixth row: Patty Lutz, Carol Heiser, Beverly Thomas, Janet Logan, Anna Lutz, Vicki Lutz, Thad Overmyer, Scott Marston, Ronnie Leffert, Scott Geiselman.

SENIOR HIGH BAND. Reading front to back, first row on left. First row: Tom Ott, Barbara Rust, Virginia Reed, Lamoin Banks, Virginia Piersol, Janet Lowry, Mike Fitterling, Charles Hardin. Secnd row: Marizetta Robinson, Shari Yoccm, Betty Kose, Jean Warner, Jack Kinney, Robert Taylor, Guy Ott. Third row: Ronald Kuhn, Sharon Lindvall, Anne Behmer, James Piersol, Joan Barshes, Buddy Seese, Judy Lowry. Fourth row: Nancy Ervin, Sam Prosser, John Cromley, Donald Reed, Jerry Kimmel, Robert Kerrigan, Robert Neidlinger. Fifth row: Linda Gibbons, Eileen Overmyer, Betty Zechiel, Tom Sutch, Charles Wesson, James Hall, Larry Norman. Last row: Betsy Pettis, Marsha Lindvall, Anne Osborn, Judith Morris, Elaine Jackson, Donald Hand, Sally Lowry, Robert Kennedy. Twirlers: Joyce Morrison, Sandra Furnas, Beatrice Price. Drum major: Stanley Curtis.

CHORALEERS. Front row: Sandra Furnas, Catherine Overmyer, Nancy Ervin, Virginia Reed, Mr. Shields, Elaine Jackson, Eileen Overmyer, Rochelle Good, Betty Kose. Second row: Larry Norman, Robert Kerrigan, Jack Kinney, Stanley Curtis, Tom Ott, Robert Kennedy, Donald Hand, Donald Reed, Bass: Charles Hardin; drums: Thomas Walker; piano: Barbara Rust.

SENIOR CHOIR. Front row: J. Morrison, S. Smith, J. Lowry, J. McCoige, M. Stoneburner, V. McDonald, B. Pettis, L. Gibbons, S. Lindvall, V. Piersol, S. Dawson, J. Lowry, S. Medbourn. Second row: M. Powers, R. Good, L. Sipes, S. Lowry, J. Warner, E. Jackson, B. McGaffey, B. Zechiel, S. Furnas, J. Berger, B. Price, C. Croy, S. Baker. Third row: J. Barshes, E. Allen, B. Kose, K. Spahr, J. Morris, J. Onesti, E. Overmyer, A. Prosser, J. Sipes, V. Lee, B. Mevis, C. Overmyer, M. Mevis. Fourth row: L. Banks, S. White, B. Rust, J. Hand, A. Osborn, F. Pacilio, R. Easterday, A. Behmer, S. Muehlhausen, M. Robinson, M. Lindvall, E. Menser, M. Krull. Fifth row: R. Kerrigan, J. Piersol, S. Medbourn, L. Banks, V. Reed, K. Kemple, N. Ervin, N. Fahlgren, R. Banks, R. Kennedy, D. Reed, T. Ott, D. Hall. Sixth row: N. Thomas, P. Gretter, J. Hall, R. Neidlinger, L. Norman, J. Kimmel, J. Kinney, B. Seese, L. Woolfre, G. Ott, S. Curtis, C. Wesson, J. Decker. Seventh row: J. Cromley, P. Kline, T. Cavender, D. Hand, E. Benedict, C. Hardin, B. Watson, R. Kuhn, R. Mikesell, J. Anderlohr, D. Wynn, D. Lutz, R. Kuhn.

DANCE BAND. Front row: Ronald Kuhn, Margo Overmyer, Anne Behmer, Betty Kose, Virginia Reed, Joan Barshes, Stanley Curtis, Tom Ott. Second row: Larry Norman, Janet Lowry, Robert Taylor, Michael Overmyer. Third row: Elaine Jackson, Thad Overmyer, Charles Hardin, Thomas Walker, Donald Reed, Eileen Overmyer, Barbara Rust.

PEP BAND plays during a time-out of a basketball game as the Culver cheering section claps in time with the music. Pep Band members, first row: Larry Norman, Robert Taylor, Guy Ott, Donald Reed, Charles Hodges. Second row: Stanley Curtis' head, Tom Ott, Mr. Shields, Jack Kinney's head, Ronald Kuhn.

JUNIOR HIGH CHOIR. Mike Overmyer, Marjorie McGaffey, Charlene Lucas, Janice Neidlinger, Barbara Hatten, Kathy Teach, Barbara Rosebaum, Ruth Sprunger, Vicky Lutz, Linda Behmer, Cheryl Dillon, Paul Cromley. Second row: Tim Wharton, Carmen Gretter, Johanna Hughes, Sandra Summers, Cheryl Edgington, Helen Burns, Carolee Easterday, Janet Martin, Nancy Prosser, Sandra Fisher, Virginia Gleason, Dennis Shock. Third row: Scott Geiselman, Christine Hand, Carol Heiser, Susan Ruhnow, Marilee Zechiel, Patty Kline, Judy Kimmel, Janet Logan, Patty Wesson, Martha Lowry, Sandra Osborn, Brian Linhart. Fourth row: Larry Miller, Sharon Yeazel, Judy Bochantine, Bonnie Good, Judy Bishop, Patricia Feece, Margo Overmyer, Lana Berger, Linda Kose, Kathy Clyne, Jane Benson, Tom Boswell. Fifth row: Tom Curtis, Cindy Kemple, Jane Baker, Penny Downs, Melissa Fisher, Mary Jane Guise, Glenda Dawson, Anna Lutz, Ruth Ann Kovacs, Patty Lutz, Nancy Franz, Tom Walker. Sixth row: Martin Ruhnow, Sandra Boetsma, Eloise Tanner, Donna Smith, Julia Furnas, Charles Warren, James Spencer.

SENIOR BAND SWEATER WINNERS. Virginia Piersol, Janet Lowry, Eileen Overmyer, Betsy Pettis, Virginia Reed, Tom Ott, Elaine Jackson, Marsha Lindvall, Judith Morris, Robert Taylor, Barbara Rust.

ELEMENTARY BAND. Front row: Richard Mackey, Martha McAllister, Sharon McDonald, Sharon Norris, Janet Beck, Lorie Jo Sands, Janet Branaman, David Uebel, Patty Ogden, Carolyn Snyder, Jeanne Adams. Second row: Pamela Phelps, Beverly Barshes, Karen McDonald, Judy Price, Debbie Henderson, William Epley, Robert Medland, James Lewis, John Behmer, Jan Wagoner, Charles Benner, Sam Lowry, Paul White, Kay Thomas, Eva Norris. Third row: Larry Linhart, Linda Shock, James Boswell, Larry Fisher, Brian Piersol, John Wilkins, Robert Carter, Tommy Miracle, Tommy Grothaus, Doug Kosterman, Greg Yapp, Tom Yocum, Frank Ikirt.

BAND COUNCIL. Members of the Band Council are grouped around Barbara Rust, secretary, playing the new organ. Other members are: Virginia Piersol, librarian; Sally Lowry, junior girl officer; Judith Morris, senior girl officer; Stanley Curtis, drum major; Virginia Reed, president; Robert Kennedy, vice president; Robert Taylor, senior boy officer; Tom Sutch, junior boy officer.

SENIOR BAND TWIRLERS. Heading the band and lending color and dash are Drum Major Stanley Curtis and Twirlers Beatrice Price, Joyce Morrison and Sandra Furnas.

MARCHING BAND. A popular feature of home basketball games is the Senior Band as it presents various stunts, clever in conception and ably presented. Below the band is in a droodle formation — you figure out the answer.

Art

What a time we had in the Art Department! Luc threw so much paint around that she had to take off her space hat and have it thoroughly washed by the Home Ec girls. It is pretty hard for us to decide which type of art work we like best, but Rev has decided he is best in finger-painting. Luc wants to take samples of her ceramic skill back to show her Outer Space friends. We were intrigued by these varied activities in Art . . .

CERAMICS. One of the most popular phases of the art course is the work in ceramics. Buddy Seese is preparing a mold, while Dale Bennett smooths a fresh coat.

PAINTING. Learning expression through paint and brushes is one of the experiences of seventh grade art students. Finishing touches are being put on by Paul Cromley and Tommy Easterday.

MURALS. Recently completed eighth grade art work is discussed by James Carter, George Baker and Carol Heiser, who are quite proud of their city skyline.

DRAWING division pages for The Tomahawk are Lois Morrison, Beverly McGaffey, and Eileen Overmyer, who spent many hours producing the clever sketches that feature this book.

FINGER PAINTING can be both fun and artistic, as is being demonstrated by Eva Zovanyi, Verna McDonald, Joe Anderlohr.

MOSAICS. Charles Reed and Nancy Prosser exhibit two of the many interesting and colorful designs produced by this novel method.

STENCILING is almost limitless in its possibilities as Annette Prosser, Johnye Sipes and Jane Ditmire are discovering. Ask the seniors about their cords.

MASKS. Can you guess them? Seated: Verna, Beverly, Jane, Lois, Eileen. Standing: Dale, Eva, Johnye, Annette, Joe, Buddy. The masks are made of papier-mache.

BLOCK PRINTING is another skill developed by art students Edna Menser and Mary Mevis.

SPECIAL PROJECTS keep the artists busy. Mrs. Allen and Dale view lambs for music program.

Elementary

That is a wonderful bunch of kids we met in the Elementary School. We were introduced to their teachers and visited all the rooms to find every one of them a beehive of activity. We took pictures of what we saw and you'll find them on two pages of this section. We'll tell our young Outer Space brothers and sisters about these boys and girls . . .

The Faculty

MR. SHELTON KAISER
Elementary Supervisor. Di-
rector of Audio-Visual Aids.
Science. Sponsor: Projectors
Club.

MRS. GERTRUDE ALLEN
Second Grade

MRS. MARGARET CARTER
Third Grade

MRS. JEANNE EPLEY
Fifth Grade

MRS. ELAINE FIELDS
Kindergarten

MRS. ALICE KELLER
Fourth Grade

The Faculty

MRS. HELEN KELLER
Third Grade

MRS. ALICE McLANE
First Grade.

MISS MARY FRANCES
MAHAN
Fourth Grade

MRS. DOROTHY MANIS
Sixth Grade

MRS. MARTHA
MARSHALL
First Grade

MISS FLORENCE PAGE
Second Grade

MR. CHARLES PARKINSON
Sixth Grade

MISS ALICE QUIVEY
Fifth Grade

MRS. BERTHA MAY RUST
Music

The Kindergarten

Top row: Penny Houghton, Nancy Overmyer, Martha Osburn, Pamela Scott, Linda Snapp, Jan Price, Betty Jo Cihak, Jacqueline Welsh. Second row: David White, Robert Bolton, Earle Williams, Steven Deckard, Danny Thomas, Steven Osborn, Michael Croy, Perry White. Third row: Marie Talley, Kathleen Listenberger, Virginia Thews, Katherine Wolverton, Linda Hatten, Patricia Bickel, Rachel Dills, Senora Chatman. Fourth row: William Heiser, Lawrence DeWitt, Steven Hoesel, Fredrick May, Ernest Huff, Dennis Woolington, John Allen Feeley, Kim Kaufman. Fifth row: Bonnie Day, Carole Zehner, Marcella Osburn, Mary Ann Lewis, Paula Haenes, Kristine Strang, Doris Maxson, Shelby Earl. Sixth row: Paul Allan Kelly, Eric Hughes, David Campbell, Ross Fritz, Billy Napier, James Taylor, Craig Gunder, Richard Brown. Seventh row: Denise Holl, Margaret Ann Ruhnow, Dianne Myers, Velda Prosser, Judy McKee, Jane Kosterman, Cloe Cantwell, Diana Dobrodt. Eighth row: Dexter Funk, William Grothaus, John Benner, Charles Morgan, Dean Siple, Michael Stevens. Ninth row: Sharon King, Joy Wheeler, Cynthia Carter, Lucinda Smith, Pamela Thompson, David Hoesel. Not pictured: James Baker, John Christopher Issacs.

The First Grade

Mrs. Marshall's Room

Peggy Huffer

Marilyn Vander Meade

Rose Marie Triplet

Sharon Thomas

Greg Thomas, Brian Shidler

Richard Snyder, Vaughn Kepler

Kathryn Tasch, Peggy Shei

Renee Schultz, Carol Schilling

Terry Powers, Steven Kelly

David Jackson

Thomas Houghton

Nancy Porter, Janet Helber

Sandra Harness,

Donnabelle Crabb

Douglas Hartz, Phillip DePoy

Thomas Dobrodt, Danny Spencer

Cindy Barr, Mary Jurgensen

Sara Hoesel, Marilyn Wolverton

Jeffrey Adams, Jerry Schrimsher

David Cottrell

Michael Hatten, Steven Parker

Stephen Ringer

Not pictured: John Krieg

Shurla Gilmore

The First Grade

Mrs. McLane's Room

Beatrice Napier, Sally Ricciardi
Mary Jean DeWitt,
Janet Zechiel

Billy Wierenga, David Curtis
Thomas Vondra,
Tommy Overmyer

Pamela Welsh, Karen Banks
Linda Miller, Karen Keyser

Robert Hall, Carl Strang
James Miracle, Lee Eskridge

Phyllis Kelly, Vicki Morrison
Carol Kline, Mary Ives

Peter Mars, Mark McFarland
Marc Matson, Kerry Haenes

Bonnie Alberts, Mary Warran
Deborah Triplet, Leslie Cromley

Thomas Osborn, Oliver Mason
Steven Snyder
Perry Smith, Martin Easterday

The Second Grade

Mrs. Allen's Room

Steven Booker, Tony Mattox
Stuart Lowry, Brian Lindvall

Susan Thews, Ann Wilkins
Rita Lutz, Susan Donnelly

Edward Ricciardi,
Greg Easterday
Jack Lucas, Scotty Tibbetts

Lynn Mackey, Linda Broeker
Laura Yeazel, Virginia Shidler

Philip Edgington, Kenneth Tasch
Philip White,
Raymond Sheppard

Valerie Carter, Martha Weaver
Carla Morgan, Karen Ruhnow

James Grothaus, Charles DeWitt
Ralph Houghton
Gregg Anderson

Christine Stevens, John Cook
Leon Sims, James Taber

The Second Grade

Miss Page's Room

Andrew Hodgkin,
Robert Andrews
Michael Baker, George Tanner

Linda Fisher, Joan Kosterman
Vicki Helber, Katherine DeWitt

Robert Schilling, Ricky Burns
Lawrence Harness,
Charles Gollnick

Linda Reinholt, Laurel Prosser
Jean Gross, Elsie Bickel

Dale Crabb, Terry Beck
Ronald Chatman, Michael Wynn

Teri Cromley, Ruth Benner
Barbara Dills
Cortland Overmyer

Gary Herr, Gregory DeTroy
Morton Goble

Richard Earl, Rex Schrimsher
Donald Gardner

Not pictured: Linda Hudson
Jayne Bray

The Third Grade

Mrs. Carter's Room

Patty Overmyer

Linda McAllister

Elaine Epley

Phillip Scruggs

Albert Pare

Terry Clifton

Patsy Huffer

Claudia DePoy

Beverly Pollock

Paul Hatten

Tony Mars

Robert Vondra

Claudia DePoy

Loretta Klocek

Joyce Odle

Timothy Schultz

Peter Cantwell, Alan Banks

Penny Wakefield, Carolyn Saft

Brenda McAllister, Roberta Yeazel

Robert Vondra, Cathy Welsh

Arthur Stacy, Edward Geiselman

Not pictured: Mike Krieg, Kathleen Liette

The Third Grade

Mrs. H. Keller's Room

Vickie Smith

Marsha Estey

Betty Bickel

Fletcher Mattox

Steve Ault

Marshall Brown

Eley Graham

Suzanne Overmyer

Marilee Herrmann

Tommy Keyser

David Crabb

David Kelley

Linda Dinsmore

Linda Baker

Laura Miracle

Steve Bair

Ronald Dills

George Dugan

Donna Kay Dawson

Howard Albert

Joan Wheeler

Lela Donnelly

Diana Nelson

Elaine Kaiser

Not pictured: Tina Teach, Allen Bray

The Fourth Grade

Mrs. A. Keller's Room

Cheryl Morgan, Caroline Beall
Marsha Guise, Vivian Harness

Tom Osborn, Andy Lowry
Kent Wallstead, Richard Lutz

Mary Jean Norris
Brenda Martin
Janice Vander Meade
Sharyl Welsh

Dennis Pollock, Frank Cantwell
Larry Joe Boetsma
Larry Washburn

Susan Helber, Carolyn Tanner
Diane Davis, Sheryl Fisher

Terry Porter, James Easterday
Stephen Cavender,
Michael Oellig

Pamela Carter, Carol Mevis
Jean Morrison, Paul Hartz

Richard Bean, John Kerrigan
Mark Kosterman
Russell Prosser

The Fourth Grade

Miss Mahan's Room

Mark Lowry, Mark Deckard
Frank Sheppard, Richard Gimble

Cynthia Ruhnow
Becky Easterday
Frances Warner, Linda Stevens

Larry Banks, Stephen Guise
Ronald Watkins
Wayne Neidlinger

Donna Huff, Karen DeWitt
Joan Heiser, Loretta Berger

Stephen Sturgell, Peter Zovanyi
Lawrence Maxson, Alan Mahler

Judith Thews, Beverly Schilling
Andrea Siple, Lucinda Ricciardi

Robert McFarland, Greg Osborn
Danny Haenes
Randy Wakefield

Barbara Bean, Bruce Lindvall
Patty Miller

Not pictured: Richard Jackson,
Sharon Gilmore

The Fifth Grade

Miss Quivey's Room

Judy Price, Jane Ives
Vera Smith, Julia Funk

Robert Albert, Stephen Ulery
Thomas Grothaus, Greg Dawson

Jeanne Adams, Sharon Earl
Linda Nelson, Joan Dillon

Allen Keyser, James Weirick
Larry Fisher, William Epley

Pamela Crozier, Lorrie Jo Sands
Wanda Warren
Margaret Marsha!!

Layne Zechiel, Larry Butler
Terry Lewis, Richard Knoerzer
Gale Vander Meade

Dana Marston, Donna Rogers
Carolyn Snyder
Jean Wheeler, Valerie Cunder

Douglas Lindvall, James Boswell
Paul Saft
Hershel Odle, Eugene Harness

The Fifth Grade

Mrs. Epley's Room

James Lewis, Gary Wallen
James DeWitt, Richard Mackey

Debbie Henderson
Cynthia Kemple
Janet Rosebaum
Donna Watkins

Robert Medland, John Kibort
Jonathan Hodgkin
Donald Beall

Joan Mevis, Carolyn Covington
Pattie Ogden, Susanna Spencer

Charles Benner, Earl Mason
David Uebel, Larry Dawson

Kathy Easterday, Peggy Herr
Kay Thomas, Eva Norris

Peter DeTroy, James Reinhold
Hugh Hartz, Arl Altman

Sharon Warran
Cathy Carrothers
Janet Branaman
Betty McFarland

John Behmer
William Osborn
Douglas Kosterman

The Sixth Grade

Mrs. Manis' Room

Marsha Wentz

Jan Wagoner

Janeen Scruggs

Daniel Weaver

Ned Davis

Samuel Lowry

Anita Yeazel

Pamela Phelps

Kay Overmyer

Michael O'Donnell

Charles Massa

Steve Downs

Janet Heiser

Janet Beck

Mary Ann Shock

Paul White

Larry Linhart

Tom Miracle

Lucy Osborn

Sharon McGaffey

Diane Tanner

Richard Dills, Jerry Gross

Brian Piersol, John Wilkins

Susie Gardner, Sharon McDonald

Lavonda Clifton, Martha McAllister

The Sixth Grade **Mr. Parkinson's Room**

Linda Shock

Nora Sheppard

Mary Strow

Jerry Huffer

Shaun Donnelly

Charles Snyder

Sharon Wagoner

Sherry Croy

Vicki Lyons

Tommy Yocom

Harold DeWitt

Lee Curry

Gloria Baker

Diana Boots

Sara Bergman

Frank Ikirt

Robert Carter

Gregory Yapp

Beverly Barshes

Richard Warner

Bonnie Saft

Mary Ricciardi

Eileen Quinn

Karen McDonald

Sharon Norris

Carol Herr

Not pictured: Elizabeth Everett

MRS. McLANE, 1st GRADE. Learning to write is one of the big jobs that confronts the first graders, and the photographer happened in as the pupils combined spelling with practice in writing.

MRS. MARSHALL, 1st GRADE. The children pause in their laborious struggles with their "Do and Learn" books that accompany their basic readers, tying in writing with reading.

MRS. ALLEN, 2nd GRADE. Saluting the Flag held by Tony Mattox are Rita Lutz, Martha Weaver, Valerie Carter, Susan Donnelly, John Cook, Philip Edgington, Steve Booker, Ralph Houghton, Gregg Anderson.

MISS PAGE, 2nd GRADE. Learning to sing and to appreciate music are part of the education schedule. The photographer happened in as Mrs. Rust was leading the group in a favorite song.

MRS. H. KELLER, 3rd GRADE. Elaine Kaiser, Lela Donnelly, Vickie Smith, Tina Teach, Betty Bickel, and Eley Graham listen to Linda Dinsmore's explanation of a problem in addition.

MRS. CARTER, 3rd GRADE. Edward Geiselman, Albert Pare, and Penny Wakefield are pointing with pride to snowman posters they made in art class and are on display in their room.

MISS MAHAN, 4th GRADE. Danny Haenes is interrupted during a recitation in science class to answer a question posed by Linda Stevens. Over at the right Judy Thews has another question.

MRS. A KELLER, 4th GRADE. The pupils discuss what kind of work a person could do who couldn't read well. The conclusion was that the poor reader wouldn't find a job easily.

MISS QUIVEY, 5th GRADE. During the study of geography Douglas Lindvall points out to the class the location of the Middle Atlantic states, while Hershel Odle volunteers to name the capitals.

MRS. EPLEY, 5th GRADE. Kathy Easterday discusses with Carolyn Covington how to work a problem in division. Looking on are Charles Benner and John Kibort who appear a bit puzzled by it all.

MRS. MANIS, 6th GRADE. Paul White points out specific sentences of interest to be written by the class as part of the assignment in reading for the day as outlined on the blackboard.

MR. PARKINSON, 6th GRADE. Lucy Osborn discusses the importance of iron in the diet. Charles Massa and John Wilkins share in the discussion as Sharon McDonald and Larry Linhart listen.

Outer Space Visitors Record Year's Happenings

SEPTEMBER

- 3 Registration for another year of school begins a year that will bring many memories.
- 5 The first full day of school and that ever-faithful homework get us back into the old routine.
- 6 The Senior Magazine Drive begins with the highest goal ever — \$4,750. No more leisure hours for these ambitious seniors!
- 10-12 "I almost broke the camera." "That's nothing, I did!" Yes, underclass pictures cause much excitement and happily disrupt classes.
- 13 The juniors pick out their class rings and now must wait patiently (??) for their arrival.
- 17-19 Senior pictures are taken, completing another step toward the day of graduation.
- 20 The seniors attempt something new! As a group, they canvassed Argos and had a party afterward to boost their magazine sales. Aren't we an energetic group?
- 24 "We made it, we made it!" Just the happy seniors announcing that \$5,038 had been turned in on the magazine drive, \$300 over their goal. Mr. Robinson even let us push our thermometer up the wall!
- 27 Because of Teacher's Workshop, we have only a half-day of school. This is one of the days we really appreciate our teachers.

OCTOBER

- 7 Cheerleader tryouts were held but the committee failed to reach a decision.
- 8 Decision reached! To lead our Varsity will be Barb Rust, Ginger Piersol, and Deegee Reed. Susan Medbourn, Beatrice Price, and Sheri Yocom hope to bring the Papooses many victories.
- 10-11 Freshman Achievement Tests give the freshman class members a break from class routine. From what we heard, it really wasn't a break, though.
- 11 Sunshine Harvest Hop in the old shop provides some good fun and food for all of us

18 The Junior Play, "The Perfect Idiot," was a great success, even though catastrophe almost struck twice. Jack Kinney had to step in at the last minute for ailing Norm Thomas and then the record player just wouldn't work during Jeanette and Dan's big love scene. These things only helped make it more interesting, we think.

19 Mr. Lucas finally took the plunge and joined the ranks of married teachers. The Trig class presented him with an apron, dish rag and dish towel just to start him off right in married life.

22 Scholarship Tests really tax the seniors' mental ability. After this we felt as if we had none.

24-26 Teachers Institute gives us another extended weekend. Hallelujah!

1957 SENIOR TRIP. 1—Aboard ship. 2—Washington. 3—Good ship "Richmond." 4—Kerry Anderson lecturing at Williamsburg capitol. 5—New York City skyline. 6—Waiting for the train at LaPaz. 7—Jamestown. 8—Two Jima monument. 9—See the seniors on the balcony? 10—Jamestown. 11—Williamsburg. 12—The Cadillac gang. 13—Lincoln Memorial. 14—Cathedral of St. John the Divine.

28 The school's heating plant failure extends our vacation. It was 48 degrees in Mr. Robinson's room. We really aren't complaining.

29 Flu takes its toll of students. Nearly one-third are absent with the "bug."

31 "My gosh, what happened?" Nobody could believe that the school yard was free from Halloween debris.

NOVEMBER

1 The first pep session and game start the basketball rolling again. We lost to La-Paz 57-51 due mainly to three missing players. The "bug," you know.

4 At 5:00 a.m., 44 sleepy Seniors boarded the Indiana Motor Bus for Chicago as guests of The State Exchange Bank. We visited the Chicago Board of Trade, and Federal Reserve Bank; then to top it

Rev and Luc Reveal C. H. S. Diary

all off, we downed a delicious chicken dinner at Teibel's.

- 6 Our flag flew at half-mast and upside down today! No, nobody died; the rope just broke. The ball game at Walkerton was postponed because five boys are sick with the flu.
- 11 "My, how old our senior girls have grown." They all came to school with hair streaked with gray!
- 15 School was dismissed at 11:00 o'clock because of the funeral of Dr. R. J. Ives, father of our principal. Culver wins its first ball game, toppling North Manchester, 61-44. The seniors broke all concession records — \$90.
- 18 "Gee, look at those flashy suspenders." Just some of our crazy sophomore boys.
- 19 Two whole bus loads of fans helped cheer our Indians to victory over Walkerton, 59-56.
- 22 "May I have your picture?" Senior pictures arrived and quickly circulated throughout the student body.
- 27 3:00 p.m. finally arrives, and are we happy! School is dismissed for Thanksgiving vacation.

DECEMBER

- 3 A 4-H awards assembly honors many local 4-H'ers.
- 11 Wow! All these girls in knee socks. Even our teachers noticed them, especially the red knee socks!
- 12 We feel abused! Due to a heavy snow-storm every school in the county was dismissed **except** Culver.
- 13 Culver beats Knox 61-49 in a hard fought contest. We really mean hard-fought, too, for little Dave hurt his ankle and Bob McCoige injured his eye.
- 14 Hi-Y fish fry helps to keep the dream for a recreation room alive.
- 18 "Twas the Night Before Christmas" and other songs comprised our school Christmas program. Our new organ was used for the first time.
- 20 The day we've been waiting for all year — Christmas vacation begins. Our new "cheerleaders" plus our sharp "team" made quite a hit at pep session. From the results of the game we should use them more often. We downed a highly-touted Rochester quintet, 61-55.

- 28 The annual Sunshine-Hi-Y Winter Formal, decorated in the theme "Silver Bells," makes us all dream of the snow we didn't have for Christmas.

JANUARY

- 3 In a home game Culver whipped Bourbon, 55-51.
- 6 Back to the grind! After all the holiday excitement we settle back into our old routine.
- 11 Fourteen seniors slaved over College Boards for three hours. The Music Parents Ham and Cornbread Supper contributed \$1,000 to the organ fund.
- 17 The Culver Indians, complete with feathers and our little "rod," head for the County Tourney. Tyner again upset the apple cart with a 60-47 win over last year's champs.
- 20 "I just know I flunked that test." "Boy,

MORE SENIOR TRIP. 1—Washington's Tomb. 2—The ship docks in Baltimore. 3—Loafing in the ship's prow. 4—Which one is Leif Ericson? 5—Hey, Sally, whose feet are those? 6—German submarine. 7—Jet trainer in New York City. 8—Secret conference. 9—Lincoln Memorial. 10—Marine Museum.

was it rough!" Semester exams leave all students feeling drained of knowledge.

- 28-29 Our friend, Tom Ross, arrives again to take Tomahawk pictures and get us out of class.
- 30 "I'm really scared to go home," a typical reply after grade cards come out.
- 31 Argos comes from behind in the last two seconds to defeat our Indians, 55-54. Things were brighter for the Papooses though: they won their first game.

FEBRUARY

- 1 Piano, Vocal and String contest held here attracts over 2,000 area musicians.
- 3 The seniors received bad news — our trip will have to be changed to include only three school days instead of four as planned.
- 4 The Plymouth Pilgrims invaded our hardwood floor for the anual contest with our mighty Indians. The results were not too good as we lost, 55-52.

THE PROM

PREPARATION & REALIZATION

Calendar of the 1957-58 School Year

- 5 Culver Choraleers journey to Crawfordsville to sing at Wabash College. All those boys!
- 7 This below-zero weather seems to affect our ball team in a good way. We scalped Nappanee, 71-61. Just to show the talent we have, four of our players scored in double figures.
- 16-18 Our dreams come true! Drifting snow and blocked roads cause us to be out of school three whole days. To top it all, we knocked off Winamac, 75-74, in a thrilling game.
- 25 College Night at C. H. S. gives students a new perspective on those days after high school.
- 27 "We are the Indians, mighty, mighty, Indians." Sectional tourney arrives and

SENIOR SIDELIGHTS. Top pictures show the seniors gloating over breaking all records in their magazine subscription drive. Lower left caught the seniors working on their cords, while middle right exhibits the final products. On the second row, left, is a picture of the seniors in the first grade. Partial identification: front row: Eileen Overmyer, Janet Lowry, Marsha Lindvall, Billy Voreis; second row: Lois Morrison, Elaine Jackson, Virginia Reed, Coleen Weidler, Annette Prosser; third row: Jo Ellen Hand, Virginia Piersol, Barbara Rust, Betsy Pettis, Tom Ott, Marjory Powers, Patty Condon; fourth row: Charles Jones, Larry Zechiel; fifth row: Mrs. Rust, John Miller, Pete Ott, Guy Ott, Kenneth Garn, Mrs. Marshall, Mike Fitterling; back row: Robert Taylor, Charles Eskridge. Maybe you can identify others. Write your own captions for the other pictures on this page lay-out.

no school for the day. We toppled the Bremen Lions in the afternoon game, but Plymouth was just too much at night. Our Indians went down to defeat by a score of 69-52.

MARCH

- 5 The American Legion Auxiliary held a lovely tea for the Junior class girls who are candidates for Girls State. Since there are only five girls, all are candidates.
- 12 Mr. Howard Amell, a professional musician, performed for us on his clarinet and saxophone.

- 14 Tom Ott, Eileen Overmyer, Barbara Rust, and Ginger Piersol are chosen as commencement speakers.
- 15 The juniors sponsor their successful Ham Supper. They made over \$650 on the project.
- 21 First day of spring! Now we have an excuse to be lazy! Spring fever!

APRIL

- 3 Easter brings us another excuse for skipping school. Why can't holidays come more often?
- 10 Those singin', swingin' Culver Choraleers present a fine program for the student body. We really have talent in C. H. S. after all.
- 15 "Whom should I vote for? They're both good candidates." Politics enter our school life with the annual school elections for next year's class and club officers.
- 18 "Getting to Know You" is the theme of the Sunshine-sponsored dance. We really met lots of kids from other schools.
- 30 County Music Festival rehearsal gives band and choir members a day of music practicing. The performance in the evening really showed the talents of our musicians to great advantage.

MAY

- 6 "Three hours, two hours, 45 minutes to go." Just an excited senior counting off the hours before their long-awaited trip began. Six forty-four arrived and 45 merry seniors sped toward a glorious 6-day trip to New York, Williamsburg, and Washington.
- 7 "My but it's quiet around here." Just can't get used to the seniors being gone.
- 12 Six forty-three a.m. Those 45 merry seniors looked like 45 very, very tired students when they stepped off that train this morning. Those six days that had been worked for and dreamed of for so long now only give memories that will never be forgotten.
- 16 The seniors end their 12 years of high school with grueling exams. We sure celebrated, though, at the beautiful Junior Prom this evening which gave a grand climax to our year.

History of the Past School Year

- 18 Baccalaureate inspires the seniors to greater heights after graduation.
- 23 Underclass exams and Commencement really put the finishing touches on everyone's year at C. H. S. The strains of "Till We Meet Again" made us think of all the great times we've had during this year and all the others and wish that it weren't all ending quite so soon.
- 26 Report cards are distributed for the last time this year.

Memories lie in the minds of all those who have attended C. H. S. this year. For those who are returning, many more lie in store for them; the seniors must carry theirs with them wherever they go in the future. We hope that this calendar will preserve many of the golden moments of 1957-58 for everyone.

In Conclusion

As we come to the writing of the final copy for this year's Tomahawk, we realize anew our indebtedness to many persons for their cooperation and assistance, without which this book wouldn't have been possible. Students, faculty and administration joined in making the job a bit easier and surer of realization. We are quite proud of the division pages this year, done by Eileen Overmyer, Lois Morrison, Beverly McGaffey, and Malcolm MacQuillan under the supervision of Mrs. Allen in Art Classes. This year's annual features more and larger pictures than in any previous Tomahawk and of course all credit for the marvelous photography goes to Tom Ross of Argos. Printing was by The Culver Press, Inc., binding by Free Methodist Publishing House, Winona, Ind., engraving by Middlewest Engraving Co., Danville, Ill., and the attractive cover was produced by S. K. Smith Company of Chicago. Without the financial assistance of the Union Township Organized Charities this book wouldn't be possible and the entire student body thanks that organization and all those who contributed to the annual drive for this cooperation. To those who suffer through errors in this book, our deep apologies.

Culvernuk Returns Visitors to Outer Space

The school year of 1957-58 comes to a close, so Rev and Luc pull on their space helmets, crawl into Culvernuk, the physics class starts the count-down, and boom-zoom, off to their home planet go our two Outer Space pals of the past busy months.