

MAXINKUCKEE

1931

**The
Maxinkuckee**

1931

Published by
THE SENIOR CLASS
Culver High School
Culver, Indiana

The MAXINKUCKEE 1931

Foreword

Now that our school days are nearly over, we publish this volume of the Maxinkuckee, not in the hopes that it might live as a work of true literary value, but only as a remembrance of our many happy school days. Our desire has been to implant a lasting memory of the days of C. H. S. and of the Class of 1931.

We have chosen Longfellow's "Evangeline" for our theme as a story loved by everybody. The story is based on the historic destruction of the Acadian villages by the English during the struggle between the French and English for the possession of Canada. In this event many families and friends were separated never to be reunited, and the story of Evangeline is the fate of two young lovers who were sent away from their homes on different ships and who never met again until both were old, and one was dying in the ward of a public hospital.

Dedication

We, the Senior Class of 1931, respectfully dedicate this volume of the Maxinkuckee to Frank McLane, our sponsor and teacher, to whom we are deeply indebted for the success of all our activities.

Contents

- I. ADMINISTRATION
- II. CLASSES
- III. ACTIVITIES
- IV. FEATURES
- V. ADVERTISING

Administration

... "the children
Paused in their play to kiss the hand he extended."

MAXINKUCKIE

J. E. DENNIE

Trustee

Mr. Dennie has been trustee of Union township for five years. The manner in which he has superintended our welfare is highly commendable and praiseworthy.

Each student graduating from the school in May will carry with him the kindest thoughts of our trustee.

F. M. ANNIS

Principal

We, the students of Culver High School, sincerely appreciate what the efforts of Mr. Annis have done for us. He holds the admiration and respect of all who know him.

MAXINKUCKEE

DOROTHY REED
A.B. Indiana University
History and Health Education

FRANK McLANE
A.B. DePauw
Assistant Principal
English and Public Speaking

MIGNON ANDERSON
A.B. Manchester College
Home Economics

SARAH WIMPY
A.B. Earlham College
English and Mathematics

MAMIE NASH
A.B. Indiana University
English

EARL SNYDER
A.B. Huntington College
Industrial Arts

GENEVA ANNIS
A.B. DePauw
Mathematics

MAXINKUCKEE

LEON KOTTERMAN
A.B. Manchester College
History

ARLENE WRIGHT
B.S. Indiana University
Commercial

ALBERT BAXTER
B.S. Indiana University
Science

ELIZABETH FLETCHALL
A.B. Indiana University
Latin

PAUL UNDERWOOD
A.B. Franklin College
Coach and Health Education

HARRIET MARTIN
University of Rochester
Music

KATHERYN EMIGH
Office Assistant

Grade Teachers

MISS EDNA STAHL
Grade One
Teachers College of Indianapolis

MISS LUETTA WHYSONG
Grade One
Tri-State Normal

MISS HILDA BUSART
Grade Two
Teachers College of Indianapolis

MISS MAXINE WERTENBERGER
Grades Three and Four
Teachers College of Indianapolis

MISS FLORENCE PAGE
Grade Three
Ball State Teachers College

MR. EVERETT HOESEL
Grade Four
University of Illinois and
Manchester College

MISS MILDRED BUSART
Grade Five
Teachers College of Indianapolis

MISS FRANCES MAHAN
Grade Six
Ball's Teachers College of Muncie

Classes

"Long at her father's door Evangeline stood."

Seniors

MAXINKUCKEE

HELEN HEWES

"Pay Your Dues Please"

Assistant Editor of Annual, 30; Editor-in-Chief, 31; Secretary of Class, 28, 29, 30, 31; Glee Club, 28, 29; Operetta, 28; Junior Play, District Com. Contest.

FLETCHER STRANG

"Our Official Wisecracker"

Orchestra, 28; Glee Club, 29, 30, 31; Dramatics Club and Play, 30; President Class, 31; Treasurer Class, 30; Junior Play, Senior Play; Hi-Y, 29, 30, 31; Christmas Pageant, 31.

ANNA JANE McLANE

"I've Heard That One Before"

Circulation Manager Annual; Basketball, 28, 29, 30, 31; Junior Play, Dramatics, 30; Glee Club, 31; District Com. Contest, 30.

CLYDE MATTOX

"I'm a Business Man"

Band, 30, 31; Orchestra, 28, 29, 30, 31; Glee Club, 29, 30, 31; Operetta, 29; Hi-Y, 29, 30, 31; Dramatics Club, 30; Asst. Bus. Mgr. Annual, 30; Bus. Mgr. Annual, 31; Junior Play.

NORMA STARKEY

"I Wonder Where He Can Be Tonight"

Glee Club, 28, 29, 30, 31; Operetta, 30, 31; Senior Play; Band, 30, 31; Orchestra, 28, 29, 30, 31.

CHARLES REED

"Way Out East On Rolling Acres"

Basketball, 28, 29, 30; Baseball, 28, 29, 30; Track, 28, 29, 30; Glee Club, 29, 30, 31; Operetta, 29, 30; Hi-Y, 29, 30, 31; Dramatics Club, 30; Junior Play, Senior Play.

HELEN MATTIX

"Just One More Dance"

Yell Leader, 28, 29, 30; Dramatics, 30; Glee Club, 28, 29, 30; Operetta, 29, 30; Senior Play, Dramatics Club Play, 30.

MAXINKUCKEE

MARGARET DIMICK

"Plymouth Has a Great Attraction For Her"

Glee Club, 31; Rifle Club, 30; District and State Com. Contest.

JOHN ALTMAN

"Sleep Is a Blessed Thing, Beloved By All"

Snapshot Editor Annual.

LOIS BESS MORRIS

"A Truly Dignified Senior"

Senior Play, Glee Club, 31; Dramatics Club, 30.

CHARLES FERRIER

"I Think I'll Write a Letter to My Grandmother"

Joke Editor Annual; Basketball, 30, 31; Glee Club, 29, 30; Dramatics Club, 30; Vice-Pres. Class, 31.

EVELYN REED

"Innocence Personified"

Glee Club, 29, 30; Operetta, 30.

HOWARD SHOCK

"What's That Funny Smell?"

Glee Club, 29, 30, 31; Basketball, 29, 30.

RUTH NEWMAN

"Don't Wait Up, I'll Be Back"

Sport Editor Annual; Senior Play, Junior Play; Basketball, 28, 29, 30, 31; Band, 30, 31; Orchestra, 29, 30; Glee Club, 30, 31; Dramatics Club, 30.

MAXINKUCKEE

OPAL CRUMP

"She Flings a Wicked Basketball"

Track, 28; Basketball, 28, 29, 30, 31; Orchestra, 28, 29; Rifle Club, 30, 31; Senior Play; Executive Officer Rifle Club, 31.

GLENN OVERMYER

"Why Worry About Books?"

Baseball, 28, 29; Glee Club, 29, 30, 31; Operetta, 30.

SYLVIA TRIPLET

"No One Could Accuse Her of Shyness"

Glee Club, 29, 30, 31; Orchestra, 28, 29, 30, 31; Band, 30, 31.

JACOB McFARLAN

"I'll Get By"

Junior Play, Senior Play; Glee Club, 29, 30.

MARGARET OVERMYER

"Just a Little Girl, Trying to Get Around"

Glee Club, 28, 29; Operetta, 29; Christmas Pageant, 31; Oratorical Contest, 30.

RALPH VOREIS

"Where's My Mirror?"

Glee Club, 31; Senior Play, Junior Play; Hi-Y, 30, 31; Basketball, 30; Vice-Pres. Class, 29; Treas. Class, 31.

OPAL THORNBURG

"How Many Words Did You Make?"

Glee Club, 29, 30; Junior Play, Orchestra, 29; Christmas Pageant, 31.

MAXINKUCKEE

OPAL CRUMP

"Have a Speed Test?"

Track, 28, 29, 30, 31; Operetta, 28, 30.

ALVIN ZECHIEL

"I'll Get There"

Orchestra, 28, 29; Band, 30; Glee Club, 28, 29.

VIRGINIA FETTER

"The Sweetest One For Me Is Bill"

THOMAS MARSHALL

"Silence Is Golden"

Hi-Y, 30, 31; Treas. Class, 28, 29.

HILDRED OSBORN

"My, How These Boys Flirt!"

Junior Play; Rifle Club, 31.

BOB BOGARDUS

"Who Threw That Eraser?"

Basketball, 30, 31; Baseball, 28, 29, 30, 31; Track, 30, 31; Glee Club, 29, 30; Hi-Y, 31.

LENORE BEHMER

"Every Class Has One Who Giggles"

MAXINKUCKEE

MARY FLAGG

*"She Has a Smile That Goes All the Way
Round and Buttons In the Back"*
Glee Club, 28, 29, 30; Operetta, 28, 30;
Orchestra, 28.

HOWARD WARNER

"Margaret, Let Me Drive"
West High; Baseball, 30; Hi-Y, 31.

EVA MAY

"Going to Plymouth?"
Orchestra, 29.

DONALD MIKESSELL

"Wind Moves a Lot of Ships"
Junior Play, Senior Play; Hi-Y, 29, 30, 31.

EVELYN FARRAR

"Quietness Is Her Greatest Virtue"
Plymouth High School, Argos High School;
Basketball, 30, 31.

LESTER COOK

"Anybody Want Any Windows Washed?"
Lit. Editor Annual; Basketball, 28, 29, 30,
31; Track, 28, 29, 30, 31; Baseball, 28, 29,
30, 31; Glee Club, 29, 30; Operetta, 29;
Vice-Pres. Class, 30; Junior Play, Senior Play;
Hi-Y, 28, 29, 30, 31.

VEENICE HAWK

"Ouch, That Tickles"
Operetta, 28; Orchestra, 28, 29, 30; Band,
30, 31; District Com. Contest.

MAXINKUCKEE

HUBERT BEEHLER

"Did You Go to Rochester Last Night?"
Glee Club, 29, 30, 31; Orchestra, 31; Band,
30, 31; Operetta, 29, 30.

MARJORIE HAWKINS

*"I'll Never Sit Up and Wait For You
Again!"*
Dramatics Club, 30; Junior Play; Glee Club,
31; District and State Com. Contest; Logans-
port High School.

OLIVER COWEN

*"His Rosy Blushes Are Like the Rising of
the Sun"*

GOLDIE MAHLER

"Anybody Want Any Hairpins?"
Glee Club, 28, 29; Rifle Club, 30.

CECIL ASPER

*"If You Can't Behave, Take Your Books
and Get Out!"*
Adv. Mgr. Annual; Pres. Class, 28, 29, 30;
Basketball, 29, 30, 31; Baseball, 30, 31;
Track, 29; Glee Club, 29, 30; Hi-Y, 28,
29, 30, 31.

OLIVE GOHEEN

*"Silence and Observation Are Her Compan-
ions"*
Argos High School; Custodian of Girls Bas-
ketball, 31.

GARLAN LOWRY

"When I Was In Argos"
Cheer Leader, 31.

Senior Class

Motto

Life is not a goblet to be drained, but a
measure to be filled.

Colors

Blue and Gold

Flower

American Beauty Rose

Advisors

Miss Reed and Mr. McLane

Officers

Fletcher Strang
Charles Ferrier
Helen Hewes
Ralph Voreis

Under-C

Junior Class

MISS WRIGHT, *Sponsor*

First Row—Arthur Tomassi, Thomas Wooldridge, Marjorie Tallman, Jeanne Scott, Maxine Currens, Earl Dean Overmyer, Miss Wright.

Second Row—Margaret Zechiel, Vera Seese, Elwyn Thornburg, Margaret Swanson, Lovina Newman, Mildred Overmyer.

Third Row—Robert Reed, Owen Scheuren, Harold Shaw, Charles Woolfe, Joseph Schweidler, Howard Rexstrew.

Junior Class

MISS ANDERSON, *Sponsor*

First Row—Juanita Grossman, Vera Grossman, Freida Biddinger, Maxine Andrews, Verda Albert, Margaret Annis.

Second Row—Helen Kennedy, Erma Rose Heiser, Annabelle Lake, Maxine Currens, Martha Long, Bernice McIntire, Miss Anderson.

Third Row—Lewis Jones, Kenneth Bush, Alfred Brooke, James Clemens, Eugene Benedict.

Sophomore Class

MISS NASH, *Sponsor*

First Row—Nelson Cooper, Bernard Hewes, Daisy Eckman, Ruth La Munion, Fern Hawkins, John Drnek, Richard Behmer.

Second Row—Stephanie Czako, Mary Katherine Bair, Ruth Alderfer, Gladys Lewis, Fred Carter, Wilbur Geiselman, Bessie Loudon, Hallie Keen, Miss Nash.

Third Row—Henry Connor, Millard Finney, Floyd Crow, Kenneth McGriff, Loren Hissong, Wayne Kline, George Byrd, Samuel Long.

Sophomore Class

MISS FLETCHALL, *Sponsor*

First Row—Charles Newman, Myra Wagoner, Rose Voreis, June Waite, Emma Zechiel, Margaret Newman, Roy Warner.

Second Row—Alyce Pura, Dorothy Wade, Margaret Swigart, Ruth Smeltzer, Lucille Poland, Bonnie Norris, Marjorie Thompson, Mary Ellen Overmyer, Miss Fletcher.

Third Row—Ralph Osborn, John Werner, Merle Miller, Albert Mahler, Gerald Russel, Glen Mikesell.

Freshman Class

MR. SNYDER, *Sponsor*

First Row—Jeannette Wise, Doris Willets, Beatrice Warner, Mae Overmyer, Esther Myers, Opal Mikesell, Norma Wood, Ruth Ringer, Fern Shoemaker.

Second Row—Arthur Schweidler, Madison Scruggs, Sam Staddon, Victor Waite, Howard Stevens, Donald Overmyer, Frances Wade, Mr. Snyder.

Freshman Class

MISS WIMPY, *Sponsor*

First Row—Lucille Menser, Vera Clark, Bessie Flagg, Mildred Albert, Ruth Houghton, Catherine McFarland, Peggy Elliott, Miss Wimpy.

Second Row—Harold McKee, Lawrence Burch, Leonard Crump, Albert Kendall, Fred Brutnell, Alvin Baker, Ronald Baker.

Eighth Grade

MISS ANNIS, *Sponsor*

First Row—Nora Bell Mahler, Margery Sales, Eloise Stinchcomb, Elizabeth Zechiel, Margaret Weaver, Clarence Porcher, Henry Speyer, Lawrence Zartman, Bobby Rossow, Kenneth Scott, Harold Miller.

Second Row—Dorothy Miller, Sam Medbourne, Frederick Nethercutt, Jack Overmyer, Robert O-born, Robert Newman, Merwyn Russell, Edith Warner, Elva Moore, Marguerite Zechiel, Miss Annis.

Third Row—Josephine Secse, Mary Louise Mattix, Leo Wennerstrom, Verl Zartman, William Stad-con, George Soule, Donald White, Edward Sauer, Russel Overmyer, Robert Rich.

Eighth Grade

MR. BAXTER, *Sponsor*

First Row—Tom Lindahl, Richard Baker, Herman McFeely, Robert Hawkins, Robert Crouch, Eugene McFarlan, Fritz Kemple, Harold Kissinger, Clarence Bair, Ermil Kaley.

Second Row—Mr. Baxter, James Dickerson, Tom Jones, Joe Heiser, Howard Hawn, Catherine Calhoun, Leon Calhoun, George Babcock, Rosalie Easterday, Pauline Lewis.

Third Row—Anna Mae Ault, Lola Finney, Leta Kingery, Ernestine Benedict, Jane Dickerson, Almeda La Munion, Lunette Gillespie, Rose Marie Cowen, Virginia Foreman, Dorothy Fullmer, Evelyn Ferrel.

Seventh Grade

MR. KOTTERMAN, *Sponsor*

First Row—Kenneth Warner, Paul Strang, Helen Wolverton, Mary Alice Robbins, Frances Scott, Helen Schall, Richard Schall, Lewis Listenberger, Hazel Warner.

Second Row—Milton Shaw, Hervey Vermillion, Donovan Rockhill, Helen O'Connor, Alden Whitney, Wilma Long, Jesse Newman, Leta Newman, Oscar Mikesell, Mr. Kotterman.

Third Row—Billy Nye, Malcolm Waite, Billy Taber, Clyde Morris, Astrid Swanson, Margaret Ogden, Ethel Reed, Jack Parr.

Seventh Grade

MR. UNDERWOOD, *Sponsor*

First Row—Robert Hewes, Leewan Kellam, Max Fechner, Winfield Belmer, Robert Cooper, Everett Houghton, Joseph Edwards, Harold Hatten.

Second Row—Billy Friend, Edward French, Gerald Crum, Nancy Crabb, Irene Clemens, Ruby Bixler, Rose Drnek, Mr. Underwood.

Third Row—Billy Hamilton, Clair Bennet, Forrest Houghton, Helen Cromley, Cleta Easterday, Mary Batz, Helen Calhoun, Marita Foster.

Activities

"from the farms and neighboring hamlets
Came in their holiday dress the blithe Acadian peasants."

MAXINKUCKEE

Maxinkuckee Staff

The Maxinkuckee staff was chosen at the beginning of the school year, thus getting an early start. It has been the aim of every individual on the staff to do his part better than has ever been done before.

The staff wishes to thank all those who have assisted in any way in making this book what it is.

Helen Hewes	Editor-in-chief
Clyde Martox	Business Manager
Anna Jane McLane	Circulation Manager
Cecil Asper	Advertising Manager
Lester Cook	Literary Editor
Ruth Newman	Sport Editor
Charles Ferrier	Joke Editor
John Altman	Snapshot Editor
Mr. McLane	Faculty Advisor

Girls' Glee Club

First Row—Katherine McFarlan, Stephanie Czako, Rose Voreis, Emma Zechiel, Norma Starkey, Hallie Keen, Fern Hawkins, Myra Wagoner, Verda Albert.

Second Row—Sylvia Triplet, Margaret Dimick, Vera Grossman, Elva Moore, Juanita Grossman, Opal Geiselman, Marguerite Zechiel, Norma Woods, Margaret Annis, Annabelle Lake, Miss Martin.

Third Row—Jeanne Scott, Lois Bess Morris, Lovina Newman, Anna Jane McLane, Ruth Newman, Margaret Swigart, Ruth Smeltzer, Martha Long, Helen Kennedy, Dorothy Wade.

The Girls' Glee Club, under the direction of Miss Martin, has had an enjoyable and profitable year. The organization started the year by electing the following officers:

President	Norma Starkey
Vice-President	Fern Hawkins
Secretary-Treasurer	Margaret Swigart
Librarian	Martha Long
Pianist	Ruth Newman

Three girls, Norma Starkey, Hallie Keen and Margaret Annis, were chosen from this school to sing before the State Teachers' Association held in South Bend.

The Glee Club sang before the Parent Teachers' Association and will soon begin work on the operetta given each year by the Girls' and Boys' Glee Clubs.

Boys' Glee Club

First Row—Richard Behmer, Jacob McFarlan, Earl Dean Overmyer, Doran Finney, Harold Shaw, Wayne Kline, Wilbur Geiselman, Glen Mikesell, Samuel Long, Clyde Mattox, Miss Martin.

Second Row—Hubert Beehler, Ralph Osborn, George Byrd, Eugene Benedict, Loren Hissong, Ralph Voreis, Fletcher Strang, Merle Miller, Victor Waite, Charles Reed.

During the past school year the Boys' Glee Club, under the supervision of Miss Martin, has performed admirably. They meet every Monday evening.

The officers elected for this year are as follows:

President	Fletcher Strang
Vice-President	Clyde Mattox
Secretary-Treasurer	Merle Miller
Librarian	Charles Reed
Pianist	Margaret Annis

The Boys' Glee Club together with the Girls' Glee Club gave the Christmas Pageant and will also give an operetta in the spring.

Hi-Y Club

First Row—Clyde Mattox, Charles Newman, Alvin Baker, Earl Dean Overmyer, Fred Carter, Thomas Marshall, Glen Mikesell, James Clemens, Madison Scruggs, Wilbur Geiselman, Thomas Woolbridge, Samuel Long.

Second Row—Mr. Snyder, Donald Mikesell, Howard Warner, Doran Finney, Kenneth McGriff, Albert Mahler, Robert Reed, Howard Stevens, Owen Scheuren, Ralph Voreis.

Third Row—Harold Shaw, Charles Reed, Charles Woolfe, Fletcher Strang, Bob Bogardus, Merl Miller, Charles Ferrier, Lester Cook, Victor Waite, Joe Schweidler, Cecil Asper, Loren Hissong.

The Culver Hi-Y is an organization to create, maintain, and extend throughout the school and community high standards of Christian character. It has opened the minds of many students to the better things in life during the four years of its existence in this school.

The Club has three directors—Mr. Walker, Mr. Annis and the Rev. V. B. Servies, who have devoted a great deal of time to the organization.

The officers elected for this year are:

President	Lester Cook
Vice-President	Merl Miller
Secretary	Charles Ferrier
Treasurer	Fletcher Strang
Sponsor	Mr. Snyder

Rifle Club

First Row—Vera Grossman, Opal Crump, Martha Long, Peggy Elliot, Jane Dickerson, Dorothy Miller, Kathryn McFarlan, Marjorie Tallman.

Second Row—Harold Miller, James Dickerson, Robert Hawkins, Billy Taber, Oscar Mikesell, Ronald Baker, Sam Medbourne, Herman McFeely.

Third Row—George Byrd, Glen Mikesell, John Werner, Joe Schweidler, Owen Schueren, Thomas Marshall, George Babcock.

The Rifle Club was reorganized, with Captain Dunbar as instructor, at the beginning of the season with 23 members. Those who have won medals this year are Jane Dickerson, Martha Long, Katherine McFarlan, Dorothy Miller, Vera Grossman, Opal Crump, George Babcock, George Byrd, Thomas Marshall, Harold Miller, Owen Schueren, and Joe Schweidler.

The officers elected are: Mr. Annis, president; Joe Schweidler, vice-president; Opal Crump and Thomas Marshall, executive officers; Margaret Swigart, secretary; Peggy Elliott, treasurer.

Orchestra

Vera Grossman, Erma Rose Heiser, Veenice Hawk, Clyde Mattox, Norma Starkey, Samuel Medbourne, Lovina Newman, Charles Newman, Glen Mikesell, Miss Martin, Sylvia Triplet, Margaret Annis, Wayne Kline, Margaret Swigart, Ralph Osborn, Annabelle Lake, Hubert Beehler, Loren Hissong, Robert Osborn, George Soule.

The orchestra is an organization of twenty members, organized in part for the furthering of a love of music among the students. Although the orchestra has appeared before the public but few times, it has accomplished much of this purpose.

Band

First Row—Sam Medbourne, Erma Rose Heiser, Veenice Hawk, Glen Mikesell, Ronald Baker, Norma Starkey, Sylvia Triplet, Thomas Wooldridge, Ruth Newman, Lovina Newman, Margaret Annis, Annabelle Lake, Marjorie Tallman.

Second Row—Leewan Kellam, George Byrd, Arthur Schweidler, Donovan Rockhill, Hubert Beehler, Loren Hissong, Wayne Kline, Ralph Osborn, Maxwell Shoemaker, Joe Heiser, Leta Kingery, Herman McFeely, Charles Newman, Kenneth Bush, Mr. Annis.

Third Row—Mr. McLane, Forrest Houghton, Robert Osborn, George Babcock, Ruth Smeltzer, Fred Banks, George Soule, Winfield Behmer, Richard Behmer, Max Fechnor, Clyde Mattox, Merle Miller.

The Culver High School Band during its frequent appearances before the public has shown itself to be more and more a useful and also an educational organization. Much credit is due to Mr. Annis for the progress made by the Band during the two years of its existence in this school.

"The Tightwad"

Presented By the Senior Class

CAST

John Taylor	Donald Mikesell
Mrs. Taylor, his wife	Norma Frances Starkey
Edna Taylor, daughter	Lois Bess Morris
Elmer Taylor, son	Ralph Voreis
Mamie Harris	Helen Mattix
Orval Stone	Charles Reed
Tommy Jordan	Fletcher Strang
Taxi driver	Jacob McFarland
Larz Anderson, servant	Lester Cook
Mrs. Anderson, servant	Ruth Newman
Martha Anderson, servant	Opal Crump

The play opens with Edna Taylor trying to persuade her fiance, Tommy Jordan, to stop bringing candy and flowers to her and to count the pennies for a year before their marriage. He then becomes so stingy that she breaks their engagement. He always insists that she go places as long as it doesn't cost him a cent. Tommy later gets Mr. Taylor and Elmer to invest their money in some land. This, Orval Stone says, is worthless and that they will lose all their money. For this reason Mamie breaks her engagement with Elmer. Later developments show that Tommy was right for once and the investment is safe. Edna is sorry for the way she has treated Tommy and they patch up the engagement with Tommy's promise to stop pinching the cash.

The Senior Class is indebted to Mr. McLane for his tireless efforts in the coaching of the play. A large and appreciative audience witnessed the production and gave it their hearty stamp of "well done."

Top Row—Lester Cook, Charles Ferrier, Kenneth Bush, Cecil Asper.
Bottom Row—Bob Bogardus, Harold Shaw, Art Tomassi.

Basketball

For the first time since basketball was taken up in Culver High School as an inter-scholastic sport, the team has gone through the season undefeated up to the tourney. The schedule was not an easy one, either; the boys playing such teams as Nappanee, Rochester, Winamac, Riley, Mentone and Bremen.

In the opinion of most of the fans there cannot be too much credit given to Coach Underwood for their success. Of course, it is also true that a coach, no matter how good he is, can't make a team that will win every game on its schedule if his material is not good, and with no cooperation from his players. Along with these assets was the splendid backing given the team by the fans of the community, which always has an effect on the coach and the players.

Bogardus, Asper, Ferrier, Cook and Shaw started in most of the games, but Bush, Miller and Geiselman were valuable substitutes at various times. Tomassi and Schweidler did double duty; they were substitutes for the first team,

First Row—Coach Underwood, Garlan Lowry, Thomas Woolridge, Assistant Coach Reed.
Second Row—Wilbur Geiselman, Joe Schweidler, Merle Miller.

Basketball

and played with the second team for the whole season. There are so many outstanding things to be said about each of the players that it would probably be better not to start mentioning their good qualities, but Ferrier's and Asper's ability to get under the baskets for shots, and Cook's work as pivot man, and then, in case the play didn't succeed, the dependability of "Pat" Shaw and Bob Bogardus to take care of the defense, were very noticeable. The exceptional ability of these five men when put together with their drive and "heady" playing were the factors that helped to establish this unique record.

Although several men will be lost through graduation there will, without a doubt, be a team next year of whom the fans will be just as proud, and to whom they will give their support just as they did this year.

MAXINKUCKEE

First Row—Wilbur Geiselman, Charles Ferrier, Lester Cook, Coach Underwood, Bob Bogardus, Merle Miller, Pat Shaw.

Second Row—Cecil Asper, Kenneth Bush, Charles Reed, Joe Schweidler, Art Tomassi.

SCHEDULE

Opponent	Score	Culver	Place
Bourbon	9	29	There
Akron	10	23	Here
Rochester	15	22	There
Mishawaka	16	23	Here
Nappanee	10	12	There
Bremen	9	16	Here
Mentone	15	29	There
Winamac	17	33	Here
North Judson	10	27	There
Bourbon	12	40	Here
Riley	14	37	There
Argos	8	39	Here
Plymouth	12	16	There
Rochester	20	32	Here
Riley	16	36	Here
Bremen	17	19	There
Plymouth	16	40	Here
Winamac	16	26	There
Fulton	18	64	Here
Argos	10	48	There

MAXINKUCKEE

First Row—Thomas Marshall, Madison Scruggs, Lawrence Burch.

Second Row—Coach Underwood, Albert Mahler, Howard Rexstrew, Earl Dean Overmyer, Assistant Coach Reed.

Third Row—Albert Kendall, Owen Scheuren, Howard Stevens, Eugene Benedict.

Second Team

Because of lack of experience the second team was not very successful at the beginning of the season, but when they got started they showed the fans that second teams do not always play a mediocre type of basketball. This year's team was exceptionally outstanding for their ability to dribble well and make their passes sure.

Much credit should be given Art Tomassi and "Tuffy" Kendall, who filled the guard positions this year. They never lacked drive and very seldom let a man get away from them. "Lanky Joe" Schweidler, our center, has shown much improvement during this season and has been a real help to the team this year. Boots Burch and Eugene Benedict were both very capable forwards and drove through for points that less capable men would not have made.

Besides these men there were Buddy Scheuren, Albert Mahler, Madison Scruggs, Howard Stevens, Fred Carter, Victor Waite, Thomas Marshall and Howard Rexstrew, who practiced consistently and have shown themselves capable when given an opportunity.

On these men depend Culver's basketball success during the next few years and we are not afraid of an unsuccessful season with material like this.

Juanita Grossman, Evelyn Farrar, Opal Crump, Elwyn Thornburg, Mildred Overmyer, Ruth Newman, Lovina Newman, Anna Jane McLane, Maxine Currens, Jeanne Scott, Olive Goheen, Custodian; Dorothy Reed, Coach.

Girls' Team

The Girls' Team this year was decidedly above the average of teams that have been produced from Culver previous to this time. They used very good floor work and passing, and were very cooperative, due without a doubt, to the time and energy that Miss Reed spent to make it that way. She is to be congratulated on her work with the team.

The girls who started in most of the games were: Lovina Newman and Mildred Overmyer, guards; Maxine Currens, jumping center; Anna Jane McLane, side center; and Opal Crump and Ruth Newman, forwards. The substitutes were Juanita Grossman, Elwyn Thornburg, Jeanne Scott and Evelyn Farrar.

The opposing teams this year were Bourbon, Argos, Knox and Plymouth. Of these games they won two from Bourbon, one from Argos, and one from Plymouth. They were defeated once by each Plymouth, Knox and Argos. Although this is not an exceptionally outstanding record, the margin of defeats was very small.

Although Anna Jane McLane, Ruth Newman, Opal Crump and Evelyn Farrar will graduate this year there will be a large and strong squad of girls that will undoubtedly develop into a splendid team next year.

Features

... "Blessing the bride and the bridegroom, Lifted aloft the tankard."

Last Will and Testament of the Class of '31

We, the Class of '31, of Culver High School, after the most careful and profound consideration and many tears, bequeath our highly valued talents and properties to our schoolmates, since we realize that we cannot take said talents and properties into whatever the future may hold for us.

I, John Altman, bequeath my wandering mind to Margaret Swanson.

I, Cecil Asper, bequeath my ability to disturb the assembly to Smiley Crow.

I, Hubert Beehler, bequeath my souvenirs from girls to Art Tomassi.

I, Lenore Behmer, bequeath my giggles to the faculty.

I, Bob Bogardus, bequeath my orange cords to Dick B.

I, Lester Cook, bequeath my lasting childhood crushes to Rose Marie C. and Edward S.

I, Oliver Cowen, bequeath my rosy blushes to Opal M.

I, Opal Crump, bequeath my athletic form to Margaret Annis.

I, Margaret Dimick, bequeath my curly locks to Verda.

I, Norman Duddleson, bequeath the many happy hours I spent out of school to Mary Louise M.

I, Evelyn Farrer, bequeath my quietness to Loren H.

I, Charles Ferrier, bequeath my ability to write letters to my Grandmother Katherine to Joe S.

I, Virginia Fetter, bequeath my fondness for riding in Fords to Mildred A. and Madison S.

I, Mary Flagg, bequeath my ceaseless chatter to Freida Biddinger.

I, Opal Geiselman, bequeath my ability in penmanship to Hallie K.

I, Olive Goheen, bequeath my studious mind to Henry Connor.

I, Veenice Hawk, bequeath my modesty to Margaret Swigart.

I, Marjorie Hawkins, bequeath my many happy hours spent with John to Margaret N.

I, Helen Hewes, bequeath my special delivery letters to Erma Rose H.

I, Garlan Lowry, bequeath my teasing ways to Maxwell Shoemaker.

I, Jacob McFarlan, bequeath my neat appearance to Margaret Z.

MAXINKUCKEE

- I, Anna Jane McLane, bequeath my shyness to Jean S.
- I, Goldie Mahler, bequeath my housekeeping ability to anyone who may want it.
- I, Thomas Marshall, bequeath my shooting medals to Howard Stevens.
- I, Helen Mattix, bequeath my acting ability to Helen Kennedy.
- I, Clyde Mattox, bequeath my business tactics to Pat Shaw.
- I, Eva May, bequeath my fondness for Plymouth to Annabelle L.
- I, Donald Mikesell, bequeath my good looks to George Babcock.
- I, Lois Bess Morris, bequeath my brown case to Martha Long.
- I, Ruth Newman, bequeath my position as forward to Elwyn Thornburg.
- I, Hildred Osborn, bequeath my slight form to Mary Ellen Overmyer.
- I, Glen Overmyer, bequeath my magnetic personality to Howard Rex-strew.
- I, Margaret Overmyer, bequeath my empty lipstick cases to Marjorie Thompson.
- I, Charles Reed, bequeath my excess teeth to Sam M.
- I, Evelyn Reed, bequeath my book of artist models to Ruth Smeltzer.
- I, Howard Shock, bequeath my permanent wave to Hanford Kurtz.
- I, Norma Starkey, bequeath my ability to write love letters to Norma Woods.
- I, Fletcher Strang, bequeath my wisecracks to John W.
- I, Opal Thornburg, bequeath my artistic talents to Fred Carter.
- I, Sylvia Triplett, bequeath my ability to keep late hours to Maxine A.
- I, Ralph Voreis, bequeath my angel face to Billy F.
- I, Howard Warner, bequeath my position as fire-chief to Fritz Kemple.
- I, Alvin Zechiel, bequeath my love of sleep to Herman McFeeley.
- We, the class of 1931, bequeath our disturbing and destructive ways to the class of 1932.

MAXINKUCKEE

Alumni of Culver High School

- | | |
|--|---|
| <p style="text-align: center;">1899</p> <p>Florence Barber Dirr
Nellie Garn Woodward
Hettie Grubb (deceased)
Otto Stahl
Daisy Voreis Davis</p> <p style="text-align: center;">1901</p> <p>Edwinna McFarland
Maude Newman (deceased)
Levi Osborn
Lucretia Rea
Elmer Scheuerman
Harvey Scheuerman
Edward Zechiel</p> <p style="text-align: center;">1902</p> <p>Edna Hayes
Maude Koontz Hutchinson
Claude Newman
Cora Quick Curry
Charity Stahl Cain
Edna Stahl
Chester Zechiel</p> <p style="text-align: center;">1903</p> <p>Pearl Blanchard Romig
Clark Ferrier
Myrtle Medbourn Zechiel
Grace Voreis</p> <p style="text-align: center;">1905</p> <p>Bessie Medbourn Slonaker
William Osborn
Minnie Shilling Osborn
Earl Zechiel
Willard Zechiel</p> <p style="text-align: center;">1906</p> <p>Chloe Houghton Livingston
Clarence Jones
Fronia McFeeley (deceased)
Clara Rollins (deceased)
Ada Scheuerman Zechiel
Clara Stahl
Clara Wiseman Shaffer
Otto Zechiel</p> <p style="text-align: center;">1907</p> <p>Eva Davis Heiser
Jessie Grove Behmer
Olive Hayes Bogardus
Dollie Kline Warner
Ethel Smith Zechiel
Ernest Zechiel</p> <p style="text-align: center;">1908</p> <p>Harold Behmer
Tressa Hawk Duddleson
Harry Medbourn
Alvin Murray
Della Stahl May
Iva Smith Walker</p> | <p style="text-align: center;">1909</p> <p>Elsie Buswell Long
Vohl Butler
George Crossland
Edna Garn
Austin Lowry (deceased)
Hollis Rollins
Alice Wiseman Fisher</p> <p style="text-align: center;">1910</p> <p>Carrie Davis Hoff
Arthur Dillon
Sylvia Doll Schriren
Bessie Easterday
Clure Hedges
Matilda Keller Harmon
Vernon McLane
Gale Newman (deceased)
Esther Scheuerman Elick
Beryl Shaw
Clara Shilling Allman
Frank Sparks
Russel Stahl</p> <p style="text-align: center;">1911</p> <p>Vera Brook Davis
Deven Butler
Arthur Hatten
Margaret Hayes Sullivan
Florence Kelley Castleman
Edna Kline Brown
Walter Kline
Clarence Menser
Hildred Moss
Chloe O'Connor McGriff
Ray Porter
Orville Zechiel</p> <p style="text-align: center;">1912</p> <p>Harry Dinsmore
Grace Garn Taggart (deceased)
Charles Hankins
Ray Rogers
Cecil Smith
Deane Walker</p> <p style="text-align: center;">1913</p> <p>Forrest Benedict
Lulu Blanchard Cromley
Marie Buswell Cowen
Dottie Hedges Newman Keen
Dick Newman
Myrtle Painter (deceased)
Eldon Porter
Huldah Wiseman Taber
Claude Wolfrom
Elva Zechiel Hatten (deceased)</p> |
|--|---|

MAXINKUCKEE

1914

Wilbur Arnold (deceased)
Hazel Beck Zechiel
Earle Bolen
Floyd Davis
Louis Dillon
Russel Easterday
Florence Garn Pinkerton
Eva Hinshaw Norris
Guy Kline
Rex Mawhorter
Eleanor McFarlan Gould
Evert Norris
Herman Sayger
Edgar Shaw
Sylvia Van Meter Arnold (deceased)
Edna Woolridge Dickson

1915

Mildred Busart
Charles Cowen
Daisy Easterday Lowry
Fern Easterday Young
Beatrice Goss
Blanche Hatten Loser
Hazel Hanna
John Kreig
Wandah Labounty Easterday
Rollin Lain
Inez Leighty Burk
Wayne Lowry
Blanche Overmyer Cromley
Esta Overmyer
Daisy Reeder Smith
Zetta Robinson Shaw
Lyle Shaw
Ruth Speyer Shaw
Leota Thrasher
Mable Thrasher Braymen
Naomi Walker Williams
Nellie Walker Michaelis

1916

Lena Bechtel
Dorothy Bolen Joseph
Grace Buswell
James Fretz
Wahneeta Handy Taylor
Grace Hawk (deceased)
Lewis Hatten
William Heiser (deceased)
Clifford Loser
Dolyn Kessler Walker
Carl Mead
Edna Myers Paquette
Gladys O'Connor Brook
Phocian Rhoades
Helen Speyer Rhoades
Ivan Walker
Jeanette Woolridge Rockstroh
Margaret Bernhard Smith
William Tiedt

1917

Forrest Alberts
Mary Bernhard Hatten
Effie Bishop Kestner
Beulah Buchanan
George Buffington (deceased)
Nellie Clemens Rockwell
Verna Dinsmore (deceased)
Elsie Duddleson Wagner
Ray Fisher
Vernon Easterday
Helen Gandy Shorb
Evelyn Howard Botdorff
Millard Kantz
Rachel Swingley Thessin
Gladys Wise Wise

1918

Carl Adams
Dorothy Badgley Byers
Ruth Burns Simpson
Russel Burns
Ellis Clifton
Nolan Cline
Goldie Curtis Crossland
Jeaneave Faulkner Kelly
Glenn Garn
Lois Hollett Greenway
Daisy Hosimer
Mary Jones
Florence Kantz (deceased)
Ina Kessler Gray
Edith Overmyer Currens
Steffen Rector
Freida Romig
Madge Woodward
Velma Zechiel Hatten

1919

Earl Adams
Ross Clemens
Mary Cook Crowe
Dorothy Eisenhard Payson
Frank Hosimer
Emma Fisher
George Loser
Forrest Marsh
Gladys Minardow
Frank McLane
Creston Rice
Genevieve Warner Shively
Oscar Young

1920

Zella Alberts
Ruth Behmer
Glenn Behmer
Mary Alice Buswell
Mildred Castleman Robertson
Marion Crandall Tuttle
Reynold Crossland
Elsie Curtis Lake
Eva Fishburn Wells

MAXINKUCKEE

Mildred Irwin Stettbacker
Alice Overmyer McLane
Kathryn Parker
Harold Robinson
Lawrence Rollins (deceased)
Grace Romig Paul
Margaret Shilling Adams
George Stabenow
Ruby Schrock (deceased)
Esther Voreis Van Vactor
Carl Warner

1921

Margaret Adamson Quivey
Charles Baker
Hilda Busart
Rose Buswell Shaw
Roth Cline
Byron Cook
Dorothy Grossman
Chester Hosimer
Zeno Miller
Zelda Moore Bell
Harry Ross
Forrest Shaw
Paul Snyder
Burford Voreis
Thelma Warner

1922

Hobart Baker
Helen Chivington
William Cooper
Harold Easterday
Ruth Hawk Campbell
Norman Deane Lain
James La Munion
Eva Long Pettis
Frances Marsh
Verl McFeely
Clifford Overmyer
Roy Overmyer
Jesse Pettis
Oren Sauter
Samuel Shearer
Nellie Shively Mikesell
Fern Snyder
Ralph Wickizer

1923

Carl Andrews
Hervey Bartlett
Grace Clemens Miller
Bernice Crabb Snyder
Russel Currens
Voyle Emigh
Wilma Eisenhard
Thelma Grossman
Helen McLane Kennedy
Fern McFeely Palmer
Clurel Mikesell
Leta Osborn
Thelma Scott

Mildred Stabenow Willmore
Wesley Wade
May Warner
Ellen Wickizer Marsh
Walter Wiseman

1924

Maurice Baker
Mildred Bartlett
Ruth Benedict Rudd
Alice Busart
Bessie Bush Baker
Ray Cook
Merl Crabb
Alvin Crump
Zelta Duddleson Deck
Robert Ewald
Howard Flath
Grace Henderson Doxgen
Kurt Holmquist
Paul Humboldt
Floyd Jones
Martha Kendall Ault
Margaret Koontz
Violet Lohr (deceased)
Mary Long Cook
Edward Overmyer
Florence Page
Dollie Reed
Verda Romig
John Servies
Glen Voreis
Helen Wells
Palmer Whitted
Kathryn Wooley
Mildred Zechiel Ditmire

1925

Charles Banks
Clarence Banks
Donald Behmer
John Bigley
Marie Busart
Josephine Cook
Rebecca Emigh Bartlett
Norman Heminger
Glenn Jones
Frances Kurtz
Forrest La Munion
Cecil Overmyer
Pearl Page
Mary Reed Berglund
Maurice Shumaker
Herman Siepmann
Jack Speyer
Madge Tuesberg

1926

Gladys Alexander Cromley
Victor Benedict
James Bolin
Charles Buffington
Ruth Burkett Hewitt

MAXINKUCKEE

Kathryn Ewald Cummings
Greta Hallberg
Mary Hawk
Wendell Henderson
Caroline Hollett Patton
Edith Holmquist
Norman La Munion
Arthur Mikesell
Violet Overmyer
Edith Pine Overmyer
Mildred Reed Burns
Richard Roberts
Walter Shaw
Beulla Sickler
Johanna Siepmann
Bernice Stevens
Ada Thompson
Leoma Wade Bishop
Martha Werner
Mary Werner

1927

Bonita Altman
Velma Anderson South
Frances Behmer
Laura Brook
Dorothy Cromley
Chance Crouch
Viola Crump
Maurice Curtis
Delpherd Decker
Ferriol Duddleson
Eleanor Eisenhard
Agnes Ewald
Wayne Flagg
Ida Hartle
Harry Hawkins
Helen Hawkins
Carl Henderson
Scott Hopper
Ethel Houghton
Dale Jones
Hazel Jones
Raymond Lowry
Kathryn Menser
Robert McKinley
Thelma Railsback
Lucille Riggins
Merrill Scruggs
Margaret Servies
Gertrude Siepmann
Louis Simmons
Anna May Smeltzer Cultice
Lewis Snyder
Louise Strang
Anna Stuprich
Ruth Tiedt
David Whitted
Donald Zechiel

1928

Morris Banks
Dale Benedict
William Bogardus

Richard Boyer
Carl Busart
Alice Connor
Ernest Crabb
Edna Crump
Elizabeth Hallberg
Anna Ruth Hildebrandt
Harold Houghton
Elvin Kaley
Lester Kimmel
Dormand Mikesell
Paul Newman
Margaret Ellen Morris
Cleta Osborn
Josephine Parrish
Goldie Patesel
Abe Pura
Wayne Shoemaker
Glen Snyder
Anna May Triplett Curtis
Maxine Voreis
Robert Werner
Ruth Werner
Jane Woolridge

1929

Edna Andrews
Earl Blanchard
Thomas Bogardus
Inez Chapman
Lyman Crump
Tatiana de Blumenthal
Katherine Emigh
Evelyn Fishburn
Max Foster
Charles Goheen
Edna Goheen
Lotus Grace
Alice Hoggan
Roger Houghton
Lucille Lake
Galen McIntire
James Marshall
Helen Medbourn
Harry Olverious
James Olverious
Mary Riggins
Nancy Rossow
Genevieve Sales
Robert Sales
Dwight Snyder
Dorothy Stevens
Gladys Van Schoiack
Leo Vergin
Glen Voreis
Dorothy Wade
Cleta Zechiel
Zina Zechiel

1930

Harry Baker
Margaret Behmer
Thelma Bigley
Thommy Bigley

MAXINKUCKEE

Margaret Bolin
Ruth Busart
Jane Crandall
Therold Grossman
Gladys Jones
Randall Houghton
Albert Joplin
Margaret McCullough Bender
Culver Miller
Edward Mitchell
Gerald Osborn
Donald Osborn
Helen Overmyer
Howard Overmyer
Daniel Rose
Mildred Shearer
Wilma Smith
Jeanette Stevens
Anton Stuprich
Erma Wagner
Alma Warner
Paul Warner
Lawrence White
Catherine Woolridge

1931

John Altman
Cecil Asper
Hubert Beehler
Lenore Behmer
Robert Bogardus
Lester Cook
Oliver Cowen
Opal Crump
Margaret Dimick

Norman Duddleson
Evelyn Farrar
Charles Ferrier
Virginia Fetter
Mary Flagg
Opal Geiselman
Olive Goheen
Veenice Hawk
Marjorie Hawkins
Helen Hewes
Garlan Lowry
Jacob McFarlan
Anna Jane McLane
Goldie Mahler
Thomas Marshall
Helen Mattix
Clyde Mattox
Eva May
Donald Mikesell
Lois Bess Morris
Ruth Newman
Hildred Osborn
Glenn Overmyer
Margaret Overmeyer
Charles Reed
Evelyn Reed
Howard Shock
Norma Starkey
Fletcher Strang
Opal Thornburg
Sylvia Triplett
Ralph Voreis
Howard Werner
Alvin Zechiel
Annabelle Yates

Humor

Mike—Dad, you remember you promised to give me five dollars if I passed in school this year?

Yes, Donald.

Well, dad, you ain't gonna have that expense.

Freshie—Why are the Culver police like a rainbow?

Senior—I'll bite, how?

Freshie—Because they appear after the storm.

Skinney Overmyer—Let me hold your hand for a second.

Margaret—Alright, but how are you going to tell when the second is up?

Skinney—Oh, I'll have to have the second hand for that!

Sylvia—Well, how do you like sewing by this time?

Norma—Ah, so, so.

Miss Fletchall—Arthur, what does P. M. stand for?

Arthur Schweidler—Post Mortem.

Opal Crump—Hey, Bob, can I borrow your fountain pen?

Bob B.—I'm sorry, but it isn't good enough for you.

Miss Reed—Pat, what is the difference between a battle and a massacre?

Pat—A battle is when a whole lot of whites kill a few Indians and a massacre is when a whole lot of Indians kill a few whites.

A note to Mr. Annis—Dear Mr. Annis: Kindly excuse my boy's absence. He fell in the mud. By doing the same you will greatly oblige his mother.

Opal Mikesell (rushing to the library)—I want the life of Caesar.

Librarian—Sorry, but Brutus beat you to it.

Miss Wimpy—How many pages are there in your Geometry?

Joe S.—I don't know, the last page is torn out.

Mr. Baxter—When do leaves begin to turn?

Ronald Baker—That's easy, just before exam.

Mother—Pat, why are you always at the bottom of your class?

Pat—Well, Mom, I wouldn't worry about that, they teach the same things at both ends.

Humor

Helen M.—Did you let him kiss you?

Lois Bess M.—Let him? Great Heavens, I had to help him!

Mr. Annis—Are you the oldest of the family?

Fletcher—No, Sir—Pa and Ma are both older than I.

Miss Reed—When was the revival of learning?

Benedict—The night before exams.

Pat Shaw—Why did I fail that last typing test?

Miss Wright—Because you made that wise expression about applesauce in it.

Pat—That was supposed to be applause instead of applesauce.

Mike—No girl ever made a fool out of me.

Fletch—Who was it then?

Mr. Annis—Now, Henry, don't let me speak to you again.

Henry C.—But how can I stop you?

Miss Martin—Why did you stop singing in the Glee Club?

Merle M.—Because one day I didn't sing and someone asked me when they had fixed the piano.

Bob B.—Yep, I had a beard like yours once and when I realized how it made me look, I cut it off.

Pat—Well, I had a face like yours once and when I realized that I couldn't cut it off, I grew this beard.

Mr. McLane—Who wrote Hamlet?

Bush—Well, I didn't.

Mr. McLane was later relating this amusing incident to members of the Faculty.

"Haw-Haw!" guffawed one member. "I bet he did all the time."

Mr. Annis—Don't you think we have a wonderful band?

Visitor—I beg your pardon?

Mr. Annis—Isn't that real music?

Visitor—I'm very sorry, but there is so much racket that I can't hear you.

Advertising

"Found she the hunter's cottage deserted and fallen to ruin."

MAXINKUCKEE

Compliments
of
CULVER CITY DRUG STORE
Slattery, Shilling & Collier

Culver, Indiana

Compliments
of
State Exchange Bank

Capital and Surplus \$120,000.00

Culver, Indiana

Compliments
of
PALMER HOUSE

John R. Folger, Mgr.

Culver, Indiana

Compliments
of
CULVER DOCTORS

LAUER'S GOOD CLOTHES STORE "Of Course"

Plymouth

Where quality merchandise is always found
for all

Men - - Boys - - Children

A trial will convince you, and make you a friend

Skinney Overmyer may not be a poker shark but he has held some mighty pretty hands, nevertheless.

THE
BOSTON STORE

Plymouth's Greatest
Underselling Store

Plymouth

Indiana

Bergman Brothers

Dry Cleaners—Rug Cleaners
Hats Cleaned—Reblocked

121 West Garro Street
Phone 530

Plymouth, Indiana

Agency at Culver
Phone 155

Compliments
of
Montgomery Ward & Co.

Mr. Baxter in Physics Class: "There is a student in this class who is making a fool of himself, and when he is finished, I'll begin."

Losey's Jewelry Store

Established 1868
Indiana's Oldest Jewelry Store

Losey's for Perfect Diamonds

Watch and Clock

Repairing

Plymouth

Indiana

J. C. PENNEY CO.

Plymouth, Indiana

House of Values

Quality

and

Thrift Prices

MALLORY
HATS

FLORSHEIM
SHOES

A New
Smart Store
For Men

WALK-OVER
SHOES

Hart, Schaffner & Marx
CLOTHES

THE BALL CO.
PLYMOUTH

Benedict: "Can you tell me why a school room is like a Ford?"
Hisson: "Sure, it has a crank at the head and every nut is in its place."

O. T. GOSS

General Hardware

Paints, Oils, Fishing Tackle

Stoves, Ranges, etc.

Perfection Oil Stoves

Cooking Utensils

"Everything in Hardware"

Phone 30

Culver, Ind.

While in Plymouth

EAT

at the

Union Cafe

Opposite Pennsylvania Station

Plymouth, Indiana

Compliments of

G. R. KIZER

Jeweler

Exclusive Dealer in Elgin

Watches

Plymouth

Indiana

<p>CULVER TAXI COMPANY</p> <p><i>"Our Passengers are Insured"</i></p> <p>New Sedans and Busses</p> <p>Phone 305</p> <p>Clifford Loser, Prop.</p>	<p>Compliments of</p> <p>Culver Sheet Metal Works</p> <p>Tinners Roofers</p> <p>Warm-air Heating</p> <p>Protane Bottled Gas for Cooking</p> <p>Phone 138</p> <p>John M. Milner, Prop.</p>
---	---

One day as chanced to pass,
A beaver was damming a river.
And Pete Asper, who had run out of gas,
Was doing the same to his flivver.

<p>THE EAGLE STORE</p> <p>Culver, Indiana</p> <p>Hosiery</p> <p>Dresses</p> <p>Shoes</p> <p>Lingerie</p>

<p>Fresh Meats Vegetables</p> <p>Oberlin's I. G. A. Grocery and Market</p> <p>Ben W. Oberlin, Prop.</p> <p>Phone No. 5</p> <p>Culver, Indiana</p> <p>Fruits Candies</p>	<p>Compliments of</p> <p>D. H. Smith & Son</p> <p>Shoe Rebuilders</p> <p>Culver Indiana</p>
--	---

Mr. McLane: "Lester, put this in Shakespearean language, 'Here comes a bow-legged man'."

Cook: "Behold, what do I see approaching in Parentheses?"

<p>Compliments of</p> <p>SCHLOSSER BROS.</p> <p>Oak Grove Butter Oak Grove Ice Cream</p> <p>Culver, Indiana</p>

To C. H. S., Class of 1931

A. R. McKESSON

Offers Congratulations and Good Wishes

Fletch Strang: "Come on, Charles, let's skip Economics today."
Charles Wolfe: "I can't. I've got to catch up on my sleep."

SCHULTZ BROS. CO.

5c to \$1.00 Store

Formerly the "M & M"

Plymouth

Indiana

E. V. DERF

The Jeweler

Bulova Watches

221 N. Mich. St.

Plymouth

Compliments

of

EWALD'S MARKET

"Free Delivery"

Phone 55

Culver, Ind.

The photographs in this book were

made by

THE ROTH STUDIO

"Where Quality Counts"

Plymouth, Indiana

Garlan Lowry (turning from the wheel): "Don't you feel a little chilly and don't you think you'd better have something around you?"

Irene Carr: "Why can't we wait till we get a little farther out in the country?"

Compliments of

KOFFEE SHOPPE

Opposite Depot

"Day and Night Service"

Mrs. E. A. Thessin, Prop.

Culver, Indiana

Compliments of

CENTRAL SHOE STORE

Plymouth, Indiana

Compliments of

DR. C. H. DUNFEE

Dentist

Plymouth

Indiana

See us first when in need of
Clothing, Footwear, and Furnishings
for Men, Young Men, and Boys
GET YOUR GRADUATION OUTFIT
FROM US
MITCHELL AND STABENOW
The Clothing and Shoe Men
Culver Indiana

Victor Waite: "Miss Fletchall, I'm not going to take Latin any more."
"Why not, Victor?"
"It's no good; I can't learn to spell. You keep changing the words."

<p>Established 1893 W. S. EASTERDAY <i>Funeral Director</i> Indiana Embalmer License No. 106 Superior Ambulance Service Picture Framing Phone 15W Culver, Ind.</p>	<p>Compliments of Lake Side Grocery T. G. Loudon, Prop. Culver Indiana STOP at the SHELL SERVICE STATION H. H. Kemple, Prop. Culver Indiana</p>
---	--

It's cheaper because it's better
at the
F. W. BOSWORTH COMPANY
"Marshall County's leading dry goods store"
Where style and right quality merchandise is featured at lowest possible prices.
Plymouth Indiana

Baldy Altman: "Marjorie, I made a bet with Mike that I would kiss the first girl I came to."
Marjorie: "Hmf! If you try it on me, it'll be a long time before you come to."

<p>Culver Cleaners & Tailors <i>Pressing and Laundry</i> Custom Tailored Suits Our Specialty John F. Drnek, Prop. Opposite M. E. Church Phone 155 Culver, Ind.</p>	<p>MAIN CAFE <i>Home of Good Eats</i> Try our Special Sunday Dinners Opposite Bank Culver, Ind. Paul Snyder, Prop.</p>
<p>STRANG BROS. and FRED Haircuts 25c, to all children under 16, except on Saturday Opposite M. E. Church Culver, Ind.</p>	

MAXINKUCKEE

Funeral work a specialty Cut flowers and potted plants of all kinds Plymouth, Indiana 627 So. Michigan St. Phone 984 Frank Felke, Florist "Say it with flowers"	Compliments of Russell L. Easterday General Building Contractor Culver Indiana "School Building a Specialty"
--	---

Jacob McF.: "Are you the fellow that cut my hair the last time?"

Fred: "No, I have only been here a year."

MOTOR COACH SERVICE

Plymouth to South Bend, Kalamazoo, Detroit, Chicago, Indianapolis, Louisville, Cincinnati, St. Louis, Jacksonville and all Florida points, Los Angeles and all California cities.

Phone 934

INDIANA MOTOR BUS CO.

Plymouth Bus Terminal

MAXINKUCKEE

Compliments of J. O. FERRIER LUMBER CO. Dealers in "Everything to Build Anything"	CULVER CITY GRAIN and COAL CO. COAL COKE SEEDS SALT FEEDS
---	---

Katherine: "A thope thaleman just dropped in, thir."

Mr. Annis: "How do you know he was a soap salesman?"

Katherine: "Becaith he landed with a thud, thir."

CULVER MILITARY ACADEMY

Culver, Indiana

On Lake Maxinkuckee

Culver Summer Schools

NAVAL

CAVALRY

WOODCRAFT

<p>Compliments of</p> <p>THE CLUB</p> <p>Plymouth, Indiana</p> <p><i>"Meet Your Friends There"</i></p>	<p>Compliments of</p> <p>Lake Shore Garage</p> <p>Phone 251 Culver</p>
<p>Plymouth Printing Company</p> <p>DAN B. MANN, <i>the Printer</i></p> <p>Printers, Stationers, Office, School Supplies, Fountain Pens, Gifts and Greeting Cards.</p> <p>105 N. Mich. St. Plymouth, Ind.</p>	<p>Cloverleaf Dairy</p> <p>MILK BUTTER</p> <p>CREAM CHEESE</p> <p>Culver Indiana</p>

Mr. Underwood: "What started the westward movement in the United States?"

Herman: "Well, when Daniel Boon lived in the east somebody moved within 15 miles of him and Dan said that was too close, so he just went on west."

Good Work, Team	<p>Looking for a good place to eat?</p> <p>Try Houghton's Lake View Cafe</p> <p>Next to your Home this is the best place for good things to Eat</p> <p>SODA FOUNTAIN SERVICE</p> <p>DANCING</p> <p>Herb. Houghton — Fern Houghton</p> <p>Culver, Indiana</p>	Good Work, Underwood
-----------------	---	----------------------

Mr. Annis helped a poor, bewildered freshie to unlock his locker for the first time. After successfully unlocking it, he handed the innocent child his lock. The green thing looked amazed and asked, "Shall I carry this around with me?"

<p>OUR HOBBY</p> <p><i>Forever Introducing the New</i></p> <p>ELLSWORTHS</p> <p>South Bend Indiana</p>	<p>Johnson's Super Service</p> <p>Firestone Tires</p> <p>Vulcanizing and Repairing</p> <p>Culver Indiana</p>
<p>Compliments of</p> <p>Culver City Bakery</p> <p>Blue Ribbon Bread</p> <p>Cakes and Pies</p> <p>J. Buess, Prop.</p>	<p>Compliments of</p> <p>G. and G. Grocery</p> <p>Chas. H. Glaub</p> <p>Plymouth, Indiana</p>

MAXINKUCKEE

<p>Success and Happiness to the Class of 1931</p> <p></p> <p>C. W. Newman & Sons <i>Holstein Breeders</i></p>	<p>Dr. N. S. Norris Dentist</p> <p>X-RAY GAS</p> <p>Phone 53-W</p> <p>Culver Indiana</p> <hr/> <p>New Culver Hotel (Lake Maxinkuckee) DINING ROOM AMERICAN AND EUROPEAN PLAN F. E. Newman, Mgr. Culver Indiana</p>
--	---

Alvin Zechiel: "If love is a game of chance then every davenport is a gambling joint and I don't gamble."

<p>We compliment you on your attainment, and bid you "Carry On" for Fighters Never Quit and Quitters Never Fight.</p> <p>The Corner Market <i>"Home of Quality Goods"</i> Culver Indiana</p> <hr/> <p>E. O. BYRD ELECTRICAL CONTRACTOR Motor Repairing Agent for ABC Washer Phone 128 Culver, Ind.</p>	<p></p> <p>Compliments of</p> <p>MIKESELL BROS.</p> <p></p>
--	---

MAXINKUCKEE

<p>Compliments of CULVER BUYERS AND SELLERS Harold Easterday, Prop.</p>	<p>Compliments of Mr. & Mrs. H. G. Shafer <i>East Side</i> Culver, Ind.</p>
<p>JUST POETRY "Dearest Kathryn," wrote Ferrier, hopelessly in love. "I would swim the mighty ocean for one glance from your dear eyes. I would walk through a wall of flame for one touch of your little hands. I would leap the widest stream in the world for a word from your lovely lips. As always, your Charley. "P. S.—I'll be over Saturday night if it doesn't rain."</p>	<p>Compliments of J. M. Miller Dairy Phone 217J</p>

Mr. Underwood—Why did America help France in their revolution?
Herman—All I know about it is that when General Pershing went to Lafayette's grave he said, "Lafayette, we are here."

<p>Compliments</p> <p>of</p> <p>Culver Chamber of Commerce</p>
--

Read the
School News
Each Week

in

THE CULVER CITIZEN

Subscription Price—\$1.50 a year

All kinds of Commercial Job Printing
M. R. Robinson, editor and publisher

Jesus Calls to Life

Let me but live my life from year to year
With forward face and unreluctant soul;
Not hastening to nor turning from the goal;
Not mourning for the things that disappear
In the dim past, nor holding back in fear
From what the future veils; but with a whole
And happy heart that pays its toll
To youth and age, and travels on with cheer.

So let the way wind up the hill or down,
Thru rough or smooth, the journey will be joy;
Still seeking what I sought when but a boy:
New friendship, high adventure, and a crown;
I shall grow old, but never lose life's zest,
Because the road's last turn will be the best.

—Henry Van Dyke.

This page is hereby dedicated to the Basketball Squad of 1931, and to our Coach.

Charles Ferrier
Lester Cook
Bob Bogardus
Cecil Asper
Pat Shaw
Merle Miller
Wilbur Geiselman
Kenneth Bush
Joe Schweidler
Art Tomassi
Coach Underwood
Ass't. Coach Reed

Autographs

MAXINKUCKEE

Autographs

