

THE
MAXINCUCKEE
1922.

The Maxinkuckee

1922

THE STAFF

<i>Editor-in-Chief</i>	- - - - -	FERN SNYDER
<i>Assistant</i>	- - - - -	FRANCIS MARSH
<i>Business Manager</i>	- - - - -	JESSE PETTIS
<i>Assistant</i>	- - - - -	NELLIE SHIVELY
<i>Advertising Manager</i>	- - - - -	HOBART BAKER
<i>Assistant</i>	- - - - -	HAROLD EASTERDAY
<i>Subscription Manager</i>	- - - - -	PARK WICKIZER
<i>Assistant</i>	- - - - -	SAMUEL SHEARER
<i>Joke Editor</i>	- - - - -	HELEN CHIVINGTON
<i>Assistant</i>	- - - - -	VERL McFEELY
<i>Athletic Editor</i>	- - - - -	WILLIAM COOPER
<i>Assistant</i>	- - - - -	MARGARET SPEYER

Foreword and Appreciation

WE take this means of expressing our appreciation to all the people of the community who have by their efforts and financial support helped to make this issue of the *Maxinkuckee* a success.

We want also to commend the school officials of Union Township for supplying the community with such a fine school building and making it possible for us to have one of the best schools in the country.

The Maxinkuckee

"Faculty"

Deane E. Walker, *Superintendent.*

Anna Kathryn Starkey, *Latin and History.*

C. Ross Snapp, *Manual Training and Agriculture.*

Hildred Moss, *English and French.*

Russell Burns, *Mathematics.*

Ruthesther Gause, *English.*

Four

"Faculty"

Beryl B. Shaw, *Science.*

Mary Mawhorter, *Mathematics.*

Paul H. Graham, *History.*

Mrs. C. G. Mackey, *Home Economics.*

Hazel Shaw, *Music and Art.*

Five

"Faculties of the C. H. S."

1901-'02
I. S. Hahn, *Superintendent*.
Edith Schwerman, *Principal*.

1902-'03
I. S. Hahn, *Superintendent*.
Edith Schwerman, *Principal*.

1903-'04
I. S. Hahn, *Superintendent*.
J. L. Austin, *Principal*.

1904-'05
I. S. Hahn, *Superintendent*.
E. E. Landis, *Principal*.

1905-'06
I. S. Hahn, *Superintendent*.
E. E. Landis, *Principal*.

1906-'07
I. S. Hahn, *Superintendent*.
W. S. Rea, *Principal*.

1907-'08
I. S. Hahn, *Superintendent*.
C. A. Grayson, *Principal*.
Ora Downing, *Latin and English*.

1908-'09
I. S. Hahn, *Superintendent*.
C. A. Grayson, *Principal*.
Gretchen Holmes, *Latin and English*.

1909-'10
I. S. Hahn, *Superintendent*.
John Esleman, *Principal*.
Gretchen Holmes, *Latin and English*.

1910-'11
I. S. Hahn, *Superintendent*.
Gretchen Holmes, *Principal*.
Francis Marsh, *History and Science*.

1911-'12
Walter P. Bland, *Superintendent*.
Gretchen Holmes, *Principal*.
Francis Marsh, *History and Science*.

1912-'13
Walter P. Bland, *Superintendent*.
Lenora Taylor, *Principal*.
Florence Noel, *English*.

1913-'14
Walter P. Bland, *Superintendent*.
Lenora Taylor, *Principal*.
Faustine Cook, *Latin*.
Lila Elston, *English*.

Six

1914-'15
Lenora McLaughlin, *Superintendent*.
James D. Darnall, *Principal*.
Dorothea Pickerl, *Latin and English*.
Noble Pinkerton, *History and Science*.
Rose Moss, *Domestic Arts*.

1915-'16
James D. Darnall, *Superintendent*.
Dorothea Pickerl, *Principal*.
Deane E. Walker, *Mathematics*.
Noble Pinkerton, *History*.
Ruth Vogel, *Music and Art*.
Rose Moss, *Domestic Science*.

1916-'17
Lenora McLaughlin, *Superintendent*.
Dorothea Pickerl, *Principal*.
Deane E. Walker, *Mathematics*.
Lester P. Young, *Science*.
Rose Moss, *Domestic Science*.
Ruth Vogel, *Music and Art*.

1917-'18
Deane E. Walker, *Superintendent*.
E. Roy Porter, *Principal*.
Lester P. Young, *Science*.
Mildred Huffman, *English*.
Rose Moss, *Domestic Science*.
Ruth Vogel, *Music and Art*.

1918-'19
Deane E. Walker, *Superintendent*.
Lester P. Young, *Principal*.
Velma Kellam, *Latin*.
Mildred Huffman, *English*.
Esther Cavendar, *Domestic Science*.
Grace Buswell, *Music and Art*.

1919-'20
Deane E. Walker, *Superintendent*.
Deveda Deerhake, *Principal*.
Hildred Moss, *English*.
Dorothy Reed, *History*.
Ransom Zechiel, *Science*.
Grace Buswell, *Music and Art*.

1920-'21
Deane E. Walker, *Superintendent*.
Hildred Moss, *Principal*.
C. Ross Snapp, *Mathematics*.
Dorothy Reed, *History*.
Mrs. C. R. Snapp, *Latin*.
Edwinna McFarland, *English*.
Esta Overmyer, *Science*.
Gladys Minardow, *Music and Art*.

Seniors

☒ ☒

President	-	-	-	-	-	JESSE E. PETTIS
Vice-President	-	-	-	-	-	SAMUEL SHEARER
Treasurer	-	-	-	-	-	NELLIE SHIVELY
Faculty Adviser	-	-	-	-	-	DEANE E. WALKER

☒

CLASS COLORS
Purple and White

☒

CLASS FLOWER
White Rose

☒

CLASS MOTTO
Safe on First, Now Score

JESSE E. PETTIS.
President (4) Class Prophecy (4) Class
Day Program (4).
"It is not good for man to be alone."

SAMUEL SHEARER.
Vice-President (4) Track (2) (3) (4).
"Speaking from experience and what I've
seen."

NELLIE SHIVELY.
Class Editor (2) Class Will (4) Sec'y-
Treas. (4).
"Happy am I, from care I'm free, why
aren't they all contented like me."

PARK WICKIZER.
Vice-President (2) Subscription Manager
"Maxinkuckee" (4).
"For his courtesy we loved him and the
magic of his smiling."

EVE LONG.
Calendar (4) Glee Club (2).
"If she will, she will and you may depend
on her; if she won't, she won't and
there's an end on it."

OREN SAUTTER.
Basketball (4) Track (4).
"We don't know much about his learning
but we know he is a good fellow."

FERN SNYDER.
Sec'y-Treas. C. H. S. A. A. (3) (4),
Oratory (3), Glee Club (2) (3) (4),
Editor-in-Chief (4) Class History (4).
"When you see her laughing you think
she's all fun, but just stop and think
of the work she has done."

HOBART BAKER.
Advertising Manager (4).
"I'd rather be a small live one than a big
dead one."

VERL McFEELY.
 Junior-Senior Banquet Comm. (3) Sec'y-
 Treas. (3) Jokes (4).
 "We sometimes wonder at the teacher's
 patience with him."

RUTH HAWK.
 Class Pres. (2) Glee Club (2) (3) (4)
 Quartette (3) Junior-Senior Banquet
 Comm. (3).
 "It's the song she sings and the smile she
 wears that makes the sunshine every-
 where."

ROY OVERMYER.
 Basketball (1) (2) (3) (4) Vice-Pres.
 C. H. S. A. A. (4) Baseball (4).
 "Overmyer is a speaker who has many
 arts, a genuine fusser and breaker of
 hearts."

HELEN CHIVINGTON.
 Jokes (4) Oratory (4) Class Day Pro-
 gram.
 "At anything that's in her line, Helen al-
 ways tries to shine."

NORMAN LAIN.
 Class Day Program.
 "Men of few words are best known."

FRANCES MARSH.
 Class Pres. (3) Assistant Editor (4).
 "Angry furrows on her brow are never,
 never seen; but in their place little rays
 of happiness gleam."

WILLIAM COOPER.
 Athletics (4) Class Day Program (4).
 "A good fellow is Cooper, but for walk-
 ing with girls they say he isn't much."

MARGARET SPEYER.
 Quartette (3) Glee Club (2) (3).
 "To every day she brings good cheer and
 so we like to have her near."

HAROLD EASTERDAY.
Class Day Program (4) Mock Trial (4).
"Work for success and you will win her."

CLIFFORD OVERMYER.
Glee Club (3) (4) Orchestra (4).
"We grant although he has much wit, he is very sly of using it."

JAMES LAMUNION.
Class Day Program (4) Mock Trial (4).
"Man may come and man may go, but I talk on forever."

RUSSELL CURRENS.
Class Day Program (4) Mock Trial (4).
"I don't fuss, but I'm fussed and get fussed."

Class History

§ §

Place: In the Superintendent's office at the Madison High School.

Time: Ten years hence.

Someone has just knocked at the office door and the superintendent is seen going to the door.

"Why, Frances Marsh, when did you come?" Miss Snyder exclaimed.

"Oh, I just happened to pass through your town on my way to New York, so thought I would stop and see you," was Frances' reply.

"Well, I am certainly glad you did."

"How is your school progressing?" Fern asked, after they were comfortably seated in the office.

"Quite well, but do you know the young people of today are so much different than they were when we went to school. Some times I simply can't understand their actions."

"Yes I have noticed the same thing in my school work," Fern remarked.

"My how well I remember the good times we had when we were in High School," Frances said with a sigh. "Do you remember when we were Freshmen, we all went together to the reception to avoid any tricks being played on us?"

"Indeed I do, and we had an enrollment of thirty-four."

"Then when we were Sophomores. Miss Reed was our class adviser. We had a Hallowe'en party at her home, didn't we?" Frances questioned.

"That's right, we did, and entertained the Freshies. It looked just like story land that night for there were witches, fairies and ghosts and even little Bo-Peep was there."

"Yes, we did have great times and especially when we were Juniors. Who was our class adviser that year? Miss Overmyer, wasn't it?"

"The first party we had that year was at Park Wickizer's, if I remember correctly," Frances said.

"Yes, and I'll bet the man in the moon couldn't keep from laughing that night at the way we acted," Fern added.

"I wonder if Clifford would remember the party we had at his home, when we ran across fields, climbed fences, and bumped into a pig. Such a time."

There was a rippling laugh rang out through the open window of the office.

"When we were Seniors we had splendid times too. That was a wonderful hike we had when we went to Yellow River," Fern offered.

"Yes, it was such a wonderful moonlight night and the river flowed so quietly as we roasted our weenies and boiled our coffee on our improvised stove." Frances' eyes had a far away look as she described this picture.

"Yes and to end it all Roy spilt the box of sugar just as we were ready to leave.

"By the way, Frances, here is a clipping from the Citizen about that party we held at Samuel Shearer's."

The Class Will

■ ■

WE, the class of '22, being still of sound mind, even after our last years' of trials and tribulations, in order that the remaining student body may be fully aware of our self recognized superior merit and significance and having studied in the said institution for an unlimited number of years, feel it our highest and most sacred duty to bequeath our talents to our younger and more unfortunate schoolmates, who, we feel sure, will need them all for several years to come. To the Freshmen we leave a large supply of high-chairs and go-carts, in order that they may be able to see the top of the study-hall platform.

To the dignified (?) Sophomores we leave our superfluous amount of knowledge and good looks in hopes that they will use these noble assets to the best advantage.

To the Junior Class, who in the near future will take our place, we leave our very best wishes for a bright and happy New Year!

To every member of the faculty we leave our most sincere thanks and appreciation for the patience and pains in bringing us through our four years of "readin', writin' 'n arithmetic". We did not realize, as we do now, the reasons for, the value of their disciplinary methods, and in our last words we want to thank them sincerely.

After a great amount of meditation and deliberation, we have finally decided upon the following items which we feel are sadly needed by the students named. We urge them to read and re-read in order to derive the greatest benefits from their legacies:

I, Helen Chivington bequeath all my superfluous hair-pins to Mary Reed.

I, William Cooper, bequeath my good marks in deportment to Helen Wills.

I, Russell Currens, bequeath my extremely tall figure to Cecil Crabb.

I, Harold Easterday, bequeath my dramatic ability to Wesley Wade.

I, Ruth Hawk, after due consideration, bequeath my popularity to Violet Overmyer who wishes to have a suitor at her service morning, noon, and night.

I, Chester Hosimer, bequeath my faculty for keeping wide awake in spite of late hours to Clurel Mikesell.

I, Norman Lain, after due consideration, bequeath my Marshmallow hair to Chloe Burkett.

I, Eve Long, bequeath the many happy hours that I have spent with Jesse Pettis to Mr. Burns and Mildred Stabenow.

I, James LaMunion, bequeath my ability to get Mr. Graham to talk on everything but the subject to the future Civics Class.

I, Frances Marsh, bequeath my brilliant gift of "gab" to Merle Crabb—he sure needs it.

I, Verl McFeely, bequeath my faculty for keeping a cool head under all conditions to Mr. D. E. Walker.

I, Clifford Overmyer, do, after much meditation, will my tendency to mischief to Mac Warner, "the teachers pet".

I, Roy Overmyer, bequeath my Ford to someone who can keep it in the road, (for instance, Mary.)

Sixteen

I, Jesse Pettis, bequeath my aristocratic appearance and bearing to Donald Behmer.

I, Orin Sautters, willingly will my natural blooming cheeks to all girls who find difficulty in obtaining theirs to look natural.

I, Nellie Shively, will my beautiful indigo hair dress that only his eyes love to gaze upon to Margaret Koontz.

I, Samuel Shearer bequeath my deep interest in other towns to Alvin Crump.

I, Fern Snyder, after careful weighing of the subject do bequeath my far-reaching wisdom and dignity to Paul Robinson.

I, Margaret Speyer, bequeath my good grades to all those who find difficulty in making two credits per semester.

I, Park Wickizer, bequeath my beautiful raven hair and deep manly voice to any one who wishes to resemble Mr. Snapp.

I, Hobert Baker, bequeath my abundant supply of "hot air" to the next year janitor in aiding him to keep the school house warm.

Therefore after due consideration and careful weighing of the matter, we, the United Senior Class of '22, do hereunto subscribe our name this twenty-first day of April, A. D. 1922, Culver, Indiana.

THE SENIOR CLASS.

On this twenty-first day of April, 1922, Culver, Indiana, we, the faculty, declare this to be their last will and testament and we, at their request and in the presence of each other, do hereunto subscribe our signature as witnesses.

We further certify that at the time this will was made we believe these students were of sound mind and good memory.

THE FACULTY.

Seventeen

MOCK TRIAL BREACH OF PROMISE CASE

By the Senior Civics Class
In Kangaroo Court
Thursday, March 30, 7:30 p. m.
High School Auditorium

THE CAST

Plaintiff - - - - - FRANCES MARSH
Defendant - - - - - CLIFFORD OVERMYER

PLAINTIFF'S ATTORNEYS

JESSE E. PETTIS HAROLD EASTERDAY

ATTORNEYS FOR THE DEFENSE

FERN SNYDER JAMES LAMUNION

WITNESSES FOR THE PLAINTIFF

NELLIE SHIVELY SAMUEL SHEARER
PARK WICKIZER MARGARET SPEYER
WILLIAM COOPER

WITNESSES FOR THE DEFENSE

RUSSELL CURRENS ROY OVERMYER
EVE LONG NORMAN LAIN
VERL McFEELY

ADMISSION - - - 15 AND 20 CENTS

Juniors

CLASS OFFICERS

President - - - - - WALTER WISEMAN
Vice-President - - - - - WILMA EISENHARD
Secretary-Treasurer - - - - - THELMA GROSSMAN
Class Editor - - - - - MAY WARNER
Faculty Adviser - - - - - "JIMMY" BURNS

CLASS COLORS

Green and Gold

CLASS FLOWER

Jonquil

CLASS MOTTO

"Higher, higher, higher—our desire"

CLASS ROLL

CARL ANDREWS	RUTH MAHLER
HERVEY BARTLETT	CLUREL MIKESELL
GRACE CLEMENS	LETTA OSBORN
BURNICE CRABB	GRAY RECTOR
MERI CRABB	THELMA SCOTT
IRA CROMLEY	MILDRED STABENOW
WILMA EISENHARD	WESLEY WADE
VOYLE EMIGH	MAY WARNER
GRACE FETTERS	GEORGE WARNER
THELMA GROSSMAN	ELLEN WICKIZER
BEATRICE JOPLIN	HELEN WILLS
FERN McFEELEY	WALTER WISEMAN
HELEN McLAIN	

CLASS YELL

Alla ga zeek, ga zeek, ga ze,
Alla ga zeek, ga zeek, ga zah.
One Nine Two Three,
Rah, rah, rah!

Twenty

The Spirit of Culver

Of Culver High School we sing;
To Culver High School praise we bring,
For this dear school staunch devotion
In anything for her promotion.

The Culver spirit urgeth growth
In love divine and learning both.
The Culverite rejoiceth ever,
Her loyalty can nothing sever.

The Culver "soul" will ever live,
And to the student courage give,
A greater Culver we shall see;
The life and growth will wondrous be.

The Junior Basketball Girls

This is our coach—So, so!
She'll make you play—my-O!
She furnishes the pep
And keeps up our rep—
This is Miss Gause—Ho-Ho!

See our jump center—O-jump!
She makes them say—"O-hump".
Watch her with ball
When the whistle does call—
This is Helen Wills—O-jump!

A fast little team—Look out!
See that little goal?—Do shout!
They're here every time,
They're worth many a dime—
They are the Juniors—Look out!

Sophomores

❧ ❧

CLASS OFFICERS

<i>President</i>	- - - - -	MAURICE BAKER
<i>Vice-President</i>	- - - - -	ALICE BUSART
<i>Secretary-Treasurer</i>	- - - - -	ROBERT EWALD
<i>Faculty Adviser</i>	- - - - -	HAZEL SHAW

❧

CLASS COLORS
Green and White

❧

CLASS YELL

If we are not Sophomores, who are we?
Just past "Freshy" class, can't you see?
Smartest class approved by law
We'll soon be Juniors; Rah, Rah, Rah.

Sophomore History

❧ ❧

OUR Class started in the year of 1912 with about forty members but there are only four out of these forty who have been in the class all of the ten years. These pupils are: Bessie Bush, Zelta Duddleson, Grace Henderson, and Maurice Baker.. Each year there were some entering and some moving away. There were several who skipped a grade and caught up with our class. When we entered the Freshman year of High School there were nine of us graduated from eighth grade of Culver School. There were a number of pupils who joined us from the "Big Schools" of Hibbard, Burr Oak, Washington, Maxinkuckee, Poplar Grove, Kelly and Santa Anna, also two more from the "Little Schools" of South Bend and Indianapolis. This making the total of thirty-three. On account of sickness, marriages, etc., several have left us.

When we entered the Sophomore class there were five new ones added. These were Dollie Reed, Nomi Patesel, Glen Voreis, Howard Flath and Donald Behmer. During this year there also were three who dropped out, making at the present time a total of thirty. We hope that these thirty and also new ones will be in the Junior Class next year.

Freshman

❧ ❧

CLASS OFFICERS

<i>President</i>	-	-	-	-	-	JACK SPEYER
<i>Vice-President</i>	-	-	-	-	-	MARIE BUSART
<i>Secretary-Treasurer</i>	-	-	-	-	-	REBECCA EMIGH
<i>Faculty Adviser</i>	-	-	-	-	-	MISS GAUSE

❧

CLASS MOTTO
Nothing without labor.

CLASS COLORS
Black and Gold

❧

CLASS FLOWER
Yellow Rose

❧

The Freshmen

I.

The little Freshmen gathered all
The first day in the assembly hall.
They were as green as green could be,
Did not know a comma from an apostrophe.

II.

They thought they were as big and great
As any lawyer in the state.
They talked and whispered all they could,
And never could be understood.

III.

They laughed and played the whole day long,
And when the grade cards came along
My, what an awful, awful sight!
They worried and dreamed about it all night.

IV.

Fifties and twenties were the best,
(A grade never could be much less.)
And said, "We'll get this hard old junk."
They gathered up a little spunk

V.

The Freshman days will soon be gone,
And Sophomores they will in turn become,
And Oh! how nice it all will be
To think of things that are past you and me.

VI.

O, Freshmen, gather round your class,
Don't think this school day is the last.
A whole lot more books to unload
As you and I traveled down life's road.

Twenty-six

Eighth Grade

❧ ❧

President - - - BEATRICE O'CALLAGHAN
Vice-President - - - KATHRYN EWALD
Secretary-Treasurer - - - DONALD HAND
Faculty Adviser - - ANNA KATHRYN STARKEY

❧

CLASS COLORS
 Double Blue

❧

CLASS FLOWERS
 Violet

❧

CLASS MOTTO
 See It Through

❧

CLASS SONG

Class Song (Tune Margie)

We are the Eighth grade,
 The Class of 'Twenty Six
 The Eighth grade,
 The class that Culver picks
 We'll make our school work
 One Grand Success.
 We'll have the Sophs and Freshies
 Looking on in awe.
 The Eighth grade the best of any class
 And that's the best of all.
 Now when all is said and done,
 There is really only one
 The Eighth grade, Eighth grade
 That's All!
 Look out for the class of '26
 Our Goal is "the finish"
 We're on our way
 We're Earnest! We're Honest!
 We need no tricks.
 We're climbing the ladder day by day.

Twenty-eight

Seventh Grade

❧ ❧

CLASS OFFICERS

<i>President</i>	-	-	-	CHARLES SCHWIEDLER
<i>Vice-President</i>	-	-	-	ANNA STUPRICH
<i>Secretary-Treasurer</i>	-	-	-	AGNES EWALD
<i>Faculty Adviser</i>	-	-	-	MARY MAWHORTER

❧

CLASS COLORS
Mauve and Purple

❧

CLASS FLOWER
Sweet Peas

❧

BOASTS OF THE CLASS OF '27

Largest enrollment.
Best attendance record.
First-Prize theme Good Eng. Week by Anna S. F.
Second-Prize poster Good Eng. Week by Chas. Henry.
A good Boy's B. B. team, all in new suits, too.
An equally good Girl's B. B. team.
A Lightning "Add-er", Maurice C.
Most musicians from one class in H. S. Orchestra.
One real-for-sure case, Charles and Marie.
The "quietest" boy, Paul R.
The "slimmest" girl, Mary W.
Two cutest flappers, Mary Ruth and Laura.
The sunniest temper, Lucile.
The most "Dorothies", four of 'em.
Altogether the best looking and most cheerful class in H. S.
(If you don't believe it, look at our picture)

❧

CLASS YELL

Sweater coats and Basket Ball
Bobbed hair and goloshes!
1927 tells 'em all
Yes, by goshes!

Twenty-nine

Thirty

Culver High School

Curricula—1921-22

Two High School Courses

Academic (a)—General (g)
For purposes of organization the student body is divided into two groups: (1) Group A, those students who, we suppose, expect to go to college and for whom the Academic, or Course A, is planned. (2) Group G, those students who do not expect to enter college, but who desire the advantages of a liberal high school education and for whom the general, or Course G, is suggested.

With such a classification the High School undertakes to serve all students who come under its tuition by offering a wide range of subjects suitable to each course.
About forty-seven credits of work are offered from ten different departments of knowledge, and from these the school presents for election two well organized courses of prescribed studies with the privilege of much variation in the choice of electives. Each student may thus elect his whole high school course.

Year	Term	English	Latin	French	History	Math.	Science	Business	Music	Drawing	Vocational
9th	1st	Comp. and Lit. (g)	Beginning (a)			Alg. (a)	Botany (g)		Begin. Chorus	Free Hand	Econ. (g)
	2d	Same	Same			Same	Same		Same	Painting	Art. (g) Home Same
10th	1st	Same (a) (g)	Cæsar (a)		Early (a) Europe (g)	Geom. (a) (g)			Adv. Chorus		Manual Training (g)
	2d	Same	Same		Same	Same			Same		Same
11th	1st	Comp. and Lit. (a) Hist. of Eng. Lit.	Cicero (a)	Beginning Modern (a) (a) Europe (g)		Adv. (a) Alg. (g)	Phys. (a) Geog. (g)	Comm'l Arith. (g)	Same		Same
	2d	Same	Same	Same	Same	Solid Geom. (a)	Same	Book-keep. (g)	Same		Same
12th	1st	Comp. and Lit. (a) Hist. of Am. Lit.		Second Year (a) French	Amer. (a) Hist. (g)		Physics (a)	Econ. (a) (g)	Same		Same
	2d	Same		Same	Civics (a) (g)		Same	Sociology (g)	Same		Same

Faculty of the Culver Schools

DEANE E. WALKER, Superintendent

HILDRED MOSS, Principal
C. ROSS SNAPP, Manual Training and Commercial
BERYL B. SHAW, Science
ANNA KATHRYN STARKEY, Latin and History
J. RUSSELL BURNS, Mathematics and Athletics
MARY MAWHORTER, Arithmetic and Science
PAUL GRAHAM, History
MRS. B. B. SHAW, Music and Art
FLORENCE KEEPMAN, Domestic Arts
KUTHESTER GAUSE, JR., H. S. English
EDNA STAHL, First Grade
MILDRED BUSART, Second Grade
HELEN ROBERTSON, Third Grade
MARY COOK, Fourth Grade
BERTHA MERCHANT, Fifth Grade
EFFIE BISHOP, Sixth Grade
MRS. C. G. MACKEY, Assistant Teacher

Study Hall

Our Mule-Hide Carpenters

Culver High School Athletic Association

❧ ❧

CLASS OFFICERS

<i>President</i>	-	-	-	CHESTER HOSIMER
<i>Vice-President</i>	-	-	-	ROY OVERMYER
<i>Secretary-Treasurer</i>	-	-	-	FERN SNYDER
<i>Custodian</i>	-	-	-	CLUREL MIKESSELL
<i>Yell Master</i>	-	-	-	JESSE PETTIS
<i>Athletic Coach</i>	-	-	-	RUSSELL BURNS
<i>Faculty Adviser</i>	-	-	-	DEANE E. WALKER

Basketball

§ §

WE never fail to put out a basket ball team that is a credit to a school our size and this year has been no exception to the rule. Russell Burns, a former Culver boy and later a member of Purdue's varsity squad, was secured as coach. He has proven himself to be a coach of the first rank and the school is proud of his work. The team has made an excellent record this year, having won 23 out of 28 games. Winning the County Championship in a walk and loosing the District Championship to the fast Atwood five in the final tourney game by a scant 3 point margin.

Starting with only one player of last year's five Coach Burns developed the best aggregation we have had in years. Much credit is due him for the showing made and the school appreciates the time and effort he has put into his work.

Overmyer, the only experienced player on the squad, and captain of the team, has been the backbone of the Culver ogensive play. He is fast on his feet for a heavy man and his accurate basket shooting at long range has won several closely contested games.

Sautter, a former Culver boy who played with Plymouth last year, returned to his home school last fall and since the Christmas vacation has been the high point man for the maroon and white. His accurate foul throwing and heady floor work has made him one of Culver's most valuable men. He was selected on the all-district team.

Wade was the find of the season. Starting the play by jumping at center and then dropping to back guard he has developed into one of the best guards in the country. His guarding at the district meet was the talk of the entire crowd and won him a place on the all-district team. He should be a wonder next year.

Mikesell and Crump have alternated at the other guard position all season with the result that both of them have developed into excellent players and should be in fine shape for next year.

Speyer, Whitted anl Bartlett have filled the forward position opposite Sautter and as all of them have another year in school they should handle the scoring end of the team in good shape.

Basketball Schedule 1921-1922

§ §

DATE	TEAM	PLACE	C. H. S.	OPPON.
Nov. 5	Argos	Argos	10	9
Nov. 11	Bremen	Culver	14	7
Nov. 18	Bourbon	Culver	17	7
Nov. 25	Argos	Culver	38	9
Dec. 2	Logansport	Logansport	7	20
Dec. 3	Flora	Flora	13	20
Dec. 9	Plymouth	Culver	30	20
Dec. 16	Pierceton	Culver	27	4
Dec. 17	Logansport	Culver	17	16
Dec. 23	Syracuse	Culver	16	18
Jan. 7	Valparaiso	Culver	16	21
Jan. 13	Kewanna	Culver	24	19
Jan. 19	Bremen	Bremen	21	11
Jan. 20	Pierceton	Pierceton	14	7
Jan. 27	Plymouth	Plymouth	27	21
Jan. 28	Atwood	Culver	24	20
Feb. 1	Leiters Ford	Culver	25	18
Feb. 3	Syracuse	Syracuse	13	12
Feb. 10	Bourbon	Bourbon	23	11
Feb. 11	Flora	Culver	39	6
Feb. 18	Plymouth	Plymouth	17	5
Feb. 18	Tippecanoe	Plymouth	24	16
Feb. 18	West Township	Plymouth	38	6
Feb. 24	Kewanna	Kewanna	26	21
Mar. 3	Mentone	Warsaw	36	5
Mar. 4	Claypool	Warsaw	22	20
Mar. 4	Warsaw	Warsaw	7	5
Mar. 4	Atwood	Warsaw	10	13

Games Won—23.

Games Lost—5.

Total Culver Score—595.

Total Opponents Score—367.

Track

❧ ❧

We have always had a track team that could give a good account of itself at the Annual County Meet. The greatest handicap we have is that the meets are held after our school has closed. It is hard to keep the boys in training and arrange for regular practice unless the school is in session.

We have some very promising material and Coach Burns is spending a great deal of time and effort to develop a winning squad. Plymouth usually has things much her own way at the annual meet but we hope to make her work for all the points she gets this year.

❧ ❧

Baseball

❧ ❧

Our school closes too early in the spring to make it possible for us to do much with baseball. Some of the other schools play fall baseball but we have never tried it. Coach Burns caught on the Purdue Varsity last year and has spent what time he could from track work helping to develop some material looking forward to trying out fall baseball next September. A few schools have asked dates this spring but it is doubtful whether we will be able to meet them.

C. H. S. Alumni Association

❧ ❧

The Culver High School Alumni Association was organized Sept. 29, 1911. The purpose of the association was to get the graduates of the school together in a social way. This aim has been realized each spring by the banquet given by the Alumni for the graduating class.

OFFICERS

W. R. ZECHIEL	-	-	-	President	-	-	Mrs. W. O. OSBORN
ROY PORTER	-	-	-	Vice-Pres.	-	-	GUY KLINE
EDNA GARN	-	-	-	Rec. Sec'y	-	-	BEATRICE GOSS
IVA SMITH	-	-	-	Cor. Sec'y	-	-	BEATRICE GOSS
W. O. OSBORN	-	-	-	Treasurer	-	-	CARL ADAMS

A class has been graduated from the high school each year since 1899 with the exception of 1904 when the course of study was changed from a three year course to a four. The largest class was that of 1915 with 22 members and the smallest that of 1903 with 4 members. The Alumni Directory contains the following names:

1899
Nellie Garn
Otto Stahl
Hettie Grubb
Daisy Voreis
Florence Barber

1901
Edwinna McFarland
Maude Newman
Lucretia Rea
Elmer Schwerman
Harvey Schwerman
Levi Osborn
Edward Zechiel

1902
Claude Newman
Cora Quick
Edna Hayes
Charity Shaw
Maude Koontz
Edna Stahl
Chester Zechiel

1903
Grace Voreis
Clark Ferrier
Pearl Blanchard
Myrtle Medbourn

1905
W. O. Osborn
Earl Zechiel
Willard Zechiel
Minnie Shilling
Bessie Medbourn

1906
Clarence Jones
Chloe Houghton
Clara Wiseman
Clara Stahl
Otto Zechiel
Ada Schwerman
Frono McFeely
Clara Rollins

1907
Ernest Zechiel
Olive Hayes
Dollie Kline
Eva Davis

Jessie Grove
Ethel Smith
1908
Alvin Murray
Harry Medbourn
Tressa Hawk
Harold Behmer
Della Stahl
Iva Smith

1909
Edna Garn
George Crossland
Alice Wiseman
Elsie Buswell
Austin Lowry
Florence Smith
Vohl Butler
Hollis Rollins

1910
Russell Stahl
Vernon McLane
Gale Newman
Bessie Easterday
Carrie Davis
Clara Shilling
Esther Schwerman
Arthur Hedges
Arthur Dillon
Nellie Norris
Matilda Keller
Frank Sparks
Beryl Shaw
Sylvia Doll

1911
Edna Kline
Orville Zechiel
Arthur Hatten
Walter Kline
Hildred Moss
Margaret Hayes
Elsie Crossland
Roy Porter
Florence Kelley
Vera Brooke
Chloe O'Connor
Dwen Butler
Clarence Menner

1912
Ceell Smith
Grace Garn
Deane Walker
Harry Dinsmore
Ray Rogers
Charles Hankins

1913
Lulu Blanchard
Claude Woolfram
Dottie Hedges
Forrest Benedict
Elva Zechiel
Marie Buswell
J. Dick Newman
Hulda Wiseman
Eldon Porter
Myrtle Painter

1914
Wilber Arnold
Hazel Beck
Earl Bolen
Floyd Davis
Louis Dillon
Russell Easterday
Florence Garn
Eva Hinshaw
Guy Kline
Rex Mawhorter
Eleanor McFarland
Everette Norris
Herman Sayer
Edgar Shaw
Sylvia VanMeter
Edna Woodridge

1915
Leota Thrasher
Daisy Reader
Hazel Hanna
Mildred Busart
Charles Cowen
Daisy Easterday
Fern Easterday
Beatrice Goss
Blanche Hatten
John Kreig
Wandah LaBounty
Rollin Lain
Inez Lighty
Wayne Lowry
Blanche Overmyer
Esta Overmyer
Zetta Robinson
Lyle Shaw
Ruth Speyer
Nellie Walker
Naomi Walker
Mable Trasher

1916
Grace Buswell
Margaret Bernhard
Dorothy Bolen
Wahnetta Gandy
Grace Hawk
Lewis Hatten
William Helser
Clifford Loser
Edna Myers
Gladys O'Connor
Phocian Rhoads
Helen Speyer
Ivan Walker
Jeannette Woodridge
William Tiedt
James Fretz
Carl Mead
Lena Dehtol

1917
Mary Bernhard
Effie Bishop
George Buffington
Nellie Clemens
Verna Dinsmore

Helen Gandy
Evelyn Howard
Millard Kantz
Rachael McCoy
Gladys Wise
Beniah Buchanan
Forrest Albert
Vernon Easterday
Elsie Duddleson
Ray Fisher
Dolyn Kessler

1918
Carl Adams
Dorothy Badgley
Russell Burns
Nolan Cline
Ellis Clifton
Goldie Curtis
Jeanneave Faulkner
Glenn Garn
Lois Hollet
Daisy Hosimer
Ina Kessler
Florence Kantz
Edith Overmyer
Steffen Rector
Freeda Romig
Madge Woodward
Velma Zechiel
Ruth Burns
Mary Jones

1919
Earl Adams
Ross Clemens
Mary Cook
Dorothy Eisenhard
Frank Hosimer
George Loser
Forrest Marsh
Frank McLane
Creston Rice
Genevieve Warner
Oscar Young
Gladys Minardow
Emma Fisher

1920
Alice Overmyer
George Stabenow
Carl Warner
Zella Albert
Mildred Castlemen
Kathryn Parker
Mary Alice Buswell
Mildred Irwin
Reynold Crossland
Evea Fishburn
Harold Robinson
Ruth Grace Behmer
Marion Crandall
Margaret Shilling
Grace Romig
Elsie Curtis
Lawrence Rollins
Ruby Schrock
Glenn Behmer
Esther Voreis

1921
Margaret Adamson
Zeno Miller
Dorothy Grossman
Hilda Busart
Byron Cook
Forrest Shaw
Thelma Warner
Harry Ross
Rose Buswel
Zelda Moore
Milton Cline
Charles Baker
Burford Voreis
Chester Hosimer

The Lighter Vein

* *

The world is old, yet likes to laugh;
New jokes are hard to find.
A whole new editorial staff
Can't tickle every mind.
So if you meet some ancient joke,
Decked out in modern guise,
Don't frown and call the thing a fake,
Just laugh, don't be too wise.

* * * *

Shaw: Why is a beaver's house like a Baptist church?
Park: You have to go under water to get in.

* * * *

Miss Moss: Give me a sentence illustrating the three tenses.
Park: Don't think of the future until the present is past.

* * * *

Bernice: Does the moon effect the tide?
Park: No, the untied.

* * * *

Jokes

* *

Mr. Walker—(asking for a donation of books before the Assembly): The Hibbard school house has burned down and the books have burned up.

* * * *

Roy O: Would you like to go to the show tonight?
Ruth: I'd be delighted.
Roy: Well, I hope someone asks you then.

* * * *

Graham (opening a window): Do you feel that air?
William (looking up absently): That 'ere what?

* * * *

In English XII Miss Moss asks Ruth to analyze a sentence.
Ruth: Signal is a noun used as the object of the preposition is.

* * * *

Miss Moss: Have you been doing any outside reading?
Carl Andrews: No, its been too cold.

* * * *

Wanted: Something new to stumble over. I've fallen over everything in the school house.—Crump.

* * * *

As Miss Shively was going shopping down town to buy her new spring coat, she met Mr. Mikesell who accompanied her.

Clerk—(to Mr. Mikesell): About how much would you care to pay, sir?

Forty

Roy—(dining with his lady love): Will you have a little lobster?
Mary: Oh, Roy, this is so sudden.

* * * *

Noble by birth, noble by deeds—Junior Class.

* * * *

Miss Starkey: A fool can ask many questions that wise men cannot answer.
Mike: Then that explains why so many of us flunked in History.

* * * *

Graham: Excuse me, William.
William: You're welcome.

* * * *

Much Ado About Nothing—Junior Class Meetings.

* * * *

Harold: I'm a little stiff from bowling.
Graham: Where did you say you were from?

* * * *

Hervy B: You're quick, aren't you?
Hobart: I say I am. I can turn out the light, cross the room, and be in bed before it gets dark.

* * * *

Suitable Classics

* *

Freshman: Comedy of Errors.
Sophomore: As You Like It.
Junior: Much Ado About Nothing.
Senior: All's Well that Ends Well.
Alumni: Lest We Forget.

* * * *

Suitable Stones

* *

Freshman: Emerald.
Sophomore: Blarney.
Junior: Grindstone.
Senior: Tombstone.

* * * *

Eve: When I get to Heaven, I'm going to ask Shakespeare if he wrote those plays.

Jesse: Maybe he won't be there.
Eve: Then you ask him.

* * * *

Mr. Graham: I passed your house last night.
Miss Gause: I hope you always will, Mr. Graham.

* * * *

Phys. Geog.-Shaw: Who are the enemies of men?
Wade: Women.

* * * *

The boy with the sleepy walk—Chester.

Forty-one

The Maxinkuckee

Miss Moss: Mildred, parse the word kiss.
 Stab: This is a noun, but usually known as a conjunction. It is never declined, and is more common than proper. It is not very regular in that it is usually used in the plural. It agrees with me.

* * * *

Lookout, Clifford, Sharkey's eagle eye is upon thee.

* * * *

For Sale: Twenty-three wads of gum located under Mary Frances' desk. Almost as good as new. Hardly been used.

Student's Dictionary

* *

Bulletin Board—a trysting place.
 Superintendent—chief of police.
 Lake Shore—cupid's highway.
 Principal—desk sergeant.
 Glee Club—a noisome Pestilence.
 Theme—cribbings from several authors.
 Senior Play—a play given by Freshmen.
 Orchestra—a brilliant bunch of uniforms.

* * * *

Even the wisest and keenest minded men cannot foresee the consequences of women going into industry. Why, even I can't—Graham.

Don'ts For Underclassmen

* * * *

Don't think you know as much as the Seniors.
 Don't eat. Your stomach may get out of order.
 Don't drink. You'll get thirsty again.
 Don't worry—let the other fellow do it.
 Don't go to the office until your name has been called three times before the Assembly. Student body will think you popular.
 Don't work. It is very bad for the health to tire yourself.
 Don't be on time at your recitation. Less chance of being called on so often.
 Don't say anything when you talk. It consumes brain power.
 Don't explain absences until required. It's impolite.
 Don't study; it may affect your eyesight.
 Don't grumble. Take what you can get. If you can't get it, take it anyhow.
 Don't ever be displeased. If you get D on your report card, be thankful it wasn't worse.
 Don't take advice—give it. You'll be better loved.
 Don't snore in the Assembly. Starkey might hear you.
 Finally, when you accidentally kiss a girl, don't do it at a class party before everyone; it might embarrass the young lady.

The Maxinkuckee

Mr. Graham: Roy, do you know how to drive a Ford with one hand?
 Roy: Don't ask me, ask Mary.

* * * *

A is for Athletics which never will fall
 B is for Bus so slim and so tall
 C is for Cherry who always comes late
 D is for Deane whose brain is so great
 E is for Easterday who's always at work
 F is for Fern who bluffs like a Turk
 G is for grades we receive with a pain
 H is for Hobart who's always to blame
 I is for Indiana, synonym of light
 J is for Jesse in his studies so bright
 K is for Kefman who makes things to wear
 L is for Long with her golden-brown hair
 M is for Moss so prim and sedate
 N is for Nellie—relentless as Fate
 O is for Overmyer a strong athlete
 P is for Park who knows French and Greek
 Q is for questions we get by the score
 R is for Ruth who always has more
 S is for Snapp who sings like a bird
 T is for Team which wins at the word
 U is for US the JUNIOR CLASS
 V is for Verl who rags like a lass
 W is for Wade who can dribble a mile
 X is for X'mas which come once in a while
 Y is for Youngsters who come to this school
 Z is for Zero—the mark of the fool

Calendar

§ §

- Sept. 5.—The school bells ring and laboring days doth begin.
 Sept. 16.—Seniors give a party for the high school in honor of Freshmen.
 Sept. 25.—Seniors are very busy selling Lyceum Course tickets.
 Oct. 6.—"Hawaiian Players", first numbers of the Lyceum Course.
 Oct. 13.—Seniors have a supper at the river.
 Oct. 14.—No school, all teachers in South Bend.
 Oct. 17.—"Riley Memorial Week" starts.
 Nov. 3.—Jess: "What is the law of gravity?" Mr. Shaw: "The law which holds us on the earth." Jess: "What did the people do before the law was passed?"
 Nov. 4.—Picture show in the gymnasium.
 Nov. 7.—Better Speech Week.
 Nov. 8.—Gen. Payot at the Academy. Seniors attend celebration in his honor.
 Nov. 10.—Parent-Teacher Club, Better Speech Program.
 Nov. 11.—Armistice Day, a program was given in the gym.
 Nov. 16.—Dr. Wirt Lowder.
 Nov. 17.—Verl: "Have you been reading any fiction lately?" Ruth H: "Yes, I got a letter from Logansport this morning."
 Nov. 23.—Show in the gym in the evening.
 Nov. 24-28.—What a grand and glorious feeling. Thanksgiving Vacation.
 Nov. 28.—Plastering is very dominant on some of the front seats.
 Dec. 5.—Capt. Emery gave an illustrated talk before the student body.
 Dec. 7.—In history class. Eve L. gets the wrong man (his biography only).
 Dec. 14.—Russell: "What was the Sherman Act?" Park: "Walking through Georgia."
 Dec. 15.—New Senior pennant is very suspicious in the Assembly.
 Dec. 20.—Senior class pins arrive.
 Dec. 21.—All students adjourn to the gym to see the birdie in the camera.
 Dec. 21-22-23.—"Exams."!!!! "Nuf said."
 Dec. 23-Jan. 3.—Christmas Vacation. All have a wonderful rest (?).
 Dec. 31.—Sterling Male Quartette.

1922

- Jan. 1.—"I solemnly swear—"
 Jan. 3.—Back to get (?) our longed-for and hard earned credits.
 Jan. 9.—Information needed! "What is a lover's fee?"—Merl Crabb.
 Jan. 13.—Parent-Teacher club. Schubert Ladies' Quartette. Some boys present roses.
 Jan. 19.—A very interesting lecture by Dr. McCraw. Dr. Emma Holloway of W. C. T. U., talks to the girls.
 Jan. 20.—Seniors have a bob-sled party out to Samuel Shearer's.
 Jan. 23.—Mrs. Hubbel favors High School by a piano recital. Initiation of our new piano, recently purchased.
 Jan. 24.—Girls finally start B. B. practice.
 Jan. 25.—Seniors are very busy with their various trials, "mock", of course.
 Jan. 27.—Junior girls get younger, by starting the hair-bobbing fad.
 Jan. 30.—State nurses visit our school.
 Feb. 1.—A new English bulletin board is very prominent in the corridor.

Feb. 2.—Ground hog day. Mr. Graham saw his shadow also.
 Feb. 3.—"Several" go to Syracuse.
 Feb. 8.—Rev. Reinsnyder talks to students.
 Feb. 10.—Parent-Teacher Club.
 Feb. 14.—St. Valentine's day. Some exchange hearts. Ask Jimmy and Mildred.
 Feb. 17-18.—County Basket Ball Tournament. Our boys are champions.
 Feb. 20.—Mr. Burns gives a very "interesting talk" in regard to dates with Basket Ball boys.
 Feb. 22.—Washington's Birthday. A program was given by the grade pupils.
 Feb. 23.—Graham: "Are there any questions before beginning the lesson?" Clifford: "What is the lesson for today?"
 Feb. 24.—Mr. Graham and Miss Gause go home. (?)
 Feb. 28.—A Senior girl is unable to find to whom she belongs—probably due to the fact that Jess is absent.
 Mar. 1.—A very familiar scene: Girls proposing to the boys, they forgot this wasn't "Leap Year."
 Mar. 2.—Miss Moss is very busy practicing students in the High School Play.
 Mar. 3-4.—Basket Ball tournament at Warsaw.
 Mar. 6.—Miss Moss: "Why don't you speak louder?" Harold E: "A soft answer turneth away wrath."
 Mar. 7.—Clifford endeavors to talk to Ruth but Miss Starkey objects, thus Clifford goes home.
 Mar. 10.—Parent-Teachers Club.
 Mar. 13.—Arthur Erwin, last number on the Lyceum Course.
 Mar. 17.—St. Patrick's Day. Students look greener than usual.
 Mar. 18.—The Maxinkuckee goes to the press, and here our diary doth end.

F. G. SOLOMON

Dry Goods and Shoes, Ladies'
and Children's Ready
to Wear

"Culver's Leading Store"

We pride ourselves on the quality of merchandise we carry and the service we render to the public.

Our aim is always to give the most for the money, to give honest value and to give satisfaction that will warrant your continued patronage.

To the class of 1922, Culver High School, we extend greetings and earnestly hope that your success as you enter the busy business world will be assured.

SOLOMON'S

"A Good Store In a Good Town"

Slattery & Shilling's Drug Store

THE old reliable headquarters for everything you need in the line of Drugs, Medicines, Wall Paper, Paints, Tobaccos and Cigars, Perfumes, Toilet Requisites, Books, Stationery Magazines, Periodicals and an Extra Good Stock of Sundries.

Our fountain service always the very best.

Telephone 31

Culver Indiana

SANITARY BARBER SHOP

Fletcher Strang

C. H. S. HAIRCUTS A SPECIALTY

CULVER, INDIANA

Card System

Opposite the Depot

For Appointments Telephone 241

THE BEAUTY PARLOR and GIFT SHOP

Gift Novelties
Greeting Cards
Place Cards
Taylor Tallys

Shampooing
Scalp Treatments
Manicuring

Facial Massage
Hair Dressing
Marcel Waving
Clay Packs

Mrs. Tillie Lummis, Proprietor

Compliments of THE CULVER DOCTORS

B. W. S. Wiseman
H. H. Tallman
C. G. Mackey
C. L. Slonaker

The Hollingsworth-Turner Co.

Have a complete Ice Cream factory in Culver. All Ice Cream made by this factory is Guaranteed. All orders filled promptly.

F. D. TURNER, Mgr. R. E. BURGER, Supt.

CULVER LUMBER AND CEMENT PRODUCTS YARD

M. R. CLINE, Proprietor

Building Materials
Cement — Plastering — Sash
Doors — Roofing
Paints — Oils — Etc., Etc.

Let Us Figure Your Requirements

PHONE 245-2

*Compliments of
Culver
Restaurant*

Mr. and Mrs.
N. A. Lichtenberger

Phone 15-2

Established 1893

W. S. EASTERDAY Funeral Director

Embalmer's License No. 106

The Best Motor Ambulance in The State
A Motor Funeral Car
Funeral Chapel

All calls receive prompt attention

Culver, Indiana

CHAS. SCHWEIDLER Painter, Paper Hanger Decorator

Dealer in Wall Paper, Paints, Oils,
Varnishes, Glass, Etc.

Opposite the Depot

Telephone 28

CULVER GARAGE

C. C. WAITE, Prop.

Nash Touring Cars and Trucks

U. S. Tires and Tubes

Auto Repair Work

Accessories

Culver City Bakery

We bake anything at
anytime

E. F. Courtney, Prop.
Phone 17

Fifty-six

A. M. Roberts Plumbing • Heating

Steam, Hot Air
and Hot Water
Installation and
Repairing

Phone 101 Culver, Ind.

J. O. Ferrier Lumber Co.

"Hey Daddy, your duty is to
build us a Home First."

When you think of Home
think of **Ferrier's—Home
of Building Material.**

Slogan—Quality and Service
Anything to Build Everything

Come to

J. SAINE & SON

The Cash Store

for

Quality Merchandise Priced Right

—
Standard Lines

Black Cat Hosiery—Douglas and
Peters Diamond Brand Shoes

—
Courteous Treatment
and Your Money's Worth Always

Fifty-seven

Culver MILITARY ACADEMY SUMMER SCHOOLS

**Culver
Military Academy**
Regiment of Infantry
Troop of Cavalry
Battery of Artillery
Aviation
Senior R.O.T.C.
730 Cadets in Attendance

Culver Summer Schools

Naval
Cavalry
Woodcraft
Artillery
Aviation
1000 Cadets in Attendance

Compliments of
The Palmer House
Culver, Indiana

The Home Grocery and Market

**A Store full of good
things to eat.**

Price—Quality—Quantity

Medbourn and McLane Bros.
Phone 20

Sixty-two

The Home of—

Heinz Goods, "The best of its kind"

**Reid-Murdock Monarch Brand, the
"Standard of the Country"**

**Chase and Sanborn's Coffees and
Teas—"Best Grown"**

Miller and Harts Ham and Bacon

**Buy Berkshire Brand and
Have the Best**

Home Grocery Phone 20

Sixty-three

That Spring Suit!

That spring suit you've been wanting—
tailored in new spring woolens; smartly
designed; moderately priced; guaranteed
to give satisfaction:—

You'll find it here!

Stetson Hats
Emery Shirts
Douglas Shoes

LAUER'S "of Course"
Plymouth

Hayes Pavalion and Ice Cream Parlor

We have our own Refrigerat-
ing system insuring the best
Sanitary Service.

Will open May 15th
for the Season.

C. E. Hayes
Manager

Compliments of

The Star Cafe
Knox, Indiana

Fred W. Baker, Prop.

Sixty-four

C

If you are interested
in Poultry—and if
you have Chickens

C

I want you to get started Right
this year for your
success!

TO begin with please con-
sider *quality* feed, be-
cause it is the cheapest
in the long run and you will
actually save money by con-
sidering only highest quality
feeds at all stages of poultry
production.

These Sincerity Buttermilk Feeds
will guarantee you sure success
and I know that your chicks will
not die on you if they get the
right feed, fed in the right way.
You can buy "Cheap" Feed but
you will lose half your flock.
Now, I am right here to serve you
all year around and I want you to
start right so you can make a big
success.
Come in and see me or call up and
get my lowest prices on these
great feeds—I'll save you money
too!

Education and study in feeding
knowledge has developed many
things we never knew before. By
correct feeding you can get twice
as many eggs because the first es-
sential is the body requirements
to develop the hen and what is
left goes into the egg. Now, if
you are only feeding hard grains
you are merely supplying the bird
with maintenance food value and
nothing left over to develop the
egg within the hen. That's why
you should feed Mash Feed all the
time for heavy egg yields.

LLOYD HAWKINS

CULVER CITY GRAIN AND COAL CO.
Complete line of POULTRY FEEDS and SUPPLIES

C

Phone 248

Culver, Indiana

C

Sixty-five

Compliments of
LIBERTY THEATRE
*Home of Clean Photo-Plays
and Vaudeville*

Seasons 1919-1922

CULVER THEATRE
Culver's new palace of amusement

The Utmost in
HIGH CLASS PHOTO PLAYS

If It's At The Culver
Theatre, It's The Best

We Never Disappoint

TRI-STATE COLLEGE

ANGOLA, INDIANA

Gives you the best
Teacher Training
and Engineering
course in the State
at lowest expense.

Write the college at once
for full information.

THE STORE WHERE SPECIAL AT-
TENTION IS PAID TO YOUNG
MEN'S WANTS.

High-Class Clothing
Best Shoes
Latest Furnishings

Our prices are always below competi-
tion, because we buy for many stores
and sell under small town overhead.
We earnestly solicit your inspection,
for our mutual benefit.

REISS' CLOTHING HOUSE
KNOX, IND.

MEDBOURN ICE COMPANY

Wholesale and Retail Dealers in

PURE LAKE MAXINKUCKEE ICE

Long Distance Telephone

Culver, Indiana

STATE EXCHANGE BANK

Culver, Indiana

Does a General Banking Business

Capital Stock, Surplus and
Undivided Profits \$75,000.00

S. C. SHILLING, President
JOHN P. WALTER, Vice-President
CARL M. ADAMS, Asst. Cashier

W. O. OSBORN, Cashier
IRENE BOGARDUS, Asst.
Cashier.

DIRECTORS

Franklin Overmyer
Samuel E. Medbourn
John P. Walter
Louis C. Dillon

Irene Bogardus
W. O. Osborn
S. C. Shilling

O. T. GOSS

General Hardware and Implement Dealer
Automobile Accessories and Supplies

Telephone 30

CULVER, INDIANA

Tin, Copper and Sheet Metal Work

First Class Workmanship

EMIL SIEPMAN

M. STUPRICH

Cleaning
Tailoring
Pressing
Laundry Agency

Phone 155 Culver, Ind.

Long Distance Telephone 109

Culver Feed and Grain Co. Grain and Coal

Mill Feed, Flour, Salt, Field Seed
of all kinds, Clover Timothy and
Lawn Grass Seeds, Etc. ☞ ☞ ☞

E. T. ROBINSON, Mgr.

MITCHELL & STABENOW

Men's, Boys' and Children's
CLOTHING

Furnishings,
Footwear, Etc.

Suits Made
To Order

Rector's Pharmacy

Drugs and Sundries

Complete lines of Patent Medicines, Chemicals, Perfumes, Toilet Articles, Magazines and Periodicals, Confectionery, and all goods usually carried by druggists. Our stocks are selected with greatest care and everything warranted as represented.

Agents for the Famous

"Sonora"

and

"Pathe"

Talking Machines

A good selection of the very latest
Records constantly being received.

An Unsurpassed Fountain Service