

The CULVER CITIZEN

ON LAKE MAXINKUCKEE—INDIANA'S MOST BEAUTIFUL LAKE

VOLUME LVII

CULVER, INDIANA, WEDNESDAY, MAY 24, 1950

NUMBER 10

Academy Commencement Exercises To Honor 176 Cadet Graduates

Exhibitions, Athletic Contests to Mark Opening Events Set For June 3

Commencement activities will begin at the Academy on Saturday afternoon, June 3, with horsemanship exhibitions and infantry drills, a baseball game and crew race and will conclude Wednesday morning, June 7, with traditional Iron Gate ceremonies at which 176 graduates will receive diplomas.

On Sunday, Dr. Hardigg Sexton will deliver the Baccalaureate sermon and at 8:00 p. m. the cadet band will present its final concert of the year.

Drills by the Black Horse Troop and Culver Battery will be featured Monday morning followed by the Regimental Championship Boxing meet in the Recreation Building at 2:30 in the afternoon. Monday night the second performance of the drama department's "The Petrified Forest" will be presented. The first performance will be given Saturday night followed by the First Class Dance in Beason Memorial Hall. There will also be an informal dance Monday following the play.

The Honorable Robert Butler, United States Ambassador to Cuba, and a 1913 summer school alumnus of the Academy, will speak at the Commencement Convocation Tuesday morning at 10:00 a. m. Military exhibitions of the Rifles Honor Guard, the Lancers, and the Four Gun Artillery Drill Team will be presented on the Riding Hall Terrace at 1:45 p. m.

At 4:00 p. m. Tuesday the final Garrison Parade will be the occasion for the awarding of commissioned officer's certificates and awards. Tuesday evening at 10:00 p. m. the final formal military ball get underway concluding early the following morning prior to the Iron Gate ceremony at 8:00 a. m.

Three students from Culver are among the 176 graduates for graduation; Peter Sexton, son of Dr. and Mrs. Hardigg Sexton; Joe Stone, son of Major and Mrs. Louis Stone; and Harry Lysell, brother of Mrs. Charles Maull.

VFW To Hold Drawing And Open House Saturday

The local Veterans of Foreign Wars, Post 6919, will hold a drawing at 8 p. m. Saturday evening at the Post home entrance on Washington St. A Model "A" Alumna Craft Boat and oars, a Martin "60" 7.2 horse power motor and lock will be awarded to the person holding the number drawn by Ed Davis, this year's president of the Junior Class of Culver high school. The proceeds from the drawing are to be devoted to the Emergency Room project at the Parkview Hospital in Plymouth.

Officials have announced that following the drawing, there will be open house at the Post for adults. Anyone 80 or over wishing to come, can call the Club and transportation will be furnished. The entertainment committee has arranged for some first class music and a lot of fun. The price is right also—it's free.

Were you in Church Sunday?

A. W. Zechiel, Lifelong Resident Here, Succumbs To Six Month Illness

Arthur William Zechiel, 74, died Friday morning at the home of his daughter, Mrs. Cleta Middleton south of Culver, after an illness of six months. He was born in Union township, Marshall county and spent his entire life farming in the Culver community. He had resided in Culver since 1943.

On February 17, 1897, he was married to Miss Lillie May Krieger who preceded him in death July 22, 1948. Surviving are two daughters, Mrs. Middleton and Mrs. Velma Hatten, Culver; two sisters, Mrs. Louise Romig and Mrs. Elenora Asper, Culver; two brothers, Rev. Edward Zechiel, Upper Sandusky, Ohio, and Chester Zechiel, Indianapolis; eight grandchildren and 6 great grandchildren.

He was a member of the Zion Evangelical and Reformed church. Funeral services were held Sunday afternoon at the Culver Evangelical United Brethren church with Rev. I. G. Roederer officiating, with interment in the Culver Masonic Cemetery.

Marshall Co. Ministers Meeting And Picnic

Due to the inclement weather the Marshall County Ministers Picnic which was scheduled for the Culver Town Park at noon on Monday was held in the basement of the Emmanuel Evangelical United Brethren Church.

James L. Hubbell who is the area organizer for the canvass for funds to build the International Christian University in Japan was present and gave a talk in the interest of this great Christian project. Among the things that he related was the urgency of Christianizing Japan through education before Communism overruns that nation making it too late to save that nation for Christ. He urged a generous giving upon the part of everybody for this great purpose.

The matter of supporting the Migrant Work in the county was also discussed and the churches are urged to give more generously for this purpose. The Budget for Migrant Work is larger this year than last.

"The Fish Story Of Fish Stories"

Roy Cromley has turned in the fish story of fish stories and fortunately had witnesses and ample evidence to support his tale. On Monday Roy was working at the piers near the Academy when he noticed an object floating towards shore. It came close enough that he could retrieve it and "lo and behold" he found that a one and three quarter pound bass had choked to death trying to swallow another bass which was estimated to weigh one to one and one quarter pounds.

The fish were taken to the Academy electric shop where they were eyed with amazement. Veteran local fishermen believe that it is one of the extremely rare cases where the game fish attempts to take on a fish too large to masticate, assuming that fish do masticate their food.

Graduates Hear D. E. Walker Speak; 27 Receive Diplomas

"Knowledge, industry, honesty, tolerance, and moral courage are essential qualities in the development of citizenship," declared Deane E. Walker in an address to an attentive audience of graduates, patrons, and friends at the 50th annual Commencement exercises held at the Community Building last Thursday evening.

Developing his theme "Standing Before the King," the Culver school man who now heads the state department of education, utilized a Biblical and historical illustration to show how the ancient king, Nebuchanezzar conveyed to his conquered people the qualities of good citizenship.

The development of the five qualities determined in that day the desired qualities of citizenship. Today's citizenship requirements should take into account the ancient standards.

The speaker pointed out to the graduates that their ability to measure up to the standards determined whether they are prepared for positions of leadership, responsibility, and trust.

Academically, Wayne S. Miller and Gwendolyn Joan Barnes ranked first and second in the graduating class, it was announced by Floyd M. Annis, principal. Others who graduated with scholastic honors were Paul E. Lucas, Ritchie Mikesell and Walter Hewitt Wise.

The Culver City Club certificate for outstanding achievement in church and school with a \$10 cash award went to Fay Ellen Weiger. Wayne S. Miller received the Lions Club certificate with \$10 cash award.

Rev. Hardigg Sexton and Rev. Quentin L. Hand had a part in the program. Maurice A. Curtis, trustee of union township introduced Mr. Walker; Dan A. Schaffer, county superintendent of schools awarded the diplomas to 27 seniors.

The Junior High school band and the High school Chapel Choir provided the music for the occasion.

DON'T FORGET SATURDAY IS POPPY DAY

Next Saturday, May 27, will be Poppy Day. It will be observed in nearly every community of the land and the Ladies Auxiliary of the local Veterans of Foreign Wars Posts will be busy throughout the day selling poppies.

The proceeds from the sale of all poppies sponsored by the VFW goes specifically for the aid, relief and comfort of disabled and needy war veterans, and their dependents; to the VFW National home for widows and orphans; for hospital or individual assistance; for welfare and service work; necessary expenses for military funerals and for improvement and maintenance of burial plots.

BUSINESS HOUSES TO CLOSE

Most local business houses will be closed all day on Memorial Day next Tuesday. The Post Office will have no rural or city delivery and no window service. The lobby will be open to the public from 8:00 a. m. to 6:00 p. m.

Mr. and Mrs. S. C. Shilling visited with relatives in Logansport on Sunday afternoon.

Memorial Day Rites to Honor Culver Soldiers Who Died Serving Nation

Urge Local Folks To Take Part In Memorial Services; Need Flowers

The program for Memorial Day services next Tuesday will start with a parade from the school building to the public Library where the American Legion Memorial will be unveiled by local children who are descendants of deceased war veterans. Admiral John W. Bays will speak at the ceremony. Following the services the parade will be re-formed for the march to the Masonic Cemetery where services will be conducted.

The Veterans of Foreign Wars color guard will be a feature part

Academy Memorial Service

The Culver troop of Boy Scouts, American Legion, Veterans of Foreign Wars, and Veterans of Spanish American War are invited to participate in Memorial Day services at CMA next Tuesday at 12:35 p. m.

of the Memorial Day rites it was announced here this morning. The Culver High School Band will lead the parade and all local patriotic and civic societies will participate in the all community memorial services. During the dedication of the memorial plaques at the public library organ music will be supplied by Jim Talley who will make electrical arrangements for the music to accompany the group singing.

All citizens of Culver are urgently requested to place garden or yard flowers in the vicinity of the Scout Cabin on the night of May 29 or the morning of May 30 before 9:45 for the decoration of veterans' graves. These flowers will be placed on the graves in the Culver Cemetery by the Brownies, under the direction of Mrs. Arthur Hughes as the culmination of the Memorial Day ceremonies. It is hoped that this decoration will represent a community participation.

The bronze plaques to be placed in the public library lawn have been arranged through the untiring efforts of Legionnaire Will Easterday. Colonel Kemp Moore points out that too much credit cannot be extended to Mr. Easterday. "This has been a labor of love for Will, for he decided during World War II that a simple, tasteful memorial should be erected in Culver to the memory of the soldiers of both World Wars, and although the local Legion membership was at its lowest ebb, because of the presence of most of those eligible in the service, he obtained the plaques, despite wartime difficulties, and has followed the project through."

A scroll containing the names of the current members of the W. A. Fleet post will be placed in a metal box in the base of the stone, as well as the May 24 issue of the Culver Citizen.

The following legionnaires will place flags on the graves of all veterans of previous wars over the week end. Russ Fisher, Al Thessin, and Art Reed will place flags on graves in the Poplar Grove and Culver cemeteries; John Tibbett, in Burr Oak; Will

Parade, Cemetery Service, War Memorial Dedication, Planned By Legion Post

Citizens of this community will assemble next Tuesday, May 30, Memorial Day, to pay their annual tribute to the memory of those who gave their lives in the services of the nation.

Complete plans for a fitting and lasting tribute have been announced by a special committee of the American Legion under the chairmanship of Col. Robert Rossow, with other civic and service organizations assisting in the program.

Outlining the program Col. Rossow urgently requests all citizens to participate in this all-community project. Chairman Rossow's statement follows: "On Memorial Day, the William A. Fleet Post, American Legion, will conduct a street parade from the vicinity of the Culver Public School grounds to the Culver Public Library, where a World War I and World War II War Memorial will be unveiled and dedicated.

"The principal speaker at this ceremony will be Rear Admiral John William Bays USN (Ret.), now on the faculty of the Culver Military Academy. The Memorial will be unveiled by child descendants of deceased veterans, Diana Elizabeth Dunham, granddaughter of Robert Porter; James Canterbury, son of Ralph Paul Canterbury, killed in action in World War II; and Norman William Thomas, son of Norman Paul Thomas, killed in action in World War II. A salute of twenty-one guns will be fired to mark the dedication and unveiling.

"After the services at the Public Library, the participating organizations will continue the street march to the Culver cemetery, where a brief Memorial Day service will be held at the grave of a deceased veteran. At the conclusion of this service, the parade will be dismissed at the cemetery.

"The William A. Fleet Post invites all organizations of the town of Culver to participate in the street parade and the two ceremonies, and especially requests that all Culver Public School students attend.

"Also, any citizen of Culver or environs, man or woman, not a member of an organization that is participating, is urged to attend and participate as a marcher in the Volunteer Marching Corps.

"Demonstrate your patriotism by attending. Many of our soldiers did it by dying for us and our country. Let us dedicate ourselves to show our gratitude.

"The parade will assemble in the vicinity of the Public School grounds at 9:45 a. m., and the end of the services, at the cemetery, will be around 11:30 a. m. At the cemetery, Brownies will decorate the graves of veterans of all wars.

"It is requested that heads of organizations who plan on attending call the Chairman of the Memorial Committee, at Phone No. 212, to inform him of the approximate number attending."

Easterday in Zion, Cromley, and Backalew; and Will Easterday and A. R. McKesson in Washington Cemetery.

Maxinkuckee Association Board Hears Reports

The executive board of the Lake Maxinkuckee Association, Inc., met last Thursday evening. Mrs. Perry O'Neal, president, presided at the executive session.

Extensive committee reports on sanitation, patrol of roads, and patrol of the lake were made by committee chairmen. It was announced by secretary-treasurer Carl M. Adams that there are now 85 members of the association, which was founded last summer.

Hiring of a deputy to patrol the roads during the summer season was approved by the board. A letter explaining the purpose of the organization along with boat safety rules and posters will be sent to the members of the association in the near future.

Members of the three standing committees are as follows: Sanitation, Dr. Milan Baker, chairman. Mrs. Perry O'Neal and Don Hand; Road Safety, Don Trone, chairman, R. O. Gass, Carl M. Adams, William Griffith, Jr., and Fred Adams; Lake Safety, Fred Wallstead, chairman, Mrs. Herschel Rector and Don Behmer.

County Baseball League To Open Season June 9

The Marshall County baseball league will open its season on June 9 it was announced following a meeting of county coaches this past week. The eight team circuit will find teams representing Culver, Argos, Lapaz, Bremen, Bourbon, Tyner, West and Plymouth.

Only boys who are eligible for high school competition next fall will be eligible to take part. The games will be played on Friday evenings and will start promptly at 6 p.m. The home team will provide umpires.

Plymouth won the county title last year by edging Culver in the

season's final game. Culver's scheduled contests are as follows: June 9 Argos at Culver. June 16 Tyner at Culver. June 23 Culver at Bourbon. June 30 Culver at West. July 7 Lapaz at Culver. July 21 Plymouth at Culver. July 28 Culver at Bremen.

Former CHS Instructor To Take Over South Bend Medical Practice

Dr. and Mrs. Irvin Zeiger, both former Culver residents and who have been recent residents of Morocco are moving to South Bend where Dr. Zeiger is taking over the practice of Dr. Ray Firestine who is leaving for a three year residence at Cook County Hospital.

Dr. Zeiger has purchased the home office, and equipment of Dr. Firestine and will take over his new practice on May 27, at 3201 Mishawaka Avenue, South Bend.

INITIATED INTO FRAT.

Bob Reed, son of Mr. and Mrs. Ora Reed, who is a student at Tulane University has been initiated recently into the Sigma Chi fraternity.

CANDIDATE FOR STEPHENS COLLEGE DEGREE

Miss Mary Lee Bishop of Culver is a candidate for an Associate in Arts degree from Stephens College for women at Columbia, Mo. Commencement exercises for the 117th graduating class will be held Tuesday morning, May 30, with degrees being conferred on more than 900 candidates by Dr. Homer P. Rainey, president of the college. Miss Bishop is the daughter of Mr. and Mrs. J. H. Bishop of Culver Military Academy. Mrs. Bishop will leave Culver for Columbia, Mo. on Saturday, May 27, to attend the Commencement exercises. She will return next week.

PROPOSE EXPANSION PROGRAM FOR INDIANA MASONIC HOME

The superintendent and board of directors of the Indiana Masonic Home at Franklin have outlined a \$234,000 expansion program for the State Masonic home in their annual report which was issued last week. Plans call for a conversion and the expansion of one of the boys cottages to ease an acute housing shortage, and an underground electrical installation.

The report disclosed that the total per capita cost for the last fiscal year, ending May 1, was \$1,066.51 based on 358 members which is an increase of \$35.66 a member over the preceding year. Total cost of operation for the 12-month period was \$382,809.

Read the Classified Ads.

CHICAGO CUBS INDICATE INTEREST IN VERN MCKEE

The Chicago Cubs, constantly on the search for baseball talent, have a keen interest in Vern McKee, stellar Culver High School athletic for the past four years. Tony Lucadello, Cub scout, arranged to watch McKee work out here last Friday afternoon. He appeared to be impressed by McKee's ability and indicated that the Cubs might be interested. He recommended that the Culver boy play with a semi-pro team this summer and Lucadello indicated that he would make arrangements for McKee.

McKee, an outstanding basketball player, saw extensive service with the Culver baseball nine. A right handed pitcher, he has achieved an unusual record.

Go to Church Sunday.

John A. Newman Named Delegate To Cattle Association Convention

Among the 150 official delegates from all across the nation elected to attend the 65th Annual Convention of The Holstein-Friesian Association of America in Syracuse, N. Y., June 6-7, are John A. Newman of Culver; and Harry R. Rosenbury, Rochester.

These were among the delegates elected by Holstein breeders in Indiana to attend the meeting, an important annual business function of the national Holstein breeders organization. As delegates they will act as first authority regarding policy and major decisions of The Holstein-Friesian Association of America, the world's largest dairy cattle registry association.

WE MAKE SHOPPING A TREAT FOR YOU!

YOU'LL SAVE TIME... AND MONEY TOO!!

Shopping a treat? You bet it is... when it's so easy to find fresh, high-quality foods you want for your family at reasonable prices. Our "Eat Better—Spend Less" policy will take a big load off your food budget.

Colored Quartered Margarine

GOOD LUCK lb **37c**

Krafts	Quart	Seaside	No. 2 tins
Miracle Whip	59c	Lima Beans	2 for 29c
Packers Label	No. 2 tin	Pie	No. 2 tins
Prune Plums	2 for 29c	Cherries	2 for 43c

Stock up now for canning season

SUGAR **Pure Cane** **10 lb bag 87c**

Royal Blue	Case 48 tins
Flour	25 lb bag \$1.79
Corn Blossom Cut-up	2 lb., 2 oz. tin
Chicken	98c
Pet Milk	3 for 37c

"Treat Yourself to the Best" Hills - Maxwell House

COFFEE **Manor House Chase & Sanborn** .. lb **77c**

Central American Firm Sweet	Fresh
Bananas	Strawberries
lb 19c	Market Price

picnic supplies

WE HAVE EVERYTHING YOU'LL NEED!

STRONG WAXED PAPER
125 Ft. Long
25c

12-inch width in handy cutter box. Keeps food fresh... keeps out odors, air and moisture!

5-In. PLASTIC SPOONS
10-in Pack
10c

Clean and sanitary for picnics and parties! Saves work! White, red and festive Hawaiian colors.

12 DIXIE CUPS
15c

9-oz.; 2-tone green, white or pink with rolled edge.

80 PAPER NAPKINS
15c

White embossed linen effect... in handy dispenser box.

12 PAPER PLATES
15c

Handy 9-inch size. Hard finish paper pulp. Waterproof!

Taylor's Ben Franklin Store

Store Hours: Monday through Friday 8 a.m. - 5:30 p.m.
Saturday, 8:00 a.m. - 9:00 p.m.

REAL BUYS IN CHOICE MEATS
USE PET MILK IN ALL YOUR COOKING

Fresh Picnic	Milk-Fed	Yellow Creek Tender Cure
Pork Roast	FRYERS	HAMS
lb 39c	lb 69c	lb 58c

Swifts Prem. Shdr.	Lean Meaty
Lamb Roast	Boiling Beef
lb 68c	lb 39c
Boneless Fresh	Oscar Mayer
Ham Roast	Wieners
lb 65c	lb 49c

CRISCO
3 pound tin **79c**

MEATS
Bechtel's
ROYAL BLUE STORE
106 N. MAIN
PHONE 55

GROCERIES

Calendar For The Week

Wednesday, May 24—

1:30 p.m.—War Mothers social meeting with Mrs. Clara Mikesell.
6:30 p.m.—Lions Club anniversary meeting. Ladies as guests.
8:30 p.m.—Daughters of Ruth Class pot luck supper at Methodist church.

Thursday, May 25—

6:30 p.m.—Fidelis Class pot luck supper in Bank Lounge.
7:30 p.m.—Wide Awake Class with Mrs. Paul Snyder.
8:00 p.m.—American Home Group guest night in Bank Assembly. Hobby program.

Friday, May 26—

7:30 p.m.—O. C. Club with Mrs. Clara Heine.
8:00 p.m.—Farm Bureau meeting in Lions Den.

Tuesday, May 30—

9:45 a.m.—Assemble for Memorial Day Parade.

Friday, June 2—

12:30 p.m.—Home Economics Club picnic in park.

Rainbow Girls Install New Officers

Last Monday evening, public installation of officers of the Culver Assembly, Order of Rainbow For Girls, was held in the Masonic hall with about fifty members and guests attending.

The room was beautifully decorated with baskets of spring flowers. Installing officer was Barbara Hinkle, retiring worthy advisor. She was assisted by Mrs. John Bigley, worth matron of the Order of Eastern Star who was installing chaplain; Frances Eve Pettis, junior past worthy advisor, installing marshal; Mrs. Judson Dillon, installing organists; and Miss Mona Pearl Fechner, installing soloist.

Mrs. Robert Berger, chairman of the advisory board, was escorted East, after which the officers elect and appointed were escorted back of the bow for prayer. Joyce Kline, worthy advisor elect was escorted east by her father, Whitney Kline, as Miss Fechner sang, "When I Grow Too Old To Dream." After reaching her station, she was greeted with grand honors. Joanna Snyder, the new worthy associate advisor was escorted to her station in the west as the soloist sang, "Somewhere Over The Rainbow."

Other officers installed were: Normaiee Pflughaupt, charity; Mary Katherine Harper, hope; Frieda Condon, Faith; Gloria Kurtz, chaplain; Jane Ann Marshall, love; Marilyn Hook, religion; Barbara Taylor, nature; Jean Curtis, immortality; Marilyn Mikesell, fidelity; Mary Jane Washburn, patriotism, Nancy Gra-

ham, service; Janet Mikesell, confidential observer; Ann Johnson, outer observer; Ann Rector, choir director with her enoir consisting of Anita Heiser, Sue Rector, Sandra Cline, Sandra Fitterling, Rosalie Oberlin, Joyce Overmyer, and Gwendolyn Barnes.

Following the installation ceremony the United States Flag was presented at the altar and the group sang, "The Star Spangled Banner." The new worthy advisor introduced her parents, Mr. and Mrs. Whitney Kline and other relatives. Mrs. Berger gave a talk on, "Why Am I Alive" and presented a past worthy advisor's gavel to Barbara Hinkle.

Awards of merit bars were presented by Mrs. Wilber Taylor. Joanna Snyder presented a gift to the new worthy advisor from the Assembly. Short talks were given by Mrs. E. W. Carter, Mr. Kline, Mrs. Judson Dillon, Mrs. John Bigley, Barbara Hinkle and Mrs. A. J. Dillon, mother advisor.

All were invited to the club rooms where refreshments were served from a table centered with a bouquet of spring flowers and white tapers with rainbow streamers extending from the center of the table to the ends. The refreshment committee included Mrs. William Washburn, Mrs. H. H. Harper, Gwendolyn Barnes, Rosalie Oberlin and Sandra Cline.

Crescent Class Entertained

Members of the Crescent Class were entertained on Wednesday evening in the social rooms of the Grace Evangelical and Reformed Church by the co-hostesses, Mrs.

Wilfred Craft, Mrs. James Shearer and Mrs. John O'Connor.

The program was "Nature" and was given by the hostess committee who used the flower and garden theme in scripture and song and throughout the entire program. Music was furnished by an antique music box belonging to Mrs. O'Connor.

Mrs. Elza Hawkins and Edna Stahl were winners of contest and game prizes. Refreshments were served from tables beautifully decorated with spring flowers and flower nut cups.

Class Meeting Loyal Women's

Mrs. H. H. Tallman and Mrs. Henry Miller were co-hostesses to fifteen members of the Loyal

Women's Class of the Grace Evangelical and Reformed Church on Friday evening in the Tallman home.

The devotional program was given by Mrs. Miller and the evening was spent socially with refreshments at the close.

Honored on 85th Birthday

Mrs. Alice Kessler was guest of honor on Tuesday evening, May 16, when Mr. and Mrs. Thomas Walker and son, Tommy, entertained several guests at a birthday dinner in her home.

Mrs. Kessler received several lovely gifts and the evening was spent socially. Guests included her daughters, Mrs. Charles Gray of Springboro, Ohio, Fern Kessler of Indianapolis, Mrs. Lulu

Melton, Mrs. Ruth Simpson, Alta Burns, Mrs. E. P. Blanchard, Mrs. Della May and Mrs. H. L. Werner.

Altar Rosary Society Meeting

The monthly meeting of the Altar Rosary Society of the St. Mary's of the Lake Church was held at the catholic rectory with fourteen members present. The annual election of officers was held with the following being elected: Mrs. Robert Kyle, president; Mrs. Herman Gardner, vice-president; Mrs. Arthur Schweidler, secretary; and Mrs. Marvin Gorss, treasurer. Parish affairs and plans for the coming year were discussed and refreshments were served at the close of the meeting.

FOLLOW the CROWDS
for low, low prices EVERY DAY!

BRAUNSCHWEIGER Oscar Mayers lb **39^c**

Sunny Morn Ground Fresh Pet
Coffee lb **65c** | **Milk** . . . 3 cans **35c**

SLICED BACON ... Elkharts Platter Style lb **39^c**

Snokreem Defiance Cut No. 2 can
Shortening . 3 lb can **75c** | **Green Beans** . 2 cans **39c**

American CHEESE Swifts Brookfield 2 lb box **75^c**

Monarch Spanish Ripe 'n' Ragged No. 2 1/2 can
Rice Dinner . 2 cans **45c** | **Apricots** **29c**

FRANKS Eckrich All Meat lb **49^c**

IGA Sliced No. 2 1/2 can Monarch
Pineapple **33c** | **Catsup** . . . 14 oz. **19c**

PORK CHOPS Cottage Style lb **55^c**

PICNIC HAMS Elkhart's Fine 4-6 lb avg. lb **44^c**

CANNED HAMS .. Oscar Mayer Swifts Premium . lb **79^c**

New—Monarchs 8 oz. Fruits for Picnics and Salads. Your Choice 2 cans for **29^c**
Prune Plums, Boysenberries, Bartlett Pears, Apricots, Sliced & Halved Peaches, Green Gage Plums and Fruit Cocktail.

Oxydol - Duz . . . **25c** | Monarch Whole **Chicken** . . 3 lb **\$1.49**

Monarch 16's Heinz 25 Oz. Jar
Teabags . . . pkg. **10c** | **Dill Pickles** . . . **25c**

Quality Grocers

VIRGIL STRADER, Mgr.
CULVER 109 So. Main PHONE 5

TRADE TIRES TODAY AND SAVE!

B.F. Goodrich TIRES

Act now — save now! Trade-in your dangerous, worn-out tires — drive away on safe new B.F. Goodrich Defiance tires. Buy now — get set for safe, trouble-free summer driving.

- Long-Wearing, Full Depth Tread
- Quick-Stopping Non-Skid Tread Ribs
- Safe, Strong "Rhythmic-Flexing Cords"
- B.F. Goodrich Lifetime Guarantee

\$1.25 DOWN UP TO 6 MONTHS TO PAY
DEFIANCE 4.00-16

SHELL SERVICE STATION
LAKE SHORE DRIVE
R. L. LISTENBERGER, Proprietor

Mrs. Ada Cromley and Mr. and Mrs. Roy Cromley spent the week end in Darlington with Mr. and Mrs. H. P. Seybold and family. Mrs. Marjorie Rassner was the week end guest of her daughter.

Mrs. John Bigley, Mr. Bigley and family. Bryce Bigley of Purdue University spent the week end at home.

Mr. and Mrs. M. Ricciardi and two daughters and Mrs. Louis

Ricciardi and daughter, all of Chicago, were the week end guests of Mr. and Mrs. Charles Ricciardi and family.

Sunday evening supper guests of Mr. and Mrs. Louis DeAngelis

were Mr. and Mrs. F. Ricciardi and daughters and Mrs. L. Ricciardi and daughter, all of Chicago.

Robert Werner of South Bend visited on Sunday afternoon with Mr. and Mrs. H. L. Werner and

other relatives.

Fern Kessler returned to Indianapolis on Friday after spending from Sunday until Friday with her mother, Mrs. Alice Kessler.

HOLIDAY FOOD Values at Your A&P

Customers' Corner

We conduct a thorough training program that is designed to help our employees do a better job for you.

This training program has three principal aims: courtesy, efficiency and accuracy.

Is this resulting in the kind of service you want in your store?

If not, please write Customer Relations Department, A&P Food Stores, 420 Lexington Avenue, New York 17, N. Y.

- Leeds Corned Beef Hash . . . 2 16-oz. tins 49c
- Banquet Whole Chicken . . . 3 1/2-lb. tin \$1.43
- Sultana Prune Plums 2 No. 2 1/2 tins 37c
- Sultana Fruit Cocktail No. 2 1/2 tin 31c
- Iona Brand Pears No. 2 1/2 tin 29c
- Thank You Kieffer Pears . . . 2 No. 2 tins 29c
- Pineapple Tid Bits, Gems, Crushed 14-oz. tin 19c
- Iona Brand Tomatoes 2 No. 2 tins 29c
- Fancy Quality Orange Juice . . . 46-oz. tin 37c
- Grapefruit Juice Fancy Quality . . . 46-oz. tin 35c
- Sultana Tuna Flakes 6-oz. tin 25c
- King Oscar Brisling Sardines . . 3 1/4-oz. tin 27c
- Ma Brown Dill Pickles 48-oz. jar 29c
- La Sivilliana Queen Olives . . . 16-oz. btl. 43c
- Dean's Chocolate Milk 10-oz. tin 9c
- Garden Tea Napkins 80 Count 3 pkgs. 29c
- Ann Page Salad Dressing quart jar 47c

CUSTOMERS' NOTICE
Your A&P will be open all day Monday, May 29th. Closed all day Tuesday, May 30th. Business as usual Wednesday, May 31st.

- Old Manse Brand
- Blended Syrup** quart jar 59c
- Woodbury Toilet Soap 3 Reg. Cakes 25c
- Woodbury Bath Soap 2 Bath Cakes 25c
- Flavorkist Chocolate Chip Cookies . . . 10-oz. Pkg. 39c
- Flavorkist Coconut Creme Sandwich . . . 7 1/4-oz. Pkg. 30c
- Puddings Kosto
- Lemon Pie Filling 8c
- Tapioca Pudding pkg.
- Peanut Butter Swift's Brand 12-oz. Jar 32c
- Cocktail Peanuts Planters Brand 8-oz. Tin 35c
- Bar-B-Que Wieners Oscar Mayer Brand 13-oz. btl. 43c
- Mor-Beef Wilson Brand 12-oz. Tin 51c
- Mor-Pork Wilson Brand 12-oz. Tin 43c
- Chili Con Carne Armour Brand 16-oz. Tin 33c
- Tamales Rich in Fine Taste Armour Brand 16-oz. Tin 30c
- Vienna Sausage Armour Brand 4-oz. Tin 20c
- Beef Hash Corned Armour Brand 16-oz. tin 37c
- Deviled Ham Armour Brand 3 1/4-oz. tin 20c
- Corned Beef Armour Brand 12-oz. tin 45c
- Dash Dog Food tall tin 14c
- Perk Dog Food 2 16-oz. tins 25c
- Good Luck Margarine lb. pkg. 30c
- Swift'ning For Frying or Baking 3-lb. tin 83c
- Wesson Oil Garnish Your Salads qt. btl. 67c
- Linco Bleach A Real Value! qt. btl. 17c
- American Family Flakes 1ge. pkg. 26c
- Ivory Snow Procter & Gamble Brand 1ge. pkg. 26c
- Ajax Cleanser New Foaming Action 2 cans 25c
- Fab A Fine Product at a Fine Price 1ge. pkg. 26c

Hand Packed—California Long

White Potatoes 10 lb. bag 49c

Florida Grown
Juice Oranges 5 lb. bag 43c

Washington
Winesap Apples lb 15c

Florida Grown
Sweet Corn 3 ear 29c

In the Shell—Regala
Roasted Peanuts 16-oz. pkg. 39c

Fresh Country
Eggs doz. 35c

Jane Parker
Potato Chips lb. box 59c

American or Pimento
Sliced Cheese lb. 49c

Jane Parker
Angel Food Cakes ea. 49c

Processed Sliced
Swiss Cheese lb. 49c

Jane Parker Yeast
Raised Donuts pkg. of 12 33c

Processed, Wisconsin
Brick Cheese lb. 49c

Jane Parker
Apple Pie 8-inch size 49c

Wisconsin
Muenster Cheese lb. 49c

Jane Parker
Blueberry Pie 8-inch size 59c

Wisconsin Mild American
Cheddar Cheese lb. 39c

Jane Parker
Sugared Cookies pkg. of 16 29c

A&P Coffee Prices Reduced!

Rich and Full-Bodied
Red Circle
NOW
1-lb. bag 68c

Vigorous and Winey
Bokar
NOW
1-lb. bag 69c

Mild and Mellow
8 O'Clock
STILL
1-lb. bag 67c

FOR YOUR INDEPENDENCE SAVE BUY U.S. SAVINGS BONDS!

Birth Announcements

Mr. and Mrs. Jack Eley of Hartford City, Ind., are the parents of a daughter, Janet Kay, born May 19 at Memorial Hospital in South Bend. Mrs. Eley is the former Pat Thomet.

Mr. and Mrs. J. Wythe Walker of Little Rock, Arkansas, announce the arrival of a 7½ lb. daughter, born May 15. She has been named Barbara Wythe. Mrs. Walker is the former Barbara Bradley, daughter of C. H. Bradley of East Shore Road.

Mr. and Mrs. Casimer Stasko of Knox are the parents of a baby boy, born on May 17 at Holy Name Hospital, Laporte. The baby has been named John Thomas.

Mr. and Mrs. H. C. Biddle of Mishawaka announce the arrival of a daughter, born Tuesday evening, May 22. Mrs. Biddle is the daughter of Mrs. R. C. Porter.

League of Women Voters Membership Tea

Twenty members and guests of the League of Women Voters met on Monday evening in the Bank Assembly when Mrs. Alfred Noling, third vice president of the State League of Women Voters spoke to the group concerning the National League Convention at Atlantic City last month.

Tea was served in the dining room by a committee headed by

Mrs. Warner Williams.

§-§-§

Entertains Bridge Club

Mrs. Edgar Shaw entertained the members of her bridge club last Wednesday afternoon. Bridge was played at two tables with prizes going to Mrs. C. S. Griffith and Mrs. C. C. Waite.

§-§-§

O.E.S. Auxiliary Entertained

The O.E.S. Auxiliary met on Tuesday evening in the home of Mrs. Wilber Taylor, with Mrs. Lulu Melton, Edna Graham, Katherine Cummins and Catherine Easterday as co-hostesses.

After the business session refreshments were served to twenty three members. Games followed with prizes for bridge going to Hildreth Easterday and Imogene Miller; the flinch prize to Edna Stahl and the mystery package to Hildreth Easterday.

§-§-§

Fidelis Class To Have Supper

Members and guests of the Fidelis Class of the Grace Evangelical and Reformed Church will meet on Thursday evening, May 25, at 6:30 o'clock in the Bank Lounge for a pot luck supper.

§-§-§

Daughters Of Ruth To Have Supper

Members of the Daughters of Ruth Class will meet this evening, (Wednesday) at the Methodist Church social rooms for a pot luck supper at 6:30 o'clock.

§-§-§

Wide Awake Class To Meet

Mrs. Paul Snyder will enter-

tain the members of the Wide Awake Class in her home on Thursday evening, May 25, at 8:00 o'clock.

§-§-§

American Home Group

Hobby Program Planned

The American Home Group has invited all of the Culver City Club members and their husbands to be guests at the Hobby Program to be given on Thursday evening, May 25, at 8:00 o'clock in the Bank Assembly.

Charles Roe, Jr. of Argos will speak on "The Home Fosters Hobbies." Anyone having a hobby that they are willing to display may contact Mrs. H. L. Werner or Mrs. Maurice Curtis.

§-§-§

HAPPY HOUR KINDERGARTEN PLANS OPEN HOUSE

Mothers and first grade teachers are invited to attend the open house at the Happy Hour Kinder-

garten on Friday, May 26 from 9:00 to 10:30 a. m.

Any one else interested in the kindergarten work is invited to attend the open huse from 2:00 to 4:00 o'clock on Friday afternoon.

§-§-§

ATTEND FUNERAL

Among the out of town relatives and friends who attended the Arthur Zechiel funeral on Sunday were Mr. and Mrs. Chester Zechiel of Indianapolis; Dr. and Mrs. E. E. Zechiel of Upper Sandusky, Ohio; Mr. and Mrs. John Murray and Mr. and Mrs. Ford Smith, all of Indianapolis.

Dinner guests of the Austin Romig family on Sunday included the Chester Zechiels of Indianapolis; Dr. and Mrs. E. E. Zechiel of Upper Sandusky, Ohio and Mr. and Mrs. Charles Asper. Sunday evening supper guests with all of them were Mr. and

Mrs. John Murray and Mr. and Mrs. Ford Smith of Indianapolis, Thelma Smith and Bess Easterday.

§-§-§

Home Economics Club To Meet

The members of the Home Economics Club will have a picnic in the park, Friday, June 2, at 12:30 noon. Each member is asked to bring a covered dish.

§-§-§

Scratch pads for sale at The Citizen office.

The Three Sisters
Drive-in and Restaurant

Open week days 5:00 p. m. to 11:00 p. m.
Sundays 11:00 a. m. to 11:00 p. m.

McKINLEY'S
Complete Service on
MONUMENTS

For Your Loved Ones

NEW LOWER PRICES
LARGE STOCK TO
SELECT FROM

Winamac Granite
Works
WINAMAC
OTTO BIXLER,
Authorized Agent
Phone Culver 273-J

FOR BETTER
BOTTLED GAS SERVICE
Call for
LIQUID FLAME
IN
Bottles Tankwagon

LIQUID GAS CORP.
113 W. LaPorte St. Phone 248
Plymouth, Indiana

GENERAL SHEET METAL

Half Round - Box Gutters
Seigler - Perfection - Oil Stoves
Furnace Repairing
Furnaces Installed
Forced Air - Oil - Gravity
Floor Furnaces - Stokers

PHONE 605 **RED SEESE**

CULVER TRANSFER
Harry M. Young, Proprietor
Phone 229 Culver, Ind.
AT YOUR SERVICE PROMPT DELIVERY
We Solicit Your Business
PENNSYLVANIA PICK-UP AND DELIVERY SERVICE

Let us show you
this great new car

packed with value
and ready to prove it!

A NEW AMERICAN BEAUTY **NEW**
Plymouth

Come in and see it—the most new-car value your money ever bought—the beautifully new, value-packed Plymouth!

It's really a knockout—this new American Beauty! And the advanced styling blends with advanced engineering to give you roominess and comfort, greater safety and outstanding performance—plus the economy and dependability for which Plymouths have always been famous.

Get a good look at this great new car in our showrooms—now! It's the car that likes to be compared! That's because it's packed with value and ready to prove it! Before you buy any car—be sure you see the sensational new Plymouth!

HATTEN MOTOR SALES
110 West Lake Shore Drive
Across from School
Phone 61-W

PLYMOUTH
BUILDS GREAT CARS
Factory-approved
Service Standards...
Genuine Mopar Parts

Local Events

Phone 634

Attend Tea

Among the guests at the Ascension Day Tea held at the First Evangelical and Reformed Church in Plymouth on Thursday, May 18 for ladies of churches from over Marshall County were Mrs. Judson Dillon, Mrs. Glenn Voreis, Mrs. Evert Hoesel, Mrs. F. W. Walaitis, Osie Stahl, Edna Stahl, Mrs. Austin Romig, Mrs. D. H. Smith, Mrs. Wilfred Craft, Mrs. Wayne Von Ehr, Mrs. Bickel, Mrs. Hattie Brown and Mrs. Ada Cromley.

§-§-§

ANNIVERSARY PARTY

The Culver Lions will hold their 7th annual birthday banquet in the Lions Den tonight. The party, which is scheduled to begin at 6:30, promises to provide club members and their wives a fine evenings entertainment.

§-§-§

Hobart Baker of South Bend visited his aunt, Mrs. William Baker on Sunday afternoon.

Mr. and Mrs. L. A. Crabb were Sunday afternoon visitors of Mr. and Mrs. Arthur Crabb and family in Kewanna.

Mr. and Mrs. Robert Rust and daughter, Barbara Jane, spent the week end in Franklin and Columbus with their parents, Mr. and Mrs. Scott Setser and Mrs. Minnie B. Rust.

F. T. Strang, Robert Ott and son, Bill, attended the qualifying races at the Speed Way in Indianapolis on Saturday.

Richard Bowles of the University of Wisconsin, Madison, Wis., spent from Friday until Sunday with Mrs. Bowles and children and his mother, Mrs. J. D. Bowles.

Mr. and Mrs. T. L. Ervin spent the week end in Alexandria with their parents, and on Sunday attended the Hospital Day Services at the Veteran's Hospital in Marion.

Mrs. Charles Gray of Springboro, Ohio spent from Tuesday until Friday with her mother, Mrs. Alice Kessler.

Mrs. Forest Shaw of Riverside, Calif. was the Wednesday dinner guest of Mr. and Mrs. S. C. Shilling.

Mr. and Mrs. Ollie Baker and daughters, Betty and Mrs. Harry Patesel and two children spent Sunday afternoon in Kokomo with Mr. and Mrs. Karlton Baker and family.

Mr. and Mrs. Robert Fernbaugh and family of Munster and Mr. and Mrs. Earl Fernbaugh of Logansport were Sunday dinner guests of Mr. and Mrs. Harold Baker and son, Bill.

Mr. and Mrs. Glen Mikesell and family of Albany visited this week end with Edna Garn and Mr. and Mrs. Howard Mikesell.

Sunday dinner guests of Mr. and Mrs. Howard Mikesell were their sons and families, Mr. and Mrs. Glen Mikesell and family of Albany and Mr. and Mrs. Dormand Mikesell and family.

Mr. and Mrs. Walter Wise and son, Hewitt, and Miss Linda Lou Logan will be guests Friday evening at the wedding of Mrs. Wises' niece, Miss Shirley Coutler and Donald Burns in Michigan City, Ind.

Among the Commencement guests of Hewitt Wise were Mrs. Clara K. Hewitt, Carl Born, Mrs. Margaret Wise, Mrs. DeVere Wise, and daughter and Mrs. Carl Small and children of Plymouth; Mrs. Carl Logan and daughter, George Steinhardt and Dr. Norman Norris. Hewitt was one of five to graduate with scholastic distinction.

Mr. and Mrs. George Hoff and daughters of Mountain View, Mo., visited on May 12 with the former's aunt, Mrs. J. D. Heiser, who accompanied them home for a visit with her sister, Mrs. L. C. Hoff. On her return Mrs. Heiser and Mr. and Mrs. L. C. Hoff visited in Indianapolis with Mr. and Mrs. Dale Hoff and son Jon Eric, and both Hoff families returned to Culver with her last Saturday.

David Heiser visited Sunday afternoon with his mother, Mrs. J. D. Heiser.

FOOD SALE at Easterday's at 9:30 a.m. Saturday, May 27, by Burr Oak E.U.B. Class.

Eddie Amond, who is attending St. Joseph's College, Collegeville, Ind., visited his parents, Mr. and Mrs. F. Amond, Wednesday and Thursday. His guests were Bob Nelson, Joe Cavanaugh and Bill

Junall of St. Joseph's. The latter is Mrs. Amond's brother from Perth Amboy, N. J.

Week end guests of Mr. and Mrs. H. P. Scott at Willow Point were Mr. and Mrs. Phillip Schnering and their daughters, Sally, Sandra and Judy, and son, Phillip, from Evanston, Ill., and Dr. and Mrs. H. Vaughn Scott, daughter, Susan and sons, Richard and Robert from Fort Wayne.

Mrs. F. C. Verkouille and daughter Susanna from Detroit left Sunday for their home after a visit of several days with Mr. and Mrs. J. W. Riggins.

Mr. and Mrs. J. W. Riggins attended the 157th Regimental Reunion in South Bend Sunday.

Mrs. Verkouille and daughter, Susanna, and Mrs. Riggins visited Mr. and Mrs. Harve Meredith and Mr. and Mrs. H. E. Dunlap and daughter in South Bend Saturday afternoon.

Van Heusen Tee Shirts

for good sports

For cool comfort, for easy fit, for handsome appearance our new Van Heusen Van Tees are winners. Whether you spend your week-ends with a brassie or just basking, they fill the bill perfectly. Stock up!

\$2.00 to \$2.95

Don Trone Sports Shop

Mr. and Mrs. George Byrd of South Bend spent Saturday with his parents, Mr. and Mrs. E. O. Byrd and attended the Alumni Dance on Saturday evening.

Mrs. George Phillips attended the P. E. O. State Convention at Valparaiso on Friday and Saturday where she gave the memorial tribute at the convention.

Mr. and Mrs. Cleve Crabb and Mr. and Mrs. Ralph Cook of La-

porte spent a few days visiting with Mrs. Jerry Morrison and son in Springfield, Ill., and with Mrs. Crabb and Mr. Cook's brother, Lawrence Cook and Mrs. Cook of Centralia, Illinois.

Mrs. Mildred Dillion, Mrs. L. G. Cooper, Janet Barnhart, Norman and Jane Ann Thomas were Wednesday evening dinner guests of Mr. and Mrs. Ollie Baker and family.

WE'RE HURRYING TO

Marshall County Lumber Company

WALLBOARD	1/8 in. x 4 x 12 ft.
Tempered Masonite	1/4 in. x 4 x 12 ft.
1/8 in. x 4 x 8 ft.	Standard Masonite
1/4 in. x 4 x 8 ft.	1/8 in. x 4 x 8 ft.

Good Dimension Lumber and Boards

Screens for Every Need
Combination Doors

Complete Line
Paints & Varnishes

Cement - Mortar - Lime
Cement Blocks

Power Lawn Mowers

Davis and Pincor Mowers
18-20-22 inch mowers

Call us for a demonstration on your lawn.

'Everything to build anything'
Good Dimension Lumber and Boards

Marshall Co. Lumber Company

60—Call Our Number for Lumber—60

SUPERIOR QUALITY
CULVER
TAILORS and CLEANERS
WE OPERATE OUR OWN CLEANING PLANT
One Call Does It All We Call For and Deliver
202 S. Main St. Phone 155
ALL GARMENTS FULLY INSURED
CLEANING-TAILORING-PRESSING

AN ANNOUNCEMENT and AN INVITATION

THE CULVER BEACH LODGE will open for the 1950 season this Saturday evening,

May 27, at 6 p. m.

YOU ARE not only invited but you are urged to use the facilities of your Beach Lodge.

DROP IN AND SEE ME

BILL WASHBURN

Donna Oberlin arrived Saturday from Miami, Fla. to spend the summer with her parents, Mr. and Mrs. Howard Oberlin and daughter, Rosalie.

Mr. and Mrs. Roy Goppelsroeder of Chicago visited on Sunday with Mr. and Mrs. James Shearer.

Mr. and Mrs. Jerome Zechiel attended the birthday dinner given for Robert Kraus on Thursday in the Donald Zechiel home in South Bend.

Mrs. F. L. Snyder has returned to her home in Culver after an extended visit with her son, Louis Snyder and family at Santa Anna, California.

Mr. and Mrs. H. E. Behmer spent Sunday in Chicago with his mother, Mrs. J. F. Behmer, and his sister, Mrs. Verna Batterman and daughter, Kathryn.

Mrs. Joseph E. Ward and son, Joseph Jr., of Dayton, Ohio arrived on Tuesday for a week's visit with her father, H. E. Behmer and Mrs. Behmer.

Mr. and Mrs. Herschel Strang and daughter, Mary Lou and Marian Schipplock attended the Dumnick-Hardisty wedding at Nappanee on Sunday.

Mrs. W. T. Snyder and son, Jimmy of South Bend were Saturday night and Sunday guests of her parents, Mr. and Mrs. L. M. Long.

Janet Barnhart of South Bend was the Sunday dinner guest of the Judson Dillon family.

Mr. and Mrs. Clyde L. Barnhart of South Bend spent the week end with her mother, Mrs. Mildred Dillon, Janet Barnhart who had visited with her grandmother the past week returned home with her parents.

Mr. and Mrs. Byron Green and Mrs. Rolla Crum spent the week end with the latter's daughter, Mrs. Shelton Kaiser, Mr. Kaiser and daughter, Elaine.

Phyllis Annis and her roommate, Alice Neilsen, of Purdue University, spent the week end with the former's parents, Mr. and Mrs. Floyd M. Annis.

Mrs. C. C. Waite spent Sunday with relatives in Carmel and Zionsville.

Mr. and Mrs. C. C. Doxzen Jr. of South Bend visited on Sunday with his parents, Mr. and Mrs. C. C. Doxzen.

Mr. and Mrs. L. L. Bennett visited on Sunday with Mrs. L. C. Hatten in Goshen.

Mr. and Mrs. Paul Johnson and Leon Bennett all of Kentland, were the guests of the Clyde Bennett family on Sunday.

G. F. Smith of Cassopolis, Mich. spent the week end with his daughter, Mrs. Fred Wallstead, Mr. Wallstead and family.

Mr. and Mrs. Ray Warrick of Beech Grove were the guests of Mr. and Mrs. James Shearer from Thursday until Monday.

Rev. and Mrs. F. C. Wacknitz of Peru visited in Culver on Tuesday as they were returning from Medaryville.

Mr. and Mrs. George Phillips spent Monday in Indianapolis on business.

Diana and Michael Dunham are guests of their grandmother, Mrs. R. C. Porter, until after Decoration Day.

North Bend

Mr. and Mrs. Gibbs who own and live at their Hartz Lake summer resort were Friday afternoon visitors at Charlie Wagners.

Mr. and Mrs. Clarence Warren called on his aunt, Mrs. Dora Wilson at Maxinkuckee Sunday afternoon.

Mrs. Don Van Duyn and son called at the Harry Leopold home Saturday afternoon.

Sunday evening visitors here were the Fred Medbourn family at Clarence Warrens and Mr. and Mrs. Paul Hoover at Harry Leopolds.

Mr. and Mrs. John Exaver were visitors Monday evening of Mr. and Mrs. Harry Leopold.

Miss Diana Wikman will arrive home this week for summer vacation with the home folks on the farm.

Monterey

Servicemen Home

Pvt. Lewis Fasetti came from basic training at San Antonio, Texas, and will be stationed in Virginia.

Pvt. Ralph Fox, of Chute Base, Ill., spent the week end with his parents, Mr. and Mrs. Fred Fox.

Entertains for Sister

Charlotte and James Reinhold entertained for their sister, Janet, at a wiener roast on Sunday evening at their home west of Monterey. Janet returned Saturday from Arizona where she had spent the winter. Mr. and Mrs. Carl Reinhold went to Illinois to meet her on Friday evening.

Guests at the party were: La Dyne Engel, Ruth and Carol Calhoun, Jack Calhoun, Dick Decker, Margaret Brucker, Marvin Brucker and Charles Overmyer, Charlotte and James Reinhold.

Make Fire Call

Monterey Volunteer Fire Department was called to the Martha Burch home south of Monterey Wednesday night when a large quantity of corn stored in a crib near the house caught fire, threatening the house and other nearby buildings. Some of the corn was saved but the building burned to the ground. Cause of the fire is unknown. Harold Rowe, a mem-

All work guaranteed 5 years backed by a cash reserve and over 13 years experience. All work done and materials used conform to specifications of leading universities. Due to the volume of work we do in this field we can assure you positive Protection at reasonable cost. Est. Free Inspections C. RANKIN Franchised Operator 11744—Phones—11341 830 Mansfield St. Plymouth, Ind.

ber of the department, suffered two broken ribs while assisting at the blaze.

Mrs. Charles Coats entertained the members of her pinocle club on Wednesday afternoon.

Mrs. Anna Follmer returned to her home here Sunday after a two weeks visit with Dr. and Mrs. Fred Follmer at Rockford, Ill.

Mr. and Mrs. Ross Hauser and daughter Linda of Fort Wayne were guests this week of Mr. and Mrs. Charles Dilts.

Mr. and Mrs. Elmer Miller returned home after a few days visit with Mr. and Mrs. Cloyd Miller at South Bend.

Mr. and Mrs. Virgil Thompson and family of Gas City were week end guests of Mr. and Mrs. Charles Thompson.

John Bob Burton, small son of Mr. and Mrs. Gerald Burton, underwent a tonsilectomy at Carneal hospital on Friday.

Charles Dilts spent Monday in Chicago on business.

Claudine Kelsey returned to Indianapolis after spending the week end with Mr. and Mrs. Walter Kelsey.

Neighbors Lend Helping Hand To Charles Murfitt

Neighbors and friends of Charles Murfitt gathered at his farm north of Leiters Ford, last Wednesday, to lend a helping hand to Mr. Murfitt who was recently taken to the Methodist hospital at Indianapolis for surgery.

Thirty-three men and boys, including Murfitt's son, Edward, the clerk-treasurer at Plymouth, participated in the work, bringing with them 20 tractors and plowing nearly 45 acres of land.

Eight women assisted Mrs. Murfitt and Rosella Murfitt in preparing food. They were: Mrs. Chester Ricks, Mrs. Glen Johnson,

Mrs. Harvey Johnson, Mrs. Henry Fernbaugh, Mrs. Bob Reichard, Mrs. Bruce Corbin, Mrs. Bert Berryman, and Mrs. Everett Young.

Others working were: C. C. Mikesell, Hugh Stamm, Glen Johnson, Marion Taylor, E. Reinhold, Bob Reinhold, Douglas Feltis, Eldon Davis, Hugh C. Campbell, Emerson Reichard, Omer E. Reichard, Avaught Murray, Henry Fernbaugh, Robert Kline, O. C. Hartle, Wayne Kistler, Robert Staddon, Everett Young, Guy A. Shadel, Dick Young, Fred Campbell, Tom Campbell.

Truman Neher, Floyd E. Elliott, R. A. Ellis, Oscar Lahman, Joyce Fields, Francis Kelly, Kenneth R. Ricks, Kline Sales, Everett Goodman and Andrew Genswain.

Were you in Church Sunday?

ACADEMY DRAMA CLASS TO PRESENT PLAY

Performances of "The Petrified Forest," directed by Col. C. G. Mather, will be presented by the Academy drama class on June 3 and 5 in the campus Little Gym.

Included in the cast are Mrs. Virginia Bays as Gabrielle and Mrs. Alice Markley as Mrs. Chisholm.

Attending the Commencement exercises of Alice Besse Mackey at St. Joseph Church in South Bend on Sunday were Dr. and Mrs. G. Mackey and daughter, Norma Lee, Mr. and Mrs. John Wagner, Miss Ines Chapman, Mr. and Mrs. Floyd Deck, Dr. and Mrs. C. F. Mackey of Rensselaer, and Miss Mary Studebaker of Whiting. After the program they went to Holland, Mich., to see the tulips.

Headquarters for

SUMMER FURNITURE

Canvas Chairs	\$2.98
Steel Chairs	\$4.95
Fibre Tubular Chairs	\$7.95
Fibre Spring Steel	\$9.95
Aluminum & Canvas	\$10.95
Gliders	\$45.00 & \$49.50

Fibre rugs, sizes up to 9 x 12

Argos Furniture Store

Open Wed. & Sat. 'til 9:00 P. M.

NEWEST IDEA IN RANGES!

FRIGIDAIRE Electric Range

ITS THRIFTY GIANT OVEN GOES CLEAR ACROSS!

A completely new idea and another Frigidaire first! A bigger, more usable thrifty oven—in a range that takes 1/4 less kitchen space! Breath-taking styling by Raymond Loewy! Feature after feature of costliest range models, including Frigidaire's new, more efficient Radiantube Surface Units! ALL at a sensational low price! Come in—see this startling new-comer among electric ranges!

- It's compact!
- It's thrifty!
- It's high-speed!

ALL THIS FOR ONLY \$199.75

Model RM-35 with Cook-Master Oven Clock-Control, Lamp and Utensil Drawer

You Can't Match a Frigidaire Electric Range!

What do you want in a farm loan?

- 4% interest rate
 - 33 years to repay
 - Future Payment fund
 - No restrictions or penalties on prepayment
 - Consideration
 - Service
 - Confidential dealing
 - No Commissions or appraisal fees
- You get them all in a

Federal Land Bank Loan

made through
Marshall-Fulton National Farm Loan Association

Keith G. Felix, Sec.-Treas.
112 Water St., Plymouth—Phone 37
700 1/2 Main St., Rochester—Phone 214

SHIVELY SPECIALTY SHOP

Lake Shore Drive

Phone 143-W

Boat Races To Feature Opening Of Resort

Next Sunday, May 28, has been announced as the official summer opening date for the Ideal Beach Resort, Shafer Lake. Dancing, roller skating, beach, rides and other amusements will be in full operation beginning Friday, May 26.

The new "Beach House" hotel will also open Friday the 26th. Many other improvements will be apparent to visitors, among them being a new attractively landscaped miniature golf course and a new marine supply and service building.

Don Ragon and his orchestra with Alice Raye will open a two week engagement at the ballroom Friday, May 26. Don and the band have just completed a successful tour of the Southwest.

On May 28 the Monticello Jay Coe's will sponsor a boat regatta at the beach featuring outboard hydroplane races as the highlight of the afternoon. Over sixty of the nation's fastest outboards including the new midget class will thrill spectators in the first official A. P. B. A. race of the mid-west outboard season. Admission will be charged to vantage points to view the races, children under 12 will be admitted free if with adults.

Zion

Don't forget the Worship services Sunday. Church School at 9:00 CST or 10 DST. There may be preaching services after lesson study.

The sympathy of the community to the families of Arthur Zechiel's daughters, Mrs. Phillip Middleton lives in our community, and they formerly lived where Louis Banks now lives. Mr. Zechiel died on Friday morning after spending less than a week in the Middleton home. The funeral was held Sunday afternoon in Culver, with burial in the Culver cemetery.

Mr. and Mrs. Claude Newman left Wednesday morning for Republic, Ohio, where they attended the funeral of a cousin, Delbert Enders. They returned home on Thursday evening.

Mr. and Mrs. Lloyd Banks and sons of Pontiac, Mich., came Friday for a week end visit. They spent Saturday with the Banks families, then visited on Sunday with the Jay Perry family near Kewanna.

Mrs. Louis Fishback and daughters, Joetta and Junetta and son, Leonard came from Logansport and spent Tuesday with her father, Al Pear and son, David.

Mrs. O. T. Smith of Culver visited Sunday afternoon with her sister, Mrs. Stella Jordan.

Mr. and Mrs. Fred Banks and sons, Mr. and Mrs. Louis Banks and children were supper guests on Saturday evening with the Lloyd Banks family in the Owen Banks home.

Mrs. Ike Sousley of Plymouth

visited Mrs. Harold Bahr on Sunday afternoon and they were supper guests of Mr. and Mrs. Owen Banks.

George Kreig called in the John Newman home on Sunday evening. The Robert Samuelsons of Donaldson and Mrs. Oscar Wesson and children called later to help their father celebrate his birthday which was Friday.

Several relatives were dinner and lunch guests in the Philip Middleton home. They came to attend Mr. Zechiel's funeral.

Mr. Senibaugh of near Santa Anna was a dinner guest on Sunday of his grand daughter, Mrs. Louis Banks, Mr. Banks and family.

Mr. and Mrs. John Greenlee and daughter, Donna spent Monday evening with Mrs. Harold Bahr and Mr. and Mrs. Owen Banks.

John Newman arrived home on Sunday morning from the trip to Trenton, N. J.

Mrs. William O'Connor spent Friday morning with her sister, Mrs. Lillie McFarland who is in Parkview Hospital. Mrs. McFarland is not improved.

Mr. and Mrs. Pearl Johnson of Ober spent Saturday with Mr. and Mrs. William O'Connor.

Mr. and Mrs. William O'Connor spent Sunday evening with Mr. and Mrs. Lester McGriff near Argos.

Mr. and Mrs. Alfred Lawrence of Twin Lakes visited Tuesday with Mr. and Mrs. William O'Connor.

RELATIVES NEAR SCENE OF SOUTH AMBOY EXPLOSION

After listening to radio reports of destruction wrought by the terrific explosion of 600 tons of explosives at South Amboy, N. J., loading docks last Friday evening, Mrs. F. E. Amond anxiously called her parents in Perth Amboy, located just 3 miles from the scene of the disaster.

Because of the destruction a state of emergency was declared in both South Amboy and Perth Amboy. Mrs. Amond's sister, Mrs.

Helene Quinn, registered nurse was called out for emergency duty and Mr. Quinn was with the Coast Guard standing by.

Mrs. Keen, mother of Mrs. Amond, said they were all frightened, not knowing what it was,

and that they were told to stand by for emergency ready to evacuate. She reported that her store windows were all shattered as well as the home windows, but no one was hurt.

Read the Classified Ads.

SUMMER OPENING

CRYSTAL Bass Lake

Dancing Every Sunday & Holiday

Beginning
Sunday, May 29
Tuesday, May 30

Dick Mordenti & His Orchestra

DAIRY SALE

Am going into the Registered Holstein business so will offer at Public Auction at my farm 6 miles S. W. of Culver or 2 miles N. E. of Monterey on

JUNE 3
1:00 P. M., D.S.T.

40 HOLSTEIN HEIFERS

My entire herd of heifers from calves to bred heifers. One springing Holstein cow. One 2-yr.-old bull, one yearling bull. Sire—Dean Eden.

These heifers are offspring I intended to grow for my replacements in my dairy herd which produced over a ton of milk a day, average the past 2 years. T.B. tested, calfhood vaccinated. Have a lot of Eden blood line in this herd. Also one New Idea manure spreader. One Co-op cornpicker. One black sow with 10 pigs.

FRANK W. SCHMIDT

LUNCH

Harold Steiner, Auctioneer Charles B. Keitzer, Clerk

Come and see the HELIX automatic wagons and barn cleaners on display.

E. R. "Ernie" Neault

Is a representative in this community of the

Metropolitan Life Insurance Company

If you are a policy holder of the Metropolitan, or a man or woman with a question about Life Insurance, call phone or write, and service will be given gladly.

307-W

804 South Main Street
Culver, Indiana

more Sun! more Fun...
in a
Catalina

The gayest, freshest cottons you ever saw... just made for fun this summer!

Bright, California sun-splashed colors.
And how those cottons take to water!
All have straps for swimming.

Left: Fish Border seersucker puckerette, \$7.95
Center: Underseas Indian Head cotton print, \$7.95
Right: Splash stripe seersucker puckerette, \$5.95

LOOK FOR THE FLYING FISH

AS FEATURED IN LIFE • SEVENTEEN • LOOK • MADEMOISELLE

FOREMAN'S STORE

Culver, ndiana Phone 147

SUMMER OPENING

IDEAL BEACH

SHAFER LAKE

SUN., MAY 28

FEATURING 60 OF THE MIDWEST'S FASTEST BOATS

OUTBOARD HYDROPLANE RACES

Professional Speed Races, 2 P. M. D. S. T.
Amateur Races, 10 A. M. Trials, 12.
Admission to Vantage Point, 60c, Tax Incl.
Children Under 12 Free

DANCING EVERY NITE—ROLLER SKATING

Beach Rides and Amusements Open **FRI., MAY 26**

DON RAGON and His Orchestra

With Alice Raye
Playing Nightly Thru June 8

New Modern Hotel
48 Modern Cottages.

REES

PLYMOUTH'S FINEST

LAST TIMES TONITE
June Allyson, Dick Powell
"REFORMER & REDHEAD"

Thurs., Fri., Sat.
WALT DISNEY'S "CINDERELLA"

All Children Must Have Tickets for This Picture.

Sun., Mon., Tues., Wed.
In Technicolor
DAN DAILEY ANNE BAXTER
"A TICKET TO TOMAHAWK"

CARTOON, NEWS, SPORT

Continuous Sunday 2 p. m.
Each Week Night at 7 & 9

Poplar Grove

There will be no work done on the church this week.

A two week Bible School will be held at the church beginning May 22.

Mrs. Robert Rush and Mrs. Don Addison were Thursday guests of Mrs. George Cowen.

Newly elected officers for the coming year are: Sunday School Supt., William Lake; Assist., Raymond Kline; Chorister, Ronald Quivey; Assist., Mrs. Bert Voreis, and Pianist, Mrs. A. E. Alderfer.

Mr. and Mrs. Ralph Reed were Sunday dinner guests of Mr. and Mrs. George Reed and evening callers of Carol Thompsons.

Mr. and Mrs. Don Milner of Hibbard were Thursday evening guests of Mr. and Mrs. Charles Clifton and family.

Sunday dinner guests of the Charles Cliftons were Mr. and Mrs. Carroll Thompson, Jay and Larry Gordon.

EL RANCHO Theatre

CULVER

Wed., Thurs. May 24-25 **"Barricade"** in Technicolor Starring Ruth Roman, Dane Clark, Raymond Massey

Fri., Sat. May 26-27 Randolph Scott in **"The Nevadan"** Dorothy Malone, Forrest Tucker, In Cinecolor Frank Faylen, George MacReady

Sunday, Monday, Tuesday May 28-29-30 Continuous Sunday from 2:00

M-G-M's comedy riot of the year!

SPENCER TRACY KATHARINE HEPBURN

in M-G-M's **ADAM'S RIB**

JUDY HOLLIDAY TOM EWELL DAVID WAYNE JEAN HAGEN

NO, HE'S WRONG!

HEAR COLE PORTER'S NEW HIT "FAREWELL AMANDA" on M-G-M RECORDS

Screen Play by RUTH GORDON and GARSON KANIN
Directed by GEORGE CUKOR • Produced by LAWRENCE WEINGARTEN

Memorial Services will be held at the church June 4th.

Mr. and Mrs. John H. Davis were Thursday evening supper guests of Mr. and Mrs. Maurice Curtis and family.

Mr. and Mrs. Fred Brockhouse of South Bend visited Mrs. Josephine Ringle and the Merle McCunes Sunday afternoon.

Mr. and Mrs. George Duff and family spent Sunday evening with the Harold Duffs in Rochester.

Mr. and Mrs. Eldon Cowen visited their daughter, Charla, at the Riley Hospital on Sunday.

Sunday dinner guests of the Frank Cowens and Florence were Joe Cowen, Mr. and Mrs. Rex Castleman, Linda Cowen, Bonnie Thompson and Walter Gordon.

Jean Curtis had Sunday dinner with the Merle McCunes and Jimmy McCune was a dinner guest of the Maurice Curtis family. In the afternoon Mrs. Curtis and Mrs. McCune and their children visited the tulip show in Akron.

Mr. and Mrs. Ronald Quivey and Mr. and Mrs. Clarence Quivey were among those attending a birthday surprise dinner for Albert Quivey at Lowell Sunday.

The Academy

Week end guests of Lt. Col. and Mrs. J. T. Stinchcomb were Miss Jan Pontius of West Bend, Wis.; Mr. and Mrs. J. T. Lindley, Mr. and Mrs. John Paul Lindley and daughter, Christine; and Bill Stinchcomb, all of South Bend.

Guests of Col. and Mrs. I. L. Kitts this week end will be Col. and Mrs. John Wofford of Milford, Kan.; and Mr. and Mrs. Eric Dahl of Stanford, Conn.

Mary Kathryn Harper left Tuesday for a visit with her sister, Mrs. Robert L. Ashworth, Lt. Col. Ashworth and son at Wright Field, Dayton, Ohio.

Use a Classified Ad. It Pays!

MELODY Drive-In Theatre

Completely New and Modern
1/2 Mi. So. Bass Lake on U.S. 35

Two Shows Nightly
Rain or Clear

Box Office Opens 7:00 p. m.
First Show at 8:00 p. m.
Second Show Follows Immediately
For information phone Knox 5495

Thurs., Fri. May 25-26
"In the Good Old Summertime"
Starring Judy Garland, Van Johnson

Saturday May 27
"Castle on the Hudson"
Starring John Garfield, Ann Sheridan, Pat O'Brien

Sun., Mon. May 28-29
"Mr. Soft Touch"
Starring Glenn Ford, Evelyn Keyes

Tues., Wed. May 30-31
"The Girl From Jones Beach"
Starring Ronald Reagan, Virginia Mayo, Eddie Bracken

COLOR CARTOON AND NEWS WITH EACH FEATURE

Four complete movie changes each week.

"See your stars Under the Stars"

KNOX

An ALLIANCE TABACCO

SCIENTIFICALLY Air Conditioned

Movies Are Better Than Ever

Thursday, May 25, Only
"DAUGHTER OF THE WEST"
In Technicolor
Starring Martha Zickers, Phillip Reed

Fri., Sat. May 26-27
Double Feature Program
"MA AND PA KITTLE"
With Marjorie Main, Percy Kilbride.
"TARNISHED"
Starring Dorothy Patrick, Arthur Franz

Sun., Mon. May 28-29
"THE EAGLE AND THE HAWK"
In Technicolor
Starring John Payne, Rhonda Fleming

Tues., Wed. May 30-31
Special Holiday Show
"CINDERELLA"
Walt Disney Feature Cartoon
—Extra—
2 Color Cartoons
Appropriate Holiday Short Subjects

GAYBLE THEATRE NORTH JUDSON

Always Cool and Comfortable—
Air Conditioned!

Wed., Thurs. May 24-25
Ida Lupino presents
"NOT WANTED"
Second Feature
"ANOTHER FINE MESS"
With Laurel and Hardy!

Fri., Sat. May 26-27
Mat. Sat. Doors Open at 2:30;
Show Continuous.
Abbott & Costello in
"HOLD THAT GHOST"
—Also—
"THE RED RYDERS RIDE"
Also Three Stooges Comedy and Cartoon.

Sun., Mon. May 28-29
Cont. Show Sun. starts at 1:00

Joan Crawford David Brian THE DAMNED DON'T CRY
NEW WARNER BROS. SENSATION
with STEVE COCHRAN
PRODUCED BY VINCENT SHERMAN - JERRY WALD
Screen play by Fred M. Wolf and Jerome Weidman • Story by Norman Krasna
Also Selected Short Subjects!

Tues., Wed. May 30-31
Continuous Show Tuesday, Decoration Day, starts at 2:30.

Paramount Presents
BARBARA **STANWYCK** and **JOHN LUND**
in **No Man Of Her Own**
with JANE COWL
MITCHELL LEISER PRODUCTION

Second Feature
"ALASKAN PATROL"

Thurs., Fri., Sat. June 1-2-3
Cont. Show Sat. Doors open 2:30.
Bing Crosby in his best picture
"RIDING HIGH"
Second Feature
Durango Kid in
"OUTCAST OF BLACK MESA"
Chas. Starrett, Smiley Burnette.
Also Cartoon!

RIALTO

Fri., Sat. 2 Features in Action
Cowboy Action! Plenty of Gunsmoke!
Monte Hale, Bette Daniels in

"San Antone Ambush"
No. 2 Hit
Every Bullet in Chicago Had His Name on It!!
Scott Brady, Dorothy Hart in

"Undertow"
Also Kiddies Laugh Cartoon Plus Chapter No. 8 of

CLAUDE BEATTY KING OF JUNGLELAND

Notice: Booked Only 2 Days
Sun., Mon., May 28-29
20 Guns are Betting They'll Never Cross the Border Tonight.

UNIVERSAL-INTERNATIONAL presents
Fred MacMURRAY
Claire TREVOR
Borderline

No. 2 Feature
Greatest Jungle Picture You've Ever Seen—Plenty of Action!

TERROR-STALKED JUNGLE TREASURE HUNT!
JOHNNY WEISSMULLER in **MARK OF THE GORILLA**
COLUMBIA PICTURE
with Trudy Marshall • Suzanne Dalton • Onslow Stevens

Plus
Kiddies Color Cartoon Laughs

Booked Special for This Holiday
A Double Feature Program
DECORATION DAY
Spend the Day With Us—It's Grand!
The Roaring Story of the West's Greatest Feud

The Gal who Took the West
COLOR BY TECHNICOLOR
Starring YVONNE DeCARLO CHARLES COBURN
SCOTT BRADY JOHN RUSSELL

No. 2 Feature
Actually Filmed in America's Most Famous Women's Prison

The STORY OF MOLLY X
JUNE HAVOC JOHN RUSSELL DOROTHY HART
Also
Kiddies Laugh Color Cartoon

Note: Open All Day Decoration Day. Shows at 2-4-6-8-10 p. m.

Twin Lakes

Rev. W. Paul Marsh of Plymouth was pastor at church services held here Sunday evening, preceding Singspiration services. The next Singspiration for this area will be June 18 at the Burr Oak E. U. B. church.

A good crowd attended the Indian Monument service Sunday afternoon.

Mrs. Parker and sons, Kenneth, Larry, and Rocky, of Lafayette, spent last week with Mr. and Mrs. Elmer Welch.

Mr. and Mrs. Ralph Hamell and son Larry and daughter Jeanie of Donaldson were week end guests of her parents, Mr. and Mrs. Wesley Hardy.

Mrs. Lloyd McFarlin, Sr., and Mrs. McFarlin, Jr., called on Miss Ann Smith of Plymouth Thursday afternoon. Her sister, Mrs. Olaf Thompson, collapsed in their home that morning and was taken to Parkview hospital where she remained until Saturday morning. A cousin, Mrs. John Borkenheim of New Albany arrived at the Smith-Thompson home Friday evening and will remain for a week or more.

Marjorie Ann and Mary Jane Jolley spent the nights last week with Mr. and Mrs. Harold Sisk and children Sandra and Kenneth. School was out Friday so they are now with their grandmother at Walkerton. Extensive damage was done on the inside of the Jolley home at the time of the fire on May 14.

Calvin Myers, who spent the winter at Holland and Kalamazoo, Michigan, is visiting his daughter, Mrs. Walter O. Miller.

Mrs. William Thompson and sons Roy and Burton of Elkhart were week end guests of Mr. and Mrs. Robert Thompson and son Jerry and daughters Ellen and Diana.

Mr. and Mrs. L. D. Bales and Mrs. Ethel Lawrence of Plymouth were Sunday dinner guests of Mr. and Mrs. Walter Clevenger and family.

Mr. and Mrs. Robert Dodson and daughter Carleen and son Richard spent Sunday at Indianapolis.

Church cleaners Friday were Mr. and Mrs. Alfred Lawrence; Mrs. L. D. Bales; Mrs. Walter Clevenger; Mrs. DeWayne Brown and Susie; Mrs. Lewis Wallace; Mrs. Harvey Bishop and Harvey Edwin; Mrs. Roscoe White; Mrs. Harley Laughlin, Eddie and Sue; and Mrs. LeRoy Voreis. Part of the group enjoyed picnic dinner on the church lawn which Mr. Bishop and son had mowed Wednesday evening.

Mr. and Mrs. Walter Wallace's Sunday School classes met at their home May 16 in celebration of Mattie's birthday anniversary, which is on that date. The party was a surprise to the host and hostess, so the guests brought cake

and ice cream with them. Mrs. Walter Clevenger and Mrs. Alfred Lawrence baked the cakes. Others present were Walter Clevenger; Alfred Lawrence; Mr. and Mrs. L. D. Bales; Mr. and Mrs. Charles White; Mr. and Mrs. William Piper; Mrs. Roscoe White and Mrs. LeRoy Voreis.

Mrs. Russell York's birthday anniversary is May 20 but she could not have the birthday surprise neighborhood group that day so she invited them to come the afternoon before, which they did. She served refreshments of sandwiches, salad, pickles, and coffee. Present were Mrs. Olen York; Miss Pearl York; Mrs. Wesley Hardy; Mrs. Consta Shafer; Mrs. Frances Lockwood and daughter, Carolyn; Mrs. Orval Henderson; Mrs. Lloyd McFarlin, Jr.; Mrs. William Piper and Mrs. LeRoy Voreis.

Jimmy York of South Bend spent Saturday evening with his grandparents, Mr. and Mrs. Olen York while his parents, Mr. and Mrs. Roger York attended the alumni celebration at West High School.

Mr. and Mrs. Walter Wallace and Mr. and Mrs. Lewi Wallace and family spent Sunday at Holland, Michigan, enjoying the beautiful tulip display.

NOTICE

Because of the Memorial Day holiday next Tuesday, the deadline for advertising copy for the May 31st issue of the Citizen will be Monday noon, May 29. Correspondence copy should be turned in not later than Monday afternoon, May 29.

VISITORS ENJOY

HOLSTEIN BARN NIGHT

A Northern Indiana Holstein Barn Night was held at the Dick Newman barn last Wednesday evening, May 14. The event was sponsored by the Northern Indiana Holstein Breeders Association.

The Newman barn was converted into a show ring for the occasion. Guest speaker "Whitey" Thompson, manager of "Hickory Creek Farms," McHenry, Ill., spoke on good type in dairy animals. The speaker used cows from the Dick Newman and Son, and the John A. Newman and Sons, herd to illustrate his remarks concerning good types and poor types.

Approximately 130 visitors enjoyed refreshments following the program. Newly elected officers

of the North Central Indiana Holstein Friesian Club are: C. Durbin, Logansport, president; Russell Riess, Burnettsville, vice president; John Allen Newman, Culver, secretary-treasurer.

SENIORS LEAVE ON ANNUAL TRIP

Members of the Culver Senior Class accompanied by Mr. and Mrs. Raymond J. Ives and Mr. and Mrs. Floyd M. Annis left this morning by bus for their annual trip, which this year will take the seniors to Mackinac Island. Arriving in Detroit this evening the group will embark on a Great Lakes pleasure liner for their trip to Mackinac. Accommodations provide for the group to take all meals and to sleep on the boat. They will return to Culver on Saturday evening.

THE CHRYSLERS ARE COMING

Now Chrysler's rolling at top production . . . new, new beautiful cars are being shipped as fast as possible. And they're coming in a rainbow of colors—in all kinds of smart body styles, from long, low and lovely sedans . . . sleek convertibles . . . to America's most beautiful hard top convertible, the Chrysler Newport.

Once again we're ready to demonstrate how great engineering . . . great comfort . . . great performance . . . great safety make the greatest possible

difference in the value you get for your money! And you'll find a car priced just right for your pocketbook—for Chryslers come in a wide range of prices from the sensationally modest priced Royal and Windsor models up through the luxurious New Yorkers and Saratogas to the glorious Crown Imperials.

Come see the most beautiful Chryslers of all time. Drive them! Compare them! And you'll be doubly glad you waited!

HATTEN MOTOR SALES

110 West Lake Shore Drive

Culver, Indiana

The Miller Orthopedic Comfort Shoe

Women who have been wearing Miller Shoes will be glad to know that Huberts Shoes in Rochester are the Fulton county dealers. We specialize in fitting bun-ion feet with our Tredmor last. If you have despaired of ever again finding comfort, be sure to come in for a trial fitting.

Huberts Shoes
ROCHESTER - INDIANA

Leiters Ford

Mr. and Mrs. Omer Lewis were in Logansport Sunday afternoon, where they were guests of Mr. and Mrs. August Sunday and sons.

Mr. and Mrs. Manson Leap and daughter, Mr. and Mrs. Jonas Shidaker of Leiters Ford and Mr. and Mrs. Lester Shidaker and daughters of Kewanna were dinner guests Sunday of Mr. and Mrs. Harry Shidaker of Bremen.

Mrs. Goldie Guise returned to her home in the Zion community Sunday evening after spending a few days with Mr. and Mrs. Delbert Large and daughter of Rochester.

Mr. and Mrs. Jake Milliser were dinner guests Sunday of Mr. and Mrs. Roy Milliser of Constantine, Ind., who were celebrating their wedding anniversary.

Danny and Dick Lingborg returned to their home in South Bend Wednesday after spending from Sunday until Wednesday with their grandparents, Mr. and Mrs. Fred Plantz and son of Leiters Ford.

Group 2 of the Leiters Ford church W.S.C.S. met Thursday afternoon with Mrs. Robert Reichard.

Mr. and Mrs. Everett Overmyer and family of South Bend were guests over the week end of Mrs. Ida Overmyer.

The Leiters Ford church is starting its Bible School May 22. All children of the community are invited to attend.

Mr. and Mrs. Herbert Bowersox and family of South Bend and Mr. and Mrs. Chester Bowersox and sons were dinner guests Sunday of Mr. and Mrs. Roy Bowersox of the Burton community.

Mr. and Mrs. Laurel Corbin and family of Roachdale attended the wedding of Lee Corbin and Bonnie Bunch Saturday evening at the Leiters Ford church.

Mr. and Mrs. John Hittle and daughter of Leiters Ford, Mr. and Mrs. Everett Russell and family and Tom Russell of Rochester, Mr. and Mrs. John McVey and sons of Knox, Mr. and Mrs. Lloyd Hosimer and family of Beech Grove, and Enos Wilfert of Culver were dinner guests Sunday of Mr. and Mrs. Herman Ault of Argos.

Mrs. John Hittle and daughter spent Wednesday with Mrs. Gerald Hittle and son of Rochester.

Mr. and Mrs. Eliss Grizzell of Leiters Ford and Mr. and Mrs. Edward Lebo and daughter of Kewanna were dinner guests Sunday of Mr. and Mrs. Dale Davis and daughters.

Miss LaJune Kline and friend, Tony Diegilo of Peru, were week end guests of her mother, Mrs. Pearl Kline, and other relatives.

Mrs. Gilbert Taylor and son of Kokomo spent from Thursday until Sunday here with her parents, Mr. and Mrs. Earl See.

Mr. and Mrs. James Sanns and Mrs. William Fuscik and son of South Bend were dinner guests Sunday of Mr. and Mrs. Paul Dunsizer and daughters of Delong.

Mr. and Mrs. James Sanns spent from Tuesday until Friday with Mr. Sanns' brother at French Lick.

Mr. and Mrs. Robert Reichard and Mrs. Charles Murfitt spent Sunday at Indianapolis visiting Mr. Murfitt, who is a patient in the Methodist hospital. He is some better at this writing.

Mr. and Mrs. Emerson Reichard and Miss Mary Murfitt were in Indianapolis Friday, calling on Charles Murfitt in the Methodist hospital.

Musical Program

The I. Y. K.'s of the Leiters Ford Methodist Church are sponsoring a musical program Sunday evening, May 28, at 8:00 p. m. The program will be given by the McCombs sisters who will sing over radio station WSAL. They are the daughters of the Gilbert McCombs of Royal Center.

Maxinkuckee

Mrs. John Whittaker received word last week that she has a new great-granddaughter born to Mr. and Mrs. Lawrence Zambino of St. Paul, Minn.

Mrs. Della Smith of Rochester spent the week end with Mr. and

Mrs. Enoch Andrews.

Mr. and Mrs. Fred Hicks and daughter, Bonnie called on Mr. and Mrs. Enoch Andrews Sunday afternoon.

Mr. and Mrs. Nick Carpenter spent Sunday in Logansport.

Mrs. Nellie Andrews, Mrs. Della Smith spent Monday afternoon with Mrs. Maxine Bennett.

Mrs. Fawn Spencer was a Sunday dinner guest of Mr. and Mrs. Lee Wynn and family.

Miss Ann Wynn returned home Friday night to spend the summer with her parents, Mr. and Mrs. Lee Wynn.

Sunday dinner guests of Mr. and Mrs. C. N. Stayton were Mr. and Mrs. Robert Haslett of Michigan, Mr. and Mrs. Charles Aman and sons of Elkhart, Eddie Richmond of South Bend and Catherine Basinger of Plymouth.

Hibbard

Mr. and Mrs. Marion Booker and Patsy spent Friday evening with Mr. and Mrs. Bottorf of Burr Oak.

Amos Kersey has been on the sick list the past few months.

Mr. and Mrs. Ballanger came home from the Mayo Clinic last week where Mr. Ballanger spent several months.

Mr. and Mrs. Ralph Thornburg and Mr. and Mrs. Lewis Kepler called on their mother, Mrs. Andrews and Mrs. J. Lichtenberger last Friday evening.

Mr. and Mrs. Victor Sellers of South Bend and Mr. and Mrs. Russell Burns of Plymouth were Sunday evening callers of Mrs. Andrews and Mrs. J. Lichtenberger.

LOOK AT YOUR SHOES!

Keep your shoes in good condition! Regular care adds months to the life of your shoes . . . let us keep them in good repair for you.

D. H. SMITH & SON
Shoe Rebuilders

Rochester, Ind.

Lake Manitou

COLONIAL HOTEL OPENING DANCE

4—Big Days—4

Saturday - Sunday - Monday Tuesday

May 27, 28, 29, 30

Presenting

Ned Flory and His Orchestra

"The Best College Band in the Land"

Dancing week-ends until June 17, then nightly.
Swimming - Dancing - Golfing - Boating - Fishing

Dining at Its Best.

COMING!

Les Brown, Ray Anthony, Ralph Flanagan

Watch for Dates

NEW!

DISHWASHER FITS ANY KITCHEN

"Only"

\$169.00

Amazing new G-E Portable Dishwasher does all the hard work for you! Washes dishes, glasses, silver, pots, and pans—with the flick of a switch! Completely portable—no installation cost. See it today.

Free demonstration. Call today.
No obligation.

GENERAL ELECTRIC DISHWASHER

OBERLIN'S

Electrical Appliance Store

The State Exchange Bank

CULVER

INDIANA

Member Federal Deposit Insurance Corporation

DIRECTORS

Lewis Overmyer

Carl M. Adams

Harry E. Medbourn

Hampton Boswell

W. L. Johnson

A. N. Butler

W. O. Osborn

S. C. Shilling

Oliver T. Goss

D-X

The Sign For Faster Starts Fewer Stops!

Get fast starts with D-X Lubricating Gasolines. Smooth, knockless power—plus protection for vital upper-cylinder parts—and the long mileage that means fewer stops. Try a tankful of D-X or D-X Ethyl.

Get the "extra" of Extrinol in D-X Motor Oil. It helps D-X protect bearings, clean motors and fight sludge. It makes D-X a tougher, safer, more economical motor oil. Change to D-X with Extrinol now.

Hundreds of Gasolines
Hundreds of Motor Oils
BUT ONLY ONE D-X

MID-CONTINENT PETROLEUM CORPORATION

D-X Products are Distributed in This Territory by:

GAFFNEY OIL COMPANY

THE CULVER CITIZEN

Devoted to the Interests of the Community
Published weekly—Issued every Wednesday.
ROBERT RUST, Editor
200 East Washington Street, Culver, Indiana

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

ADVERTISING REPRESENTATIVE, NEWSPAPER ADVERTISING SERVICE
222 North Michigan Avenue, Chicago, Illinois

MEMBER—National Editorial Association—Hoosier State Press Association

SUBSCRIPTION RATES

Table with 4 columns: Indiana, Out-of-State, 5 Years, 6 Months. Includes rates for 1, 2, and 3 years.

DECORATION DAY

Guest Editorial by Col. E. K. Moore

To those of us who are old enough to have lived through the two great conflicts of the last thirty years, a most vivid memory of decorating the graves of the "old soldiers" of the nation's wars is most vivid.

But now amid the hurly-burly of our modern age and a "desire to forget unpleasant things," we have allowed this custom to be neglected. But is it wise to forget the unpleasantness of war and the sacrifices of those who tried to make it possible for us to be spared its horrors?

Culver will once more have a Memorial Day commemoration. Is it not fair to Neighbor Cromley, Jakie Myer, John Flynn, "Duke" Kennedy, and Harold Bays and their brothers in arms that we as a community whom they served so well make a tangible gesture to their memory and assure them all that we shall try to keep a peaceful world and see that America leads in the humanitarian and democratic ideals which they sought to insure by their service?

CHURCHES AND THE LAW

A Citizen reader has asked us to publish an editorial contained in a recent issue of the Prairie Farmer calling attention to the disregard of communities in general and churches in particular in living up to the state standard time law.

"The failure of many Indiana communities to live up to their state standard time law last year was discouraging to people who believe that laws are to be obeyed.

Judging from letters already pouring in to Prairie Farmer, there are still many communities in Indiana that disregard the law simply because they do not like it. Several of our correspondents have pointed out that churches are among those ignoring the law.

Now, there is an interesting question, isn't it? When the church takes it upon itself to disregard a law, what will be the effect on the people whom the church serves? True, the majority of the members of the church may not like the law, but does that give them a right to break it and thereby set an example for other community organizations as well as private citizens?

"Does it make a difference to the church people that there is no specific penalty attached to the law? The penalty for disregard of law is lack of respect for law, and more lawbreaking. Churches should be the first to recognize that no one can escape this penalty. —The Prairie Farmer.

Don't overlook the "living" side as you go along. It is easy to forget what the whole game is about.

The collection of real facts about any problem is the first step toward its solution.

Obituary

HARRY ROBERT CHANEY
Harry Robert Chaney, son of Thomas and Emma Beck Chaney, was born at Milford, Indiana on May 20, 1916. He passed away at his home in Delong, May 14, 1950 after an illness of several months. His age was 33 years, 11 months and 24 days.

September 25, 1937 he was united in marriage to Miss Nora, Mae Rainey of Rochester, Ind. To this union six children were born. One daughter, Sandra Lynn, preceded him in death at the age of five weeks. On June 6, 1945, he entered the United States Army and was stationed at Camp Gordon, Georgia until October 17, 1945, when he received his honorable discharge because of poor health. After receiving his discharge he came to Delong to live. In 1948, he with his wife, united with the Sharon Holiness Church and on April 25, 1950 he was baptized by Rev. Theodore Meekes.

Surviving with his wife are five children, Harry T., Shirley L., Kenneth K., Sharon L. and Joyce G. He is also survived by his parents, Mr. and Mrs. Thomas Chaney of Delong; one sister, Mrs. Ruby Thompson, Niles, Mich.; two brothers, Crissie of Niles, Mich and Joseph of Delong and many other relatives and friends.

Read the Classified Ads.

SILAS MONROE FITTERLING

Silas Monroe Fitterling, the last of three children of Henry and Mary Anne Fritz Fitterling, was born in Miami County, Indiana on April 6, 1867 and passed away at the home of his son, Harold in Culver on May 16, 1950. His age was 83 years, 1 month and 10 days.

When a small boy he moved with his family to Fulton County where he lived for several years. On November 8, 1911 he was united in marriage to Mrs. Laura Kent of Fulton, Indiana. To this union one son was born. They lived in and near Fulton for several years where Mr. Fitterling worked as a carpenter. In 1923 they moved to South Bend and in 1928 to Argos where they lived until they came to Culver in 1938.

When a young man he was converted and united with the United Brethren Church in Fulton. Since coming to Culver he has been a member of the Evangelical United Brethren church where he was a faithful member.

Surviving relatives include his wife, Laura; one son, Harold of Culver; two step-daughters, Mrs. Hazel Blackford, South Bend and Mrs. Marden Grubb, Shelbyville, Indiana; two grandchildren; 9 step-grandchildren; four nephews, Henry Black, Gaylord, Mich., Roy Black, Vanderbilt, Mich., Lester Black and Archie Black of Johannesburg, Mich. and other relatives and friends.

TAKEN TO HOSPITAL

Jacob Beck was taken on Monday to Parkview Hospital for treatment.

Delong

Mr. and Mrs. Robert Thomas of Culver visited his parents, Mr. and Mrs. William Thomas, Sunday evening.

The Village Club met last Thursday with Mrs. D. R. Carr.

Mr. and Mrs. Harold Flora and children of South Bend and Mrs. W. H. Heeter spent Sunday evening with the former's aunt, Mrs. Cecil Pickens and Mr. Pickens and his grandmother, Mrs. Carrie Flora.

Miss Pauline Hoover attended a M. Y. F. meeting at Goodland Sunday afternoon and evening.

Mr. and Mrs. William Thomas and Mr. and Mrs. Earl Thomas drove to Bristol Sunday to visit the former's brother, David Thomas.

Mr. and Mrs. H. R. Parker sons visited relatives in A. Sunday.

Mrs. Paul Sands of Logansport came Saturday to visit Mr. and Mrs. Paul Hoover. On Sunday after church, they drove to Denver, Ind. for the Hoover Reunion.

Those from out of the State who were here for the funeral services of the late Harry R. Chaney were Calvin Griffey and son, Hubert, Bonita Reed and husband, Opal Guiner of Middletown, Ohio, Mrs. Filver and mother and Mr. and Mrs. Jack Chaney of Alina, Ohio.

Mr. and Mrs. Ray Thompson and son and Crissie Chaney of Niles, Michigan, Mrs. Emma Kain, Mr. and Mrs. Lester Kuer and son, Mr. and Mrs. Wayne Hilland and children and Mrs. Myrtle Chaney of Niles, Michigan.

Advertisement for Philco 704 refrigerator. Features: NOW...GENUINE PHILCO Advanced Design... FOR ONLY \$229.95 PHILCO 704. Includes images of the refrigerator and its compartments (Freezer Locker, Quick Chiller, Crisper Drawer, Fully Adjustable Shelves).

Advertisement for Slacks. Tailored by Hoosier. Preferred by Men Everywhere. ASK FOR The "WILSHIRE" Model. Featuring: Continuous waistband, Deep Pleats - Drape Model, Customized extension French fly, Handy change pocket on inside of right pocket. \$5.95 to \$14.95. Mitchell & Stabenow Men and Boys Clothing and Footwear.

Church and Sunday School News

GOD HAS A PLAN

International Sunday School Lesson for May 28, 1950
Ninth in the quarterly series. Scriptural reference: Mic. 4: 1-5; 5: 2-4; 7: 18-20.
Memory selection: "Who is a God like unto Thee, that pardoneth iniquity * * * ? He retaineth not His anger for ever, because He delighteth in mercy" (Mic. 7: 18).

ST. MARY OF THE LAKE CATHOLIC CHURCH
Corner College Avenue and Plymouth Street
Rev. Joseph A. Lenk, Pastor
Time of Services, 8:30 and 10:00.

A. M. E. ROLLINS CHAPEL
Rev. M. Culpepper
8:00 p. m. Worship service.
Church school 11 a. m.
Mrs. Roy Watts, Supt.

HIBBARD E.U.B. CHURCH
Rev. Davis, Pastor
10:00 a.m. Worship Service.
11:00 a.m. Sunday School.

SALEM CHURCH OF THE BRETHREN
Rev. B. R. Cross, Pastor
Supt. Viola Warren
10:00 a. m. Sunday School DST
11:00 a. m. Guest speaker. Wesley Brubaker.
7:30 p. m. Praise and Testimony service.
8:15 p. m. Evening message by Pastor.

Prayer service each Thursday evening at the church. Our prayer services will unite with the united prayer meetings throughout the section.

Joe Kurp former Supt. of Toledo, Resure Mission will be with us all day June 11th.
Resure Mission will be with us all day June 11th.

FIRST CHURCH OF CHRIST, SCIENTIST
423 So. Michigan St., Plymouth
"Ancient and Modern Necromancy, alias Mesmerism and Hypnotism, Denounced" is the subject of the Lesson-Sermon in all churches of Christ, Scientist, on Sunday, May 28, with the golden text: "If God be for us, who can be against us?" (Romans 8:31) and the passage from the textbook, "Animal magnetism has no scientific foundation, for God governs all that is real, harmonious, and eternal, and His power is neither animal nor human" (p. 102.)

EVANGELICAL & REFORMED Grace Church
Conrad Mattox, Church School Supt.
9:30 a.m. Worship Service.
10:30 a.m. Church School.
Zion Church
J. Dick Newman, Supt.
10:00 a.m. Church School.

Home-like comfort and modern facilities when our service is needed.

EASTERDAY FUNERAL HOME
Ambulance Service
Culver

CULVER METHODIST CHURCH
Quentin L. Hand, Minister
Miss Dorothy Reed, Supt.
Pentecost Sunday, May 28, 1950
9:30 a.m. The Church in school. Classes for all ages. A welcome awaits you.

10:40 a.m. The Church at worship. The Sacrament of Holy Communion will be celebrated. Communion sermon by the pastor, "The Ever-Present Calvary." The Methodist Youth Fellowship will meet this afternoon at Allen's woods for recreation, a business meeting and weiner roast. Those desiring transportation should meet at the church at 4:30 p. m.

There will be no worship service next Sunday, June 4. Church school as usual.
The pastor will be absent from the community next week while attending the Annual Conference. On Monday and Tuesday, May 29 and 30, he may be reached at the home of Ralph Denny, Brownstown, Indiana. On Wednesday through Sunday, May 31-June 4, he may be contacted at Trinity Methodist Church, Lafayette, Ind.

EMMANUEL EVANGELICAL UNITED BRETHREN CHURCH
I. G. Roederer, Pastor
Jesse White, Supt.
9:30 a.m. Church School. "Micah's Hope of God's Salvation."
10:30 a.m. "Another Pentecost"
7:15 p.m. Youth Groups.
8:00 p.m. First Quarterly Conference and Address on Visual Aids by Conference Supt. Rev. LeRoy Geiger.
Wednesday, 8:00 p.m. Prayer meeting.

9:00 p.m. Choir Rehearsal.
Friday, 8:00 p.m. Joint committee meeting of Parsonage Improvement and Finance Committees at parsonage.
Sunday, June 4 8:00 p.m. Children's Day and Vacation Church school closing program.

The Vacation Church School will continue its sessions next week with the exception of Decoration Day. There will be no school on that day.

Mr. and Mrs. James Behmer of Fort Wayne visited with relatives here on Sunday.

LEITERS FORD METHODIST CHURCH
George C. Vance, Minister
Leiters Ford, Church School 10 a.m.
Morning Worship 11.
Evening Worship 7:30.
A concert by the girls trio, "The Meadowlarks," of Royal Center will be given at this time.
MYF Friday, May 26 at Leiters at 8 p.m.
Delong, Church School 9:45 a.m.
MYF Friday, May 26 at Leiters at 8 p.m.
Monterey, Morning Worship 9:30 a.m.
Church School 10:30.

BURR OAK CHURCH OF GOD
Harry Sheets, Pastor
Norman LaMunion, Supt.
Sunday School 10:00 a.m.
Morning worship, 11:00 a. m. "The Rapture."
Evening Worship, 8:00 p.m. "He was called God's Friend."

Santa Anna

Attendance at Sunday School of the Santa Anna people at the Green Township Sunday School Convention were 45.

Mr. and Mrs. Norman Davis entertained eighteen members of the Union Township 4-H group at their home Wednesday evening. Mr. and Mrs. Everett Gibbons assisted.

Mrs. Everett Gibbons and Miss Clara Gibbons attended a Stanley Party at the home of Mrs. Francis Gibbons, Tuesday afternoon.

Mrs. Cliff Overmyer, Lenora and Violet, Mrs. Nora Crow, Mrs. Wayne Crow, Miss Leota Lockwood, Mrs. Floyd Crow attended a shower for Miss Dorothy Wagner in Argos Sunday afternoon.

Mr. and Mrs. Everett Gibbons and children spent Sunday evening with Mr. and Mrs. Francis Gibbons. Their son Johnny is on the sick list.

Mr. and Mrs. Charles Goheen

TRUSTEE'S NOTICE

I will be at the Culver City Coal and Grain Company each day and until noon on Saturdays. Saturday nights from 7 to 9 by appointment.

M. A. CURTIS
Trustee, Union Township

HENRY H. CULVER LODGE
No. 617 F. and A. M.

Regular meetings first and third Thursdays of each month. Visiting brothers welcome.

Harry D. Winkler, W. M.
Lester P. Young, Sec.

and Sonja visited Mr. and Mrs. Elmer Goheen at Fort Wayne, Sunday.

Mrs. Cliff Overmyer had a Stanley party at her home Tuesday afternoon with 14 ladies present. Mrs. Jessie Hardings of Rochester was the demonstrator.

Miss Shirley Crow had her tonsils removed last Thursday. She is recovering nicely.

Mr. and Mrs. Bill Kepler of South Bend had Sunday dinner with Mr. and Mrs. Guy Kepler. Mr. and Mrs. Robert Kepler were supper guests.

Miss Effie Kreighbaum of South Bend had Sunday dinner with Mr. Francis Kreighbaum and Wilda. Mr. and Mrs. Herb Gray and Mr. and Mrs. Frank Crane and grandson of Galveston, Ind., called in the afternoon. Mrs. Francis Kreighbaum spent from Thursday till Sunday evening with their son, Leo and family.

YOUR LIFE INSURANCE

A great many business partnerships have been placed on a stronger financial foundation through life insurance.

Under a properly drawn "buy and sell agreement," backed by

a sufficient amount of business life insurance on each partner, the survivor is assured of full control with no costly interruption,

while the family of the deceased partner is assured of immediate cash for their interests.

Thus, partners can reach an agreement which will provide a fair settlement for both if one of them dies—provided they act beforehand.

I will be glad to furnish full details, without obligation.

For full information—

Call, telephone or write
James Marshall
Culver - Phone 308
Special Agent

NEW YORK LIFE INSURANCE COMPANY

E. O. Byrd

ELECTRICAL CONTRACTOR
Phone 128 217 Main St.
Wiring of all kinds

HOESEL INS. AGENCY

See us for lower cost
Auto Insurance
Agents:
John Hoesel - Evert Hoesel

O. T. SMITH

TREE SURGEON
Pruning, Spraying, Etc.
517 Lakeshore Dr. Phone 21

The Equitable Life Assurance Society

Of The United States
Represented by
MARION E. JONES
Culver, Indiana
Phone 148

Professional Directory

PHYSICIANS

DR. DONALD REED

Physician
Office hours by appointment
PHONES:
Res.—121 Office—122
Office: 121 College Ave.

DR. R. L. WITHAM

Physician
Office hours:
mornings and afternoons
Phones: Res. 83-R; Office 83
Office: Lake Shore Drive

DR. C. G. MACKAY

Physician
GLASSES
Phones
Res. 62-R Office 62-W
Office in K. of P. Building

DENTISTS

DR. N. S. NORRIS

Dentist
X-RAY
Phone: Office—53-W
Office in Bank Building

DR. G. F. HENRICKS

Dentist
Office hours by appointment.
Phone 49 114 Lake Shore Drive

VETERINARIAN

DR. E. J. YOCOM, JR.

X-Ray on Both Large and Small Animals.
Veterinarian
Phone 2 Culver, Ind.

DR. OSCAR WESSON

Veterinarian
Phone 95-R1. R. R. 2
Culver, Indiana

MRS. VERLY SMITH

MINERAL BATHS
MASSAGING
HEALTH FARM
Phone 271

Expert Installation

Quality Floor Covering

Firth - Alexander Smith - Bigelow
Carpeting
Armstrong - Pabco - Nairn - Sloan
Linoleum

Asphalt - Rubber - Plastic - Cork - Linoleum
Tile

Plymouth

FROM THE CITIZEN FILES

May 22, 1940

Funeral services were held Sunday afternoon for Henry Litzenberger, age 87, at the Easterday Chapel with Rev. Harvey E. Harsh officiating.

Infantry, cavalry and field artillery reserve officers from the Northern Indiana area will gather at the Culver Military Academy on Saturday and Sunday for the annual contact camp.

Dr. Henry Hitt Crane, pastor of the Central Methodist Church, Detroit, will be the speaker for the fortieth commencement exercises at the high school when forty-four seniors will receive their diplomas.

A request for lower rates for street lighting was filed by the town board with the Northern Public Service Company at the board meeting on Monday night.

Fred Katlun was taken to Parkview Hospital, Plymouth, Monday for an emergency operation.

Another Mid-West championship was garnered by the Culver Military Academy last Saturday when Coach Mac Goode's tennis team swept the Mid-West tennis championships at Lake Forest Academy.

The local League of Women Voters received the Meisner cup at the State Convention held on the campus of Indiana University last week. The cup is the highest award given for the best work in the department of government and its operations. The local chapter had the highest score on the quiz of the merit system.

The marriage of Miss Erma Dean Ault, daughter of Mr. and Mrs. Herman Ault and Lloyd Hosimer, son of Mr. and Mrs. Al-

bert Hosimer took place at the home of the bride's parents at three o'clock Saturday afternoon.

Mr. and Mrs. Albert Overmyer announce the birth of a daughter on Monday, May 20.

May 21, 1930

Captain C. V. Easum, who has been a member of the faculty at the Academy has accepted a position at the University of Wisconsin as professor of English and American history. He will take up his new position in September.

The town council of Argos voted to make the State Exchange Bank of Culver its depository and proper bonds were furnished by the local bank officials.

Judge S. N. Stevens, for many years one of Plymouth's leading citizens and a prominent member of the legal profession in the county was found dead in bed, Tuesday morning.

Miss Ruth Hawk entertained several guests at a linen shower Thursday evening honoring Mrs. Robert Wilmore, who before her recent marriage was Miss Mildred Stabenow.

Paul E. Newman, a sophomore in the Purdue University school of Agriculture, has been elected sophomore business manager of the Purdue Agriculturist, a magazine published by the agriculture students.

S. E. Medboarn has installed an oil burning furnace in his home, the first in the town proper.

May 19, 1920

Miss Ina May Kessler, a student at Purdue University, has been elected secretary of the University Pharmaceutical society.

Mrs. Mary E. Adams and Rev. E. M. Kuonene celebrated their birthdays last Friday at the home of Mrs. Adams.

Culver has been fortunate in securing more gasoline, than coal. Some vendors have run so close that they were forced to ration it out, but the Standard Oil Co. received a car load yesterday, and for the present there will be a supply for everyone. The retail price is 30 cents.

Allen Gandy has sold his home in the Ferrier addition to William Schall.

The rain will make it too wet to plow for corn for several days.

The Bay View Hotel caught fire on the roof near the chimney Sunday morning and gave the fire truck and several cars a two mile run. The fire was put out by a bucket brigade.

Curbstone Comments

Editorial Asides and Observations which may be of passing importance to the week-by-week record of the Lake Maxinkuckee vicinity.

From down Florida way comes a most welcome letter from Mike Carpenter who asks to be remembered to his Culver friends. Mike says his health is slowly improving. His address is Kay-Mor Apartments, 6847 Harding Ave., Miami Beach, Fla.

From the Southwest came another welcome letter from Blaine Adams whom many will remember as a former resident here. He expressed deep appreciation for the presentation of news in The Citizen and also the editorials. A resident of Phoenix, he enclosed a clipping from an Arizona newspaper delightfully depicting a

place where trout fishing was a pretty sure thing.

Speaking of mail, from time to time anonymous letters are sent to the editor criticizing or objecting to various and sundry things. It should be explained that letters will be published providing they are signed letters. If the writer requests withholding of name we shall be happy to do so. It should also be pointed out that letters involving libelous material will not be published.

A poker game ended in a fight over in Pulaski county and as a result two Mexican workers employed at the Gumz farm were sentenced to the State Penal Farm.

The Indiana Department of Conservation says that 1,000,000 persons will vacation this summer at Hoosier lakes. It is estimated that lake vacationing has grown to be a \$25,000,000 to \$50,000,000 business.

The personal property assessed valuation in Bourbon township for 1950 amounts to \$1,716,690, with the total number of polls being at 438.

Knox, Ind., will have a new post office building, it was announced in Washington last week. The cost has been limited to \$200,000 for building and site.

The Herman Rettinger farm northwest of Bourbon is the current setting where "wildcat" drill-

ers are hopeful of striking black gold. The oil well drillers figure that oil may be hit at 400 feet.

"Signposts Along the Road Towards Better Interpretation of the News" is the title given to the reprint of a series of articles which were published in the Citizen last fall. Since the reprint was issued early in January it has been rather widely distributed. A few copies are still available and are free to anyone who might wish to have one.

Workers excavating at the site of the new Memorial Chapel at the Academy struck a large flowing well which had such force and volume that a special pipe was needed to drain it away. We are reminded of the fact that Lake Maxinkuckee once had a large number of free flowing wells.

PULASKI CO. POPULATION SHOWS INCREASE

(Pulaski County Democrat)
Unofficial figures of the 1950 census reveal that the population of Pulaski county has increased approximately 300 over the 1940 figures. Total number of residents is 12,341, (unofficial) as compared with 12,056 ten years ago.

The population in Winamac has increased well above the two thousand mark, standing at 2297 for 1950 as compared with 1835 in 1940. This is an increase of 462. This figure is also unofficial.

Subscribe to The Citizen.

AMERICA'S

IT'S THE BIG ECONOMY

PACKAGE!

LOWEST PRICED

Only low-priced car with a V-type engine!

Ford—only Ford—in the low-price field offers you the smooth, spirited performance of a V-8 engine. Yet a Ford V-8 is yours for hundreds of dollars less than any other "Eight." Yes, even hundreds less than most "Sixes."

Only low-priced car with a "Lifeguard" Body!

Welded, all-steel body scientifically reinforced for strength—"sound-conditioned" for quiet. Quality coach work and baked-on enamel mean long life—high resale value.

EIGHT!

Only low-priced car with King-Size Brakes!

Trips are treats with features like Ford's big 35% easier-acting brakes to take the work out of driving—and your non-sag foam rubber driver's seat to banish fatigue. Trips are treats, too, when you see how far you go on so little gas and oil.

White sidewall tires and wheel trim rings optional at extra cost.

Only low-priced car to receive "Fashion Award"!
Yes, Ford's the only car on the road to receive the New York Fashion Academy's coveted Fashion Car Medal two years in a row... the only low-priced car to receive it, ever!

"TEST DRIVE" THE

'50 FORD

AT YOUR FORD DEALER'S

A. R. McKESSON

Lake Shore Drive

Culver, Ind.

CHECK YOUR CAR • CHECK ACCIDENTS

Culver Produce

The home of the caponett chicken of tomorrow. For better fries and roasters ask for

CAPONETTS

Cut up and ready to fry

Phone 261

Fulton County Community Sale

ROCHESTER, INDIANA

Northern Indiana's Leading Livestock Market

Sale Every Saturday 1:00 p. m. D.S.T.

Some of our top prices of May 20 sale:

210 lb. veal	Surf Milliser, Rochester	\$32.25
185 lb. veal	Richard Foncannon, Rochester	32.25
Hol. cow & calf	Abe Eddleman, Columbia City	280.00
2 Hol. heifers spr.	Ben Wiltshire, Macy	242.50
1325 lb. Gur. bull	Hurbert Kubley, Argos	22.30
705 lb. bull	Glen Edwards, Macy	26.75
1345 lb. cow	Frank Smiley, Rochester	22.90
1260 lb. cow	Byron Gordon, Rochester	20.60
290 lb. sow	Arron Bunn, Plymouth	18.20
295 lb. sow	Ed Davis, Argos	19.40
4 sows 900 lb.	Ralph Kreamer, Kewanna	19.80
225 lb. hogs	Henson Feltis, Rochester	20.30
97 lb. hogs	Frank Bowman, Rochester	22.20
33 lb. pigs	Otto Deppe, Rochester	\$12.25 per hd.
520 lb. boar	Clark Floor, Akron	10.80

.. All other livestock according to quality..

SCHRADER BROS., AUCTIONEERS

Carl Newcomb

Superintendent Schafer Issues Data On Work Permits

Many boys and girls in Marshall County will be seeking jobs for the summer months as another school year has come to an end. Dan A. Schafer, county superintendent of schools states in a special announcement this week.

A boy or girl between the ages of 14 and 18, in order to secure a job, must first have a work permit. This includes all occupations other than farm labor or domestic service or as a caddie to any person or persons who are engaged in playing the game of golf, or as a carrier of newspapers.

In order to eliminate confusion and misunderstanding in securing a work permit, the following requirements are necessary, according to the county superintendent.

1. The applicant must be at least 14 years of age.
2. Applicant must have an "Intention to Employ" card signed by the employer and parent before a permit can be issued.
3. If the applicant is under 16 years of age he must be accompanied by one of his parents.
4. Applicant must have his birth certificate with him in order to apply for a work permit.
5. Applicant must apply for a permit at the office of the County Superintendent of Schools between the hours of 8:00 to 4:00 on Monday through Friday and between the hours of 8:00 to 12:00 on Saturday.

The office of the county superintendent of schools issues the work permits for jobs in the county outside of the city limits of Plymouth.

Work permits are made out for a particular job and are only good for that job. Changing jobs requires a new work permit. When a person leaves a job for any reason, the employer must return the termination notice which is a part of the work permit to the office of the county superintendent. A new work permit cannot be issued until this termination notice has been received by the Superintendent's office.

Construction of New Guest Lodge to Begin This Week

FARM BUREAU MEETING

Friday evening the members of the Farm Bureau will hear Elmer Peters of the Farm Bureau Hatchery discuss chicken diseases. The meeting will be held in the Lions Den at 8:00 p. m. Special entertainment is being planned and each family is asked to bring a pie.

County Scottish Rite Entertained At Culver

Marshall county members of the Scottish Rite convened in Culver last Friday evening where the group held its annual banquet. A. R. McKesson, president of the county chapter, presided at the meeting held at the Lions Club.

Carl Hibberd, commander and chief of the South Bend consistory, spoke to the group utilizing "Brotherhood of Masonry" as his theme. The speaker emphasized that conscience tells us whether or not we are our brother's keeper. He also urged all Masons to vote and be good citizens.

Entertainment was provided by a magician, singer and pianist, all from Chicago.

One light year, a measurement used in astronomy, is about six million miles.

Final plans for the construction for a new all modern 20-room guest lodge, to be known as the Culver Lodge, were announced here today by Orville P. Davis and Robert Vanderkloot, both of Detroit, Michigan. Pictured above is the architect's perspective of the L-shaped guest lodge which will be located on Lake Shore Drive on the south side of the present parking lot.

The construction plans provide for the longer of the two sections to face the lake along the railroad. The shorter section shown upper right will extend approximately 193 feet along Lake Shore Drive.

The design of the building and the landscaping both along the railroad and Lake Shore Drive will contribute much to the beauty of the area. Consisting of twenty guest rooms all on one floor and service apartment, with hot water heating, the structure will represent the latest development in semi-transient housing.

The cost of the construction will be upwards of \$65,000 and both Mr. Vanderkloot and Mr. Davis have indicated that construction would start this week. Leveling of the area will start at once. Orville P. Davis will be in charge of the work. He indicated that local firms and labor will be utilized in the work as much as possible.

PLAN DAIRY TOUR

Marshall County dairymen and other interested persons are invited to participate in a Dairy and Agronomy Tour to be held, Friday, June 2nd, from 10:00 a.m. to 2:30 p.m. (Daylight Saving Time.) The tour is being sponsored by the Extension Dairy Committee and the County Extension Office for the purpose of promoting better dairying practices in Marshall County. Purdue agronomy specialist M. O. Pence and dairy specialist Frank DeLaCroix will be present to lead the discussion and answer questions.

The tour will start at 10:00 a.m. on the Vernon Flosenzier farm, 2 miles northeast of Plymouth on the Goshen Road. Persons making the tour should bring their own lunch. Milk drinks will be provided at the noon stop.

THIEVES BREAK IN DOCTORS OFFICE

Thieves broke into the office of Dr. Donald Reed last Saturday night to ransack the office and to take large quantities of medicine and medical supplies. The robbery occurred sometime between the time that Dr. Reed left the office at 5 p.m. on Saturday evening and 10 a.m. Sunday morning. The thieves gained admittance by breaking in a basement window.

D. E. WALKER SPEAKS AT TRUSTEE MEETING

Deane E. Walker, state superintendent of public instruction, was the principal speaker at the semi-annual meeting of the North Central Indiana Township Trustees' Association, held at Bourbon, Tuesday, May 23.

ANELL WYLAND HURT IN AUTO ACCIDENT

Little Anell, 4-year-old daughter of Mr. and Mrs. Charles Wyland, Leiters Ford was painfully cut and bruised about her body and head when she opened a rear door of the Wyland sedan and was hurled to the gravel road.

The accident occurred about a mile east of Leiters. It was estimated that the car was traveling about 25 miles per hour. The child was brought to the office of a physician where her injuries received attention.

Ontario, Canada, has a lake and river area estimated at 80,000 square miles.

ANNOUNCE CANDIDACY

Leland L. Smith, Logansport attorney and Second District Republican Chairman, has announced his candidacy for Secretary of the State of Indiana.

Smith, who is 42 years old, has been Republican Chairman of Cass County since 1936. He was Secretary of the District Committee from 1940 to 1950, and was first elected District Chairman last January and then re-elected unanimously two weeks ago at the regular organization meeting.

FIFTY-FIVE BOYS AND GIRLS ATTEND PRE-SCHOOL CLINIC

The annual pre-school health clinic was held yesterday morning at the school building for 55 boys and girls who will enter the first grade next fall. Miss Tower, county health nurse, Dr. C. G. Mack, Dr. R. L. Witham and Dr. Do Reed, conducted the examinations. The clinic is a part of the county school health program. Officials pointed out that the number of children this year greatly exceeded that of last spring.

GROCER SELLS LETTERS STORE

Earl See, Leiters Ford, who has been in the grocery and general merchandise business for almost 50 years, has sold his store to Mr. and Mrs. Fred Carter, of Illinois, it was announced last week.

Mr. Carter has already taken over the store and his family will move to Leiters Ford as soon as their property can be sold in Ill.

Mr. and Mrs. See will continue to live in Leiters Ford and will still run the postoffice there.

COUNTY CAGE RIVALS NAME COACHES

Two county schools, both athletic rivals of Culver High school, filled vacancies this past week.

Dwain E. Small, of Bloomington, Ind., has been named to replace Warren Seaborg, basketball coach at Bourbon High school. Hugh C. Young, coach at Mexico High school for the past four years, will direct the cage destiny at Lapaz High school, filling the vacancy created by the resignation of Glen Baker.

MOVED TO ST. LOUIS

Mr. and Mrs. Charles Maul Jr. and family moved to St. Louis, Mo., on Monday where they will make their home. They will retain their summer home here on East Shore Road.

**Marshall County Community Sale
Plymouth - Every Wednesday
"The Farmer's Livestock Market"**

Last Wednesday's sale brought out the largest run of livestock since July 14th, 1948.

These consistently large runs, week after week, are an important factor in drawing and holding the better class of buyers, which in turn always guarantees our patrons a steady, dependable market.

MARKET TOPPERS FOR LAST WEDNESDAY

Veal	\$37.00 (95 lb. W.F.) Ray Bear, Knox.
	33.25 (215 lb. Roan) Earl Zechel, Knox.
	32.50 (175 lb. Hol.) Russell Knepp, Lakeville.
	32.50 (180 lb. Hol.) Bob Crump, Hibbard.
	32.50 (175 lb. Gur.) Sumner Swihart, Bremen.
	32.50 (200 lb. Gur.) Sumner Swihart, Bremen.
	30.00 to 32.50 (93 head).
Strs. & Hfcs.	29.30 (770 lb. Angus) Owen Yockey, Plymouth.
	27.90, 27.50, 27.50, 27.00, 27.00, (800 lb av WF Hfcs) Albert Eyrich, Bourbon.
	27.50 (860 lb. Hol. Hfr.) John Gushwa, Bremen.
	27.10, 26.50 (WF) Lymon Gordon, Plymouth.
	26.30 to 27.90 (19 hd. Shorthorn & Hereford Strs.) Overmyer Brothers, Culver.
	27.90, 26.90, 27.10 (915 lb. av. Angus & W.F.) F. L. Shafer, South Bend.
Cows	26.90 (765 lb. White) Leedy & Burkett, Rochester.
	21.90 (1040 lb. Rn.) Carl Bergstrom, Grovertown.
	21.30 (940 lb. Hol.) Fred Berger, Bremen.
	20.75 (1125 lb. Hol.) Eugene Grudge, Culver.
	20.40 (1020 lb. Bri.) Leedy & Burkett, Rochester.
	20.10, 20.00 (1100 lb. Roans) Albert Roose, Plymouth.
Bulls	25.90 (840 lb. W.F.) Frank Miller, Bourbon.
	23.40 (1195 lb. Angus) Welcome Norris, Plymouth.
	23.10 (1875 lb. Hol.) Paul Haag, Plymouth.
Lambs	31.25 (3 hd., 240 lbs.) Chester Shriver, Akron.
Hogs	19.50 to 19.70 (over 200 hd. at this price).
Sows	17.70 (3 hd., 990 lbs.) Buss Feldman, Etna Green.
	17.60 (2 hd., 600 lbs.) Wm. Harrell, Argos.
	17.30 (7 hd., 2400 lbs.) Chester Lett, Culver.
Boars	14.75 (235 lbs.) Swanson Hatchery, Atwood.
	13.25 (290 lbs.) Geo. Suszcyk, Grovertown.
Heavy Boars	10.90 (540 lbs.) Russel VanFactor, Plymouth.
Milk Cows	235.00 (Guern.) Chester Johnson, North Liberty.
	222.50 (Guern.) Joe Grom, Plymouth.

SCHRADER BROS. & McCOLLOUGH VERN FLOSENZIER, Mgr. Auctioneers DR. H. B. LIEBENGOOD, Owner

Custom Made SLIP COVERS and DRAPES

Individually Fitted . . .

Add a fresh Spring look to your home!
Wide Selection of Colorful fabrics.
As low as **69c yd.**

Venetian Blinds - Lamps
Novelties
PHONE FOR ESTIMATE
Hy's Art Shop
Phone 2862 Knox, Ind.

Hi-vo, REO!

ROYALE POWER MOWER

Easy Terms, Delivered, Ready to Run
Over 250,000 Satisfied Reo Users

TURN A JOB INTO A JOY

FULL 21" CUT 1 1/2 HP 4 CYCLE REO ENGINE

WITH ALL THESE BETTER REO FEATURES:

- Big capacity. Full 21" cutting width, "cuts more grass with less gas."
- Climbs steep hills.
- Quick starting 1 1/2 hp 4-cycle Reo engine uses "regular" gas.
- Rugged all-steel construction.
- Easy to handle.
- Safely enclosed V-belt clutch and chain drive.
- Grass catcher optional.

CULVER HARDWARE
Phone 30