

THE CULVER CITIZEN

ON LAKE MAXINKUCKEE • INDIANA'S MOST BEAUTIFUL LAKE

68TH YEAR, NO. 17

CULVER, INDIANA, WEDNESDAY, APRIL 25, 1962

TEN CENTS

Babson Makes An Analysis Of The Depressed Stocks

Railroads and Autos Included

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

Babson Park, Mass. — A book has recently been prepared by Mr. H. G. Olson of my organization, giving charts, earnings, prices, etc., for the common stocks of 100 well-known companies. In view of the high level of the Dow-Jones Industrial Average (up from 265 ten years ago to around 700 today), I have made a partial analysis of these 100 stocks. The book should interest every investor.

Roger W. Babson

Railroads and Airlines

Of course, the principal railroads are in this list, with the Pennsylvania and New York Central included. No wonder they are trying to merge today as their only salvation. Among the other railroad stocks which have had a hectic record are the Chicago, Milwaukee, St. Paul & Pacific; the Chicago, Rock Island & Pacific; the Reading Co.; and the Erie-Lackawanna.

The stocks which have suffered the most are the airplane stocks. Trans-World Airlines, one of the largest, sold at \$80 per share in 1946 and is selling around \$10 today. When we consider the aircraft manufacturers, we find that Douglas Aircraft Co., which I consider one of the best, sold at \$95 in 1956; but sells for less than \$40 today. Eastern Air Lines sold at nearly \$60 in 1955; but sells today at less than half that price.

Automobiles and Footwear

Among the active high-grade automobile stocks is that of the Chrysler Corporation, which comes next, in my opinion, to General Motors and Ford as the best three. Chrysler stock has dropped from about \$100 in 1952 and 1955 to around \$50 today. The Ford stock was brought out at about \$70 a share in 1956, but soon slumped below \$40 due to "free riders" looking for a quick profit. Ford climbed above \$90 in 1959; again fell to \$60, but is now near \$100!

Whether or not the increase in automobile riding has raised havoc with the shoe industry, I leave to you readers. The stocks of two large shoe manufacturers — International Shoe Co. and Endicott Johnson Corp. — have had an unfortunate record. The International Shoe stock was dropped from about \$50 to less than \$30; while Endicott Johnson has declined from \$50 to \$20 today. This same trend applies to men's and women's clothing as shown by the record of Bond Stores, Inc. — and to floor covering companies such as Congoleum-Nairn.

Farm and Other Machinery Stocks

I am sorry to see that J. I. Case's stock has declined from nearly \$40 in 1951 to less than \$10 today. It has paid no dividends since 1955 but manufactures a full line of good farm and earth-moving machinery. With the farmers prosperous and the great roadbuilding campaign ahead, it seem to me this company should do better or else change its management. I think it is now taking needed action.

(Continued on Page 11)

JAMES ENGLE, JR.

CAMP PENDLETON, Calif. — Marine Pvt. James Engle, Jr., son of Mr. and Mrs. James F. Engle of Monterey was scheduled to complete four weeks of individual combat training, April 20, with the Second Infantry Training Regiment at Camp Pendleton, Calif.

With emphasis on the individual, the new Marines are trained in tactical matters and field combat skills. They learn to assume their role in small fighting units — the four-man fire team and the 14 man squad.

This training is required of each Marine completing basic training.

Insurance Official To Speak Before Lions Club Tonight

Allen Dale, of the Insurance Institute of Indiana, Inc., will be the guest speaker at the Culver Lions Club at their meeting to be held tonight at 6:30 at the Lions Den.

Mr. Dale will speak on the present need for an intensive driver training program for the young drivers on our highways.

Quick Action May Have Saved A Serious Accident

The quick observation and efficient reporting of Chief Mikesell, Culver's Police Chief, last week may have prevented another accident like that which occurred here four years ago when 13 carloads of coal were dumped over the area of the town park.

Chief Mikesell observed the crossing flashers at the Culver Military Academy crossing were flashing for no apparent reason. He reported this fact to station agent Emory Kinney. Mr. Kinney investigated and reported the defect in the flashers to the Logansport offices. Immediate investigation by the railroad personnel revealed a broken rail and broken connections, which set the flashers working. The broken rail, in the meantime had expanded enough to make connection and thus had caused the flashers to stop working, but the danger of a broken rail was still there. The rail and broken connections were repaired immediately. A fast moving train over a section of broken rail could have caused just such an accident as occurred four years ago, and in Mr. Kinney's words, "that was a mess." Our thanks to Chief Mikesell for his efficient observation and quick reporting of the trouble.

Housing for nearly 20,000,000 Americans has been financed with funds of life insurance policyholders since the end of World War II.

Announce New Names For Girl Scout Groups

Become Effective September, 1963

Names for four age levels within the Girl Scout program, to replace the three-level structure that the organization has used since 1938, was announced today by Mrs. Charles U. Culmer, President, Girl Scouts of the U.S.A.

Beginning in September 1963, age groupings for the 2,685,000 girls in Girl Scouting will be as follows: Brownie Girl Scouts, aged 7 and 8 years; Junior Girl Scouts, aged 9, 10, and 11 years; Cadette Girl Scouts, aged 12, 13, and 14 years; and Senior Girl Scouts, aged 15, 16, and 17 years. Until that time, troops will continue in the present pattern of Brownie Scouts aged 7 through 9, Intermediate Girl Scouts aged 10 through 13, and Senior Girl Scouts aged 14 through 17.

The sequence of names, according to Mrs. Culmer, has been selected to give a feeling of progression through the entire Girl Scout age range of 7 through 17 years. "Brownies" is the popular name for the youngest members of the Girl Guide/Girl Scout movement around the world. "Junior" indicates that the girls just beyond Brownie Girl Scout age look forward to moving on into the more advanced levels within the program. "Cadette" is an adaptation of the word "cadet," used in its historic sense to describe a younger son of a great family. The Cadette Girl Scout as the second oldest daughter or sister in the Girl Scout family is training herself for her future. "Senior" clearly identifies the status of the high school age group as the oldest girl members in Scouting.

The background for program change was supplied in part by two studies conducted for the Girl Scouts of the U.S.A. by the Survey Research Center, University of Michigan, 1955-1958. The first study dealt with needs and interests of adolescent girls, both within and outside the Girl Scout organization, and the second study with attitudes of Girl Scouts and their leaders toward the existing program.

There will be no change in the fundamental elements of the Girl Scout program, which were shown by the University of Michigan study to be as valid today as they were 50 years ago. The entire structure will be streamlined, however, and a careful design for progression will be built on the development pattern of girls growing up in the United States of America in the 1960's. A major objective is to make the Girl Scout program of informal education a more effective complement to the present-day school curriculum.

The new age levels will become effective with the simultaneous release of four handbooks for girls in September 1963. Preparations for a smooth transition in the fall of 1963 are already under way in this part of Indiana; according to Mrs. S. J. Crumpacker, South Bend, President of the Northern Indiana Girl Scout Council.

Mrs. O. S. Glidden, Michigan City has been appointed Program Launching Coordinator for the entire council area. She will coordinate a large-scale effort to explain plans for change to the Girl Scout family, and to other community groups that work closely with the Girl Scouts; to organize troops within the present three age levels in such a way that the change to four levels may be accomplished without confusion; and to train the council's 900 adult volunteers in details of the revised program as soon as information becomes available.

Hospital Notes

Col. Charles C. Mather entered Memorial Hospital in South Bend yesterday and undergoes major surgery today.

Scout-O-Rama Set At Plymouth For Saturday

Local Troop and Pack Participating

Local Boy Scout Troop 290 and Cub Scout Pack 290 sponsored by the Culver Methodist Church are busy this week completing displays for the big Menominee District Scout-O-Rama scheduled from 2 to 9 p.m. Saturday, April 28 at the National Guard Armory in Plymouth.

The Scout-O-Rama committee is providing the booths and all units from Marshall County and parts of St. Joseph County have been invited to participate.

The various phases of Scouting will be featured in the display. Plan now to attend. Tickets may be purchased from any Boy Scout or Cub.

Local Men On WSBT-TV Today

A. R. McKesson, president of the Culver Town Board, and E. W. Mattox, president of the local Chamber of Commerce and Culver Postmaster, appeared today on WSBT-TV on the "1 P.M. Show," a regular feature of that station.

The interview was to acquaint the viewers of the South Bend station on the business firms in Culver, local industry and the recreation facilities to be found in the city and surrounding lake area. Both men gave a very interesting account of the activities found in Culver and the interesting activities enjoyed by local people and visiting tourists.

A tape recording of the program will be broadcast on WSBT Radio station on Thursday, but the time has not been announced for the broadcast.

Fire Department Makes Two Runs

The Culver Volunteer Fire Department made two runs this past weekend, both of which were on East Shore Drive. Saturday night at 11 o'clock the Department was called to 1206 East Shore Drive to extinguish a log fire, which was burning across from the Griffith Cottage. The logs were a total loss. The fire was extinguished before it could spread. No other damage was done.

On Monday night at about 10:30 the Department was called to the Wright Cottage on East Shore Drive, where a tree was on fire. It was also extinguished before any damage was done other than the tree.

Dave Burns, fire chief, warns those who burn trash and ground rubbish to take extra care to control the spread of the fire. With high winds and dry grass and brush, a fire of this nature can easily get out of control and cause untold destruction.

Culver Has Two Fire Phones

Culver has a second fire phone, thanks to the volunteering of Mr. James Bonine. The phone has been installed in the apartment of Mr. and Mrs. James Bonine, above the Easterday Funeral Home.

The Bonines have volunteered their services and will answer the fire calls in case of the absence of Fire Chief and Mrs. Dave Burns. Both fire phones are on the same circuit and when a call is placed, both will ring. The fire siren can be operated from either location.

In case you don't know the fire phone number — it is VI 2-2121

Life insurance benefits paid during 1961 to the families of policyholders killed in automobile accidents amounted to \$136 million.

U. S. Foreign Policy Lauded By Brademas

CONGRESSMAN BRADEMAS

Congressman John Brademas, Congressman from the Third District, spoke before the local Chamber of Commerce, at their noon luncheon meeting, held on Monday, April 23, at the Culver Inn. The meeting was very well attended by members of the Chamber of Commerce and several guests.

Congressman Brademas discussed our nation's foreign policy, drawing the attention of his listeners to the strong stand the present administration has been taking in forwarding the interests of the United States in foreign affairs and our country's dealing with the Communist bloc. He cited examples of the Berlin situation, the Congo, the Vietnam crisis, and foreign aid conditions placed before the countries of South America. Brademas stated that in his travels and in speaking to many organizations and to people personally, he found an atmosphere of confidence and security in the people's belief of the present administration's foreign policy and actions. The present administration's policies had placed this country on the side of having the Communists stalling for time and compromise, a situation that this country had not enjoyed for several months.

In speaking on the local economic front, he praised President Kennedy's stand in the steel situation and stated that in doing so, a new round of inflation activities had been curtailed. He also drew attention to the drop in unemployment, which he believed was due to the broad economic policies of this administration.

C.H.S. Students To Compete In State Contest

Thirteen students from Marshall County High Schools will compete in the finals of the 48th annual state high school contests Saturday, April 28, at Indiana University. Culver High School students included in this group will be Eva Norris, Betty Ricciardi and Marizetta Robinson, Latin.

Competing for top scholastic honors in Latin, Spanish, English and mathematics will be 1146 students, named following regional contests held March 24 in 36 Indiana cities.

The largest number of students, 515, will be entered in the math contest finals, 242 will compete in the English contest, 224 in Latin and 159 in Spanish.

The examinations will be at 9 a.m. (EST) in the I.U. field house and the business and economics building. Papers will be graded immediately by high school teachers.

Departmental luncheons will be held at noon, with a musical program at 2 p.m. in the auditorium, following which the state winners will be announced and medals awarded.

Citizen want ads up to 25 words only 75 cents.

Assessing Questions Answered

Since March 1, which was the first day of the 1962 assessing period, many questions have arisen for Mr. Taxpayer.

This is due mostly to changes set forth by the State Board of Tax Commissioners, such as, all new assessing forms, regulations, and with the new approach of "do it yourself" assessing.

This year, and for this year only, The State Board of Tax Commissioners have requested that Churches, Service Clubs, Lodges, and private schools, etc. file a personal property tax return. The purpose of this survey, according to the Commission, is to see just how much personal property is being tax exempt.

Any organization filing such a return need not file for a tax exemption as this will be handled automatically at the Marshall County Auditor's Office.

The Township Assessor, E. G. Benedict, states that with approximately two-thirds of the assessing completed in Culver and Union Township, it appears now that evaluation of personal property will be down considerably.

It was originally thought that by setting evaluation on personal property at one-third of its retail value that Mr. Taxpayer would file a more accurate tax return, thus enabling the taxing unit to maintain the same evaluation as in the past years.

As a result of lower evaluation on personal property, it appears now that the real estate property owners will be absorbing this loss.

CORRECTION

Last week's Easter greeting should have read Kuhn's Tire Service instead of Kuhn's Tire Service. We apologize for the error that appeared in last week's Citizen.

SUBSCRIBE TO THE CITIZEN

Parents, Students Invited To Ball State College

High school sophomores and juniors, of Culver, and their parents who are college "shopping" are invited to come to Ball State College, Muncie, this Saturday, April 28. The event features the annual High School pre-college and career information activities which begin with registration in the Student Center arcade at 8:30 a.m.

Guests will be provided information by campus organizations before the convocation at 9:30 a.m. President John R. Emens will speak and Don Mays, Hammond, will moderate a panel which will discuss various aspects of college life.

Guided tours of the campus, departmental open houses, and question and answer sessions for the prospective students and their parents will be included in the afternoon activities. The day's program will close with a variety show by Ball State students.

Sunday, April 29, is Parents Day at Ball State College. Over 3000 parents of students attending Ball State will attend the activities, which will be specially planned for the parents. Various demonstrations by the students will be given. At 2 p.m., President John R. Emens will welcome the parents and Vice President Richard Burkhardt will speak. Entertainment by winners of the Spring Sing, will close the program.

HOME TALENT SHOW AT WASHINGTON TOWNSHIP SCHOOL FRIDAY NIGHT

The Washington Township Parent Teachers Association will sponsor a Home Talent Show on Friday, April 27, at 8 p.m. (CST).

The show will be held at the New Washington Township School on State Road 23, one mile north of State Road 8, or six miles south of Grovertown on 23.

Proceeds will be used for playground equipment.

Citizen want ads up to 25 words only 75 cents.

By DAVID KELLY, Troop Scribe

The April 23 meeting was held at the Methodist Church Fellowship Hall with 20 Scouts attending. Basketball was played for the pre-opening game and dodge ball was the closing game. Demonstrations on lashings were given by the Assistant Scoutmaster, Senior Patrol Leader and the A.S.P.L.

The Scouts who have not turned in their unscold Scout-O-Rama tickets and money must have them turned in to the Scoutmaster by Thursday evening or to your Patrol Leader on Wednesday.

A Green Bar meeting will be held at the home of Fletcher Mattox Thursday at 7:15. We will plan next month's activities and meetings.

The Troop officers will meet at the church Friday at 6:45 to leave for Plymouth to put up our Scout-O-Rama booth.

All Scouts should meet at the church Saturday morning in uniform at 10:30. We will go up to the Scout-O-Rama being held at the Plymouth National Guard Armory. BET'S LOOK SHARP!!!

Next Monday the Assistant Scoutmaster is in charge of a measuring demonstration.

TWO MORE FIRES WEDNESDAY

At 1:45 p.m. the Culver Fire Department answered a call at the Charles Ropolys home on Tulip Road where a grass fire was burning.

A brush fire on the former Bernhard farm located north of Hibbard required assistance of the volunteers with this call coming at the same time.

As we go to press, no further accounts are available on these two fires.

LATEST TITLES OF BOBBS-MERRILL books, many best-sellers among them, are on sale at The Citizen office. Drop in and look them over.

Dr. Hans Thorelli To Speak At Faculty Lecture Series Friday

The Faculty Lecture Series Committee of Culver Military Academy is proud to announce a lecture Friday evening, April 27, at 9 p.m. in the Little Theater on a very timely subject by a very well-qualified speaker, Dr. Hans Thorelli, Professor of Business Administration in the Graduate School of Business at the University of Chicago, will speak on "The Effects of the Common Market." One group has commented glowingly on "his ability to clarify, simplify and organize effectively a topic not very well understood by the layman." Certainly the committee felt that this subject, variously described as a threat, a challenge, or an opportunity, could use a great deal of clarification.

Dr. Thorelli, in addition to his duties at the University of Chicago, has held a number of administrative, research, and teaching assignments in the United States and Sweden.

As a consultant to the United Nations and to General Electric, he studied restrictive business practices in international trade, the development and administra-

tion of a world-wide company and future trends in international business. He also served as the Director of the Industrial Council for Social and Economic Studies in Stockholm.

Dr. Thorelli's primary field of interest is international trade and its connection with the Cold War, the Common Market, and the underdeveloped countries.

Dr. Thorelli leaves for Latin America on June 15th to do a study for Stanford University on how social, economic, and cultural environments affect business operations.

A question period will follow the lecture which is open to the public.

Gladys L. Rector, Delong Native, Dies At Age 42

Gladys Lucille Rector, age 42, wife of Grey Rector, South Bend, died Tuesday, April 24, at Memorial Hospital in South Bend of cerebral hemorrhage.

Mrs. Rector was the daughter of William and Della Heeter of Delong and was well-known in this community.

Funeral arrangements are incomplete.

it's good business to

SAVE HERE

Bigger Returns On Savings . . .
Our Current Rate Is 3 1/2%

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

R & J FOOD MARKET

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

DEMOCRATIC
CANDIDATE FOR
TRUSTEE
OF UNION TOWNSHIP

EUGENE G. BENEDICT

Your Support Will
Be Appreciated
in the
May 8 Primary

Paid Political Adv.

THE WORLD'S STANDARD OF HOUSE PAINT QUALITY

ANOTHER FINE PAINT BY **SHERWIN-WILLIAMS**

- Flows on easily and evenly
- Stretches the years between painting
- Endorsed by leading painters everywhere

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

The **CULVER Inn**
ON LAKE MAXINKUCKEE
CULVER, INDIANA

JOIN US AT OUR
SUNDAY NIGHT BUFFET
MENU — Sunday, April 29

Hot Consomme	Assorted Relish Tray
ROAST TURKEY - DRESSING - CRANBERRY SAUCE	
ROAST SIRLOIN of BEEF, Au Jus	
BEEF SROGANOFF with NOODLES	
BAKED CHEESE FONDUE	
Escalloped Potatoes	Broiled Tomatoes
Buttered Wax Beans	Dinner Rolls
Strawberry Gelatin Salad	Chive Cottage Cheese
Deviled Eggs	Texas Salad
Ham and Pineapple Salad	Potato Salad
Fruit Plate	Apple Sauce
King Crabmeat Salad	Tossed Greens
Rum Egg Nog Chiffon Pie	Marble Cake
Criss Cross Cherry Pie	Assorted Cookies
Red Gelatin Parfait, Whip Topping	Fresh Fruit Cup
Pineapple Delicious, Toasted Pecans	

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

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

Crescent Class Meeting

The Crescent Class of Grace United Church met in the social rooms of the church Wednesday evening, April 18. The president, Mrs. Herbyn Maynard presided over the business meeting. Mrs. Cleo Ringle was the pianist for the evening. After the opening hymn "How Great Thou Art," Mrs. Cleve Crabb read the scripture from the 23rd chapter of Luke. Rev. Hohman led in prayer. The secretary, Mrs. Harold Baker, read a report of the previous meeting and called the roll to which 30 members responded. There were four guests present who joined the class as active members. Mrs. Maynard finished the review of Pilgrim's Progress.

The hosts for the evening, Mr. and Mrs. Jacob Pedersen and Mr. and Mrs. Cleve Crabb, had charge of the social hour. Mr. Crabb and Mr. Pedersen arranged for the drawing of the mystery package which was won by Mrs. Cloyd Miller. Members of the class joined in the game of Password which was conducted by the hosts.

The refreshment table was very attractive with a green and yellow color scheme for the Easter season. Decorated colored eggs, spring flowers, pussy willows and candles were used. The favors were candy cups in pastel shades. Delicious refreshments were served by the hosts. Happy birthday was sung to Mr. Pedersen whose birthday was the same day as the class meeting.

The gay party took on a note of nostalgia as the members said Good-bye to the Pedersens, who left on Friday to spend the summer at Cape Cod, Mass.

DR. AND MRS. POWERS ATTEND NATIONAL HEALTH CONFERENCE

Dr. and Mrs. E. D. Powers, Willow Point, Culver, attended the 30th annual National Osteopathic Child Health Conference held April 16-18 at the Municipal Auditorium at Kansas City, Mo.

About 1000 physicians took part in the three-day session which included discussion on such health topics as childhood skin diseases, personality disorders, post-natal problems, and current research on polio and measles vaccines.

Featured speakers included the president of the American Osteopathic Association, Dr. Charles C. Naylor of Ravenna, Ohio; the president of the American College of Osteopathic Pediatricians, Dr. Nelson D. King, Kirksville, Mo.; and Dr. Fleda Brigham, chairman, department of neurology, Kirksville (Mo.) College of Osteopathy and Surgery.

Easter Breakfast

Mr. and Mrs. Evert Hoesel entertained with a family breakfast in their home Easter morning. Guests included Mr. and Mrs. Richard Hoesel, Steven, Kathy and Kim, Mr. and Mrs. John Hoesel, Sara Beth, David and Jim, Mr. and Mrs. John Middleton, Susan and Kelly, Mrs. J. L. Hoesel, and Mr. and Mrs. Barrett Irvine, all of Culver; and Don Plank of Rochester.

Mrs. Chester W. Cleveland Returns From Five Week Western Vacation

Mrs. Chester W. Cleveland has returned from a five weeks' trip to Arizona and California. She visited her former Culver summer neighbors, the Paul C. Culloms, of Scottsdale, Ariz., for 10 days.

In Los Angeles, Mrs. Cleveland was the guest of her cousin, Mrs. Clara Mae Wright, formerly of Rochester, Ind. Mrs. Wright accompanied Mrs. Cleveland to San Francisco where they spent a week. En route they visited the famous Hearst Castle at San Simeon, Calif., and the quaint Danish village in Solvang, Calif.

The couple spent three days in Pebble Beach and Carmel, Calif., visiting former University of Illinois classmates of Mrs. Cleveland and Mr. and Mrs. Frank Ramey.

While in San Francisco, Mrs. Cleveland visited her lake Maxinkuckee summer neighbor, Mrs. Marsh W. Haynes, in San Mateo, Calif. In Hillsborough, Calif., she renewed friendships with former Winnetka, Ill., friends, Mr. and Mrs. James Davidson.

Upon returning to Los Angeles, Mrs. Cleveland and Mrs. Wright visited their cousins in Redlands. In Palm Springs they were guests at the beautiful Ingleside Inn of Mrs. Ruth Hardy, owner and gracious hostess. Mrs. Cleveland and Mrs. Hardy were classmates at Indiana University.

Mrs. Cleveland also visited Disneyland and reports it is a "must" for everyone touring in that area, providing lots of fun for children and adults alike. Daytime temperatures at Palm Springs registered 96 degrees but the nights were cool. Her round-trip to the coast by jet plane was equally exciting and enjoyable.

Legion Auxiliary To Hold Birthday Party

The American Legion Auxiliary birthday party will be held at the Legion Home on Wednesday, May 2, starting with a potluck supper at 6:30 p.m. Husbands of members will be guests and Mrs. Coleman Howton of Argos, district president, will also be present.

Mrs. Ora Reed will be in charge of decorating, and serving on the kitchen committee will be Mrs. Tom Walker and Mrs. Emerson Cabell. A good turnout for this party is urged. Members are also reminded not to forget the party for the patients at the Norman Beatty Memorial Hospital at Westville, which will be held this Friday.

Culver Rebekahs Plan For May 8th Inspection

Fifteen members of Culver Rebekah Lodge met Tuesday evening, April 24, in the Lions Den with Mrs. Max Geiger, noble grand, in the chair.

During the business meeting, plans were discussed and practice was held for the May 8th inspection.

Refreshments were served by the April committee at the close of the meeting after which all enjoyed Bingo.

SUBSCRIBE TO THE CITIZEN

Enjoy Monday Meeting

The Maxinkuckee Junior Woman's Club met Monday night, April 23, in the Bank Auditorium with 25 members and two guests. Mrs. James McCombs and Mrs. William Stubbs, present. Special guests were four members of the Argos Junior Civic League.

Mrs. Norman Kelly, project chairman, introduced Mike Cibak who showed a film entitled, "Name Unknown," which concerned strangers and teens. Mrs. Richard Hoesel, program chairman, introduced Robert Pollitt, Executive Director of the Family and Children's Center, Inc. of Mishawaka, who spoke to the club about marriage counseling and other services of the Center.

Mrs. Robert McKinnis, president, conducted the business meeting.

Mrs. Loren Voreis announced that the club outing will be Sunday, July 15, to see "West Side Story" at the Wagon Wheel Playhouse in Warsaw.

Mrs. Kenneth Martin gave the secretary's final report and Mrs. Bernard Busart gave the treasurer's final report. The president's final report was also given.

Mrs. Dale Heiser, 13th District Junior Director, spoke to the club about state convention and re-districting. She also announced a 13th District luncheon to be held at the Culver Inn May 8. Reservations should be sent to Mrs. George Phillips.

The closing thought was given by Mrs. Robert McKinnis. Hostesses were Mrs. Edward Schultz, Mrs. Warren Curtis, Mrs. William Herrmann, and Mrs. John Hoesel.

HISTORICAL SOCIETY TO MEET APRIL 28

The Marshall County Historical Society will hold its regular annual membership meeting Saturday, April 28, at 7:30 EST at the

Museum building at 215 West Garro St., Plymouth.

Officers election will be held at this important meeting and all members are requested to be present.

Burr Oak Rebekahs Hold April 19 Meeting

The Burr Oak Rebekah Lodge met Thursday, April 19, in the Lions Den with 15 members and four guests present and noble grand Mary Porter in the chair.

District officers present were district deputy president Edith Overmyer from Richland Center; district vice grand Mildred Johnson and right support to the vice grand Gertrude Reichard, both from Letters Ford; June Wynn, treasurer, Maxinkuckee; and secretary Anna May Rice and American flag bearer Sylvia Shaffer, both from Burr Oak.

Edith Overmyer inspected the lodge. The next meeting will convene at 8 p.m., Thursday, May 3, in the Lions Den.

Refreshments were served to conclude the evening.

Mrs. Wilber Taylor Entertains Eastern Star Auxiliary

Mrs. Wilber Taylor was hostess to 15 members of the Eastern Star Auxiliary and a guest, Mrs. Ruby Boyd, in her home Tuesday evening. Assisting hostesses were Mrs. Max Fechner, Mrs. Cloyde Miller, and Mrs. Herbyn Maynard.

Mrs. Jack E. Spencer, president, opened the meeting with a poem, "I Will not Hurry." During the social hour cards were enjoyed with Mrs. Evert Hoesel winning the bridge prize, and Mrs. Cleo Ringle, the flinch prize. The mystery prize went to Mrs. William Easterday.

Subscribe To The Citizen

Culver City Club Meeting Re-Scheduled For May 17

The Culver City Club meeting originally scheduled for Thursday, May 3, has been postponed to Thursday, May 17. This will be a potluck at 6:30 p.m. at the Bank Auditorium and county officers will be guests.

Hostesses for the affair will furnish the meat. Please bring a covered dish and own table service.

H. L. RECTOR
Boat House Frames
Metal Piers, Steps, Ladders
410 South Shore Drive
Phone Viking 2-3143

The Culver Press
CITIZEN BUILDING

QUALITY GROCERS

Fine Groceries and Meats
At Low Prices

109 S. MAIN ST.
CULVER

LOCKER PLANT
PHONE VI 2-2071

SWIFT'NING For Baking and Frying 3-lb. can **59c**

Gold Medal

Flour

5 lbs. **49c**

DeMonte Crushed

Pineapple

No. 2 can
3 cans **89c**

I.G.A.

Catsup

12-oz. btl.
2 btls. **33c**

POTATOES Idaho 10-lb. bag **59c**

Blue Bonnet

Margarine

2 lbs. **49c**

Campbell's

TOMATO SOUP can **10c**

Peter Pan

PEANUT BUTTER 18-oz. jar **39c**

SCOTT TOWELS 2 rolls **33c**

CHUCK ROAST Choice Grade lb. **47c**

PORK STEAK Lean Center Cuts lb. **39c**

WIENERS Eckrich Skinless lb. **47c**

PORK ROAST Semi-Boneless Boston Butt lb. **35c**

BOILING BEEF Meaty Plate lb. **19c**

OCEAN PERCH Boneless Ready to Cook lb. **35c**

ALSO FRESH DRESSED FRYERS

THE Kelly SHOP

Girls' Spring Poplin Jackets

sizes 2-6x . . . \$2.98 - \$3.98

Girls' Spring Reversible Jackets

sizes 7-14 \$5.98

Girls' Spring Dresses

sizes 2-14 \$2.29 - \$4.98

Formal Fabrics, Nylon, Acetate, Chiffon, Lace, Taffeta \$1.19 up

Store Hours: Mon., Tues., Wed., Thurs. & Sat.
8:30 A.M. - 5:30 P.M. — Fri. 8:30 A.M. - 8:30 P.M.

CULVER CALENDAR FOR THE WEEK

Monday, April 30—
7:00 p.m.—Boy Scouts will meet at the Methodist Church.

Wednesday, May 2—
8:00 p.m.—Maxinkuckee Fish and Game Club meeting in Ralph Neidlinger's Club House.

Thursday, May 3—
8:00 p.m.—Burr Oak Rebekah Lodge meeting in the Lions Den.

Girl Scout News

Troop 148
We left the Culver Motel Parking Lot at 10 a.m. Monday, April 23 for our bicycle hike around the lake. There were 10 members, including leaders, present. Along the way we took time out for such landmarks as the Naval Building, Culver Boat Company and the Eugene C. Eppley Theatre. Our thanks go to Mr. Campbell for pumping our bicycle tires.

At noon we asked permission and ate lunch on the property of Mr. Rupert Esser. Thank you, Mr. Esser.

We continued our trip stopping at 1:15 for a coke at the Lake Shore Garage and were then dismissed.

A meeting has been scheduled at Mrs. Welsh's for 1 p.m. Saturday. We will set up the tents and shrink them.

Troop 99
We opened the meeting by saying the Pledge and the Promise. We are going to take points at the next meeting for wearing our sashes.

Susie Donnelly, who is working on the Reader badge, will read a story on the Roundup. Next week we are going to start songs in the troop. We played the password game in teams. Group 1 won two to one.

Mr. and Mrs. Harold Zehner spent Sunday evening with the Oscar Zehner family. Carole Zehner has the mumps.

OUTSMART THE BUGS
Fishing at night. No bug dope. Swearing and slapping. Try this: Attach a light on a pole or oar and extend as far away from the boat as you can. The bugs will tend to congregate around light.

Poplar Grove

By Mrs. Carroll Thompson
Phone Argos TWinoaks 2-5028
Attendance at Sunday services was 93.

All interested persons are invited to attend the potluck supper being held in the church basement on Thursday, April 26, at 7 p.m., for Mr. and Mrs. Marion Taylor who will be visiting here while enroute to their home in Chetek, Wisc.

Stanley Curtis, Depauw University, spent the Easter weekend with his parents, Mr. and Mrs. Forrest Curtis, and family.

Mrs. Louis Ecker and Michael of Garden City, Mich., came Friday for several days visit with her parents, Mr. and Mrs. Merle McCune, and Jim.

Easter Sunday guests of Rev. and Mrs. Ray Kuhn and family were Mr. and Mrs. Howard Olsen and daughter. Afternoon visitors

Just a reminder to phone in your personal and society items for next week's Citizen. Please call Viking 2-3277 or deliver them in person.

7% INTEREST ON YOUR MONEY!

Call or Write For Prospectus

Bonded

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

were Mr. and Mrs. Lower Crisp and family of Elmwood, Ill., and Mr. and Mrs. Robert Cripe of Chicago. Mrs. Mack Sidall and Mrs. Ned Sowle of South Bend were visitors during the week.

Mr. and Mrs. Glen Quivey and Lois of Champaign, Ill., spent the Easter weekend with relatives here.

Mr. and Mrs. Walter Warren, Mat and Mark of Quincy, Ill., came Friday to spend the weekend with relatives here. The Warrens and Mrs. Mary Castleman were Friday supper guests of the Rex Castleman. The Rex Castleman was guests at a family supper in the home of Mrs. Mary Castleman on Saturday evening to honor the Warrens.

Mr. and Mrs. William Lake, Mr. and Mrs. Paul Ulery and Mrs. Clara Stults attended the wedding

Lee at Calvary Temple in South Bend on Saturday afternoon, also the reception in the Bronzewood Room at the LaSalle Hotel.

Mr. and Mrs. Mel Hibschan, Jim, Charles and Tom were Easter Sunday guests of Mr. and Mrs. William Lake. The Hibschmans and Lakes were evening guests of the Paul Ulerys and their houseguests, Mr. and Mrs. William Ulery, Timmy and a newly adopted daughter, of Denver, Colo.

Mr. and Mrs. Dean Johnson and family, Mr. and Mrs. Sam Baker and Ned and Mr. and Mrs. Carroll Thompson and family were Easter Sunday guests of Mr. and Mrs. Frank Cowen. Afternoon visitors were Mr. and Mrs. Harold Staley, Mr. and Mrs. Rex Castleman and family, Mr. and Mrs. Walter Gordon and Kim Gordon

and family.

Mr. and Mrs. Lawrence Hissong and Mr. and Mrs. Wayne Hissong and family were Easter Sunday dinner guests of Mr. and Mrs. Loren Hissong and family in Argos.

Mrs. Lucy Voreis was dismissed Sunday from Parkview Hospital where she had been a patient for over two weeks.

Mr. and Mrs. Eldon Cowen and daughters entertained at dinner on Easter Sunday for Mr. and Mrs. Irvin Overmyer and family of Milwaukee, Wisc.; his parents, Mr. and Mrs. Overmyer of Culver, and Mr. and Mrs. Roscoe Stevens.

Mr. and Mrs. Willard Johnson and daughters of Kalamazoo, Mich., spent the weekend with relatives here.

The Hoosier farm boy who typed his way to immortality!

ERNIE PYLE, BORN 1900, NEAR DANA, INDIANA

GRETTNER'S

(Across from the Bank)

CULVER Phone Viking 2-2262
We Give C & S Blue Stamps

Crystal Springs BUTTER lb. 59c	Swift's Premium Proten SWISS STEAK lb. 79c
Defiance Oleo 5 lbs. 95c	Lean, Tender Cube Steak lb. 89c
Scott TISSUE roll 10c	Yellow Creek Platter SLICED BACON 2 lbs. 89c Plus 25 C&S Blue Stamps
Gerber's Strained Baby Food 3 - 29c	Meaty Plate Boil. Beef lb. 19c
Defiance Shaggy Ripe PEACHES 3 for \$1.00 Plus 25 C&S Blue Stamps	Swift's Premium Proten Standing RIB ROAST lb. 69c
"It Whips" Milnot 3 - 29c tall tin	Price's Country Kitchen Wieners lb. 49c
Evergreen GRASS SEED 5-lb. bag \$1.29 Plus 50 C&S Blue Stamps	New Red POTATOES 5 lbs. 39c
Granato Crackers 1-lb. box 29c	Swift's Premium Proten Ck. Steak lb. 69c

NORTH AFRICA, Sicily, Omaha Beach, St. Lo, Iwo Jima. Wherever the battle was bloodiest, wherever the dogfaces dreamed and died . . . there was Ernie Pyle.

He was America's favorite war correspondent in World War II. Loved by millions back in the States. Respected by the infantryman whose misery he shared.

There were other correspondents as courageous as Ernie, as honest and accurate in their reporting. But none had his genius for thinking and feeling and hoping like an infantryman. Or his talent for putting it all on paper with power and understanding.

When Ernie was killed by a sniper's bullet in the Pacific, all America mourned. Battle-hardened G.I.'s wept . . . generals bowed their heads. They had lost a good friend. And they knew it.

Ernest Taylor Pyle was born on a farm near Dana, Indiana. The farmhouse, like most of them around the turn-of-the-century, was practical and sturdy, but not very luxurious. There was no plumbing, no electricity—but, even then, there was a party-line telephone.

Telephone service in Indiana has progressed far since those days. There are many new Indiana Bell products and services: *Farm Interphones* that let you speak from house to farm buildings to barnyard; the new *Princess Phone*; *The Bell Chime* that announces a call with chimes; *Direct Distance Dialing* that permits many to call Long Distance points in seconds with just a few twirls of the dial. And the best is yet to come!

NEW PHONES IN SPRINGTIME COLORS

Give your home a colorful new look—and add convenience. Choose the tiny Princess Phone in your choice of flower-fresh colors. Or a new wall phone for your kitchen.

The Bell Chime announces calls with musical notes. Can be set for regular ring or loud bell, too. In gold or ivory. Call your Indiana Bell Business Office for details.

INDIANA BELL

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

FRESH PORK LOIN SALE

FIRST CUT CHOPS	lb.	29c
CENTER CUT CHOPS	lb.	49c
LOIN END ROAST	lb.	39c
FULL PORK LOINS	lb.	39c
Choice CHUCK ROAST	lb.	49c

Whole, White Rock

FRYERS — lb. 29c

CUT UP — lb. 33c

Stark & Wetzel

Assorted Luncheon Meats lb. 59c

Whistler's

Chunk Bologna 3 lbs. \$1.00

Let Us Fill Your Freezer With Choice Beef

Full Side

lb. 49c

Cut and Wrapped Free

Lean, All Beef

Ground Beef ... 3 lbs. \$1.29

Yellow Creek No. 1

Sliced Bacon lb. 49c

Choice

Standing Ribs

17-lb. av. lb. 69c

Pigs Feet

6 lbs. \$1.00

Sugar

Pure Granulated

5-lb. bag

39c

Coffee

Folgers, Hills Bros. or Manor House

lb. can

59c

Butter

Crystal Springs

qtrs.

59c

Snow Drift

3-lb. can

59c

Flour

Richeleiu

10-lb. bag

59c

Borden, Ballard, Pillsbury

Biscuits 3 for 19c

Good Luck Oleo 3 lbs. 79c

Morton's Salt 26-oz. 10c

Purity Distilled Water gal. 49c

Liquid Detergent

Ivory or Joy ea. 59c

22-oz.

Armour's Oleo 6 lbs. \$1.00

lb. print

New Era Potato Chips 69c

Twin Pak

National Biscuit Saltines lb. 31c

Weidner Dill Pickles 1/2-gal. 49c

French Salad Mustard 2 for 29c

9-oz.

Weidner Sweet Pickle Relish .. qt. 39c

Johnson

Assorted Cookies 3 for \$1.00

reg. 39c

Fab or Vel (reg. size) ea. 25c

FROZEN FOODS

Table Tested PEAS . . . ea. 10c

10-oz. pkg.

FISH STICKS . . . 3 pkgs. 79c

Monorch

8-oz. pkg.

STRAWBERRIES . . . 2 pkgs. 49c

Stokely

10-oz. pkg.

GARDEN FRESH VEGETABLES

All Purpose

POTATOES 50-lb. bag 79c

Cabbage

lb. 7c

Potatoes

10-lb. bag 19c

Yellow Cooking Onions

5-lb. bag 29c

Located 1/2 Block East of Bank

115 E. JEFFERSON, CULVER

Santa Anna

By Mrs. Guy Kepler
Phone Argos TWinoaks 2-5459

Attendance at Sunday School was 122. The W.S.C.S. met at the church Thursday. Some came for a potluck dinner and made rug rags. At the regular meeting in the afternoon there were 18 members and two children present. Plans were made for the May meeting when our W.S.C.S. will entertain the Poplar Grove Ladies. Devotions were given by Miss Clara Gibbons.

Mr. and Mrs. Lester McGriff visited their son, Darrell, at Camp Chaffee, Ft. Smith, Ark. over the weekend.

Recent guests of Mrs. Maud Kreighbaum were Mrs. George Duff of Argos, Mr. and Mrs. Robert Stough of Plymouth, Mr. and Mrs. Roy Wickizer and Mrs. Claude Warner of Culver, Mrs. Anna Flagg and Miss Bessie, Mrs. Drisco Kreighbaum, Mr. and Mrs. Lon Hissong, Mr. and Mrs. Gilbert Simons, Mr. and Mrs. Malcolm Miller, Mr. and Mrs. Sam Phillips and two grandchildren of South Bend.

Sunday afternoon guests of Mr. and Mrs. Guy Kepler were Mr. and Mrs. Philip Peer, Steven and Beverly, of Plymouth, Mr. and Mrs. John Kepler, Linda and Jimmy, and cousin of South Bend.

Sunday guests of Mr. and Mrs. Everett Gibbons were Mr. and Mrs. Charles Goheen and Sonja, Mr. and Mrs. Merle Gibbons and Gary, Mr. and Mrs. Brent Gochenour, and Miss Joyce Drapalk.

Mrs. Nora Crow and Mrs. Irene

Lysoker were Wednesday dinner guests of Mr. and Mrs. Ernest Quimby.

Mr. and Mrs. Wayne Crow and Mr. and Mrs. Sam Hibner had supper in South Bend Saturday evening.

Mr. and Mrs. Gerald Irwin entertained in honor of the birthday of their son, Terry.

Mr. and Mrs. Charles Goheen and Sonja called on Mr. and Mrs. Carl Henderson Sunday evening.

Mrs. Floyd Crow and Danny and Mrs. Charles Goheen and Sonja spent Wednesday afternoon with Mrs. Melvin Ferguson and Jim.

Jim Davis and children and Leroy Davis and children were Sunday evening supper guests of Mr. and Mrs. Norman Davis.

Gary Davis of Culver spent Monday with his grandparents, Mr. and Mrs. Norman Davis.

Mrs. Lois Calhoun, Florence Gibbons, Ethel Simons, Mr. and Mrs. Whitney Kline, Merle Shivers, Beverly Davis and Elizabeth Davis called on Mr. and Mrs. Norman Davis last week.

Burr Oak

By Mrs. Floyd Carrothers
Phone Viking 2-2028

There were 75 attended the Sunrise Service and breakfast at the E.U.B. Church.

There were 56 at Evangelical United Brethren Sunday School, Sunday, April 29. Westside singspiration will be held at Burr Oak Church of God at 7:30 p.m.

Mrs. Bert Cramer Sr., Mrs. Bert Cramer Jr., Miss Darlene Christensen, Mrs. Carl Bennett, and Mrs. Harry Sheppard attend-

ed the Good Friday Services at Culver Church.

Mr. and Mrs. Harry Sheppard were Easter Sunday dinner guests of Mr. and Mrs. Jack Kowatch at Culver. Other guests were Mrs. Lodema Thornburg, and Mr. and Mrs. Leon Bennett and Cynthia June.

Mr. and Mrs. Wayne Bishop and grandson, Gary Rogers, visited Sunday afternoon with Mr. and Mrs. Earl Swango and sons at Rochester.

Miss Jane Shock visited Friday and Saturday with Miss Karen Dainey at Culver.

A Saturday guest of Miss Jan Shock was Miss Nancy Reichley of Culver.

Weekend guests of Mr. and Mrs. Russell Currens were Mr. and Robert McGinnis, Jenifer and Marsha, of Rushville. Sunday guests were Mrs. Laura Heiser.

South Bend Miss Carol Jean Culver.

Mr. and Mrs. Oliver Gunder, Eddie and Mary Lue, visited Mrs. Gunder's aunt, Mrs. Guy Wilson, at Starke Memorial Hospital at Knox Friday and Saturday.

Easter Sunday dinner guests of Mr. and Mrs. F. E. Carrothers were Mr. and Mrs. T. J. Piper of Route 1, Plymouth.

Mr. and Mrs. Oliver Gunder, Eddie, Mary Lue, and John attended the wedding of Mrs. Gunder's sister, Miss Charlotte Railing, and Loren Crabbil Saturday evening at the Nazarene Church at Ora.

Mrs. Rossie Moore and son Robert were Easter Sunday dinner guests of Mr. and Mrs. Virgil Bennett, Linda, and Eddie at La-Porte.

Mr. and Mrs. Lloyd Maxson attended the 25th anniversary par-

ty of Mr. and Mrs. Watson White Saturday evening at their home at Route 2, Culver. There were 60 guests present from Chicago Gary, Culver, Knox, and Rochester. Music, dancing, and a delicious potluck dinner was enjoyed by all.

Mr. and Mrs. Lloyd Maxson called on Mr. and Mrs. Jack Thomas at Plymouth Sunday afternoon. Bud and Doris returned home with their parents after spending their Easter vacation with their grandparents.

Sunday callers of Mr. and Mrs. Floyd Carrothers were Mr. and Mrs. William D. Crossgrove and Cynthia Lynn of Plymouth, and Cathy Jo Carrothers of Burr Oak.

Sunday guests of Mr. and Mrs. Arthur Prosser, Laurel, Russell and Velda were Mr. and Mrs. Charles Garrett and Tami Rae of Gary, Mr. and Mrs. Lewis Jones of Plymouth, Miss Betty Prosser of Cicero, Ill., Miss Hazel Jones of South Bend, and Mrs. Bertha Jones of Burr Oak.

Miss Hazel Jones of South Bend spent the Easter weekend with her mother, Mrs. Bertha Jones, and Eugene.

IRISH PORK RIND

By the blarney now! Have ye tried this one? Soak just a bit of a strip o' chamolis in green cake coloring. Use as a pork rind. Why do the fish go for it, ye ask? It's the luck of the Irish, what else.

SUPERSONIC CHUCKS

Don't forget Spring woodchucks are as susceptible to ultra high frequency dog whistles as Old Spot. A sharp supersonic shriek will stop a chuck in its tracks, make him sit up for the second you need.

A Living Memorial

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

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

Memorial Gifts Gratefully Acknowledged Through the Generosity of
THE STATE EXCHANGE BANK
A community service project of the
Indiana Federation of Business and Professional Women

tfn

PAINT

At KLINE'S APPLIANCE & TV

SALE

CULVER COLORFUL VALUES

EVERY CAN OF PAINT IN THE ENTIRE STORE WILL BE ON SALE AT SPECIAL PRICES! FOR 1 WEEK ONLY! SALE STARTS SATURDAY, APRIL 28

FREE!

Coffee and Doughnuts
OPENING DAY!

Come in, be our guest opening day. It's truly a gala savings occasion!

FREE!

FIRE!

LADDERS

(QUALITY WOODEN)

4'—SPECIAL \$3.19
5'—SPECIAL \$3.99
6'—SPECIAL \$4.79

—Extra Value!—
16' EXTENSION LADDERS SPECIAL \$10.95
20' EXTENSION LADDERS

The Handy Tool That Makes Yard Work Almost Fun!

FREE!

TO SOME LUCKY PERSON VISITING OUR SALE DURING THE WEEK

Come in and Register—
No Purchase Necessary.
Drawing 1:00 p.m. final day of sale. You need not be present to win!

FASTIME ENAMEL
NON-YELLOWING WHITE AND COLORS

High gloss, non-yellowing white and 17 decorator colors plus white. Easy to use, fast dry.

Reg. \$2.75 Qt.
SALE PRICE \$1.98 Qt.

HI-GRADE HOUSE PAINT

The standard of quality for over 30 years. The easiest-to-use lead, titanium and oil paint made. White and colors... also primer.

Regular \$7.25
SALE PRICE \$6.29 GAL.

FLAT HOUSE PAINT

An alkyl base exterior house paint. For wood and masonry surfaces. A breathing type paint that resists peeling and blistering. Self-priming. 10 modern ranch colors and white.

Regular \$6.75
SALE PRICE \$5.49 GAL.

Dull Lustre Semi-Gloss WALL PAINT

A satin or semi-gloss finish for ceilings and walls of all kinds. Ideal coating for woodwork, furniture and other household objects, where an artistic finish is desired.

Regular \$6.80
SALE PRICE \$5.49 GAL.

SMITH-ALSO'S FLAT HOUSE PAINT WHITE

By Treva Leap
Phone Leiters Ford 2676

Dinner guests Easter Sunday of Mr. and Mrs. Clyde Overmyer were Mr. and Mrs. Doyle Overmyer and sons of Plymouth, and Mr. and Mrs. Stanley Hinderlander and daughter of Marion.

Mr. and Mrs. Ron Lahman and family of Peru were guests Sunday of Mr. and Mrs. Ray Braden.

Mrs. Avis Davis had guests Sunday from South Bend.

David Cripe of Terre Haute spent the Easter holiday with his parents, Mr. and Mrs. Willis Cripe, and family.

Mr. and Mrs. Earl See spent Sunday with Mr. and Mrs. Doyne Kistler and sons at Royal Center.

Tommy Overmyer of Plymouth spent from Thursday until Sunday with his grandparents, Mr. and Mrs. Clyde Overmyer.

Mr. and Mrs. Bert Berryman spent Sunday in Kewanna with relatives.

Mr. and Mrs. Tom Russell and daughters, and Mr. and Mrs. Dean Lahman and son were among the guests entertained at the home of Mr. and Mrs. Oscar Lahman and family Sunday.

Mrs. Floy Leap and daughter Treva spent Thursday afternoon with Mrs. Ada Keeney and brother, Norman Leap, at Kewanna. Mrs. Ruby Kille of South Bend is spending a few weeks with Mrs. Keeney.

Mr. and Mrs. Manson Leap and family, Mrs. Floy Leap and daughters, Mrs. Mae Kline, Marion Kline, Mrs. Dwight Kline and daughter, and Mrs. Green attended the Easter Sunrise Service at the Baptist Church at Kewanna

Sunday morning.

A Gay Ninety Show was presented Thursday evening at the Aubbeenaubee Gym by the students.

Prayer meeting of the Zion Gospel Chapel was held at the home of Mrs. Mae Kline Tuesday evening.

Mr. and Mrs. Ben Mishler and Earl, Robert Carter, and Rick Ervin spent Saturday in Chicago where they attended the White Sox vs Kansas City ball game at Comiskey Park.

Mr. and Mrs. Charles Ferrier and Tina.

Sunday afternoon and evening

ASSOCIATE BSC DEGREES

INTERNATIONAL COLLEGE

Phone A-1354 Fort Wayne, Ind

Summer Term June 11

- * Business Administration & Finance
- * Secretarial Science
- * Professional Accounting

With **I.B.M.**

14, 17, 19, 21n

The Culver Citizen — Culver, Indiana — April 25, 1962 — Page 7

guests of Mr. and Mrs. Elza Hawkins were Mr. and Mrs. Harry Hawkins and Kay of LaPorte.

Easter Sunday guests of Mrs. Trula McKee were Mr. and Mrs. Eugene Thomas and children and Mr. and Mrs. Vern McKee and daughters.

Monday evening supper guests of Mrs. Trula McKee were Mr. and Mrs. Donavon Overmyer and sons.

Mrs. Charles E. Glass of Fort Wayne is visiting her daughter, Mrs. Chester W. Cleveland, and the John A. Cleveland family.

American farmers broke all records for new mortgage loans from life insurance companies by borrowing nearly \$553,000,000 during 1961, mostly for farm expansion.

Republican Candidate For Renomination For State Representative

Otis R. Bowen, M.D.

Paid Political Adv. 16-3*

4" BRUSHES
MARS NYLON

SPECIAL! \$2.49

NYLON BRUSHES
Your choice of 3", 3 1/2", 4" — Only 99c

Saco Sheen LATEX WALL PAINT

Easy to clean — Odorless — Hundreds of colors to choose from — Today's finest and most popular latex wall paint. Buy now and save.

Standard Colors \$4.95 GAL.
Reg. \$6.19 Gal.
SALE PRICE

Quarts, Reg. \$2.05 — \$1.79
SALE PRICE Qt.

Porch and Floor Enamel

Purposes made for surfaces requiring extra tough paint.

Reg. \$6.75 Gal. \$4.95 Gal.
SALE PRICE

Reg. \$2.20 Qt. \$1.49 Qt.
SALE PRICE

WIPE Liquid CLEANER qt. 69c Pt. 49c

New Polyurethane Base

BOAT PAINT

A high gloss finish which is water, acid and alkali resistant. In colors.

Reg. \$3.15 Quart \$2.49
SALE PRICE

Magnesium Step Ladders

5', \$16.98 Value — \$12.95
SALE PRICE

6' \$19.98 Value
SALE PRICE \$14.95

FREE!

BAGS of MARBLES

To All Children During The Entire Week!

SCREEN ENAMEL
Reg. \$1.41 Qt. **\$1.19**
SALE PRICE

KANT SCAR VARNISH
Reg. \$7.35 Gal. — \$5.98
SALE PRICE

Quarts, Reg. \$2.35 Sale Price. \$1.98 Qt.

Turpoline PAINT THINNER Gal. 89c

ODORLESS

PAINT THINNER Gal. \$1.19 Qt. 49c

FASTIME CLEAR PLASTIC COATING

Recommended for toughness and speed of drying. A durable varnish coating for floors, furniture, woodwork. Reg. \$2.29 Sale Price. Quarts, Reg. \$2.29, **SALE PRICE \$1.79** Qt.

FREE!

Pkgs. of FLOWER SEEDS

To All Ladies During The Entire Week!

Special This Week Only!

30-in. Deluxe Norge Range

Reg. \$289.95

SALE PRICE

\$189.95 w.t.

FREE!

SHAMROCK DOUBLE BUCKET

Made of Unbreakable Polyethylene

Only **98c**

10 Quart Capacity

NEW 5-QUART PLASTIC BUCKET

FREE WITH ANY 2-GALLON PAINT PURCHASE!

Won't Break, Rust, Peel or Stain!

KILME'S APPLIANCE AND TV CULVER

102 N. MAIN ST.

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	\$1.25

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

Do You Remember 'Way Back When?'

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

APRIL 23, 1952—

Repair of the Town Park swimming pier and the erection of a high dive have been approved by the Board of Directors of the Culver Lions Club.

The Culver High School Chapel Choir received a first division rating and the High School Band a second division rating in both concert performance and sight reading at last Saturday's State Music Organization Contest at Delphi.

Miss Pat Booker, a member of the sophomore class of the Culver High School, was recipient of the most votes through the advance sale of tickets for the 1952 Culver Community Carnival and will reign as "Queen" at the annual Legion sponsored benefit to be held this Friday evening, April 25.

APRIL 20, 1942—

Capt. Ralph Osborn Jr. recently visited with his parents, Mr. and Mrs. Ralph Osborn, overnight while on a training flight.

Plans are being formulated for the annual Culver High School alumni get-together which will take the form of a homecoming on Saturday evening, May 23, at the high school gymnasium.

Miss Helen Griffith, daughter of Mr. and Mrs. Cecil Griffith, was initiated into a scholastic honor sorority at Butler University Tuesday night.

Zina Duddleson died Monday night at Parkview Hospital, Plymouth, of injuries received when he fell from a horse at the farm of his brother, Lucas, Friday, evening.

Mrs. Estella May Milner, age 45, wife of John Milner, died at her home southwest of here Tuesday after an illness of a year.

Rev. E. D. Mast has been returned to his second year as pastor of the E.U.B. Church and Rev. George Gocker has been reassigned to the Hibbard Circuit.

APRIL 27, 1932—

The PTA Carnival was a financial success.

Clifford Loser sold his taxi line to Paul Eiler last week after having operated the company for 12 years.

Fire of unknown origin destroyed the large barn on the Michael Stuprich farm early Friday.

day morning at an estimated loss of \$3,000.

Howard Hahn received a slight concussion of the brain last week while playing baseball on the school playground.

Donald Burch, 12-year-old lad, was seriously injured by an explosion last week when he tossed a match into what he thought was an empty gasoline barrel.

Open 6:50 P.M. Week Nights

Closed April 25 and 26

FRI., SAT., APRIL 27, 28
Double Feature Program

"The Revolt Of The Slaves"

In Color

Rhonda Fleming, Lang Jeffries, Dario Moreno
EastmanColor

"The Minotaur"

with Bob Mathias

TotalScope - Technicolor

SUN., MON., TUES.,

APRIL 29, 30, MAY 1

"Journey To The Seventh Planet"

In Color

John Agar, Greta Thyssen
Sunday 2, 3:55 5:50 and 7:45
Boxoffice Closes at 9 P.M.

Closed May 2 and 3

COMING MAY 4-8

"Lover Come Back"

RE-ELECT

Jerry D. Greenlee

As Democratic Candidate For

SHERIFF

Of Marshall County

In The
Moy 8 Primary

Your Support Will Be Appreciated

17-2n

Paid Political Adv.

It happened 100 YEARS ago

The oldest incorporated trade association in the country, the United States Brewers Association, was organized in 1862—the same year that

IN INDIANA, Richard Gatling patented the machine gun. Gatling's invention, with six revolving barrels, was a startling new concept in ballistics. Folks toasted the inventor with sparkling steins of beer.

For then as now, beer was the traditional beverage of moderation. But beer means more than enjoyment to our state. The Brewing Industry contributes nearly 10 million tax dollars to Indiana each year, money that helps support our hospitals, parks and schools.

TODAY, in its centennial year, the United States Brewers Association still works constantly to assure maintenance of high standards of quality and propriety wherever beer and ale are served.

UNITED STATES BREWERS ASSOCIATION

APRIL 26, 1922—

The new Burr Oak Creamery is turning out 360 pounds of cheese daily.

On Monday, the Palmer House passed from the proprietorship of John P. Walter to the joint proprietorship of Walter & Shorb, Mr. Shorb acquiring a half interest.

A well-known Culver man, William Hinkle, was instantly killed Sunday afternoon when he was struck by a north-bound freight train.

J. M. Miller has a 31-day-old White Leghorn rooster that crows.

Abraham Ransbottom, age 60, died suddenly Monday afternoon in the blacksmith shop on the William Feece farm.

APRIL 25, 1912—

The twister which swept over this section Sunday night about 8 o'clock as an accompaniment to a heavy thunderstorm left considerable wreckage in its wake. Window lights were smashed in Lem Crabb's store. The Citizen office, Saine's Store, Listenberger's Poolroom, Harry Medbourn's house and Poore's building, A kitchen on N. W. Rector's house was blown off its foundations and smashed to fragments, ruining all its contents; the gable end of Bart Ralston's new cottage was blown down; and a freight car on Ferrier's switch was unroofed. Dr. Wiseman's woodshed was moved from its foundations and the chicken house was tipped over as were small outhouses by

REES

PLYMOUTH, IND.

THURS., FRI., SAT.

WALT DISNEY'S

"Greyfriars Bobby"

In Technicolor

Donald Crisp, Kay Walsh, and Bobby

The true story of a faithful dog whose loyalty won him the freedom of the city!

Color Cartoon & News

SUN., MON., TUES., WED.

"Horizontal Lieutenant"

In CinemaScope & Color

Jim Hutton, Paula Prentiss, Jim Backus

Another rollicking service comedy!

Also Color Cartoon

Mon. thru Sat., 7 & 9 P.M.
Sunday Continuous, 2 P.M.

the dozen. The barn and corn crib on Ed Hatton's place southwest of town were blown to pieces and four of the eight heavy cement columns of L. C. Luckenbill's porch at Leiters Ford were torn out without damaging the roof.

The big hay barn on the farm of W. W. Osborn, near Ober, was destroyed by fire about 3 o'clock Sunday afternoon.

The death toll of the sinking of the giant ocean liner, Titanic, has now reached 1,726.

George Crossland and Miss Fannie Drenning were married April 17.

Gayble Theatre

North Judson, Indiana

WED., THURS., APRIL 25, 26

"Walk On The Wild Side"

Laurence Harvey, Jane Fonda, Barbara Stanwyck

FRI., SAT., APRIL 27, 28

Matinee Saturday at 2:30 Cont.
2 Technicolor Hits

"The Colossus Of Rhodes"

with Rory Calhoun

—2nd Feature—

CHARLES BRONSON-HENRY HULL-MARY WEBSTER
DAVID FRANKHAM Script by WILLIAM WITHEY
Directed by JAMES H. NICHOLSON Story by DONALD CRISP

SUN., MON., TUES.,

APRIL 29, 30, MAY 1

Matinee Sunday at 1:30 Cont.
2 Technicolor Pictures

—2nd Feature—

Elvis Presley in

"Blue Hawaii"

WED., THURS., MAY 2, 3

In Technicolor

"The Horse Soldiers"

John Wayne, William Holden
Also "The Three Stooges" in a Laugh Riot Comedy

PIANO SERVICE
Harry Smeltzer
CULVER

Notice

OF HEARING ON FINAL ACCOUNT

STATE OF INDIANA MARSHALL COUNTY, ss:

IN THE MARSHALL CIRCUIT COURT IN THE MATTER OF THE ESTATE OF EMIL A. LEADER, Deceased ESTATE NO. 7259

Notice is hereby given that the undersigned personal representative of the above captioned estate, has presented and filed:

(a) A final account in final settlement of said estate and petition to settle and allow account.

(c) Petition for authority to distribute estate

and that the same shall be heard in the court room of said Court on the 3d day of May, 1962, at which time all persons interested in said estate are required to appear in said Court and show cause, if any there be, why said account should not be approved. And the heirs of said decedent and all others interested are also required to appear and make proof of their heirship or claim to any part of said estate.

WILLIAM O. OSBORN
Personal Representative
/s/ **HARVEY E. PHILLIPS**
Clerk of the above captioned Court
W. O. OSBORN

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.

17-2n

Vote For

George W. Schricker

and Good Government

Democrat For
State

Representative

Marshall County

Your Support Appreciated

Paid Political Adv.

17-2*

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

BURR OAK E.U.B. CHURCH
Rev. L. K. McKinley
Morning Worship 9:00 a.m.
Sunday School 10:00 a.m.

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

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

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

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

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

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

ST. THOMAS' EPISCOPAL
Center and Adams Sts., Plymouth
Father William C. R. Sheridan, Pastor
Winter Schedule
7:30 a.m. Holy Communion
9:30 a.m. Family Eucharist, breakfast
9:30 a.m. Church School
Nursery

LATEST TITLES OF BOBBE-MERRILL books, many best-sellers among them, are on sale at The Citizen office. Drop in and look them over.

Methodist Group Ministry

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

FULTON COUNTY PARISH

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

CULVER CIRCUIT

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

POPLAR GROVE CHARGE

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

RICHLAND CENTER CIRCUIT

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

BURTON METHODIST

William Felcher, Superintendent
Sunday School at 9:30 a.m. on 2nd and 4th Sundays, (10:30 on 1st and 3rd).
Worship at 9:30 a.m. on 1st and 3rd Sundays, (10:45 on 2nd and 4th Sun.).
M.Y.F. at 7:00 p.m.
Evening Worship at 7:30 on 2nd and 4th Sundays.
Prayer and Bible Study on Wednesdays at 8 p.m.

SAND HILL CIRCUIT

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

Burton Feece, Superintendent
Sunday School 9:45 a.m.
Morning Worship 10:45 a.m.
Evening Worship 7:30 p.m.

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

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

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

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

Don't send the kids to church - take 'em!

Anytime
DAY OR NIGHT...

EASTERDAY Funeral Home

James D. Bonine
Wm. Easterday
CULVER

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

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

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

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

FIRST CHURCH OF CHRIST SCIENTIST
423 S. Michigan St., Plymouth
Sunday School 10:30 a.m.
Morning Worship 10:30 a.m.
How divine guidance aids man in his efforts to make spiritual progress will be brought out Sunday at Christian Science church services.

The Lesson-Sermon entitled "Probation After Death" will include these words of the Psalmist: "As for God, his way is perfect: the word of the Lord is tried: he is a buckler to all those that trust in him... It is God that girdeth me with strength, and maketh my way perfect" (Psalm 18).
This citation from "Science and Health with Key to the Scriptures" by Mary Baker Eddy will also be read (p. 324):
"The way is straight and narrow, which leads to the understanding that God is the only Life. It is a warfare with the flesh, in which we must conquer sin, sickness, and death, either here or hereafter, - certainly before we can reach the goal of Spirit, or life in God."

VIRGINIA PIERSOL SINGS IN DENISON UNIVERSITY CHOIR
Virginia Kay Piersol, a senior at Denison University, Granville, Ohio, is an alto in the choir there. The choir performed Mozart's "Mass in C Minor" April 18 at the university's Swazey Chapel. Miss Piersol is the daughter of Mr. and Mrs. James L. Piersol, 303 Madison St., Culver.

You would, no doubt, be surprised to know what some of your friends say behind your back.

HENRY E. CULVER LODGE
No. 617 E. & A. M.
Stated meetings first and third Thursdays of each month at 7:30 p.m. Visiting brothers welcome.
Thursday, April 26, called meeting F. C. degree.
Herbyn D. Maynard, W. M.
Alva K. McKesson, Secretary

Every SUNDAY 8:15 A.M. WSBT 960 k.c.

THE BIBLE SPEAKS TO YOU
NEW CHRISTIAN SCIENCE RADIO SERIES

PHYSICIANS

REED MEDICAL CENTER
121 College Avenue
Office Phone - Viking 2-2891
DONALD W. REED, M.D.
General Medicine
Office Hours:
1-5 p.m. Monday, Tuesday, Thursday & Friday
7-9 p.m. Mondays & Thursdays
Saturday, 10 a.m.-12 noon
Residence Phone Viking 2-2119
SPECIALISTS' CONSULTATION
READILY AVAILABLE

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

JOSEPH D. HOWARD, M.D. PHYSICIAN
General Medicine & Obstetrics
Office: 112 1/2 N. Main St.
Office Hours By Appointment
Mon. & Thurs.: 1-5, 7-9 P.M.
Tues. & Fri.: 10-12 A.M., 2-6 P.M.
Wed. & Sat.: 9-12 A.M.
Office & Residence Phone Viking 2-3550

OSTEOPATHIC MEDICAL PHYSICIANS

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

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

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

DENTISTS

TROY L. BABCOCK, D.D.S. DENTIST
Office Hours by Appointment
Phone Viking 2-2468
2388 East Shore Drive

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

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

OPTOMETRISTS

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

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

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

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

THE STATE EXCHANGE BANK

Culver, Indiana
and
Argos, Indiana

DIRECTORS

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

MEMBER FEDERAL DEPOSIT INSURANCE CORPORATION

Turkish BATH and MASSAGE

For Ladies and Gentlemen
MRS. VERLY SMITH'S HEALTH FARM
Phone Viking 2-2287
Culver, Route 2 (County Line Road, West of Burr Oak at Yellow River Bridge)

Let us hope so. Another machine company which is being honestly operated, at Waterbury, Conn., is the Seovill Manufacturing Co. The stock of this company sold at nearly \$50 per share in 1945-46; has had "downs and ups" since then and now sells at about \$25 per share. The Rheeme Manufacturing Co.'s stock sold at \$45 in 1955, dropped to \$10 in 1957, and now sells around \$15. Foote Mineral's stock sold at \$60 in 1957 and now sells around \$20 per share. I have faith in this company.

New Mining Companies

One of the most interesting mining stocks is that of the U.S. Smelting, Refining, & Mining Co. This sold at over \$80 per share in 1946 and again in 1952. It has sold at \$40 or lower since 1957. New Jersey Zinc sold at over \$80 per share in 1951 but now sells for less than half this. Island Creek Coal sold at over \$50 per share in 1956 and now sells for about one half this. Hudson Bay Mining & Smelting sold around \$40 in 1956; now sells for \$55. Consolidated Mining & Smelting showed a similar trend. Most of the steel companies are doing well; but the stock of the Pittsburgh Steel Co., which sold above \$35 in 1956-57 has recently sold at \$10.

Merchandising Stocks

Of all these stocks Montgomery

fluctuation. It sold at \$50 per share in 1946; then declined to \$25 in 1948, again hit a high of over \$50 per share in 1955 and 1959; but is now again about \$35. Of the variety stores, S. S. Kresge Co. operating nearly 800 stores, sold at \$45 in 1950 and is now selling around \$30. Let me close by saying that the stock of the United Fruit Co. sold above \$70 in 1951; is now about \$25.

In the above review I have mentioned only about twenty-five or so of the one hundred depressed stocks which Mr. Olson has selected. Of the remaining issues, there are many which are probably more attractive than those described above. An investor should study all in order to realize these two facts: (1) Just because the Dow-Jones Average has been going up almost constantly during the past ten years, this does not mean that all stocks have been going up in price. (2) There must be some great bargains in the popular listed stocks which have money-making possibilities for those who will search for them.

More than three-fourths of the nation's 120,000,000 life insurance policyholders have their policy information recorded on electronic equipment, according to the Institute of Life Insurance.

THE WEATHER

Tuesday	54	32
Wednesday	60	36
Thursday	46	30
Friday	62	28
Saturday	71	40
Sunday	70	51
Monday	60	39
Tuesday		38

MARKETS

Ear Corn	.98
Shelled Corn	1.02
Oats	.70

You can make some progress if you will give your attention to self-improvement and let other people do the same.

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

NOTICE

OF HEARING ON FINAL ACCOUNT STATE OF INDIANA MARSHALL COUNTY, ss: IN THE MARSHALL CIRCUIT COURT IN THE MATTER OF THE ESTATE OF BERT M. CUNNINGHAM, Deceased.

ESTATE NO. 7246 Notice is hereby given that the undersigned personal representative of the above captioned estate, has presented and filed: (a) A final account in final settlement of said estate and petition to settle and allow account. (c) Petition for authority to distribute estate.

and that the same shall be heard in the court room of said Court on the 14th day of May, 1962, at which time all persons interested in said estate are required to appear in said Court and show cause, if any there be, why said account should not be approved. And the heirs of said decedent and all others interested are also required to appear and make proof of their heirship or claim to any part of said estate.

MARION L. STEEBER & THE STATE EXCHANGE BANK Personal Representatives /s/HARVEY E. PHILLIPS Clerk of the above captioned Court W. O. OSBORN Attorney for Estate

17-2*

Life insurance companies' investments in company-used and commercial and housing rental real estate reached \$3,966,000,000 at the start of 1962.

MUTUAL OF OMAHA

Hospital - Health & Accident Life

WILBER "Bob" TAYLOR
Special Representative
Culver - VI 2-2929

3960w

THE EQUITABLE LIFE ASSURANCE SOCIETY OF THE UNITED STATES

Represented by

MARION E. JONES

Culver, Indiana

Phone VIKING 2-2731

NOTICE

OF HEARING ON FINAL ACCOUNT STATE OF INDIANA MARSHALL COUNTY, ss:

IN THE MARSHALL CIRCUIT COURT IN THE MATTER OF THE ESTATE OF SIMON B. ZEHNER, Deceased ESTATE NO. 7069

Notice is hereby given that the undersigned personal representative of the above captioned estate, has presented and filed:

(a) A final account in final settlement of said estate and petition to settle and allow account. (c) Petition for authority to distribute estate.

and that the same shall be heard in the court room of said Court on the 4th day of May, 1962, at which time all persons interested in said estate are required to appear in said Court and show cause, if any there be, why said account should not be approved. And the heirs of said decedent and all others interested are also required to appear and make proof of their heirship or claim to any part of said estate.

HENRY Z. ZEHNER Administrator, W.W.A. /s/ HARVEY E. PHILLIPS Clerk of the above captioned Court WILLIAM O. OSBORN Attorney for Estate

16-2*

NOTICE

OF HEARING OF CULVER TOWN PLAN COMMISSION

Notice is hereby given that the Culver Town Plan Commission of Culver, Indiana, on April 28, 1962, at 10:00 a.m. EST at the Council Chambers of the Town Hall of Culver, will hold a public hearing on a proposed amendment to the Zoning Ordinance and Map, as amended, for the Town of Culver and the contiguous unincorporated territory under the jurisdiction of the Culver Town Plan Commission.

The proposed amendment, copy on file at the office of the Clerk-Treasurer of the Town of Culver, concerns the property at NE and SE corners of intersections of Mill Street extended and State Route 17 outside corporate limits of Town of Culver, which may be properly described as follows:

COM NW COR NE 1/4 SEC 20 TWP 32 N RGE E AT A PT WHERE IT INTERSECTS E R/W LINE OF ST RD 17 TH 400 FT E TH S TO CENTER LINE OF PUB RD TH S 450 FT TH W 400 FT TH N TO BEG ALL IN NE 1/4 SEC 20 TWP 32 N RGE 1 E UNION TWP MARSHALL COUNTY INDIANA

The proposed amendment would make the following change in zoning

From "S" SUBURBAN to "B-1" LOCAL BUSINESS

Interested persons desiring to present their views upon the proposed amendment, either in writing or verbally, will be given the opportunity to be heard at the above mentioned time and place.

THE CULVER TOWN PLAN COMMISSION, Culver, Indiana BERNARD BUSART, President THELMA HODGES, Secretary

16-2n

it ALL makes sense

to know in advance which are the best choices to make, before actual need compels decisions.

Van GILDER
Funeral Home

Phone VI. 2-2020 CULVER, IND.

GREATER SUCCESS with ABS

GIVE YOUR HERD A PROVED SIRE FUTURE With FROZEN SEMEN

From AMERICAN BREEDERS SERVICE

FOR SERVICE CALL:

Northern Indiana Proved Sire Service CARL COPLEN

Phone Plymouth 936-3232

AMERICAN BREEDERS

15eow

FULTON COUNTY COMMUNITY SALE
Rochester, Indiana

SOME OF OUR TOP PRICES OF SATURDAY, APRIL 21:

125-lb. Calf	Clifford McCroskey, Rochester	cwt.	34.00
160-lb. Calf	Earl Lawson, Rochester	cwt.	33.00
Hol. Cow Springer	Ernest Reed, Knox		270.00
Hol. Hfr. Springer	Virgil Ezra, Monticello		260.00
1645-lb. Bull	Edna Hattery, Macy	cwt.	19.75
1035-lb. Hfr.	Taylor Holt, Rochester	cwt.	24.20
810-lb. Hfr.	Horner Farm	cwt.	24.20
1195-lb. Hol. Steer	Ray Zartman, Macy	cwt.	21.00
1135-lb. Hol. Steer	Ray Zartman, Macy	cwt.	20.70
1185-lb. Steer	Ray Zartman, Macy	cwt.	20.75
1010-lb. Hol. Steer	Ray Zartman, Macy	cwt.	20.60
1030-lb. Steer	Ray Zartman, Macy	cwt.	20.60
1225-lb. Hol. Cow	Don Kauffman, Argos	cwt.	17.90
1400-lb. Cow	Walters Bros., Francesville	cwt.	17.50
1420-lb. Cow	Cox & Burns, Rochester	cwt.	17.10
1440-lb. Cow	Russell Koebeke, Kewanna	cwt.	17.10
31-lb. Pigs	Dianna Walters, Akron	ea.	14.00
40-lb. Pigs	Charles Artist, Rochester	a.	14.50
200-lb. Hogs	Lester Floyd, Macy	cwt.	17.30
195-lb. Hogs	Joe Gingerich, Argos	cwt.	17.20
18 Hogs, 4020 lbs.	Moore & Shippley, Akron	cwt.	17.20
215-lb. Hogs	Charles Borden, Rochester	cwt.	17.00
8 Hogs, 1880 lbs.	Albert Shotts, Rochester	cwt.	16.90
315-lb. Sows	Homer Carr, Rochester	cwt.	15.20
355-lb. Sows	Charles Fear, Kewanna	cwt.	13.90
422-lb. Sows	Lillian Barger, Rochester	cwt.	13.80
489-lb. Sows	Dick Belcher, Rochester	cwt.	12.90

SCHRADER BROS., Auctioneers

Carl Newcomb

Order Your Fertilizer and Seed NOW

FOR SPRING PLANTINGS -

YOUR FARM BUREAU CO-OP

PLYMOUTH, TIPPECANOE, AND CULVER

17n

Academy Sports

Culver Military Academy's track team has two more trophies to add to its collection today after Saturday's North Side Relays at Fort Wayne.

The Academy harriers annexed victories in the shuttle hurdle relays and the varsity 880-yard relay along with placing third in the two-mile relay. Culver's John Keehn won a second place in the broad jump with a leap of 20 feet, eight inches.

The points won in the four events gave Coach Dave Burke's squad a fourth place behind Fort Wayne's North Side, South Side, and Central teams. Culver had 27 points and finished behind Central by only 1 1/2 points.

Making up Culver's victorious shuttle relay outfit was Dodd Stacy, John Sullivan, Joe Schuchter, and Bill Borkenstein. Their time was 55.8 seconds. Tony Sandoe joined Borkenstein, Sullivan, and Stacy in the 880 for a winning time of 1:32.7.

While the Academy track team was having a good day at Fort Wayne, the Eagle golfers opened their season with a victory over Delphi, the tennis squad won its third straight, and the baseball team was looking for its first victory after a twin-loss at South Bend John Adams.

The golfers had a close call with Delphi, winning by a scant 9 1/2-8 1/2 score. High winds sent scores into the 80s and Rick Olsen's 83 was good enough for medalist. Winners included Olsen, Bob Hightower, and Jeff Levensberg. In tennis, Coach Ted Clarno's netmen defeated Huntington 5-2. No. 1 man Tom Norris joined Buzz Gammel, Bill Baker, and Chris Canlis in singles victories.

The baseball squad, under Coach Jim DeArmond for the first time, is out for a victory after being denied in 17 straight contests over a two-year period. The Academy tied one game last year and lost the rest. The twin loss at John Adams was by scores of 8-4 and 10-3. Culver put up a game battle in both games, but weakened in the late stages.

Latest Fishing Report

INDIANAPOLIS, April 18 — This is the first of the 1962 Fishing Season Weekly Reports to be issued by the Indiana Department of Conservation, Division of Public Relations. The information embodied in the reports is furnished to us by our personnel in the field.

Central Indiana

Streams are clear, fishing is good. Large catches of suckers being taken at Portland Mills and Raccoon Creek on worms. Geist and Mansfield Reservoirs report bass and bluegills biting good on deep running artificials and worms.

Northeastern Indiana

The lakes and streams are clear. Fishing reported fairly good. Several catches of large bluegills and bass being taken on worms, night crawlers and small minnows.

Northwestern Indiana

Water is clear and fishing is good. Silver bass hitting on artificial bait and spinners at both dams in Monticello. Few catfish biting on red worms. Sucker fishing also reported good. The Willow Slough State Fish and Game area reports several good size crappies caught using lead head jigs and small minnows. Bluegills a little reluctant to nibble. Few bass being caught on Johnson spoons.

Women's Bowling

Team Standings	WON	LOST
Marshall Co. Lumber	42	14
Snyder's	42	14
Trone's	31	25
Parkview Trailer	31	25
Poppe's	28	28
M & M Restaurant	27	29
Kennedy's	26	30
Borden's	23 1/2	32 1/2
Chesty's Mink Ranch	23	33
State Exchange Bank	23	33
Park 'N Shop	20 1/2	35 1/2
V. F. W. Auxiliary	19	37
Series 400 & Over:		
N. McKee	431	P. Butler 479, J. Carter 412,
C. Ruhnow 436, E. Engle 424, B. Schrimsher 431, J. Triplet 423,		
M. Dinsmore 476, M. McKee 492,		
M. Baker 435, E. Butler 446, E. Weirick 470, M. Newman 456,		
J. Smith 473, M. DeWitt 446,		
M. Gass 463, R. White 496, D. Lucas 485, B. Sharp 402, L. Clifton 403, M. Dinsmore 473,		
M. Espich 407, M. Westcott 429,		
R. Overmyer 420.		

NICKEL PLATE ROAD

announces

Daylight Saving Time

Passenger Train

SCHEDULES

Effective

SUNDAY, APRIL 29

LOWEST RAIL FARES

between

Chicago, Cleveland,
Buffalo and New York

Consult Ticket Agent

NICKEL PLATE ROAD

TO

FRIDAY, APRIL 27
Marsha Lindvall
George Listenberger
Velda Lynn Prosser
SATURDAY, APRIL 28
Betty McFarland
Richard Mackey
Rosemary Cuomo
SUNDAY, APRIL 29
Mary Ann Walther
Elsie Thomas
TUESDAY, MAY 1
Helen (Altman) Burns
WEDNESDAY, MAY 2
Mrs. Gertrude Stevens
Suzanne Overmyer
John Crum
John Masten
THURSDAY, MAY 3
Mary Strow
Linda Behmer
Eva Lebo

Local Students To Be Honored At Indiana U.

Parents of six students from Culver have been invited by Indiana University to be special guests at traditional Founders' Day Ceremonies at 10 a.m. CDT, Wednesday, May 2, on the Bloomington campus.

The local students are among those from all divisions of the University who earned listing on the Dean's honor rolls or who were elected to membership in scholastic societies during the past two semesters.

Culver students to be honored are Jeanette Berger, Mary Curry, Tommie Lou Glaze, Peter McKinney, Sally Medbourn, and Karen Oliver.

President Herman B. Wells will preside over the annual convocation in the Auditorium. The Deans' Reception for the honor students and their parents will be held in the afternoon in the Indiana Memorial Union Building.

Other events of the day will be an outdoor band concert, the annual pilgrimage to the home and grave of Andrew Wylie, first president of I.U., and a dinner honoring retiring faculty members and administrators.

MONDAY, MAY 7, LAST DAY TO FILE MORTGAGE EXEMPTIONS

Monday, May 7, is the final day for filing soldier exemptions, mortgage exemptions, and the exemptions available to persons over 65 years of age.

Citizen want ads up to 25 words only 75 cents.

SCHOOL MENU

By Carole Cast and Ann Waite (Beginning Monday, April 30)

Monday: Baked beans and hot dogs, potato chips, cole slaw, apricots, bread, butter, and milk.

Tuesday: Baked sausage, sweet potatoes, corn, apple sauce, brownie, bread, butter, and milk.

Wednesday: Scalloped potatoes, ham, Harvard beets, lettuce salad, peaches, bread, butter, and milk.

Thursday: Beef vegetable soup, crackers, cheese, peanut butter sandwich, pumpkin squares, and milk.

Friday: Tuna casserole, green beans, Jello salad, cookie, bread butter, and milk.

Faith and patience are great assets and wonderful aids if you have them when you need them.

YOUR DOLLAR BUYS MORE AT THE

ARGOS FURNITURE STORE

Argos, Indiana

17n

Corvair 95—only pickup with side-loading ramp.

Fleetside pickup—most popular Chevrolet truck.

atch said
essary to
gency

Depend on it to give you an honest day's work for a long, long time and not cost much to run or keep up. It's a Chevrolet.

Trucks aren't all alike. This Chevrolet has double-wall roof, doors and side panels. It has suspension that helps it last longer by reducing road shock. It has a non-skid wood body floor. It has as tough a tailgate as you'll find. It has an all-welded frame made of high-quality steel. Most important, it has a name everybody respects because they know it stands for quality. When you

make up your mind to buy, get this one. We know you'll be happy with it.

HAVE YOU LOOKED INTO CAMPER BODIES? This is a fine way to enjoy the outdoors comfortably and at low cost. Many Chevrolet dealers are showing camper units now. Drop by and investigate this great way to make a truck do double duty. A strong Chevrolet is your best bet for work or play.

See your Chevrolet dealer for trucks that keep working and working and working and working!

GATES & CALHOUN CHEVROLET, INC.

ARGOS, INDIANA

MODELS FROM \$50 UP
Private Demonstration Room
Free Trial - Audio Testing
36 Years Dependable Service

115 N. Michigan, Plymouth
Phone 936-2920