

THE CULVER CITIZEN

ON LAKE MAXINKUCKEE • INDIANA'S MOST BEAUTIFUL LAKE

67TH YEAR, NO. 38

CULVER, INDIANA, WEDNESDAY, SEPTEMBER 20, 1961

TEN CENTS

"HOOSIER AT LARGE"

By Al Spiers

This Indiana Orthodontist Has Made Thousands Of Unlucky Kids Smile Again

A MAN NEEDS bold vision and strong faith to pour nearly \$400,000 into an ultra-modern dental center out in the country, far from cities.

Dr. Harold D. Kesling has both — plus an inventive mind, a adept hands, boundless energy, a zeal for perfection, and top rank in a rare profession.

Such assets have earned this gentle, soft-voiced Hoosier a tidy fortune — but I'm convinced he gets a far greater reward from his work. AN ORTHODONTIST, Dr. Kesling, has made thousands of unlucky kids with misshapen molars smile again.

Moreover, by pioneering and devising new tools and techniques, he's brought costly orthodontia within reach of more parents.

Best of all, Dr. Kesling hasn't let wealth or high professional status remove him from the human race. He's as easy to talk to as the guy next door — and just plain "Kes" to kids, colleagues, and cronies alike.

HAROLD DEANE KESLING was born in 1901 on a Cass County farm near Pike Creek Falls into an inventive family.

"Dads was a sort of Rube Goldberg form," chuckled Wes. "Dad was always inventing gizmos and gadgets. The kids, too! We all grew up pretty handy."

In high school, Kesling played forward on the 1919 Logansport team that reached the Sweet Sixteen before fading after one final victory.

Then, he worked his way through Chicago's College of Dental Surgery and set up practice in LaPorte in July, 1924.

A year later, Kes married Jean Crawford, a slim, lovely blond with fine artistic talents.

DENTISTRY SHARPLY honed Kesling's inventiveness, dexterity, and zeal for perfection. He made his own dentures, became a whiz with gold inlays, devised new tools and techniques. His practice grew swiftly, but after five years Kes was vaguely dissatisfied. He yearned for new problems, new challenges.

Inevitably, his curious, questioning mind turned to orthodontia, then a relatively new, limited and costly specialty. The unsightly braces, painful pressures, and interminable time then required to straighten teeth appalled Kes.

"There must be quicker, better, less painful ways to do the job," he mused. "If I just had more time..."

THE CRASH of '29 and ensuing depression gave Kes more time. Typically, he turned economic calamity to advantage by

(Continued on Page 11)

United Fund Adopts Budget Of \$7,000

Drive Begins Tuesday, Oct. 3

The Board of Directors of the Culver-Union Township United Fund met in the Lounge of The State Exchange Bank on Monday evening, Sept. 18.

New members elected to the board were Ronald McKee, Everett Easterday, and Mrs. Clarence Clarno, who will replace Mrs. Carl Henderson, Jesse Sims, and Mrs. John Maier. Organizations made their requests and a budget of \$7,000 was adopted.

The next meeting of the board will be on Monday, Oct. 2, in The State Exchange Bank Lounge at 7:30 p.m. At this time captains and team members will receive instructions and receipt books. The drive will get underway immediately.

The additional request is for assistance in research for polio, heart and cancer. The United Fund gives aid to the following 19 agencies: Polio Foundation, American Red Cross, Culver-Union 4-H Clubs, Salvation Army, Christian Rural Overseas Program, Summer Recreation Program, C.H.S. Music Fund, C.H.S. Press Club, Mental Health, Muscular Dystrophy, Local Disaster Relief, Heart Research, Cancer Research, Boy Scouts of America, Culver Girl Scouts, Culver Brownies, Indiana Y.M.C.A., (Hi-Y), Girl Scouts of America, and Culver Cub Pack.

Maj. Gen. Delmar T. Spivey has informed the local committee of the Culver-Union Township United Fund that a victory dinner will be celebrated in the Academy dining hall. This dinner, for all workers in the drive, is given as a courtesy at no cost whatsoever to the United Fund. The dinner date will be Monday, Oct. 16, at 6:15 p.m.

Local Water Dept. Has Outstanding Safety Record

Will Receive State Award Of Merit

The outstanding safety record of the Culver Water Department will be recognized by the Indiana Section, American Water Works Association, at the annual district meeting of the Indiana State Board of Health Northwest Branch on Wednesday, Sept. 27, at Carls Creek Country Club in Rensselaer.

The local water utility will receive the Award of Merit from O. W. Summers, chairman of the Safety Committee of the A. W. W. A. state group. Mr. Summers is Plant Engineer of the Indianapolis Water Company.

Each year the Safety Committee analyzes the accident frequency rate of water utilities, which, combined with the number of employees, determines their qualifications for the safety award.

The district meeting also will feature presentation of John N. Hurty Service Awards for 25 years of meritorious service in the water industry in Indiana.

Technical discussions at the meeting will include new U. S. Public Health Service standards for drinking water, meters and meter maintenance, maintenance of wells, chlorinators, and other equipment, and public relations.

PAUL KALEY IN PLYMOUTH HOSPITAL

Paul Kaley entered Parkview Hospital in Plymouth Sunday evening where he is undergoing diagnostic tests and X-rays.

Named Chairman Of CMA Science Department

DR. RONN N. MINNE
Faculty Member Promoted
At The Academy

As announced in last week's Citizen, Dr. Ronn N. Minne has been appointed chairman of the science department at Culver Military Academy, succeeding Dr. George O. Johnson, who will devote full-time to teaching duties as Eppley Chairholder in Chemistry.

Dr. Minne has been a member of the Culver faculty since 1954 when he was appointed an assistant instructor in science. He was named an associate instructor in 1955 and became a master instructor last year upon his return from Harvard University, where he received his doctorate. Dr. Minne heads a department of nine instructors who teach college preparatory work in biology, PSSC physics, and chemistry.

North Bend Still Up In Air In School Dispute

Reorganization Is Under Fire

[From the Sept. 14 issue of The Starke County Democrat, published at Knox]

Although the children of North Bend Township are attending classes in an orderly, routine fashion at the three schools available to them, strong undercurrents of contention and discord still are manifest within the ranks of the parents of that community.

The dissension has now erupted into court litigation in two forms.

Last week a suit was instituted in Starke Circuit Court which challenges the decision of Trustee Donald Taylor to close the school buildings of North Bend.

Hershel Patrick, plaintiff in the suit, seeks a court mandate which would require that Taylor re-open the North Bend buildings, and resume school functions within the North Bend district.

Taylor did not re-open the schools this fall but is transferring all North Bend pupils into the schools at Knox, Culver, and Monterey.

New Petition Challenge

A new court action was filed this week. Sixteen residents of the township have joined as plaintiffs in a complaint which is a challenge of the decision to retain North Bend under the jurisdiction of the Starke County School Reorganization Committee.

The suit was filed last Thursday. The complaint alleges that County Clerk Elmer Anderson has not made a proper certificate under the seal of his office, to show the validity of petitions to release North Bend to the jurisdiction of Marshall County.

(Continued on Page 2)

Checks Stolen From Gretter's Found Intact

Robbery Almost One Year Old

Urban Gretter, proprietor of Gretter's Food Market on North Main Street in Culver, has notified The Citizen that their bank folder which was stolen from their place of business nearly a year ago on Wednesday, Oct. 19, 1960, was found several days ago by highway workers who were clearing brush along State Road 8.

The folder, which contained about \$400 in currency and a like amount in checks, was found under long, heavy grass up next to a pole. This undoubtedly protected the contents of the folder as all checks were intact and in good condition while the folder had weathered some. All currency was missing.

It is thought that two strange men committed the robbery by taking the folder from a desk in the small office at the rear of the store while Mrs. Gretter was at the check-out counter and Mr. Gretter was storing food in the freezer near the front.

Marston United School Corporation Established

High Schools At Culver and Argos

[Plymouth Pilot-News]

Marston United School Corporation was designated as the name for the Argos Community School, Union Township (Culver), and Aubbeenaubee Township School District by the Marshall County Reorganization Committee Monday night.

In other action, the committee officially approved the merger of the Plymouth and West Township schools.

Reason For Unique Name

The Marston District was so named to recognize the townships from Marshall County and Aubbeenaubee Township of Fulton County.

An Argos resident said in giving the district this type of name, the committee would not be showing favoritism to any one of the present school units.

The corporation will have a seven-member board of school trustees, with the advisory board of each township appointing one member; the town of Argos and Culver advisory boards will also make one appointment.

Four-Year Terms

Each member will serve a four-year term but no member may serve for more than two consecutive four-year terms. The seventh member will alternate between the townships every two years and cannot succeed himself as an alternate member.

The corporation will operate a high school at Argos for students from Walnut and Green Townships and at Culver for Union Township and Aubbeenaubee Township.

HIGH SCHOOL STUDENTS, now in the midst of annual magazine and Citizen subscription drive to finance next year's senior trip East, have been authorized to accept subscriptions to widely acclaimed Culver-based monthly magazine, Indiana Business and Industry, at regular rates and receive liberal commission. Despite its name magazine is of great general interest to all Hoosiers. While small supply lasts subscriptions may start with current "Culver edition" featuring W. O. Osborn and The State Exchange Bank. 1 year, \$3; 2 years, \$5.50; 3 years, \$7.50. If

No Natural Gas For Lake Area Homes This Year

NIPSCO Survey Provides Answer

Permanent residents living around Lake Maxinkuckee are going to be greatly disappointed in the news that natural gas will not be supplied to them by the Northern Indiana Public Service Company until a much stronger demand is evidenced for this wonderful product.

Natural gas first came to Culver at about this time last year — Sept. 30, 1960, to be exact.

At the time NIPSCO placed its natural gas mains throughout the Town of Culver it extended its lines along State Road 10 as far East as the Culver Military Academy's dining hall and the preparatory school's boathouse north of Road 10 along the west side of the railroad.

House-To-House Survey

Upon inquiry of The Culver Citizen, James F. Purcell, manager of public relations, of NIPSCO at Hammond wrote us as follows on Sept. 8:

"In reference to your letter of Aug. 21, I have checked with our Plymouth district manager, John Nickoloff. He tells me that our house-to-house survey made earlier this year showed that of the 278 homeowners living around Lake Maxinkuckee, 211 would be summer only users of natural gas and therefore not particularly interested in having gas service. Should this situation change, we would be happy to extend service to them."

Mother Of Dr. Milan D. Baker Dies In Nebraska

Word has been received here of the Saturday, Sept. 16th, death of Mrs. Milan D. Baker, Sr., mother of Dr. Milan D. Baker, Academy physician, at Lincoln, Nebr.

Mrs. Baker's death, at 81 years of age, followed a long illness. She had many local friends having visited Culver at various times through the years.

Surviving with Dr. Baker are two other sons, Frederick B. Baker of Cedarburg, Wis., and William N. Baker of Aberdeen, S. D.; a daughter, (Irma) Mrs. Carl Olson of Lincoln; and seven grandchildren. Mr. Baker died in 1918.

Dr. and Mrs. Baker left Sunday for Lincoln where services and interment were held.

A VOTE OF THANKS FROM THE BOY SCOUTS AND LIONS CLUB

Culver Boy Scout Troop 290 and the Lions Club wish to extend a "thank you" to the general public for a very successful paper and rag drive. They were grateful that a majority of the papers were out at an early hour.

Also a big "thanks" for the trucks donated for pickups and delivery to Plymouth by the following individuals and firms: Stanley Sikora, W. R. Zechiel, Drisco L. Kreighbaum, Hatten Motor Sales, Culver Hardware, Snyder Motor Sales, and Poppe's Appliance.

SURFACE DRAINAGE SEWER UNDERGOES CLEANING

Two city employees of Plymouth were in Culver last week cleaning out a three-block long surface drainage sewer. According to Plymouth Mayor Ernest Bixel the sewer machine was brought to Culver at the request of the Culver Street Commissioner Don Mikesell, when a 24-inch pipe was found to be three-quarters full of sand.

"Looks like some wives have to learn to take some things for granted."

Sister Of Mrs. Owen Banks Dies In Nevada

Mrs. Pearl Gerard, 87, sister of Mrs. Owen Banks of Culver, and a former resident of Inwood, died at 1 a.m. Wednesday, Sept. 13, in Reno, Nev.

Born Feb. 4, 1874, in Center Township, the daughter of Eber and Elizabeth Callen Deacon, Mrs. Gerard spent her life in the Inwood community until seven years ago when she went to Reno to live with her son.

Mrs. Gerard was married to Charles Gerard who died in 1948.

Surviving with the son, Keith, of Nevada and the sister, Mrs. Banks, are a brother, George Deacon of Plymouth, and three other sisters, Mrs. Harold Bahr of Plymouth, Mrs. Isaac Sousley of Plymouth, and Mrs. John Greenlee of Argos. A brother and two sisters preceded her in death.

Services were held at 2 p.m. Saturday in the Van Gilder Funeral Home in Plymouth with the Rev. Garth Irey officiating. Interment was made in Oak Hill Cemetery.

North Bend School Dispute

(Continued from Page 1)
Failed To Keep Record?

It further contends that Clerk Anderson failed to keep a record of the certification in his office.

The suit, though it sets out the above technicalities, is actually a challenge of the certification itself. North Bend residents who were leaders of a move to merge the schools of that township with Union and Marshall, and Aubbenaubee of Fulton, caused to be circulated petitions which, if supported by 60 per cent of the voters, would force the release of that township from the jurisdiction of the Starke School Committee.

Some Names Withdrawn

There were enough names on the petition, when circulation stopped, to qualify under the 60 per cent requirement of law, but prior to the time certification proceedings were begun in the office of the County Clerk many original petitioners signed subsequent withdrawal notices, and the county school committee ruled the petition invalid because an insufficient number remained.

The 16 North Bend residents who are now going to court on a claim that the committees ruling was wrong are: Mary A. Langlois, Ruby F. Torok, Ray R. Bennett, Paul Klatt Borg, John Darocsi Jr., Oscar A. Fechner, Donald Humes, Ruth C. Kamin, Della Mae Lucas, Charmaine Miller, Evelyn M. Overmyer, Chester C. Scott, Sr., Edward V. Torok, Donald Taylor, Louise Van Horn, and Rosemary O. White.

Starke County Clerk Anderson and the Starke County School Reorganization committee members are named as co-defendants. This committee is composed of Frank Pulver, Donald Peregrine, Ralph Harbison, Arthur Mosher, Carl Raffel, DeLois Awald, Eric Cramer, Mathew Swanson, and Julius Henry.

ABSTRACTS OF TITLE

Compiled to all lands in Marshall County. Owners of the only complete set of abstract books.

**Cressner & Co.
Plymouth**

ESTABLISHED 1892
2eow

THE EQUITABLE LIFE
ASSURANCE SOCIETY
OF THE UNITED STATES

Represented by

MARION E. JONES

Culver, Indiana

Phone Viking 2-2731

10-Year-Old California Girl Is Pride Of Culver Relatives and Friends

MISS MICKIE McFEELY

Little 10-year-old Mickie McFeely is making quite a name for herself because of her prowess as an equestrienne and continues to add trophies and ribbons to her already large collection which she proudly displays at her California home as shown in the above picture.

Mickie is the blond, brown eyed daughter of Mr. and Mrs. Harvey McFeely Jr. of Poway, Calif., former Culver residents. She is the niece of Verl McFeely, Mrs. Gordon Cultice, and Mrs. Milo Guise, all of Culver, and the granddaughter of Mr. and Mrs. Charles Decker of Delong.

Mickie, small and a little shy, is bringing honors and attention to Poway and surrounding areas because of her performances in open competition there and elsewhere against riders three times her size and age. She is what is known among horsemen as a "natural," and many of them speak enthusiastically about her fine sense of sportsmanship and her competitive spirit.

Her most recent competition was at the Escondido Valley Riders' Fun Show which was held for five consecutive Friday nights, ending Sept. 1, where she was a definite contender for top

place and where she unofficially tied the Madison Square Garden record for pole bending. Then, she was riding in the quadrangle race and she lost her saddle, rolled with it, got stepped on, and came back to win the race in the run-off.

Mickie's parents state that they put her on a horse for the first time in July, 1960. She's the main reason they went to Poway, because she had a rheumatic condition and they took her there for the climate.

By September she had reached the point of winning a special trophy at the Convair Show, and since then has won over 50 ribbons and added five more trophies to her collection. One of these was for top points in the first PVRA show held last January.

Mickie says she likes school, her favorite subject is science, but she hasn't time to ride during the school week. She spends much of her weekends, though, on horseback. She is a member of the PVRA Juniors as is her sister, Linda, another very promising rider.

The McFeelys have four other children.

THREE CULVER STUDENTS BEGIN STUDIES AT BALL STATE COLLEGE

Prior to reporting to the campus of Ball State Teachers College to begin their freshman year on Sept. 17, three Culver students attended one of two freshman camp programs at Lake Tippecanoe.

Students from Culver who participated in this "get acquainted with Ball State" camp session were Nancy Eileen Ervin, daughter of Mr. and Mrs. T. L. Ervin, 220 Winfield Street, Sharon Spahr, daughter of Mr. and Mrs. Russell Spahr, Route 1, and Linda Lou Banks, daughter of Mr. and Mrs. Louis Banks, Route 1.

The camp program set up by college officials was for approximately 300 freshmen. It was part of the college's orientation pro-

gram to acquaint new students with Ball State. Each student spent two days on the campus earlier this summer taking tests, arranging housing, and planning a program. The remainder of the orientation program followed Sept. 17 and 18 before students began classes on Tuesday, Sept. 19.

MRS. LESTER C. SNYDER IMPROVING SATISFACTORILY

Word has been received that Mrs. Lester C. Snyder, who underwent major surgery at the Mayo Clinic in Rochester, Minn., last week, is reported recuperating satisfactorily.

Friends may write her at St. Mary's Hospital in Rochester, Minn.

SUBSCRIBE TO THE CITIZEN

New Books At The Carnegie Public Library

Adult Non-Fiction

Denton: Buying Or Selling Your Home

Waller: Kidnap: The Story of the Lindberg Case

Johnson: Sew For Your Children

Poe: Complete Tales and Poems

Gamow: The Atom and Its Nucleus

Eskelund: Cactus of Love, Travel in Mexico

Rawlings: Chemistry in Action

McCully: Just Desserts; Cookbook of Desserts

Holmes: The Sheppard Murder Case

Horizon Book of the Renaissance

Donated books are always welcome, whether they are new or old. Books given in this way may be duplicates of those on the library shelves but these are given to other worthy institutions. Included are the Culver High School Library, Parkview Hospital at Plymouth, and the Starke County Hospital at Knox. In the near future a box of these books are to be sent to Healthwin at South Bend.

Decales are being placed on the new front door, stating the hours the library is open. From Monday through Friday the time open is 12 noon until 8 p.m. On Saturday the library opens at 12 noon and closes at 4 p.m.

Two new upholstered chairs have been added to the reading section. The material is plastic aqua tweed, and the chairs were made and purchased from the State Reformatory at Pendleton, Ind.

JUDY GOLINICK ENTERS I.U. SCHOOL OF NURSING

Miss Judy Lee Gollnick, daughter of Mr. and Mrs. Walter C. Gollnick, Culver Military Academy, is one of the 93 students selected for admission to the Indiana University School of Nursing this fall who are starting classes this week.

The class of 93 students is the largest accepted by the School of Nursing since the degree program was inaugurated and is described by Dean Emily Holmquist as "well prepared and qualified for careers in nursing." Members of the class completing the three year course of academic and clinical work at the I.U. Medical Center will receive B.S. degrees.

JULIA ANN FURNAS PERFORMS WITH CALIFORNIA DRILL TEAM

Julia Ann Furnas, daughter of Mr. and Mrs. Jay I. Rich, enrolled as a Senior at the San Marino Calif., High School was a member of the girls' drill team which performed at the Los Angeles Dodger and Milwaukee Braves baseball game Friday night, Sept. 15.

The girls' drill team is composed of about 50 selected girls from the San Marino High School which perform for athletic functions of the school and on the occasion were asked to perform as proceeds of the ticket sales, the community were for the benefit of the San Marino High School stadium fund drive.

**O. T. SMITH
TREE SURGERY
AND LANDSCAPING**
W918 Long Point

GRETTHER'S

CULVER

Phone Viking 2-226

We Give C & S Blue Stamps

(Across from the Bank)

SWIFT'S PREMIUM PROTEIN ROUND

STEAK

LB.

79c

Swift's Premium Protein

Boneless, Rolled

RIB ROAST

lb. 79c

Lean Shoulder

Pork Steak lb. 49c

Swift's Prem. Protein

Club Steaks lb. 79c

Meaty Rib

Boll. Beef lb. 23c

CRYSTAL SPRINGS — Packed in Quarters

BUTTER

LB.

65c

Defiance

Oleo 5 lbs. \$1

Pillsbury or Ballard

Biscuits 10c

"It Whips"

Milnot 3 - 29c

DOMINO POWDERED

1-lb. box

SUGAR

2 FOR

25c

No. 1 White

POTATOES

10 lbs. 39c

Defiance

Frt. Cocktail 3 - 9c

Dixie Belle

Crackers lb. 19c

Colored Bathroom

Tissue 10 rolls 99c

Recent Bridal Couple

MR. AND MRS. LEE ROY SMITH

Pictured here are Mr. and Mrs. Lee Roy Smith whose marriage took place Sunday, Sept. 10, at the Santa Anna Methodist Church. Mrs. Smith is the former Bonnie Gibbons, daughter of Mr. and Mrs. O. C. Gibbons, Route 3, Rochester, and Mr. Smith is the son of Mr. and Mrs. Roy Smith, Route 3, Argos. The young couple will be at home at Route 3, Rochester.

The Clarence Seeses Observe Silver Wedding Anniversary

Mrs. Sandra Wiezycki entertained recently at The Culver Inn in observance of the 25th wedding anniversary of her parents, Mr. and Mrs. Clarence Seese, of 215 West Cass Street, Culver.

The silver anniversary bride selected a floor length ball gown of white satin accented with a spray of iridescent sequins which flared at the hem and reached to the bodice. She wore a matching white satin stole and a crown of imported Czechoslovakian crystals. Over her elbow length white gloves she wore a wristlet of pink roses and white pompons accented with a silver bow.

When Mrs. Seese came down the stairs to meet her husband she entered behind Kathryn Wiezycki, her granddaughter, who was flower girl. Miss Wiezycki wore a floor length white taffeta dress with net overlay and a white lace hat accented with pink roses as she sprinkled pink rose petals.

Cheryl Wiezycki wore attire to match that of her sister, Kathryn.

Sprays of pink roses and white pompons, matching that of the bridal wristlet, flanked either side of the four-tier wedding cake.

Lighting the candles held in sterling silver candlesticks was Miss Patricia Arndt of Plymouth.

Cousages of Mrs. Richard Arndt of Plymouth, presiding at the punch table, Mrs. Dewey Crothers of Bremen, serving at the cake table, and Mrs. Marshall Cottrell of Knox, presiding at the guest table, also wore of pink roses and silver ribbon. They wore white satin aprons with ruffles of net embroidered in pink.

Mr. Seese wore a white dinner jacket with black tuxedo trousers and a pink carnation boutonniere centered with a white rose.

Helping with the guest book and guests were Willard Nichols of Lafayette and Larry Ellis of Plymouth, who wore white carnation boutonnieres centered with pink roses.

After unwrapping their many beautiful gifts a dinner for 14 guests was served at The Inn in honor of the anniversary couple. A toast was given in champagne by Mrs. Wiezycki to the continued health and happiness of her parents.

After leaving in a flurry of rice the remainder of the evening was spent at Shula's Supper Club in Michigan at a party in their honor.

\$-\$\$

Veteran's Farm Class Holds Alumni Banquet In Culver Lions Den

The eighth annual Veteran's Farm Class alumni banquet was held Monday evening, Sept. 11, at the Culver Lions Den. Hosts for the occasion were the officers, Hugh Umbaugh and Carroll Thompson of Argos and John Croy of North Liberty. The ladies of the Burr Oak Church of God served a delicious dinner to 39 members and guests.

The president, Hugh Umbaugh, conducted the business meeting. Twelve of the 46 members enrolled in the class answered roll call and introduced their guests. Communications were read from 15 unable to attend.

New officers elected were William Heck, Tippecanoe, president; John Croy, vice-president; and Jake Elliott, Bourbon, secretary-treasurer.

Willard Zechiel, Culver, who was the class instructor, spoke. He stated that according to Mr. Williams, state representative of the Veterans' classes, the Culver class is the only class in the State which has an organized alumni association.

Mr. Zechiel pointed out changes and advancements in communications. It was several days before people in this area heard of the hurricane which hit Galveston in 1900 when 6,000 lives were lost. He also pointed out the many changes that have taken place just since the closing of the Veteran's Class. He stated there are opportunities for everyone but we must be alert and wary of the present socialistic trend.

Ray Daugherty of Winamac was the auctioneer for a white elephant sale.

Mrs. Ben McFarland of Argos was the prize winner of a contest. Visiting and dancing to music provided by Pete Frehauf, Jake Elliott, and Rich Mochel concluded the evening.

The next meeting will be another banquet in Sept. 1962, the

first Monday evening after school starts, at the Culver Lions Den.

\$-\$\$

V.F.W. Auxiliary

Holds September Meeting

The V.F.W. Ladies Auxiliary met Monday, Sept. 18, at the Post Home.

Mrs. Donald Brown, president, conducted the meeting when the membership of Mrs. Richard Butler was accepted by transfer.

It was announced that the Third District meeting will be held in Nappanee on Oct. 1. Auxiliary inspection will be at the Post Home on Oct. 16.

Following the meeting, refreshments were served by Mrs. Clyde Hickman, chairman, Mrs. Richard Woodward, Mrs. Forrest Houghton, and Mrs. Nellie Kerr.

The mystery prize was won by Mrs. Jack Sanders.

\$-\$\$

Entertains Pinochle Club

Mrs. Verl McFeely entertained in her home Monday evening for the members of the Ace of Clubs and two guests, Mrs. Lyman Craft and Mrs. Cary Cummins. Following a dessert course pinochle was enjoyed at three table. Prizes went to Mrs. Raymond J. Ives Jr., Mrs. Craft, and Mrs. Cummins.

\$-\$\$

Entertains Bridge Club

Members of the S.K. Bridge Club were entertained Friday evening in the home of Miss Thelma Smith. A dessert course was enjoyed preceding the games and prizes were won by Mrs. A. Adams, Mrs. Earl Eckman, and Miss Bess Easterday.

\$-\$\$

Women's Guild Meets At Grace United Church

The Women's Guild of Grace United Church of Christ met in the social rooms of the church on Thursday, Sept. 14, and Mrs. Peter Onesti, president, opened the meeting with the poem, "September Song."

The birthday of Miss Margaret Swanson was observed, various reports were given, and it was announced that Mrs. Edward Easterday will attend the Fall Synod meeting at LaPorte on Sept. 28 as a representative of the Guild.

Guild officers chosen for 1962-

New Arrivals

Mr. and Mrs. Elmer White, West Terrace, Culver, are the parents of a son born Monday, Sept. 18, in Parkview Hospital in Plymouth.

Mr. and Mrs. Rex Colgrove of Winamac are the parents of a daughter, Thania Eve, born Saturday, Sept. 16, at Memorial Hospital in Logansport. Mr. and Mrs. Jess Pettis of Culver are the maternal grandparents.

63 were Mrs. Emil Lewis, secretary; Mrs. Alvin Hartz, assistant secretary; and Mrs. Robert Zechiel, treasurer.

Devotions were given by Mrs. Ada Cromley and meditation by Mrs. Helen Keller. The topic of the evening was, "The Witness of the Mission of the Church Through My Vocation."

Miss Clara Stahl supervised a question and answer period following which refreshments were served by a committee composed of Miss Clara Stahl, chairman, Mrs. Helen Keller, Miss Marjorie Ann Kemple, Mrs. Homer Kemple, Mrs. Walter Johnson, Mrs. Ada Cromley, Mrs. William O'Connor, and Miss Edna Stahl.

Junior Woman's Club To Meet September 25

The Maxinkuckee Junior Woman's Club will hold their first meeting of the club year on Monday, Sept. 25, at the home of Mrs. John Middleton. The meeting will convene at 8 p.m.

A white elephant auction will be a feature of the evening.

\$-\$\$
SUBSCRIBE TO THE CITIZEN

QUALITY GROCERS

Fine Groceries and Meats
At Low Prices

109 S. MAIN ST.
CULVER

LOCKER PLANT
PHONE VI 2-2071

TOILET TISSUE Scott 1000-sheet roll **10¢**

Milnot
"It Whips"
3 cans 29c

Northern Kolor Pak
Napkins
pkg. **10c**

Hoffman House
Dill Pickles
qt. jar **25c**

Borden's MILK gal. jug **69¢**

Powdered Sugar
2 1-lb. boxes
25c

Gold Medal FLOUR 5-lb. bag **45c**
FLUFFO 3-lb. can **69c**

Hills Bros. COFFEE lb. **65c**

PORK CHOPS Rib End Loin lb. **37¢**

BOILING BEEF Plate, Meaty lb. **23¢**

SIRLOIN STEAK Choice Grade lb. **89¢**

PORK ROAST Rib End Loin lb. **37¢**

SMOKED HAMS Stark & Wetzel Whole, Shank Half ... lb. **49¢**

CHUCK ROAST Choice Grade lb. **49¢**

Also Fresh Dressed Fryers

WANTED

A Name For My Newly
Established
Beauty Shop

Merchandise Prize Awarded Winner of Contest
Which Closes Tuesday, Sept. 26

Shop is located in my home on Thorn Road, 1 mile north of intersection of New State Road 17 and State Road 10. Also open evenings.

Mrs. Irene Wallen

Mail Entries to Above at Route 2, Culver, or
Phone Entries to Vlkling 2-3017

S M T W T F S
CULVER CALENDAR
FOR THE WEEK

Wednesday, September 20—
6:00 p.m.—Crescent Class of the Grace Church will meet in the social rooms of the church for a potluck supper.
Thursday, September 21—
7:30 p.m.—Wide Awake Class meeting at the home of Mrs. Howard Oberlin.
8:00 p.m.—Literature Group of the Culver City Club will meet with Miss Clara Stahl.
Friday, September 22—
7:45 p.m.—Union Township Farm Bureau meeting and annual Flower Show.
Monday, September 25—
7:00 p.m.—Boy Scouts will meet at Methodist Church.
8:00 p.m.—Maxinkuckee Junior Woman's Club will meet with Mrs. John Middleton.
Tuesday, September 26—
8:00 p.m.—Culver Rebekah Lodge meeting in Lions Den.
7:30 p.m.—Eastern Star Auxiliary will meet in the home of Miss Edna, Clara, and Osie Stahl.

King's Daughters' Class Meets With Mrs. William Kline
The King's Daughters' Class of the E.U.B. Church met Friday afternoon, Sept. 15, with Mrs. William Kline. Mrs. Ira Kline gave devotions reading from the 12th chapter of Romans.
A program of readings and contests was given by Mrs. Ira Kline, Mrs. William Kline, and Mrs. James Burkett.
Lovely refreshments were served following a short business session.
\$-\$\$-
William Easterday Returns From Trip
William Easterday returned home Sunday evening after a week's trip to the Dakotas. He visited his sister, Mrs. Vayne Lowry, and Mr. Lowry, at Madison, S. D., and other friends in N. D. that he has not seen since World War I.
\$-\$\$-
Bernhard Family Dinner Held Sunday
The Bernhard family dinner was held Sunday in the home of Mr. and Mrs. D. Hatten. Guests from Chicago were Mrs. Anna Barak and her son, Peter, and his fiancée, Miss Joan Shaminski. Guests from South Whitley included Mr. and Mrs. Michael Bernhard and grandchildren, Pamela, Randy, and Brette Holler and two friends, Mr. and Mrs. Robert Bernhard and daughter, Judy, and Mrs. Elizabeth Day, and her son, Richard, of Ft. Wayne.
Those attending from Culver were Mr. and Mrs. Norman Kelly and children, Dave, Steve, and Connie, Mr. and Mrs. E. W. Carter and grandchildren, Jean, Danny Dean, Ronnie, and Donna May Gross. Mrs. Barak and son Peter, and his fiancée, Miss Shaminski, were also weekend guests of Mr. and Mrs. Carter. Mrs. Day was a weekend guest of Mr. and Mrs. D. Hatten.
\$-\$\$-
Verlin Shaffer Family Enjoys Vacation At Santa Claus, Indiana
Mr. and Mrs. Verlin Shaffer and daughters, Twyla Jo, 4 1/2, and Brenda, 2, have returned from a most enjoyable vacation motor

trip, the highlight of which was a visit to Santa Claus, Indiana.
Many Hoosiers, according to the popular young Culver barber, are unaware that Santa Claus is the Disneyland of the Midwest with many most unusual attractions in its 240-acre amusement park and garden spot.
Santa Claus is located in Spencer County where Abraham Lincoln spent 13 years of his youth. It is on State Road 162 in the vicinity of Evansville, Rockport, and French Lick. Lincoln State Park is only 5 miles away.
Its famous post office now handles in excess of 3 million pieces of mail annually, most of it at Christmastime.
\$-\$\$-
Frank Henderson Family Enjoys Week's Vacation
Mr. and Mrs. Frank Henderson and Debbie have returned from a week's vacation at the Wisconsin Dells and they also enjoyed several scenic and historical spots in Northern Illinois.
\$-\$\$-
Mrs. Trula McKee Attends Circus Festival In Peru
Thursday dinner guests of Mrs. Trula McKee were her brother, R. E. Griffith of Indianapolis, and her nephew, Sam Griffith of Hammond. After visiting other local relatives all three went to Denver, Ind., where Mrs. McKee was a guest of her cousin, Mrs. Blanche Grimes, while the Griffiths went on to Peru where they were guests of Mr. and Mrs. Garold Griffith and children.
On Friday R. E. Griffith, Mrs. Grimes, and Mrs. McKee visited the Frances Slocum Monument. They were joined by the Garold Griffith family and all attended the circus in the evening.
Mr. and Mrs. Marvin Griffith and children of Griffith, Ind., joined the party on Saturday and all attended the circus, parade, and many other attractions.
Sam Griffith brought Mrs. McKee to her Culver home Sunday, then returned to his home in Hammond.
\$-\$\$-
Next to the Churches a newspaper is a town's most valuable asset. — Roger W. Babson.

CULVER MILITARY ACADEMY

Culver - Indiana

ANNOUNCES

the new

Concert-Theater Series

Date	Program	Box Office Price	
October 6	The sensational BELAFONTE FOLK SINGERS	\$3.50	\$2.50
October 21	Special added attraction MIRIAM MAKEBA and CHAD MITCHELL TRIO	3.00	2.00
November 3	Direct from Broadway Gilbert and Sullivan's PIRATES OF PENZANCE	3.50	2.50
November 10	Catholic University Production RICHARD III	2.50	1.50
December 4	INDIANAPOLIS SYMPHONY ORCHESTRA	3.50	2.50
December 9	THEATER '62 (play to be announced)	No charge	
January 13	Virtuoso of Lute and Guitar JULIAN BREAM	2.50	1.50
January 20	Incomparable Hal Holbrook MARK TWAIN TONIGHT	3.50	2.50
February 9	PURDUE UNIVERSITY GLEE CLUB	2.50	1.50
February 24	America's Traubadour RICHARD DYER-BENNETT	2.50	1.50
March 17	AFRO-HAITIAN DANCE TROUPE	2.50	1.50
May 12	THEATER '62 (musical to be announced)	1.00	

Subscriptions to the entire series are available to the General Public at less than 1/2 the Box Office price of tickets.

		Subscription Price
SECTION I	1st 24 rows Orchestra	\$15.00
	1st 4 rows Balcony	
SECTION II	Remainder Orchestra	\$12.00
	Remainder Balcony	

SUBSCRIPTION ORDER FORM

To W. J. Martin
Director - Theater
Culver Military Academy
Culver, Indiana

I wish to order subscriptions to the 1961-62 Concert Theater Series at \$12.00. Enclosed is my check for \$.....

Orchestra
My seating preference is Balcony

Signed
Address
Town
Telephone

Curtain Time All Performances—8:15 P.M. Sharp

it's good business to

SAVE HERE

For Long-Range Savings Plans . . .

Our dividends are high and keep growing with time! Let us serve you, too.

CURRENT RATE 3 1/2 %

Marshall County Building & Loan Association

201 N. MICHIGAN ST. PLYMOUTH
D. L. McKESSON, Secretary

PARK 'N SHOP

Located 1/2 Block East of Bank
CULVER, INDIANA

Thursday, Friday & Saturday Specials

Open Friday & Saturday Night Until 9 O'Clock

U. S. Government Inspected Meat and Poultry

ROUND STEAK lb. 69¢	T-BONE or SIRLOIN lb. 79¢	Choice Beef CHUCK ROAST lb. 49¢	Beef SHORT RIBS 3 lbs. 99¢	Let Us Fill Your Freezer With U. S. Choice Beef FULL SIDES—lb. 49¢ HIND QTRS.—lb. 59¢ FRONT QTRS.—lb. 45¢ BEEF LOINS—lb. 79¢ Cut and Wrapped Free!
Ground Beef 3 lbs. \$1.29	Whistlers No. 1 Bacon lb. 59¢	Whistlers All Meat Franks lb. 49¢	Eckrich Dried Beef 3 pkgs. 99¢	
Farm Home Sweet Pickles pint jar 3 for 79¢	MIRACLE WHIP 39¢			Mrs. Gross Chicken Noodle SOUP 3 pkgs. 59¢
Folgers Instant Coffee 10-oz. \$1.29				DelMonte 29-oz. Orange-Apricot DRINK 2 for 49¢
Joy LIQUID DETERGENT 35¢ Reg. 39¢	PUFFS FACIAL TISSUE 4 for 89¢ 400 size			Klear Floor Wax qt. 79¢ Reg. 98¢
MILNOT tall can 3 for 29¢	BREAD 2 loaves for 37¢ Tip Top Reg. 21c			Flavor Kist SALTINE CRACKERS lb. box 23¢ Reg. 29¢
Sunshine Hydrox Cookies lb. box 45¢	CHARMIN TISSUE 29¢ 4-roll pak			NBC Bacon Thins 37¢
VELVEETA 2-lb. box 79¢	BUTTER 57¢ County Fair or Crystal Springs			Pillsbury FLOUR 5 lbs. 39¢

GARDEN FRESH VEGETABLES

POTATOES New Crop 50-lb. bag 99¢

CELERY
stalk 10¢

CABBAGE
lb. 5¢

PEPPERS
2 for 5¢

FROZEN FOODS

Monarch
PEAS
10-oz. pkg.
2 for 29¢

Ore - Ida
French Fries or Crinkle Cuts
3-lb. pkgs. 79¢
Banquet
Pot Pies
6 for \$1.00

Park'n Shop

115 E. Jefferson

CULVER

W.S.C.S. Holds Interesting Meeting On Latin America
 The Woman's Society of Christian Service of the Culver Methodist Church met on Thursday, Sept. 14, at 7:30 p.m. in Fellowship Hall. Mrs. Sam Allen opened the meeting with devotions following the theme of "The Mission of The Church Of Christ In Latin America."

Mrs. Donald Parson, president, conducted the business meeting when an invitation was read to "Friends' Night" at Grace Church on Thursday, Sept. 28. She also announced the sub-district meeting to be held at Hamlet on Oct. 4.

Miss Cynthia Allen was then introduced and presented an interesting and informative talk on her experiences in South America. Miss Allen attended the University of San Marcos at Lima, Peru, in 1959-60, and traveled extensively in Peru and in Bolivia. She exhibited many beautiful souvenirs and presented musical recordings with demonstrations of various types of dancing.

At the close of the program, the benediction was given by Rev. Kendall E. Sands. Refreshments were served in the Youth Room with Mrs. J. Earl Foreman as chairman of the hostess committee.

\$-S-S
Tri Kappas Held First Fall Meeting

The first fall meeting of the Epsilon Nu Chapter of Tri Kappa was held at the home of Mrs. Robert Bolton Monday evening, Sept. 18.

Plans were discussed for the various projects of the sorority for the coming year.

After the business session delicious refreshments were served. Assisting hostess was Mrs. J. R. Mars.

Tri Kappa will again sponsor the summer reading group of the Culver Public Library next year as part of its year's program.

The sorority will also have pecans for sale again this year beginning in October. They can be purchased at The Citizen office or from any member. All proceeds are used for local charitable projects.

\$-S-S
Classified Ads Do The Job

Miss Daisy Eckman Honored At Miscellaneous Shower

The Misses Edna, Clara, and Osie Stahl entertained Monday evening in their home with a miscellaneous shower honoring Miss Daisy Eckman, a recent bride-elect, whose wedding to Jesse L. Overmyer will be a social event of Sept. 30.

The gift table was centered with a miniature bride, two bridesmaids, and a choir of Mexican angels.

After the guest of honor had opened her many lovely gifts, delicious refreshments were served to 18 guests.

\$-S-S
Home and Hobby Club Is Hostess At Santa Anna To Green Township Homemakers

The Home and Hobby Club entertained in the Santa Anna Church on Tuesday afternoon, Sept. 12, for the members of the Green Township Homemakers Club, and guests Mrs. Glendyn Albright, Mrs. Mary Ann Thompson, Mrs. Walter Yates, and six children.

Mrs. Chancey Dennie, president of the Home and Hobby Club, welcomed the guests and led the pledges to the flags. Mrs. Robert Kepler led group singing accompanied by Mrs. Cleo Ringle at the piano.

Mrs. Herbert Blocker gave articles entitled "Attitudes of Churchgoers" and "First Century vs Twentieth Century" for devotions and closed with prayer. For the citizenship lesson, Mrs. Harry McPherron gave a talk, using for her topic the thought for the day appearing in the year book, "A man cannot leave a better legacy to the world than a well educated family."

Mrs. Merle McCune presented an article, "How You Can Pro-

tect Your Children," for the safety lesson.

Mrs. Dennie announced reservations should be in by Oct. 16 for the Achievement Day luncheon which will be held Oct. 25 at the Armory in Plymouth. Registration will begin at 11:30 a.m. and the luncheon will be served at noon. Mrs. Irene Myers of Fort Wayne will be the featured speaker of the afternoon program.

It was also announced a Craft School and an Officers Training School will be held in November.

Roll call was answered with a recent creation by 18 members from the Green Township Homemakers Club, 10 members from the Home and Hobby Club, and guests. Mrs. Cleo Ringle entertained with a piano selection. The collect and club prayer in unison closed the business meeting.

Mrs. Thompson, Home Demonstration Agent, gave the lesson on party favors and centerpieces, demonstrating with favors and centerpieces suitable for each month of the year and many special occasions. Mrs. Thompson states there is a wealth of material in most libraries on this subject. She urged that each homemaker scrutinize her cupboards for centerpiece possibilities. A planter of greenery can be enhanced and changed often with flowers figurines, baubles, etc.

Mrs. Kepler was chairman of the hostess committee which served refreshments of a variety of open face sandwiches, nut-bread, nuts, mints, and beverages.

Mrs. L. B. Vanata will be hostess to the Green Township Club on Oct. 10 when Mrs. Frank Ruffing Jr. will give the lesson on salads.

Mrs. Kenneth Campbell will entertain the Home and Hobby Club on the same day and Mrs. Richard Hagan will give the salad lesson.

\$-S-S

Mrs. Laura Heiser of South Bend was a Monday dinner guest of Mrs. Eva Heiser.

Old Friends From Goodland, Indiana, Dine At Three Sisters

Three most interesting couples met at the Three Sisters Restaurant Saturday evening to stage a birthday dinner for Mrs. Paul Elrod of Goodland in Newton County — some 80 miles from Culver.

Besides Mr. Elrod, executive of the Better Coils & Transformer Corp. in that town, those in attendance were Mr. and Mrs. Eugene Farrell and a former Goodland couple, Dr. and Mrs. James O. Coursey Jr., who recently located in Plymouth.

Mrs. Farrell is a registered nurse at the new George Ade Memorial Hospital at Brook which adjoins the beautiful country estate and golf course of the late great Hoosier author, humorist, and playwright.

Mr. and Mrs. Fletcher Strang have returned to their home at Pharr, Texas, after spending the summer with their daughter, Mrs. Robert Ott, and family. They were accompanied as far as St. Louis, Mo., by their grandson, Thomas Ott, who is entering the Washington University Medical School there.

Mrs. Marion B. Sulzberger of New York City spent several days last week with her mother, Mrs. E. E. Zechiel, and other relatives. Dr. and Mrs. Sulzberger had been attending a meeting of the Minnesota Dermatological Society at the Mayo Clinic on Sept. 9 and 10, where Dr. Sulzberger was the guest speaker.

Mrs. Eva Heiser entertained Thursday evening at a dinner in

her home in honor of the birthday of her daughter, Mrs. Ed Slonaker, her daughter-in-law. Mrs. David Heiser, her grandson, Dean Slonaker, and Miss Sharon Mevis. Other guests were Mr. and Mrs. Joe Heiser and Mrs. Ed Slonaker and son, Allen. The Heiser family were unable to attend due to a previous musical engagement.

Watch out for school children especially if they're driving.

PUBLIC SALE

Due to my health I have sold my home and will sell the following personal property at public auction, located at 227 S. Main St. in Culver, Ind., on —

SATURDAY, SEPT. 23
AT 1:00 P.M.

Good G.E. refrigerator, Kelvinator electric range, 1 metal cabinet, 1 wooden cabinet, davenport and chair (Mohair), small table, coffee table, dining room table and 5 chairs and buffet telephone table, odd chair, floor lamp, 2 Hollywood style twin beds (complete), 2 small chest of drawers, 1 4-pc. bedroom suit (complete), 1 3-pc. bedroom suit (complete), Electrolux vacuum, Alexander all wool 9x15 rug and pad, 9x9 rug and pad, throw rugs, 3 rocking chairs, 2 sets of laundry tubs (1 with hose), 4-in. bench vise, and other items too numerous to mention.

Mrs. Rachel H. Thessin
OWNER

TERMS: Cash; Not responsible for accidents.

Auctioneer: Paul J. Beaver
Viking 2-2220, Culver, Ind.

38n

PONIES

Mares - Colts

O. E. JOHNSON
Monterey

37-2*

FARM OWNERS!

We now offer

all your farm Insurance needs
In ONE policy . . .
Our FARMOWNERS POLICY
saves you money too . . .
see us for full details

STATE EXCHANGE
INSURANCE AGENCY

"Specialists In Farm Insurance"

State Exchange
Bank Building
CULVER

Phone Viking 2-3321

IT'S WHAT'S INSIDE THAT COUNTS!

Actual Photo of
MADDEN INSIDE
CONSTRUCTION

This Coupled With Good Covers Gives
You The Maximum Comfort and Service . . .
Costs Just A Little Bit More — But
WHAT A DIFFERENCE!

OVER 200 COVERS TO CHOOSE FROM

— 30-DAY DELIVERY ON SPECIAL ORDERS —

Your dollar buys more at the

ARGOS FURNITURE STORE

117-119 N. MICHIGAN ST., ARGOS

Open Wednesday and Saturday Until 9 P.M.

Owned and Operated by Fred and Mary Steffy

WE DELIVER

TWinoaks 2-5235

WE DELIVER

Do You Remember 'Way Back When?

Highlights of Culver News
of 10, 20, 30, 40, and 50
Years Ago This Week

SEPTEMBER 19, 1951 —

Schuyler C. Shilling, 88, president of The State Exchange Bank of Culver and Argos and the Farmers State Bank of LaPaz, and a former Town Board member and State Representative from Marshall County to the Indiana Legislature, died Sept. 13 following a five month illness.

W. O. Osborn, widely known veteran bank official, was elected president of The State Exchange Bank of Culver and Argos, the Farmers State Bank of LaPaz, and the State Exchange Finance Company, at a special meeting yesterday of the Bank directors.

Guy Davis was elected chairman of the Culver-Union Township Community Chest board of directors at a meeting held last week.

Joe Boetsma, Culver businessman who suffered a heart attack Sept. 7 while motoring through the East on a vacation trip and a second attack later at the home of relatives in Millville, N. J., is improving and expects to return to his home early next week.

At least 56 local students are enrolled in 35 colleges and universities for the fall term.

Mr. and Mrs. Sam Schrimsher are the parents of a son born Sept. 14 at Parkview Hospital in Plymouth.

SEPTEMBER 17, 1941 —

Two rural fires destroyed barns and contents this week causing damage of over \$5,000. A feed storage building on the Lewis Overmyer and Son farm near Burr Oak and a large barn on the John Whittaker farm on the Maxinkuckee Road were both burned to the ground.

Seven instructors and tactical officers have been added to Culver Military Academy's staff for

the 1941-42 academic year. To administer the academic and military program to the capacity enrolled corps of 628 cadets, Col. W. E. Gregory, superintendent, has named a staff of 83 instructors.

Mrs. Frank Henderson entertained 20 girls at a dinner after school Friday in honor of her daughter, Sue Ann's birthday.

Mrs. Evert Hoessel entertained the members of the S. E. Club at a dessert bridge party in her home Sept. 15.

Mrs. Charles Hewitt entertained 24 members of the Golden Rule Sunday School class of the Evangelical Church in her home recently at a back-to-school party.

SEPTEMBER 16, 1931 —

Samuel Osborn, 91, was the oldest soldier present at a gathering of 10 G. A. R. veterans at the home of Leota Lockwood recently.

Wright struck out 13 and gave only five hits, but Culver lost its baseball game to Donaldson 1 to 0 on an error.

WCMA will broadcast its first program from its new studios in the Johnson Building on Sept. 21.

The Palace Theater, which opened a few weeks ago opposite the depot, has closed its doors.

Joe Schweidler Jr., Merle Miller, Victor Waite, Harold Shaw, Glen Mikesell, Loren Hissong, Wilbur Geiselman, Earl Dean Overmyer, Robert Reed, Tom

DON'T WAIT 'TIL
COLD WEATHER IS HERE!
GET YOUR HEATING
PLANT SERVICED NOW.

—CALL—

**A & P Plumbing
& Heating Co.**

Phone Viking 2-2202

Free Estimates On All
Plumbing & Heating Jobs!

36-4n

Ordinance No. 167

AN ORDINANCE REGULATING
THE USE OF SANITARY SEWERS
IN CULVER, INDIANA
BE IT ORDAINED by the Board
of Trustees of the Town of Culver,
Marshall County, Indiana:

Section 1. That it shall be unlawful to permit or cause to flow into the sanitary sewers of this town any rain water, surface drainage, roof drains, downspouts, foundation footing drains or any drain that will allow storm or ground water to enter the sanitary sewer system.

Section 2. It shall be unlawful to permit or cause the flow of any of the following substances into the sanitary system of the Town of Culver:

(A) Any grease, fatty material, offal or unshredded garbage.

(B) Any stone dust, sand, dirt, gravel, sawdust, metal filings, broken glass or any material which may cause or create an obstruction in the sewer.

(C) Gasoline, Benzine, fuel oil, or any petroleum products or volatile liquids.

(D) Milk or any liquid milk waste products in quantities in excess of five (5) gallons during each twenty four (24) hour period.

Section 3. It shall be unlawful to cause or permit to flow into the sanitary sewer system any cyanide, phenols or Bio-Oxidation resistant chemicals or any chemicals or substances which interferes with or prevents the functioning of the sewage treatment plant.

Section 4. It shall be unlawful to permit or cause to flow into the sanitary system of the town any septic sewage or effluent from dry wells, vaults, septic tanks or any other container device except as ordered by and under the direction and control of the Superintendent of Utilities.

Section 5. Every building or premises used or occupied by any sewer user where any industrial or commercial operations are conducted or permitted which result in the discharge into the sanitary sewer system of the Town of Culver any of the products, waste products or other substances in the manner and to the extent prohibited in this Ordinance, shall be equipped with an adequate suitable catchbasin, grease trap, filter or other interceptor or hydraulic device, installed in such a manner that the products, waste products, or other substances herein set forth will not flow into or be discharged into the sanitary sewer system. It shall be unlawful to permit the flow of wastes from such building or premises into the sanitary system unless such interceptor is installed and in good

working order.

Section 6. Any person or persons who shall refuse to comply with or who shall assist in the violation of any of the provisions of this Ordinance, or who, in any manner, hinders, obstructs, delays, resists, prevents, or in any way interferes or attempts to interfere with the Superintendent of Utilities, or his authorized assistant, or police officers, in the performance of any duty enjoined, or shall refuse to permit such inspectors, or officers, to perform their duty by refusing them, or either of them, entrance at reasonable hours to any premises in which the provisions of this Ordinance are being violated, or refuse to permit the inspection or examination of such building, establishment, premises, or enclosures, for the purpose of the enforcement of this Ordinance, shall be subject to the fines and penalties herein-after provided.

Section 7. Whenever it has been adequately demonstrated to the Superintendent of Utilities that compliance with the terms of this Ordinance cannot be effectively and immediately made, the Superintendent of Utilities shall have the authority to grant a temporary permit, in the name of the town, for the continued operation of such noncomplying use of equipment, but only in the event that the party has taken all necessary steps to secure compliance with the Ordinance. Such temporary permit shall be issued for no longer a period than Sixty (60) days, at the expiration of which period of time, the party holding such permit shall be deemed to be in violation of the provisions of this Ordinance.

Section 8. Any person, firm or corporation violating any provision of this Ordinance shall be fined not less than Five Dollars (\$5.00) nor more than Two Hundred Dollars (\$200.00), plus costs, for each offense and a separate offense shall be deemed committed on each day during or on which a violation occurs or continues.

Section 9. If any section, clause, or part of this Ordinance shall be held to be invalid for any reason, such decision shall not effect the validity of the remaining portion or portions of this Ordinance.

Section 10. This Ordinance shall be in full force and effect from and after passage and publication as the law provides. And that the same be submitted for Final Hearing before the Trustees of the Town of Culver, Marshall County, Indiana, at 7:30 p.m., C.D.T., on October 2, 1961, at the Town Hall located in Culver, Indiana.

By Order Of The Town
Trustees Of Culver, Indiana,
Marshall County
RUTH OVERMYER,
Town Clerk-Treasurer

38-2n

Wooldridge, Madison Scruggs, and E. F. Snyder attended the Hi-Y camp at Tecumseh.

The first P.T.A. meeting was in the form of a flower show. Winners in the first grade exhibit were Jean Keller, Billy Anderson, and Helen Newman.

Enrollment in the Union Township schools totals 725.

Milo Mahler and Viola Feece were united in marriage Sept. 12.

Market reports are as follows: eggs, 19¢; hams, 17¢; butter, 28¢; wheat, 49¢; corn, 43¢; and oats, 22¢.

SEPTEMBER 21, 1921 —

Carl G. Jones and Nellie Mae Washburn were married Sept. 18.

The Pettis Barber Shop has been sold to Harry Sanders.

Everett Osborn has sold his interest in the Culver Grain and Coal Company to Lloyd Hawkins.

Captain Crook has sold his grocery to Miss Vivian Ihrlif.

George Garn has sold 30 acres of his timber and crop land west of Culver to F. L. Snyder.

The Democrat party has nominated the following for the town ticket: trustees, D. W. Marks and Fletcher Strang; for clerk-treasurer, H. L. Henning.

Mrs. Marmon is planning to build a caretaker's house on her East Side property this Fall.

Excavating is underway for Philip McLane's bungalow on North Main Street.

George South lost his left hand in a silage cutter accident Sept. 14.

SEPTEMBER 21, 1911 —

A son was born Sept. 11 to Mr. and Mrs. Ernest Overmyer.

As a result of the revival meeting at Hibbard, the pastor, Rev. T. J. Russell, has organized a class of 25 members and steps are being taken to build a church there.

The enrollment on the first day of school was 250. Of the total 57 are high school students. Culver is host this week to members of the 48th Indiana Volunteer Infantry for a two day program at its first regimental reunion.

Mr. and Mrs. Ollie Baker are the parents of a son born Sept. 16.

Frost is predicted for the middle of the week, followed by rains and cooler weather.

Clyde Wiseman, who has been employed in The Citizen office for six years, is leaving next month to take a similar position in Florida.

Eastern Star Auxiliary Holds Tuesday Meeting

Emily Jane Culver Chapter O.E.S. held its regular stated meeting in the Masonic Hall Tuesday, Sept. 19.

Due to sickness of Mrs. James Cox, worthy matron, the chair was filled by past worthy matron Mrs. Jack Easterday.

After the business meeting, lovely refreshments were served by a committee consisting of Mrs. Hampton Boswell, chairman, Mrs. Shelton Kaiser, Mrs. L. M. Long, and Mrs. Harold Baker.

EL RANCHO
Theatre
CULVER

Open 6:50 P.M. Week Nights

Closed Sept. 20 and 21

FRI. through TUES.,

SEPT. 22, 23, 24, 25, 26

Sunday 2, 4:25, 6:45, 9:10

Weekly 7 and 9:20

WALT DISNEY presents

"The Parent Trap"

Hayley Mills, Maureen O'Hara,
Brian Keith, Charlie Ruggles,
Technicolor

Closed Sept. 27 and 28

FALL-OUT SHELTERS

Information On
Approved Plans
FREE ESTIMATES

**Marshall County
Lumber Co.**

316 E. Jefferson St.
Phone Viking 2-3361

CULVER

38n

By David Kelly, Scribe

At this week's meeting we had another new member and his name is Rex Schrimsher. There were 17 Scouts present. The meeting was devoted to training in first aid and a Board of Review. Candidate David L. Crabb completed his entrance requirements and was accepted as a Tenderfoot Scout. Fletcher Mattox appeared before the Board of Review and was promoted to the rank of First Class. Dean Smith and Gregory Dawson appeared before the Board and were promoted to the rank of Star Scouts. Also appearing before the Board for merit badges were David Kelly, Gregory Dawson, Dean Smith and Fletcher Mattox.

The regular monthly Troop Committee meeting was held with Paul H. Saft performing the duties of Committee Chairman. Eight of the Committee members were present for this meeting. A special committee was appointed to work out details for a Court of Honor meeting. The date for this meeting was set for October 16.

The Scoutmaster met with the Board and presented his outline and views for planning the fall and winter program. Conservation was chosen as the project for the year and arrangements are being made for special training along these lines.

Saturday, Sept. 23, there will be a canoe trip, and all boys rank of Tenderfoot and higher are eligible to go. Scouts should bring a sack lunch and a permission

REES

PLYMOUTH, IND.

WED., THURS., FRI., SAT.

"The Last Sunset"

In Eastman Color

Rock Hudson, Dorothy Malone,
Kirk Douglas

A Western tale of rugged men and
romantic women!

Also Color Cartoon

SUN., MON., TUES., WED.

"Tammy Tell Me True"

In Eastman Color

Sandra Dee, John Gavin,
Charles Drake

A shanty boat gal from an old
shanty town goes to college!

Also Color Cartoon

Good solid family entertainment.

Mon. thru Sat., 7 & 9 P.M.

Sunday Continuous, 2 P.M.

slip. Also they should bring their own drinking water and meet at the Methodist Church at 8:00.

After next week's regular meeting there will be a Green Bar meeting. All Green Bar should attend.

Each Patrol must have their patrol flags ready by next Monday's meeting. Patrol signs for the Rally-O-Ree overnight should be ready by the Oct. 2 meeting.

Patrols should be starting on their signal gadgets for the October activities.

Troop meetings begin at 7:00 and end at 8:30 every Monday. Any boy 11 years old, or older, is extended a welcome to attend our meetings.

The Schoolbell To Start Next Week

The first issue of The Schoolbell, newspaper published by the Press Club of Culver High School and containing news of all the grades of the Culver Public Schools, will appear in the Sept. 27 issue of the Culver Citizen.

The Press Club held its organization meeting for the 1961-62 school year and one of the largest memberships in the history of the organization turned out for the meeting. There are 60 members with 25 of them from the sophomore class, ensuring a good strong organization for the years to come. Margo Overmyer and Linda Kose are co-editors and M. R. Robinson is sponsor.

Taxes are remarkable things. They may be staggering, but they never go down.

Gayble Theatre

North Judson, Indiana

AIR CONDITIONED

Relax! It's stylish to go to the movies. Live longer and enjoy the Gayble Theatre movies!

WED., THURS., SEPT. 20, 21

In Technicolor

"Parrish"

Troy Donahue, Connie Stevens,
Claudette Colbert

ONE WEEK!

FRI. through THURS.,

SEPT. 22, 23, 24, 25, 26, 27, 28

Matinee Saturday at 2:30 and
Sunday at 1:30 Cont.

Maureen O'Hara, Hayley Mills

—Plus—

WALT DISNEY'S

"Goliath The Second"

FULTON COUNTY COMMUNITY SALE

Rochester, Indiana

SOME OF OUR TOP PRICES OF SATURDAY, SEPT. 16:

200-lb. Calf	Harold Showley, Kewanna	cwt.	31.50
180-lb. Calf	Ralph Emmerson, Lacerne	cwt.	31.50
Hol. Hfr. Springer	Harry Rock, Rochester		265.00
Hol. Hfr. Springer	Harold Kuhn, Akron		262.50
900-lb. Bull	Roscoe Overmyer, Rochester	cwt.	20.50
1375-lb. Bull	Ed Dawald, Macy	cwt.	19.40
780-lb. Steer	Kline Blacketer Jr., Rochester	cwt.	23.40
870-lb. Steer	Kline Blacketer Jr., Rochester	cwt.	23.30
845-lb. Hfr.	Howard Taylor, Rochester	cwt.	22.30
6 Strs., 2485 lbs.	Moore & Ginn, Rochester	cwt.	25.75
1115-lb. Steer	Bud Walters, Rochester	cwt.	23.40
1000-lb. Steer	Bud Walters, Rochester	cwt.	23.40
735-lb. Cow	Kline Blacketer Jr., Rochester	cwt.	18.50
1080-lb. Hol. Cow	Robert Compton, Star City	cwt.	16.75
1060-lb. Cow	Roscoe Overmyer, Rochester	cwt.	16.60
32-lb. Pigs	Jesse Collins, Star City	ea.	10.50
43-lb. Pigs	Clyde Davis, Akron	ea.	11.25
221-lb. Hogs	Virgil Janna, Rochester	cwt.	18.30
214-lb. Hogs	Louis Fornaro, Peru	cwt.	18.20
315-lb. Sow	Wm. Patterson, Culver	cwt.	17.30
300-lb. Sow	Joe Harter, Akron	cwt.	17.20
18 Sows, 7440 lbs.	Pay Ross, Rochester	cwt.	15.00
7 Sows, 3080 lbs.	Iner Eck, Peru	cwt.	15.40
96-lb. Lambs	Musselman & M'Iman, 12 Mile cwt.		18.40

—Listed For Saturday, Sept. 23—

3 purebred polled Shorthorn bulls ready for services. Outstanding bulls and papers will be available.

Also some feeding calves.

13 open Holstein heifers, calfhood vaccinated, weighing approximately 700 lbs.

26 Holstein steers weighing approximately 900 lbs.

SCHRADER BROS., Auctioneers

Carl Newcomb

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

CHESTER W. CLEVELAND, Editor and Publisher
JOHN A. CLEVELAND, Business Manager
MARJORIE FERRIER, Assistant Editor
MARGARET McDONALD, Assistant Editor
DALE DAVIS, Printing Superintendent

VITAL PROTECTION!

How About A Fair Shake?

Sooner or later, Congress will have to face up to the need for equitable labor legislation.

There's a mighty good reason: the public is gagging over strikes, violence, and other abuses of organized labor's privileged position under the law.

We heartily recommend that Congress protect the public interest by using as a guide these five basic labor relations principles:

1. Individuals should be guaranteed freedom to join or not to join a labor union, without intimidation or coercion from any source.
2. Monopoly practices, both by employers and by labor unions, should be prohibited.
3. Collective bargaining serves the best interests of those concerned when conducted at the local level.
4. The use of force and violence in labor disputes violates individual freedom, and is against the public interest.
5. Government intervention in labor disputes should be restricted to impartial administration of applicable laws.

Santa Anna

By Mrs. Guy Kepler
Phone Argos TWInoaks 2-5459

Attendance at Sunday School was 74 which was followed by services by Rev. Beckner. The W.S.C.S. will meet on Thursday afternoon, Sept. 21, at the church. The Rural Aid will meet at Burr Oak on Tuesday, Sept. 26.

Mr. and Mrs. Philip Peer and children spent Sunday with Mr. and Mrs. Ernest Starr and sons in Grand Rapids, Mich.

Mrs. David Smith has spent most of the last two weeks with her grandmother, Mrs. Vada Smith, who is ill with a heart attack and flu.

Mr. and Mrs. Ernest Quimby and Larry were Sunday dinner guests of Mr. and Mrs. Clifford Overmyer and daughters.

Mr. and Mrs. Ralph Masten and sons of Plymouth spent Sunday afternoon with Mr. and Mrs. Guy Kepler. Saturday visitors were Mr. and Mrs. Robert Kepler and sons, and John Kepler of South Bend.

Mr. and Mrs. David Smith and children were Sunday dinner guests of Mr. and Mrs. Walter Holdread at Plymouth and in

the evening called on Mr. and Mrs. Clarence Kline at Culver and Lester Smith and mother, Mrs. Vada Smith.

Mrs. Ernest Quimby, Mrs. Clifford Overmyer, and Mr. and Mrs. Lewis Crow, Sandra and Lucille of Plymouth spent Sunday afternoon with Mrs. Nora Crow.

Mr. and Mrs. Ernest Quimby, Mr. and Mrs. Clifford Overmyer, Mary and Violet, Mr. and Mrs. Richard Smith, Kathy and Karen, and Mrs. Merle Overmyer, Debbie and Timmy were Sunday supper guests of Mr. and Mrs. Floyd Crow and children. They made ice cream and had cake pie, and coffee.

Danny Savage arrived home Friday after being in service for two years and spending over a year in Germany.

Sunday evening guests of Mr. and Mrs. Stephen Savage and Danny were Mr. and Mrs. George Duff, Mr. and Mrs. Mark Dunlap and Tammy, Mr. and Mrs. Gary Duff, Mr. and Mrs. Arthur Carpenter and Larry, Mr. and Mrs. Everett Gibbons, Max Gibbons, Linda Gibbons, Brent Gochenour, Mr. and Mrs. Merle Gibbons and Gary, Mr. and Mrs. O. C. Gibbons, Darrell McGriff and Mr. and Mrs. Art Overmyer.

Mr. and Mrs. Ross Overmyer were Sunday dinner guests of Mr. and Mrs. O. C. Gibbons, Mr. and Mrs. Morlon Freese of LaPorte, Mrs. Anna Flagg, Miss Bessie Flagg, and Mrs. George Babcock spent the afternoon with them.

There were 35 present at the corn roast of the Conservation Club at the Culver Park on Tuesday evening.

Saturday afternoon guests of Mr. and Mrs. O. C. Gibbons were Mr. and Mrs. Russell Louek, and Mr. and Mrs. Allen Coldwater and son of South Bend.

Mt. Hope

By Mrs. Guy B. Davis
Phone TRInity 1-2765

There will be preaching services next Sunday following Sunday School. Sunday School attendance last Sunday, 54.

The quarterly meeting for the Culver Circuit will be held at Santa Anna, Thursday evening, Sept. 21.

The regular quarterly family night for the Church will be held on Sunday evening, Oct. 1.

Members of the local Woman's Society plan to attend the Rural Aid at Burr Oak, Tuesday, Sept. 26, and Friends Night at the Grace Church in Culver on Thursday evening, Sept. 28.

The Willing Workers held their regular class meeting Thursday evening in the home of Mr. and Mrs. Vernard Goodman with a good attendance.

The Home Builders held their class meeting Saturday evening with Mr. and Mrs. Paul E. Winn. A silent auction was a feature of their meeting.

The annual family gathering of the Guy, Norman, Emery, and Dale Davis families was held at the home of Mr. and Mrs. Guy Davis Sunday with one hundred per cent attendance.

The sympathy of this community goes out to Mrs. Roger Lee Sander of Rochester whose husband died Friday after a two-weeks' illness of polio. Mrs. Sander is the former Rosella Murtitt of this neighborhood.

Mrs. Guy Davis attended the past-presidents' meeting of the Marshall County Home Demonstration Association held in the home of Mrs. Vern Flosenzier near Plymouth, Tuesday, Sept. 12.

Mrs. Charles Hartle is staying in the home of her daughter, Mrs. Hazel Ullmer, who resides near Niles, Mich. Mrs. Ullmer recently

H. L. RECTOR

Boat House Frames
Metal Piers, Steps, Ladders
410 South Shore Drive
Phone VIKING 2-3143

A Living Memorial

Contributions for Research to perpetuate the memory of an associate, relative, or friend!

MAIL GIFTS TO
INDIANA HEART FOUNDATION
615 N. Alabama St., Indianapolis

Memorial Gifts Gratefully Acknowledged
Through the Generosity of

THE STATE EXCHANGE BANK

A community service project of the
Indiana Federation of Business and Professional Women

underwent major surgery at the hospital in Niles.

Mr. and Mrs. Ferris Zechiel are moving this week from the Wayne Kline property to the Zechiel farm and Miss Marguerite Zechiel is moving into her newly constructed house on the Zechiel farm.

Mr. and Mrs. Paul Mathias and son, Richard, of Bloomington, Ill., were recent overnight guests in the home of Mr. and Mrs. Guy Davis. Richard was enroute to Ann Arbor, Mich., where he entered law school of the University of Michigan. He graduated from Dennison University, Granville, Ohio, last spring.

Women's Bowling

Team Standings	WON	LOST
Trone's	7	1
V. F. W.	7	1
M & M Restaurant	7	1
Poppe's	6	2
Kennedy's	6	2
Marshall Co. Lumber	5	3
Chesty's Mink Ranch	5	3
Snyder's Motor Sales	2	6
Park 'N Shop	2	6
Parkview Trailer	1	7
Borden's	0	8
State Exchange Bank	0	8

Series 400 & Over: B. Price 429, M. Gass 438, B. Schrimsher 402, P. Woodward 410, R. White 420, J. Andrews 416, B. Van Dusen 412, D. Jones 472, P. Butler 450, B. Lowry 435, M. Kowatch 418, D. Hatten 453, E. Butler 405, M. Dinsmore 414, M. Espich 424, R. Overmyer 434, N. Johnson 442, E. Engle 432.

Poplar Grove

By Mrs. Carroll Thompson
Phone Argos TWInoaks 2-5028
Attendance at Sunday Services was 56.

Oct. 22 has been set as the date for Rally Day. There will be a guest speaker at the Sunday service followed with a basket dinner in the basement at noon. The Quarterly Conference meeting will be held in the afternoon.

Mr. and Mrs. Glen Quivey and Lois of Champaign, Ill., were weekend houseguests of Mr. and Mrs. Leslie Mahler. Mr. and Mrs. Martin Mahler and children were Sunday dinner guests also. Mr. and Mrs. Harry Dinsmore and Linda Dinsmore were afternoon callers.

Mr. and Mrs. Leslie Mahler and Mr. and Mrs. Harry Dinsmore and Linda spent Sunday evening with Mr. and Mrs. Clarence Myers in Plymouth.

Mr. and Mrs. Herman Dinsmore spent the weekend with relatives near Ft. Wayne.

Mr. and Mrs. Darwin Hartman and Kathryn had as Sunday dinner guests Mr. and Mrs. Jim Ewing and Jimmy of Wheaton, Ill. The Hartmans and Ewings spent Sunday evening with Mr. and Mrs. Ronald Quivey.

Mr. and Mrs. Ronald Quivey called on Rev. and Mrs. Roy Howerton and family at Tefft last week. The Quiveys called on Otto Burroughs and Lawrence Hartman who were patients at Parkview Hospital last Sunday.

Mr. and Mrs. Lawrence Hissong and Mrs. Lucy Voreis were Sunday dinner guests of Mr. and Mrs. Loren Hissong and family in Argos.

Mr. and Mrs. Forrest Curtis took Stanley to Greencastle Thursday where he entered DePauw University for his Sophomore year. He is in Bishop Roberts Hall this year.

Mr. and Mrs. William Lake, accompanied by Mrs. Della Shock of Argos and Mr. and Mrs. Robert Lessing of Richland Center, attended the Shock Reunion at the home of Mr. and Mrs. Roy Steinke at North Webster on Sunday.

THURSDAY, SEPTEMBER 21

Eddie Matson

FRIDAY, SEPTEMBER 22

Rev. Joseph A. Lenk

Jerry Huffer

Clyde Morlan

Sheryl Fisher

Charles Benner

Cathy Welsh

Mrs. Mary McMinn

Roy (Sheep) Scott

SATURDAY, SEPTEMBER 23

Nick Carpenter

Francis E. Cartwright

Frances Joe Frost

Nila (Kreighbaum) Foust

Michael Edward Pleika

Melissa Fisher

Michael Edward Bickel

Edna Miller

Timothy Edward Buchanan

Peggy Ann Thompson

SUNDAY SEPTEMBER 24

John Taylor

Rossie Moore

MONDAY, SEPTEMBER 25

Harry W. Dawson

Oren J. Dawson

Charles Reed

TUESDAY, SEPTEMBER 26

Judy Thews

Rev. Ross Cook

John Gunder

WEDNESDAY, SEPTEMBER 27

Riekey Ervin

Carol Heiser

James Piersol

C. L. Shively

Margaret Swanson

Rose Voreis

Gloria Dawn Buchanan

Robert Paul Bickel

THURSDAY, SEPTEMBER 28

Grace Crum

Lester Kimmel

Tamara Lynn Woodward

JOHN A. NEWMAN & SONS

ENTER CATTLE IN

NATIONAL DAIRY CONGRESS

Waterloo, Iowa — John A. Newman & Sons of Culver, have entered four head of Holstein cattle in the 1961 National Dairy Cattle Congress here from Sept. 30 through Oct. 7.

This exposition will again be host to the official national shows of the Ayrshire, Brown Swiss, Guernsey, and Holstein breeds with shows that are nationwide in scope in the Milking Shorthorn and Jersey breeds. The 1961 Show has attracted entries from all parts of the United States as well as Canada and England. In addition to the national recognition that goes with victory here, these cattle will be competing for over \$57,000 in premium money.

The National Dairy Cattle Congress is truly the show window of the entire dairy industry. In addition to the quality cattle show, it is recognized as the nation's leading dairy products and dairy equipment show. Waterloo is also the home of the official National Dairy Cattle Judging Contests for Intercollegiate, 4-H, and FFA teams. Young people from over 40 states will compete in these events on Oct. 2.

REV. H. A. DAVIS, BROTHER

OF MRS. EVA HEISER

SUFFERS STROKE

Mrs. Eva Heiser received word Saturday that her brother, the Rev. H. A. Davis, 119 Highland Park Blvd., Hot Springs, Ark., who had spent the summer with her and is well known in this community, had suffered a slight stroke which affected his speech and right side and arm.

BANQUETS WEDDING PARTIES CONVENTIONS

The CULVER Inn

ON LAKE MAXINKUCKEE
CULVER, INDIANA

ENJOY THE BEST FOODS
AND LODGING

Do Call Us For Your Catering Needs

Breakfast - Luncheon - Dinner

VIking 2-3331

Open The Year Around
Whether Or Not The Academy Is In Session

A & P Plumbing & Heating Co.

Complete Plumbing & Heating Installation and Service

—24-HOUR SERVICE—

ANNIS V. CRUM

VIking 2-2202

PAUL R. CRUM

Webster 6-3503

29tfn

tfn

CHURCH NEWS

HIBBARD E.U.B. CHURCH
 Rev. Donald Totten, Pastor
 J. Richard Behmer, Superintendent
 Morning Worship 10:00 a.m.
 Sunday School 11:00 a.m.

BURR OAK E.U.B. CHURCH
 Rev. Donald Totten, Pastor
 Best Cramer Jr., Superintendent
 Morning Worship 9:00 a.m.
 Sunday School 10:00 a.m.

EMMANUEL EVANGELICAL UNITED BRETHREN CHURCH
 Rev. Walter Chisholm, Pastor
 Jesse White, Superintendent
 Sunday School 9:30 a.m.
 Morning Worship 10:30 a.m.
 Youth Fellowship 7:30 p.m.
 Evening Worship 8:00 p.m.
 Prayer Meeting 8:00 Wed.

GRACE UNITED CHURCH
 Rev. H. W. Hohman, Pastor
 Music
 Mrs. Robert T. Rust
 Margaret Swanson
 Sunday School 9:30 a.m.
 Morning Worship 10:30 a.m.

ST. MARY'S OF THE LAKE CATHOLIC CHURCH
 "The Church With The Gold Crosses"
 Rev. Joseph A. Lenk, Pastor
 Sunday Mass 7:00 a.m., 8:00 a.m. and 11:00 a.m.
 Daily Mass 9:00 a.m.
 Confessions Saturday 7:00 p.m. to 9:00 p.m.
 Confessions Sunday 7:00 a.m. to 9:00 a.m.

ZION GOSPEL CHAPEL
 Rev. Jack Cahill, Minister
 Marion Kline, Superintendent
 Dwight Kline, Class Leader
 Manson Leap, Lay Leader
 Sunday School 9:30 a.m.
 Preaching Service 10:45 a.m.
 Evening Worship 8 p.m., every 4th Sunday of the month.
 Prayer Meeting Thursday 8:00 p.m.
 Everyone Welcome.

TRINITY LUTHERAN CHURCH
 Library Basement
 Rev. Delmar O. Krueger
 Worship Service 9:00 a.m.
 Sunday School 10 a.m.

UNION CHURCH OF THE BRETHREN
 State Road 17
 Eldon Morehouse, Pastor
 Amiel Henry, Superintendent
 Sunday School 9:30 a.m.
 Morning Worship 10:30 a.m.

SAINT ANN'S CATHOLIC CHURCH, MONTEREY
 Rev. Edward Matuszak, Pastor
 Sunday Masses: 7:30 and 9:30 a.m.
 Weekday Masses: 8:05 (Winter) 7:00 (Summer).
 Holy day of Obligation: 6:30 a.m. Evening as announced on Parish bulletin.
 Holy Communion distributed each weekday at 7:00.
 Confession: Saturday 4 to 5 p.m. and 7 to 9 p.m. Before Sunday Masses.

ST. THOMAS' EPISCOPAL
 Center and Adams Sts., Plymouth
 Father William C. R. Sheridan, Pastor
 September Schedule
 7:00 a.m. Holy Communion
 9:00 a.m. Family Eucharist
 9:00 a.m. Parish Nursery

Methodist Group Ministry
 (A fellowship of Methodist Churches in the area south and east of Lake Maxinkuckee.)

FULTON COUNTY PARISH
 Theodore R. Roberts, Pastor
MONTEREY METHODIST
 Valentine Reinhold, Superintendent
 Worship at 9:15 a.m.
 Church School at 10:05 a.m.
DELONG METHODIST
 Paul Hoover, Superintendent
 Church School at 9:15 a.m.
 Worship at 10:15 a.m.
LEITERS FORD METHODIST
 Leon Welling, Superintendent
 Church School at 10 a.m.
 Worship at 11:15 a.m.
 M.Y.F. on 2nd and 4th Sundays

CULVER CIRCUIT
 Rev. Clyde Beckner Jr., Pastor
MANINKUCKEE METHODIST
 Enoch Andrews, Superintendent
 Worship at 9:30 a.m. every Sunday.
 Church School at 10:15 a.m.
MT. HOPE METHODIST
 Rev. Clyde Beckner Jr., Pastor
 Wayne Kline, Superintendent
 Church School at 10:00 a.m.
 Worship at 11:00 a.m. on every 2nd and 4th Sunday.
SANTA ANNA METHODIST
 Rev. Clyde Beckner Jr., Pastor
 Phillip Peer, Superintendent
 Church School at 10:00 a.m.
 Worship at 11:00 a.m. on every 1st and 3rd Sunday.
 Evening Worship at 7:30 on 2nd and 4th Sundays.

POPLAR GROVE CHARGE
 W. Ray Kuhn, Pastor
 William Lake, Superintendent
 Church School at 10:00 a.m.
 Worship at 10:45 each Sunday.

RICHLAND CENTER CIRCUIT
 Calvin McCutcheon, Pastor
RICHLAND CENTER METHODIST
 Herbert Warner, Superintendent
 Sunday School at 9:30 a.m. on 1st and 3rd Sundays, (10:30 on 2nd and 4th Sundays).
 Worship at 9:30 a.m. on 2nd and 4th Sundays, (10:4g on 1st and 3rd Sun.).
 M.Y.F. at 7:00 p.m.
 Prayer and Bible Study on Thursdays at 8:00 p.m.
BURTON METHODIST
 William Belcher, Superintendent
 Sunday School at 9:30 a.m. on 2nd and 4th Sundays, (10:30 on 1st and 3rd).
 Worship at 9:30 a.m. on 1st and 3rd Sundays, (10:45 on 2nd and 4th Sun.).
 M.Y.F. at 7:00 p.m.
 Evening Worship at 7:30 on 2nd and 4th Sundays.
 Prayer and Bible Study on Wednesdays at 8 p.m.

SAND HILL CIRCUIT
SAND HILL METHODIST
 Russell Good, Pastor
 Glen Hart, Superintendent
 Church School at 10:00 a.m.
 Worship at 11:00 a.m. on 1st and 3rd Sundays.
GILEAD METHODIST
 Grover Shaffer, Superintendent
 Church School at 10:00 a.m.
 Worship at 11:00 a.m. on 2nd and 4th Sundays.

BURR OAK CHURCH OF GOD
 R. Warren Sorenson, Pastor
 Burton Peece, Superintendent
 Sunday School 9:45 a.m.
 Morning Worship 10:45 a.m.
 Evening Worship 7:30 p.m.

MEMORIAL CHAPEL
CULVER MILITARY ACADEMY
 Chaplain Allen F. Bray, USNR
 Celebration of Holy Communion, 8:00 a.m.
 Morning Prayer and Sermon, 10:20 a.m.
 Vespers, Tuesday and Thursdays, 7:00 p.m.
 The Chapel is open daily for personal prayer and meditation from 7 a.m. until 10 p.m.
 Visitors always welcome!

TRINITY EVANGELICAL UNITED BRETHREN CHURCH
 Thomas C. Rough, Minister
 Roger O. York, Superintendent
 Sunday School 10:00 a.m.
 Morning Worship 11:00 a.m.
 Evening Worship 7:30 p.m. on alternate Sundays.
 Choir Practice 6:30 p.m. Thursdays.
 Prayer Meeting 7:30 p.m. Thursday.
 Ladies Aid 1:00 p.m. Second Thursday of each month.

CULVER BIBLE CHURCH
 718 South Main Street
 Rev. Paul King, Pastor
 Sunday School 10:00 a.m.
 Classes for all ages.
 Morning Worship 11:00 a.m.
 Separate services for pre-schoolers through fourth grade.
 Training Hour 6:30 p.m.
 Evening Service 7:30 p.m.
 Nursery available for all Sunday services.
 Prayer Meeting and Bible Study 7:30 p.m. Wednesday.

CULVER METHODIST CHURCH
 "The Church With The Chimes"
 Rev. Kendall E. Sands, Pastor
 Robert Lindvall, Superintendent
 Sunday School 9:30 a.m.
 Morning Worship 10:40 a.m.

PRETTY LAKE EVANGELICAL UNITED BRETHREN CHURCH
 Thomas Rough, Pastor
 Frank Bair Jr., Superintendent
 Morning Worship 9:15 a.m.
 Sunday School 10:00 a.m.
 Evening Worship 7:00 p.m. on alternate Sundays.
 Prayer Meeting 7:00 p.m. Wednesday.

ROLLINS CHAPEL A.M.E.
 Dr. Arthur L. Jelke, Pastor
 Worship Service 3:00 p.m.
 Alex Joplin, leader

SEVENTH DAY ADVENTIST
 M. G. Johnson, Pastor
 Worship Service 9:30 a.m.
 Sabbath School 10:30 a.m.

Next to our Churches a news paper is a town's most valuable asset. — Roger W. Babson.

EASTERDAY FUNERAL HOME

James D. Bonine
 Wm. Easterday
 CULVER

Kindness to the departed and sympathetic help to the family and friends.

FIRST CHURCH OF CHRIST SCIENTIST
 423 S. Michigan St., Plymouth
 Sunday School 10:30 a.m.
 Morning Worship 10:30 a.m.
 A substantial foundation for assured thought and action will be pointed out at Christian Science services Sunday.
 Keynoting the Lesson-Sermon on "Reality" is the Golden Text from the Bible (Phil. 4):
 "Whatsoever things are true, whatsoever things are honest, whatsoever things are just, whatsoever things are pure, whatsoever things are lovely, whatsoever things are of good report; if there be any virtue, and if there be any praise, think on these things."
 A correlative citation from "Science and Health with Key to the Scriptures" by Mary Baker Eddy states (p. 275). "All substance, intelligence, wisdom, being, immortality, cause, and effect belong to God. These are His attributes, the eternal manifestations of the infinite divine Principle, Love. No wisdom is wise but His wisdom; no truth is true, no love is lovely, no life is life but the divine; no good is, but the good God bestows."

Leiters Ford
 By Treva Leap
 Phone Leiters Ford 2676
 Mr. and Mrs. Earl See spent Sunday with Mr. and Mrs. Gilbert Taylor and family at Kokomo.
 Mr. and Mrs. Clark Lewis of Twelve Mile visited Omer Lewis and Mr. and Mrs. Ernest Robbling Saturday.
 Clyde Hamilton and daughter Patricia spent Sunday with Mr. and Mrs. Gale Hamilton at Marion.

The Leiters Ford Church W.S.C.S. will entertain the Sub District W.S.C.S. at the church on Sunday, Oct. 1.
 Mrs. Bert Berryman will entertain the C.C.C. Club in her home this month.
 Our deepest sympathy to Mrs. Rosella Sander and family, in the death of her husband, Roger Sander, who died at the Memorial Hospital in South Bend Friday.
 Miss Margie Olin returned to school at Terre Haute after spending the summer vacation with her parents, Mr. and Mrs. Kenneth Olin, and son.
 Lavonda Murray has entered the School of Nursing at Northwestern University at Evanston, Ill.

Miss Sharon Brown and Miss Doris Engle are taking nursing at the Memorial School of Nursing at South Bend.
 David Cripe has returned to Rose Polytechnic Institute at Terre Haute.
 Mr. and Mrs. Oegen Marsh called on Mr. and Mrs. Cleus Artust and family Sunday evening.
 Mr. and Mrs. Mark Wakefield of Indianapolis spent two weeks at their cottage along the Tippecanoe River.
 Homecoming at Zion Gospel Chapel will be held Sunday, Sept. 24. Sunday School at 9:30 will be

HOW CHRISTIAN SCIENCE HEALS

SUNDAY 9:15 a.m. WSBT 960 k.c.

SUNDAY 10:00 a.m. WSJV-TV Channel 28

Turkish BATH and MASSAGE

For Ladies and Gentlemen

MRS. VERLY SMITH'S HEALTH FARM

Phone Viking 2-2287

Culver, Route 2 (County Line Road, West of Burr Oak at Yellow River Bridge)

followed by morning worship. A basket dinner at noon will precede the afternoon program which will begin at 1:30. Come and spend the day with us.

Read Today's Classified Ads

HENRY H. CULVER LODGE
 No. 617 F. & A. M.
 Stated meetings first and third Thursdays of each month at 7:30 p.m. Visiting brothers welcome.
 Harold Fitterling, W. M.
 P. James Little Jr., Secretary

Professional Directory

PHYSICIANS

REED MEDICAL CENTER
 DONALD W. REED, M.D.
 Office: 121 College Avenue
 Office Hours:
 1-5 p.m. Monday, Tuesday, Thursday & Friday
 7-9 p.m. Mondays & Thursdays
 Saturday, 10 a.m.-12 noon
 Phones:
 Office Viking 2-2591
 Residence Viking 2-2110
SPECIALISTS' CONSULTATION READILY AVAILABLE

OSTEOPATHIC MEDICAL PHYSICIANS

E. D. POWERS, D.O. PHYSICIAN
 General Practice and Rectal Diseases
 Office Hours by Appointment
 Culver Clinic - 222 N. Ohio
 Office Phone Viking 2-3351
 Residence Phone Viking 2-2710

FRANK A. IKIRT, D.O. PHYSICIAN & SURGEON
 Ikirt Clinic - 921 Lake Shore Dr.
 Office Hours by Appointment
 Office Phone Viking 2-3327
 Residence Phone Viking 2-2811

W. H. FISH, D.O. PHYSICIAN & SURGEON
 General Practice and Urology
 Office Hours by Appointment
 Culver Clinic - 222 N. Ohio
 Office Phone Viking 2-3351
 Home Phone Viking 2-3561

DENTISTS

TROY L. BABCOCK, D.D.S. DENTIST
 Office Hours by Appointment
 Phone Viking 2-2463
 2388 East Shore Drive

JOHN W. OLDHAM, D.D.S. DENTIST
 Office Hours by Appointment
 Phone Viking 2-2118
 Northern Indiana Public Service Company Building

FOSTER F. SELLER, D.D.S. DENTIST
 Office Hours by Appointment
 Phone Viking 2-3444
 605 College Avenue

OPTOMETRISTS

DR. F. L. BABCOCK OPTOMETRIST
 Phone Viking 2-3372
 Office Hours:
 9 a.m. to 5 p.m.
 Closed Wednesdays
 203 South Main Street

COMPLETE Optical Service
 Eyes Examined
 GLASSES
 CONTACT LENSES
 Acousticon Hearing Aid Glasses

DR. HERSCHELL R. COIL OPTOMETRIST
 Fort Wayne
 338 W. Berry St. — Parking
 Just East of Medical Center
 Call A-9181 for Appointment

PODIATRIST

RICHARD J. DIETER, D.S.C.
 Foot Orthopedics
 Surgical Chiropody and
FOOT SPECIALIST
 Wednesdays by Appointment
 222 North Ohio Street
 Phone Viking 2-3352

THE STATE EXCHANGE BANK

Culver, Indiana
 and
 Argos, Indiana

DIRECTORS

W. O. Osborn	O. C. Shilling	Carl M. Adams
A. N. Butler	Glenn Overmyer	George E. Eley
Hampton Boswell	W. L. Johnson	Margaret Swanson

MEMBER FEDERAL DEPOSIT INSURANCE CORPORATION

Turkish BATH and MASSAGE

For Ladies and Gentlemen

MRS. VERLY SMITH'S HEALTH FARM

Phone Viking 2-2287

Culver, Route 2 (County Line Road, West of Burr Oak at Yellow River Bridge)

Wednesday, September 20, 1961

CLASSIFIED ADS

Culver's Four-County Trading Area's Recognized Market Place

RATES: Up to 25 words, 75c; 2 weeks, \$1.30; 3 weeks, \$1.65; 4 weeks, \$1.80. Up to 50 words, \$1.50; 2 weeks, \$2.60; 3 weeks, \$3.30; 4 weeks, \$3.60. Additional words 3c each. Minimum charge 75c. Special discount for 26 or 52 consecutive insertions.
RATES quoted are for cash with order; add 25c if charged. Service charge of \$1 for blind ads in care of The Citizen. Classified display, \$1 per inch. Card of Thanks, In Memoriams, and Obituaries, \$1.25. Front page reading notices, up to 35 words, \$10. Local display advertising rate 70c per column inch. Ads accepted until 9 a.m. Wednesday, day of publication.

NOTICES

SMALL CITY, RURAL BUSINESS REPORT. Only business advisory service for small town firms. Gold mine of tips, \$2 for 3-month trial or \$5 for 9 months. Troyer Publishing Co., Box 428-OT, Bourbon, Ind. 35n

**GET THE BEST — GET
SEALTEST
ICE CREAM**

FLAVOR OF THE MONTH:
Banana Nut Fudge
CULVER NEWS AGENCY
108 S. Main St.
Culver, Ind. ttn

ALL KINDS OF JOB PRINTING

THE CULVER PRESS

SPECIAL SERVICES

ADDIE'S PIE SHOP
110 E. LaPorte St.—Plymouth
Featuring Home Style Baked Goods
FRESH DAILY
Pies — Cakes — Cookies
Breakfast & Dinner Rolls
Doughnuts
Complete Line of Delicatessen Foods
Phone Webster 6-8867 21fn

**Walter Price's Abattoir
and Sausage Kitchen**
CUSTOM BUTCHERING
Wholesale and Retail Meats
Complete Processing Service
For Home Freezers
One-Fourth Mile South of
Plymouth on Muckshaw Road
Phone Plymouth WE 6-2189 201fn

HUDON TYPEWRITER SERVICE, 101½ North Michigan St., Plymouth. Sales-Service-Rentals. Typewriters and Adding Machines. Repairs on all makes. Royal Portable dealer. Phone WE 6-2128. 381fn

SILOS & SILO REPAIRS — Interlocking Concrete Slaves. Chutes, Roofs, Ladders, Inner-coats, Painting. UNLOADERS, Screw Feeders. METAL grain storage and drying bins. BATCH DRYERS. CHESTER C. DIETERT, North Judson, Phone TW 6-2832. 26-14*

CONCRETE SEPTIC TANKS \$50 and up. Also state F.H.A. and V.A. approved tanks, dry-well lids, grease traps. Also patio blocks, stepping stones, and storm shelters. Shirar Brothers 1123 Chester St., Plymouth, Ind. Webster 6-3410. 10-52*

FELKE FLORIST
Plymouth
Cut Flowers and Potted Plants Of All Kinds
Funeral Work A Specialty
We are as close as your phone
WE 6-3103 COLLECT 151fn

**WE SERVICE ALL
MAKES & MODELS**
• POWER MOWERS
• OUTBOARD MOTORS
• ROTARY TILLERS
Also Complete Stock of Parts
New & Used Outboard Motors
MIKE FITTERLING'S
POWER MOWER & MARINE
Phone Viking 2-3583
439 S. Main St. CULVER 291fn

Culver Sheet Metal Works
Heating & Sheet Metal Work
226 So. Main St. Culver
Phone — Viking 2-3434 181fn

THE PLYMOUTH ACCOUNTING SERVICE, John T. Murphy, 101 S. Michigan St., Plymouth. Public accountants and tax consultants. Phone WE 6-2226. 231t*

Poppe's Appliance

GE Appliances
Gas and Electric
Heating & Refrigeration
PHIL-GAS
Sales & Service
Phone Viking 2-2151
Res. Phone Viking 2-3260 ttn

LIVE BAIT & TACKLE
SPORTING GOODS
SNACK BAR - 6 A.M. 'TIL ?
HANSEN'S
614 Lake Shore Drive
CULVER 11fn

ATTENTION FARMERS: Specialists in tractor, generator, and starter repair. Rochester Armature and Ignition Co., 510 Main Street, Phone Capitol 3-2314, Rochester, Ind. 61fn

We are always on the job to give you one day service if requested
CULVER CLEANERS 401fn

WANTED

RAGS WANTED At The Culver Press, Inc. Five cents a pound. Must be clean cotton rags suitable for washing presses. 341t*

WANTED
FARMS FOR SALE
ALL SIZES
Small, Medium, Large
ANYWHERE
In Northern Indiana
WRITE US
Give your exact location,
we will call.

LACKEY & MURPHY
101 S. Michigan St.
Plymouth, Indiana

HELP WANTED

A CHANCE of a life time-Permanent income. Many earning \$3 and up hourly, as neighborhood Rawleigh Dealer in Culver, Bourbon and Argos. For details write Rawleigh, Dept. INI-114-1116 Freeport, Ill. 37-2*

WANTED: Temporary reputable beauty operator to handle established business in Culver. Phone Viking 2-2910 or Viking 2-3376. 37-1fn

**EARN
EXTRA MONEY
SELLING
MITCHELL**
GREETING CARDS and GIFTS
CLUBS OR INDIVIDUALS
• FREE, NEW, BIG CATALOGUE
• 70 SAMPLES, NAME IMPRINTED
Beautiful new Christmas Cards Free, everyday and birthday cards, gifts, toys, household and baby items, saleable samples sent on approval.
• ALSO, IMPRINTED STATIONERY
Wedding announcements, napkins and matches, write today
Mitchell Greetings Co., Dept. WN
47 W. 7 Mile Road, Detroit 3, Mich. **BONUS GIFT FOR EARLY ORDERS**
36, 38, 39n

WOMAN WHO CAN DRIVE — If you would enjoy working 2 or 4 hours a day calling regularly each month on a group of Studio Girl Cosmetic clients on a route to be established in and around Culver, and are willing to make light deliveries, etc., write to **STUDIO GIRL COSMETICS**, Dept. SW-13, Glendale, Calif. Route will pay up to \$5.00 per hour. 38-2*

HELP WANTED: Full time male retail sales clerk. Reply P. O. Box 129, Culver, Ind. 381fn

FOR SALE

FOR SALE: B Flat Cornet and B Flat Clarinet. Mrs. Harold Robinson. Phone VI 2-2824. 38-2*

FOR SALE: Boy's 24" bicycle. John Cook, Viking 2-2865. 38n

All kinds of office supplies on sale at The Citizen.

HOUSE TRAILER for sale or rent. 2 bedroom, 1948 Liberty. Phone Viking 2-2202. 38*

FOR SALE: 19 used GLASS BLOCKS. 7 1/4" x 7 1/4" x 3 1/4" thick, 75¢ each. The Culver Citizen, Press Building, Culver. 81f

FOR SALE: Two girl's regulation gym suits, blue, in good condition, size 16. Phone Viking 2-2794 after 6 p.m. 37-2nc

FOR SALE: One year old apartment size gas range in excellent condition. Phone VI 2-2480. 36-4n

FOR SALE: A full selection of Men's & Boys' shoes. Culver Clothiers, Culver, Ind. 32 tfn

SHELVING PAPER for sale: We have several thousand sheets of 23 1/2"x34" heavy white enamel paper. Printed one side only. Ideal for shelving purposes, only 10¢ lb. Press Building, Culver, Ind. 511fn*

BILL PAYING ENVELOPES, Hammermill Bond, 6 1/4 size, printed with your name and address. Box of 500, \$7.75. The Citizen Office, Press Building, Culver. 81f

RUBBER STAMPS made to order. Quick Delivery. The Citizen Office, Press Building, Culver. 81f

SCRATCH PADS for sale at The Citizen office. A variety of sizes to choose from at just 60¢ per dozen, 30¢ for six. Large size pads also available at only 10¢ each. 81f

NINE KINDS of sheathing boards as low as \$80. M Cash; (2). Spec. sale 2x6 W. P. dimension, good constr. grade \$99. M Cash; (3). Spruce V grooved, 10" siding, nice grade and expertly machined \$130.50 M Cash; (4). Spec. Western studs 2x4-8 clean and bright \$44 ea. Cash. Seven credit plans. Our truckload near wholesale cash prices include free delivery and old fashioned retail services. Free estimates on shell homes, complete homes, farm bldgs., or materials only. Phone collect Leesburg Lumber, Leesburg, Ind. GL 3-3144. 38n

FARM EQUIPMENT FOR SALE

BARGAIN HEADQUARTERS
"Quality Farm Equipment"
Plymouth Farm Supply
(Your John Deere Dealer) 371fn

PETS FOR SALE

REYLU POODLES. One lovely platinum female miniature, 1 1/2 years old. One male, 1 year, pet. Rare Australian Silkie. No hair shedding. Please phone for appointment. Ottosons, Culver, Viking 2-2634. 231fn

BOATS FOR SALE

WEST SHORE BOAT SERVICE
• Sales • Service • Storage
• Rentals • Gas & Oil • Launching
— Mercury Motors —
Crosby and Lone Star Boats
— All Marine Supplies —
533 West Shore Drive, Culver
Phone Viking 2-2100 ttn

FOR SALE: 14 ft. boat, fully equipped with all accessories, 25 h.p. Johnson motor, and boat lift. Will sell at a bargain. 2388 East Shore Lane, Phone VI 2-2463. 28n

LIVESTOCK FOR SALE

BERKSHIRE BOAR AND GILT Sale, Tuesday night, Sept. 26, 1961 at Rosewood Farm, 7 mi. north of Fort Wayne, Ind. on Road 2, 1 mi. east on Carroll Road. Gene Wakeland, R. No. 1, Fort Wayne, Ind. 28n

PRODUCE FOR SALE

FOR SALE: Apples, fine quality Maidenblush and plenty of McIntosh windfalls. Bigley Orchards, Culver. 37-2n

FOR SALE — Golden Delight and Golden Harvest muskmelons. Wealthy, Maidenblush, and McIntosh apples. Retail or truck load. Tam's Orchard, Burnettsville, Ind. on U.S. 24. Phone 826-2612. Open Daily. 38n

FOR SALE: Melons. Fresh eggs daily. Capons, fresh dressed or frozen. Ann's Market, 1-1/4 mi. west of Road 17 on State Road 8. Phone Viking 2-2374. 36-4n

AUTOMOBILES FOR SALE

FOR SALE: 1960 FORD, 4-dr. Galaxie, V-8, auto. trans., r. and h., 15,000 miles. Phone VI 2-2615. 351fn

FOR SALE: 1958 Plymouth custom. Suburban wagon, 2 door, 6 cyl., std. trans., heater, 2 new tires. Mrs. George Ogden, Viking 2-2623. 38*

REAL ESTATE FOR SALE

FOR SALE: 20 acres, modern 3-bedroom home, fireplace, garage. Near Culver. Full price, \$12,000. Downs and Fansler Realty
Rochester, Ind.
CA 3-2219 37-3*

FOR RENT

FOR RENT: Furnished lake front cottage, \$50 per month for school term. Phone Viking 2-2571. 371fn

BEAUTIFULLY FURNISHED home for rent, Sept. 1 to June 1. \$50 per month. Call Maxine Kaley, Knox 772-2257. 36-4n

APARTMENTS FOR RENT

FOR RENT: Light airy apartments, oil heat, hot water, electric stove and refrigerator. Furnished. Phone Viking 2-3021. 281fn

FOR RENT: Two-room apartment. Combination living room and kitchen, bedroom, and bath. Stove, refrigerator, heat, and hot water furnished. Ground floor. Phone Viking 2-2901. 331fn

FURNISHED APARTMENT, 617 Pearl Street. Phone Viking 2-3442. 371fn

FOR RENT: Partly furnished three-room apartment with soft water and oil heat included. Mrs. Clark Ferrier, 315 E. Washington St. Phone VI 2-2771. 341fn

BUSINESS OPPORTUNITIES

CONTRACT AVAILABLE — For garbage pickup and disposal from Culver Military Academy. Contact Business Manager, Viking 2-3311, Extension 221. 38-2n

San Diego, Calif. — Completing recruit training Sept. 6, at the Marine Corps Recruit Depot, San Diego, Calif., were Marines Pvt. Jerry D. Kimmel, son of Mr. and Mrs. Lester D. Kimmel of Route 1, Culver, and Pvt. Robert G. Kerrigan, son of Mr. and Mrs. George H. Kerrigan of 451 State St., Culver.

The 11-week training program includes physical conditioning, history and mission of the Marine Corps, military customs, hygiene and sanitation.

Rifle range training includes instruction in the M 1 rifle, the Browning automatic rifle and .45 caliber pistol.

Upon successful completion of recruit training, new leathernecks report to Camp Pendleton, Calif., for further infantry training.

MARKETS

Ear Corn	94
Shelled Corn	98
Oats	70
Wheat	1.80

THE WEATHER

Tuesday	84	69
Wednesday	86	64
Thursday	62	50
Friday	68	44
Saturday	72	46
Sunday	79	50
Monday	76	49
Tuesday	88	48

Just Imagine!

An ad this size (1 column wide and 2 inches deep) costs only \$1.40 per issue.

You just can't afford not to advertise in The Culver Citizen at this low rate of only 70 cents per column inch!

LOUIS J. FONTAINE GETS NICE PROMOTION AT DePAUW UNIVERSITY
Greencastle, Ind. — Louis J. Fontaine, a native of Anderson and a former resident of Culver, has been named acting director of admissions at DePauw University. Fontaine, assistant to Dean of Admissions John Wittich since joining the DePauw staff in 1957, was appointed to the post when Wittich recently accepted a one-year assignment in New York. A 1952 DePauw graduate, Fontaine was promoted to the dean of admissions at Culver Military Academy before going to DePauw.

Notice Of Administration

No. 7301
In The Circuit Court of Marshall County, Indiana. NOTICE is hereby given that William O. Osborn was, on the 7th day of September, 1961 appointed Executor of the Estate of Allie R. Elliott, deceased.

All persons having claims against said Estate, whether or not now due, must file the same said court, within 6 months from the date of the first publication of this notice or said claims will be forever barred. Dated at Plymouth, Indiana, the 7th day of September, 1961.

HARVEY E. PHILLIPS
Clerk, Marshall Circuit Court
W. O. OSBORN
Attorney For Estate 37-

Legal Notice

Notice is hereby given that James Davis has filed with the Culver Board of Zoning Appeals his request for a six month permit to use a trailer on his property situated at Part of E 1/2 of S W 1/4 of section 21, Twp. 32 N range East within 5 miles of Culver. Mr. Davis further requests that the Building Commissioner grant the authority to remove this permit as it becomes necessary due to the illness of the trailer's occupant, Mrs. Erv Thessin.

Interested parties will be heard on said petition at the public hearing held by the Culver Board of Zoning Appeals in the Council Chambers of the Town Hall, Culver, September 26, 1961, 7:30 p.m.

JEAN WILLIAMS
Secretary
Board of Zoning Appeals 27-

Notice Of Administration

No. 7298
In The Circuit Court of Marshall County, Indiana. NOTICE is hereby given that FRANK M. SETZLER was, on the 5th day of September, 1961 appointed Executor of the Estate of MARY MILFORD PERKINS, deceased.

All persons having claims against said Estate, whether or not now due, must file the same said court, within 6 months from the date of the first publication of this notice or said claims will be forever barred. Dated at Plymouth, Indiana, the 5th day of September, 1961.

HARVEY E. PHILLIPS
Clerk, Marshall Circuit Court
LOUIS C. CHAPLEAU, South Bend, Attorney For Estate 26-3

WHIZ!

"IT'S ON
THE WAY"

• We try our best to give you prompt delivery on printing jobs — that is, to keep our promises as far as it is humanly possible.

But we strive first of all for quality on every job we do. Part of our quality is due to our use of Hammermill papers on many of our orders.

The Culver Press
Citizen Bldg. Viking 2-3372

"Hoosier At Large"

(Continued from Page 1) taking half-week courses in orthodontia at Loyola University in Chicago for three years. There he met Bob Locke, a personable, top-of-the-class dental student due to be graduated in 1934.

"I plan to build a new office and specialize in orthodontia," Kes told Locke. "I'll need an associate. Interested?"

ROCKE WAS — AND in 1934 began a warm, close association that still endures.

In the interim, Kes built a bungalow-type office with characteristic ingenuity. He drew his own plans, bartered old accounts and new dental work for labor and materials, supervised and toiled in spare moments — and completed one of LaPorte's rare few deep-depression building projects.

In the process, versatile, energetic Dr. Kesling acquired a life-long hobby. He has since designed and built — largely with his own hands — seven beautiful homes.

KES AND JEAN worked five years on their first home — a spacious 5,000 square-foot French provincial structure in Green Acres which son Pete now occupies. Into it went 180 truckloads of field stone. Kes split and laid every stone, among other tasks.

That done, Kes built another home which Dr. Locke occupied 10 years . . . then a bungalow to sell. He remodeled and sold a farmhouse, then erected a family winter home in Tucson, Arizona.

IN '49, WHILE convalescing after an appendectomy, Kes designed — and later helped build — Dr. Locke's present lovely home in Green Acres.

In 1952, Kes, Jean and sons Dave, Pete, and Tim, teamed up to erect the present family home. Touring it, I drooled. Truly it's a "dream" home — spacious, elegant, tasteful, and a marvel of comfort and modern efficiency.

BUT WE'VE DIGRESSED. Dr. Kesling's professional forte is orthodontia, not construction . . . and to this exacting science he has made some notable contributions.

That, however, is a story in itself . . . for next week's Citizen.

REMC Coordinator Charges 'Inspired' Letter Campaign

OSGOOD, IND.—The investor-owned private utilities opened an "inspired" letter-writing campaign against Hoosier Cooperative Energy, Inc., as soon as the \$60,-225,000 REA loan for generation and transmission facilities was approved June 15, Frank E. Ratts, Hoosier Energy coordinator, charges.

"Reliable sources at the Statehouse in Indianapolis have informed us that by the middle of August, 1,000 letters had been received at the offices of Governor Matthew Welsh and Chairman Merton Stanley of the Public Service Commission urging that our petition for a certificate of convenience and necessity (which hasn't yet been filed) be denied.

"A similar load of mail has been descending on Indiana's delegation in Congress," Ratts said.

"When Goliath starts swinging at David, it's only natural for David to do something in self-defense," he pointed out.

"But it was not until just recently that the local member-owners of some of the 17 REMCs in Hoosier Energy started writing letters of their own," Ratts continued.

"They were impelled to do so because they sincerely felt that not writing letters in support of their own generating plant might be looked upon as a lack of interest on their part," he said.

Ratts declared that "we have the utmost confidence in the objectivity and integrity of Chairman Stanley."

"Our legal counselors tell us," he said, "that during his long term

as judge he based his decision on law and fact, never on emotion."

Governor Welsh, in a statement issued at the time of the approval of the Hoosier Energy loan, said that "The Hoosier Energy application (for a certificate of convenience and necessity) when received will be reviewed by the Public Service Commission under the laws of the state, and its decision will be based strictly on the rights of the rural electric cooperatives under the law.

"The Public Service Commission is neither prejudiced for nor against the plan to construct the Southern Indiana power plant. As a quasi-judicial body, the PSC decision will be based on the facts and the law, not on emotion or bias."

Ratts pointed out that "Under the Indiana REMC Act, Rural Electric Membership Corporations are given an area franchise by the Public Service Commission in which we are both privileged and obligated to supply electric service to all who wish such service."

"We have the right to construct and operate our own generating plant and transmission facilities, and are asking only the opportunity to exercise that right," Ratts concluded.

COUNTY AMATEUR RADIO CLUB SPONSORS CLASSES AT PLYMOUTH ARMORY

The Marshall County Amateur Radio Club will sponsor a beginners' class for persons that are class amateur radio operators interested in obtaining a novice license.

Roy Livinghouse of Donaidson, club president, states that classes will begin this week and they will be held every Wednesday at 7 p.m. at the National Guard Armory in Plymouth.

Club members, who are licensed operators, will teach electrical and radio principles and the international Morse code.

Any men, women, or students who wish to enroll should attend one of the first classes. The Radio Club meetings are held on the 4th Tuesday of each month at CD Headquarters on Goshen Road.

SANDRA WALLEN ENROLLS AT GRACE COLLEGE

Miss Sandra K. Wallen of Route 2, Culver, has enrolled at Grace College, Winona Lake, Ind., for the fall semester. She is the daughter of Mr. and Mrs. David Wallen.

Miss Wallen is one of 150 new

students in the four year liberal arts college. Total enrollment for the college, affiliated with the National Fellowship of Brethren Churches, is about 490. The graduate division of the school, Grace Theological Seminary, has an additional 125 students.

Before enrolling at the college, Miss Wallen was graduated from Culver High School.

CONTRACT GOES TO McMAHAN OF ROCHESTER FOR TWO MARSHALL COUNTY BRIDGES

INDIANAPOLIS — The Indiana State Highway Commission has authorized McMahan Construction Company of Rochester to proceed with construction of a 4-span prestressed reinforced concrete slab bridge over Yellow River, on northsouth County Road (3.4 miles east of present U. S. 30 and 31 in Plymouth), 1.3 mile north in Marshall County, over South Branch Pine Creek on northsouth County Road 1.4 mile south of U. S. Road 6, in Marshall County.

Contract on the highway improvement was signed by the Indiana State Highway Commission after it was determined that McMahan Construction Company had submitted the low bid of \$87,662.-

22. The improvement is financed by federal and county funds.

MRS. RACHEL THESSIN IMPROVING AFTER FALL

Mrs. Rachel Thessin returned to her home recently from Parkview Hospital in Plymouth where she had been confined for a few days following a back injury in a fall at her home. She is getting along nicely, but will have to remain in bed for several weeks.

WAY BACK WHEN — The Indianapolis Star columnist, Lowell Nussbaum, says, "You're an old-timer if you can remember when our State Police rode motorcycles up and down the highways." What does that make a fellow who can recall when Indianapolis policemen rode bicycles and it was a common occurrence for a team of two "bike cops" to be sent out to quell a disturbance in some West Washington street barrel house? Incidentally a Jonny-come-lately who can only remember back to State Police motorcycles probably never heard of a barrel house.

Clearance Sale

1961 WESTINGHOUSE TV & STEREO

23" ALL CHANNEL CONSOLE

with Memory Fine Tuning and Exclusive Sematic Circuit

Reg. \$369.95

NOW \$289.95

THE "ATTACHE"

Best of All Portables
Thin — 19" Picture
Front Speaker

NOW \$197.00

17" Portable, All Channel \$161.00

23" Table Model \$229.00

23" Genuine Walnut Cabinet
Was \$419.95 NOW \$290.00

Beautiful Early American Stereo
AM-FM RADIO

Reg. \$369.95 NOW \$291.00

Beautiful Genuine Mahogany Stereo
Reg. \$199.99 NOW \$155.00

YOU CAN BE SURE IF IT'S WESTINGHOUSE AND

CULVER HARDWARE

"Where You Can Buy With Confidence"

R & J FOOD MARKET

Groceries
Beverages - Meat

Maxinkuckee Landing
Phone VIKING 2-2008

Sinclair
Gasoline and Oil

Culver Indians Score Third Baseball Victory

Lose To West High In Monday's Event

Aided by three Tippy errors in the second inning the Indians scored three runs which proved enough for their third victory of the fall season on Thursday, Sept. 14. The Culver batsmen were held to one hit by the fine mound efforts of Tippy's Swihart. Sam Lowry went all the way for Culver to rack up his third win this fall without a loss. He yielded only three hits while striking out seven.

Culver Box Score			
	AB	R	H
Boswell, T.	3	0	0
Carter, J.	3	0	0
White	3	0	0
Ervin	2	0	1
Lowry	2	1	0
Herr	2	0	0
Liette	1	1	0
Boswell, J.	2	1	0
Carter, B.	1	0	0
Lemmar	1	0	0
	21	3	1

On Monday, Sept. 18, inability to locate the strike zone cost the Indians dearly. Of the nine bases on balls and one hit batsman issued by the Culver pitchers seven turned into runs for West High. This plus the complete letdown at the plate after the first three innings proved too much for the Indians to overcome. Flying along with a 7 to 0 lead after two and a half innings of play the bubble burst when West High scored six runs in the third and three more in the fourth and then ap-

plied the final touch with a run in the fifth. Culver led off the fifth and sixth innings by getting the lead-off man to second base with nobody out but could not advance him beyond that point. Sam Lowry coming on in relief of Tom Boswell, who developed a sore arm, was the losing pitcher his first of this fall. Paul White snapping out of a recent slump led the Indian attack with three hits.

Culver Box Score			
	AB	R	H
Boswell, T.	4	2	2
Carter, J.	3	1	0
White	4	1	3
Ervin	4	0	0
Lowry	3	1	1
Herr	2	0	0
Liette	2	0	1
Boswell, Jr.	2	1	0
Carter, B.	3	1	0
Lemmar	0	0	0
	27	7	7

CMA Football Team Meets Bremen Friday

Eight Lettermen Support Eagles

Culver Military Academy will unveil its 1961 football team Friday, Sept. 22, when the Eagles go against Bremen High School in a 7:30 p.m. game at Bremen. With a bigger and faster team bolstered by eight starting lettermen, Coach Russ Oliver is optimistic for a season better than last year's 3-5 record.

"On paper and on the basis of our undefeated frosh-soph team, we should be better than last season," said Oliver, who is beginning his 22nd season as Eagle coach. "Ability, size, and speed will make us stronger, but we are hampered because of the late start we get each season."

Practice Started Sept. 1 Oliver and his coaching staff of Chick Owen, Jim DeArmond and Chet Marshall, started practices Sept. 1 with 50 boys who returned to campus prior to the start of school. DeArmond, former DePauw University quarterback, is the latest addition to the coaching staff and is working with the backfield.

Coach Oliver, who has compiled a record of 106-53-10 over the past 21 seasons, plans to use a multiple offense. He hopes to utilize speed in the backfield for a mixture of running and passing. "I like a throwing game," said Oliver, "and with the material this year we can strike a better

balance between running and throwing."

Andy Karras Is Captain

Culver's eight lettermen are led by guard Andy Karras, the team captain from South Bend. They include center Skip Miller, a 195-pounder from Hobart, Ind.; guard Bruce Hauser, Cleveland Heights, Ohio; tackle B. G. O'Reilly, a 205-pounder from LaGrange, Ill.; end Mike Ryan, Long Grove, Ill.; quarterback Lloyd Huth, Huntington, W. Va.; and halfback Bill Baker, Oxford, Miss, and Bill Borkenstein, Fort Wayne.

To fill out the backfield, Coach Oliver has the intriguing problem of deciding between Chris Hinkle, Little Rock, Ark., and Reeve Little, Cleveland, two 195-pound underclassmen who have looked good in practices. Hinkle, a member of last year's unbeaten frosh-soph team, has the edge on experience since Little is a new student at Culver.

The Eagles have sound balance in personnel with 15 seniors and 19 juniors making up the squad.

Culver has added five new opponents to its football schedule this year. They are Chicago Tuley High School, Bishop Luers of Fort Wayne, Penn High School, Hobart River Forest, and Schlarman (Ill.) High School.

The Schedule

- Sept. 22 — Bremen High School, at Bremen (7:30 p.m.)
 - Sept. 30 — Tuley High School, at Culver (2 p.m.)
 - Oct. 7 — Bishop Luers, at Fort Wayne (8 p.m.)
 - Oct. 14 — Penn High School, at Culver (2 p.m.)
 - Oct. 21 — St. John's Military, at Culver (2:15 p.m.)
 - Oct. 27 — Hobart River Forest, at Hobart (7:30 p.m.)
 - Nov. 4 — Bloomington University School, at Culver (2 p.m.)
 - Nov. 11 — Schlarman High School, at Schlarman (2 p.m.)
- The Frosh-Soph Schedule**
- Sept. 30 — Plymouth High School, at Plymouth (10 a.m.)
 - Oct. 7 — North Judson High School, at Culver (10 a.m.)
 - Oct. 14 — Delphi High School, at Culver (10 a.m.)
 - Oct. 21 — Knox High School, at Knox (10 a.m.)
 - Oct. 28 — Penn "B" team, at Culver (10 a.m.)
 - Nov. 4 — Riley Frosh-Soph, at Culver (10 a.m.)

Aunt Of Andrew Venum Dies In Kansas

Andrew Venum returned home Monday evening after spending four days at Independence, Kans., where he was called due to the death of his aunt, Mrs. Etta Null, who died very suddenly at the age of 87.

Mrs. Null's only survivors were Mr. Venum and his sister, Diana Farrell, of Bluefield, W. Va.

Culver Man Claims State's Biggest Sunflower

Claud (Tony) Lane of 44 South Shore Drive claims to be the possessor of the largest sunflower in the State of Indiana.

It is 16 1/2 inches in diameter and was presented to him last Sunday by Roy Delong who lives in the town of the same name just south of Culver.

After collecting all the bets he can, Tony plans to dissect the huge flower and save the seeds for feeding the birds this winter — one of his major hobbies.

Louis Hutchinson, Age 54, Dies In Indianapolis

Hiram Messersmith and Walter Busart were called to Indianapolis Sunday due to the death of Louis Hutchinson, husband of the former Ruth Busart of Culver.

Mr. Hutchinson, age 54, was born in Goshen.

Surviving with the wife are four children.

CULVER PUBLIC LIBRARY CONVERTING TO GAS HEAT

At a meeting of the library officials at 7:30 p.m. last Wednesday, Sept. 13, four bids were received for the cost of converting the heating system of the Culver Public Library from oil to natural gas.

The contract was awarded to Jack Kowatch at a Monday meeting of the Library building committee of Peter Trone and Jesse Sims and the librarian, Mrs. N. M. Scruggs.

Read Today's Classified Ads

School Menu

By Carole Cast and Ann Walte (Beginning Monday, Sept. 25)

Monday: Dried beef gravy on biscuit, green beans, celery sticks, pineapple and cottage cheese salad, cookie, bread, butter, and milk.

Tuesday: Barbecue hamburger, potato salad, succotash, fruit cup, brownie, and milk.

Wednesday: Sauerkraut and wiener, mashed potatoes, chocolate pudding, fruit juice, bread, butter, and milk.

Thursday: Chop suey, noodles, rice, lettuce salad, cake with apricot sauce, bread, butter, and milk.

Friday: No school.

C of C Dinner Welcomes New Culver Teachers

An informal reception preceded the Chamber of Commerce dinner for 70 guests held last Monday evening at 6 o'clock at The Culver Inn which welcomed the new teachers and their wives or husbands of Culver Public Schools and Culver Military Academy.

Dean Ernest B. Benson introduced the new members of the Academy's faculty and Principal Kenneth L. Cole presented the new teachers of the Culver Public Schools.

Guest speaker for this annual event was Phil N. Eskew, superintendent of the Huntington Public Schools.

Much credit for the success of a very pleasant evening goes to Peter D. Trone who so capably emceed the program in the unavoidable absence of the president and vice president.

WIZARD OF OZ LODGE

East Side of Bass Lake
Route 10, Box 186

SERVING MEALS
UNTIL OCT. 10

For Reservations Phone
Knox 772-3405

38-2n

P I A N O

SERVICE

Harry Smeltzer

CULVER

tfn

*These Shoes Can Take
Plenty of Punishment*

Hush Puppies

breathin' brushed pigskin by Wolverine

\$6.95

Scuff 'em . . . kick 'em around. You just can't treat Hush Puppies rough enough. Thanks to Heli-Cat tanning, these shoes can take it. Dirt whisks off. Soil washes away. Brushing restores the leather. And, teenagers really go for their crisp good looks. Look for Hush Puppies . . . there are sizes and widths to fit most everybody.

Culver Clothiers

THE COMPLETE STORE FOR MEN & BOYS

We have seen 'em!

We like them!

**We are clearing our showroom floor to make
room for the 62's.**

NOW — TRADE NOW!

'61 Plymouths — Valiant — Chrysler

BEST DEALS EVER

Buy Now At

HATTEN'S in CULVER

Chrysler Newport 4-dr. Sedan

Plymouth Custom 4-dr. Wagon

Plymouth Belvedere 4-dr. Sedan

Plymouth Savoy 4-dr. Sedan

Valiant V-100 4-dr. Sedan

HATTEN MOTOR SALES

CULVER

Phone VI 2-2727

OPEN MOST EVENINGS