

HAPPY NEW YEAR!

THE CULVER CITIZEN

ON LAKE MAXINKUCKEE • INDIANA'S MOST BEAUTIFUL LAKE

69TH YEAR, NO. 52

CULVER, INDIANA, WEDNESDAY, DECEMBER 25, 1963

TEN CENTS

Otto Stabenow, Former Resident, Dies At Age 84

Otto Stabenow, 84, of Crown Point, died Friday evening at the Mercy Hospital in Gary following an illness of several years. For many years Mr. Stabenow resided in Culver where he and the late John Mitchell operated the Mitchell and Stabenow Clothing Store, now known as The Culver Clothiers. He was a member of the Trinity Lutheran Church in Crown Point. His wife, Mrs. Anna (Sidlo) Stabenow, preceded him in death in 1960. Survivors include a son, George Stabenow of Darien, Conn.; a daughter, Mrs. Mildred Willmore of Crown Point; and two grandchildren.

Funeral services were held at 1 p.m. Monday at the Easterday-Bonine Funeral Home with Rev. Herman J. Meyer, pastor of the Trinity Lutheran Church of Crown Point, officiating. Burial was in the Culver Masonic Cemetery.

Hospital Notes

Dr. Donald W. Reed, of the Reed Medical Center in Culver, was admitted early Thursday morning, Dec. 19, to Memorial Hospital in South Bend where he is undergoing treatment. His room number is 503 and he would enjoy hearing from his Culver friends. It is expected he will remain in the hospital for about another week.

Alfred J. Donnelly, 79 North Shore Drive, Culver, underwent major heart surgery last Wednesday at the Robert Long Hospital in Indianapolis. He is reported getting along satisfactorily. His room number is 617.

Gunnard Newberg, former Culver resident and brother-in-law of Mrs. Frank Amond, is a patient at St. Joseph Hospital in South Bend where he underwent major surgery late last week. He is recuperating satisfactorily.

Toby Warner is improving at Woodlawn Hospital in Rochester following a recent heart attack there. Toby, an Academy-employed painter, was admitted to this hospital with serious injuries suffered in an automobile accident last September. He underwent major surgery Oct. 5. Toby would be glad to see and hear from his friends. His room number is 128.

ACADEMY CADETS TO RETURN JANUARY 5

Cadets of Culver Military Academy will return to campus on Sunday, Jan. 5, and resume regular classes on Monday, Jan. 6.

The Christmas vacation began at noon on Friday, Dec. 20.

Miss Barbara Hatten arrived home Saturday, Dec. 21, to spend two-week vacation with her family, Mr. and Mrs. Harold Hatten and Paul.

TRI KAPPA PECANS on sale at The Citizen's front counter. Please help the sorority raise money for charitable purposes. Only \$1.50 a pound for shelled broken nut meats and \$1.75 for whole nut meats. 39tnc

Jaycees Hope To Conclude Survey By January 10

The Culver Jaycees hope to conclude their community survey project by the first week in January. This project got underway the first part of December when the town of Culver was divided into sections, and each section was covered by the Jaycees and survey forms dropped at the homes of an evening were picked up the following evening. Due to the Holiday Season, the Jaycees have not been able to cover all sections.

In covering a section, Jaycee members leave a form to be filled out. The questions are simple and to the point, easy to answer, with nothing personal involved. The completed forms are then picked up the following evening, if possible. So far, the return of the completed forms have reached an excellent 98 per cent.

Just in case your completed form has not been picked up, the Jaycees ask that you drop it in the mail so it can be counted. The results of the survey will be published when all information has been tabulated.

Marion Jones' Sister Dies In South Bend Home

Mrs. Victoria Jones Wilson, sister of Marion Jones of Culver, died at 3:20 p.m. Thursday, Dec. 19, in her South Bend home at 913 South Ironwood Drive at the age of 80. She was born in Culver June 25, 1883, and lived here until 1913 when she moved to South Bend.

In March, 1901, she was married to Albert L. Wilson, who died July 20, 1943.

Surviving with her brother, Marion, are a son, Clifford of South Bend; four daughters, Mrs. Edward Hoover of New Carlisle, Mrs. Francis Wapenstein of Mishawaka, Mrs. Charles Oshinski of Park Ridge, Ill.; and Mrs. Francis Lein of South Bend; 14 grandchildren; two great-grandchildren; and two sisters, Mrs. Mary Blume of South Bend and Mrs. Eva Bassard of Cincinnati, Ohio.

The Hollis Funeral Home in South Bend was in charge of the Sunday afternoon, Dec. 22, services with the Rev. Roy Katayma, pastor of River Park Methodist Church, officiating. Burial was made in the Washington Cemetery, near Culver.

PLYMOUTH LICENSE BRANCH LISTS OPENING HOURS

The Plymouth Branch of Indiana Motor Vehicles will be closed Tuesday, Dec. 31, and Wednesday, Jan. 1. It will be open on Jan. 2 so 1964 plates can be purchased. The License Bureau hours will be: 8:30-4:30 on Monday, Tuesday, Wednesday, Friday, and Saturday for January and February only. Thursday hours will be: 8:30-12:00. It will be open all day Saturday through January and February and will stay open during noon hour for two months.

Please bring the "B" copy of your personal property tax receipt for the purchase of your 1964 plates.

Mrs. Della Smith Dies In Hospital At Age Of 84

Mrs. Della B. Smith, 84, of 910 S. Plymouth St., Culver, died Sunday morning at Parkview Hospital in Plymouth after being in failing health for two and a half years.

Mrs. Smith was born Oct. 6, 1879, to Thomas and Nancy Daugherty Rush and had resided in Culver for the past 10 years. Prior to that time she lived near Rochester where she was a member of the Evangelical United Brethren Church. Her husband, Dorsey Smith, preceded her in death in 1948.

Surviving are a number of nieces and nephews. Four sisters and four brothers also preceded her in death.

Funeral services will be held at 3:30 p.m. Thursday at the Foster and Good Funeral Home at Rochester with Rev. William Simpson, pastor of the E.U.B. Church, officiating. Burial will be in the Rochester I.O.O.F. Cemetery.

Drawings Made For 4-Way Holiday Tourney At Argos

Pairings for the 4-Way Holiday Tourney, which will be played at Argos, Friday, Dec. 27, and Saturday, Dec. 28, have been announced. Mentone will meet Triton in the opening game at 6:45 on Friday evening, Dec. 27 and Culver will meet Argos at 8:00 p.m. the same evening.

On Saturday evening the two losers will play the consolation game at 6:45 with the two winners scheduled to play the championship game at 8:00 p.m. that evening.

To accommodate the expected crowd, additional bleachers have been placed on the deck area and stage. Each school has been allotted 500 tickets. Each school will be assigned about 300 seats on the main floor. The bleacher seats on the deck and stage will not be assigned. If tickets remain by the evening of the first tourney game, fans may buy single session tickets. Doors will open each evening at 6:00 p.m.

Masons To Observe St. John's Day Friday, Dec. 27

Henry H. Culver Lodge, No. 617, F. & A. M. will celebrate St. John's Day with a banquet and installation of the 1964 officers. The two ceremonies are open to Masonic members, their wives and the public.

The banquet will be held at the Grace United Church of Christ at 6:30 Friday evening, Dec. 27. Reserved tickets are \$1.50 per person.

Installation of the 1964 officers will be held in the lodge rooms, above The State Exchange Bank at 8:00 p.m. the same evening. Dr. Oscar R. Wesson, who will be installed as Worshipful Master, will address those present, following the installation. As part of his address, he will give highlights of his recent trip to Russia.

It Pays To Advertise

Indians Topple Walkerton For Eighth Victory

Face Argos In 4-Way Tourney

By EARL D. MISHLER

The Culver Indians raced to their fourth straight victory last Friday night at Walkerton, gaining an easy 81-62 decision. The triumph boosted their season mark to 8-2, as Coach Gene Crosley's boys now prepare for this weekend's 4-Way Tourney at Argos.

The Tribe wasted no time as they grabbed a 7-0 lead and sped to a 26-14 first quarter bulge behind the rebounding of Bob Eustis and Paul White's five field goals. Dave Lemar took over the rebounding burden in the second quarter, and all the Indians chipped in points, with the first half ending, 42-27.

Trying hard to work on their fast break game, Culver sped up the pace in the third quarter, tallying on several flashy maneuvers. After stretching their lead to nearly 30 points in the final stanza, Coach Crosley emptied his bench, a welcome sight after the many spine-tingling games in recent weeks.

Six Culver players scored in double figures, and for the first time in 10 games, Sam Lowry did not lead the attack. White scored 18, Ned Davis 14, Lowry 13, Lemar 12, and Eustis and Jim Boswell, 11 apiece. The remaining two points were scored by senior guard Bob Carter, who filled in capably in the second period when White picked up three fouls.

Flashy senior guard Carlos Arce led the losers with 14 points, while sophomore reserve, Doug Lute, added 13 for Coach Jim Ridenour's Indians, now 2-6.

The Culver B-team exploded in the second half for a 57-49 victory, their seventh in ten outings. The Papooses, after a lack-luster first half, poured in 20 third quarter points and won going away. Bruce Lindvall and Jimmy Lewis led Coach John Bottorff's forces with 18 and 13 points, respectively. Other Culver B-team scoring: Liette 9, A. Lowry 8, Haenes 4, Weirick 2, Babcock 2, and Wakefield 1.

Mentone and Triton meet Friday night at 6:45 to open Argos' holiday meet. The hosts tangle with Culver in the second game. Saturday at 6:45 the consolation game pits Friday's losers, followed by the title tilt.

Culver's 8-2 record is the best in the four-team field, followed closely by Mentone, 6-2, Triton, 5-2, and Argos, 2-6. The Indians have not faced any of the other teams, but Mentone has defeated Triton, 72-53, and Argos, 83-71, while Triton has polished off the host Dragons, 69-45.

BOX SCORE:

Culver 81, Walkerton 62	
	B F P T
Davis, f	5 4 3 14
Lowry, S., f	4 5 1 13
Eustis, B., c	4 3 2 11
Boswell, g	5 1 0 11
White, g	9 0 3 18
Lemar	5 2 2 12
Carter	1 0 2 2
Lindvall, D.	0 0 1 0
Yocom	0 0 1 0
Totals	33 15 15 81

Walkerton	
	B F P T
Williams, Ron, f	5 1 5 11
Williams, Reg, f	1 0 1 2
Lute, T., c	4 0 5 8

Henry Dugan Home Heavily Damaged By Fire

The Henry Dugan home on State Street was heavily damaged by fire last Friday afternoon. It has been estimated the damage would run approximately \$4,500.

The Culver fire department was called about 2:40 p.m. when a neighbor saw smoke coming from the basement windows. There was no one at the Dugan home at the time. The fire was thought to have started near the furnace, but the exact cause is unknown. Everything on the first floor was lost with minor damage to the second floor. The loss is partially covered by insurance. The Culver firemen remained at the scene of the fire for approximately three hours before they were sure the blaze was completely out. Stubborn burning inside the lower floor walls hampered the firemen, who fought the blaze in sub-zero weather.

Mr. Dugan and his son, George, live in the home.

Snow Plow and Auto Collide

Two motor vehicles collided as they rounded a sharp curve on old state road 17, south of Culver last Friday about 9 a.m. Persons involved in the accident were uninjured.

Frank Sperry, Rt. 1, Culver, was driving a county highway truck with a "V"-type snow plow on the front, and as he rounded a curve, the plow hit a southbound auto operated by Mrs. Charlotte Sprouse, also of Culver.

Investigating officer, City Police Chief Don Mikesell, stated that the damage to the front bumper of the Sprouse auto was estimated at \$125 and that no damage was caused to the county owned truck.

Don Mikesell Home Wins In Jaycee Christmas Contest

The Culver Jaycees have announced the winners of their Christmas decoration contest. The judging was completed Monday evening, Dec. 23, and checks to the winners were delivered Tuesday, Dec. 24.

Winners in the resident contest were: 1st prize, the Don Mikesell home, School Street, \$16.00; 2nd prize, the Ora Reed home, Lake Street, \$5.00; 3rd prize, the Leonard Hoffman home, School St., \$2.50.

Winners in the merchants' contest were: 1st prize, Kline's Appliance Store, \$5.00; 2nd prize, Culver Clinic, \$2.50.

Norman Witt, Jaycees chairman of the project, and his committee wish to extend their sincere thanks to all those who participated in the contest. The interest shown in the project was very gratifying. The Jaycees hope to make the contest an annual affair.

Mann, g	0 0 2 0
Arce g	6 2 1 14
Lute, D.	5 3 2 18
Klinedinst	2 0 0 4
Farnor	0 1 0 1
Morrison	3 3 1 9
Totals	26 10 17 62
Culver	26 16 22 17-81
Walkerton	14 13 16 19-63
Officials:	Staldine & Connors

Mother Of Mrs. Cleo Wynn Dies At Age 79

Mrs. Vada A. Smith, 79, Route 3, Argos, died at 5 a.m., Thursday, Dec. 19, at the home of her daughter, Mrs. Cleo (June) Wynn, East Shore Drive, Culver, from a heart attack. Mrs. Smith had been in failing health for several years.

Mrs. Smith was born Aug. 26, 1884, in Delong to John and Mary Long. She was married in 1904 to David H. Smith, who died in 1945.

Mrs. Smith had lived at her present home for 55 years, moving to Argos from Culver. She was a member of the Gilead Methodist Church and the W.S.C.S.

Surviving are the daughter, Mrs. Wynn, Culver; a son, Lester Smith, Route 3, Argos; six grandchildren; 18 great-grandchildren; three sisters, Mrs. Elva Stayton, Culver, Mrs. Lottie Reese, and Miss Ruth Large of South Bend; and a brother, Ralph Large of Culver. One daughter and three sisters preceded her in death.

Services were held at 2 p.m. Sunday, Dec. 22, at the Grossman Funeral Home in Argos with the Rev. Russell Good, pastor of the Gilead Methodist Church, officiating. Burial was made in Poplar Grove Cemetery.

ENROLLED AT I.U. REGIONAL CAMPUS AT SOUTH BEND

Nelson Cooper, Route 2; Larry Crabb, 605 N. Plymouth; Thelma Hodges, 316 S. Plymouth; Patricia Miller, 108 Summit; Louise Ott, 494 S. Main; Don Reed, East Mill, and Margo Reed, East Mill, all of Culver, are enrolled in credit classes at the Indiana University South Bend-Mishawaka Campus during the current fall semester.

Enrollment at the I.U. regional campus totals 1878 this semester as compared to 1714 during the 1962 fall semester.

Students are enrolled from 60 cities other than South Bend and Mishawaka, according to Dr. Jack Detzler, director of the South Bend regional campus.

The fall credit enrollment for Indiana University's eight regional campuses and centers totals 11,995, a gain of 10 per cent over 1962's fall semester.

The spring semester of the South Bend-Mishawaka Campus will begin Feb. 3 and run through May 29. Interested people should contact the office of the regional campus in South Bend.

Citizen's front office door welcomes your news items for next week's paper 24 hours a day.

TED STRANG
MUTUAL OF OMAHA
 HOSPITAL
 HEALTH & ACCIDENT
 LIFE

Culver, Indiana
 Viking 2-2986

48-Sn

Zieg and Benner Receive Academy's Gold "A" Ratings

Bettie Zieg and Charles M. Benner are two of 33 Culver Military Academy students who have been honored for academic achievements.

They received Culver's Gold A's for the second semester of the 1962-63 academic year. The awards were presented by Major General Delmar T. Spivey, USAF (Ret.), Academy superintendent, during a recent awards assembly.

Gold A's are presented at Culver to Students who carry at least four units of work and maintain a semester average of 5.33 quality points. No semester grade may be below B-plus in all full-credit subjects and a discipline grade of "good" must be maintained for that particular grading period.

Bettie is the daughter of Lt. Col. and Mrs. Kermit C. Zieg, Culver Military Academy, Culver.

Benner is the son of Mr. and Mrs. Myron E. Benner, Culver Military Academy, Culver.

FULTON COUNTY BLOOD BANK AT ROCHESTER DECEMBER 27

Fulton County Blood Bank Day has been set for Friday, Dec. 27, from 10 a.m. to 4 p.m. at the Legion Home at Rochester.

The quota for Aubbeenaubee Township is eight pints of blood and the donor recruitment chairman is Mrs. Marie Corbett.

Richland Township has a quota of seven pints with Mrs. Leo Kendall heading the recruitment program for this area.

Donors must be normally healthy people between the ages of 18 and 60 years of age with a minimum weight of 100 pounds. Unmarried donors between the ages of 18 and 21 years must have the approval of guardian or one parent in order to participate.

This community's response to last May's visit of the Fulton County Blood Bank was most gratifying. Since enough time has elapsed since the last visit to allow people to again donate to this most worthwhile program, it is hoped that the public will take time from their Holiday Season to donate this life-saving blood so that others might live.

REICHLER YOUNGSTER SUFFERS BROKEN LEG

Robert C. Reichley, 3 1/2-year-old son of Mr. and Mrs. Robert A. Reichley, Culver Military Academy, was reported in good condition at Marshall County Parkview Hospital Saturday where he is being treated for a fracture of the right leg.

The youngster was injured when a ladder on a bunk bed fell as he was attempting to climb it.

Reichley said his son was pinned to the floor by the weight of the ladder. He was rushed to the medical department at the Culver Military Academy for treatment and X-rays before being transferred to Parkview.

Reichley is the assistant director of public relations at the Academy.

FIRE DEPARTMENT calls should be made to VIKING 2-2121. Note this number near your home phone.

TO
 FRIDAY, DECEMBER 27
 Frank Brooke
 Charles L. McMinn
 Leanne Mae Fouat
 SATURDAY, DECEMBER 28
 Guy Davis
 Donald Junior Miller
 SUNDAY, DECEMBER 29
 Helen (Prosser) Matiya
 MONDAY, DECEMBER 30
 Robert L. Haig
 WEDNESDAY, JANUARY 1
 Rowdy Rensberger
 Mrs. Floyd White
 Ronald J. Gales
 Russell Ulery
 Mrs. Enoch Andrews
 Mrs. George Van Schoiack
 John Mellon Jr.
 THURSDAY, JANUARY 2
 John Behmer
 Linda McFeely
 Miriam Young
 Mrs. Roscoe Newcomb

NOT RECOMMENDED — The Springs Valley Herald tells of an unusual ingredient which a French Lick woman used in her pot of green beans. The woman, Maggie Galloway, put the beans on the stove and added what she thought was a bit of cooking oil. The beans bubbled and foamed and gave off a pine-like aroma. The cook's sister-in-law suggested the cooking oil might have been old and rancid. The cook gave the bottle a closer examination and found it labeled "Mr. Clean." She recommends the fluid for cleaning but not for flavoring beans.

A HANDY NEWS BOX by The Citizen's front office door welcomes your news items for next week's paper 24 hours a day.

SPECIAL

New Year

GREETING

TO YOU

Neal Shock
 Burr Oak Barber Shop

Raymond White Dies Suddenly At Age Of 78

Raymond (Ray) White, 78, Route 3, Plymouth, died suddenly of a heart attack at 6 p.m. Tuesday, Dec. 24, at his residence.

Mr. White was born in Rochester, on Aug. 21, 1885, and lived in the Rochester, Plymouth and Culver areas his entire lifetime.

Surviving are three sons, Lawrence and Jesse White, both of Culver, and Donald L. White, Plymouth; five grandchildren; two brothers, Clarence White Cincinnati, Ohio, and Francis White, Walkerton; two sisters, Mrs. Florence Irvine, South Bend, and Mrs. Marie Ritter, Mishawaka; three stepsons, Henry B. Krieg, Culver, Robert Krieg, Marion, and Richard Krieg, Portage; two step-daughters, Mrs. Rosemary Price, Tulsa, Okla., and Mrs. Alice Crabb. Several step-grandchildren also survive.

Mr. White was a member of the Pretty Lake Evangelical United Church, where services will be held at 2 p.m. Saturday, Dec. 28, with the pastor, Rev. Thomas Rough, assisted by Rev. Walter Chisholm, pastor of the Culver E.U.B. Church, officiating. Burial will be made in the Culver Masonic Cemetery.

Friends may call at the Easterday-Bouine Funeral Home in Culver, after 7 p.m. Thursday until noon, Saturday, and then at the church.

RURAL INDUSTRY — According to a national survey on plant location trends reported by the Indiana Motor Truck Association, more and more industries are moving to smaller towns or rural areas. A tabulation of 1,500 responses to the questionnaire shows that among respondents reporting having moved, 41% listed their new location as in small town or rural areas, compared with 26% reporting new city locations and 33% new suburban locations. How many moved from rural or small town areas to the city? Only 1.9%.

GREAT LAKES, ILL. — Marlon P. Warner, son of Mrs. Bernard L. Engle of Route 2, Culver has begun a nine-week recruit training program at the Naval Training Center, Great Lakes, Ill.

He will receive training in naval history and organization, customs and courtesies, ordnance and gunnery, seamanship, damage control, first aid, swimming and survival, and military drill.

During the training recruits are tested and interviewed to determine their future assignments in the Navy. Upon completing the program they are transferred to service schools for technical training or to ships and stations for on-the-job training in a Navy rating specialty.

Naval training produces the power in seapower by supplying qualified personnel to man the ships, planes, and shore stations of today's Navy.

ALIENS MUST REPORT ADDRESS IN JANUARY

Officer in Charge Byron G. Johnson, of the Immigration and Naturalization Service, stated that aliens in the United States will be required to report their addresses to the Attorney General within the near future.

All aliens with a few exceptions, who are in the United States on January 1 each year, must report their addresses by the end of that month. Only the following classes of aliens are excused from this requirement: (1) Accredited Diplomats; (2) Persons accredited to certain international organizations; and (3) Those admitted temporarily as agricultural laborers.

Forms with which to make the report can be obtained from any Post Office or Immigration Service Office during the month of January. Mr. Johnson said that the law provides severe penalties for failure to comply with the reporting requirement.

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

COLD DAYS COMING!

Order **COAL NOW**

Stock-Up Now!

Liberal Discount On Purchase Of 3 Tons Or More

Marshall County Farm Bureau
 Co-op

PLYMOUTH, TIPPECANOE, and CULVER

52n

THE STATE EXCHANGE BANK

Culver, Indiana
 and
 Argos, Indiana

DIRECTORS

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

MEMBER FEDERAL DEPOSIT INSURANCE CORPORATION

Taylor's Ben Franklin Store

Society CHURCH EVENTS CLUB NEWS

of the MAXINKUCKEE AREA

Please Phone Or Deliver All Items Direct To
The Citizen — Viking 2-3377
DEADLINE: 1 P.M. Tuesday of Each Week

Culver Press Staff Enjoys Christmas Dinner Party

Mr. and Mrs. John A. Cleveland entertained members of the Culver Press and Indiana Business and Industry staffs and their families at a Christmas dinner party at the Plymouth Country Club Thursday evening.

Flocked evergreen, appropriately decorated with Christmas ornaments and red reindeer, formed the centerpieces for the u-shaped table where each place was marked with favors for the men and lovely Christmas corsages for the ladies.

Following a delicious dinner Leroy W. Longenecker of Osceola, Ind., known as "Leroy The Great," noted television ventriloquist, entertained the group with his ventriloquism and acts of magic. Christmas carols were sung, accompanied on the piano by Mrs. Chauncey Lennen, and to conclude the very enjoyable evening Santa Claus made his appearance and distributed gifts to the children present.

Others present were Peter, Leslie and Suzanne Cleveland, Mrs. Chester W. Cleveland, David B. Cleveland, Chauncey Lennen, Walter L. Thompson, Anne Behmer, Mrs. Margaret McDonald, Karen and Sharon, Mrs. Edith Hudson and Linda, Mr. and Mrs. Dale Davis and Larry, Mr. and Mrs. Harold Hatten and Paul, Mr. and Mrs. Fred Dittmore, Jeffrey, Colleen, and Melanie, Mr. and Mrs. Carl F. Foust, Brian and Leanne, Mr. and Mrs. Rudy Wakefield, Randy, Penny, Chuckie, Sandy, Terry, and Tony, Mrs. Trula McKee, Mr. and Mrs. Everett Rice, Mr. and Mrs. Charles Ferrier and Tina, and Mr. and Mrs. Kenneth Ruby, Jimmy and Peggy Sue.

Crescent Class Holds Christmas Meeting

Members of the Crescent Class of the Grace United Church of Christ met Wednesday evening in the church social rooms with Mrs. Peter Onesti, Mrs. Harold Baker, Mrs. Wallace Starr, Mrs. Emma Swigart and Mrs. Herschel Strang as hostesses.

The 24 members present were seated at tables which were beautifully decorated in keeping with the Christmas season.

Mrs. Peter Onesti, president, welcomed the group and read a poem entitled, "Christmas Bells," following which Christmas carols were sung. The birthday song was sung for Mrs. Walter Johnson and the mystery package was received by Mrs. Josephine Zimmerman.

Following the gift exchange the evening was spent socially.

General Meeting Of Culver City Club To Be Held January 2

General meeting of the Culver City Club will be held at 8 p.m. on Thursday, Jan. 2, in the Bank Auditorium with members of the literature group as sponsors.

The program, "Pattern For Dining," will be presented by the Oneida Silversmith Co.

Hostesses for the evening will be Mrs. James McCombs, chairman, Mrs. Kenneth Hestgard, Mrs. Ora Reed, Mrs. Don Trone, Mrs. Verl McFeely, Mrs. Hall Wilson, and Mrs. Donald Parson.

Texas mother to her children: "Be careful going to school today, kids — we had another oil strike last night and it's slippery"

The Norman Tankleys Host Christmas Party For School Librarians

Norman Tankley, library and English teacher at Culver Community Schools, and Mrs. Tankley entertained at a turkey dinner Sunday evening, Dec. 15, at The Culver Inn in observance of the Christmas Season with the 17 high school girls, who serve as school librarians, as guests. Principal Kenneth Cole and Mrs. Cole were also in attendance.

The Inn was beautifully decorated in keeping with the Yuletide Season and places were marked with individual gaily wrapped gifts.

Girls who serve as librarians are Carol Herr, Gloria Baker, Shari Croy, Pamela Phelps, Diane Boots, Cathy Welsh, Darlene Taylor, Peggy Herr, Debbie Torok, Vicki Smith, Jeanette and Bonnie Salyer, Joy Binion, Mary Ann Paul, Cathy Carrothers, and Karen and Sharon McDonald.

O.E.S. Initiation To Be Held Monday

A called meeting for the Order of Eastern Star will be held at 7:30 p.m. on Monday, Dec. 30, in the Masonic Hall.

The initiatory ceremony will be given for two new members by the officers, under the direction of Mrs. Donald Parson, worthy matron.

Gleaners Class Elects Officers

The Gleaners Class of Culver's Emmanuel E.U.B. Church held a potluck turkey dinner recently in the church with Mrs. Clarence Seese in charge.

The president, Johan VanderMeade, presided as the following officers were elected: President, Eugene Thomas; vice-president, Mrs. Albert Linhart; secretary-treasurer, Mrs. Johan VanderMeade.

MAXINKUCKEE L.O.O.F. PLANS NEW YEAR'S EVE POTLUCK SUPPER

Members of the Maxinkuckee L.O.O.F. Lodge will celebrate New Year's Eve with a potluck supper Wednesday evening, Dec. 31, beginning at 6 p.m., at the Lodge Hall in Maxinkuckee.

Meat and beverage will be furnished. Those attending are to bring potluck dishes and their own table service.

Poplar Grove

By Mrs. Carroll Thompson

Phone Argos TWInoaks 2-5028

Attendance at Sunday services was 69. A large crowd attended the Christmas program in the evening. The Rev. W. Ray Kuhn showed slides which told the Christmas Story interspersed with appropriate carols. The Junior Choir sang, also the beginners class and Dennis Johnson sang a solo. Mrs. Maurice Curtis read "The Night That Love Came Down" along with various Christmas readings and thoughts. Students in Mrs. John Strycker's and Rex Castleman's class narrated "Unto Us." Jo Ellen Castleman, Kathy McPherron, Barbara Johnson and Diane Blocker sang "Bring the Torch" and "What Child is This." Mrs. Herbert Blocker and Diane played a piano duet and the orchestra accompanied the congregation in carol singing. The group adjourned to the basement where various classes enjoyed a gift exchange around the Christmas tree and refreshments were furnished.

nished and served by Mrs. Mildred Overmyer's class.

Mrs. Henry Kendall will entertain the W.S.C.S. in her home on Thursday, Jan. 2, at 1:30 p.m.

The Glenn Johnson families held their Christmas gathering at the Twin Lakes Clubhouse on Sunday. Those attending were the Glenn Johnsons, Mr. and Mrs. Dean Johnson and family, Eldon Cowen and Charla, Mr. and Mrs. Leo Houin and family, Mr. and Mrs. Alan South of Valparaiso and the Paul and Wilburn Johnson families of Rochester. The Whilard Johnson family of Kalamazoo, Mich., was unable to attend due to the serious illness of Mr. Johnson.

The Rev. W. Ray Kuhn officiated on Friday night at the wedding of Lois Jean Janczycki and Richard Marlowe in St. Paul's Methodist Church Chapel in South Bend. On Saturday night, Rev. Kuhn officiated at the wedding of Gordon Roeske and Melinda Jane Morrow in the Hebron Methodist Church. Mrs. Kuhn and Carol accompanied the pastor on both occasions. On Sunday, the Kuhns entertained their families for their Christmas reunion. Those present were Mr. and Mrs. Kenneth A. Smith and two sons of Alexandria, Mrs. Joyce Haneline and son, Mrs. Howard Olsen and Lark of South Bend and Lark's houseguest, Becky Stineburg, of Hebron.

George Cowen went to South Bend on Sunday to spend several days with his families, the Don Addison families and the Clifford Cowens.

Mr. and Mrs. Herman Dinsmore and family and Mr. and Mrs. Wallace Dinsmore and family will spend Christmas Day with their parents, Mr. and Mrs. Harry Dinsmore.

Mr. and Mrs. Ellis Clifton entertained for their Christmas family gathering in their home on Sunday. Families attending were the Edgar Cliftons of LaPaz, Charles Cliftons of Bourbon, Tom Sausamans of Portage, Bernard Cliftons of Muncie and Mr. and Mrs. John Strycker of Culver.

Mr. and Mrs. Donovan Clifton and family attended a Christmas family gathering at the home of Mr. and Mrs. Walter Ball in Fulton on Sunday.

Mr. and Mrs. John Strycker will attend a Christmas family gathering on Christmas Night in the home of Mr. and Mrs. Clifford Lahman near Monterey.

Mr. and Mrs. Joe Shoemaker were Sunday afternoon and supper guests of Mr. and Mrs. Don VanDyne at Kewanna. The Clifford Fisher and Frank VanDyne families of Kewanna were also guests.

Mr. and Mrs. George Utter of Plymouth called at the Joe Shoemaker home Sunday night.

Mr. and Mrs. Harry Dinsmore spent Sunday afternoon with Mr. and Mrs. Leslie Mahler.

Mr. and Mrs. Albert Smith, Carol, Alan and Janet will spend

Christmas Day with Mr. Smith's sister, Mrs. Phil Malicki, of South Bend.

Mr. and Mrs. Aivin L. Baker and son Barry of Chesterton entertained Mr. Baker's family Sunday at a pre-Christmas party. Those present were Mr. and Mrs. Harry J. Baker and Jaue, Mr. and Mrs. Bill Baker and children, and Mr. and Mrs. Harold L. Baker, all of Culver; Mr. and Mrs. Loyal Nickles, Mr. and Mrs. Arthur Nickles and Cindy, Mr. and Mrs. Keith Hostettler and sons, Robert Baker and Mrs. Alice Price and daughters, all of Elkhart; and Mr. and Mrs. James E. Baker of Dayton, Ohio. After a bountiful dinner a gift exchange was enjoyed and the men made a tour of Nipco's new Bailley generating plant on Lake Michigan.

A Happy New Year

is our sincerest wish for all

VAN GILDER FUNERAL HOME
104 Lake Shore Dr. - Phone VI. 2-2020
Culver, Indiana
24 HOUR AMBULANCE SERVICE

QUALITY GROCERS

Fine Groceries and Meats
At Low Prices

109 S. MAIN ST.
CULVER

LOCKER PLANT
PHONE VI 2-2071

POTATOES M&M No. 1 10-lb. bag 39¢

Hoffman House
Dill Pickles
qt. 29c

Northern Toilet Tissue 4-roll pak 33c

Kleenex Tissue 400 size 23c

Birdseye Broccoli Spears pkg. 29c

DRESSING Miracle Whip quart 45¢

Milnot
"It Whips"
can 9c

DelMonte
Catsup
14-oz. btl.
2 btl. 35c

DelMonte
Tomato Juice
46-oz. can
29c

HONEY LOAF lb. 79¢

SLICED BACON Stark & Wetzel No. 1 - Tray Pack lb. 45¢

MINCED HAM or Old Fashioned Loaf ... lb. 59¢

SMOKED HAM Stark & Wetzel Shank Half lb. 49¢

CANNED HAM Armour's Star 10-lb. size each \$6.90

Also Fresh Dressed Fryers

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

CULVER CALENDAR FOR THE WEEK

Monday, December 30—
7:00 p.m.—Boy Scouts meet at Methodist Church.
7:30 p.m.—Called meeting of O.E.S. Initiation.
Thursday, January 2—
8:00 p.m.—General meeting of Culver City Club in Bank Auditorium.
Friday, January 3—
2:00 p.m.—Home Demonstration Club will meet.

Santa Anna

By Mrs. Guy Kepler
Phone Argos TWInoaks 2-5454
Mr. and Mrs. Ed Hoover, son Jim and wife and daughter Carol of New Carlisle spent late Sunday afternoon at the Everett Gibbons home. In the evening Mr. and Mrs. Everett Gibbons visited her uncle and aunt, Mr. and Mrs. Ed McGriff, near Richland Center.

Mr. and Mrs. Eddie Arseneau and Douglas, and Mr. and Mrs. Brent Gochenour and Lisa spent Sunday with Mr. and Mrs. Clarence Gochenour and Cheryl and celebrated Christmas.

Mr. and Mrs. Wayne Crow visited Sunday with Mr. and Mrs. Oscar Hendrickson at Frankfort. Mrs. Hendrickson is ill with bronchial pneumonia and is in the hospital.

Mr. and Mrs. Gene Ringer, Lyle and Carl Wayne Knebel were Saturday evening supper guests of Mr. and Mrs. Wayne Crow and children.

Mr. and Mrs. Everett Gibbons, Mr. and Mrs. O. C. Gibbons, and Mr. and Mrs. Francis Gibbons and children attended the funeral of an aunt, Mrs. Victoria Wilson, at the Hollis Funeral Home in South Bend Sunday. She died Thursday at the home of her daughter. They had dinner at the River Park Methodist Church and she was buried in the Washington cemetery near Culver.

Mr. and Mrs. O. C. Gibbons had supper Saturday evening with Mr. and Mrs. Lee Smith and Mary Lou. Mrs. David Smith, Carl and Barbara of Argos were Thursday supper and evening guests of Mrs. Lee Smith and Mary Lou.

Mr. and Mrs. Guy Kepler entertained their family Sunday evening with their annual Christmas oyster and chili supper. Guests were Darrell McGriff and all the Kepler children and grandchildren. Gifts were exchanged.

Burr Oak

By Mrs. Floyd Carrothers
Phone Viking 2-2028
Eighteen went caroling from E.U.B. Church Saturday evening. They visited the I.B.M. Nursing home in Plymouth and took cookies to the patients returning to the Annex where they enjoyed hot cocoa and cookies.

There were 63 at the Christmas program at E.U.B. Church Sunday evening.

Mr. and Mrs. Bert Cramer Sr., Rose and Don, gave a pre-Christmas dinner Sunday. It was also in honor of the birthday of their son, Bert Jr. Mrs. Bert Cramer Jr. was also present.

Captain and Mrs. William Shunk of Fort Rucker, Ala., are visiting Mrs. Shunk's parents, Mr. and Mrs. Neal Shock, Linda, Jan, and Jane over the Christmas Holidays.

Sunday evening guests of Mr. and Mrs. Wallace King and Sharon were Mr. and Mrs. Frank Fisher and Adella of Maxinkuckee.

Mr. and Mrs. Bud Maxson of Knox were Saturday guests of Mr. and Mrs. Lloyd Maxson and Doris.

NEW REMINGTON Model 1100

- THE MOST BEAUTIFUL AUTOMATIC SHOTGUN IN THE WORLD
- UP TO 55% LESS KICK
 - SUPREME DEPENDABILITY—tested with 500,000 shells
 - LONG-LIFE—tests prove up to 7 times longer
 - CUSTOM CHECKERING is fine lined, uniform, good-looking
 - BIG 5-SHOT CAPACITY
 - RK-W DU PONT WOOD FINISH is tough, hard, scratch and weather resistant
 - NEEDS NO ADJUSTMENT—shoots high base, low base, 2 3/4" magnums
 - ALSO AVAILABLE in magnum model chambered for 3" magnum shells

Remington Guns are better because they're made better

"As Advertised In The Farm & Home Section"

VILLAGE HARDWARE LEITERS FORD

Lowell Ayres of Plymouth called on Mr. and Mrs. Lloyd Maxson and Doris Friday evening.

Monday guest of Mr. and Mrs. Lloyd Maxson was Mrs. Lowell Maxson of Knox.

Sunday evening guests of Mr. and Mrs. Wayne Bishop were Mr. and Mrs. Bob Overmyer, Carol and Randy, of Culver.

Mr. and Mrs. Cecil Guess, Sandy and Cindy of Harvey, Ill., were Sunday guests of Mr. and Mrs. Arthur Prosser, Russell, Laurel and Velda. Mrs. Guess and daughters stayed for Christmas.

Mr. and Mrs. Floyd Carrothers were Sunday dinner guests of Mr. and Mrs. W. D. Crossgrove and Cynthia Lynn at Route 1, Plymouth. Mrs. T. J. Piper of Plymouth called in the afternoon.

Pfc. Norman Dittmire of Fort Benning, Ga., came home Friday night for the Christmas Holidays.

Mr. and Mrs. Dewey McDonald of Knox, Mrs. Elizabeth McGovern of Ober, and Sid McDonald of Fort Wayne visited Wednesday evening, Dec. 18, in the Margaret McDonald home.

Ice Fishing Can Be Productive If You Know How

An outdoor sport growing rapidly in popularity is ice fishing. Those fishermen who brave the cold weather find a bonus of good fishing and good eating.

Bluegill, yellow perch, and

crappie are the species taken in greatest numbers. Short cane or fiber-glass rods with light monofilament line, small hook and a tiny float are the usual gear.

Immature insects with such interesting names as bee moths, wigglers golden grubs, and nouseies are the common natural baits for bluegill and perch. Small live minnows are the best for taking crappie.

Heavier equipment is a must when after northern pike, bass, and rainbow trout. Live minnows are an old standby but a great variety of jigs, spoons, and other hardware are also used.

Eager beginners should be sure that the newly formed ice is thick enough to support them. Ice fishing and swimming are a poor combination. Proper clothing is a necessity. Heavy jackets, insulated underwear, mittens, thick socks, and insulated boots keep the fishermen warm between bites.

Two holes with one hook per line and one line per hole is all that the law allows. The chore of making the holes will go faster with an ice auger or sharp spade.

Protection from the wind will make ice fishing more enjoyable. Some rig temporary windbrakes of canvas while veteran fishermen build themselves shanties or ice fishing houses. The shanty must have the owner's name and address clearly marked on the outside. The door latch must open from either outside or inside. Be sure to remove the shanty before

the ice begins to melt and break up.

The best fishing on many lakes year after year is in the same general location. For this reason, fishermen tend to be clustered in groups rather than scattered all over the lake.

Locating the schools of fish under the ice may require fishing at different spots and depths. Once the right combination of place, depth, and bait are found, the fisherman finds that a hole in the ice can be a real "hot spot".

Ice fishing is not limited to northern Indiana lakes. Many of the artificial lakes and ponds in central and at times even southern Indiana, may give up the best fish of the year to the hardy ice fisherman.

ALARMING—Before leaving on a vacation trip a family living in Lawrence, an Indianapolis suburb, installed in their home a burglar alarm which would be touched off by anything moving within range of its automatic eye. According to The Lawrence Journal, police made several trips to the house when the alarm sounded but found no intruder and no evidence of a break-in. Patrolman Warren Wilkerson finally sat down in the house and waited. Eventually a squirrel appeared and set off the alarm as it scurried past the electric eye. Wilkerson captured the squirrel, ejected it from the house and there were no further alarms.

CLEARANCE Sale!

Once Again It's The End Of The Year — We Must Clear Our Used Car Lots ... **NOW!!!**

1963 Monza Coupe
4-speed
Was \$2095 **NOW \$1998**

1962 Monza Coupe
Powerglide
Was \$1795 **NOW \$1698**

1959 Chev. BelAir
V-8, Powerglide
Was \$1295 **NOW \$1198**

1958 Chev. Biscayne 2-dr.
Was \$895 **NOW \$698**

1958 Buick 4-dr. Sedan
Was \$1295 **NOW \$1198**

1962 Impala Sport Coupe
Was \$2295 **NOW \$2098**

1962 Corvair "700" Cpe.
Was \$1695 **NOW \$1598**

1961 Corvair Greenbrier
Was \$1695 **NOW \$1598**

1957 Chev. 4-dr. Hdtp.
Was \$695 **NOW \$598**

1958 Oldsmobile "98"
2-dr. Hardtop
Was \$795 **NOW \$698**

Transportation Specials

- 1951 Chevrolet 4-dr. — \$68
- 1955 Buick 4-dr. — \$168
- 1957 Ford 4-dr., V-8 — \$168
- 1956 Oldsmobile 2-dr. — \$168
- 1955 Chevrolet 2-dr. — \$168

OK USED TRUCKS

- 1962 Chevrolet 1/2-ton pickup \$1595
- 1962 Ford 1/2-ton pickup \$1595
- 1949 Ford 1 1/2-ton, c & c \$195
- 1951 Chevrolet 1 1/2-ton, c & c \$295
- 1955 Chevrolet 2-ton, c & c \$595
- 1951 Chevrolet 1/2-ton pickup \$295

Remember, for a better deal and quality service, see —

Gates & Calhoun Chevrolet, Inc.

TWO LOCATIONS TO SERVE YOU

11 S. 31 North - Argos East Jefferson - Culver

triple choice

Only New Idea offers all three types—
Flail, Single Beater, and Cylinder/Paddle
—the type you want, and size you need.

Take a look at the world's most complete line of spreaders. From 70 to 180 bushels, ground drive and PTO, 2-wheel and four. All with New Idea quality, all with Penta-treated wood sides and bottoms, all with New Idea's full year guarantee.

FLAIL CYLINDER/PADDLE

SINGLE BEATER

where bold new ideas pay off for profit-minded farmers

As Advertised In The Farm & Home

BREEDING'S F

Babson Gives Some Hints For Shoppers

Urges Close Watch Of Advertising

Babson Park, Mass. — Housewives are often so busy with their family chores and their children that they don't take the time to map out plans for shopping that could save them a great deal of money in the course of a year. So once in a while I am bold enough to give women shoppers a few tips that could help them balance their household budgets.

Value of Discount Houses

For many years I have predicted that discount houses would eventually become a key factor in merchandising, and that is now clearly a fact accomplished. Their overhead is considerably lower than that of the big department stores, hence they are worthy of the attention of every budget-conscious shopper. The clever woman will quickly discover how to take advantage of the good points of discounters and avoid the bad points. I advise you to buy at such outlets articles that do not require servicing, such as textile goods and sturdy furniture. Be cautious about the purchase of such electric appliances — TV sets, stoves, kitchen machinery, etc. — as will need servicing.

Keep your eye open at all times for "loss leaders." These are items that a retailer sells below cost in order to draw customers into the store. The retailer's reasoning here is, of course, that the buyers thus attracted will pick up regular-profit articles too while they are there. If a young couple without too much money have the patience and will take time to study the ads for "loss leaders," I can almost guarantee that over a period of a year they can get most of their household goods at not much more than half the regular retail prices.

Fine Buys At Anniversary Sales

Most established retail outfits hold an anniversary sale once a year, and extraordinary buys of top quality can be found on such occasions. Members of my family and many friends keep a list of dates when these anniversary functions may be expected, and what type of merchandise will be featured. You may not need to buy anything right away, but you may well be ready to when the annual event comes round again. If you live close to a large marketing center, you can be certain that every month or so some store or other will be having an anniversary sale. It is definitely

worth while to shop around at such times rather than to stick to one "favorite" store and miss these annual bargains.

Another way to save money is to watch for seasonal markdowns in certain special lines. All kinds of linen, for example, may be bought very inexpensively at regular "White Sales." Most women know about such events, but often let them slip by and then have to make their purchases later at much higher cost. Keep in mind, too, the "Fur Sales" that offer coats and fur pieces at greatly reduced prices. You will notice that many of these specials come during the summertime, but those in the know tell me that the real bargains may be found at the very tip-end of the winter.

Model-Change Opportunities

In such fields as appliances and automobiles, there are always good chances to cash in on exceptional bargains at a time when dealers are clearing out old models to make room for the new. Hundreds of dollars can be saved in automobile purchases by shopping for 1963 unsold cars just as the 1964 models are about to pour forth from the factories. This means not only an immediate saving in purchase price, but — often a considerable reduction in your excise taxes in states where these are levied. A somewhat similar situation can be capitalized upon at various seasons of the year in refrigerators, TV sets, stoves, and washing machines.

If you watch your newspapers carefully, you will often come upon "manufacturers' overstock" sales. While these may preface the approach of new models, they sometimes are literal examples of overstocking and of the need to free storage space for something else. Keep an eye out, too, for

warehouse clearances, which frequently offer genuine buys in clothing, shoes, household goods, etc. While you may think it too much trouble to gear your buying to bargain opportunities like these, will it not be worth it if, over a period of a few years, you are able to save several thousand dollars to use for things you might otherwise not have been able to afford?

HOOSIER TAXPAYER WILL WORK 117 DAYS FOR THE TAX COLLECTOR IN 1964

The average Hoosier taxpayer will work the equivalent of 117 days in 1964 for the tax collector, or for six days more than he did in 1963.

That was the estimate of the Indiana State Chamber of Commerce as it issued its new, 1964 "Indiana Tax Calendar" with reminder dates on federal, state and local taxes. The calendar reflects some unfamiliar deadlines—those of the new Indiana adjusted gross income tax and the sales tax.

It will be April 26 before the average Indiana taxpayer "starts earning" for himself, according to the chamber computations which included estimates on the new states taxes. The April 26 date was set out on the tax calendar with this notation: "Approximately 32.0% of the total personal income of individuals goes to meet the total federal, state and local tax bills in Indiana. On this basis, on the average, income for 117 days of the year is required to meet tax costs."

The breakdown on tax-earning days is: federal taxes, 78 1/2 days; state taxes, 20 days, and local taxes 18 1/2 days.

There are a lot of good ways to become a failure, but never taking a chance is the most successful.

Clarence Seese and Cleo Wynn Receive CMA Suggestion Awards

Pictured here, center and right respectively, are Culver Military Academy employees CLARENCE SEESE and CLEO WYNN who recently received cash awards from SUPERINTENDENT DELMAR T. SPIVEY, shown on the left, for submitting winning ideas in the Academy's suggestion program. The program is operated to receive ideas from employees on ways in which the Academy can be operated more efficiently.

Seese developed a way to lift concrete pads in one piece onto flatbed trucks as the pads were being removed from the old Woodcraft Camp site along Route 10.

Wynn's suggestion pertained to The Culver Inn, where he is employed. He devised a method whereby heaters and air-conditioners can serve 16 rooms rather than the usual eight rooms during intervals in which adjoining heating and cooling units are being repaired.

Mr. and Mrs. Ralph Pedersen and family of Columbia, Mo., visited with Culver relatives and friends from Thursday through Sunday. Mrs. Myrtle Crabb, grandmother of Mrs. Pedersen, accompanied them home for a winter visit.

Christmas evening callers of Mrs. Trula McKee were Mr. and Mrs. Donavon Overmyer and sons.

Christmas Day dinner guests of Mr. and Mrs. Harold Hatten, Barbara and Paul, were Mr. and Mrs. L. J. Gibbons, and Mr. and Mrs. Harold Gibbons, Don and Devon of Rochester.

Christmas dinner guests of Mr. and Mrs. Eugene Thomas and children were Mrs. Harry Thomas Sr. and Mrs. Trula McKee. Mrs. Cloyd Farmer and son Mickey were afternoon callers.

EFFECTIVE . . .

WEDNESDAY, JAN. 1, 1964

THE STATE EXCHANGE BANK

CULVER — Indiana — ARGOS

and the

FARMERS STATE BANK

LAPAZ, IND.

WILL PAY

4%

ON ALL . . .

TIME CERTIFICATE OF DEPOSITS

—AND—

3 1/2% ON ALL PASSBOOK SAVINGS

We Have ALWAYS Paid The Maximum Rate Permitted By Law!

NEW REMINGTON Model 1100

THE MOST BEAUTIFUL AUTOMATIC SHOTGUN IN THE WORLD

- UP TO 55% LESS KICK
- SUPREME DEPENDABILITY — tested with 500,000 shells
- LONG-LIFE — tests prove up to 7 times longer
- CUSTOM CHECKERING is fine lined, uniform, good-looking
- BIG 5-SHOT CAPACITY
- RK-W DU PONT WOOD FINISH is tough, hard, scratch and weather resistant
- NEEDS NO ADJUSTMENT — shoots high base, low base, 2 3/4" magnums
- ALSO AVAILABLE in magnum model chambered for 3" magnum shells

Remington Guns are better because they're made better

"As Advertised In The Farm & Home Section"

HOLLAND'S HARDWARE
ARGOS

News Items About Our Academy Neighbors

(Culled from the December Issue of the CMA Messenger)

The Christmas season will find the Library staff widely scattered. Margaret Gariand will join friends from the West for a two-week stay in Mexico, in a village which is noted for its weaving industry . . . Sara Riewoldt and her husband will journey to Muncie, where an exciting family Christmas will be celebrated . . . Wallace Starr and his wife will be "at home" to their daughter and her family from Maryland and to their son and his family from Bremen . . . Betty Bryant's plans are "in a state of flux" since they depend on the boys' leaves and vacations; but her family is hoping to be all together at some time before Christmas.

Reba Wagoner and husband Bill are anxiously awaiting their son Carl's arrival. He is completing a tour of service in the armed forces . . . Dr. Milan Baker and family will be spending Christmas in Pompano Beach, Fla. . . Esme Jordan and sons will spend the Christmas Holidays in the East as usual.

Mr. and Mrs. Richard Woodridge and daughters of Memphis, Tenn., took Thanksgiving dinner with his parents. Mr. and Mrs. Clifford Woodridge . . . Mr. and Mrs. Vern Jones, Philip and Cheryl, of Gaithersburg, Md., were weekend visitors of her parents. Mr. and Mrs. Wallace Starr . . . Margaret and Lester Kimmel and Judy were Thanksgiving dinner guests of Mr. and Mrs. Bill Stokes and Mrs. Charles Overmyer of Mishawaka.

Frances Geiselman spent Sunday, Nov. 17, visiting with Miss Jean Overmyer of Chicago.

Once again Cliff Lahman, with the true Christmas spirit, has donated the large Christmas tree that will adorn the Dining Hall during the holiday season.

On Nov. 27, the eve before Thanksgiving, George Baker, was severely burned in a fire in his home. He is improving slowly from burns on his feet, face and hands, and hopes to return to work shortly.

John W. Ely, son of John Ely, is stationed at Vandenberg Air Force Base, Calif., as a missile technician on the "Titan 2 Missile." He was named Airman of the Month, for the Base. John received a trophy and a \$25 Savings Bond. Mr. and Mrs. Ely and family are looking forward to his visit home for the holidays.

Helen Glaze spent Thanksgiving in Muncie with her daughter and son-in-law, Mr. and Mrs. Robert Beavers and infant son, Brad . . . Earl Mishler, son of Ben and Blanche Mishler will arrive home Dec. 13 to spend the holidays. Earl is a student at Valparaiso University . . . Mr. and Mrs. Ella Stapan are anticipating a "houseful" for Christmas. Their children who will be home are: Mr. and Mrs. Jim Stapan and daughter

from Plymouth; Mary Stapan from Indiana Central College, Indianapolis; Elaine Stapan from South Bend; Marizetta Robinson from Indiana University, Bloomington; and Mr. and Mrs. John Robinson and new daughter from West Lafayette.

Getting the Eyerlys in the swing of things, Louisa's daughter and son-in-law, Mr. and Mrs. Austin Cape of Babylon, New York, made a pre-holiday visit that started early Yule festivities at that house . . . Pat Hodgkin is just back from his annual eastern duties at Princeton, grading college board tests . . . Sunny Blair made her latest eastern twist a double-headed affair with a 74th birthday celebration with her mother, Mrs. Hershel, and more festivities with Col. and Mrs. George Blair, who celebrated their 59th wedding anniversary . . . Kay Maier is home in Wisconsin on an errand of mercy with her critically ailing mother.

The Milan D. Bakers, the Matsons and the Eyerlys will head for blue skies (they hope) and blue waters down Florida way. The Bakers, along with Dan, who checks in first from I.U., will make their base Pompano Beach. The Matsons head once again for Naples on the Gulf. The Eyerlys will make their destination Holly in the Hills, where they will holiday with Marion and Larry Bebout . . . The Tom Bakers and the Horton Reeds will head back east with weather fingers crossed. The Bakers will make it a family do in Providence and Newport, R. I. Mary Ellen and Horton head for Peterboro, N.H. to visit with both of their families . . . The state of Georgia wins two families, with the Gerald Grahams heading for Atlanta and the Hodgkins for Savannah. Mr. C. C. Curtis, Margaret's father, will play host in southern style with an Open House. Ruth Graham expects a Christmas bonus with a trip to the Orange Bowl game in Miami to see her nephew play in the New Year's Day classic.

Mrs. Catherine Mumma from York will visit the Mitzells and bring with her a headful of Pennsylvania Dutch recipes that keeps the family (and friends) reeling . . . Gram Marshall is "home" again with the Chet Marshalls and none too soon or too long as far as the Marshall clan is concerned . . . Miss Ada Reynolds, visiting the John Bays for an exciting holiday season, is a gay soul about town. She makes her home in Baltimore . . . Dr. and Mrs. Edmund Moore will roll out their friendly Culver door mat for their daughter and her husband, Mr. and Mrs. Maurice Kohler. The Kohlers are graduate students at the University of Connecticut, and this will be their first look at Culver. Star bright of the family reunion will be the Moore's not-yet-two grandson . . . Anna Helen Estey's brother and his wife, Mr. and Mrs. Boyd White, will be here from Dallas (Pa., that is) to make it a family time for them.

Two eligible bachelors, Bill Covington, III and Carter Bays, will say "I do" over the holidays. Lieut. (j.g.) W. E. Covington III and 2nd Lieut. Ann Hendricks

will exchange vows at Fort McClellan, Ala., on Friday, Dec. 19. Carter Bays will take Martha Dupree his bride in Downers Grove, Ill., Dec. 28. Cart's wedding will bring to Culver for homecoming Commander F. L. Bays and son Teddy. The senior Ted is the youngest brother of John Bays. It will be Ted's first visit to Culver since he served a four-year tour in Japan. It will also be a happy reunion for him with his mother Mrs. Harold Bays. He is now stationed in Austin at the University of Texas. Meanwhile, back to the bride and groom, Carter and his wife will return to Purdue after the Holidays. He will be graduated from there in January.

Cay Covington Thomas and her husband Lieut. (j.g.) Charles Thomas leave via MATS this week for Scotland, where he will be based with the submarine service for the next few months. While Chuck is out to sea Cay expects to spend time with a former roommate in Italy . . . Jeannie Curry will have a long holiday weekend with her family while she is away from chores with the Cleveland social agencies . . . John Laycock hopes to spend his first Christmas in the States skiing in Colorado. If these plans don't materialize, John will spend the holidays with friends in the East . . . Fellow Britishers Brian Jones and John Chadwick plan to vacation in Florida and hope to spend some time on a foray to British Commonwealth soil in

The Bahamas.

The ROTC Department personnel have been busy getting ready for Christmas the past month. Plans for the holidays include the Proutys' entertaining family grandparents in their home . . . Sgt. Davenport and family will visit Topeka, Kan. . . Sgt. Wright and family will return to Scott Air Force Base, Ill., for a short visit after Christmas Day . . . All others will be sticking close to home.

Bob and Louise Ott went to St. Louis to spend Thanksgiving with their son Tom . . . Alfred and Beiva Large spent Thanksgiving Day with their son, Roger and family near Plymouth . . . John and Elsie Wagner of Culver and Charles Wagner of Monterey were Thanksgiving Day guests of Ellis and Ferriol Licht, and family . . . Elizabeth Porter and daughter, Mrs. Jim Jones, Jodie, Jamie and Jorja attended the reception at the Indiana Club in South Bend for her brother and his wife, Mr. and Mrs. Charles Woolfe.

Most people would succeed in small things if they were not troubled by great ambitions.

—Longfellow

"Climbing higher is commendable in business . . . but on the highways, remaining level is better!"

CAN'T BE DONE — The Lafayette Leader says: "After 35 years or so of trying you'd think man would give up and admit he can't make a beer can that looks as pretty as a wild flower along the highway."

WISHING YOU A

HAPPY NEW YEAR

Culver Tailors & Cleaners

The NEW YEAR

We can't tell what it holds for any of us, but we sincerely hope that it will bring you abundant joy and prosperity.

Marshall County Farm

Bureau Co-op

Plymouth, Tippecanoe, Culver

Happy
We hope your New Year will be filled to overflowing with good fortune and success!
New Year

Mr. and Mrs. Walter Price

and Our Employees of

WALTER PRICE'S ABATTOIR and SAUSAGE KITCHEN

Plymouth, Indiana

May the New Year

bring to you, our friends,

good luck, good health and

peaceful happiness

Happy New Year

Thermogas Company

113 W. LaPorte St. — Plymouth

At the Monday, Dec. 23 meeting, Troop 290 held its annual Christmas party with 19 Boy Scouts in attendance. "Hunt the Candy" was the pre-opening. The Panther Patrol conducted the opening ceremony with the following games then being played: "Balloon Sitting" and "Balloon Blowing" won by the Beaver Patrol, "Balloon Stomping" won by Dave Kelly, "Balloon Ascent" won by Steve Snyder, "Burning Candle Relay," "Balloon in the Basket," and "Balloon in Orbit" won by the Panther Patrol. A pinata was broken with goodies strewn every where. A gift exchange was held around the Christmas tree followed by the singing of carols. Refreshments and announcements closed the meeting.

The "Mystery Hike" will be held

The "Mystery Hike" will be held

MEMBER REVUE GRAHAM
3421 LIBERTY GARDEN
PHILADELPHIA, PA.

STYLE BC

STYLE AR

Sale!

January Only
Rytex
Deckle Edge
Vellum
Personalized
Stationery

DOUBLE THE
USUAL QUANTITY

Only \$3.89
(Regularly \$6.00)

Choice of
200 club single sheets
100 envelopes — or
100 club double sheets
100 envelopes — or
100 large empress sheets
100 envelopes.

This is the all-time favorite in personalized stationery. Famous Rytex Deckle Edge Vellum in choice of windsor white, light antique grey, light walden blue.

Personalized with your name and address in choice of styles shown. Blue, grey or mulberry.

Order now for all the family and for gifts.

THE CULVER PRESS, INC.
Press Building
CULVER

Saturday, Dec. 28. Meet at the Methodist Church at 9 a.m. with a snack lunch to be eaten on the trail. Support your patrol by attending this activity.

Our good turn in conjunction with our Mother's Auxiliary is collecting used clothing for Korean children. Check with your parents and see if you can bring a sack full to next Monday's Troop meeting.

Swimming classes at the C.M.A. pool will begin Monday, Jan. 6. If you want this instruction, bring your \$2 fee for the 10-week classes to the next Troop meeting.

Don't forget about the Klondike Derby on Sunday, Jan. 12 — you need home-built snow shoes to attend.

A mobilization call will be held in the near future. Details of this

THE EQUITABLE LIFE ASSURANCE SOCIETY OF THE UNITED STATES

Represented by
MARION E. JONES

Culver, Indiana
Phone Viking 2-2731

NEW REMINGTON Model 1100

THE MOST BEAUTIFUL AUTOMATIC SHOTGUN IN THE WORLD

- UP TO 55% LESS KICK
- SUPREME DEPENDABILITY — tested with 500,000 shells
- LONG-LIFE — tests prove up to 7 times longer
- CUSTOM CHECKERING is fine lined, uniform, good-looking
- BIG 5-SHOT CAPACITY
- RK-W DU PONT WOOD FINISH is tough, hard, scratch and weather resistant
- NEEDS NO ADJUSTMENT — shoots high base, low base, 2 3/4" magnums
- ALSO AVAILABLE in magnum model chambered for 3" magnum shells

Remington
DU PONT

Remington Guns are better because they're made better

"As Advertised in The Farm & Home Section"

HANSEN'S SPORT SHOP
CULVER

triple choice

Only New Idea offers all three types—**Flail, Single Beater, and Cylinder/Paddle**—the type you want, and size you need.

Take a look at the world's most complete line of spreaders. From 70 to 180 bushels, ground drive and PTO, 2-wheel and four. All with New Idea quality, all with Penta-treated wood sides and bottoms, all with New Idea's full year guarantee.

FLAIL CYLINDER/PADDLE
SINGLE BEATER

where bold new ideas pay off for profit-minded farmers

As Advertised in The Farm & Home Section

COOK EQUIPMENT CO.
Knox, Indiana

activity will be given before the event occurs.

A special Board of Review will be held next Monday, Dec. 30. Put your vacation time to good use by working on rank advancement. Call your PL for help. Greg Dawson will be in charge of the Scoutercraft demonstration at next Monday's meeting. The senior leaders will also show how to build snow shoes.

SALES TAX COLLECTIONS FOR OCTOBER AMOUNT TO \$1,980,398.97

Revenue Commissioner James C. Courtney announced today that the Department of Revenue had received and processed 59,995 sales tax returns by Dec. 9, 1963.

The total revenue produced from these returns amounts to \$1,980,398.97. This amount represents sales tax collections for the last eight (8) days of October which were the first eight (8) days collection under the sales tax law.

The sales tax law was originally scheduled to go into effect on July 1 of this year. Collection was delayed by court order until midnight October 23.

Commissioner Courtney pointed out that holders of the registered retail merchant certificate who did not receive a pre-addressed sales tax return for October should report these sales on the November return which is due on December 30.

When asked how near this collection came to estimates, Courtney replied that the first return was only a partial month return and that this short period is really not the basis for any kind of opinion.

BLANKETY BLANK — The Danville Gazette's columnist, Bob Pearcey, tells of a Danville businessman who, after dictating into a Dictaphone for two and a half hours discovered that the machine was on "erase" and he had nothing but blank tape to turn over to his secretary.

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

MANOR MARKET
Groceries
Beverages - Meat
Maxinkuckee Landing
Phone Viking 2-2608
Sinclair Gasoline and Oil

PARK 'N SHOP supermarket
Culver, Ind.

EAST JEFFERSON STREET
Thursday, Friday and Saturday 8 A.M. to 9 P.M.

PORK LOIN SALE

RIB ROAST lb. 35c	Center Cut PORK CHOPS lb. 59c	End LOIN ROAST lb. 43c
-----------------------------	---	----------------------------------

LEAN SLICED
BOILED HAM . . lb. 79c

SPARE RIBS . . lb. 35c

FOLGER'S WITH \$3.00 OR MORE ORDER
COFFEE . . . lb. tin 49c

CAMPBELL'S
Tomato Soup 3 for 29c

DIXIE BELLE SALTINE LB. BOX
CRACKERS 19c

WITH \$3.00 OR MORE ORDER GLASS GAL.
Borden's MILK 49c
PLUS DEPOSIT
Without Order — 59c

WELLSLY FARM
ICE CREAM 1/2-gal. 69c

RED LABEL LB. PRINT
BUTTER 59c

VITA BOY REG. 59c
POTATO CHIPS . . . 49c

COMPLETE SELECTION OF
Flavor Kist Snack Items

ALL PURPOSE
Potatoes . 50 lbs. \$1.19

CALIF. NAVEL
ORANGES . . . doz. 49c

COMMUNITY
HOME
SCHOOL

THE SCHOOLBELL

PUBLISHED WEEKLY BY THE PRESS CLUB OF CULVER HIGH SCHOOL

"Hark the herald angels shout, two more days till we get out!" That's right, these are the most famous lines around school now. There's only two more days till Christmas vacation. It seems so near and yet so far. Oh well, if we all stick together, we'll survive the storm yet.

Oh-h-h-h! Ah-h-h-h! Groan! Sob! You guessed it kids. That glorious time has come again — report cards! Of course, everyone knows that this is a time that every student looks forward to with wild anticipation. (You've got to be kidding!) By the way, congratulations Tom Schmidt. Not had considering...

The Culver Indians have been on the warpath and no one could be prouder than the Culver fans. The Culverites played two tremendous games against North Caston and Rochester last weekend. Keep up the good work, boys! A special congratulations goes to Sam Lowry for his magnificent shooting exhibition Saturday night. Keep plugging, Sam, you'll break the record yet! Others might be interested to know that Sam is ranked second in the county and fourth in the area competition for scoring. We're proud of "Our Sam."

Oh darn it! Did you have to mess up my hair? The girls of CHS sure are getting tired of this latest fad. It seems to delight the boys to no end to be able to entirely ruin a previous night's work, especially a boy by the name of Larry Banks.

Boy, Carolyn Saft has a real problem. She can't seem to stay on her feet. I wonder why? Could it be she hasn't quite adjusted to the ice yet? Don't worry Carolyn, there are quite a few other people who are having trouble with this slippery subject.

Sam Medbourn gave a certain girl the shock of a lifetime when he appeared out of nowhere at the Christmas Vespers Service at CMA. Nice surprise wasn't it M.M.?

Is there anyone who hasn't gotten his Mr. "B" campaign button yet? If you haven't, contact Bob Eustis.

Hey, Jim Lewis! How did you enjoy the band and choir concert Sunday???

Has anyone seen Carol Schla-bach with her hair rattled without it being combed over? It seems she is always getting "thrown" into the halls quite unexpectedly. Any comment, Carol?

What did you say, Janet Heiser? Speak a little louder, please. We can't hear you! Oh, you say you yelled too hard at the ballgame. It's nice to see such enthusiastic fans.

What shall I wear? Have you any shoes to match? Should we get the boutonnières? May I borrow your bracelet? These were just a few questions drifting to the ears of the lucky girls who have dates for the "Winter Formal." Everyone is anxiously awaiting the arrival of this big event.

There was some excitement at the last Rainbow meeting when Lucy Osborn discovered the results of static electricity. What a way to acquire power. Just a

little slide across the rug and zap!!!! — the person at the end of your fingertips jumps from a "slight" shock. This discovery turned into utter confusion until order was finally restored. It sure was fun while it lasted!

Has anyone seen any stray hair running around the school? Lucy Osborn seems to have lost some! You look real sharp, Lucy. By the way, Lucy, how does Bob Eustis rate? We hear he was serenaded by a certain young lady. I wonder who she was — we'll give three guesses.

One question to Linda Baker. Do you like your cowboy boots? We sure hope so. Referring to Boots, where did you get that neat little ring sparkling on your finger, Diane? Wonder where it came from?

Winter is here everyone. If you haven't noticed, just stand in the hall some morning and watch the "frozen Eskimos" enter the school building. It's quite a scene.

Hold on tight. Stop this thing! I want to get off! Well, she did, but not exactly the way she had in mind! (We'll mention no names.) Yes, the sleds and toboggans are on the scene again. What wonderful fun! Isn't that right Paul Liette? You say you were "jinxed"!!!! How's the sport of skiing this year? For expert advice, contact Bob Carter. He's ready to join the U.S. team!

Hey, Paul and Charlie, we hear that you two are pretty good at pulling sleds, toboggans, and other "things" up those steep, snowy hills. By the way, what did you two fellows, Tom Schmidt, Sharon McGaffey, and Sharon Eustis (How do you like those odds?) find to talk about until 10 o'clock Sunday night? You'd be surprised.

What's this we hear about Crosley imitating a stork? Oh, you say your knee won't straighten. Well, we hope it gets better soon.

Watch out for that boy! Too late. Cra-a-a-ash! There goes one good sled and a hit and run driver. Nice going, Tom.

Well, the story was that we were to have 10 whole days for Christmas vacation, but there is now a rumor that our vacation may start early this year. It seems that "Ol' Man Weather" is on our side, kids. Can you think of a better ally? Just keep your fingers crossed.

Have fun over the holidays, everyone. Drive carefully — walk carefully, too. Let's see if we can get everyone back to school in one piece. Be good little children, so Santa will stop at your house! Don't make so many resolutions this year. That way you won't have so many to break.

We would like to wish everyone a very Merry Christmas and a Happy New Year!

What Does Christmas Mean To You?

By Ann Wagoner and Larry Linhart

Anita Yeazel — Christmas presents.

Janet Rosebaum — Vacation from school!

Donna Rogers — Seeing the graduates!

Vicki Lyons — Being able to see more of someone!

Kay Overmyer — A time to be happy and being able to spend more free time with Alan.

Nora Sheppard — Christmas has many meanings. The winter formal with a certain boy, a time to receive and give happiness. Time to rest (no school) and a religious time, because of the birth of Christ.

Leonard Richards — The wonderful feeling of not just receiving but to give something to try and make someone happy.

Marsha Wentz — Christmas should be more than a happy time. People have a lot of different ideas about Christmas.

Jan Seruggs — Christmas is two things. Being happy and making others happy.

Susie Gardner — Christmas is Christ's Birthday. Although by giving and accepting gifts we honor Christ. I believe we must also prepare our own personal gift for Christ on His Birthday.

Suzie Reister — Christmas means to me happiness and the feeling of goodwill. Also Christmas brings a close to the year and the beginning of another.

Betty Ricciardi — Christmas, the day God became man, should make us consider our own relationship to others. We may have forgotten that Christ taught us to love one another. The new year is a good time to repair our mistakes; Christmas is a good time to decide we must do so.

Linda Shock — Christmas means friendship which ultimately results in food, fun, and warmth.

Sharon Eustis — Christmas is a time to stop and remember why we have such a holiday.

Lonni Darosci — No school and lots and lots of food!!

Russell Prosser — No school, food, and presents.

Ned Davis — The reuniting of families and the birth of Christ. Sharyl Welsh — My family and I in the living room Christmas Eve having loads of fun teasing my father. The Nativity, Christmas tree, songs, snow, and gifts.

Shari Croy — The gathering of people, food, and the birth of Christ, which is the most important.

Jan Wagoner — Christmas to me means more than just receiving gifts. It means a time when

we should think of the real meaning of Christmas, not just giving presents because it's Christmas. If you give gifts you shouldn't always expect to get one.

Beth Sperry — Christmas is one of the most wonderful times of the year. So let's all make this one a joyous time for everyone.

Dave Frain — The time when all your family and friends get together; the remembrance of Christ's Birthday.

Edward Ricciardi — The celebrating of a day most important to all Christians.

Scholarship Programs

By Janet Branaman and Cheryl Harmon

One of the most important scholarship programs in our schools of today is the National Merit Scholarship Program. The National Scholarship Program is conducted by the National Merit Scholarship Corporation (NMSC), an independent, non-profit organization established in 1955. The number of scholarships awarded in any year depends on the extent to which sponsors participate in the program. More than 1500 Merit Scholarships were awarded in 1963.

Those rating high in the Merit competition are first considered for Merit Scholarships offered by NMSC and sponsors. Some may also be considered for other scholarships awarded by private organization utilizing the facilities of NMSC. When students are being considered for such awards, they are informed by NMSC or the sponsoring organization.

The test is taken every March 10, or March 14. In September, approximately 14,000 top-scoring students will be named Semifinalists. In each state, the number of Semifinalists will be less than 1% of the graduating high school seniors in that state. In October, of the same year, a second group, totaling approximately 35,000 students, will receive Letters of Commendation and become eligible for certain services made available through the facilities of NMSC.

Here is a thought for all students planning to enter college, especially for those who are Juniors this year. The 1965 graduates who plan to attend college are so numerous that, in Indiana alone, there will be 47,000 student college-seats short of what will be needed.

GRADE SCHOOL NEWS

By Cindy Lemar and Cathy Carrothers

Mrs. Melton's kindergarten: We have learned the letters up to "N." The kindergartners are enjoying their study of the letters of the alphabet and like learning how to make each letter.

Marl Babcock furnished for the class cookies which she helped bake and decorate. These cookies were in the shape of many different Christmas symbols.

Mrs. Barton's first grade: As most of the classes, our class has been decorating the room and the Christmas tree with our hand made decorations. The tree was furnished by John Newman.

On Dec. 9, Kelly Sprouse is having a birthday.

We have planted seeds and are excited to see the plants beginning to come up.

Mrs. Allen's second grade: Peter Cleveland is having his birthday Dec. 20.

Among our Christmas decorations are angels and Santa Claus, which we made from paper.

We have finished our first reading book and our first phonics workbook.

Miss Henning's third grade: In art class we have made German Christmas bells, and now have put them on our Christmas tree.

Mrs. Keller's fourth grade: In science we are learning about the solar system. We have found a great many books in the library to help us in our studies.

We exchanged names for Christmas and are anxiously waiting our Christmas party.

We had a treasure hunt. Each child who knew all the combinations in multiplication earned a part of the treasure. All the pupils earned a stick of gum from the treasure box.

Mrs. Horban's fourth grade: Some of the members of our class are making a time line showing the way the airplane has developed through the years. The children will draw pictures, to express the changes they have found.

Last week, for the first time this year, all the children had perfect spelling papers.

After having a poor attendance record all year; we have completed 7 days in a row with perfect attendance.

The qualifications of a Culver Citizen Classified Ad are fast, profitable results. Call VI 2-3377.

Schoolbell Staff

Lucy Osborn, Co-Editor

Martha McAllister, Larry Linhart, Greg Yapp, Karen McDonald, Bonnie Saft, Shari Croy, Sharon Eustis, Ann Wagoner, Linda Shock, Pam Phelps, Lonni Darosci, Kay Thomas, Cathy Carrothers, Eva Norris, Carolyn Snyder, Judy Price, Janet Branaman, Darlene Taylor, Sheila Fish, Janet Croy, Holly Thompson, Barbara Mikesell, Cindy Lemar, Cheryl Harmon, Susan Helber.

SUBSCRIBE TO THE CITIZEN

On this, the beginning of a New Year, we are truly grateful for your confidence and good will.

Kowatch Contractor, Decorator, Plumbing and Heating

triple choice

Only New Idea offers all three types—**Flail, Single Beater, and Cylinder/Paddle**—the type you want, and size you need.

Take a look at the world's most complete line of spreaders. From 70 to 180 bushels, ground drive and PTO, 2-wheel and four. All with New Idea quality, all with Penta-treated wood sides and bottoms, all with New Idea's full year guarantee.

FLAIL

CYLINDER/PADDLE

SINGLE BEATER

where bold new ideas pay off for profit-minded farmers

As Advertised in The Farm & Home Section

C. HOWARD ROBBINS FARM IMPLEMENTS
Rochester, Indiana

By Holly Thompson and Linda Shock

The Christmas season is again upon us and we in America are placing brilliantly decorated trees in our windows, stringing popcorn, and singing carols in the streets. However, Christmas is not celebrated only in America, but is a time of merriment all over the world. Let's take a short trip and see how our neighbors from other lands celebrate Christ's birthday.

First we will look at the Netherlands. As we peer into a typical Dutch home, we see a family of happy children filling their wooden shoes with hay for St. Nicholas' reindeer, and placing them outside their doors. On Christmas morning they will awake to find the hay gone from their shoes, and in its place fruit and candy.

Now let us travel to France. Through the streets we can hear voices singing Noels or carols. On Christmas Eve either Petite Noel or Bonhomme Noel fills the children's shoes with toys and candy. As we continue on we see evergreen trees lighted in windows much like those in the United States. We must be in Germany. The German children anxiously await the presentation of the tree. On this eve they are given the presents that have been strewn upon the tree by the Santa, Kriss Kringle.

As we travel south of the border we might see parades with the Mexican people carrying images of Mary and Joseph through the streets. The children are busy decorating the pinata, filled with sweets and gifts, which is hung from the ceiling on the patio. Then on Christmas Day the children are blindfolded and with a long pole each tries to knock the pinata from the ceiling.

We must again turn northward to make one last stop before returning home. The English Yule log is glowing on the hearth as we look into the home of a common Britisher. The burning of the Yule log is thought to protect the household throughout the year. Carols are also sung on the doorsteps of every house in every town. The Yule Season is brought to an end with great feasts and parties for all.

Well, here we are back in the United States, and we have seen Christmas in many other lands around the world. The joy is the same and the spirit is the same. People everywhere celebrate the birthday of the same Christ, although in many different ways.

The Faculty Tea

By Kay Thomas

Last Wednesday when Culver students enjoyed a half-day vacation because of bad weather, the Culver faculty and entire personnel were guests at a Christmas tea held in the Home Economics room from 2 to 4:30 p.m. This was sponsored by the Culver Community Teachers Association.

Refreshments of fruit ambrosia, cookies, tuna and ham salad sandwiches, date nut bread, coffee and tea were prepared by the girls from the high school home economics classes under the supervision of Miss Carolyn Reynolds, home economics teacher. Hosts and hostesses greeting the guests included Gloria Baker, Shari Croy, Karen and Sharon McDonald, Janet Rosebaum, Beth Sperry, Jan Wagoner, Larry Washburn, Randy Wakefield, and Danny Haenes.

Everyone had a refreshing afternoon chatting among themselves.

From English 12

(EDITOR'S NOTE: The following are two themes of outstanding merit which were submitted to Mrs. Robert Kline. They were written as a requirement for 12th grade English.)

SINISTER

By Betty Ricciardi

An unrepresented minority group exists in this country. It has no Congressional lobbyist to argue for its rights. From the hazy dawn of our society and culture this group has been maligned, feared, and suppressed. Though great statesmen, artists and athletes have been members of this group, the common attitude toward it is one of ridicule, embarrassment, and even superstition.

One physical characteristic identifies members of this group. They are left-handed. This is a hereditary trait, not at all the fault of the person so afflicted, but one would not think so to hear the remarks made to him. First, people stare, then grin, then remark: "Lefty, eh? You all write upside down, I don't see how you do it." The formula has its variations, but basically it is the same.

This society was created for righthanded people, and every "southpaw" is made painfully aware of the fact. Writing desks, scissors, buttons, fishing reels are all designed for maximum right-handed efficiency. Even telephones and vending machines are right-handed. The left-handed people must always sit at the end of the table, where they are soon forgotten and may use their silverware backward to their hearts' content.

Prejudice is deep-rooted, lingering in such customs as hand-shaking and salutes. But fortunately there is hope. Today, people are enlightened. Well-read, they no longer believe that left-handedness indicates mental retardation, criminal tendencies, or potential insanity. Manufacturers are beginning to create products designed for left-handed use.

The day may come when these people may take their places in equality with the rest of the world. Then, at last, we shall be free of the intangible chains that have bound us for centuries.

PHANTASMAGORIA

By Lucy Osborn

They had taken my sister away and now they would come for me. I was scared. When they finally did come, they put me on a rolling table and pushed me down the hall. They rolled me into a big room and some man all dressed in white started to talk to me. We were going to play a game. He had a funny white thing in his hand and I was supposed to tell him if it smelled like onions. It did. He kept the onion smell over me and told me to count.

"One . . . two . . . three, this is easy, I'm a good counter for my age."

Keep counting. "Four . . . five . . . six . . . seven . . ."

I couldn't count any more, so I started to think about all that jello-without-anything-in-it I'd get to eat. I could see a huge bowl of shaking jello, but then it started coming towards me. Right after it another slightly smaller one followed. Another came, then another and another. They got so small I could hardly see them, but I knew they were there. They just kept coming, coming, coming.

I opened my eyes and there was my daddy. He was smiling. "Well, is my tonsil-less little girl ready to eat all her jello-without-anything in it?"

He couldn't understand when I started to cry.

CLUB NEWS

By Pam Phelps and Darlene Taylor

The Sunshine Society meeting was held last Tuesday in the study hall. The meeting was called to order by Janet Beck. The creed was led by Bonnie Saft and the Sunshine Song was led by Wanda Warren. Barb Miksell read the minutes to the last meeting and Eva Norris read the treasurer's report. Janet Beck announced the combined caroling party which will be held on Thursday, Dec. 19. The winners for selling the most candy were announced by Pam Phelps. They each received a bracelet or a necklace. Valerie Gunder placed first, Cindy Kemple and Linda Thurin tied for second place, and third place went to Jan Scruggs. Pat Ogden then read the history of "Where the Christmas Tree Comes From." Joan Dillon read a poem entitled "I Remember Christmas." Janet Branaman read about Christmas all over the United States. The meeting was ended by group singing of Christmas Carols led by Debbie Henderson.

The Hi-Y held a meeting Monday, Dec. 16. President Bob Carter called the meeting to order. Plans for the Winter Formal were made. After the business was completed, Mr. Kessler gave a talk on "The Standards of Hi-Y."

The Librarians held a meeting Monday, Dec. 2. Plans were discussed for their Christmas party.

MUSIC AND ART NEWS

By Susan Helber and Carolyn Snyder

The Christmas program given by the Senior Band, Junior Band, and high school choir, was a great success. Both bands and the choir should be congratulated on a job well done.

Now that the concert is over the Senior Band is starting to work on solos and ensembles for contests, which will be held in February. The band is also going to begin practicing for future basketball shows.

Several challenges have been taking place in the Junior Band. The new first chair players are: Stuart Lowry, Ruth Benner, and Norma Davis.

In the art department, the elementary students are busy making Christmas decorations to brighten the halls and classrooms. They have recently put the finishing touches on secret gifts, which are molded from salt-flour clay. Interesting Christmas cards have also been made during the past few weeks.

The high school students are making gifts from clay and planning mobiles.

Fads and Fashion

By Martha McAllister

If you have been to the "After-the-Balgame" dances this season, you may have noticed some cool or some weird type dance steps. As is to be expected, each season brings in its own dance crazes, and this fall and winter has been no exception.

Perhaps the most popular innovation of the kind is a dance called the "Big B" and various other names. It started in the cities and colleges and spread over the entire country in less than three months. An explanation of the "Big B" is not adequate; it must be seen to really get the full effect! Several variations used with or added to the "Big B" have obtained names of their own, such as the "Hitch-

hiker," and the "Bird." Many enthusiastic dancers find it interesting to invent original variations. Also, the "Big B" may be done by a group, with one person leading the variations.

Of course, the left over dance crazes from several summers ago are still in but on the way out! The "Twist" is still done and enjoyed by many although it is not as popular as it has been previously. The several dances named after animals and insects which were popular within the last few years are scarcely seen or done anymore. The "Pony," the "Chicken," the "Horse," and the "Fly," which fit into this category, have seen their glory!

However, we must consider the fact that some of the dances we hear about are not done in our locality. The surf craze on the West Coast has innovated some styles of its own, such as the "Surfer Stomp." We may be doing some of these dances as late as next summer!

There are a few funny people around who see who can make up the most ridiculous dance! Among these are the "Turkey Trot," (Great for the neck and back muscles!) the "Frog," (no comment) and not yet publicized, the "Crud!" (For more information, ask Lucy Osborn!)

There are always the old stand by's which are done every season, every dance. The "Cha-Cha" is still very much alive, along with the "Jitterbug" or just plain fast dance or Rock 'n Roll!! And lastly, the traditional slow dance is one, we are sure, no one wants

to do away with! This "Review of Dances" may have clued some of you on the latest, but there is always a new dance craze coming so keep your eyes open!

SCHOOL MENU

By Carolyn Reynolds and Ann Waite

(Beginning Thursday, January 2)
THURSDAY: Tomato soup, crackers, carrot sticks, peanut butter or ham salad sandwich, cake with apricot sauce, and milk.
FRIDAY: Baked beans, potato chips, coleslaw, cheese salad or peanut butter sandwiches, and apple sauce dessert.

During the cold weather months, says the Chicago Motor Club, it is essential that drivers change their motoring habits to fit the season. Motorists must be extra alert for winter's deadly tricks.

The best way to get more out of life is to put more into it.

Gayble Theatre
NORTH JUDSON

THURS., FRI., SAT.,
DEC. 26, 27, 28

Matinee Christmas Day at 2:30 and Saturday at 2:30 Cont.

In Technicolor
WALT DISNEY'S
"Incredible Journey"

ONE WEEK!

SUN. through SAT.,

DEC. 29, 30, 31, JAN. 1, 2, 3, 4

Matinee Sunday at 1:30 Cont. and New Year's Day and Saturday at 2:30 Cont.

BEST PICTURE OF THE YEAR!

WINNER OF 7 ACADEMY AWARDS!

LAWRENCE OF ARABIA

STARTS JAN. 1
"Palm Springs Weekend"
In Color
Troy Donahue, Connie Stevens,
Ty Hardin
1st Show 5 P.M. Jan. 1

Late Show New Year's Eve
Tickets On Sale at 11:30 P.M.

Happy
New Year
Argos Furniture Store
Fred and Mary Steffy

EL RANCHO Theatre
CULVER
Open 6:50 P.M. Week Nights

THURSDAY, DEC. 26
Double Feature Program
Technicolor - WondraScope
"Captain Sinbad"
—And—
"Hootenanny Hoot"
FRI. through TUES.,
Dec. 27, 28, 29, 30, 31
Cont. Sun. 3, 5:15, 7:30, 9:45
John Wayne, Maureen O'Hara
"McLintock!"
Technicolor - Panavision

New Year's Eve Show
Tuesday, Dec. 31
Boxoffice Opens 10:45 P.M.

it's good business to
SAVE HERE

Is There A Farm In Your Future?
There can be — if you plan for it now! Your regular savings, plus our liberal dividends will help you reach your goal.
CURRENT RATE 4%

Marshall County Building & Loan
— Association —
201 N. MICHIGAN ST. PLYMOUTH
D. L. McKESSON, Secretary

Do You Remember 'Way Back When?

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

DECEMBER 23, 1953—

Otto J. Stahl, 73, died Friday morning at a hospital in Ocala, Fla., after becoming ill Monday evening at a motel near Engles, Fla. Mr. Stahl and his sisters, the Misses Edna, Clara, and Osie Stahl, were en route from their Culver home in St. Petersburg, Fla., to spend the winter.

Mrs. Ethel McGriff, age 66, of Route 3, Rochester, was hit by an auto while crossing a Clayton, Mo., street in company with her husband and died en route to St. Louis County Hospital there. Mr. McGriff suffered a fractured ankle. The McGriffs were on their way to California to visit their son when the accident occurred.

Arthur Fishburn and his son, Francis, received second degree burns on their faces and hands Saturday afternoon at the Fishburn Blacksmith Shop where a carbide cylinder, which they were using for welding, exploded.

Mrs. Sarah Ann Young, 96, died Tuesday at her home on White Street after a three-week illness.

Doris Marlene Sellers, 14, daughter of Mr. and Mrs. Philip A. Sellers, died Tuesday morning at South Bend's Osteopathic Hospital following a three-month illness.

David Thomas of South Bend, son-in-law of Mr. and Mrs. Martin Hallberg of Culver, died suddenly of a heart attack Saturday in Memorial Hospital in South Bend.

Holiday tragedy stalked into another Culver home yesterday when the mother of 12 children, Mrs. Frances Woodward, age 58, 221 Davis St., was instantly killed in a two-car crash two miles south of Lakeville on ice covered U.S. 31 at 10:45 a.m.

DECEMBER 29, 1943 —

Miss Dorothy Stinchcomb, daughter of Maj. and Mrs. J. T. Stinchcomb, became the bride of Jay T. Lindley of South Bend, son of Mrs. Maude Lindley.

Charles Cook received a medical discharge from the Army.

Mrs. Eva Wiseman, 78, widow of L. C. Wiseman, died in Parkview Hospital in Plymouth after an illness of 11 weeks.

Maj. Walker W. Winslow, Indianapolis, commander of the Indiana Wing of the Civil Air Patrol, and superintendent of Weir Cook Airport, has been promoted to Lieutenant Colonel in the CAP.

Amos Overmyer, 83, well known pioneer resident of the Letters Ford community, died at the home of his daughter, Mrs. Fred Stayton.

The Monterey community was saddened by the death of Miss Martha Masters, daughter of Mr. and Mrs. Edward Masters. She was ill only a few days with pneumonia.

Mr. and Mrs. Jesse Manis of Ora celebrated their 50th wedding anniversary.

Arthur Carpenter was inducted into the service last week. Eugenia Porter, daughter of Mr. and Mrs. Robert Porter, has enlisted in the U.S. Marine Corps Women's Reserve.

DECEMBER 27, 1933 —

Harvey Shafer, prominent in civic affairs for several years, died Christmas night in Miami, Fla.

An impressive bronze plaque has been placed on the exterior of The State Exchange Bank in tribute to the heroism of the local vigilantes who captured the Chicago bank bandits on May 29, 1933.

Temperatures dipped to 8 below zero Tuesday night and two or three inches of snow fell.

The State Exchange Bank has installed a small auxiliary vault door, which will serve as an emergency entrance in case the main door balks, and will ventilate the interior of the vault in case burglars lock persons in the vault. The addition was prompted by the main door to the vault being closed for two days until experts could cut their way through re-enforced concrete and a mass of electric alarm wires.

Miss Katherine Woolston and Stanton Green were married Christmas afternoon.

Free throws allowed Winamac to beat Culver 21 to 20. The Indians made only two out of 11 tries.

DECEMBER 26, 1923 —

C. A. Shore & Sons of Warsaw

have leased The Palmer House from J. P. Walter.

Mother and son, Laurretta Kersey and Rex, died of burns received in the fire which destroyed their home in Hibbard.

L. B. LeBounty has been elected Worshipful Master of the Masonic Lodge.

Miss Helen Walter and Capt. Robert H. Shanks were united in marriage.

Hosimer led the alumni in beating the High School varsity 20 to 16 in a thrilling overtime affair.

Miss Ruth Behmer, music and art instructor in the public schools at Morris, Ill., arrived home for the holidays.

Student Frank McLane and Harold Robinson arrived home Wednesday from DePauw University for the Christmas holidays.

MEN'S BOWLING

Monday Night League

Standings	W	L
Marshall Co. Lbr.	38	22
Lake Shore Lanes	33	27
Gretter's Food Mkt.	33	27
El Ray Bar & Grill	30	30
Bob's White Spots	30	30
Odd Fellows Lodge	29	31
Paul & Woodies	29	31
Team No. 8	18	42

Monday Night Results

Odd Fellows Lodge 4, El Ray Bar & Grill 0, Lake Shore Lanes 4, Bob's White Spots 0, Marshall County Lumber Co. 3, Team No. 8 1, Gretter's Food Market 3, Paul & Woodies 1.

High Team Series: Lake Shore

ALL GOOD WISHES

To Our Friends

Charley's
Lake Shore
Garage

Lanes 2622.

High Team Game: Lake Shore Lanes 973.

550 Club: D. Johnson 586, D. Heiser 584, I. Stubbs 566.

500 Club: L. McKee 547, J. Overmyer 510, N. Wynn 517, T. Reinhold 525, A. Triplet 525, R. Gunder 527, U. Gretter 527.

200 Club: D. Johnson 225, N. Wynn 208, A. Triplet 200, D. Heiser 213, R. Gunder 223, I. Stubbs 205.

Tuesday Night League: No schedule Christmas Eve.

THE WEATHER

Tuesday	18	2
Wednesday	12	10
Thursday	8	1
Friday	10	10
Saturday	15	9
Sunday	23	8
Monday	29	7
Tuesday		7

It Pays To Advertise

BURTON L. CURRY WINS CMA FOOTBALL LETTER

Burton L. Curry, Culver, has won a varsity football letter at Culver Military Academy.

The award was presented by Head Coach Russ Oliver, who completed his 24th season at the helm of the Eagles. Culver finished the season with a 5-3 record, which gave Oliver his 19th winning season at the nationally known college preparatory school.

Culver lost games to unbeaten Lebanon, fifteenth-ranked in the state at the time; undefeated Bishop Luers of Fort Wayne, and Lafayette Central Catholic, which also had a winning record. In its five victories, Culver defeated Bremen, Hobart River Forest, St. John's Military Academy, Bloomington University School, and Schlarman High School.

A senior, Burton is the son of Mr. and Mrs. Burton L. Curry, West Terrace.

MARKETS

Shelled Corn	1.08
Oats	.75
Ear Corn	1.06
Wheat	1.80

Attend Church Every Sunday

LET'S OPEN IT —

This coming year offers opportunity for continued success. It's going to be a good year and our wish is that it is especially good to you. . . .

NEW NAME FOR THE NEW YEAR . . .

MANOR MARKET

Formerly R and J at Maxinkuckee Landing
Same management and service as last year
May and Norris Wharton
Open New Year's Day

TO OUR FRIENDS

We sincerely appreciate your

patronage and good will

and welcome this opportunity

to say to each of our friends,

"Thank You!"

PARK 'N SHOP

WE shall begin the New Year fully aware of our obligations to merit your continued confidence.

We appreciate your loyalty and wish you the utmost success in the coming year.

MARSHALL COUNTY

REMCO

RURAL ELECTRIC MEMBERSHIP CORPORATION

For Tourneys

By Bonnie Saft

The athletic department at C.H.S. is seeing one of its better seasons in a long time. The greatest part of the success for winning this year. Coach Crosley said, was due to the whole team's effort on defense. Thus far this basketball season the varsity has won 7 ball games losing only to South Central and a very close game, which went into overtime, to Knox. Leading the Indians in the scoring field is Sam Lowry scoring 36 points against Rochester, Saturday, Dec. 14. Sam's average is 21.1 points per game. Lowry also shares the honor with Bob Eastis on rebounds. Each has 69 apiece.

The Holiday Four-Way Tourney, which is new for Culver this year will be held at the Argos Community School gym, Friday and Saturday, Dec. 27 and 28. The games will be played at 6:45 and 8 o'clock each night, with the championship game Saturday night. The two losers of Friday night's games will play a consolation game before the championship game. Those schools participating are: Argos, Mentone, Triton, and Culver. Friday's games will consist of Mentone playing Triton in the opener with Culver and Argos

The papooses, coached by John Bottorff, has a 6 and 3 record this season losing to Bremen, North Judson, and Rochester. Bruce Lindvall leads the B-Team in scoring and fellow classmate Andy Lowry leads the team in rebounds. The B-Team and Freshman are also preparing for a tourney to be held at Triton on Jan. 11, 1964. Those schools who will participate will be Argos, LaPaz, Triton, and Culver. The pairing for the Freshman who will play in the morning starting at 9:30 is: Triton versus LaPaz and Argos meets Culver in the second game. At one o'clock the B-Team tourney gets underway with Culver opening against LaPaz and Argos challenging Triton. The night session will consist of the championship games starting at 6:45 with the Freshman teams, and 8 p.m. for the B-Teams. Coach Bottorff said his teams are slacking in enthusiasm but feels they will regain it after Christmas. Let's all get out and support the teams so we can display several new trophies in our trophy case.

The freshman team, with 2 wins and 4 losses, is being lead by Larry Washburn in the scoring field. Frank Sheppard is the leading rebounder. The freshman

A 4 and 1 record for the seventh grade shows that Culver has some promising basketball players. The leading scorer for the seventh grade team is Phil White.

The eighth grade is still looking for its first win. Thus far this season they have lost all 5 ballgames. Things do look promising for the team with Stu Lowry leading in the scoring field.

IT'S OFFICIAL — In the hub bub over the sales tax many persons may have missed the fact that the 1963 Legislature adopted an official state poem for Indiana. In his column, "The Hoosier Day," Frank A. White called attention to it recently. The poem was written by Arthur Franklin Mapes of Kendallville. The bill making it the official poem was introduced by Senator Lucius Somers, joint senator from Allen and Noble Counties. The poem does not neglect mention of the Wabash River. Its closing lines read: "Lovely are the fields and meadows/That reach out to hills and rise/Where the dreamy Wabash River/Wanders on through paradise."

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

Happy New Year

Overmyer's Body Shop

NEW REMINGTON Model 1100

THE MOST BEAUTIFUL AUTOMATIC SHOTGUN IN THE WORLD

- UP TO 55% LESS KICK
- SUPREME DEPENDABILITY — tasted with 500,000 shells
- LONG-LIFE — tests prove up to 7 times longer
- CUSTOM CHECKERING is fine lined, uniform, good-looking
- BIG 5-SHOT CAPACITY
- RK-W DU PONT WOOD FINISH is tough, hard, scratch and weather resistant
- NEEDS NO ADJUSTMENT — shoots high base, low base, 2 3/4" magnums
- ALSO AVAILABLE in magnum model chambered for 3" magnum shells

Remington *Remington Guns are better because they're made better*

"As Advertised In The Farm & Home Section"

BUCHTEL'S HARDWARE PLYMOUTH

Open New Year's Day
1 P.M. to 7 P.M.
Culver City Drug Store

HERE'S a hearty thank you for your good will and patronage in the past and the very best of wishes for your prosperity, health and happiness in the New Year.

Happy New Year

Walkerton Oil Company, Inc.

Phillips 66 Products

Walkerton

Happy New Year

Today we pause for a moment to send our greetings . . . A wish that you may have a New Year full of good health and much prosperity.

Marshall County Lumber Co.

and

Marshall County Concrete Co.

holiday time...

pleasure time

The Stroh Brewery Co., Detroit 26, Michigan

THE CULVER CITIZEN

ON LAKE MAXINKUCKEE • INDIANA'S MOST BEAUTIFUL LAKE

Established July 13, 1894

Devoted to the interests of Nearly 20 Communities in Marshall, Starke, Fulton, and Puloski Counties Having an Estimated Population of 12,000

Published Every Wednesday by The Culver Press, Inc. Plymouth, Washington, and Lake Streets, Culver, Indiana

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

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

JOHN A. GLEVELAND, Business Manager
W. L. THOMPSON, Editor
MARJORIE FERRIER, Assistant Editor
MARGARET McDONALD, Assistant Editor
DALE DAVIS, Printing Superintendent

"A Flurry Of Footsteps Broke The Sad News"

Editor's Note: The following is printed in its entirety from the December, 1963, CMA Messenger.

"Messenger Editor's Note: Thomas Walker, Academy English instructor now in Greece on a Fulbright Scholarship, recently wrote a letter to the Elmer White family in which he describes the reaction in Greece to the assassination of President John F. Kennedy. Following is that part of the letter. Mr. Walker and his family are visiting the historic spots in the Middle East whenever possible. He plans on traveling from Dec. 20 to Jan. 6, and will spend Christmas Eve in Bethlehem.

Nov. 24, 1963

The Greek reaction to the death of President John F. Kennedy was almost as shocked and disbelieving as that of the American community. At 10 p.m. Nov. 22, we heard a flurry of footsteps and excited voices coming up the stairs to our door. Our Greek landlord and landlady and their young lady charge all entered the house and broke the sad news to us. We were sure that they had misheard or that we had misunderstood. Our landlady sat in a chair, rocking back and forth exclaiming KOYIA, KOYIA, JATL — PTY, PTY, WHY.

We were so stunned and so shocked that I don't know how we reacted except in cries of horror and anguish. Our first reaction was that of every other American we have talked to: that we should be at home — a rather ridiculous reaction since our presence there could do no good.

I hurriedly called members of

the American community for confirmation and finally one with a short wave radio set sadly confirmed the news.

We went downstairs to listen to the short wave radio until about 11:30 and then went to bed to pass a rather sleepless night.

The dean had called meanwhile to announce that the acting consul (the consul general was in Athens) would make the official announcement of the death of Kennedy at a short ceremony outside Macedonia Hall at 8:20 a.m. with boys' and girls' school children present. He also stated that the boarding school boys of the fifth and sixth forms had come to his house in a group as soon as they had heard the news to express their regrets.

We rose early Saturday morning, told the children the tragic news, to which they reacted deeply. We said a special prayer at breakfast for the departed soul of Kennedy, for the family, for the new President, for the United States and for the free world. After breakfast Craig, Charlotte and I went to the college for the ceremony. As the American staff arrived, many of the students and the Greek faculty, many of whom had been crying, came up quietly to offer condolences, and it was at this point that most of us really broke for the first time. The halls, which were usually full of din, chattering and running, were quiet as a meditation chapel. People's offering of condolences was so very, very sincere. We could tell that many of them were weeping. Mrs. Plateride's statement, I think, was typical of what all seemed to be trying to say. She, with tears, said, "I offer you my sincere condolences, but you too should offer your condolences to us."

The president of the student body had asked if at the short ceremony he might express publicly on behalf of the students his condolences. We gathered in

front of the building with the flag bearer of the girls' school carrying the American flag and the flag bearer of the boys' school carrying the Greek flag. Dan Zachary made the official statement, stressing the fact that Kennedy had always believed in the dignity of man. The student body president made his statement, the Greek students recited a prayer and after two minutes of silence, the school chorus sang the Greek hymn of mourning. School was dismissed for the day, and not even the youngest student squealed for pleasure. The "undisciplined" Greek students acted with every consideration and with respect.

Soon afterward it was necessary to go downtown into Thessaloniki to do some shopping. A city of 300,000 was hushed. Knots of people gathered around kiosks reading newspapers silently, some of them tearfully. We went into Molho bookstore to get English language newspapers. The lady cashier sat behind her desk, tears streaming from her eyes. Other Americans had gathered there, and they spoke quietly and tearfully. Wherever we went — shops and restaurants — if we were recognized as Americans, there was respectful silence and genuine sorrow, sometimes spoken and sometimes expressed only with looks or gestures.

All Greek flags were displayed and at half mast, all the flags in front of NATO Headquarters were at half mast, and all flags on embassies, including the Yugoslavian, were at half mast. The consulate was busy receiving immaculately dressed diplomats, but the sincere grief which we felt from the man in the street was touching — always the question: "Why?!" He was a good man." Monday has been declared as a day of mourning for Greece, and no schools will be open.

Sunday morning our Protestant services were better attended than ever, and tomorrow (Monday) there is a mass in honor of Kennedy at the Roman Catholic Church, which most of the Americans will attend.

11/25
I have come from the mass.

Never did I believe that I would see a crowd of silent Greeks. For blocks in front of the church, lines of Greeks stood along the sidewalks facing the street. Some were weeping, all were silent and solemn. As we entered the church we passed between two lines of Greek soldiers at the end of which stood two flag bearers, one with the Greek flag, the other with the American, both draped in mourning. The church was packed, wall to wall. People stood silently outside. Greeks and Americans sat or stood shoulder to shoulder and wept unashamedly. The consul and vice consul stood in front of the bier after the service and received the condolences of thousands of people. When the service inside the cathedral had ended, a military band outside played a dirge. As we came out of the church, we met the same sea of sad, silent faces.

Today had been made more tragic for the American community with the announcement of the killing of Oswald. The four big news stories from America during the last few months were the bombing of the church in Birmingham, which killed four little children; the uncivilized treatment which Stevenson had been given in Dallas; and, of course, the shattering news of Kennedy's assassination. At least in the due process of the law in arresting and giving a fair trial to Oswald, we had a chance to show the world that we were a country who insisted upon order and law. The poor security which allowed this man to be shot down has cost us another real black eye overseas. From this perspective, our country seems one of hate and open violence. The many good decent things are not publicized, and we find it very difficult sometimes to overcome this impression which one gets from such violence."

THE GIFT that lasts for 365 happy days — a year's subscription to The Culver Citizen. Gift cards are FREE. Only \$4 in Indiana; \$4.50 out of state.

SUBSCRIBE TO THE CITIZEN

NEW REMINGTON Model 1100

THE MOST BEAUTIFUL AUTOMATIC SHOTGUN IN THE WORLD

- UP TO 55% LESS KICK
- SUPREME DEPENDABILITY — tested with 500,000 shells
- LONG-LIFE — tests prove up to 7 times longer
- CUSTOM CHECKERING is fine lined, uniform, good-looking
- BIG 5-SHOT CAPACITY
- RK-W DU PONT WOOD FINISH is tough, hard, scratch and weather resistant
- NEEDS NO ADJUSTMENT — shoots high base, low base, 2 3/4" magnums
- ALSO AVAILABLE in magnum model chambered for 3" magnum shells

Remington Guns are better because they're made better

Remington

"As Advertised In The Farm & Home Section"

BAILEY'S HARDWARE ROCHESTER

Our services and facilities are available night or day . . . seven days a week! Should the need arise, call us at any hour — day or night.

In case of emergency dial VI 2-2082

EASTERDAY-BONINE Funeral Home

James D. Bonine CULVER William R. Easterday

FIRE DEPARTMENT calls should be made to Viking 2-2121.

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.

Edward L. Easterday, W.M.
Harry Winkler, Secretary

Professional Directory

PHYSICIANS

REED MEDICAL CENTER
121 College Avenue
Office Phone — Viking 2-2591
DONALD W. REED, M.D.
General Medicine

Office Hours:
1-5 p.m. Monday, Tuesday, Thursday & Friday
7-9 p.m. Mondays & Thursdays
Saturday, 10 a.m.-12 noon
Residence Phone Viking 2-2110
SPECIALISTS' CONSULTATION READILY AVAILABLE

R. HIPPENSTEEL, M.D.

Infants and Children
Office Hours:
By appointment only
10-12 a.m. except Thursdays
Residence Phone Viking 2-3064

JOSEPH D. HOWARD, M.D. PHYSICIAN

General Medicine & Obstetrics
Office: 917 Lake Shore Drive
Office Hours By Appointment
Mon.: 1-5, 7-9 P.M.
Tues., Wed. & Fri.: 1-6 P.M.
Sat.: 9-12 A.M.
Office & Residence Phone Viking 2-3550

ERNEST B. NORRIS, M.D. PHYSICIAN

General Medicine
Special Attention to Eyes & Glasses
Office Hours by Appointment
2805 E. Shore Drive
Viking 2-2853

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

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

OPTOMETRISTS

DR. F. L. BABCOCK OPTOMETRIST

Phone Viking 2-3972
Office Hours:
9 a.m. to 5 p.m.
Closed Wednesdays
203 South Main Street

COMPLETE Optical Service

Eyes Examined
OPTOMETRIST
GLASSES
CONTACT LENSES
Acousticon Hearing Aid Glasses
DR. HERSCHELL R. COLE
102 W. Main - SYRACUSE
Call 457-3712 for Appointment

PODIATRIST

RICHARD J. DIETER, D.S.C.
Foot Orthopedics
Surgical Chiropody and
FOOT SPECIALIST

triple choice

Only New Idea offers all three types — Flail, Single Beater, and Cylinder/Paddle — the type you want, and size you need.

Take a look at the world's most complete line of spreaders. From 70 to 180 bushels, ground drive and PTO, 2-wheel and four. All with New Idea quality, all with Penta-treated wood sides and bottoms, all with New Idea's full year guarantee.

FLAIL

CYLINDER/PADDLE

SINGLE BEATER

the sign of a Good Dealer
NEW IDEA

where bold new ideas pay off for profit-minded farmers

As Advertised In The Farm & Home Section

ARGOS IMPLEMENT & SUPPLY

CHURCH NEWS

TEMPLE OF FAITH MISSION
 Rev. R. R. Cross, Pastor
 Located west of State Road 35 on State Road 10 to California Township School and one mile north.
 Sunday School 9:30 a.m.
 Morning Service 10:30 a.m.
 Song Service 7:00 p.m.
 Evening Service 7:30 p.m.
 Fourth Sunday evening of each month there will be a full evening of spiritual singing and special music with vocal and instrumental numbers.
 To those who do not attend elsewhere. We welcome you.

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
 John Ringen, Superintendent
 Worship at 9:15 a.m.
 Church School at 10:05 a.m.

DELONG METHODIST

Wally Dinsmore, Superintendent
 Church School at 9:15 a.m.
 Worship at 10:15 a.m.

LEITERS FORD METHODIST

Ralph Stayton, Superintendent
 Church School at 10 a.m.
 Worship at 11:15 a.m.

CULVER CIRCUIT

Rev. Clyde Beckner Jr., Pastor
MAXINKUCKEE METHODIST
 Enoch Andrews, Superintendent
 Worship at 9:30 a.m. every Sunday.
 Church School at 10:15 a.m.

MT. HOPE METHODIST

Wayne Kline, Superintendent
 Church School at 10:00 a.m.
 Worship at 11:00 a.m. every 2nd and 4th Sunday.

SANTA ANNA METHODIST

Gerald Irwin, Superintendent
 Church School at 10:00 a.m.
 Worship at 11:00 every 1st and 3rd Sunday.

POPLAR GROVE CHARGE

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

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.

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, (10:45 on 1st and 3rd Sundays).
 M.Y.F. at 7:00 p.m.
 Prayer and Bible Study on Thursday 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.

PRETTY LAKE EVANGELICAL UNITED BRETHREN CHURCH

Thomas Rough, Pastor
 Frank Bab Jr., Superintendent
 Morning Worship 9:15 a.m.
 Sunday School 10:00 a.m.
 Evening Worship 7:00 p.m. on alternate Sundays.
 Evening Worship 7:00 p.m. Wednesday

MONTEREY METHODIST

Rev. Edward Matuszak, Pastor
 Sunday School 9:30 a.m. and 9:30 a.m.
 Morning Service 10:30 a.m.
 Evening Service 7:00 p.m.
 Holy Communion distributed each week at 7:00 p.m.

ROLLINS CHAPEL
 Rev. Hiram H. Walker, B.D.
 Afternoon Worship, 3:30 p.m.
 1st and 3rd Sundays each month

SEVENTH DAY ADVENTIST

M. G. Johnson, Pastor
 Worship Service 9:30 a.m.
 Sabbath School 10:30 a.m.
BURR OAK CHURCH OF GOD

R. Warren Sorenson, Pastor
 Mrs. Mary Hatten, Superintendent
 Larry Norman, Ass't. Supt.
 Sunday School 9:45 a.m.
 Worship Service 10:45 a.m.
 Evening Study Hour 7:30 p.m.
 Holy Communion observed the first Sunday of each month during the morning worship service.
 A cordial welcome is extended to all to worship with us.

MEMORIAL CHAPEL

CULVER MILITARY ACADEMY

Chaplain Allen F. Bray, USNR
 Holy Communion - 8:00 a.m.
 Chapel Service - 10:30 a.m.
 The Chapel is open daily for personal prayer and meditation from 7 a.m. until 10 p.m.
 Visitors always welcome!

ST. THOMAS' EPISCOPAL

Center and Adams Sts., Plymouth
 Father William C. R. Sheridan, Pastor
 Winter Schedule
 7:30 a.m. Holy Eucharist.
 9:30 a.m. Family Eucharist.
 9:30 a.m. Church School, Nursery.
 10:40 a.m. Parish Breakfast.

CULVER BIBLE CHURCH

718 South Main Street
 Edwin B. Cockrill, Pastor
 Sunday School 10:00 a.m.
 Classes for all ages.
 Morning Worship 11:00 a.m.
 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.

BURR OAK E.U.B. CHURCH

Rev. Bruce Price
 Morning Worship 9:00 a.m.
 Sunday School 10:00 a.m.

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.

UNION CHURCH OF THE BRETHREN

State Road 17
 Clyde Lehman, Pastor
 Joe Heiser, Superintendent
 Sunday School 9:30 a.m.
 Morning Worship 10:30 a.m.

TRINITY LUTHERAN CHURCH

City Library (Culver)

R. J. Mueller, B.D. pastor
 (phone: Rochester: CA 3-5624)
 Worship Services every Sunday at 9:00 a.m.
 Sunday School at 10:00 a.m.
 Children's Confirmation Class at 5 p.m. Fridays.
 Communion on last Sunday of the month.

ST. MARY'S OF THE LAKE CATHOLIC CHURCH

"The Church With The Gold Crosses"

Rev. Joseph A. Lunk, Pastor
 Sunday School 9:00 a.m., 10:00 a.m. and 11:00 a.m.
 Daily Mass 9:00 a.m.
 Confessions Saturday 7:00 a.m. to 9:00 p.m.
 Confessions Saturday 7:00 p.m.

ZION GOSPEL CHAPEL

Rev. Ben Tollison, 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 7:00 p.m. every 4th Sunday of the month.
 Prayer Meeting Thursday 8:00 p.m.

TRINITY EVANGELICAL UNITED BRETHREN CHURCH

R. DeWayne Bontrager, Minister
 Roger O. York, Superintendent
 Sunday School 10:00 a.m.
 Morning Worship 11:00 a.m.
 Evening Worship 7:00 p.m.
 alternate Sundays
 Choir Practice 8:00 p.m. Thursday

THE CULVER METHODIST CHURCH
 The Church with the Chimes
 Dr. R. C. Williams, Minister
 Mrs. Ted Strang, Educational Director
 9:30 a.m.—Church School.
 10:40 a.m.—Worship Service.
 4:30 p.m.—Junior High M.Y.F. (first & third Sunday)
 5:00 p.m.—Senior M.Y.F. (second & fourth Sunday)
 7:30 p.m.—Religious Discussion Group

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

EMMANUEL EVANGELICAL UNITED BRETHREN CHURCH
 Rev. Walter Chisholm, Pastor
 George Warner, Superintendent
 Sunday School 9:30 a.m.
 Evening Worship 8:00 p.m.

Morning Worship 10:30 a.m.
 Youth Fellowship 7:15 p.m.

FIRST CHURCH OF CHRIST SCIENTIST
 428 S. Michigan St., Plymouth
 Sunday School 10:30 a.m.
 Morning Worship 10:30 a.m.
 Evening Worship Wednesday 7:45 p.m.

It was the divine Principle of all real being which he taught and practised" (Science and Health with Key to the Scriptures by Mary Baker Eddy, p. 26).
 The Lesson is entitled, "Christian Science."

TAKING IT EASY — After getting up at 4 a.m. for 23 years to deliver milk to Poali homes, Paul Lambdin has retired. What does he do now? He gets up at 7 a.m. and puts out the milk bottles on his front porch for someone else to pick up. His wife says his retirement from the milk business is a break for her too. She said she always used to get up at 4 a.m. to prepare her husband's breakfast before he went out on the milk route. However, she admits she often returned to bed after he departed.

On the holy night, the Christ child was born to an unknown carpenter and his wife in Bethlehem.
 No palace physician attended the Prince of Peace — perhaps a mid-wife or a serving maid.
 No fine linens were prepared for the mother; no crib for the Babe — just the straw and the manger were theirs.
 No royal salute was fired to announce His arrival — only the braying of the animals in their stalls was heard.
 Never was royalty greeted with less pomp and circumstance.
 Why? Because man could not raise himself to God!
 So God sent His Son to light up our hearts and minds with His Divine Presence.
 His living Spirit brightened the most ordinary and commonplace tasks of the day.
 If He could so hallow that stable, can He not hallow our homes, our places of work, the whole of our lives?
 Of course! Consider again and again the miracle of His birth. Be in church on Christmas to welcome anew the Christ child in your heart.

Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
Psalms	Isaiah	Isaiah	Matthew	John	John	Galatians
149:1-9	7:10-17	9:1-7	1:18-24	1:43-51	7:40-52	4:1-4

This Feature Is Made Possible By The Following Firms Who Invite You To Attend A House Of Worship Each Week

<p>The State Exchange Bank Member FDIC Culver, Ind.</p>	<p>Gates & Calhoun Chevrolet, Inc. Complete Automotive Service West Jefferson Viking 2-3000 Culver, Ind.</p>	<p>Miller's Dairy Have your milk delivered to your home Phone Viking 2-3090 Culver, Ind.</p>
<p>Hawthorn-Melody Ice Cream Plymouth, Ind. Phone 936-2161</p>	<p>The Culver Citizen and The Culver Press</p>	<p>Culver Produce Fresh Dressed Fryers Wholesale and Retail Phone Viking 2-3051 Culver, Ind.</p>
<p>Park 'N Shop Super Market 207 E. Jefferson Phone Viking 2-2450 Culver, Ind.</p>	<p>Walter Price's Abattoir Wholesale & Retail Meats 1/4 Mile South of Plymouth on Muckshaw Road</p>	<p>Thermogas Bulk and Bottle Gas For Home - Farm - Industry Phone 936-2725 Plymouth, Ind.</p>

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

NOTICE: V.F.W. FISH FRY on Friday, Dec. 27, has been cancelled. 51-2n

FOR AVON PRODUCTS call Bessie Holl, VI 2-3190. 50-3*

For Fuller Service
 Call or Write
Fuller Brush Company
 438 South Ohio St., Culver
 Viking 2-3270 46fn

ALL KINDS OF JOB PRINTING

THE CULVER PRESS

SPECIAL SERVICES

BILL STOKES SEWING MACHINE REPAIR. Service for all makes. For free check over call Argos, 892-5012.. 39tfn

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 936-3867 2tfn

FELKE FLORIST
 Plymouth
 Cut Flowers and Potted Plants Of All Kinds
 Funeral Work A Specialty
 We are as close as your phone
 936-3165 COLLECT 15tfn

LIMESTONE DRIVEWAYS — \$4.30 ton spread. Also gravel, top dirt, fill. Agricultural limestone, Calcium 56.55%, magnesium 42.10%, neutralizing value 106. A.S.C.P. approved \$4.50 ton spread. George Hopple Trucking, Viking 2-2514. 11-4*tfn

CONCRETE SEPTIC TANKS \$50 and up. Grease traps and distributions tanks. Shirar Brothers, 1203 Chester St., near Cemetery, Plymouth, Ind. Phone 936-3410. 10-52*

HUDON TYPEWRITER SERVICE, 103 W. LaPorte Street, Plymouth. Sales-Service-Rentals Typewriters and Adding Machines. Repairs on all makes. Royal Portable dealer. Phone 936-2728. 38tfn

ABSTRACTS OF TITLE to Real Estate in Marshall County by **LACKEY AND MURPHY,** Phone 936-2229 or 936-4421. 22tfn*

WANTED

WANTED: Ironings to do in my home. Mrs. June Napier, Viking 2-2960. 52-3n

FOR SALE

Repeating A Sell-Out!

Coaches, Scorekeepers, Fans . . . Get Set For The 1963-64 Basketball Season — Order Your Copy Of The Coach's Perfect Basketball Score Book

HARD GREEN COVER, metal spiral binding. Room for 34 complete games. Specially planned for coaches and for scouting opponents. THOUSANDS OF COPIES SOLD SINCE 1947.

Only \$1 Per Copy!
 (Six copies for \$5.00)

CITIZEN OFFICE

CARDS OF THANKS

I wish to convey in this way my sincere thanks and deep appreciation to all my friends and neighbors for their thoughtful remembrances extended to me during my recent confinement at St. Joseph Hospital in South Bend and since my return home. Each gesture has meant much towards my recovery.

DENVER CROZIER 52*

We are deeply grateful for the many kindnesses, sympathy and beautiful floral tributes extended by neighbors, relatives and friends at the death of our father and grandfather, Otto Stabenow. The many helpful acts were deeply appreciated.

THE STABENOW FAMILY 52*

KITTINISH HITCHHIKER

A Winamac man, Charles Holl, unwittingly took a hitchhiking kitten for a long ride. Holl was at the Neil Erb home in Francesville, when three of Erb's kittens began exploring his car. Erb and Holl thought they had removed all the kittens from the car and Holl continued on to Monon and then drove back to Winamac. While he was parking the car at his home he heard a mewling. He searched the car in vain. The following morning he took the car to a service station where another futile search was made although the kitten's meow was still plainly heard. As a last resort, Holl took the car to the Winamac Motor Co., where garagemen finally located the kitten behind a headlight. They pulled it out, a bit grimy and dusty but apparently unharmed by its experience.

A GOOD BLOW — The adage, "It's an ill wind that blows no good," proved out at Merom Station in Sullivan County. A recent wind storm sent a tree crashing down on an old Methodist Church built in 1907 but which had been closed for two years because of lack of support from the congregation. Former church members came to survey the damage and the sight of their house of worship aroused their emotions. They removed the fallen tree, repaired the damaged edifice, cleaned the yard of broken limbs, renovated the church interior and engaged a preacher to hold services. The Sullivan Union reports that services are now being held regularly.

EGG CARRIERS — Lots of youngsters have newspaper routes but several in Johnson County are earning money as egg carriers. Bill and Forest Walker, operators of a hatchery, employ 14 boys and girls who operate as egg carriers over nine routes. The carriers, whose operation is similar to that of newspaper carriers, make their deliveries in cardboard cartons. Joyce McCarter of The Johnson County News in an article on the operation, said the parents of the carriers are enthusiastic about the plan as it gives the youngsters experience in handling money and dealing with people.

We have on hand a supply of Sacred Art Calendars. You may stop by and pick yours up, or you may call and we will see that you get yours.

VanGilder Funeral Home

SCHOOLBELL NEWS

Requisites Of A Disc Jockey

By Darlene Taylor and Susan Helber

For this week's glimpse into the field of careers, we chose the interesting and fun-filled job of the disc jockey. Most of us listen to one or more disc jockeys daily and yet, do not know actually what he does or what the qualifications are to work in this area. Through this report, we hope to better inform you about a disc jockey's work and about some of the problems that can arise.

A disc jockey is a radio performer who entertains by playing phonograph records on the radio stations. Between numbers he carries on a lively patter made up of background information about the records and recording artists, human interest stories, humor, interviews, and timely comments on a variety of current subjects.

Unlike the radio announcer, who is usually an anonymous "voice," the disc jockey becomes well known to his listening public. He develops a style and becomes identified with a particular type of personality.

While a regular radio announcer works from a prepared script, the disc jockey "ad-libs." While one record is being broadcast, he prepares his comments for the next speaking period.

Speaking and acting talent plus the ability to think quickly and to improvise are prime requirements for this work. The ability to sound sincere will greatly enhance a disc jockey's popularity. He should have good manual dexterity and skill in electronics in order to be able to operate the control board. He should have good powers of organization and the ability to handle many details simultaneously.

An out-going personality is

highly desirable for this type of work. Since the disc jockey's remarks are not pre-censored, he must be a person of exceptionally good taste.

The irregularity of working hours and the necessity for some night, week-end and holiday work may be considered disadvantages. Probably the greatest drawback is the pressure of working against the clock and the constant necessity for perfect timing. Frequent favors requested by record promoters may also become a nuisance.

There are no educational requirements for getting a job in this field, but training can be helpful. The most thorough training can be obtained in a specialized school, and there are only six schools of this type in the United States.

The study of English, literature, composition, grammar, and public speaking is recommended during high school. Algebra courses should be taken if one wishes to master the electronic aspects of this job.

If you wish to become a disc jockey, you should take advantage of every opportunity to serve as master of ceremonies. Being in school plays are important in order to improve speaking and acting ability and to develop poise. Develop a news sense by writing articles for the school newspapers. Writing ability acquired this way is also needed in this work.

Before driving your car early in the morning, says the Chicago Motor Club, take time to clear moisture and frost from the windshield and rear window. Good visibility is essential to safe driving.

So live that you help to answer the world's problems — not add to them.

Best Wishes

... FOR A GLORIOUS NEW YEAR

RUSSELL OVERMYER TRUCKING AND SHELLING

See Us For Your INSURANCE NEEDS!

- Auto
- Home
- Farm
- Commercial
- Boats
- Motors
- Bonds
- Personal Effects
- Accident & Health
- Travel
- Life
- Mail

STATE EXCHANGE INSURANCE AGENCY

State Exchange Bank Building — CULVER
 Phone Viking 2-3321

Hampton Boswell, Manager

Eight elk were recently released on the Brown County State Park in an effort to reestablish this forest-game species that once roamed the grassy plains and woodland areas of Indiana. These animals were brought together from several of the state park wildlife exhibits where they were considered surplus and placed in a large pen deep within the Brown County State Park. This step was taken to gradually change their diet from hay and corn and condition them to forest browse.

The elk, *Cervus Canadensis*, sometimes called Wapiti belongs to the deer family, but is much larger than the white-tailed deer that is found throughout the state. Their average weight is in the area of five to six-hundred pounds, and they feed on grasses, twigs, leaves, green plants, etc. What are the chances for the released elk to survive and become established in Indiana? There is certainly a possibility, but a great deal depends upon the animal itself to revert from the domestic state to the wild.

Another chief factor will definitely depend on the people of Indiana. In several sections of Indiana, the poacher has greatly reduced the size of the white-tailed deer herd and these poachers could well be the determining factor as to the success or failure of the elk project. People seldom dare to disregard strong public opinion, and a general public approval of the elk release would help a great deal. Public opinion is the force behind all law enforcement and is stronger than any law.

Home and Hobby Club Meet With Mrs. Kepler

Members of the Home and Hobby Club met for an all day meeting recently at the home of Mrs. Robert Kepler, near Rutland, with 11 members, four children and one guest present.

During the morning new officers for the coming year were installed by Mrs. Merle McCune with a very impressive candle-light ceremony. Following the business the group enjoyed a delicious carry-in dinner.

The afternoon was spent viewing pictures of Denmark, shown by Mrs. Dwight Winenger, a native of Denmark, who has returned there for visits the last two summers. The pictures were followed by a surprise shower for the two-month-old daughter of the Winengers.

Following coffee and snacks the meeting adjourned until Jan. 14.

§-§-§

Mrs. Edward Davies Feted At Bridal Shower

Mrs. Robert Rossow and Mrs. Melvyn Estey entertained in the Estey home on Tuesday, Dec. 17, at a miscellaneous bridal shower honoring Mrs. Edward Davies, the former Susan Bolton, daughter of Captain and Mrs. Robert Bolton of Faculty Row.

The Estey home was beautifully decorated for the holiday season forming a perfect setting for this pre-Christmas party which 45 guests attended.

CULVER BIBLE CHURCH TO HOLD "WATCH NIGHT" SERVICE NEW YEAR'S EVE

The Culver Bible Church will be having a "Watch Night" Service New Year's Eve starting at 8 p.m. until 12 midnight.

A full program is being planned, in which there will be two films shown, including a 40-minute gospel film "Forgotten Valley." Wendell P. Loveless plays the part of an atheist trapper and at the close of the film a 12-year-old boy is shown leading the atheist to the Lord. It is packed with excitement and will be enjoyed by the whole family. The shorter film is a 15-minute color film, "A New Heart For Donna," especially for the children.

There will also be special musical numbers by the young people, testimony time, and group singing. From 10:30 to 11:30 a time of fellowship and refreshment will be enjoyed by all, after which devotions and closing prayer will be given in the auditorium.

The public is most cordially invited to this service. It is planned for the whole family and will be long remembered by your children.

Christmas Day callers of Mrs. Trula McKee were Mr. and Mrs. Eugene Thomas and children and Mr. and Mrs. Vern McKee and daughters.

FIRE DEPARTMENT calls should be made to Viking 2-2121.

After

Christmas Sale!

THE Kelly SHOP

25% SUBURBAN COATS 25%

CHILDREN'S ORIGINALLY \$7.98 TO \$14.98
WOMEN'S ORIGINALLY \$7.98 TO \$14.98

CATALINA — Nationally Advertised

MIX & MATCH OUTFITS

SLACKS - SKIRTS - DRESSES - SHELLS - JACKETS
25% OFF REGULAR RETAIL

A SELECTION OF SWEATERS

ASSORTED SIZES & COLORS — CLOSE OUT
33 1/3% OFF REGULAR RETAIL

SALE ENDS DECEMBER 31st

The Culver Press, Inc.

Publishers of The Culver Citizen

triple choice

Only New Idea offers all three types— Flail, Single Beater, and Cylinder/Paddle —the type you want, and size you need.

Take a look at the world's most complete line of spreaders. From 70 to 180 bushels, ground drive and PTO, 2-wheel and four. All with New Idea quality, all with Penta-treated wood sides and bottoms, all with New Idea's full year guarantee.

FLAIL

CYLINDER/PADDLE

SINGLE BEATER

where bold new ideas pay off for profit-minded farmers

As Advertised In The Farm & Home Section

DEATON EQUIPMENT SALES

Bourbon, Indiana

HAPPY

NEW

YEAR!!

As the bells ring in a bright new year, we chime in with the heartfelt wish that it will be a right new year for you. May all your wishes come true, and may you enjoy all the blessings of good friends, good health and good luck!

THE STATE EXCHANGE BANK

Culver • Argos

FARMERS STATE BANK

LaPaz