

THE CULVER CITIZEN

ON LAKE MAXINKUCKEE • INDIANA'S MOST BEAUTIFUL LAKE

38TH YEAR, NO. 15

CULVER, INDIANA, WEDNESDAY, APRIL 11, 1962

TEN CENTS

No Solution In Sight For Unemployment

President Stresses Selling More Goods

By **ROGER W. BABSON**
No. 1 U. S. Economist

Babson Park, Mass., President Kennedy is up against two "stonewalls." The first is that dividing East Berlin from West Berlin; and the second is how he can reduce unemployment.

JFK Is Conservative but Worried

Roger W. Babson

Employment is increasing in practically all lines—manufacturing, building, merchandising, and other important segments; but unemployment continues to plague us, and no solution is yet in sight. Before going into further details, let me say that JFK is getting fed up with his "intellectual" advisers. He is willing to listen to them; but he has decided to make his own decisions and not leave them to anybody else—not even to Vice President Johnson.

Some Administration officers are picking up big labor's theme that the government should do something soon to decrease heavy unemployment in the U. S. There is increasing talk of considering a problem an "emergency" . . . calling for drastic steps by Uncle Sam. These would include advancing public works projects, creating make-work programs—possibly a modern WPA. So far, JFK has balked at grandiose proposals, mainly because they would be too costly and would throw federal budgets even farther out of whack . . . to say nothing of the adverse impact on our already-sick balance of foreign payments. However, pressure from within and without the Administration is increasing . . . and 1962 election-year politics may force the President to send some stringent new proposals for reducing unemployment to Congress before too many more months have passed.

Selling More Goods The Answer

JFK is emphasizing to both management and labor that the great need is for the United States to sell more U.S. manufactured goods—at home and abroad—and to keep prices down. He believes this demands an entirely new brand of tariff powers, — an ability to "trade." This is especially important in view of the "European Common Market." JFK believes that only as he is given dictatorial powers will he be able to meet dictators in Russia and other countries. I believe he is correct.

In addition, the United States is faced with a rising imbalance in international payments and a surmounting of the gold overflow. The nation really sits astride the horns of a dilemma: If the unemployment problem is met by inflationary spending, our gold outflow may become a flood; if we try to prevent gold loss through higher interest rates and lowered spending, business may slump and unemployment soar. The President—in trying to boost foreign trade—is on the right track . . . but he will need to be a supersalesman to sell Congress on turning over to him dictatorial powers.

The Coming Steel Contract

The President is anxious to establish the principle that wages per hour will increase only as pro-

(Continued on Page 11)

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

Retiring Teachers Honored At Banquet

MILES R. ROBINSON

Miles R. Robinson and Arthur Alexander, local teachers, and Mrs. Mildred Kyle, a former Culver teacher, who are retiring from county schools at the close of the school year, and Miss Hazel Davenport, LaPaz, who has taught in North Township for 50 years, were honored at a banquet at LaPaz Friday night by the Marshall County Teachers Association.

ARTHUR ALEXANDER

MRS. MILDRED KYLE

Jesse Owens of Chicago, was the guest speaker of the evening. He stressed the responsibility of the teachers in teaching the students and young people respect and instructing athletes in the importance of their classroom responsibilities and that a good education is necessary in order to face the realities of the future.

The retiring teachers were introduced by their principals who reviewed the histories of the teacher.

Kenneth Cole, Culver principal, presented the history of Mr. Robinson, stating he has served 14 years as a teacher of which two were in Kansas and the last 12 at Culver. Robinson is the sponsor of the Culver Press club and "School Bell"; school annual "Tomahawk"; National Honor society; director of the guidance and assistant to the principal. He is the former editor of The Culver Citizen.

Mr. Alexander is closing out 37 years as a teacher. This is the eighth year at Culver where he is the sponsor of the Hi-Y; class sponsor, and supervisor of the school machine shop, which was installed under his direction. He was a former high school principal at Burket and Madoch and was a track and basketball coach before coming to Culver.

Roland Young, LaPaz, gave a short history of Miss Davenport and her 50 years at LaPaz. He said she will continue to teach.

Robert Rust, principal at West, said Mrs. Kyle has been in the West Township system for seven full years and 39 years at Culver. She is completing her 46th year as a teacher.

Also speaking was Frank McLane, superintendent of county schools.

Marshall County Young Republicans To Sponsor Meeting

The Young Republicans of Marshall County are sponsoring a "Meet Your Candidate" meeting, to be held on Tuesday, April 17, at 7:30 p.m. at the Republican Headquarters in Plymouth.

Joe Miller, Chairman of Marshall County Young Republican organization, states the meeting is for the purpose of meeting the Republican Candidates who are running for office, subject to the May 8th primary election. Mr. Miller urges Republicans interested in their candidates and others, attend this meeting and meet the candidates. He stated there would be no speeches, but a program for the evening is being planned. All the Republican candidates will be present for the meeting. Prior to the planned program, candidates and those attending will have an opportunity to mingle together and get better acquainted.

Next to the Churches a newspaper is a town's most valuable asset. — Roger Babson.

Elected President Of Student Nursing Association

MISS CHRISTINA HUGHES

Christina Hughes, a junior at Barnes Hospital School of Nursing, St. Louis, Mo., has been elected President of the Student Association for the 1962-63 school year. She will also serve as president of the Student Council. As president, Miss Hughes will attend the National Student Nurses Association Convention to be held in Detroit, Mich., in May.

Miss Hughes has participated in many school activities on all levels. She was Treasurer of the Junior Class and Representative to the District Student Nurses Association. During her freshman and junior years she attended both State Student Nurses Association Conventions.

Miss Hughes is the daughter of Mr. and Mrs. Arthur Hughes of Culver. She is a graduate of Culver Military Academy Class of 1960.

CHS Students To Enter State Latin Contest

Three Culver High School students will participate in the state Latin finals at Indiana University on April 28, according to notice received by their teacher, Mrs. Ruth Johnson. Their scores in the recent district contest formed the basis for their selection.

Winners in Latin 1 are Mari-zetta Robinson, daughter of Mrs. Martha Stapan, and Eva Norris, granddaughter of Mr. and Mrs. Everett Norris.

Betty Ricciardi, daughter of Mr. and Mrs. Charles Ricciardi, placed in Latin II, and is the only participant in this division to win the right to enter the state contest.

Patricia Wesson Wins Two-Year Scholarship

Patricia Wesson, Culver High School senior and daughter of Dr. and Mrs. Oscar Wesson, has been awarded a two-year scholarship by the Marshall County Education Association.

A basic requirement for the scholarship is the intent of the recipient to become a teacher. Miss Wesson plans to become an elementary teacher and has been admitted to Indiana Central College at Indianapolis. She received her award at the spring meeting of the county teachers organization at LaPaz Friday night. She is the first Culver student to win this scholarship.

Miss Wesson is a member of National Honor Society, treasurer of the senior class, and is active in a large number of extra-curricular activities.

Hospital Notes

Philip White, son of Mr. and Mrs. Jesse White, State Road 10, Culver, returned home Sunday from Parkview Hospital at Plymouth where he underwent an appendectomy on Wednesday. He is reported getting along very satisfactorily.

Glenn Coolman, Culver Military Academy instructor, is a patient at the Caylor-Nickel Clinic at Bluffton, Ind., where he underwent surgery last week.

LOOKS LIKE A SUNNY EASTER

The unusually accurate Old Farmer's 1962 Almanack weather man predicts snow or rain on Good Friday, April 20. We forgive him, however, in view of his Easter Day forecast: "The sun lances today."

TV INFLUENCE — The next time there's a Congressional hearing on television's influence on juveniles, police of the Randolph County town of Union City, might be willing to testify. Viewers who evidently had been watching the program, "Car 54 Where Are You?" recently stole the Union City police car and took it for a joy ride. The car later was found wrecked with a big number 54 painted on its side.

Plan to attend the Scout-O-Rama at the Plymouth National Guard Armory on Saturday, April 28. Buy your ticket from a local Boy Scout of Troop 290 or Cub Scout of Pack 290. 14-3

Holy Week Plans Announced By Area Churches

Local churches will observe Holy Week with the traditional combined Good Friday Service at the Grace United Church of Christ and the Easter Sunrise Service at the Evangelical United Brethren Church. The Culver Union Township Council of Churches is sponsoring the combined services. Easter Sunday Sunrise Service will begin at 6:30 a.m. The young people from the various churches will conduct the service.

"Come As You Are" Is Theme For Good Friday Service

"Come as you are," will serve as the theme to the annual Good Friday luncheon which will start at 11:30 a.m. This luncheon will be unique in the fact that you will go to church in your work clothes. The men and women attending are expected to attend during their lunch hour. Tickets may be purchased from Johnson Service Station, Easterday Funeral Home, or at the door.

Worship service will follow with Rev. Clyde Beckner, pastor of the Maxinkuckee Circuit of Methodist Churches, as the guest speaker. Betty Kose will provide special music.

St. Mary's Services

At St. Mary's of the Lake Catholic Church, the pastor, Rev. Joseph A. Lenk, announces the first Holy Week service will be on Palm Sunday when the Palms will be blessed at the 8 a.m. Mass. This ceremony will be followed by the distribution of the Blessed Palms to the members of the congregation and procession around the church.

On Spy Wednesday the Holy Sacrifice of the Mass will be offered at 9 a.m. followed at 5:30 p.m. by Lenten devotions consisting of the Way of the Cross and Benediction of the Blessed Sacrament. On Holy Thursday the ceremonies for this day, which commemorates the institution of the Holy Eucharist at the Last Supper by Our Lord, starts at 8 p.m. with the offering of the Holy Sacrifice of the Mass. After Mass the Blessed Sacrament will be transferred to the Altar of Repose. The members of the congregation should remain until midnight for periods of adoration. The Good Friday services which will start at 8 p.m., consist of four parts, Scripture reading, Solemn Prayers, the Adoration of the Cross, and the Distribution of Holy Communion.

On Holy Saturday the Easter Vigil, consisting of three main parts, starts at 8 p.m. Ceremonies will consist of the Blessing of the New Fire, the Blessing of Easter Water and Baptismal Water, Reading of Lessons from Holy Scriptures, the Renewal of Baptismal Promises by members, and the Singing of the Litany of the Saints. The Easter Vigil comes to its climax with celebration of Mass and singing the Hallelujah.

On Easter Sunday morning Mass will be offered at 7, 8 (High Mass), and 11 a.m.

Trinity Lutheran Church

Each Thursday evening, Trinity Lutheran Church is holding weekly Lenten Services at 7:30 p.m. at the Library Auditorium. All are welcome to attend.

Beginning Palm Sunday, 9 a.m., Trinity's Holy Week Services will consist of a message by Rev. R. V. Mueller entitled "Christ's Triumphant Entry." The text for this service is found in Mark 11:1-9.

Good Friday, as has been a tradition at Trinity, the congregation will again participate in a Tenebrae Service at 7:30 p.m. This service, which is known as the service of Darkness, draws attention to the death of Christ through meditations and is illustrated by the removal of candles from the chancel. This service is very impressive, in that it brings the message to the members that one by one each earthly thing leaves until only One re-

(Continued on Page 2)

Lydia Tiedt, Former Resident, Dies At Age 97

Mrs. Lydia Tiedt, 97, former Culver resident for many years, died Saturday, April 7, at Goslen General Hospital in Goshen, Ind. Born Nov. 8, 1864 near Kendallville, Mrs. Tiedt was married May 29, 1890 to Rev. John Tiedt, who died in 1955.

Survivors include two daughters, Mrs. Esther Osborn of Syracuse and Mrs. Ruth B. Stoops of Nappanee; a son, William B. Tiedt of Deerfield, Ill.; five grandchildren; and 12 great-grandchildren.

Mrs. Tiedt was a member of the Evangelical United Brethren Church of Culver where services were held at 2:30 yesterday afternoon with Rev. Walter Chisholm, pastor of the church, assisted by Rev. C. L. Haney, in charge. Preceding services were held Tuesday morning at the Harris Funeral Home in Syracuse with Rev. Kennard Robinson officiating.

Interment was made in the Culver Masonic Cemetery.

Holy Week Plans Announced By Area Churches

(Continued from Page 1) mains, and that One was taken from us for a brief period of time, only to return to us again on that very eventful Easter Day. Each candle depicts one disciple and Jesus Christ, making a total of thirteen candles used in the chancel.

The highlight of Holy Week will be the Easter Service which will be held at 8 a.m. Holy Communion will be celebrated at this service. Rev. R. J. Mueller's topic will be "Christ's Commission on Easter Day." The text is to be Matthew 28:1-10. The children of the Sunday School will participate in this service by singing "On Wings of Living Light."

There will be an Easter Breakfast for the congregation immediately following the Easter service.

Culver Methodist Church
On Palm Sunday the Culver Methodist Church will receive new members at the morning service. Rev. Kendall E. Sands, pastor, will use the topic "The Grace of God," for his sermon. The combined choirs will sing "The Palms" by Faure, and the Chancel choir will sing a special number, "All Glory, Land, and Honor" by Teschner.

There will be a smorgasbord supper served by the W.S.C.S. at 6:45 p.m. on Palm Sunday, followed by a service at 7 p.m. featuring Easter music as presented by the Adult Choir.

Communion Services will be held on Maundy Thursday at 2 p.m. and at 7:30 p.m. Communion also will be taken to any shut-ins who desire to receive it. At the 7:30 p.m. services the choir will sing "Adoremus Te" by Palestrina.

On Easter Sunday there will be church services at 9:30 a.m. and 11 a.m. The sermon will be "The Glory of the Resurrection." Special music by the choir will be "Hail the Day that Sees Him Rise" by James. Special soloist will be Miss Beverly Lane.

Culver Bible Church
"The Lord Jesus Christ Died as a Substitute for our Sins," is the message Rev. Paul King has chosen for Palm Sunday. A special

Women's Bowling

Marshall Co. Lbr.	38	10
Snyder's Motor Sales	34	14
Parkview Trailer	29	19
Kennedy's	24	24
Trones	24	24
Chesty's Mink Ranch	23	25
Borden's	22½	25½
Poppe's	21	27
M & M Restaurant	21	27
State Exchange Bank	20	28
V.F.W. Aux.	17	31
Park 'N Shop	14½	33½
Series 400 & Over:		
J. Andrews		
469, A. Young 407, B. Mishler 412, D. Jones 472, P. Cultice 442, M. Gass 418, R. White 517, D. Lucas 403, M. Kowatch 419, D. Hatten 478, M. McKee 486, M. Baker 488, E. Butler 454, T. Lerner 425, N. Shepard 431, B. Reeves 408, E. Weirick 403, M. Newman 416, J. Smith 427, M. DeWitt 430, N. Clifton 406, C. Overmyer 419, B. Ross 423, B. Schrimsher 406, S. Grove 405, C. Ruhnaw 407, E. Engle 408, J. Carter 402.		

musical number will be presented during the morning worship.

On Good Friday, the pastor will share in a service at the Argos Congregational Christian Church. The congregation will share in an Easter Sunday Sunrise Service with the First Baptist Church of Kewanna. This service will begin at 6:30 a.m.

Rev. Paul King will use the topic, "The Lord Jesus Christ Arose Triumphant from the Grave," for his Easter Morning sermon. Special music will be added to the morning service.

Grace United Church of Christ
Holy Week Observances will begin with Palm Sunday worship service at 10:30 a.m. Rev. H. W. Hohman has based his sermon on the theme, "A Temporary Triumph."

A Communion service will be held at 7:30 p.m. Maundy Thursday. The title of the sermon will be, "More Than Bread."

Easter Sunday worship and Service of Holy Communion will begin at 10:30 a.m. Title of the sermon is, "The Eternal Triumph."

The Grace United Church Choir under the direction of Mrs. Judson Dillon, is providing special music for the services of Holy Week and Easter Sunday. Miss Margaret Swanson will serve as the organist.

Emmanuel Evangelical United Brethren Church
Palm Sunday there will be a service of baptism at the morning worship. The morning sermon will be entitled, "The Triumphal Entry."

Holy Communion will be given Thursday, April 19, at 7:30 p.m. Good Friday the congregation will participate in the united services of our community.

Easter Sunday Sunrise Services will be held at the E.U.B. Church. Rev. Walter Chisholm is Youth Chairman of the Union Township Council of Churches. This group will head the Easter Sunrise Services. At the regular morning service on Easter, Rev. Walter Chisholm will present the sermon, "He Lives." A number of new members will be received into church membership at this service.

Burr Oak Church of God
The program of the Burr Oak Church of God has been planned to give special emphasis to the

truths of the Easter season. This program will begin with the services of Palm Sunday. Sunday School will begin at 9:45 a.m. and Morning Worship at 10:45 a.m. Pastor Warren Sorenson will deliver the message entitled, "Behold the King."

There will be a special service presented by the Burr Oak Church of God on Good Friday, beginning at 7:30 p.m. The choir from Oregon Bible College will present a cantata entitled, "Man of Sorrows." The choir will be under the direction of Rev. and Mrs. C. E. Lapp. The public is cordially invited to attend the presentation of this cantata. Refreshments will be served and a time of fellowship will follow the evening service.

Services for Easter Sunday will begin with a Sunrise Service at 6:30 a.m. The program will consist of appropriate hymns and the presentation of "The Pageant of the Crosses." The worship service at 10:45 a.m. will be conducted by Rev. Warren Sorenson. The sermon for the morning will be "Resurrection Victory." The choir will present the anthem, "Before the Dawn," by Jean Sibelius. The public is invited to share the opportunities of the Easter season with the brethren of the Burr Oak Church of God. A special invitation is given to attend any or all of the scheduled services.

WHEREABOUTS UNKNOWN — The Delphi Citizen reports it was notified by a neighboring post office that it was unable to deliver the newspaper to a subscriber because he "is deceased and left no forwarding address."

Mr. and Mrs. Charles Ferrie entertained Saturday evening a cooperative dinner for Mr. and Mrs. Earl Eckman and Mr. and Mrs. Robert Riewoldt. Tripoli was enjoyed following the dinner.

Mr. and Mrs. Everett Goodmar will return home April 16 after spending the winter in Dallas, Texas, and Hernando, Fla.

Sunday dinner guests of Mr. and Mrs. Harold Hatten and family were Mr. and Mrs. L. J. Gibbons of Rochester.

Subscribe To The Citizen

SIMAZINE or ATRAZINE

pre-emergence corn herbicides

- ONE APPLICATION at planting controls most annual weeds right through to harvest.
- CONTROLS GRASSES and broadleaf weeds.
- SAFE TO CORN — Safe to humans and animals. Non-irritating.
- PROFITABLE — Increased yields. Reduces or eliminates cultivation.

As Advertised in the Farm and Home Section
Letters Ford Elevator
LETTERS FORD

TERRAMYCIN fights Early Mortality . . . Save chicks through the water with help from Terramycin Poultry Formula with Anti-Germ 77.

As Advertised in the Farm and Home Section
Distributed by
Zechel Farm Service
West Jefferson St.
CULVER

SPRING HOUSE CLEANING

Every Nook and Corner at **The HOUSE OF TREASURES**

Ideal gifts for —

- Graduations
- Weddings
- Mother's Day

DRASTIC REDUCTIONS

25% to 75% and some even more!

COME AND SAVE

Sale Ends April 21

ALL SALES FINAL
NO FREE GIFT WRAP
FREE GIFT BOXES ON SALE ITEMS

FROM COMPACTS TO CLASSICS...YOUR FORD DEALER HAS THE LIVELIEST BUYS IN EVERY SIZE!

Come swing a deal on our lively new Ford Galaxie 500/XL!

Live it up in a stick-shift XL with 405-hp Thunderbird V-8! Bucket seats. Money-saving twice-a-year maintenance, or every 6,000 miles!

Come swing a deal on our Ford Fairlane 500 Sports Coupe!

All new and livelier, too! Blazing Challenger 260 V-8.* Bucket seats. Twice-a-year maintenance, or every 6,000 miles.

Come swing a deal on our new Ford Falcon Sports Futura!

It's new! America's favorite compact, with bucket seats, personal console. Lively 170 Special Six.*

*Optional at extra cost.

<p>LIVELY NEW ENGINES!</p> <p>Optional new V-8's ranging up to 405 hp in the lively new Galaxie 500/XL!</p>	<p>LIVELY NEW 4-SPEED STICK SHIFT!</p> <p>Teams up with the Galaxie's new V-8 to make the hottest music ever!</p>	<p>LIVELY NEW BUCKET SEAT BEAUTY</p> <p>Extra comfort! Extra smart and special!</p>	<p>LIVELIEST DEALERS IN TOWN!</p> <p>We're offering the liveliest buys in town, right up and down the whole long, lovely, lively Ford line—37 ways to enjoy life and save! Come in, see 'em all — have a ball! Get a deal that makes sweet music!</p>
--	--	--	--

RAY WICKER FORD SALES

415 Lake Shore Dr. Culver, Indiana Phone VI 2-279

ONLY YOUR FORD DEALER HAS A-1 USED CARS AND TRUCKS

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

Rochelle Good and John Drang
Are Married In Church Ceremony

MRS. JOHN THOMAS DRANG

The Burr Oak Church of God was the scene of a candlelight wedding ceremony at seven o'clock Saturday evening when Miss Rochelle Marie Good, daughter of Mr. and Mrs. Elsie Good of Route 2, Culver, became the bride of John Thomas Drang. The bridegroom is the son of Mrs. James Drang of Ora and the late Frank Drang.

Rev. R. Warren Sorenson, pastor of the church, officiated at the single ring ceremony. The ceremony was decorated with palms and lighted candles. Mrs. Albert Overmyer, organist, played the nuptial music and accompanied Miss Carol Helser who sang, "O Promise Me," before the ceremony.

Given in marriage by her father, the bride was attired in a gown of white Chantilly lace fashioned with a high collared neckline and long tapered sleeves that ended in points at the wrists. The princess styled bodice extended into a flared ballerina length skirt. Her veil was of silk illusion attached to a tiara of seed pearls and she carried a nosegay bouquet of white carnations centered with pink Talisman roses.

Miss Bonnie Kathleen Good, sister of the bride, was maid of honor. She wore a ballerina length gown of yellow brocaded tulle with a white flowered head-

piece and carried a nosegay bouquet of yellow fringed carnations. Best man was Richard E. Drang, brother of the bridegroom. James J. Drang, also a brother of the bridegroom, was usher.

Following the wedding a reception was held in the church social rooms. The refreshment table was centered with a four-tier wedding cake topped with a miniature bride and bridegroom. Miss Nancy Parko of South Bend presided at the punch bowl and Miss Betty Zechiel served the cake. Mrs. D. Hatten also assisted with the serving.

The gift table was attractively decorated with spring flowers. Assisting the newly married couple with the opening of their gifts were the maid of honor and the best man.

The bride is a graduate of Culver High School and is a student at the Methodist Hospital School of Nursing in Gary. Her husband is a graduate of Monterey High School and is employed by the Acme Fast Freight Company in Chicago. They went immediately

H. L. RECTOR
Boat House Frames
Metal Piers, Steps, Ladders
410 South Shore Drive
Phone Viking 2-3148

to their apartment at 1012 West Fifth Ave. in Gary where they are at home to their friends.

Guests attending the wedding were from Chicago, Ill., N. Br., South Bend, Gary, Monterey, Ora, and Culver.

§-§-§
General Meeting Of Culver City Club Held Thursday

The general meeting of the Culver City Club was held Thursday evening in the Bank Auditorium.

Mrs. Don Davis, president, conducted the business meeting. Announcement was made that the Literature and Music and Art groups will take a trip to Chicago on Wednesday, April 25, to see "Sound of Music," and members are to pick up their tickets at Poppe's Appliance Store.

The Club is sponsoring the planting of a number of trees in the Town Park and the trees were planted last Saturday. Announcement was also made that the next general meeting has been changed from May 3 to May 17 when the group will meet at 6:30 p.m. in the Bank Auditorium for a potluck supper.

Following the business meeting Linda Behmer sang, "When Love Is Kind," and "One God," accompanied on the piano by Lana Berger.

Miss Ruth Shanks gave the thought of the month using the subject, "Arbor Day," and Forrest McLaughlin of Plymouth was the speaker for the evening using the topic, "The Importance of Your Vote."

The Culver Citizen — Culver, Indiana — April 11, 1962 — Page 3

During the social hour Mrs. Evert Hoesel and Mrs. Paul Humbert presided at the tea table which was decorated in the Spring and Easter motif. Hostesses for the evening were Mrs. Peter Onesti, chairman, Mrs. George Kerrigan, Mrs. William Kose, Mrs. Bryce Bigley and Mrs. J. B. Allen.

§-§-§
Mrs. Otho Warner Honored At Retirement Luncheon

Mrs. Otho (Edna) Warner, who will retire from the Uniform Department of the Academy April 15 after approximately 14 years of service, was guest of honor at a luncheon in the home of Mrs. Ruth Walker on Wednesday, April 4.

Those attending were Mrs. Edith Eckman, Goldie Hinkle, Thelma Shawl, Dorothy Tribbett, Maxine Scott, Mary Tullis, Bertha Katlun, and Sarah Behnke.

§-§-§
AMERICAN FARMS produce 50% more than 20 years ago — with 33% less labor.

Charles E. Cook
Democratic Candidate For Union Township Trustee
In The May 8 Primary
Your Support Will Be Appreciated
LIFELONG RESIDENT OF CULVER
Paid Political Adv. 14-2n

QUALITY GROCERS

Fine Groceries and Meats
At Low Prices

109 S. MAIN ST.
CULVER

LOCKER PLANT
PHONE VI 2-2071

VELVEETA CHEESE 2-lb. box **79¢**

Nestle's Chocolate Bits 12-oz. pkg. 3 pkgs. \$1	Gold Medal FLOUR 5-lb. bag 49¢
	POWDERED SUGAR 1-lb. box 25¢
	Blue Bonnet Oleo 2 lbs. 49¢

PEACHES DelMonte Elberta Halves or Sliced (No. 2 1/2 can) 3 cans **99¢**

Pecans Shelled Halves lb. pkg. 98¢	Jello All Flavors 4 for 29¢	Birdseye Green Peas 10-oz. pkg. 2, pkgs. 39¢
--	---	--

SWIFT PREMIUM LAMB SALE

Rib Loin Lamb Chops . . . lb. 59¢	Lamb Shoulder Roast lb. 39¢
--	--

LEG-OF-LAMB lb. **69¢**

Breast Stew 2 lbs. 19¢	Shoulder Chops lb. 49¢
---	---

CANNED HAMS Armour's Star 10-lb. size **\$6.59**

BOILING BEEF Plate 2 lbs. **39¢**

LIVER SAUSAGE Oscar Mayer lb. **49¢**

PICNIC HAMS Stark & Wetzel 4 to 6 lbs. lb. **29¢**

ALSO FRESH DRESSED FRYERS

THE **Kelly** SHOP
CULVER

Just what the doctor ordered — For skirts or slacks. Stunning tunic top with buttoned banded collar, shoulder zipper and short sleeves.

Doctor's Shirt by Hollyvogue
\$3.98

Store Hours:

Mon., Tues., Wed., Thurs. & Sat. — 8:30 A.M. - 5:30 P.M.
Friday — 8:30 A.M. - 9:30 P.M.

CULVER CALENDAR FOR THE WEEK

Thursday, April 12—
 7:30 p.m.—Women's Guild will meet in the social rooms of the Grace United Church of Christ.

Friday, April 13—
 2:00 p.m.—King's Daughters' Class of the E.U.B. Church will meet with Mrs. William Kline.

Monday, April 16—
 7:00 p.m.—Boy Scouts will meet at the Methodist Church.
 8:00 p.m.—Tri Kappa meets at the home of Mrs. John A. Cleveland.
 8:00 p.m.—V.F.W. Ladies Auxiliary meeting at Post Home.
 8:00 p.m.—Trinity Guild meeting at the home of Mrs. Richard Little.

Tuesday, April 17—
 7:30 p.m.—Stated meeting of Order of Eastern Star in Masonic Hall.

Wednesday, April 18—
 7:30 p.m.—Crescent Class will meet in the social rooms of Grace Church.

Thursday, April 19—
 2:00 p.m.—Music and Art group of Culver City Club meets with Mrs. Forrest Curtis.

Wednesday, April 25—
 8:00 a.m.—Members of the Culver City Club will leave from the Bank parking lot on their Chicago trip.

Womens Guild To Meet
 Members of the Women's Guild of Grace United Church of Christ will meet in the social rooms of the church at 7:30 p.m. on Thursday, April 12. The theme of the program will be "Commitment To Christian Service."

Trinity Guild To Meet
 Members of the Guild of Trinity Lutheran Church will meet at the home of Mrs. Richard Little at 8 p.m. on Monday, April 16. \$-8-8

INFLATION cost our economy \$33 billion in the 2½ years following 1954.

7% INTEREST ON YOUR MONEY!

Call or Write For Prospectus

Bonded

T. L. Keller
 Teegarden, Ind.
 Phone LaPaz 784-2636
 14-4n

R & J FOOD MARKET

Groceries
 Beverages - Meat

Maxinkuckee Landing
 Phone Viking 2-2608

Sinclair
 Gasoline and Oil

Swivel the strap
 ...and change the style

BUSTER BROWN

Now your little girl can wear the strap behind her heel or in front of her ankle... that's part of the beauty of this Buster Brown swing strap flattie known as the Linda. They're soft and comfortable too... carefully fitted by the Buster Brown 6-point fitting plan.

\$5.99 to \$7.99

Swearingen's PLYMOUTH

Tri Kappa To Meet With Mrs. John Cleveland
 Instead of meeting at the home of Mrs. Frank Bryant, Tri Kappa will meet Monday night at 8 p.m. at the home of Mrs. John A. Cleveland. Assisting hostesses are Mrs. Melvyn Estey and Mrs. Robert Bauman.

Burr Oak Rebekah Lodge Inspection Set For April 19
 Eighteen members of the Burr Oak Rebekah Lodge met Thursday, April 5, in the Lions Den with Mary Porter, Noble Grand, presiding. Following the meeting deli-

ious refreshments were served. All members are urged to attend the next meeting on Thursday, April 19, for inspection by Edith Overmyer, District Deputy President. \$-8-8

FIRE DEPARTMENT calls should be made to Viking 2-2122

SAVE SAVE SAVE

PLENTY OF CASH ON A-P'S STOREWIDE LOW PRICES

PLAID STAMPS FOR PLENTY OF GIFTS

A&P

425 BONUS Plaid Stamps...

EXTRA WITH THESE ITEMS

100 EXTRA PLAID STAMPS	MELLOWMOOD, Seamless Nylon Stockings	2 Pair In Box	\$1.69
50 EXTRA PLAID STAMPS	SIMONIZ For All Floors, Self Polishing Floor Vinylwax	½ Gal. Tin	\$1.65
50 EXTRA PLAID STAMPS	Flavorkist, Sandwich Duplex Cookies	2 Lb. Box	49¢
50 EXTRA PLAID STAMPS	Super Right All Meat Skinless Franks	2 Lb. Bag	98¢
50 EXTRA PLAID STAMPS	Marvel Brand Lawn Builder	22-Lb. Bag	\$3.49
25 EXTRA PLAID STAMPS	JANE PARKER Danish Pecan Ring Coffee Cake	Each	49¢

(NO COUPON NECESSARY ON THESE ITEMS)

A&P INSTANT COFFEE Jumbo 10-oz. Jar \$1.09 24c OFF REGULAR PRICE	CREAM RICH BRAND COTTAGE CHEESE 2 Lb. Ctn. 49¢
---	---

Sultana Brand Tuna Flakes 2 tins 39c	8-oz. Sultana Purple Plums 4 tins 95c
Caveen Brand Mushrooms 4-oz. tin 25c	Sultana Brand Salad Dressing qt. jar 33c
Plain or Kosher Bonds Pickles 39c	Super Right Luncheon Meat 3 tins \$
Dexo Shortening 70c	Ched-O-Bit Sharp Cheese 79c

Jane Parker, Oven Fresh

SPANISH BAR CAKE Ea. 29c

Fresh Asparagus 2 lbs. 39c

Gold Ripe Beauties

GOLDEN BANANAS 2 lbs. 29c

THE GREAT ATLANTIC & PACIFIC TEA COMPANY, INC.

A&P Food Stores
 DEPENDABLE FOOD RETAILERS SINCE 1859

ALL PRICES EFFECTIVE THRU APRIL 14TH

REMEMBER:
 Redeem Coupon #6 Which you received in the mail for
100 FREE PLAID STAMPS

Mrs. John Oldham opened her home to 27 members of the Maxinkuckee Junior Woman's Club Monday evening, April 9. The meeting was called to order by the President, Mrs. Robert McKinnis and Mrs. Roy Nicodemus was welcomed as a new member of the organization.

A letter was read from Mrs. Ted Strang, County Safety Chairwomen, concerning plans for a "Parking Clinic" which is to be held at Bourbon on Tuesday, April 24. There will be qualified instructors present to instruct Federated club members on the proper procedure for parallel parking. Mrs. Strang stated that this clinic is being held primarily to facilitate all women's chances of taking advantage of that most important parking place right in front of the store that is having that very special sale.

A report was given on the County Convention which was held in Plymouth on Tuesday, April 3. Nine members attended. Convention Call of the Indiana Federation of Clubs, to be held in Indianapolis May 2, 3, and 4, was read by President McKinnis. Mrs. Ted Strang performed as installing officer for the club. Mrs. Robert McKinnis was installed as trustee; Mrs. Loren Vorels, treasurer; Mrs. John Middleton, secretary; Mrs. Richard Hoesel, vice-president; and Mrs. William Snyder, president. Mrs. Strang then presented Mrs. McKinnis with a president's pin in honor of her services for the club during this club year. The installation was concluded with the Junior Pledge. These officers will assume their duties July 1.

Mrs. John Middleton introduced Mrs. Mary Allen who presented a very enjoyable and informative program on Art. Mrs. Allen stated that the things she was showing us were all things each of the members could learn to do themselves.

The Thought for the Day was given by Mrs. William Snyder entitled, "It's the Little Things."

Mrs. Richard Hoesel, Mrs. Jerome Zechiel, Jr., and Mrs. George Andrews assisted the hostess. Mrs. William Snyder presided at the attractively decorated refreshment table.

It was announced that the next meeting of the organization will be held at the Bank Auditorium. The Argos Junior Civic League will be the club's guests at this meeting. The program will be on "Marriage Counseling."

BUSINESS DEPRESSIONS have a way of separating the men from the "cutless wonders."

Bridal Shower Honors Miss Barbara Rust

Miss Barbara Rust, who will be married April 28 to James R. Watters of Wolcottville, was the guest of honor at a miscellaneous shower in the Bank Lounge Tuesday evening.

Hostesses were Mrs. Carl Adams, Mrs. Harry Speyer of South Bend, Mrs. Robert J. Discher, Mrs. Miles R. Robinson, and Mrs. Carl Adams Jr.

Among the 50 guests present were Mrs. Robert Rust and Mrs. Richard M. Watters, mothers of the couple, and Mrs. Paul Deranian of Miramar, Calif., aunt of the bride-elect.

Lilac tapers and a beautiful arrangement of yellow and white carnations centered the refreshment table to suggest the colors chosen by Miss Rust for her bridal attendants. Lilac colored tulle was draped over the white cloth table cover and held orchids at the corners and front edge.

A dessert course, carried out in yellow and white, was served and the tea cups were each decorated with a small white flower held by a lilac ribbon to complete the color scheme. Invited to pour were Mrs. Wilber Taylor and Mrs. Charles Ferrier.

The honored guest then opened her many lovely gifts which were arranged in the alcove beneath a white tulle umbrella adorned with orchids and bows of lilac tulle. The tulle extended across the top of the alcove and held orchids at each end.

Assisting Miss Rust at the gift table were Mrs. Edward Davis of South Bend, and Mrs. William Snyder of Culver.

PHONE CALLS and other transmissions may be "bounced off the moon" in the future to eliminate earthly interference with long-distance communication.

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

GRAND OPENING

Fri. & Sat., April 13 & 14

Designed for her dainty steps...

Poll Parrot

SHOES FOR BOYS AND GIRLS

Delicate cut-outs, dainty bows decorate this Poll-Parrot special for the demure little miss. She'll wear it as a pump or as a strap.

\$4.99 to \$7.99

the point of the Spring Song

Trim Tred
Shoes For Women

... has been made masterfully by Trim Tred this season. Slim, deftly tapered toe lines that give the long look, so flattering in pumps both plain and adorned, on heels both hi and mid-hi.

\$6.99 to \$10.99

TRIM TREDS are seen on "American Bandstand" ABC-TV

Shoe artistry of distinction

By **Handcraft**
SMOOTH FOR YOUNG MEN

The touch of distinction from master cobblers — hand stitching of the vamp seams — gives this shoe manly handsomeness unexcelled. For your shoes of distinction choose Handcrafted Rands. From

RAND Shoes are seen on the Jack Paar Show NBC-TV

\$9.99 up

THE SHOE BOX

114 E. Garro St.
Plymouth

"We Specialize In All Of Your Service Needs"

GATES & CALHOUN CHEVROLET, INC.

West Jefferson Street — CULVER

SPRING TUNE UP

Special Prices During Month Of April On Brake Repair and Tune Ups

— ALL WORK GUARANTEED —

Phone Vlkng 2-3000 For An Appointment

"Your Friendly Chevrolet Dealer" of Culver

Free Courtesy Car Available While Your Car Is Being Serviced
FREE PICKUP & DELIVERY SERVICE

CHOOSE CARPET FROM THE LOOMS OF MOHAWK

PAVANNE \$9.95
sq. yd.

This is the greatest value in Wilton carpet today! It's PAVANNE... magnificently sculptured with that luxury look never before captured at this budget-pampering price. It's lastingly constructed with a dense, resilient all-wool pile that resists crushing, hides footprints.

Your dollar buys more at the Argos Furniture Store

117-119 N. MICHIGAN ST., ARGOS
Open Wednesday & Saturday Until 8:30 P.M.

Owned and Operated by Fred and Mary Steffy

WE DELIVER TWinoaks 2-5235 WE DELIVER

SWP HOUSE PAINT
lasts longer...saves money

It pays to be "choosy" when you select house paint. The price difference between SWP House Paint and ordinary house paint is less than \$5.00 for the average house job. And years of extra wear make it one of the wisest economies you can make! You'll be money ahead when you discover there is a difference in house paint!

FREE! Ask for your copy of the 44-page Home Decorator containing full facts on SWP House Paint... lots of decorating ideas too.

MARSHALL COUNTY LUMBER CO.
316 E. Jefferson St.
CULVER
Phone Vlkng 2-3361

Linda Kay Gibbons Becomes The Bride Of Brent Cochenour

The Santa Anna Methodist Church was the scene of a lovely wedding at 2 p.m. Sunday, April 8, when Miss Linda Kay Gibbons became the bride of Brent A. Cochenour.

The bride is the daughter of Mr. and Mrs. Everett Gibbons, Route 1, Culver, and the bridegroom is the son of Mr. and Mrs. Clarence Cochenour, Route 3, Argos.

Rev. Clyde Beckner pastor of the church, officiated at the double ring ceremony before the altar which was decorated with palms, candelabra, and baskets of white gladioli and white snapdragons.

Mrs. Clyde Beckner, organist, played the nuptial music and accompanied Mrs. Bryce Bigley of Culver, who sang, "Because," "Always," and "The Lord's Prayer."

Given in marriage by her father, the bride was lovely in a gown of silk organza over taffeta fashioned with a fitted basque bodice, three-quarter length sleeves, and a modified scoop neckline outlined with floral motifs of embroidered ateneon lace. Similar floral motifs accented the full floor-length skirt which was styled with a butterfly bow in the back. A crown of lace, trimmed with sequins and seed pearls, held the bride's fingertip illusion veil. She wore a strand of pearls, a gift from the bridegroom, and carried a cascade bouquet of white roses and small blue flowers on a white Bible.

Mrs. Leona Gibbons of Plymouth, sister-in-law of the bride, was matron of honor and Miss Sharon Lindvall of Culver was bridesmaid. They wore matching light blue sheath dresses styled with bateau necklines and light blue net overskirts. They wore half hats of blue petals and veiling and carried cascade bouquets of white and blue carnations.

Tammy Dunlap of Argos, as flower girl, was attired in a light blue dress with matching headband. She carried a basket of rose petals. Gary Gibbons of Plymouth, nephew of the bride, served as ring bearer.

Jack Kinney of Culver served as best man, and Ronald Trump of Argos as groomsmen. Ushers were Merle Gibbons of Plymouth, and Max Gibbons of Culver, brothers of the bride, and Eddie Arsenau of Walkerton.

For her daughter's wedding Mrs. Gibbons chose a navy blue dress with white accessories. The bridegroom's mother was also attired in a navy blue dress with

white accessories. They each wore a corsage of baby pink roses and white carnations.

Immediately following the ceremony a reception was held in the church social rooms for approximately 200 guests. The serving table was centered with a four-tier wedding cake, topped with a miniature bridal-couple. Greens and white and blue flowers encircled the cake. Presiding at the refreshment table were the Misses Betty Zechiel, Susan Muehlhausen and Jean McCoige, who were assisted by the Misses Carol Brocky, Betty Peer, Helen Crow, Sharon Cochenour, Cheryl Cochenour, Joyce Drapalik, and Mrs. Margaret Lowry.

Following a short wedding trip the young couple will be at home after April 16 at 19th Road, Route 3, Argos. For going away the bride wore a light beige suit with brown accessories, and a corsage of white roses from her bridal bouquet.

The bride graduated from Culver High School in the class of 1961 and is employed at the Marshall County Treasurer's office. The bridegroom is a 1960 graduate of Argos High School and is employed in Argos.

Home Demonstration Club Holds April Meeting

The Culver-Union Township Home Demonstration Club met Friday, April 6, in the Burr Oak E.U.B. Church Annex. Mrs. Harry Leffert, president, opened the meeting with the thought of the month, "Before repeating anything a little bird told you, better make sure it was not a little cuckoo."

Mrs. Nellie Baker gave the devotions and selected Scripture reading from John 13:31-35, then closed with prayer.

The history of the song for the month was given by Mrs. Ferris Zechiel, who then led the group in singing, "The Bluebells of Scotland." The birthday song was sung to Mrs. William Kline, Mrs. Bernard Miller, and Mrs. Jerome Zechiel, Sr.

The lesson, in the form of a discussion on program planning, was led by Mrs. Leffert and Mrs. Delbert Jordan.

The safety leader, Mrs. Herman Siems, talked on the many poison household items found in the home and the urgent need to protect children from these hazards.

Twenty-nine members and three guests, Mrs. Elza Hawkins, Mrs. Anna Reasoner, and Debbie Boetsma, were served lovely refreshments by the hostess committee composed of Mrs. Guy Davis, Mrs. Raymond Lowry, and Mrs. Roy Wickizer.

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

Culver's Public Library Has 10 Years Of Progress

Interior view of Culver Public Library showing part of the remodeling program in reception area.

Efficient Service To The Patron, Library's Goal

Several physical changes made during the past ten years at the Culver Public Library have aided in giving better service to patrons.

The glass partitions have been removed providing a more spacious atmosphere and better ventilation. The front desk has been moved nearer the office door. Lounge chairs have been added to give reading comfort to the patrons. Floor lamps will be added as soon as possible.

The heating plant has been converted from oil to gas and plans are being made to install air-conditioning this year.

Some new light fixtures have been installed and others will replace old fixtures as the budget permits.

More room was needed for the children's section so it was interchanged with the magazine and reference section.

A lazy Susan type book display rack was added to the adult section. All new adult books are placed in this rack for about six months before being removed to their proper place on the shelves.

Local talent has furnished paintings and other works of art for the walls. Displays from the school art classes are provided during the winter months. Those who have loaned paintings are Russell Fisher, Mrs. Newton White, William Washburn, William Taber, Mrs. Milton Sheppard and Miss Freeman. Warner Williams has given the library a plaque of Robert Louis Stevenson which hangs on the wall in the children's section.

Several pieces of fine antique china were given to the library by Mrs. S. E. Perkins during this period.

Memorials have been given, not only in the form of books but in other ways. Twin planters were given to the library by the Harvey Bradley family in memory of Dr. Donald Reed. The Culver Cham-

ber of Commerce presented an American and Indiana State flag for inside permanent display.

Children's books are now being provided to nine elementary grade rooms with the books being changed every five or six weeks. This is a voluntary program being carried out by the teacher and librarian. Teachers who want this service phone the library and state the number of pupils in the class and the reading level to be served. The selected books are then delivered to the classrooms.

The Summer Reading Club has started many children on pleasant journeys provided by regular book reading. In the early years of the club a picnic was held for all, at the end of the club period. In recent years a prize has been awarded to the boy or girl reading the required number of books.

Different community organizations sponsoring the club are, the Literature Group of the Culver City Club, Community Chest, Summer Recreation Program and the Maxinkuckee Junior Women's Club. Last year the Tri Kappa voted to make the Summer Reading Club an annual project.

In 1959, about 2,000 books were weeded from the library shelves and discarded. These were all either out dated or badly worn and needing replacement. Since then the Library has almost completed the replacement of these books.

The local library joined the Bookmobile demonstration. This program has been a large program for all libraries participating.

The library has also joined the film circuit. Each month a package of 16 different films, some with sound, will arrive from this circulating club. These may be checked out by arrangement with the librarian. A list of these films are available at the library and a short review is furnished

with each film to aid in selection. Four churches have used the auditorium for their services. The Methodist Church used it as supplemental Sunday School room. The Catholic and Bible Churches held services there until their churches were built. The Lutheran Church is now holding services there and many other organizations use it throughout the year.

NEVER TRUST A STOP LIGHT almost 25,000 pedestrians were injured last year while crossing intersections with the light in their favor.

My Neighbors

"Someday, son, all this will be yours."

FLORSHEIM SHOES

...an Easter tradition!

Since the Nineties, well-dressed men have looked to Florsheim for style leadership. Today's Florsheim shoes are the finest ever made.

Culver Clothiers

Spring is here

And so are our new Hats — Come in and select yours . . . from \$5.95

Culver Clothiers

Easter

FLOWERS

- Corsages
- Easter Lillies
- Hydrangeas
- Tulips
- Azaleas
- Gardenia Plants
- Cut Flowers

WE WIRE FLOWERS ANYWHERE

Bonded Member of Florist Telegraph Delivery Assn.

FELKE FLORIST

Plymouth

ORDER EARLY — WE DELIVER — WEster 6-3165

15, 16n

Men and Boys

Boys' SPORT COATS from \$9.95

Boys' SLACKS from \$3.95

Boys' SHOES from \$5.95

Culver Clothiers

PARK 'N SHOP

Located 1/2 Block East of Bank

Thursday, Friday & Saturday Specials

Open 'Til 9:00 P.M. Friday and Saturday

U. S. Government Inspected Meat and Poultry

— CHICKEN PARTS SALE —

Breasts, Legs
& Thighs
lb. 49c

Wings
lb. 29c

Backs & Necks
lb. 15c

Stark & Wetzel Assorted

LUNCHEON MEATS lb. pkgs. 59c

Lean 'n Tender

CHUCK ROAST lb. 49c

Armour's

CANNED HAM . . 5-lb. \$3.69

Oscar Mayer

Little Link SAUSAGE . lb. 59c

Eckrich

Braunschweiger

Yellow Creek BACON . lb. 49c

Whistler's

WIENERS lb. pkg. 49c

12-oz.

pkg. 59c

Winner of
Melmac Dinnerware:

LLOYD S. MORLY, Culver

Stop in store to see if you are a winner!

"292" — Correct Length

Hills Bros.

COFFEE 2-lb. tin 99c

Hi C

46-oz. can

ORANGE JUICE 4 for 99c

Crystal Springs

qtrs.

BUTTER lb. 59c

Kenny

2 1/2 size con

PEARS 4 for 89c

Richelieu

FLOUR 10-lb. bag 59c

Domino

lb, box

POWDERED SUGAR . . ea. 10c

Chefs Delight

Cheese 2-lb. box 49c

French

9-oz.

Mustard 2 jars 29c

Fritos

reg. giant

Flower Seed Pak . . 29c - 49c

Kenny

303 can

Corn 2 for 25c

Richelieu

303 size

Fruit Cocktail 5 for 99c

DelMonte

1/2's

Tuna 3 for 79c

Hills Bros

Instant Coffee 6-oz. 69c

Nestle's

Morsels 12-oz. 39c

Tenderleaf

Tea 48 ct. 49c

Peter Pan

18-oz. jar

Peanut Butter 39c

Ole Farm

18-oz.

Jellies 3 for \$1

Penn. Dutch

4-oz.

Mushrooms 4 for 99c

FROZEN FOODS

Monarch

6-oz.

ORANGE JUICE 7 cans \$1

Ida-Pok

9-oz.

FRENCH FRIES ea. 10c

Monarch French Style

9-oz.

GREEN BEANS 2 for 31c

GARDEN FRESH VEGETABLES

Florida

JUICE ORANGES 3 doz. 79c

Good Cookers

POTATOES 50 lbs. 79c

Iceberg HEAD

LETTUCE 2 hds. 29c

Located 1/2 Block East of Bank

115 E. JEFFERSON, CULVER

COMMUNITY
HOME
SCHOOL

THE SCHOOLBELL

PUBLISHED WEEKLY BY THE PRESS CLUB OF CULVER HIGH SCHOOL

The Shadow Trails Again

By Pat Lutz and Dennis Shook

I first met my victim going to the garage as I was coming to school. Then I saw him next, down in the Senior corridor shedding his coat and gathering his books for the morning. After I had done the same thing, I went up to the second floor only to find him standing with the senior gang outside the office door.

As the first period bell rang, I found Mr. X trying very hard to concentrate on what Mr. Lawson was discussing in Senior Economics class. Every once in a while I would see him sneaking a cough drop (he claims he has a cold). As the bell rang, Mr. X offered George Herr a cough drop, and then went on up to the study hall. After talking to me awhile, he went over and sat down in his seat.

Second period I found my victim studying hard for about the first half of the period, but then he gave in and took a snooze during the last half.

Finally it was time for my victim's favorite class, Art I. But as usual he came trailing in late. After greeting everybody and Miss Freeman, he then managed to sit down. The first part of the period Mr. X found it hard to work; he wanted to talk about race-cars. But the last half of the period he did find some time for art, between conversations.

Fourth period, and I lost my victim when he went to study hall, but from all reports I heard he studied math. Just before fifth period, I saw my victim gathering his books for the afternoon. Later I met my victim the sixth period in math class, where he listened to Mr. Lawson with much interest.

I lost Mr. X again the seventh period as he went to shop class, but as I was informed, he gave Mr. Alexander a little bit of trouble (for him that's only a minor detail.)

For Mr. X the eighth, and last period of the day, meant the end of a long, tiring episode. Thus, he relaxed the whole last period. The final bell rang at last and after saying good-bye to most of the Seniors, he took off for home.

Now we will present a few side-lights on Mr. X. He likes food (any kind), race-cars, late parties, a certain Senior girl, and coffee. He dislikes school, studying, and nosey people. He is a 5 foot 5 inch Senior, and the one who keeps things cheerful for our Senior class. No doubt you have guessed our Mr. X. — Howard

Sings Of Spring At Culver High

By Carolee Easterday and Beverly Barshes

Spring is a time when the boys begin thinking about the same thing the girls thought about all winter. We know that spring has sprung at C.H.S. when new couples start cropping up among the student body.

We can tell that spring is here by the make of dress, too. The girls pack their wool skirts and sweaters in moth balls and pull out all their spring dresses and white pleated skirts. The boys begin wearing short sleeved shirts and wash pants. Everyone starts wearing sport jackets and trench coats.

At noon, the students take walks down to the park, play baseball in the lawn across the street, sit in the sun in the school yard, and ride around town.

Miss Overmyer begins holding her gym classes outside and the track boys can be seen practicing after school every night or participating in a meet. All the windows in the building are thrown open as the first breath of spring is felt, and the students can be seen gazing out the windows day-dreaming. Everyone who lives around the school knows it is spring when the band begins marching outside.

The Juniors start making plans for their record hop and prom. Also they receive their first taste of being "big seniors" when the Senior class leaves on the senior trip. The Seniors spend their time planning and buying clothes for the Senior trip, and worrying about their future plans. They receive their invitations, and start making plans for the commencement exercises.

The girls' footwear changes

Philip Rosebaum (Joe).

Keep alert at all times, you never know when the shadow will be trailing you!

MUTUAL OF OMAHA

Hospital - Health & Accident Life

WILBER "Bab" TAYLOR
Special Representative

Culver - VI 2-2929

39eow

from leather loafers to tennis shoes, and the thought of only seven more weeks of school is not far behind in the minds of C.H.S. students.

These are just a few signs of spring in our C.H.S. halls and I must say, if you ever happen to pass by our stomp'en grounds, you'll certainly see all of these signs of spring that we have mentioned. But, at least we're all ready for spring and all its many wonders.

CLASS NEWS

By Carol Heiser

The freshman class met and selected nominations for officers for the coming year. The class is still continuing their fudge sales, so feed that sweet tooth with freshman fudge!

The sophomores had a class meeting and decided to buy a \$1,000 bond to draw interest. They also had a fudge sale last Friday. The class has nominated officers for the coming year, and will vote on April 17.

ATTENTION EVERYONE! Trust your luck and come to the Junior Record Hop on Friday April 13. They are charging a small fee of 35¢ for singles and 50¢ for couples. Guess what? There will be special entertainment! Everyone come and have a BLAST!

The seniors are getting more and more excited everyday, because the senior trip is coming closer and closer. There is a slight change in the trip plans as the boat trip has been discontinued. The seniors will now get to stay in Richmond, Virginia, for one night and Washington, D.C., for one night. All seniors who are going on the trip are reminded to pay their money as soon as possible.

All seniors will be gone Tuesday, April 10, as they are going to Chicago to visit the Continental Trust and Savings Bank of Illinois and other points of interest. It will be a long, but interesting day as they have to rise at 5:30 a.m. They will be guests of the State Exchange Bank.

PENNIES ADD UP — How does the cost of operating your car compare with these costs of operating a truck engaged in intercity transportation. According to the Indiana Motor Truck Association it costs 1.9 cents for tires and tubes, 2.7 cents for fuel (with state and federal excise taxes excluded); and 5.5 cents for repairs and servicing for every intercity vehicle mile.

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

Spring Motif For Students

By Sharon McGaffey and Pat Kline

We have been told by Mrs. Melton that all of her students in kindergarten are working very busily at making booklets about robins — how they are colored, what kind of nest they use and how the mother robin knows which one to feed. We hope they enjoyed their walk to observe the signs of spring.

From the sound of things everybody was glad to welcome Peter Cleveland and Mark Voreis back after being out of school for a week. Peter Cleveland treated everyone when they helped celebrate his sixth birthday. Mark Voreis also celebrated his birthday.

Mrs. Melton said that they continue to have many children absent from the morning group while they have had 100% attendance in the afternoon group.

While studying the poem "Hiawatha" the students of Mrs. Carter's third grade have learned to say ten lines of the poem in unison.

Just lately each child made a list of the different kinds of workers both in the city and the country. One child had more than one hundred on his list. Since they were on the different kinds of workers, they made posters showing the different ways of traveling. They have also been studying in science all about gravity.

Mrs. Carter told us that the children have been writing letters to each other and mailing them in their mailbox which they have in their room. They are also learning the table of 3's.

We are sorry to hear that Daniel Altist had the misfortune of having a wagon tongue fall on his hand, so he was not in school one day last week.

Mr. Cowner's fifth grade reporter, Ron Zink, told us that they made a great deal of progress on their planets. Two or three committees have finished and are helping the other committees on their planets.

They have had three tests this week and are going to nominate people for the bulletin board committees. Last week they had two interesting articles on: Uses of Water and Our Solar System. The people who worked on water were: Ron Zink, Dale Crabb and Pam Horou. The people who worked on the solar system were: Kathy Taseh, Stephonie Mohr, and Phil White. Congratulations on your fine job.

Local Students To Sunshine State Meeting

By Carol Herr

The following girls will be going to state Sunshine convention held at North Manchester High School on April 14: Lana Berger, Melissa Fisher, Carole Barton, Pat Wesson, Margo Overmyer, Sheryl Hohman, and Janice Neidlinger.

At the last Sunshine meeting, the girls nominated officers for next year. These girls are as follows: president — Janice Neidlinger and Sheryl Hohman; vice president — Bonnie Good and Carol Overmyer; corresponding secretary — Sharon Norris and Carmen Gretter; and treasurer — Susie Gardner and Pam Phelps.

It was announced at the last meeting that Margo Overmyer was the recipient of the Sunshine Nurses Scholarship. This is the first time that a scholarship of this kind has gone to a Sunshine girl from Culver. Congratulations to you Margo on this award.

The Hi-Y party at the American Legion Home on March 30 was a big success. Sixty students devoured cokes, doughnuts, and sandwiches. They had a balloon blowing contest, and a Limbo Dance Contest that was won by Bob White. Congratulations Bob!

The senior members of the National Honor Society met Thursday to prepare to give the National Honor Society Installation service at Argos, Indiana on April 24. All members of our society have been invited to attend the ceremony.

Do you enjoy greeting cards and expensive gifts? The best way to receive them is to have your birthday listed in The Citizen's popular weekly column. Just phone name and date to Viking 2-3377.

Grow Corn Without Weeds — At Planting Time Apply ATRAZINE or SIMAZINE Herbicide

As Advertised in the Farm and Home Section

Forest Farms ROCHESTER

New crab grass killer with triple action!

25 LBS. \$9.95 2500 Sq. Ft.

Available in 10 lb. bag cover 1080 sq. ft.

Greenfield Triple Action Crab Grass Killer

- (1) KILLS CRAB GRASS as it sprouts. Greenfield's exclusive new compound, TREFLAN™, controls crab grass and other weed seeds for the entire season.
- (2) COMPLETELY FERTILIZES your lawn with nitrogen, phosphorus and potassium in a 10-5-5 formula.
- (3) CONTROLS GRUBS and soil insects that feed on tender grass roots.

All in one convenient application!

CULVER HARDWARE

Home of Westinghouse TV & Appliances

Order Your Easter Ham Now!

D-e-l-i-c-i-o-u-s HAM

Our tender, tasty ready-to-eat ham is sure to be the hit of your Easter feast... Sugar cured and hickory smoked to succulent perfection!

Skin and Shank Removed

FRUIT DECORATED or PLAIN

You'll Also Enjoy Our Ready-To-Eat Picnics and Hickory Smoked Bacon

WALTER PRICE'S ABATTOIR & SAUSAGE KITCHEN

R. R. 5, Muckshaw Road

PLYMOUTH

Phone 936-2188

15, 169

Varied Program At Spring Concert By Music Groups

By Thad Overmyer

The Culver Junior Band and the Senior Choir presented a concert on Sunday, April 1 in the Community Building.

The choir opened the program with a moving song, "Sine Nomine." They then sang a folk song entitled, "The Water is Wide." The choir continued their concert with a Negro Spiritual, "No Hiding Place" which featured solos by Mary Jane Guise, Carolee Easterday, Carol Heiser and Margo Overmyer. The combined choir concluded their portion of the program with a South African Veld Song entitled, "Marching to Pretoria" which featured a duet on the piano by Lana Berger and Paul White.

The choir then split, the Girls' Glee Club presented two selections, "Ole Ark's A-Moverin'" and "April Love." The Boys' Glee Club then took the spotlight and sang, "Your Land and My Land" with accompaniment by Paul Saft on drums, Larry Linhart on trumpet and Lana Berger on piano.

Immediately following the selection by the Boy's Glee Club, Linda Behmer sang a soprano solo entitled, "When Love is Kind."

The program was then turned over to the Junior Band. They played a variety of numbers and featured solos by Andrea Siple on bassoon and Robert Shirrell on sousaphone.

At the concert Mr. Hambrook made the following announcements. The Marshall County Vocal and Percussion Clinic will be held at Culver on April 14. On April 20, the girls from the senior high chorus will combine with the cadet chapel choir to present a vesper service. This will be held in the Memorial Chapel at 6:30 p.m. The annual Marshall County Music Festival will be held at Argos on April 27. Tickets can be purchased from any member of the high school band or the senior chorus.

In The Spring A Person's Fancy Turns To . . .

By Mimi Fisher and Bonnie Good

As spring has officially arrived at C.H.S., even though you wouldn't know it by the weather we've been having, we decided to ask the students what was the first thing that came to mind when they thought of spring. Here are some of the answers we received:

- Mary Jane Guise — Flowers and leaves.
- Carol Heiser — Senior Trip!
- Glorida Baker — Warm weather.
- Janice Neidlinger — Robins
- Shari Croy — Convertibles.
- Karen McDonald — Pete!
- Linda Kose — Summer and fun on Lake Maxinkuckee will soon be here.
- Brenda Baker — Flowers and love.
- Jane Baker — Nice days to ride around in the car.
- Linda Behmer — Jerry!
- Vicky Lutz — Time for romance.
- Gloria Beam — Green grass.
- Ella Briones — Easter
- Mrs. Robinson — Relief from winter.
- Judy Eskridge — Warmer weather and spring fever.
- Carol Overmyer — Graduation and the prom.
- Sandy Boetsma — Senior Trip.
- Susannah Spencer — The sun coming through my windows to greet me in the morning.
- Bob Carter — Sleep.
- Dennis Pollack — Track season opens.
- Nancy Franz — Romance.
- Anna Lutz — Rain and flowers
- Beverly Thomas — Summer and next year's seniors.
- Jim DeWitt — Swimming
- Roseann Garbas — Working and swimming
- Kay Overmyer — School letting out.
- Marcella Mann — Having fun and getting a vacation.
- Bonnie Good — Brightly colored Easter eggs.

Interview New Music Teacher

By Bob Carter

A new face has appeared in the halls of the elementary school. It is that of Mr. Kauffman who has taken over the position of elementary music instructor.

Mr. Kauffman is tall and has brown eyes and blond hair. He was born in West Liberty, Ohio and attended Goshen College. His favorite food is dutch apple pie, and "Twilight Zone" and the "Huntley-Brinkley Report" rate high on his list of TV favorites. Mr. Kauffman is very talented in that he plays the piano, violin and sings very well. His hobby is following the world's sports. He likes chamber music and his pet peeve is popular music.

We asked our new faculty member what he thought of the "Twist" and this was his answer: "I don't know too much about it, but from what I do know, I'm not very impressed."

This just gives you a brief glimpse into the personality of our new elementary music teacher, but we hope it was one which will help you to become better acquainted with Mr. Kauffman. We all welcome Mr. Kauffman to C.H.S. and hope he enjoys life here as much as we do.

Donna Smith Is Interviewed

By Kathy Clyne

This week one of Culver's great senior girls was interviewed. She's 5 foot 4 inches tall with hazel eyes and wears black frame glasses. After this pert senior graduates in May, wedding bells may be heard in the future.

SHE LIKES: the color red . . . cooking . . . red Chevys . . . money . . . spending money on new clothes . . . going steady . . . bowling . . . working at the M & M . . . going to parties . . . Doublemint gum . . . sailing . . . pizza . . . going with a certain L. D.

SHE DISLIKES: themes . . . term reports . . . when several tests are given all on the same day . . . chinese proverbs . . . es-

saytests . . . riding the school bus . . . staying home over the weekend . . . chow mein. (She really has it for the Chinese!)

You should have discovered who it is by now, but if not — It's Donna Jean Smith, known to many as "Cuz."

THE GIFT that lasts for 365 happy days — a year's subscription to The Culver Citizen. Gift cards are FREE. Only \$4 in Indiana; \$1.50 out of state.

THERE ARE NOW more American families which own homes than there are which don't.

Open 6:50 P.M. Week Nights

Closed April 11 and 12

FRI., SAT., APRIL 13, 14
Troy Donahue, Connie Stevens, Dorothy McGuire, Lloyd Nolan
"Susan Slade"
Technicolor

SUN., MON., TUES., APRIL 15, 16, 17
Sunday 2, 4, 6 and 8

"The Second Time Around"

Debbie Reynolds, Steve Forrest, Andy Griffith, Juliet Prowse, Thelma Ritter
Color by DeLuxe - CinemaScope

WED., THURS., APRIL 18, 19

"Francis Of Assisi"

Bradford Dillman, Dolores Hart, Stuart Whitman
Color by DeLuxe - CinemaScope
Sponsored by Sophomores of West High School

REES

PLYMOUTH, IND.

THURS., FRI., SAT. "Love In A Gold Fish Bowl"
In Technicolor
Tommy Sands, Fabian, Jan Sterling
Fun starts bustin' out all over! Look right in and have a ball!
Cartoon, Sport & News

SUN., MON., TUES., WED. "Exodus"
In Technicolor
Paul Newman, Eva Marie Saint, Lee J. Cobb
The story of an American nurse and a top agent of the Jewish underground!
This picture 3 hours, 40 minutes in length. Feature will start at 2:12 and 5:55 Sunday and 7:12 Monday through Wednesday.

Gayble Theatre
North Judson, Indiana

The manager is now celebrating 35 years in show business!

WEDNESDAY, APRIL 11 to SATURDAY, APRIL 21
Matinee Saturday and Sunday at 1:30 Cont.

It Was The Time Of Glory

It Was The Time Of King Kings

Open Weekdays at 7:15 C.S.T.
A story of Christ. Make up a party. Special prices for schools, churches, and clubs!
Boxoffice Open Until 9:30
Saturday and Sunday Only

Indiana Alcoholic Beverage Commission
201 ILLINOIS BLDG. INDIANAPOLIS

Legal Notice Of Public Hearing

Notice is hereby given that the Local Alcoholic Beverage Board of Marshall County, Indiana, will, at 9 A.M. on the 3rd day of May, 1962 at the Commissioners Room, Court House, in the City (or town) of Plymouth, Indiana in said County, begin investigation of the application of the following named persons . . . requesting the issue to the applicant . . . at the location . . . hereinafter set out, of the Alcoholic Beverage Permit . . . of the class . . . hereinafter designated and will, at said time and place, receive information concerning the fitness of said applicant . . . and the propriety of issuing the permit . . . applied for to such applicant . . . at the premises named:

Names	Locations	Classifications
Robert E. & Kathryn I. May	(Restaurant) Beer & Wine Retailers, 618 Lake Shore Dr. Culver, Indiana	

SAID INVESTIGATION WILL BE OPEN TO THE PUBLIC, AND PUBLIC PARTICIPATION IS REQUESTED.
INDIANA ALCOHOLIC BEVERAGE COMMISSION
By W. F. CONDON
Executive Secretary
JOE A. HARRIS
Chairman

Schoolbell Staff
LINDA KOSE, Co-Editor

- Beverly Barshes, Martha McAlister, Jan Scruggs, Sharon McGaffey, Bonnie Saft, Bob Carter, Karen McDonald, Janet Heiser, Linda Shock, Ann Wagoner, Vicki Lyons, Nora Shepperd, Charlene Lucas, Thad Overmyer, Linda Behmer, Carolee Easterday, Bonnie Good, Bonnie Parker, Pat Kiine, Robbie Ogden, Mimi Fisher, Jane Ann Thomas, Kathy Clyne, Susan Ruhnaw, Shirley Crow, Carol Heiser, Pat Hicks, Christine Hand, and Carol Herr.

FISH FRY

at Culver
Methodist Church
Friday, April 13
5:30-7:30 P.M.

Sponsored by
Pathfinder Class
Adults, \$1.00 Children, 75c
14-2n

STATEMENT OF POLICY

We Will:

- Attempt to render the best of professional service.
- Carry quality merchandise at reasonable prices.

McKINNIS PHARMACY

Open April 16, 1962

- Corsages
- Hydrangeas
- Azaleas
- Cut Flowers
- Easter Lillies
- Tulips
- Gardenia Plants

WE WIRE FLOWERS ANYWHERE

Bonded Member of Florist Telegraph Delivery Assn.

FELKE FLORIST
Plymouth

ORDER EARLY — WE DELIVER — Webster 6-3165

ON LAKE MAXINKUCKEE
CULVER, INDIANA

JOIN US AT OUR SUNDAY NIGHT BUFFET MENU - Sunday, April 15

- Fresh Cranberry Shrub
- Assorted Relish Tray
- ROAST PRIME RIB OF BEEF, AU JUS
- ROAST LEG OF LAMB, MINT JELLY
- DIXIE FRIED CHICKEN
- SEAFOOD NEWBURG ON TOAST ROUND
- Glazed Sweet Potato
- Hot Spiced Applesauce
- Garlic Bread
- Celery Seed Cole Slaw
- Fruit Plate
- Potato Salad
- Raspberry Peach Gelatin Mold
- Tossed Green Salad Bowl
- Minted Chocolate Chiffon Pie
- Criss Cross Plum Pie
- Lemon Souffle with Almonds
- Jellied Rhubarb Parfait
- Green Lima Beans
- Whole Wheat Dinner Rolls
- Ribbon Gelatin Salad
- Cottage Cheese Mold
- Deviled Eggs
- Cranberry Sauce
- Graham Cracker Crust
- Daffodil Cake
- Cinnamon Walnut Bars
- Fresh Fruit Cup

Price — \$3.00 per person
Served from 5:30 until 8:00
Viking 2-3331

**Do You Remember
'Way Back When?**

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

APRIL 9, 1952 —
Clarence C. Crouch, 42, of Fremont, Ohio, former Culver resident, died of injuries suffered in a Friday auto accident near Fremont.

Coach Red Sering signs as Culver High School coach for the eighth year.

Orville Fishburn has reported a pair of Albino robins which feed daily near his home.

Services were held Friday for August A. Zehner, 48, well-known resident of Monterey.

Mr. and Mrs. Don McKee of North Manchester are the parents of a daughter born April 2 at Wabash.

A son was born April 7 at Plymouth to Mr. and Mrs. Gerald Osborn.

Mr. and Mrs. Arthur Kemple announce the birth of a daughter on April 1 at Plymouth's Parkview Hospital.

A daughter was born April 6 to Mr. and Mrs. Dale Butler at Parkview Hospital.

Culver High School seniors will depart May 1 on their five-day trip to New York and Niagara Falls.

Services were held Sunday for Edwin C. Hawk, 86, who died Thursday after an illness of six weeks.

APRIL 15, 1942 —
There were no decisions by judges of the high school bands and musical organizations that participated in the third annual music festival at Plymouth Sunday afternoon, but Culverites came away feeling that their groups compared favorably with those from the rest of the county.

As a part of its war-time program, the Union Township Red Cross course in Nutrition will start on Monday with Miss Henriette Bixler, Miss Elizabeth Shetterly, and Miss Alma Jean Osborn as teachers.

The Town Board has received an attractive certificate from the State showing that there were no fatalities from motor traffic accidents within the Town limits during 1941.

The members of Culver City Club were guests of the Progress Club of Argos Tuesday afternoon in the home of Mrs. Sam Swihart.

Mrs. Edgar Shaw entertained the kindergarten children at a party Friday afternoon in honor of the fifth birthday anniversary of her son, Jimmie.

APRIL 13, 1932 —
John Osborn was seriously injured Saturday morning when his car crashed into a freight train standing on a siding at Burr Oak.

The local Red Cross will apply for some of the government wheat

which Congress voted to the American Red Cross for distribution among the needy.

The proceeds of the PTA Carnival this year will go toward buying pictures for the school rooms and halls.

The occupants of the Parker house near Maxinkuckee escaped injury Saturday morning when their dog aroused them from sleep to warn them of fire. The roof collapsed just after they got out of the house.

Mr. and Mrs. J. W. Rhinehart of Rochester and Mr. and Mrs. Guy Davis and family of Mt. Hope were injured Friday night in an automobile accident on the county line road.

The Culver Citizen was awarded honorable mention for its editorials by the Indiana Republican Editorial Association last week.

The automobile belonging to M. R. Robinson was destroyed Wednesday night when fire broke out in the garage at the rear of the Robinson home on West Madison Street.

APRIL 12, 1922 —
One of Marion Jones' blooded Shorthorn cows was smothered to death last Sunday when a straw stack blew down upon her.

The new counter installed at Slattery and Shilling soda fountain is a beautiful piece of furniture. It is 10 ft. long with facing of white enameled glass and a service shelf of brown marble in one piece.

Charles Frederick Triplet and Miss Louisa Fern Marsh, both of Burr Oak, were married April 4.

The Parent-Teacher class room visitation day was one of the most worthwhile special occasions the school has arranged for several years.

The fuzz on the caterpillars is black and brown. This is a sure sign of a hot summer.

Peach and pear trees are almost in bloom.

APRIL 11, 1912—
S. C. Shilling has sold the remaining 68 acres of the 148 which he bought a year ago to C. E. Tuesburg for \$75 an acre, more than doubling his money.

Charles Alexander is the new cutter in Zechiel's meat market, taking the place of Mont Foss.

Charley Hayes has the construction work on his restaurant building well under way.

Henry Romig has moved into his new home just completed in the Zechiel addition, and W. R. Hettinger, the baker, has taken the residence vacated by Mr. Romig.

Apron gingham is selling at the Speyer Brother's Store for five cents per yard.

The warm rain and wind of Saturday night took the ice from the Lake. It froze over Jan. 1

and has covered the Lake continually for 97 days. In some places it was more than 25 inches in thickness.

Mrs. Eliza Isabel (Clifton) Hibray died March 30 at her home near Poplar Grove.

The Van Schoelack 80 acres at the southeast end of the Lake has been sold to a Chicago man. The owner, Mr. Vaughn of Logansport, reserves two 100-foot lots on the Lake.

A defective flue gave start to last Thursday morning's fire at the house belonging to Mrs. Mary Seese and tenanted by Brooks Armstead, Academy employee.

The country home of Mr. and Mrs. Charles Sparks was the scene of a beautiful and impressive wedding Easter Sunday when their oldest daughter, Ersa, was married to George E. Kaley, youngest son of Mr. and Mrs. J. H. Kaley of Aubbeenaubee Township.

The Bogardus Saloon, occupied by William Hayes, is being entirely remodeled. A cellar will be placed under the bar room and a new front will be put in. Entire new fixtures are to be installed.

Legion Auxiliary Meeting
The regular April meeting of the American Legion Auxiliary was held at the home of Mrs. Neal Lichtenberger on Wednesday, April 4. Mrs. C. B. McKinney assisted. There were 16 members and 2 guests. Mrs. Ray Stearns of Mishawaka and Mrs. Charlotte Mahler, of Culver present.

The next meeting will be the Auxiliary birthday party. It will start with a potluck supper at 6:30, at the Legion Home on Wednesday, May 2. Members' husbands are invited to be guests.

The Auxiliary is having another party for the inmates of Westville Hospital on Friday, April 27. Anyone wishing to go or donate articles for prizes please contact Mrs. Ora Reed before April 20.

s-s-s
THE AVERAGE penitentiary inmate reads 70 books per year, or five times as many as the man "outside the walls."

**Grow Corn Without
Weeds — At Planting
Time Apply ATRAZINE
or SIMAZINE Herbicide**

As Advertised in the
Farm and Home Section

**Stockman
Feed Mill**
ARGOS

GRETTNER'S

(Across from the Bank)
CULVER Phone Viking 2-2262
We Give C & S Blue Stamps

Manor House COFFEE Drip or Reg. lb. 59c	Defiance Oleo 5 lbs. 95c
"It Whips" Milnot 3 - 29c	Gerber's Strained Baby Food 3 - 29c
Dixie Belle Crackers 1-lb. box 19c	Heinz Catsup 14-oz. bot. 2-45c
Northern Paper Towels 29c	Hershey Candy Bars 10 for 39c
Evergreen Grass Seed 5-lb. bag \$1.19	Colored Bathroom Tissue 10 rolls 99c

Fresh Dressed FRYERS Whole lb. 33c	Lean, Tender Cube Steak lb. 89c
Fresh, All Beef Gd. Beef lb. 49c	Fresh Bulk Pork Sausage lb. 39c
Country Style Back Bone lb. 39c	Boneless, Rolled Pork Loins Roast lb. 69c
Boneless, Sirloin Tip or Ramp Roast lb. 87c	Meaty Plate Boil. Beef lb. 19c
Golden Carrots 10c	U. S. No. 1 White Potatoes 10 lbs. 39c

with
SIMAZINE
or
ATRAZINE
pre-emergence corn herbicides

- **ONE APPLICATION** at planting controls most annual weeds right through to harvest.
- **CONTROLS GRASSES** and broadleaf weeds.
- **SAFE TO CORN** — Safe to humans and animals. Non-irritating.
- **PROFITABLE** — Increased yields. Reduces or eliminates cultivation.

Buckeye Feed & Supply
MONTEREY

Music And Art Group To Meet April 19

Members of the Music and Art group of the Culver City Club will meet at 2 p.m. on Thursday, April 19, in the home of Mrs. Forrest Curtis. Mrs. Smith will be in charge of the program and will give a discussion on "Mosaic Tile."

Assisting hostesses will be Mrs. Bryce Bigley, Mrs. Joseph Clyne, Mrs. George Ogden, Mrs. M. R. Robinson, and Mrs. Don Davis.

Entertains S. K. Club

Members of the S.K. Club were entertained Friday evening in the home of Mrs. Charles Ferrier. Bridge was enjoyed at two tables following the dessert course. Prizes were won by Mrs. A. Adams, Mrs. Earl Eckman, Mrs. Robert Riewoldt, and Miss Bess Easterday.

SUBSCRIBE TO THE CITIZEN

Wide Awake Class Meeting Cancelled

The April meeting of the Wide Awake Class of the Culver Methodist Church, which was scheduled for Thursday, April 19, has been cancelled as Communion Services will be held at the church on that date and all members are urged to attend Communion.

LATE STARTER — At the age of 92 years Mrs. Katie Liechty attended her first basketball game during the high school sectional tournament played at Clay City. Her son, Marco, took her to the Clay City-Patricksburg game. Her granddaughter, Hope Liechty, was one of the Clay City yell leaders.

AVERAGE MAN in the U.S. earns \$200,000 in a lifetime. Average college grad earns \$347,000.

**Lauer's
Easter & Spring
Line-Up
for Men and Boys**

See our Men and Boy's departments for your complete wardrobe needs. Whether it is for an entire ensemble or only a tie or shirt to spruce up your present outfit you'll find it at LAUER'S.

SUITS

BOYS'	Sizes 6 to 12	from \$19.85
PREP	Sizes 13 to 20	from \$25.00
STUDENT	Sizes 36 to 40	from \$37.50
MEN'S	Sizes 36 to 50	from \$49.50

SPORT COATS

BOYS'	Sizes 6 to 12	from \$12.95
PREP	Sizes 13 to 20	from \$19.85
STUDENT	Sizes 36 to 40	from \$25.00
MEN'S	Sizes 36 to 50	from \$19.95

DRESS SLACKS
For MEN & BOYS
\$3 98 to \$19.95

PLYMOUTH

By Mrs. Floyd Carrothers
Phone Viking 2-2028

There were 49 at Evangelical United Brethren Sunday School, Choir practice will be held Wednesday at 7:30 p.m. at the E.U.B. Annex.

E.U.B. Ladies Aid will meet all day Thursday in the Annex.

The Circle party will be held Friday evening, April 13, in the E.U.B. Annex. A lesson on "Ceramics" will be given by Mrs. Eleanor Krayer of Plymouth. Secret Pals will be revealed and new ones drawn.

The E.U.B. Choir met at the home of Mr. and Mrs. Harry Sheppard Wednesday evening, April 4, with 11 members present.

Saturday afternoon guests of Mr. and Mrs. Harry Sheppard were Mr. and Mrs. Louis Base of Route 2, Culver.

A Sunday dinner guest in the home of Mr. and Mrs. Harry Sheppard was Rev. L. K. McKinley of Rochester.

Mrs. Kenneth Shei entertained Sunday with a dinner in honor of Mr. Shei's birthday. Guests were Mr. and Mrs. Art Shei, and Mr. and Mrs. Gerald Shei and son Doug, all of Hanna.

The Hit and Miss Bunco Club met Friday evening with Mrs. Kenneth Shei with 11 members and a guest, Mrs. Bill Shunk, present. Prizes were won by Maggie Kozubick, Peg Thompson, Fannie Wilson, Rosemary Thompson and Joyce Thompson. Refreshments were served.

Monday callers of Mrs. F. E. Carrothers were Mrs. Erma McDonald, Mrs. Judy Knepper, and Mrs. W. L. Carrothers, of Burr Oak, and Mrs. Bert Cramer Jr. of Route 2, Culver.

Sunday dinner guests of Mrs. Bertha Jones and Eugene were Mr. and Mrs. Lewis Jones, Mildred and Jim of Plymouth.

Mr. and Mrs. Dewey McDonald were weekend guests of Mr. and Mrs. Russell Scott, Doug and Janet, at Michigan City. On Sunday they went to St. Joseph, Mich. for dinner in honor of Mrs. McDonald's birthday on April 9. They came home through New Carlisle where they stopped for a short visit with Mr. and Mrs. Guy McDonald and sons.

Sunday dinner guests of Mr. and Mrs. Arthur Prosser, Laurel Russell and Velda, were Mr. and Mrs. Charles Garrett and daughters of Gary.

Mr. and Mrs. Jerry Knepper, Jolene, Jon and Jacqueline, visited Sunday with Mr. and Mrs. Wayne Parsons and son at North Liberty.

Mr. and Mrs. Dewey McDonald were Monday evening dinner guests of Mr. and Mrs. Charles White, Tomy, Cathy and Susan at Knox in honor of Tomy's and Mrs. McDonald's birthdays.

Friday evening guests of Mr. and Mrs. Dewey McDonald were Mr. and Mrs. John Tibbetts and Mr. and Mrs. Asa Walker of Burr Oak; Mrs. Dovie Overmyer of Culver; and Chester Davis of LaPorte. The occasion was in honor of Mrs. McDonald's birthday. Refreshments were served.

Miss Hazel Jones returned to South Bend Sunday after spending a week with her mother, Mrs. Bertha Jones, and Eugene.

Mr. and Mrs. Floyd Carrothers were Sunday dinner guests of Mr. and Mrs. W. D. Crossgrove and Cynthia Lynn. In the afternoon Mrs. Crossgrove and Mr. and Mrs. Carrothers called on Mrs. Nancy Kuskye and John, Mr. and Mrs. Clyde Carrothers at LaPaz, and Mrs. Alice Welch at Bremen.

Mr. and Mrs. Dick Kuhn and Melinda, and Mrs. Lodema Thornburg called on Mr. and Mrs. Elmer Stults at Argos Sunday evening.

Mrs. Arthur Prosser, Mrs. Bertha Jones, Mrs. Lewis Jones, Miss Mildred Jones, Mrs. Charles Garrett and Miss Betty Prosser attended a stork shower in honor of Mrs. Bill Thrasher Sunday afternoon at the home of Mrs. Ed Walker in South Bend.

Miss Betty Prosser of Cicero, Ill., spent the weekend with her parents, Mr. and Mrs. Arthur Prosser.

Mr. and Mrs. Darl Vories Sr. visited Sunday with Mr. and Mrs. Darl Vories Jr. and family at Plymouth.

Neal Shock was a Sunday overnight guest of his sister, Mrs. Harold Himes, and Mr. Himes at Fort Wayne.

Mr. and Mrs. Arthur Woolington, Dennis, Jim and Alan were Sunday guests of Mr. and Mrs. John Holdread at Plymouth.

Miss Janice Ellinger of Plymouth was a Sunday guest of Mr. and Mrs. R. D. Rogers and Gary Wayne.

Mr. and Mrs. Russell Currens and Mr. and Mrs. Joe Currens were Sunday guests of Mr. and Mrs. Robert McGinnis, Jenifer and Marsha at Rushville. The occasion was in honor of Russell's birthday.

Mr. and Mrs. Lloyd Maxson and Doris called on Mr. and Mrs. Lowell Maxson, Linda and Jim Sunday afternoon.

Mrs. Arthur Woolington called on Mrs. Bert Cramer Sr. Thursday afternoon.

Bud Maxson and Tim Walters were weekend guests of Mr. and Mrs. Jack Thomas at Plymouth.

Mr. and Mrs. Bert Cramer Jr. were Sunday guests of Mrs. Cramer's parents, Mr. and Mrs. Wilbur Haney, at Sidney.

Saturday guests of Mr. and Mrs. Bert Cramer Sr. were Mr. and Mrs. Alfred Himes and family of Plymouth. Mrs. Maggie Woolington, and Mr. and Mrs. Kenneth Ellinger all of Plymouth, called at the Bert Cramer home Saturday evening.

Sunday afternoon guests of Miss Laura Maxson were Mrs. Blanche Cannon, Miss Linda Cannon, Miss Carol Smith and Jim Skelton of Monterey.

Subscribe To The Citizen

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

By Mrs. Carroll Thompson
Phone Argos TWinoaks 2-5028

Attendance at Sunday services was 68. The Rev. W. Ray Kuhn announced there would be reception of members and a baptismal service next Sunday at the Palm Sunday services.

Members of the congregation are invited to attend the wedding of Miss Nancy Clifton to John Strycker at the church next Sunday afternoon at 2:30 and the reception which will follow in the church basement.

Quarterly Conference will be held at the church Monday, April 16. A family potluck supper will be served at 7 p.m. and the conference will follow.

Holy Communion service will be held at the church at 7:30 p.m. on Thursday, April 19.

Mrs. Mildred Overmyer, Mrs. Harry McPherron, Mrs. Frank Cowen and Mrs. Leslie Mahler attended the W.S.C.S. meeting at LaPorte on Tuesday. Enroute home, Mrs. Overmyer conducted her companions on a tour of the grounds at Beatty Hospital at Westville.

Mrs. Herbert Blocker entertained the W.S.C.S. in her home on Wednesday afternoon. The meeting was opened with group hymn singing and prayer by the Rev. W. Ray Kuhn. Mrs. Leslie Mahler, president, conducted the business meeting. It was announced that the North Judson W.S.C.S. had accepted an invitation to be guests at the regular meeting on May 2 which will be held at the church. Members present indicated a desire to help financially over a three-year period with the remodeling program at the Campbell Friendship House in Gary. An invitation was extended to the Society to attend Good Friday services at Argos. Mrs. Harry McPherron presented the lesson on "Glimpses of a Fast-Moving Society," pointing out changes that have occurred over a fairly short span of years. She used scripture from Proverbs 3 and Galatians 6 and closed with prayer. Mrs. Blocker served lovely refreshments to 10 members, Rev. Kuhn and 4 children.

Women of the church will clean the church on Thursday afternoon and will serve at the Clifton-Strycker reception on Sunday afternoon. Mrs. Darwin Hartman will present the lesson when the Society entertains the North Judson Society on May 2. Mrs. Ronald Quivey, Mrs. Harry Dinsmore, Mrs. Mildred Overmyer, Mrs. Carroll Thompson and Mrs. Harry McPherron will serve on the hostess committee.

Mr. and Mrs. James Schoonover and family of Speedway were weekend guests of Mr. and Mrs. Everett Norris and girls. Bob Hinshaw of Culver was also a Sunday guest.

George Cowen accompanied Mr. and Mrs. Guy Davis and Mr. and Mrs. Norman Davis to South Bend Sunday evening to pay final respects to Wayne Cowen who passed away Saturday.

Babson's Forecast

(Continued from Page 1)

duction per hour increases. (Management wants the new machinery also to get some "wages.") This may be okay for the steel corporation, but the trouble will come when all of the other unions want the same "deal" that the steel workers receive. Many corporations claim that, for various reasons, they cannot reduce costs further than they are now. All of this means that labor is tending more and more to approach a socialistic system as far as production, prices, wages, depreciation, etc., are concerned. This, of course, is the big danger.

Meanwhile, the President's Labor - Management Committee has been conferring on automation dilemmas, but no workable program for dealing with automation — created unemployment and retraining has been proposed. Nor has a plan for stemming economy — numbing strikes yet been aired. Internal union dissensions further complicate the situation. The Meany — Reuther — Hoffa triangle may not be eternal, but it will make for a rough — and — tumble dislocations on the labor front during 1962, with many a headache for employers.

ASC Announces Soybean Price Support Details

The requirement regarding the maintenance of a farm's average acreage of conserving and idle land will continue in affect under the 1962 soybean price support program. Carl Price, Chairman, Agricultural Stabilization and Conservation (County) Committee, said today. The national average support for 1962-crop soybeans has been announced at \$2.25 per bushel.

This requirement was also in the 1961 soybean support program. It is designed to insure that any increase in soybean production will come from acreage used for crops that are in abundant supply rather than from land now in conserving uses or idle.

To be eligible for 1962 support, soybeans must be grown on a farm where the 1959-60 average of conserving and idle land has been maintained. The soybeans must grade No. 4 or better and contain not more than 14 percent moisture, and they must be in adequate storage.

Loans and purchase agreements on soybeans will be available from harvest time through Jan. 31, 1963. The maturity date for loans discounts for grade and quality differences, will be announced later.

Grow Corn Without Weeds — At Planting Time Apply ATRAZINE or SIMAZINE Herbicide

As Advertised in the Farm and Home Section

Buckeye Feed & Supply
MONTEREY

FAMOUS FOR FIT FROM THE HOUSE OF SHROYERS

Dacron and cotton blend - Shirt waist - Pin tucked yoke and front panel - Lace inserts - Pastel colors - Half sizes . . . \$14.95

Schoonover's

SINCE 1883

ARGOS, INDIANA

WE FINANCE HOME BUYING . . .

Current Dividend Rate 3 1/2 %

Marshall County Building & Loan Association —

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

15n

with **SIMAZINE** or **ATRAZINE**
pre-emergence corn herbicides

- ONE APPLICATION at planting controls most annual weeds right through to harvest.
- CONTROLS GRASSES and broadleaf weeds.
- SAFE TO CORN — Safe to humans and animals. Non-irritating.
- PROFITABLE — Increased yields. Reduces or eliminates cultivation.

Orion ORIGINATORS OF DDT INSECTICIDES

As Advertised in the Farm and Home Section
Forest Farms
ROCHESTER

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 Pulaski 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 Years	\$6.50	\$7.00	3 Months	\$1.50

JOHN A. CLEVELAND, Business Manager
MARJORIE FERRIER, Co-Editor
MARGARET McDONALD, Co-Editor
DALE DAVIS, Printing Superintendent

has been taken to them, as well as some household furnishings. More will be done as the committee becomes better acquainted with the needs of the family.

"The mother of the family was in need of upper and lower dentures and these were paid for by Epsilon Nu.

"A woman and her daughter were in need of a special eye examination by doctors; these examinations were paid for by our chapter. Glasses were purchased for the girl. We paid half of the cost of the eye operation which the woman needed — the other half was paid out of state funds after the case was called to the attention of the county officials by members of the Charity Committee.

"In cooperation with several local groups, special medication is being provided by Tri Kappa for an elderly woman who could not afford to pay for the capsules.

"When we learned from school authorities that one child was missing school because of a lack of sturdy shoes, we had her fitted with proper shoes at a local store."

Tri Kappa feels that the health and happiness of each member of the community is most important to the welfare of the community as a whole. With this in mind, we wish to thank everyone for helping us ease the burdens of our fellow citizens.

MRS. C. G. COOLMAN, President
Epsilon Nu Chapter,
Kappa Kappa Kappa.

The transient display advertising rate of The Citizen is only 70 cents per column inch.

Editor, CITIZEN:

Since the Culver businessmen and community have been so generous in supporting our fund raising activities, I thought you might be interested in the following report submitted by Mrs. F. M. Bryant, Chairman of Charity Committee, at our last meeting.

"During the past year, Epsilon Nu of Tri Kappa has begun several charitable projects of a continuing nature. At the November meeting each member brought canned and boxed foods for Thanksgiving and/or Christmas baskets. This year's contributions were given at Christmas-time to a family of eight and consisted of three large cartons of food of a wide variety, including a large ham.

"Each member contributed new toys at the Christmas meeting. Each toy was wrapped and tagged with a child's name by the committee (the County Welfare worker had been contacted earlier and a list of names and ages of deserving children had been obtained). Over two dozen children were given toys in time for Christmas.

The chapter has made plans to "adopt" one particular family, and good second-hand clothing

Eugene Stanley Seeks Seat In Legislature

EUGENE STANLEY

Eugene Stanley, Plymouth businessman, has filed on the Republican ticket for State Representative. Dr. Otis R. Bowen, of Bremen, incumbent representative had previously filed for renomination.

Stanley served in the Indiana legislature as representative in 1953 and 1954.

In commenting on his seeking the nomination Stanley said:

"I enter this primary for the nomination of state representative and I have no illusions as to my getting the nomination.

"I have always believed that it is good business and good politics to see that the voters have a choice of candidates in the primary.

"As a conservative Republican, I am not a liberal with taxpayers dollars. Every citizen is overburdened with taxes and some way, some how, this tax burden must be taken off the backs of all of us or we are headed for certain disaster.

"Personally, I do not like this tax load, but I am thinking of those who have just about reached the end of the rope.

"I am 100 per cent against R.E.M.C. and all co-ops. They are the fairest kind of competition to private enterprise, including every citizen who pays income taxes. The co-ops are exempt from taxes.

"I am against socialized medicine. England and Canada are examples of what happens when socialized medicine comes into effect.

"I am against any tax raises. If our tax dollars were used as they are earned, taxes would be lowered and not raised.

"Most politicians would not express these beliefs. I am interested in politics but I am not a politician. As a result of what I have

stated, I can well guess the result of my possible nomination.

"These views are strictly my own. I am not speaking for the Republican Party."

Census To Survey Consumer Buying Intentions

The Census Bureau, acting as collecting agent for the Federal Reserve Board, will conduct a special "Survey of Buying Intention" as part of the April Current Population Survey, it was announced today.

A number of families in the Current Population Survey sample panel will be asked questions on consumer plans to purchase air conditioners, refrigerators, clothes dryers, dish washers, hi-fi equipment, houses, automobiles, and television sets. This information is collected quarterly for the Federal Reserve Board for use in studies of consumer buying trends.

A number of questions on migration will be asked in the April survey. These questions will cover place of residence this year compared with April 1, 1961.

The questions on consumer buying plans and migration are in addition to the regular inquiries on employment and unemployment which are asked each month in the Current Population Survey.

The Current Population Survey will be conducted here and in 332 other sample areas of the country during the week of April 16. Information will be collected locally by Qualified Census Enumerators.

NO SUBSTITUTE FOR SANITATION

Chemicals added to feed can't substitute for proved sanitation and disease prevention practices, Dr. F. A. Hall, Purdue University extension veterinarian, reminds Indiana hog raisers.

Many swine producers have learned too late that anti-bacterial agents in their herd's diet failed to provide protection when

sound management practices were disregarded, he adds.

Disease prevention based on sanitation includes not only cleanliness and disinfection, but also isolation, segregation of age groups, vaccination, rodent control and all other management procedures directed at profitable, efficient wine production.

Swine diseases remain a limiting factor in the swine industry, Dr. Hall explains. Nutritional requirements are known and swine feeds can be adjusted to produce maximum growth.

Breeders can predict the approximate efficiency of swine families and thus provide the industry with swine potentially capable of maximum feed utilization, he points out. Agricultural engineers can design automatic "pig factories" of any size.

Management procedures directed at disease prevention presently appear to be the only solution to the disease problem, Dr. Hall asserts. Veterinarians, trained in causes and courses of animal diseases, can aid swine raisers in disease prevention. They should not be used only to cure sick animals, he adds.

Management can't be purchased in a bag and fed, a bottle and injected, or a tube and rubbed on — it must be practiced by the herdsman, Dr. Hall concludes.

MAGIC CARPET — The publisher of The North Vernon Sun, Burdell B. King, has received word that his sister, Miss Virginia L. King, in buying furnishings for her apartment in Manila, Philippine Islands, found that a rug she bought was made in North Vernon at the Regal Rug plant. Through a representative of the Regal company King learned that a number of Regal rugs had been exported to one of the largest department store chains in the Philippines. Miss King is with the American embassy in Manila.

A Living Memorial

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

MAIL GIFTS TO
INDIANA HEART FOUNDATION
615 N. Atshama 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

tfn

NEVER BEFORE
...priceless
paint quality
at a price this low!

Superb colors! Tops in quality! Quick and easy!
Dries in 30 minutes!
No painty odors!

Now at our store...

SPECIAL SALE **\$4.69**
gol.

HANSEN'S

614 Lake Shore Drive — CULVER

15n

with

SIMAZINE

or

ATRAZINE

pre-emergence corn herbicides

- ONE APPLICATION at planting controls most annual weeds right through to harvest.
- CONTROLS GRASSES and broadleaf weeds.
- SAFE TO CORN — Safe to humans and animals. Non-irritating.
- PROFITABLE — Increased yields. Reduces or eliminates cultivation.

ORIGINATORS OF DDT INSECTICIDES

As Advertised in the Farm and Home Section

Burr Oak Hardware
BURR OAK

- Corsages
- Easter Lilies
- Hydrangeas
- Tulips
- Azaleas
- Gardenia Plants
- Cut Flowers

WE WIRE FLOWERS ANYWHERE

Bonded Member of Florist Telegraph Delivery Assn.

FELKE FLORIST

Plymouth

ORDER EARLY — WE DELIVER — WEBster 6-3165

15, 16n

AVOID future worry

Investigate now to determine the funeral director you would call if bereavement came unexpectedly.

Van GILDER Funeral Home

Phone VI. 2-2020 CULVER, IND.

By DAVID KELLY, Troop Scribe

The April 9 meeting was held with 18 Scouts attending. The Troop went to the public library in recognition of Library Week. We thank Mrs. Jane Scruggs and Mrs. Norma Mohr for their cooperation. Afterwards, demonstrations on hiking were given by the Flaming Arrow and Wolf Patrols and the Scoutmaster.

There will be a planning meeting for the Scout-O-Rama Thursday at the church at 7:15 p.m. All Troop officers should attend and the PL's and SPL's must bring their wildlife cover exhibits.

A cross country hike to Myers Lake will take place Saturday, April 14. All Scouts who are going must be Tenderfoot and should have full pack and their meal. Meet at the church at 9 a.m.

Money, from the sale of Scout-O-Rama tickets, should be turned in every Monday.

HERBERT PHILBRICK TO SPEAK IN MENTONE MAY 1

Herbert Philbrick, citizen, "communist," and counterspy, will speak in Mentone on May 1, at the High School Gymnasium, under the joint auspices of Mentone Service Organizations. "Techniques for Combatting Communism," will be the subject for his Mentone appearance. In his lecture Philbrick warns Americans how to recognize the communists and detect their infiltration into innocent groups. He tells how to distinguish between communist front organizations and other worthy groups and what to do when a situation is detected.

Sponsors of the Patriotic Rally in Mentone are: Anthony Nigo chapter D.A.R., Psi Iota Xi Sorority, The Lions Club, Post 425 American Legion, and American Legion Auxiliary Post 425.

Subscribe To The Citizen

SCHOOL MENU

By Carole Cast and Ann White (Beginning Monday, April 16)

Monday: Dried beef gravy on biscuit, wax beans, cabbage salad, fruit cup, bread, butter, and milk.

Tuesday: Pork barbeque on bun, corn, pea salad, cake with peach sauce, and milk.

Wednesday: Bean soup, crackers, carrot sticks, peanut butter or cheese salad sandwiches, apple cobbler, and milk.

Thursday: Chicken and noodles, peas, cole slaw, fruit, bread, butter, and milk.

Friday: No school.

with

SIMAZINE

or

ATRAZINE

pre-emergence corn herbicides

- ONE APPLICATION at planting controls most annual weeds right through to harvest.
- CONTROLS GRASSES and broadleaf weeds.
- SAFE TO CORN—Safe to humans and animals. Non-irritating.
- PROFITABLE—Increased yields. Reduces or eliminates cultivation.

As Advertised in the Farm and Home Section

Stockman Feed Mill

ARGOS

Indians Show Well In Track

By Robbie Ogden

Culver's track season opened here Monday, April 2, in a three-way track meet. West High, Tippecanoe and Culver competed. The final score was as follows: Culver 73 1/6, Tippecanoe 54 1/6, and West High 31 2/3.

The only double winners were Ron Trowbridge and Bill Robinson of Tippecanoe and Mike Cihak of Culver. Trowbridge won the half mile and the mile while Robinson won the low hurdles and the pole vault. Cihak won the hundred yard dash and the 220 yard dash. Here are the individual statistics for Culver:

Mike Cihak — 1st in 100 yard dash, 1st in the 220, and tied for second in the high jump.

Tom Boswell — 1st in the high jump and 2nd in the high hurdles.

Jim Carter — 1st in the 440, 1st in the mile relay, and tied for 4th in the 220.

Bob White — 2nd in the 100 yard dash, 2nd in the broad jump, and tied for 3rd in the high hurdles.

Don Miller — 1st in the mile relay and 2nd in the 440.

Chuck Reed — 3rd in the 100 yard dash and 3rd in the low hurdles.

Paul White — 1st in the mile relay and 3rd in the mile.

Frank Kaiser — 1st in the mile relay and 4th in the 440.

George Wright — 2nd in the 880 and 2nd in the mile.

Dennis Shoek — 3rd in the 220 and 3rd in the broad jump.

Jim Lewis — 2nd in the pole vault.

Wade Logan — 3rd in the 880.

Dave Lamar — 4th in the shot put.

Paul Liette — Tied for 4th in the pole vault.

Congratulations on a fine job. Keep up the good work and bring home many more firsts for C.H.S.

SUNLIGHT IS NOW the source of energy for a method of converting salt water into fresh.

TO

- FRIDAY, APRIL 13
Lana Berger
Mrs. Eva Vogel
- SATURDAY, APRIL 14
Anne Behmer
Ruth Alderfer Kendall
Steve Holdread
Helena Marie Fox
- SUNDAY, APRIL 15
Marilyn Hansen Ford
Paula Haenes
Lodema Thornburg
Leslie Ann Vernum
- MONDAY, APRIL 16
Carl Bora
Mrs. E. D. Powers
Dr. Meredith J. Sprunger
William Rasmussen
- TUESDAY, APRIL 17
Lana Jo Anderson
Meredith Hanna
Kay Lorraine Thomas
Leslie Cleveland
Timothy James Poling
- WEDNESDAY, APRIL 18
John Cromley
Linda Allee Cuomo
Mark Heiser
Robert Kerrigan
E. Wayne Mattox
- THURSDAY, APRIL 19
John Deal
John Galbraith
Margaret Ann Ruhnaw
David Heiser

Check furnace filters to make sure they're not clogged, advise Purdue University agricultural engineers. One sign of a clogged filter is a cold house, with the furnace fan running almost continuously. And, while you're checking the filter, better also check lubrication and general firepot condition.

Academy Sports

Culver Military Academy's spring sports season is officially under way today with the Eagle baseball squad slated to enter its first competition of the 1962 schedule Saturday.

Under Coach Jim DeArmond for the first time, the baseball squad will take on Horace Mann School of Gary in a doubleheader beginning at 1:30 p.m. Chief aim of the Culver nine will be to better the record of last year's squad, which was unable to win a game.

DeArmond, former DePauw University athlete, brings some outstanding credentials to Culver as baseball coach this season.

In building up to the big spring season, the track and tennis teams will also be in action Saturday. The Culver barriers face Horace Mann in a 1 p.m. meet while the net squad will run up against Concordia. The golf and crew organizations will open their seasons later in the month.

Both the tennis and track squads opened their seasons last Saturday with victories over Fort Wayne Central Catholic. Coach Dave Burke's thincads won a lop-sided 75-34 triumph while Coach Ted Clarno's tennis team won the varsity match with a 7-0 shutout and the junior varsity won 3-0.

Culver winners in track included Dodd Stacy in the high hurdles, Joe O'Flaharty in the mile, John Gretzinger in the 440, Joe Schluchter in the pole vault, Tom Carpenter in the 880, John Sullivan in the broad jump, and Bill Borkestein in the low hurdles. Culver's mile and half-mile relay teams also won.

None of the Academy's tennis players were pressed very hard in their opening matches. Winners included Gil Bickel, Tom Norris, Rick Berlin, Lee Schlesinger, and Dave Dabney. The doubles teams also won, with only one match going into overtime before the Academy combo won 9-7.

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

FORT LEAVENWORTH, KAN.—Robert L. Calhoun, whose wife, Phyllis, lives on Route 2, Plymouth, recently was promoted to specialist four at Fort Leavenworth, Kan., where he is assigned to the Finance Division.

Specialist Calhoun, a travel clerk in the division's Headquarters Company, entered the Army in December 1960 and completed basic combat training at Fort Riley, Kan.

The 23-year-old soldier, son of Mrs. Edythe M. Calhoun, 617 Pearl St., Culver, is a 1955 graduate of Culver High School. Before entering the Army, he was employed by Farmers State Bank, LaPaz.

ANNAPOLIS, MD. Midshipman First Class William E. Covington, III, 22, son of Col. and Mrs. William E. Covington Jr., USAF, (Ret.) of Culver, has been named by the superintendent of the U.S. Naval Academy, Annapolis, Md., as National Color Bearer with the midshipman rank of Chief Petty Officer in the 3,800-man brigade of midshipmen.

Midn. Covington will hold office from March 22 through June 6, graduation day at the Academy.

Midshipmen are selected for brigade positions on the basis of overall officer-like qualities, academic standing and conduct.

Midn. Covington was graduated from Washington-Lee High School in 1957 and attended Duke University in Durham, N.C., prior to entering the Naval Academy.

ABOUT ONE OUT of every seven persons in the U.S. is dependent in some way upon the automotive industry for his livelihood.

(where you'll find the nicest ways to get away!)

You won't find a vacation-brightening variety like this anywhere else. And now that spring has sprung, the buys are just as tempting as the weather. Your choice of 11 new-size Chevy II models. Fourteen spacious, spirited Jet-smooth Chevrolets. And a nifty, nimble crew of rear-engine Corvairs. Three complete lines of cars—and we mean complete—to cover just about any kind of going you could have in mind. And all under one roof, too! You just won't find better pickings in size, sizzle and savings anywhere under the sun. And you couldn't pick a better time than now—during your Chevrolet dealer's Fun and Sun Days.

NEW BEL AIR 4-DOOR STATION WAGON

Jet-smoothie that rides just right, loaded or light—with 97.5-cu.-ft. cargo cave and Full Coil suspension.

CORVAIR MONZA 4-DOOR SEDAN

From snappy interiors to sure-footed seat, this one's got the gift of making sport of most any trip.

NEW CHEVY II NOVA STATION WAGON

Here's a wagon that sells at a compact price, yet totes in a big way with a longer load floor than any compact—over 9 ft. with second seat and tailgate down.

See the new Chevrolet, Chevy II and Corvair at your Chevrolet dealer's One-Stop Shopping Center

GATES & CALHOUN CHEVROLET, INC.

ARGOS, INDIANA