

THE CULVER CITIZEN

ON LAKE MAXINKUCKEE • INDIANA'S MOST BEAUTIFUL LAKE

70TH YEAR, NO. 36

CULVER, INDIANA, WEDNESDAY, SEPTEMBER, 2, 1964

TEN CENTS

Culver's Popular Beach and Bath House in the Early 1900's

PICTURED ABOVE is the popular beach and bath house as it appeared in the early 1900's. It was located on the shore line of Lake Maxinkuckee about 300 feet east of the present Beach Lodge. At one time the building was owned and operated by Arthur Morris, who also had a boat building operation in the

building. The building burned down in the late 1930's. As the picture shows, the beach was a popular place in those days.

The above picture was loaned to The Citizen by Everett Norris. Anyone having other pictures of historical interest is invited to bring them to The Citizen for publication.

Enrollments For 1964-1965 School Year

The enrollments for the opening of the 1964-1965 school term for Culver Community School show a total of 1188 pupils in Grades 1-12 for Aubbeenaubee and Culver Schools. The initial enrollments for these grades a year ago totaled 1175, thus indicating an increase of thirteen pupils. Though the Aubbeenaubee enrollment in Grades 1-12 decreased slightly, the addition of a kindergarten program at that school has increased the total enrollment there to 244 this fall. The total enrollment for Kindergarten to Grade 12 in the two schools is 1273.

Enrollments by grades at the two schools on Tuesday, September first, were as follows, with last year's opening enrollments shown in parentheses:

Aubbeenaubee School: Kindergarten, 19 (0); Grade One, 14 (24); Grade Two, 22 (11); Grade Three, 10 (22); Grade Four, 21 (17); Grade Five, 18 (17); Grade Six, 18 (24); Grade Seven, 27 (24); Grade Eight, 22 (16); Grade Nine, 15 (20); Grade Ten, 19 (23); Grade Eleven, 24 (13); Grade Twelve, 12 (18); Total, 244 (229).

Culver School: Kindergarten, 66 (62); Grade One, 72 (86); Grade Two, 86 (87); Grade Three, 87 (90); Grade Four, 87 (78); Grade Five, 80 (100); Grade Six, 102 (73); Grade Seven, 76 (87); Grade Eight, 84 (78); Grade Nine, 80 (64); Grade Ten, 63 (74); Grade Eleven, 75 (73); Grade Twelve, 71 (56); Total, 1029 (1008).

With the added Kindergarten program at Aubbeenaubee, the total enrollment for the corporation for Kindergarten through Grade 12 stands at 1273 as compared with last year's 1237. While the enrollment in Grades 9-12 at Culver increased by a total of 21 pupils, the total of 514 for Grades 1-6 remained exactly the same as it was a year ago for Culver Elementary School. The Culver enrollment for Grades 7-8 decreased by five, while Aubbeenaubee's enrollment for the two grades increased by nine.

The total high school enrollment for Grades 9-12 for the two schools this year stands at present at 362, an increase of 21 over the enrollment of 341 a year ago. The total for the two schools for Grades 1-6 has dropped from 629 to 617, while the combined total for Grades 7-8 is now 209. The total Kindergarten enrollment for the two schools is now 85.

Republican Women To Hold Rummage Sale

A rummage sale sponsored by the Republican women of Marshall county will be held in the old Spindler Building, 113 East Washington Street, Plymouth, on Saturday, Sept. 5. Mrs. Laura Kleinke, general chairman, asks that donations be brought in on Friday, Sept. 4, or early on Saturday morning. Anything usable will be acceptable.

Mrs. Kleinke urges Republican women to tell their friends and work to make this sale a huge success.

Hours for the rummage sale will be from 9 a.m. to 8:30 p.m.

HOSPITAL NOTES

Mrs. Gertrude Behmer returned Sunday to her home at 922 Lake Shore Drive, Culver, after being a patient at Parkview Hospital in Plymouth since Wednesday, Aug. 19, for observation and treatment.

Miss Esther O'Callaghan was dismissed Saturday from Parkview Hospital where she had been a patient since Monday, Aug. 24. She is reported recuperating satisfactorily at her home at 921 Baker St., Culver.

Diseased Raccoons Found In Culver

Chief of Police Don Mikesell issued this warning to the public this week in regard to diseased wild raccoons which have been coming into the city limits of Culver. The animals act sluggish and don't seem to be afraid of humans, which gives the idea to people and children especially that they are pets that have escaped from their owners.

Some of the animals have been destroyed and sent in to state authorities for examination. The reports state that in both cases the animals were diseased with hepatitis and distemper, two very contagious and serious diseases. So far none has been found with rabies, but if some child or person is bitten by one of these diseased animals and gets away, it means that every precaution must be taken with the person bitten. This means rabies shots, which is a very severe treatment.

Whenever one of these animals is seen call Chief Mikesell in order that it might be destroyed before it causes serious damage. Take steps to see that your children heed this warning.

Bass Lake Property Owners Start Drive To Raise Pump Funds

Bass Lake Property Owners Association has started a fund raising campaign called "Pump Project," to buy a pump and install it in order to stabilize the water level of Bass Lake. For the past few months the water in the lake has dropped over 36 inches, leaving piers, cottages and boats high and dry on land. Bass Lake does not have any streams or creeks running into it, but depends on surface water to keep the lake level up. The association in contacting engineers and well drilling firms are assuming the only way to bring the water level up would be by a deep well pump.

The project will cost approximately \$15,000. The association is asking donations of \$25.00 each from all Bass Lake property owners and others who are interested in the project. At present, approximately \$7,500 has been raised.

The officers and directors of the property owners association are as follows: Michael Sharkozy, president; Howard Langlois, vice-president; Paul D. Sharp, treasurer; Charles H. Moore, secretary; G. McCormack, fire chief; Mr. Kallis and Mr. Bemenderfer, trustees; Directors are Ralph Moreland, Ken Nordstrom, Joe Rannels. Chairman of the fund raising committee is Jack Gray with J. B. Witttrup, co-chairman. Mr. Witttrup states that anyone wishing to donate to the project from the Culver area should get in touch with any of the above officers.

LOCAL RESIDENTS LISTED FOR SEPTEMBER JURY DUTY

Names of local residents selected for jury duty during the September term in the Marshall Circuit Court were filed yesterday in the office of County Clerk Harvey Phillips.

Persons named as petit jurors for the term are as follows: Ruth Gollnick, West Terrace; Donald Osborn, 315 North State Street; and Henry Roos, West 15th Road.

Extra jurors for the September term are as follows: Bernard Stukenborg, Route 1; Dave Wallen, Route 2; Cecil Baker of Culver; Mabel Tyson, 2134 East Shore Lane; Rex Voreis, Route 2; and Joann Vernam, Route 1.

MARKETS

Shelled Corn	1.18
Oats	.75
Ear Corn	1.16
Wheat	1.32
Soybeans	2.40

Senator Bontrager To Speak At Kick-off Meeting

RUSSELL BONTRAGER

Senator Russell Bontrager, Republican candidate for U. S. Senator, will be the guest speaker at the Marshall County Republican kick-off meeting for the 1964 election campaign to be held at the Culver Town Park, Friday, September 4.

The meeting will start at 6:30 with a corn roast and hamburger fry, sponsored by the Republican organizations of Union, Green and West Townships. Following the corn roast, all county candidates will be introduced, who will be in attendance. Senator Bontrager's address will follow. Howard Menser, Marshall County Republican chairman, will MC the evening's program.

The public is invited to attend, to enjoy the corn roast and meet the candidates, and to hear Senator Bontrager.

Survey Of Culver For Cafe-Motel Operation

An Indianapolis group of capitalists have been making a survey of the Culver area this week, pointing toward a combination restaurant and motel for this area with a year-around operation.

They have been contacting several local persons and are being guided by the firm of Kyle, Ketcham, Hokumson and Ruch, the local and senior member of the firm being Robert K. Kyle, who lives in Culver and is in charge of their Chicago office. The firm which specializes in political publicity and public relations has offices in San Francisco, New York and Washington, besides Chicago.

Culver H.S. Band Will Be Guest Of Kewanna Festival

The Culver High School Band will be one of the guest music organizations to attend the Kewanna Harvest Festival on Friday and Saturday, September 4 and 5. The Culver band will march in a mammoth parade to be held at 2 p.m. Saturday afternoon.

Events to be held on Friday, starting at 1:00 p.m., will be a kiddie matinee, with a free act at 4 p.m. At 8 p.m. will be the crowning of the Festival Queen, followed by an auction, and then a teen record hop, and another free act.

On Saturday at 2 p.m. the mammoth parade will feature bands, floats, area queens, marching units, old time Circus Callope and "Michigan City State Prison Band." At 3:15 on stage will be the Kewanna High School Band exhibition and other musical acts. The rest of the afternoon will be devoted to kids' contests and free acts. At 7 p.m. Children's Fantasy with Santa Claus and other kid acts will be followed by a free variety show featuring "Patsy Montana" and other free acts.

Frank McLane Will Address Lions Club

Frank McLane, superintendent of the Culver Community School Corporation, will be the speaker at the Culver Lions Club meeting on Wednesday evening, Sept. 9. Mr. McLane will speak on the present programming of the school and give an analysis of the immediate future needs of the school corporation.

The meeting will be a dinner meeting, beginning at 6:30 p.m. in the Lions Den. Those wishing to attend should call Lion President, Dr. Oscar Wesson, phone VI 2-3155 to check in for the dinner reservation.

SUSAN SHEI WINS FOURTH PLACE IN STATE FAIR TWIRLING

Miss Susan Shei, accompanied by her parents, Mr. and Mrs. Kenneth Shei, and sisters, Route 2, Culver, attended the Indiana State Fair Monday where Susan competed in the Baton Twirling Contest and won a fourth place ribbon in her age group.

Hostess for this event was Miss Marla Miller, 1963 Indiana State Fair Baton Twirling Grand Champion. This year's grand champion twirler was Miss Paula Bogart from La Crosse, Ind., cousin of Susan Shei.

THE WEATHER

Tuesday	72	51
Wednesday	76	50
Thursday	84	64
Friday	85	60
Saturday	86	62
Sunday	88	60
Monday	78	54
Tuesday		50

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, 46511

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

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

Thanks, Hubert

The vice-presidential nominee of the Democratic Party at the Democrat Convention delivered a wonderful tribute to the judgment of the Republican presidential nominee, Senator Barry Goldwater.

Senator Hubert Humphrey of Minnesota did not intend to praise Goldwater. But he certainly did. And he did it most effectively.

Humphrey went through a list of measures on which Goldwater cast "No" votes. His purpose was to show that Goldwater stood opposed to most of both Democrats and Republicans in the Senate on those measures. This is a very good and pertinent point. Let's now go down through the major items on Humphrey's list once more, omitting some less important ones for the sake of brevity. In doing so, we'll add a few clarifying comments of our own about the measures.

First on Humphrey's list was the nuclear test ban treaty. This treaty, which lacks inspection safeguards, puts a hamstring on United States nuclear weapons development, particularly in gathering new knowledge about the effects of high altitude explosions on electronic devices. This knowledge, which the Soviet Union is presumed to have obtained in its last series of tests, is vital to anti-missile defense. As Humphrey said, most Democrats and most Republicans in the Senate voted for this dangerous treaty, but not Goldwater!

Congress voted an \$11.5 billion tax cut, despite the fact that Federal expenditures were rising and the budget has been and remains badly out of balance. As Humphrey said, most Democrats and most Republicans voted for this unsound tax cut, but not Goldwater!

The Civil Rights Act was passed by Congress under heavy administration pressure, despite grave questions raised about the constitutionality of two of its major sections and despite serious doubts that it would effectively relieve the racial hostility and violence at which it is aimed. As Humphrey pointed out, most Democrats and most Republicans in the Senate voted for this highly controversial and questionable bill, but not Goldwater!

Most Democrats and most Republicans in the Senate voted for establishment of the U.S. Arms Control and Disarmament Agency, which contains the seeds of unilateral disarmament of America. But, as Humphrey said, not Goldwater!

Congress voted to pour more U.S. taxpayers' funds into the United Nations when it was in financial trouble largely because of its disastrous "peace-keeping" adventure in the Congo. The essential effect of this additional U.S. money was to help the U.N. gloss over its financial difficulties and postpone a showdown with the large group of nations which refuse to pay their share. As Humphrey noted, most Democrats and most Republicans in the Senate voted for this ill-advised measure, but not Goldwater!

The nation is indebted to Humphrey for pointing so clearly and dramatically to these proofs of the fact that the Republican presidential nominee is a man of principle who refuses to be stampeded onto the bandwagon for proposals of emotional popularity, a man who has the courage to stand by his convictions and the sound judgment to deal with the fundamentals of national issues. We hope lots of people were listening. — Indianapolis Star

Culver Eagle Lodge Members Inducted

Fifty-four members of the newly-organized Culver Eagles lodge were inducted Sunday at ceremonies at the American Legion home.

State officers and delegations from Hobart, Anderson, Michigan City, Muncie, South Bend, Kokomo, Logansport, Huntington and Fort Wayne were present.

The Logansport drill and installation teams were in charge of the induction ceremonies.

Another class will be held soon to induct members who were unable to attend last Sunday. Meetings will be held each Thursday night at 8 o'clock at the former Don-Marie restaurant on Ind. 17 three miles north of Culver.

Officers to serve until next June were: Junior Worthy Past President, Robert K. Kyle; President, Eugene Riester; Vice-President, Darrel Harmon; Secretary, Frank Cibak; Treasurer, Dr. F. L. Babcock; Trustees, E. M. Espick, Don Priest and Charles Triplett; Chaplain, Jerry Knepper; Inner Guard, Robert Flora; and Outer Guard, George Myers.

- FRIDAY, SEPTEMBER 4
Mrs. Alma Smith
Mrs. Lottie Clark
- SATURDAY, SEPTEMBER 5
Paul Saft
Ruth Ann Klepinger
- MONDAY, SEPTEMBER 7
Cathy Jo Veselik
- TUESDAY, SEPTEMBER 8
Sherrill Edgington
Bus French
Kay Overmyer
- WEDNESDAY, SEPTEMBER 9
Mrs. John Drnek, Sr.
Emery Davis
Carl M. Adams
Thomas A. Walker
- THURSDAY, SEPTEMBER 10
Diana Cook
Mabel G. Tyson

NEW EDITION OF LAKE CONTOUR MAP IS OUT
The Culver Press has printed a new edition of the popular Lake Maxinkuckee contour map, which even shows the location of Venetian Village. Copies are available at The Citizen for only 25 cents; 50 cents by mail.

There will not be a meeting on Labor Day, Monday, Sept. 7. The first meeting of September will be held in the Fellowship Hall of the Methodist Church at 7 p.m. on Monday, Sept. 14.

All Order of Arrow members should plan to attend the Fall Conclave at Camp Tamarack Jones, Mich., on Friday and Saturday, Sept. 11 and 12. Contact the Scoutmaster if you plan to attend.

Our annual Troop canoe trip will be held Oct. 24 and 25.

A Green Bar meeting will be held Sunday afternoon, Sept. 20. This is a very important meeting. We will plan the meetings and activities for the 1964-65 program year. All leaders of the Troop must be represented.

Subscribe to The Citizen — a GOOD newspaper in a GOOD town

Beautiful bouquets and corsages made up to your order. Wide selection of blooming plants.
Bonded Member Florists Telegraph Delivery
We Wire Flowers Anywhere

Felke Florist

PLYMOUTH
We Deliver — Telephone 936-3165

ALBERT, THE CLOTHES DOCTOR

does general repairing, alterations, reweaving
restyling OF LADIES' and GENTS' GARMENTS
Custom Tailoring

Viking 2-3513 422 South Plymouth St.
CULVER

36-2n

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

LABOR DAY SPECIAL

Any **FIRESTONE** Brand Tire

You Pay List On One — Get
Second For HALF Price
Pay List For 3 — Get
Fourth One FREE

NO TRADE-IN NEEDED

JOHNSON'S TIRE SERVICE

202 N. MAIN ST. CULVER

36n

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

Mr. and Mrs. Keith Thomas of Leiters Ford announce the birth of a son, born Tuesday, Aug. 18, at the South Bend Osteopathic Hospital. The baby weighed nine pounds, six ounces, and has been named Kent William. Mr. and Mrs. Don Smith, Rural Route, Culver, and Mrs. Raymond Thomas of Delong are the maternal and paternal grandparents of the baby.

Women's Guild To Meet At Grace Church
Members of the Women's Guild of the Grace United Church of Christ will meet at 7:30 p.m. on Thursday, Sept. 10, in the church social rooms.

Mrs. Pete Onesti will be chairman of the program which will be entitled, "Witnessing Through Personal Encounter." Others serving on the committee include Mrs. Henry Henning, hostess; Mrs. E. E. Zechiel, Mrs. Helen Keller, Mrs. Edgar Shaw, Mrs. Emil Ruhnaw, and Mrs. D. H. Smith.

Entertains S.K. Club
Members of the S.K. Club and one guest, Miss Sally Muncaster, were entertained Friday evening in the home of Miss Thelma Smith. A dessert course was served following which bridge was played at two tables. Prizes were won by Mrs. A. Adams and Miss Verda Romig.

Eric Carlson of Seattle, Wash., a 1964 graduate of Culver Military Academy, spent the past 10 days visiting Mrs. George Ogden and family.

Order Of Eastern Star Holds Regular Meeting
The Emily Jane Culver Chapter No. 484, Order of Eastern Star, held their regular stated meeting on Tuesday evening, Sept. 1, with Mrs. Herbyn Maynard, worthy matron, in charge.

Mrs. Maynard reported on the inspection of the Culver, Plymouth, and Argos O.E.S. chapters which was held Aug. 25 in Plymouth under the direction of the worthy grand matron, Peggy Scott.

It was announced that Tuesday, Sept. 15, would be obligation night. On Tuesday, Oct. 6, there will be an initiation. All members are asked to please mark these dates on your calendars and plan to attend. If you need transportation, please call Mrs. Harold Hatten at Viking 2-3295, or Mrs. Harold Fitterling at Viking 2-3438, and transportation will be arranged for you.

A memorial service was held for Mrs. Rachel Thessin and Earl C. Overmyer. A special vocal selection was offered by Mrs. A. Judson Dillon, accompanied by Mrs. Cleo Ringle at the piano.

Chapter was closed with the usual ceremony.

During the social hour which followed, delicious refreshments were served by Mrs. Dale Heiser and Mrs. Dewey Overmyer.

It's a lawn, lawn time from May to September. The Institute for Safer Living of the American Mutual Liability Insurance Company recommends a mid-summer sharpening for frequently used lawn mowers both power and hand types. Keep lawns free of loose small objects to avoid nicking and dulling blades.

To Our Nurses At Parkview Hospital
We're just a couple of Cardiacs
Whose tubes and casings blew
The stethoscope and cardiograms
Consigned our fate to you.
We growl and gripe about the tests
The pills and sleeping potion
And being waked at twelve and four
To suit some zany notion
The diet doesn't suit our tastes.
There's wrinkles in our bed
We want to read or take a nap
But get a shot instead.
But just the same, we think you're swell
And really do love you
We want to say you're all sweet-hearts
In room one hundred one and two

Author, Don Trone
Editor's Note: The above poem was written by Don Trone as a tribute to the nurses of Parkview Hospital, where he was confined for three weeks recently. The "we" alludes to Carl Duning, who shared the room with Mr. Trone. Both were heart patients at the hospital. We are happy to report both are doing very well. Mr. and Mrs. Duning are summer residents of Culver and are from Cincinnati, Ohio.

It is most important that all drivers know their traffic signs, says the Chicago Motor Club. Good drivers should know what a traffic sign says even before they are close enough to read the lettering. You should be able to recognize the sign's meaning by its standard shape. For instance a stop sign is octagon-shaped; a yield-right-of-way sign is triangular; a hill warning is diamond-shaped; and a railroad crossing warning is round.

Card E.U.B. Church Is Family Night
Family Night was enjoyed by persons at the Hibbard Evangelical United Brethren Church lay evening, Aug. 30. Lunch followed by a short program. Music in charge of the lunch was served at 6:30 o'clock by Mrs. Coleman Lowry, assisted by Mrs. Raymond Lowry, Mrs. Es Jones, Mrs. Arnold Lowry, Mrs. Richard Behmer.

Mrs. E. W. Carter arranged program which opened with congregational singing of "In Heart There Rings A Melody" and "I Know Of Whom I Am Believed," after which Mrs. Carter read "What God Hath Willed."
Mrs. Dennis Shock read Scripture Luke 10:30-37, followed by prayer by the pastor, Rev. Leon Epp, who then led a group of children in several choruses. Remarks regarding Paul's letters were made by Mrs. Carter, who also read "Ten Commandments of Church Etiquette" a story, "For The Birds." During the remainder of the program, Linda Behmer sang, "I Talk It Over," and Mrs. Overmyer and Mrs. Es Jones sang a duet, "Tell More Of Jesus," and Rev. Epp sang, "I Walk With The Lord." A benediction was given by Rev. Epp. Mrs. Behmer accompanied at the piano the musicians and the congregational singing.

Sheil Observes 6th Birthday
Laura Sheil, six-year-old daughter of Mr. and Mrs. Kenneth Sheil, Route 2, Culver, marked her sixth birthday on August 26 at a party at her home when she was entertained for Paula and Beverly Thompson, Susanna, and Julia McCombs. Games were enjoyed by the guests and each guest was awarded a prize, and Sara opened her gifts. Those unable to attend but sending gifts were Mrs. Ruiz and Marna Sue Wynn. Birthday cake, baked and decorated by Mrs. Clyde Bennett, ice cream, and punch were served to conclude the party.

David W. Smith Honored After College Graduation
A surprise party on Tuesday, Aug. 25, honored the graduation of David W. Smith's Aug. 21st graduation from Ball State Teachers College. The party was given by Mrs. Smith in their home in Hibbard and followed the theme of "This Is Your Life," the TV program.

Guests present were Mr. and Mrs. Russell Flora, Mr. and Mrs. Chester Lett, Mr. and Mrs. Russell Spahr, Mrs. Ned Herr and children, Mrs. Ronnie Lett and children, Mr. and Mrs. Bob Flora and children, Mrs. Sharon Fogarty, and Mr. and Mrs. David Smith and children.

Mr. Smith will teach history and science at North Judson this school year.

Culver Rebekahs Will Meet
The Culver Rebekahs will meet Tuesday, Sept. 8, at 8 p.m. in the Culver Lions Den for their regular meeting.

If possible, all members of the degree staff should be present for degree practice.

Also, final plans will be made for attending district meeting in the Bourbon American Legion Hall on Thursday, Sept. 10. The afternoon meeting will start promptly at 1:30 p.m. and supper will be served at a Bourbon church.

To Vacation In Florida
Mrs. Mildred Dittmore and Miss Marjorie Baker will fly Thursday evening from Chicago's O'Hare Field to Florida where they will spend a week with Miss Betty Shetterly at Vero Beach. They will return by car with Miss Shetterly, who will spend a two-week vacation visiting with friends in Indiana.

Mrs. Fred Plantz Hosts Home Demonstration Club For September 4 Meeting
The regular monthly meeting of the Culver Home Demonstration Club will hold its September meeting on Friday, Sept. 4, at the home of Mrs. Fred Plantz. The lesson on discipline training will be given by Mrs. Ora Overmyer and Mrs. Delbert Jordan.

QUALITY GROCERS

Fine Groceries and Meats
At Low Prices

109 S. MAIN ST.
CULVER

LOCKER PLANT
PHONE VI 2-2071

PIZZA MIX Chef-Boy-ar-dee box **39¢**

Borden's
Cream Cheese
8-oz. Pkg.
29c

Wrap-In-Wax
Paper
Roll
23c

Kleenex Tissue
400 Size
box **23c**

DILL PICKLES Hoffman House qt. **25¢**

Crisco
Salad Oil
Family Size Bottle
55c

Meat Varieties
CAMPBELL'S SOUPS . 6 cans **\$1.00**

Betty Crocker
White CAKE MIX box **33c**

Van Camp's No. 2 Can
PORK & BEANS 2 cans **35c**

PORK CHOPS 1st Cut lb. **45¢**

GROUND BEEF Extra Lean 3 lbs. for **\$1.39**

SKINLESS WIENERS Eckrich lb. **49¢**

SMOKED HAMS Stark & Wetzel Whole or Shank lb. **47¢**

SLICED BACON Yellow Creek Open Layer 2 lbs. **89¢**

Also Fresh Dressed Fryers

See Us For Your INSURANCE NEEDS!

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

STATE EXCHANGE INSURANCE AGENCY

State Exchange Bank Building — CULVER
Phone Viking 2-3321

Hampton Boswell, Manager
Robert Cultice, Agent F. Norman Witt, Solicitor
8ctn

CULVER CALENDAR FOR THE WEEK

Wednesday, September 2
 8:00 p.m.—Maxinkuckee Fish and Game Club meeting in Ralph Neidlinger's Club House.
 8:00 p.m.—American Legion Auxiliary will meet at the Legion Home.

Friday, September 4—
 2:00 p.m.—Home Demonstration Club will meet with Mrs. Fred Plantz.

Tuesday, September 8—
 8:00 p.m.—Culver Rebekahs will hold regular meeting and degree practice in Lions Den.

Thursday, September 10—
 7:30 p.m.—Women's Guild meeting at Grace Church social rooms.
 8:00 p.m.—Business meeting of the American Legion at Legion Home.

Jaycee Ball Is Attended By 160

The Culver Jaycee Ball was attended by approximately 160 people from Culver, the lake community and surrounding area, on Saturday evening, August 29. The second annual ball was held at the Culver Inn with a delicious buffet supper being served by the efficient staff of Joseph Younce. Music was provided by the band of Robert McFarland, of Knox.

Eddie Amond acted as master of ceremonies, while Ron McKee, 1964 president of the Culver Jaycees, officially welcomed the guests. Joe Anderlohr Jr., general chairman of the ball and raffle, extended his thanks to the guests, the club, and his chairmen for making the ball a success. Kenny Miller, raffle ticket chairman; Ronald Tusling, dance tickets; Lance Overmyer, decorations; and Eddie Amond, publicity.

Miss Charlene Lucas, 1963 Queen of the Culver Jaycees, drew out the winning tickets for the prized FM and AM Stereo set won by Dick Kreighbaum, partner of El-Ray Inc., in Culver; second prize, a movie camera and zoom projector, by Raymond J. Ives, Culver; and third prize, a compact TV set, by Hershel Rector, Culver.

TWO CMA FACULTY MEMBERS PARTICIPATE IN RESEARCH AT RENSSELAER INSTITUTE

Frederick D. Lane and Donald L. Troyer, science teachers at Culver Military Academy, have spent much of this summer participating in research at Rensselaer Polytechnic Institute, Troy, N.Y., under a program sponsored by the National Science Foundation.

Both residents of Culver, they were two of 15 high school science teachers selected for the Research Participation Program for Teacher Training in Science. The program began July 6 and continued through Aug. 28.

The program, held at Rensselaer since 1960, provides practical experience in modern research techniques and uses of instruments, by working with experienced research personnel at Rensselaer.

While at the Institute, Lane has been working with Dr. R. L. Strong in the study of flash characteristic of high intensity flash lamps. Troyer has been working with Dr. W. H. Johnson in the study of muscle activity using the common mussel.

They also participated in an introduction to current fundamental research in several fields of science through a series of graduate seminars conducted by Rensselaer.

Huge Carp Caught On Spinning Tackle

We are not sure of the method or tactics used to bring in a record carp from his habitat in Lake Maxinkuckee, but on Saturday, Aug. 29, Emory Kinney, Pennsylvania station agent in Culver, landed a 28-pound carp with a 10-pound test spinning line. The carp measured 38 inches long and was hooked from the Kinney pier, located on the west edge of the Culver Towa Park, using a pork rind behind a spinner. It took about 20 minutes to land the big fish.

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)

Dr. and Mrs. Theo Stavrou and children of Minneapolis, Minn., are visiting with Mrs. Stavrou's parents, Mr. and Mrs. Ralph Condon, State Road 17. The Stavrous have just returned to the United States after spending one year abroad in the Soviet Union and in Cyprus. Doctor

Stavrou is an associate professor of Russian history at the University of Minnesota and was a participant in the Cultural Exchange Program between the United States and the Soviet Union. Under this program he spent nine months at the University of Leningrad as a re-

search scholar. Since June Dr. Stavrou had been with his family on the island of Cyprus for a few days in Culver. He will be returning to Minneapolis.

Signs of all kinds on sale. The Citizen. Only 25 cents. SUBSCRIBE TO THE CITIZEN

A GREAT LABOR DAY EVENT TO PAY SPECIAL THANKS TO YOU!

DOUBLE ACTION WEEK!

1. EXTRA LOW PRICES 2. EXTRA SPECIAL SERVICE

- HERE'S WHAT "DOUBLE-ACTION" MEANS TO YOU!
- ★ FAST AND ACCURATE CHECKOUT SERVICE!
 - ★ EXPRESS LANES ALWAYS OPEN!
 - ★ COURTESY A SPECIALTY!
 - ★ FULLY STOCKED SHELVES, CASES AND BINS!
 - ★ CLEAN, UNCLUTTERED SHOPPING SPACE!
 - ★ MERCHANDISE YOU CAN ALWAYS DEPEND ON!
 - ★ GOOD VALUE FOR EVERY DOLLAR YOU SPEND!
 - ★ MAT SERVICE — SECOND TO NONE!

MICHIGAN GROWN FREESTONE PEACHES

★ ITALIAN PRUNE PLUMS 3 lbs. 29¢

★ Your Choice Closed Monday Labor Day

AGAR and CUDAHY CANNED HAMS

9 or 10 lb. Sizes 65¢ lb.

Fully Cooked & Boneless

ONE PRICE... ONE QUALITY... AT ALL A&P STORES

Buy Now and SAVE—Reg. \$1.17

BEET SUGAR Save 20c G.W. Brand 10 lb. bag 97¢

Large or Small Curd Cream Rich

COTTAGE CHEESE Reg. 53c 2 lb. ctn. 39¢

Jane Parker—Reg. 21c

BUTTERMILK BREAD 5 20-oz. sliced loaves 99¢

A&P's 93 Score, Grade-A (In Quarters)

SUNNYFIELD BUTTER Reg. 75c 1-lb. pkg. 69¢

COFFEE SALE EIGHT O'CLOCK

3 lb. pkg. \$1.99 SAVE 14c Reg. \$2.13

RED CIRCLE 3 lb. bag \$2.09 Save 10c Reg. \$2.19

BOKAR COFFEE 3 lb. bag \$2.15 Save 10c Reg. \$2.25

Potato Chips Jane Parker 1-lb. Twin Pack box 49¢ Reg. 55c

Zion Fig Bars 3 2-lb. boxes \$1.00

Hunt's Peaches 4 29-oz. cans 99¢

A&P's Finest—Reg. 3/49c

Apple Sauce 4 16-oz. jars 59¢ Super-Right—Reg. 39c

Luncheon Meat 3 12-oz. cans \$1.00

One Price... One Quality... At All A&P Stores

U. S. Inspected Fresh Fryers lb. 29¢

ALL PRICES EFFECTIVE THRU SEPT. 5, 1964

ERNIE'S FIRESIDE INN

South Heaton St. — Phone 772-3746 — Knox, Indiana

SERVING YOU SINCE 1938

STEAK — CHICKEN — SEA FOOD

BEER, WINE and LIQUOR

AIR CONDITIONED 23-13a

YOUR DOLLAR BUYS MORE at the ARGOS FURNITURE STORE

Argos, Indiana

Marshall County Tax Rate Set At \$1.239

The 1965 tax rate for Marshall County of \$1.239 for each \$100 of assessed valuation is an increase of 20.9 cents over this year's rate of \$1.03, as announced by Glendyn Albright, county auditor. The \$1.239 rate is expected to raise \$925,760.51.

The \$1.239 levy consists of a general fund levy of 60.7 cents to raise \$455,521.72; a hospital bond levy of 6.9 cents to raise \$51,350.23; a welfare fund levy of 12.4 cents to raise \$92,282; a county wide school tax levy of 22.3 cents to raise \$165,958; a hospital operating fund levy of 7.2 cents to raise \$53,582.85; a health department levy tax of 4.4 cents to raise \$32,745.08; and a cumulative bridge fund levy of 10 cents to raise \$74,420.63.

Poor relief rates, which are set by the auditor's office, are as follows: Bourbon Twp., 3.2 cents; Center Twp., 2.1 cents; Poik Twp., 2.9 cents; Walnut Twp., 5.5 cents; and West Twp., 4 cents. The townships of Green, German, North, Tippecanoe, and Union will have no poor relief rate next year.

You Know A BOY?

Between the innocence of babyhood and the dignity of manhood we find a delightful creature called a boy. Boys come in assorted sizes, weights and colors, but all boys have the same creed: To enjoy every second of every day and to protest with noise (their only weapon) when their last minute is finished and the adult males pack them off to bed at night.

Boys are found everywhere — on top of, underneath, inside of, climbing on, swinging from, running around, or jumping to. Mothers love them, little girls hate them, older sisters and brothers tolerate them, adults ignore them, and heaven protects them. A boy is Truth with dirt on its face, Beauty with a cut on its finger, Wisdom with bubble gum in its hair, and Hope of the future with a frog in its pocket.

When you are busy, a boy is an inconsiderate, bothersome, intruding jangle of noise. When you want him to make a good impression, his brain turns to jelly or else he becomes a savage, sadistic, jungle creature bent on destroying the world and himself with it.

A boy is a composite — he has the appetite of a horse, the digestion of a sword swallower, the energy of a pocket-size atomic bomb, the curiosity of a cat, the lungs of a dictator, the imagination of a Paul Bunyan, the shyness of a violet, the audacity of a steel trap, the enthusiasm of a firecracker, and when he makes something he has five thumbs on each hand.

He likes ice cream, knives, saws, Christmas, comic books, the boy across the street, woods, water (in its natural habitat), large animals, Dad, trains, Saturday mornings, and fire engines.

He is not much for Sunday School, company, school, books

without purses, music lessons, neckties, barbers, girls, overcoats, adults or bedtime.

Nobody else is so early to rise or so late to supper. Nobody else gets so much fun out of trees, dogs, and breezes. Nobody else can cram into one pocket a rusty knife, a half-eaten apple, three feet of string, an empty Bull Durham sack, two gumdrops, six cents, a sling shot, a chunk of unknown substance, and a genuine supersonic code ring with a secret compartment.

A boy is a magical creature — you can lock him out of your workshop, but you can't lock him out of your heart. You can get him out of your study, but you can't get him out of your mind. Might as well give up — he is your captor, your jailer, your boss, and your master — a freckled-face, pintsize, cat-chasing, bundle of noise. But when you come home at night with only shattered pieces of your hopes and dreams he can mend them like new with the two magic words — "Hi, Dad!" — By Allen Beck — Cast Iron Pipe News.

1965 WHEAT PROGRAM CONDITIONS ANNOUNCED

According to word we have received from the Marshall County Agricultural Stabilization and Conservation Committee, the Voluntary Wheat Program for the 1965 crop will operate generally about the same as the 1964-crop Program. Details of the Program have just recently been announced. While some program provisions have been modified for 1965, participating farmers will get about the same returns as from the 1964 Program. Some farmers using the new Program options can get greater returns.

Program benefits include a price-support loan of \$1.25 nationally, marketing certificates valued at 75 cents for the farm's domestic-use allocation and at 30 cents for the export wheat, and diversion payments amounting to half the county price-support rate on the normal production of the qualifying acres diverted to an approved conserving use.

Growers can get more detailed information about the program's provisions, including some new ones, from the County Office. The Program Sign-Up extends from August 24th to October 2, 1964.

The Chicago Motor Club reminds you that good visibility is essential to safe driving. Never drive even short distances if the windshield and windows of your car are not free of insects, road film, and other dirt accumulations. Remember, you have to see danger in order to avoid it.

Santa Anna

By Mrs. Guy Kepler

Attendance at Sunday School was \$5 and was followed by services by Rev. Starke, Rev. Kuhn will be the speaker next Sunday. The Community party will be at the church Friday evening, Sept. 4.

The District meeting of the Rebekah lodges will be at Bourbon on Sept. 10. Sessions beginning at 1:30 and 7 p.m. The Maxinkuckee Rebekah Lodge will meet Sept. 14 at 8 p.m.

Mr. and Mrs. Harvey Grunawalt and Mr. and Mrs. Emery Price of Plymouth spent Sunday at Michigan City attending a World War I meeting.

Mr. and Mrs. Leroy Davis, Gary and Norma Jean, Mrs. Jim Davis and children of Culver, Mr. and Mrs. Norman Davis, and Mr. and Mrs. Ervin Thessin and sons of Washington, D. C. had picnic supper at the Culver park Thursday evening to celebrate the birthdays of Mr. and Mrs. Norman Davis and Mrs. Thessin.

Mr. and Mrs. Don Nelson, Mr. and Mrs. Roy Overmyer, Mr. and Mrs. Whitney Kline, and Mr. and Mrs. Leroy Coplen spent Sunday evening with Mr. and Mrs. Norman Davis.

Mr. and Mrs. John Kepler, Linda and Jimmy of South Bend visited Mr. and Mrs. Guy Kepler Sunday afternoon.

Miss Beverly Peer is attending State Fair School at Indianapolis this week. Mr. and Mrs. Walter Peer were Sunday dinner guests of the Philip Peer family in Plymouth and they all spent the afternoon with the Ernest Starr family in Bremen.

Private Frances Ann Gibbons of Ft. McClellan, Ala., is spending a 14-day furlough with her parents, Mr. and Mrs. Francis Gibbons. She graduated 6th out of 36 in her class and will return to camp and go to clerical school.

Mr. and Mrs. O. C. Gibbons, Mr. and Mrs. Ross Overmyer of Talma, Mr. and Mrs. Cleve Flagg and Mickey of Mishawaka, Mr. and Mrs. Morton Freese of La-Porte, and Mrs. Anna Flagg had picnic supper with Miss Bessie Flagg Sunday evening to celebrate O. C. Gibbons' birthday.

Joe Drnek of California and Charles Goheen spent Saturday at the Indiana State Fair.

Mr. and Mrs. Wayne Crow, Bill, Larry and Diane, Mrs. Betty Knebel, Mrs. Nora Crow, and Mr. and Mrs. Ronnie Trump were Sunday dinner guests of Mr. and Mrs. Floyd Crow and family at Culver.

Lyle Kuebel has enlisted in the army and is stationed at Ft. Leonard Wood, Mo.

Mr. and Mrs. Lamar Quimby

and Pixie Dawn spent Wednesday evening with Mr. and Mrs. Wayne Crow.

LOYD HOLIFIELD JR. TO ASSIST WITH I.U. ORIENTATION WEEK

Lloyd W. Holifield Jr., son of Mr. and Mrs. Lloyd W. Holifield, 197 North Terrace, Culver, is among 196 upperclassmen chosen to help guide Indiana University's incoming freshman class through Orientation Week Sept. 13-19.

The program, sponsored by the campus Y.M.C.A. and Y.W.C.A., utilizes "Y" members selected on the basis of interest, academic achievement, leadership ability, and personality.

Each student leader is assigned to a group of from 25 to 30 freshmen.

Changes Made In Controlled 1964 Deer Hunts

Two changes in the regulations to hunt on Camp Atterbury, Crane U. S. Naval Ammunition Depot and Jefferson Proving Ground will take place this year

according to word received from the Division of Fish and Game, Indiana Department of Conservation. It will be necessary for all applicants to first purchase their deer hunting license. All successful applicants will then be required to purchase a special permit which will authorize them to take a second deer. The license and permit will each cost \$5.50 It is hoped to have the deer licenses on sale shortly after Sept. 1.

The reason for these changes is an attempt to reduce the number of hunters who are drawn but do not appear for the hunt and to improve the quality of hunters who will apply. One of the purposes of the hunt is to reduce the herd size on the installations. Although our deer are generally in good condition, we are noting a reduction in the growth of individual animals in the areas of the military installations, which indicates that the herd is too large for the available food.

Last-minute signaling is a dangerous driving habit, says the Chicago Motor Club. Whether you have mechanical turn indicators or use hand signals, the law says you must declare your intentions to turn at least 100 feet before reaching an intersection.

ASSOCIATE DEGREES

Phone 742-1354

Fort Wayne, Ind.

Fall Term September 14th

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

With I.B.M.

26, 28, 30, 32, 34, 36n

CAN YOUR CAR PASS THIS TEST?

and be set to go for many miles of safe, smooth trouble-free driving.

- DOES THE MOTOR USE TOO MUCH GAS?
This indicates need for complete motor tune-up and mechanical adjustment.
- IS MOTOR SLUGGISH, LAZY?
Indicates sludge or carbon, or faulty ignition.
- IS EXHAUST SMOKE EXCESSIVE?
Indicates badly worn piston rings of cylinder walls.
- DOES CAR KNOCK MAKE NOISE?
Indicates badly worn parts, excessive carbon, or ignition trouble.
- DOES MOTOR GET TOO HOT?
Indicates serious trouble in cooling system, oil lines or motor.
- DOES CLUTCH SLIP OR GRAB?
If not corrected may mean an expensive repair bill.
- ARE TIRES WEARING UNEVENLY?
Indicates bad wheel alignment, worn bushings or loose steering.
- DOES BODY SQUEAK OR RATTLE?
Needs lubrication, shock absorber service or body repairs.

GATES & CALHOUN CHEVROLET, INC.

East Jefferson St.

Phone Viking 2-3000

CULVER

Store Hours: 8 to 6

Service Dept. Hours: 8 to 5

Seed Wheat

Reg. Monon and Reed
\$2.75 per bu.

Bulk Fertilizer

12-12-12, \$58 per ton
5-20-20, \$62 per ton

Co-op Calf Milk Replacer

\$4.10 per bag

Pig Starter Pellets

Creepettes, \$97 per ton

Marshall County Farm Bureau Co-Op

Culver

Viking 2-3450

36n

Zenith Hearing Aids
Audio Analyzer Testing
One Year Guarantee
Five Year Service Plan
Batteries, Accessories,
and Complete Service
Private Selection Room

DERF JEWELERS
38 Years Dependable Service
115 N. Michigan, Plymouth
Phone 936-2920

36n

LOCALS

Mr. and Mrs. A. N. Butler have had as their recent houseguests Miss Patricia Kennedy of San Francisco and Miss Franci Antoneich of Carmel Valley, Calif.

Mr. and Mrs. Arne Meier of Superior, Wis., arrived Monday to spend a week with Mrs. Meier's parents, Mr. and Mrs. Donald Osborn.

Weekend houseguests of Mr. and Mrs. Roth Cline were Mr. and Mrs. N. M. Cline of Saginaw, Mich., Mr. and Mrs. G. A. Cline and Linda and Roger of Midland, Mich., and Mr. and Mrs. J. M. Cline and son, Peter, of Farmington, Mich. Joining them on Sunday were Mr. and Mrs. Harley Phillips Jr. and daughter, Rebecca, of Mishawaka. Mrs. Phillips is the daughter of the Roth Clines.

Denise McKee was a Friday guest of her grandmother, Mrs. Trula McKee. Mr. and Mrs. Vern McKee joined them later in the day.

Cindy McKee visited Monday with her grandmother, Mrs. Trula McKee. Mr. and Mrs. Vern McKee and Danny Thomas joined them for dinner.

Dr. and Mrs. Arthur Nagler of Santa Rosa, Calif., were guests of the Misses Edna, Clara and Osie Stahl, and other Culver relatives, from Wednesday until Sunday. On Sunday they were joined by Miss Florence Stahl and Mrs. Virginia Newell of Dayton, Ohio, and returned to Dayton with them.

Rev. and Mrs. Otto Zechiel of Dover, Ohio, were houseguests of Mrs. Jerome Zechiel, Sr. from Wednesday until Saturday and also visited Mrs. Otto Zechiel's sister, Mrs. W. R. Zechiel, and other relatives.

Mrs. Jerome Zechiel Sr. entertained at dinner Wednesday evening for Dr. and Mrs. A. N. Nagler of Santa Rosa, Calif., and Rev. and Mrs. Otto J. Zechiel of Dover, Ohio. Other guests present were Mrs. E. E. Zechiel, Mrs. Della May, and Misses Edna, Clara and Osie Stahl.

Mr. and Mrs. Charles Simmons and granddaughter, Linda Hudson, spent the weekend in Chicago visiting Mrs. Simmons' sister, Mr. and Mrs. Russel McGruder and daughter, Shelly.

Mr. and Mrs. Frank Walaitis have returned to their home on Faculty Row on the Academy campus after eight weeks of study and visiting in Germany, Austria, and Switzerland. While in Europe they enjoyed visits with the Gunnard Holts at Frankfurt, Germany, and also the Tom

McKinleys, both former Academy campus residents where the men were stationed with the Army detachment.

Mrs. Chester W. Cleveland of East Shore Drive had as her weekend houseguests Mr. and Mrs. E. Jerry Witt of Wilmette, Ill., Miss Patricia Wilson of Johnstown, Pa., and David Cleveland of Indianapolis.

Burr Oak

By Mrs. Floyd Carrothers
Phone VIKING 2-2028

Mrs. Iris Hyland, Debbie and Alan had as their dinner guests Tuesday evening, Aug. 18, Mr. and Mrs. Arthur Kemple and family of Los Angeles, Calif. Evening callers were Mr. and Mrs. Larry Salyer and daughter Kim of Culver and John Dietl of Argos.

Wednesday evening dinner guests of Mrs. Iris Hyland, Debbie and Alan, were Mrs. Mary Crossgrove of Culver, Miss Janet Baily of Kalamazoo, Mich., and Mrs. Harold Hampshire and family of Auburn.

Mr. and Mrs. Elgie Good of Culver arrived at the home of Mrs. Margaret White Sunday afternoon with cake and ice cream to help Walter Bradley celebrate his 8th birthday. Other guests were his brother, Ronnie, and his mother, Lucille Bradley.

Members of the Rock'n Riders Saddle Club held a membership meeting Wednesday evening in the home of Ray Morrison, club president, with 41 present. After the business meeting a social hour was enjoyed. On Sunday, Aug. 23, 32 members participated in an afternoon trail ride. They stopped at Eby's A. and W. Root Beer stand in Culver for Root Beer. After the ride refreshments were served by the appointed committee. The next meeting will be held at The Morrison home, Sept. 16, at 7:30 p.m. Any new members are welcome.

EL PANCHO Theatre

CULVER
Open 6:50 P.M. Week Nights

Wednesday through Saturday, Sept. 2, 3, 4, 5

"The New Interns"

Michael Callan, Dean Jones, Telly Savalas, Barbara Eden, Stefanie Powers, Kay Stevens

Sun., Mon., Tues., Sept. 6, 7, 8

Sun. 3:00, 4:50, 6:40, 8:30

"Viva Las Vegas"

Elvis Presley Ann Margret
Panavision & MetroColor

Saturday guests of Mrs. Lloyd Maxson and Doris were Mr. and Mrs. Jack Thomas and Betty of Plymouth, and Lynn and Darin Sherland of Grovertown.

Weekend guests of Mr. and Mrs. Arthur Prosser, Laurel, Velda and Russell, were Mrs. Tony Warner, Alleen and Steven of South Bend, and Tami Raye Garrett of Gary. Sunday dinner guests in the Prosser home were Tony Warner of South Bend and Larry Dowd of Indianapolis.

Mr. and Mrs. Floyd Jones of South Bend called on Mr. and Mrs. Arthur Prosser Sunday afternoon.

Weekend guests of Mrs. Marie Schipplock were the Misses Mary Edle and Marion Schipplock of South Bend.

Sunday dinner guests of Mr. and Mrs. Lloyd Maxson and Doris were Mr. and Mrs. Ray Kuchel of Plymouth, Fletcher Sherland, Lynn, Marshall, and Darin of Grovertown.

Mrs. Bert Cramer Jr. and daughter Lisa visited Sunday afternoon with her mother, Mrs. Wilbur Haney, and family at Sidney.

David McClure will serve in the morning worship hour on Sunday, Sept. 6. Rally Day and Homecoming will be held Sept. 13. Rev. Epp will have the sermon at the Regular Morning Worship Hour at 9 and Sunday School will follow at 10. At 11 a.m. there will be a special activity. Potluck dinner will be served at 12:30. Homecoming services will begin at 2 with Rev. and Mrs. Leo Erny on the afternoon program.

Mr. and Mrs. Wayne Bishop were Sunday evening dinner guests of Mr. and Mrs. Lester Kimmel at Argos.

Mr. and Mrs. Fletcher Sher-

REES

PLYMOUTH
AIR CONDITIONED

Thursday, Friday & Saturday

"The Long Ships"

In CinemaScope & Color
Richard Widmark,
Sidney Poitier, Russ Tamblyn
Adventure And Excitement,
Lusty and Brawling!
Also Color Cartoon
Shows At 7:00 & 9:15

Sunday, Monday, Tuesday

"One Man's Way"

Don Murray, Diana Hyland,
Carol Ohmart
The Story of Norman Vincent Peale. The Picture That Has
Something For Everyone!
Also Color Cartoon
Sunday Continuous 2 p.m.
Monday & Tuesday 7 & 9 p.m.

land are the parents of a 11 pound boy born at 1 p.m. Thursday, Aug. 27, at Holy Family Hospital, LaPorte. They have named him Lon Murece.

Mrs. Marie Staten and Ron of Chicago, Ill., visited Sunday with Mr. and Mrs. Jerry Staten and son, Joey, in the Margaret McDonald home.

TO TEACH IN SOUTH BEND

Mrs. Shirley Amond has signed a contract with the South Bend Community School System as a speech therapist. The school system has 35,000 students and she will be assigned to five of the schools for special service.

Mrs. Amond recently returned to Culver after completing winter and summer school terms at Western Michigan University in Kalamazoo, working toward her Master's Degree. While at Western, Mich., Mrs. Amond was graduate assistant to Dr. Charles Van Riper, head of the speech correction department.

Gayble Theatre

NORTH JUDSON
Air Conditioned
For Your Comfort

WED., THURS., FRI., SAT.,

SEPTEMBER 2, 3, 4, 5
In Technicolor And With
Stereophonic Sound

Matinee Saturday At 2:30 Cont.

"The Unsinkable Molly Brown"

With
Debbie Reynolds, Harve Presnell

One Full Week
SUNDAY TO SATURDAY,
SEPTEMBER 6 TO 12

JOSEPH E. LEVINE presents
THE CARPETBAGGERS
A PARAMOUNT PICTURES release
TECHNICOLOR® PANAVISION®
THIS IS ADULT ENTERTAINMENT!

With
Carroll Baker, George Peppard,
Bob Cummings

BIG CINEMASCOPE SCREEN
TRI-WAY
drive-in theatre
NORTH ON U.S. 31
CHILDREN FREE - WIDE SCREEN - PLAYGROUND

PLYMOUTH, IND.

Open At 7:00 - Shows At Dusk
Children Under 12 Free

Wed., Thurs., Fri., & Sat.
Sept. 2, 3, 4, & 5

Dwarfing The Mightiest, Towering Over The Greatest "Zulu"

In Color
With
Stanley Baker, Jack Hawkins
—ALSO—

"First Space Ship On Venus"

In Color
Fantastic, Unforgettable

SUNDAY, SEPT. 6
4 Features
Dusk To Dawn Show

"Ride A Crooked Trail"

With
Audie Murphy, Gia Scala

"All In A Night's Work"

In Color
Shirley MacLaine, Dean Martin

"Elephant Walk"

In Color
Elizabeth Taylor, Dana Andrews

"Love In A Goldfish Bowl"

In Color
Tommy Sands, Fabian

MONDAY, LABOR DAY, ALSO
TUES., WED., THURS.,
SEPT. 7, 8, 9, 10

In Color "For Those Who Think Young"

James Darren, Pamela Tiffin

"Captain Newman M.D."

Gregory Peck, Tony Curtis
\$1.00 Car Load
Tues., Buck A Car Night

INDIANA BEACH
SHAFER LAKE - MONTICELLO
LAKE SHAFER • MONTICELLO
GIANT FINALS
THURSDAY, SEPT. 3
TEEN TALENT CONTEST & DANCE
\$275 CASH PRIZES
DICK HALLEMAN PLAYING FOR
DANCE 7:30 - 11:30 - Adm. \$1.00
Gala Labor Day Weekend
Free Fireworks • Ski Shows
GIANT TEEN & ADULT DANCES
NIGHTLY AT BALLROOM & ROOF
Sale at Boardwalk Shops
MAKE RESERVATIONS—GALA LABOR DAY WEEK AUG. 30-SEPT. 7
Visit Famous Boardwalk, swim, ski, rides, entertainment. Write for Hotel, Motel, Cottage Information: Indiana Beach, Dept. A, Monticello, Indiana. Phone Code 219, 583-7777.

36n

it's good business to
SAVE HERE

More Than One Savings Plan

Come in and talk it over . . . you can save either small sums here, or invest in units of \$100 — but either way, you earn more, here!
CURRENT RATE 4%

Marshall County Building & Loan Association

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

36n

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

"It's All FREE"
6th Annual
KEWANNA HARVEST FESTIVAL
Friday & Saturday, Sept. 4 & 5
FRIDAY, SEPTEMBER 4th
AFTERNOON: Kiddie Matinee — Rides and Midway
5:30-8 p.m.: ON URBIN AUTO LOT — FISH FRY
By The Famous Akron Jonah Club
8 p.m.: Crowning of Miss Kewanna Harvest Festival
8:30 p.m.: AUCTION — All New Merchandise
Burdette Garner, Auctioneer, At Stage
9:00 p.m.: TEEN RECORD HOP — "Bruce Saunders"
From WSBT Radio and TV Station, South Bend, Ind.
SATURDAY, SEPTEMBER 5th
CONVENTION OF WINAMAC
ANTIQUÉ CAR CLUB
2:00 p.m.: MAMMOUTH PARADE — Featuring:
Bands, Floats, Area Queens, Marching Units,
Old Time Circus Calliope, and "Michigan City State Prison Band"
3:15 p.m.: AT STAGE
Kewanna High School Band Exhibition, Michigan City Prison Band Concert, Polly's Twirlers
Circus Calliope Concert
3:30 p.m.: KIDS CONTEST —
Judging of Pets and Decorated Bicycles
7:00 p.m.: CHILDRENS FANTASY —
Santa Claus, Erlo The Clown, and SAM the Chimp
8:00 p.m. FREE VARIETY SHOW —
With "Mysterious Lawrence", and "Patsy Montana"

ADVANCED FIRST AID CLASS
 The Marshall County American Red Cross chapter is offering advanced first aid classes this fall in two locations. These classes are open to all persons holding valid standard first aid cards. The first class will begin September 8, at 7:30 p.m. at the Methodist church educational building, 400 N. Michigan Avenue, Plymouth. The course will consist of eight weekly sessions of two hours each. The second class will begin September 10, 7:30 p.m. at the Kooztz Lake Fire Station at Kooztz Lake. Anyone wishing further information on First Aid classes may contact Mrs. Victor Winrotte, Chairman of the program, by calling 936-4311 or the Red Cross office at 936-3928.

Visitors to Culver judge it largely by the people they meet here. What do you do to make Culver more attractive to visitors and newcomers?

Professional Directory
PHYSICIANS

REED MEDICAL CENTER
 121 College Avenue
 Office Phone — Viking 2-2591
DONALD W. REED, M.D.
 General Medicine
 Office Hours:
 10-11 a.m. 2-5 p.m. Monday,
 Tuesday, Thursday & Friday
 Saturday, 10 a.m.-12 noon
 Residence Phone Viking 2-2110
SPECIALISTS' CONSULTATION
 READILY AVAILABLE

R. HIPPENSTEEL, M.D.
 Infants and Children
 Office Hours:
 By appointment only
 10-12 a.m. except Thursdays
 Residence Phone Viking 2-3004

JOSEPH D. HOWARD, M.D.
PHYSICIAN
 General Medicine & Obstetrics
 Office: 917 Lake Shore Drive
 Office Hours By Appointment
 Mon.; 1-5, 7-9 P.M.
 Tues., Thurs. & Fri.: 1-6 P.M.
 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 2-3251
 Residence Phone Viking 2-2716

DENTISTS

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

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

OPTOMETRISTS

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

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

DR. HERSCHELL R. COIL
 102 W. Main - SYRACUSE
 Call 457-3712 for Appointment

PODIATRIST

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

Medium Size, Fresh

SPARE RIBS

Fresh Ground
HAMBURGER
 3 lbs. \$1.39

Best To
 Barbecue

29¢
 lb

MINUTE STEAKS

Just Right
 For That
 Quick Meal

10 each

Lean, Sliced
Boiled Ham lb. 89¢

Whistler's
Hot Dogs 2-lb. pkg. 99¢

Rib Cut Center
Pork Chops lb. 49¢

Shur Fine
Flour 5-lb. bag 39¢

Special For Holiday Cookouts
Charcoal 20-lb. bag 89¢

G.W.
SUGAR

10 lb. bag

89¢

with \$3.00 purchase

ICE CREAM

Tasty

gal.

79¢

New Indiana
POTATOES

50-lb. Bag

\$1.49

Instant Manor House
Coffee 5-oz. jar 79¢

Surf Giant Size 59¢

NEW ERA
Potato Chips

Full Pound Bag

69¢

Our Store Will Be
Open Labor Day 8 a.m. to 4 p.m.
 For Your Shopping Convenience

FREE PONY RIDES FOR THE KIDDIES

Friday 1:00 Till 8:00
 Saturday 9:00 Till 4:00

Pick Up Free Passes At Our Checkout Counters
 Friday and Saturday

Do You Remember 'Way Back When'?

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

SEPTEMBER 1, 1954 —

A total of 365 elementary students, grades 1 through 6, and 291 junior and senior high school students enrolled yesterday in the Culver Public Schools. This total of 656 is incomplete as a few students were unable to be present for registration.

The Culver Sports Centre on Lake Shore Drive changed hands Saturday when Ermon Allen sold out to Charles McCafferty of Winamac.

Construction of the boat-slip and parking space for the 1,000-foot Federal-State Lake Access Area along the West Shore of Lake Maxinkuckee will start immediately.

Mrs. Jessie Agnes Schall died Monday morning at her home on South Main Street at the age of 71.

Miss Patsy Lou Booker, daughter of Mr. and Mrs. Marion Booker of Hibbard, was married Saturday in Plymouth, to Lowell J. Kaufman of that city.

Miss Arlene Godlove of Monticello became the bride of Robert Simpson in a Sunday ceremony at Idaville, Ind.

Mr. and Mrs. Bernard Clifton announce the birth of a daughter, Deborah Sue, on Saturday.

Mr. and Mrs. Charles T. Mallott, former Delong residents, will observe their 50th wedding anniversary with a Sunday open house in their Ora home.

Capt. Winfield C. McFarland, former Culver resident, was recently cited for pilot daring and skill in a news release from the 51st Air Rescue Squadron when he rescued a jet pilot from a small island in the middle of an ice-packed fjord near the southern tip of Greenland.

The Maxinkuckee Playhouse's final production of "The Moon Is Blue", opening Aug. 30, will close the Playhouse's fifth season Sept. 8.

AUGUST 30, 1944 —

Mrs. Madison Scruggs has accepted the position of assistant librarian at the Culver-Union Township Public Library succeeding

ing Barbara Anthony.

Mrs. Herbert Keller has been secured to fill the teaching vacancy caused by the resignation of Evert Hoesel, who has taught school for about 20 years.

Renewal of "A" gasoline ration books will be handled through the ration office in Plymouth.

All the fine peaches aren't grown in Georgia and Michigan as evidenced by two and a half bushels of the delicious fruit grown on midget peach trees by Robert K. Kyle, gardner deluxe.

Funeral rites were held for Mrs. Joseph Hissong who died Aug. 25 of a heart attack at Parkview Hospital in Plymouth.

S2/c Ted Strang reported back to the Naval Air Base at Clinton, Okla., after a visit with his mother, Mrs. Tot Strang.

AUGUST 29, 1934 —

Henry B. Lyon, football coach at Bosse High School of Evansville Ind., has taken over the varsity coaching position at Culver Military Academy.

Mr. and Mrs. James Clemens announced the arrival of a son.

The children of Maxinkuckee school were sadly disappointed when a fire at the schoolhouse did no more damage than a hole in the roof.

Mrs. Ray Adams was the winner of the ladies' tournament at the Maxinkuckee Golf Course Aug. 27. Other winners were Mrs. Joseph Shirk, Dr. Carol Rice, Mrs. A. R. Elliott, and Mrs. Ervin Nelson.

A new artillery barn is being erected at Culver Military Academy to replace the structure that recently burned.

AUGUST 27, 1924 —

"Baldy" Altman, "Pete" Asper, "Bogy" Bogardus, "Jenkins" Blanchard, "Davie" Burns, "Cotsy" Baker, "Mike" Mikesell, Charles Reed, "Pat" Shaw, Culver Miller, "Ed" Mitchell, and "Bill" Warner were among the Scouts to go camping on the Tippecanoe for a week.

Mr. and Mrs. W. O. Osborn and daughter, Frances, left on a 10-day motor trip to Washington, D.C. and other points in the East.

C. W. Newman & Sons handled a carload of cattle which is being shipped to the Indiana State Fair. In the car were some of the State's finest Holstein cattle and it is expected that some prizes

will be captured. C. C. Mattox of Plymouth has been secured to teach the sixth grade. Mr. Mattox is a veteran teacher of the Center Township Schools and comes with high recommendations.

SEPTEMBER 3, 1914 —

Anthony J. Knapp died suddenly at his home; the Arlington Hotel, Friday morning just before noon. Services were held Sunday and burial was made in South Bend. Captain Knapp came here about 25 years ago and built the Arlington which burned a few years later. It was rebuilt on a much larger scale and, until about two years ago when it was closed as a public house, was a favorite summer resort.

Jesse Crabb, having sold his Ford to a man near Tyner, went to Chicago Monday with S. C. Shilling and bought a new one. The agency there is sending out 100 cars a day and cannot supply the demand. It took some strong talk to get one for Crabb. There were seven men in from North Dakota, each a buyer for a machine. They were able to get but one, and all rode back to North Dakota in that.

Joe Bergman has purchased the David Swigart residence for \$1,100.

Ed Bradley and J. W. Riggins caught 13 black bass and three red-eyes Monday in about two hours on the East Side of the Lake.

23d Psalm Up-To-Date

The Ford is my auto; I shall not want. It maketh me lie under it in the green pastures; it leadeth me into much trouble; it draweth on my purse. I go into the paths of debt for its sake. Yea, though I understand my Ford perfectly, I fear much evil, for the radius, rod, or the axle might break. It has a blow-out in the presence of my enemies. I anoint my tire with patches; the radiator boileth over. Surely this thing will not follow me all the days of my life, or I will dwell in

the house of poverty forever. Moral — Equip the Ford with a cuckoo clock. When the thing reaches 20 miles an hour the bird will come out and sing, "Nearer My God To Thee."

Letters Ford

By Treva Leap

Phone Letters Ford 832-4551
Gloria Plante of Culver, Linda and Debbie Miller of Elkhart, and Lisa Kline of Monterey spent last week with their grandparents. Mr. and Mrs. C. C. Mike-sell, at Letters Ford.

Mr. and Mrs. Earl See attended the funeral services for Mrs. Stella Grube at the Prairie Grove Church Thursday afternoon.

The Zion Gospel Church Missionary Society will meet with Mrs. Ruth Sopher on Wednesday, Sept. 9. An auction sale will follow the worship service.

Miss Wilma Ball was recently admitted to the Woodlawn Hos-

pital at Rochester. Mrs. Floy Leap and daughter, and John and Ann Leap visited relatives in Kewanna Wednesday. The Zion Builder's Class of the Zion Gospel Chapel had a picnic at Winamac Sunday evening.

Mr. and Mrs. Joe Guise of Cincinnati, Ohio, spent the weekend at their farm near Letters Ford.

Robin and Terry Shaffer of Richland Center spent the weekend with their grandparents, Mr. and Mrs. Loren Shaffer and family.

Members of the Zion Builders Class of the Zion Gospel Chapel who attended the picnic at Winamac Sunday were Mr. and Mrs. Wilson Guise, Mr. and Mrs. Manson Leap and family, Mr. and Mrs. Marion Kline and family, Mr. and Mrs. Dwight Kline and daughters, Mr. and Mrs. Lester Wentzel and family, and Patricia Hamilton.

SUBSCRIBE TO THE CITIZEN

— SEE — MARSHALL COUNTY LUMBER CO.

316 E. Jefferson St. **CULVER**
Phone Viking 2-3361

36n

There's Cash Behind Their Confidence ... Bank Savings Account Cash!

Foresighted is the farm family that makes a savings account here an essential of a life together. Added to faithfully, the account will grow... give the family a substantial cash reserve when it's wanted or needed most.

Start Saving With Us Today!

We Pay 4% On Time Certificates Of Deposit — 3½% On Savings Accounts

Member of the Federal Deposit Insurance Corporation

Our Drive-In Window Is Open Continuously
From 8 A.M. to 5 P.M., Including The Noon Hour

THE STATE EXCHANGE BANK

CULVER — Indiana — ARGOS

36n

SCHOOL BOYS LEARN TO LOVE 'EM!

School boys like the water. Hush Puppies are water-repellent! School boys don't mind getting dirty. Hush Puppies resist dirt and stains! School boys need an occasional scrubbing. Hush Puppies come clean with only a brushing! Yet with all their differences, school boys and Hush Puppies get along great together. Look for Hush Puppies — the casual shoes with steel shanks for support (boys' best friend)!

Culver Clothiers

36n

CHURCH NEWS

TEMPLE OF FAITH MISSION
Rev. B. R. Cross Pastor
Located west of State Road 35 on State Road 10 to California Township School and one mile north.

Sunday School 9:30 a.m.
Morning Service 10:30 a.m.
Song Service 7:00 p.m.
Evening Service 7:30 p.m.
Fourth Sunday evening of each month there will be a full evening of spiritual singing and special music with vocal and instrumental numbers.
To those who do not attend elsewhere. We welcome you.

Methodist Group Ministry

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

FULTON COUNTY PARISH

Theodore R. Roberts, Pastor
MONTEREY METHODIST
John Ringen, Superintendent
Worship at 9:15 a.m.
Church School at 10:05 a.m.

DELONG METHODIST
Elizabeth Hoover, Superintendent
Church School at 9:15 a.m.
Worship at 10:15 a.m.

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

CULVER CIRCUIT
Rev. O. Leon Stark, Minister
MAXINKUCKEE METHODIST
Worship at 9:30 a.m. every Sunday.
Church School at 10:15 a.m.

MT. HOPE METHODIST
Paul E. Winn, Superintendent
Church School at 10 a.m.
Worship at 11 a.m. every 2nd and 4th Sunday.

SANTA ANNA METHODIST
Phillip Peer, Superintendent
Church School at 10 a.m.
Worship at 11 a.m. every 1st and 3rd Sunday.

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

SAND HILL CIRCUIT
SAND HILL METHODIST
Russell Good, Pastor
Glen Hart, Superintendent
Church School at 10 a.m.
Worship at 11 a.m. on 1st and 3rd Sundays.

GILEAD METHODIST
Grover Shaffer, Superintendent
Church School at 10 a.m.
Worship at 11 a.m. on 2nd and 4th Sundays.

RICHLAND CENTER CIRCUIT
Calvin McCutcheon, Pastor
RICHLAND CENTER METHODIST

Herbert Warner, Superintendent
Sunday School at 9:30 a.m. on 1st and 3rd Sundays, (10:30 on 2nd and 4th Sundays).
Worship at 9:30 a.m. on 2nd and 4th Sundays, (10:45 on 1st and 3rd Sundays).
M.Y.F. at 7:00 p.m.

Prayer and Bible Study on Thursday at 8:00 p.m.

BURTON METHODIST
William Belcher, Superintendent
Sunday School at 9:30 a.m. on 2nd and 4th Sundays, (10:30 on 1st and 3rd).
Worship at 9:30 a.m. on 1st and 3rd Sundays, (10:45 on 2nd and 4th Sun.)
M.Y.F. at 7:00 p.m.

Evening Worship at 7:30 on 2nd and 4th Sundays.
Prayer and Bible Study on Wednesdays at 8 p.m.

PRETTY LAKE EVANGELICAL UNITED BRETHREN CHURCH
Thomas Rough, Pastor
Frank 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.

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.

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

CULVER METHODIST CHURCH
School-Lewis Streets
Dr. Ronald C. Williams, Minister
Mrs. Ted Strang, Director
Christian Education
9:30 A.M.—Church School
10:40 A.M.—Morning Worship
4:30 P.M.—Junior MYF (1st and 3rd Sundays)
5:30 P.M.—Senior MYF (2nd and 4th Sundays)

CULVER BIBLE CHURCH
718 South Main Street
Edwin B. Cockrill, Pastor
Sunday School 10:00 a.m.
Classes for all ages.
Morning Worship 11:00 a.m.
Training Hour 6:30 p.m.
Evening Service 7:30 p.m.
Nursery available for all Sunday services.
Prayer Meeting and Bible Study 7:30 p.m. Wednesday.

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

ST. MARY'S OF THE LAKE CATHOLIC CHURCH
"The Church With The Gold Crosses"
Rev. Joseph A. Lenk, Pastor
Sunday Mass 7:00 a.m., 8:00 a.m., 10:00 a.m. and 11:00 a.m.
Daily Mass 9:00 a.m.
Confession Saturday 7:00 a.m. to 9:00 p.m.
Confession Saturday 7:00 p.m.

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

TRINITY EVANGELICAL UNITED BRETHREN CHURCH
Rev. Robert Berkey, Minister
Raymond Morrison, Supt.
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. Thursday.
Prayer Meeting 7:30 p.m. Thursday.

CULVER LARGER PARISH E.U.B. CHURCHES

Rev. Dwight McClure, Pastor
Leonard Epp, Assistant Pastor
EMMANUEL EVANGELICAL UNITED BRETHREN CHURCH
Jesse White, Superintendent
Sunday School 9:30 a.m.
Evening Worship 8:00 p.m.
Morning Worship 10:30 a.m.
Youth Fellowship 7:15 p.m.
HIBBARD E.U.B. CHURCH
Jack Quivey, Superintendent
Sunday School 9:45 a.m.
Morning Worship 10:45 a.m.
BURR OAK E.U.B. CHURCH
Bert Cramer, Superintendent
Morning Worship 9:00 a.m.
Sunday School 10:00 a.m.

MEMORIAL CHAPEL
CULVER MILITARY ACADEMY
Chaplain Allen F. Bray, USNR
The Chapel is open daily for personal prayer and meditation from 7 a.m. until 10 p.m.
Visitors always welcome!

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

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.

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

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

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

FIRST CHURCH OF CHRIST SCIENTIST
428 S. Michigan St., Plymouth
Reading Room open in Church Edifice 2 to 5 - Wed., Thurs.

Fri. & Sat.
Morning Worship 10:30 a.m.
Evening Worship Wednesday 7:45 p.m.
Sunday School 10:30 a.m.
States and stages of human progress will be explored in the Bible Lesson on "Man" at all Christian Science churches this Sunday.

Bible selections will include the following from Romans (ch. 12): "Be not conformed to this world; but be ye transformed by the renewing of your mind, that ye may prove what is that

good, and acceptable, and perfect, will of God."
Readings from "Science and Health with Key to the Scriptures" by Mary Baker Eddy will include these lines (p. 296) "Progress is born of experience. It is the ripening of mortal matter through which the mortal dropped for the immortal. Either here or hereafter, suffering Science must destroy all illusions regarding life and mind, and generate material sense and the old man with his deeds must be put off."

Wake 'em up Gabriel!

There isn't much music coming out of that horn. But one thing's certain; this little fellow is making plenty of noise.

If it happens to be Sunday morning, when the family sleeps late, this sturdy musician isn't going to receive much praise. His lungs are strong, though, and he's going to sit there and toot that trumpet until Mom or Dad takes it away from him.

All of his playmates are at Sunday School, so you really can't blame him for trying to while away the idle hours. Unfortunately, his parents haven't got the Church-going habit, so this boy will probably grow up like them and sleep away the hours in which he could be getting spiritual nourishment.

You've got the right idea, Gabriel. Wake them up to their responsibility!

THE CHURCH FOR ALL • ALL FOR THE CHURCH

The Church is the greatest factor on earth for the building of character and good citizenship. It is a storehouse of spiritual values. Without a strong church, neither democracy nor civilization can survive. There are four sound reasons why every person should attend services regularly and support the church. They are: (1) For his own sake. (2) For his children's sake. (3) For the sake of his community and nation. (4) For the sake of the church itself, which needs his moral and material support. Plan to go to church regularly and read your Bible daily.

Copyright 1964, Keister Advertising Service, Inc., Strasburg, Va.

Sunday Daniel 8:15-19	Monday Daniel 9:18-23	Tuesday Luke 1:8-19	Wednesday Luke 1:26-38	Thursday Matthew 17:1-3	Friday Matthew 18:7-14	Saturday Psalms 16:1-11
-----------------------------	-----------------------------	---------------------------	------------------------------	-------------------------------	------------------------------	-------------------------------

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

The State Exchange Bank
Member FDIC
Culver, Ind.

Hawthorn-Melody Ice Cream and Milk
Plymouth, Ind.
Phone 936-2161

Park 'N Shop Super Market
207 E. Jefferson
Phone Viking 2-2450
Culver, Ind.

Easterday-Bonine Funeral Home
Culver, Ind.

Gates & Calhoun Chevrolet, Inc.
East Jefferson
Viking 2-3000
Complete Automotive Service
Culver, Ind.

Walter Price's Abattoir
Wholesale & Retail Meats
1/4 Mile South of Plymouth on Muckshaw Road

Johnson Tire Service
Wheel Alignment and Complete Front End Service
202 N. Main St.
Culver, Ind.
Phone Viking 2-3220

Miller's Dairy
Have your milk delivered to your home
Phone Viking 2-3090
Culver, Ind.

Culver Produce
Fresh Dressed Fryers Wholesale and Retail
Phone Viking 2-3051
Culver, Ind.

Thermogas
Bulk and Bottle Gas For Home - Farm - Industry
Phone 936-2725
Plymouth, Ind.

The Culver Press and The Culver Citizen

CLASSIFIED ADS

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

RATES: Up to 25 words, \$1.00; 2 weeks, \$1.80; 3 weeks, \$2.40; 4 weeks, 2.80. Up to 50 words, \$2.00; 2 weeks, \$3.60; 3 weeks, \$4.80; 4 weeks, 5.60. Additional words 4c each. Minimum charge \$1.00.
RATES quoted are for cash with order; add 50c if charged. Service charge \$1 for blind ads in care of The Citizen. Classified display, \$1 per inch. Card of Thanks, In Memoriams, and Obituaries, \$1.50. Front page reading notices, up to 25 words, \$7.50. Local display advertising rate 70c per column inch. Ads accepted until 9 a.m. Wednesday, day of publication.

NOTICES

HATS, renovated, re-styled, brims narrowed, New ands. (Cleaned). Albert Practical Hatter, 422 S. Plymouth St., Phone VI 2-3513, Culver. 36nc

WANTED

\$5.00 To You or your favorite charity in exchange for your old piano. I'll pick it up. Call collect anytime. Osceola, Ind., OR 4-9335. 36n

FOR SALE MISC.

FOR SALE: Two 6-weeks-old variety puppies. Call VI 2-2957. 36nc

GENERAL MOTOR SCOOTERS are smooth, safe and simple. Buy direct from factory and save. Complete with 4 HP engine, automatic clutch, electric lights and horn, \$149.50. Come in for a ride demonstration or write for catalog. Factory and show room at 511 E. Colfax, South Bend, Ind. 33-4n

FOR SALE: Fresh eggs, tomatoes, watermelons, apples and squash. Ann's Market, 1 1/2 miles west of Road 17 on Road 8. 36-4*

AUTOMOBILES

FOR SALE: 1963 Corvair Monza Coupe. Big motor, four speeds. Priced to sell. Can be seen at 307 College Ave. John Hook. 34-3*

FOR SALE OR TRADE: 1960 Rambler Amb. V-8 4 dr. P.S.-P.B. Air Cond. Radio & Htr. Very clean & in good condition. 44,000 miles. Will sell below Red Book for \$895. VI 2-2783. Bus Carter, 622 Pearl St. 35tfn

LIVESTOCK FOR SALE

Herefords — Northern Indiana Hereford Breeders Ass'n. Annual Fall Sale, Argos, Ind. Saturday, September 12. 62 Registered Herefords, 34 Club Steers. 36n

BOATS FOR SALE

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

FOR SALE: 16-foot Alumina Craft boat with 30 h.p. Johnson motor, electric starter and steering wheel. Call VI 2-2874 any Sunday p.m. 36-5n

FARM EQUIPMENT

JOHN DEERE
 "Quality Farm Equipment"
PLYMOUTH FARM SUPPLY
 Bargains — New & Used 36tfn

REAL ESTATE FOR SALE

Sales Rentals
REAL ESTATE
 see
C. W. EPLEY REALTY
Lake Residential
 11tfn

For Sale — Modern winterized home and rental cottage, garage, pier and 5 boats, 2 lots 100' x 321'. Rudy's Resort, Lake of the Woods, Rte. 1, Decatur, Mich. 36n

"Call Me, I Like To Be Bothered!"
 Mary Belle Kemple
 Sales Representative For
 Smith & Downs, Realtors
 Viking 2-3053 34tfn*

Pentwater Lake Front Lots. — Terms available. John C. Spencer, 4 Lincoln St., Hart Mich. Phone days 873-2114. Evenings 873-2212. 36n

APPROXIMATELY 150 FT. of frontage on West Jefferson St., 132 ft deep, \$2,250.00. Just west of Zechiel Farm Service, 600 W. Jefferson St., Culver, Ind. Jerome J. Zechiel, 36, 41, 45, 49, 1, 5*

HELP WANTED

WANTED: Housekeeper for suburban Chicago family. Lovely use, good working conditions, salary, 21 miles from Chicago. Call collect Rochester, Ind., 3-3125, from 7 a.m. to 5 p.m. 36n

MAN WANTED — For Rawleigh business in W. Marshall Co. or Elver and Argos. No experience needed to start. Sales easy to make and profits good. Start immediately. Write Rawleigh Dept. I 114 190, Freeport, Ill. 36, 38, 40*

MARY BELLE KEMPLE
 Salesman for
SMITH & DOWNS, Realtors
CULVER

Be your own landlord — make us an offer on this modern two bedroom bungalow — tell us how much you can pay down? Call today for details.

Paint, paper and close to beautiful Lake Maxinkuckee. If you need a home — we have a home that needs you.

KEWANNA
 Cadillac taste and model T price — Sharp two bedroom home — just \$6,000 full price.

ROCHESTER
 Investors Attention — Colonial Hotel and Gardens — App. 13A. Realistically priced — Sub Divide — make it pay for itself.

Buy an Island and "watch the rest of the world row by" — Modern home, float boat, and lake easement, Reasonable.

Fixing Up Is Half the fun — and you can live in the country and let the kids roam. This 160 acre farm, good ground, the house needs Paint, paper and you . . . we'll be happy to give you complete details, dial VI 2-3053 or CA 3-3010.

We've Got A Secret . . . if you are looking for a commercial location . . . drive by 231 E. 9th St. The owner said "SELL" and priced it accordingly.

The Best Years of your wife . . . are spent in her home. Make them WONDERFUL years with a home like this one, beautiful three bedroom ranch, lovely kitchen, attached garage.

Beautiful mobile home on acre of land, close to lake. If your credit is good, owner will sell on contract basis.

Location's Keen! Must be seen. Lake Shore Drive, three bedrooms, New Low Price, Owner says "I can rent it easy . . . but I want to sell and you'll want to buy."

MARY BELLE KEMPLE
 Salesman for
SMITH & DOWNS, Realtors
 Call
 Culver Rochester
 Ph. VI 2-3053 Ph. CA 3-3011
 34tfn

20 ACRES — 3 bedroom home built 1957. Priced for quick sale. C. W. Epley. 35-2n

Business Lake
To Buy or Sell
REAL ESTATE
Call
 Dale or Rebecca Jones, Salesmen
 Chipman, Jenkins & Chipman,
 Brokers
 Phone VI 2-3128
Residential Farm
 1-26* tfn

WE NEED LISTINGS
 Mary Belle Kemple
 Sales Representative For
 Smith & Downs, Realtors
 Call Viking 2-3053 34-4n

FOR RENT

FOR RENT: Trailers and trailer space. Viking 2-2059. 36-4*

APARTMENTS FOR RENT

FOR RENT: Five-room upstairs apartment. Available immediately. Phone VI 2-2230. 35tfn

FOR RENT: Furnished apartment, air conditioned. Water and heat furnished. Phone VI 2-2641. 26tfn

FOR RENT: Newly decorated furnished apartment; sleeping rooms. 617 Pearl St. Viking 2-3442. 1tfn

FOR RENT: 5-room apartment. Call Viking 2-3024. 35tfn

HOUSES FOR RENT

FOR RENT: Two-bedroom house, modern. Phone VI 2-2928 after 6 p.m. 36-2n

FOR RENT: All modern country home, six rooms and bath. Located approximately 4 1/2 miles south of Culver. Gerald Osborn. Phone VI 2-2819. 36n

FOR RENT: 2 modern, newly decorated homes — one 3-bedroom, other 1-bedroom. Call Viking 2-2513. 36tfn

FOR RENT: Modern 3-bedroom house on Liberty Street, hot water heat. Phone Viking 2-2762. 36-2n

The Chicago Motor Club points out that caution, courtesy, and common sense while driving mean nothing unless your car is in top mechanical condition. Check your car periodically for mechanical defects. It will add to your peace of mind to know your car is in the best possible condition.

Motorboat Violations Fill Court Docket

Violations of the Indiana Motorboat Laws dominated the court action of Justice of Peace Michael Pitterling's Justice of Peace court the last few weeks. The arresting officer in the motorboat violations was Conservation Officer Julian G. Keiser.

Robert B. McConnell, Indianapolis, charged with violating Sec. 33 of Indiana Motorboat laws, which makes it a violation to ride on the bow deck of a moving motorboat. Total cost of fine and court costs, \$17.00.

Don F. Spencer, Columbus, Ind. charged with fishing without a license. Court costs \$16.00, \$5.00 conservation fee and fine \$10.00 totaling \$31.00.

Richard Kriner, Culver, charged with not having sufficient life jackets or cushions in boat. Fine and court costs totaling \$17.00.

Joel Leach, Markham, Ill. charged with riding on bow decking of motorboat. Fine and court costs totaling \$17.00.

H. Bydalek, Harvey, Ill. charged with running over 10 mile per hour after sunset. Fine and court costs totaling \$17.00.

Robert Bledsol, Culver, charged with reckless driving. Arresting officer Chief of Police Don Mike-sell. Court costs and fine totaling \$18.75.

AG'IN IT — A report that a round, flat hot dog shaped to fit a circular bun is being served at the New York World's Fair has aroused the ire of an Indiana editor, Robert Cloyd Jr., editor of The Lafayette Leader, is opposed to the innovation. Says Cloyd: "The hot dog has long been one of the most convenient sandwiches ever put together. It can be eaten from either end with ease. The hot dog is the only sandwich identifiable in total darkness without your first having taken a bite. There are strong suspicions that hot dogs are the only thing holding together what's left of major league baseball."

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 your name and date to Viking 2-3377.

 SUBSCRIBE TO THE CITIZEN

ORDER BLANK

For Mail Order

Want Ads

Write your classified ad on the lines below and mail to:

THE CULVER CITIZEN, Culver, Ind.

Enclosed find \$..... Please run the ad below for times.
 (Send Cash, Check or Money Order.) Count each word or initial, name, telephone number and address, when reckoning cost.

.....	5 Words
.....	10 Words
.....	15 Words
.....	20 Words
.....	25 Words
.....	Add'l Words
.....	Add'l Words

Name Address

Town Phone

Up To 25 Words Only

\$1.00

Additional Words 4c Per Word

Executor's Notice

OF THE SALE OF REAL ESTATE

Pursuant to an Order of the Marshall Circuit Court, heretofore made and entered, the undersigned, Executor of the Estate of L. Lulu Crabb, deceased, will offer at private sale, for the best obtainable price, for any sum not less than the appraised value, on THURSDAY, SEPTEMBER 17, 1964 BETWEEN THE HOURS OF 10:00 A.M. AND 3:00 P.M. DST AT THE LAW OFFICE OF W. O. OSBORN, ATTORNEY IN THE STATE EXCHANGE BANK BUILDING, CULVER, IND. the following described real estate:

A tract of land Sixty-seven (67) feet North and South by Ninety-nine (99) feet East and West, described as commencing at a point One (1) Rod West and One Hundred Thirty-one (131) feet North of the Southeast corner of Section Seventeen (17), Township Thirty-two (32) North, Range One (1) East, running thence West parallel with the South line of Madison Street, Culver, Indiana, a distance of Ninety-nine (99) feet; thence North Sixty-seven (67) feet to the South line of Madison Street; thence East along the South line of Madison Street a distance of Ninety-nine (99) feet to the West side of an alley; thence South along the West side of said alley a distance of Sixty-seven (67) feet, to the place of beginning.

Also, Lot Number Twenty-five (25) in the original town of Uniontown, later called Marmont and now called Culver City, Marshall County, Indiana.

Also, Lot Number Twenty-four (24) and the South Seven feet (S 7') of Lot Twenty-three (23) of Houghton's Corrected and Amended Plat, in the town of Uniontown, later called Marmont, and now called Culver City, in Marshall County, Indiana.

Also, All that part of the South Half of Lot Twenty-three (23) EXCEPT the South Seven feet (S 7') thereof, of Houghton's Corrected and Amended Plat, in the town of Uniontown, later called Marmont, and now called Culver City, in Marshall County, Indiana.

Also, The South Seven feet (S 7') of Lot Number Twenty-two (22) and the North One-half (N 1/2) of Lot Twenty-three (23) in Houghton's corrected and amended plat of the Town of Union Town, later called Marmont, and now the Town of Culver City, in Marshall County, Indiana.

TERMS OF SALE

Said real estate is to be sold for cash. An abstract of title, brought down to date, showing a merchantable title, will be furnished showing the title to be free and clear of any and all encumbrances.

The undersigned reserve the right to reject any and all bids and the sale is to be continued from day to day, until sold.

ERNEST L. CRABB,
Executor of
L. Lulu Crabb Estate
W. O. OSBORN
Attorney at Law
Culver, Indiana

36n

Poplar Grove

By Mrs. Carroll Thompson
Phone Argos 892-5058

Attendance at Sunday services was 70. A Promotion Service was held and attendance pins were awarded. A Dedication Service for a new Bible Stand and Bible preceded the worship service.

The Rev. Leon Stark will be preaching at Poplar Grove next Sunday and the Rev. Ray Kuhn will be at Maxinkuckee and Santa Anna.

The Plymouth Ministerial Association will meet at the Church on Tuesday, Sept. 8, at 8:30 a.m. for their monthly meeting.

A MYF Rally will be held at Grace Church in South Bend on Saturday afternoon, Sept. 12, to see pictures and hear reports from the youth group who were in Bolivia this summer.

The Rev. W. Ray Kuhn spoke at the first preparatory meeting held in the First Methodist Church in South Bend Monday evening for the Evangelistic Campaign to be held Oct. 18 through 23.

W.S.C.S. met at the church Thursday afternoon. The president, Mrs. Leslie Mahler, opened the meeting with prayer. Program plans were made and date books completed for the year's activities. Plans were made to serve a breakfast for the Plymouth Ministerial Association meeting to be held at the church Sept. 8. Poplar Grove will provide a number for the program at the Rural Aid meeting on Oct. 7 when the Maxinkuckee W.S.C.S. will entertain at the Santa Anna Church. District Officers Training will be held on Sept. 16 at Grace Church in South Bend.

W.S.C.S. Jurisdiction meeting will be held in Indianapolis Oct. 14-16. Sub-District meeting will be at Knox on Nov. 4 and Nov. 20 is the date set to make mince meat at Poplar Grove. Rev. Kuhn closed the meeting with prayer.

Saturday supper guests of Mr. and Mrs. Maurice Curtis were Mr. and Mrs. Ed Kring, Mr. and Mrs. Nick Kring, Argos, and Mr. and Mrs. Harold Everage of LaPorte.

Mr. and Mrs. Jim Strycker and family of Plymouth were Sunday supper guests of Mr. and Mrs. John Strycker.

The Rev. and Mrs. W. Ray Kuhn and Carol and Mr. and Mrs. William Lake attended the Bible Conference on Sunday afternoon at Winona Lake and heard Dr. Walter H. Judd.

Mr. and Mrs. Gene Zehner and Tim of San Jose, Calif., arrived by plane Friday evening at the home of his parents, Mr. and Mrs. Welland Zehner, in Plymouth. Mr. Zehner returned to California on Sunday but will return next weekend to accompany Mrs. Zehner and Tim home after their week's vacation here.

Mr. and Mrs. Ralph Simcox and family of South Bend were Sunday dinner guests of Mr. and Mrs. Alya Savage.

Mr. and Mrs. Herbert Blocker and family spent Friday at Turkey Run.

Mrs. Lewis Ecker and Mike of

Columbus, Ohio, and Mrs. Merle McCune returned last Friday from a three-day trip to Gallatin, Ky., where they visited a former school friend of Mrs. Ecker's and toured Crystal Caverns and Mammoth Cave.

Sunday evening guests of Mr. and Mrs. Carroll Thompson and family were the John Jennings, Paul Nifong and Hugh Umbaugh families.

Mrs. Ida O'Brien of South Bend and Mrs. Carrie Cowen of Tippecanoe were Thursday until Sunday houseguests of George Cowen. Mr. and Mrs. Frank Cowen were Sunday dinner guests and Mr. and Mrs. Ralph Mowiser of Osceola were afternoon callers.

Mr. and Mrs. Eldon Cowen spent last week vacationing in Michigan.

Mr. and Mrs. Lee Kepcha and Sandy returned last week from a week's fishing trip to Birchwood, Wis. While there, they visited an afternoon with Mr. and Mrs. Marion Taylor, former residents of this area.

Mr. and Mrs. Harry McPherron and Kathy assisted Mr. and Mrs. Tom McPherron and family in moving from Lakeville to Boomington Sunday where Mr. McPherron will continue work on his Master's Degree.

Mr. and Mrs. Math Fischer of Valparaiso, former residents, visited in the area on Sunday afternoon.

Allen Mahler is showing beef animals at the State Fair this week and Mike Heckaman and Jay Thompson are showing dairy animals.

Donovan Clifton was dismissed to his home from Osteopathic Hospital, South Bend, on Sunday and is recuperating satisfactorily. Evening callers were Mr. and Mrs. Maurice Curtis, Bob Curtis, Mr. and Mrs. Charles Clifton and Terry of Bourbon, and Mr. and Mrs. Garland Lowry of Leesburg.

SAFETY EDUCATION URGED AS CHILDREN RETURN TO SCHOOL

Indianapolis, Ind. — As some 46 million American children return to school, the Indiana trucking industry, as part of its continuing safety program, is placing emphasis during September on the problem of child safety.

In remarks directed to parents of school age children an industry official said here today the drive against the appalling number of traffic casualties among children must be headed by intensive safety education and training in the home.

J. E. Nichols, general manager of the Indiana Motor Truck Association, said, "In 1962 traffic accidents killed 5,100 children under 15 and injured 230,000 more. This is a shameful waste of children's lives."

He pointed out that schools are making a big contribution to child safety, but the program must be carried further. He said it is up to every parent to apply discipline in the home.

"Parents have the prime responsibility for their children's safety in traffic. Long before a child reaches school age he has been out in traffic with his par-

ents and the kind of safety training they have given him will greatly affect his traffic attitude," the trucking official warned.

In conclusion, he urged parents to teach their children to play in safe places and to cooperate fully with police and school officials by obeying safety rules.

Motorists should be extra careful during the first few weeks of the new school year, cautions the Chicago Motor Club. Many youngsters will be making their first venture into school life and may let the excitement cause them to forget their safety habits. Drive slowly in school zones and give the youngsters a chance to grow up and learn.

... You'll get fast and satisfactory service through the Want Ad section of The Culver Citizen.

Subscribe to The Citizen — a GOOD newspaper in a GOOD town

FREE

Republican Corn Roast

Culver Town Park

Friday, Sept. 4, at 6:30 p.m.

Public Invited

Sen. Russell Bontrager, Speaker

Paid Political Ad by Union Twp. Republican Committee

36c

THAT DINNER PARTY MUST BE SMOOTH! WITH MEAT BOUGHT HERE YOU'RE IN THE GROOVE!

LOCAL TRADEMARKS INC.

Swift's Premium Proten Rump Roast Or ROLLED RIB ROAST	lb. 89c
For Barbecuing BEEF RIBS	lb. 39c
Eckrich, Skinless WIENERS	lb. 49c
Fresh, All Beef GROUND BEEF	3 lbs. \$1.39
Plus Bottle Deposit Borden's MILK	gal. jug 69c

Campbell's, Meat Variety SOUP	6 for \$1.00
Kraft's American SLICED CHEESE	8-oz. pkg. 29c
No. 1 White POTATOES	10 lbs. 49c
It Whips MILNOT	Toll Tins 3 for 29c.
Bondware — 40 Count PAPER PLATES	39c

GRETTTER'S

"ACROSS from THE BANK"

FOOD MART

Phone V1-2262
Reasonable Quality Meats
106 N. MAIN ST. CULVER

FULTON COUNTY COMMUNITY SALE

Rochester, Indiana

SOME OF OUR TOP PRICES OF SAT., AUG. 29, 1964

215-lb. Calf	Nina Baker, Peru	cwt. \$ 40.00
175-lb. Calf	Sam Packard, Logansport	cwt. 38.00
Holstein Heifer, Spr.	Frank Minarik, Rochester	262.50
Holstein Heifer, Spr.	Russell Wolf, Lafayette	245.00
1460-lb. Bull	Dean Rhoades, Tippecanoe	cwt. 10.50
1025-lb. Bull	John Capper, Star City	cwt. 19.50
1060-lb. Steer	Everett Newell, Rochester	cwt. 25.20
1025-lb. Steer	Everett Newell, Rochester	cwt. 25.00
980-lb. Steer	Everett Newell, Rochester	cwt. 25.00
975-lb. Heifer	Tom Reed, Argos	cwt. 23.50
835-lb. Heifer	Tom Reed, Argos	cwt. 23.30
850-lb. Heifer	Tom Reed, Argos	cwt. 23.20
1025-lb. Holstein Cow	Lowell Hoebe, Rochester	cwt. 15.60
1190-lb. Holstein Cow	Lowe and Simons, Rochester	cwt. 15.35
1145-lb. Cow	Claude Williams, Macy	cwt. 15.25
34-lb. Pigs	Peter Graff, Macy	each 10.50
58-lb. Pigs	Harry Sullivan, Warsaw	each 12.00
25-lb. Hogs 4940-lbs.	Ren Ranti, Monterey	cwt. 18.00
64-lb. Hogs 14310 lbs.	Farrest Calloway, Macy	cwt. 17.80
14 Sows 4650 lbs.	Ira Baker, Rochester	cwt. 15.00
406-lb. Sow	Paul Eites, Airon	cwt. 14.50
19 Sows 9360-lbs.	Robert Balmey, Kewanna	cwt. 13.80
92 Lambs	Albert Eshleman, Rochester	cwt. 23.10
Breeding Ewes	Albert Eshleman, Rochester	each 18.00

Vern Schrader & Burdoff Garner, Auctioneers Carl Newcomb

MANOR MARKET

Groceries
Beverages - Meat
Maxinkuckee Landing
Phone V1king 2-2608

Sinclair
Gasoline and Oil

Baseball Indians Tie With Aubbee In Opening Game

By EARL MISHLER

Culver's baseball Indians opened their fall season last Thursday evening by battling Aubbee's Braves to a 0-0 tie in a rain-shortened contest on the local diamond. The game was called in the top of the sixth.

Culver's Paul Liette and Aubbee's Terry Engle both allowed only two singles. Liette fanned six and walked one, while Engle struck out four and passed one.

The Tribe twice sent a runner as far as third but, continuing their dismal batting slump, they failed to push one across.

Andy and Stu Lowry got Culver's hits, while Liette was touched for singles by Carr and Lancaster.

The remaining pre-County schedule is as yet embryonic, as Coach Gene Crosley has been forced to search far and wide for games. Schools turning to soccer and football in the fall are making competition scarce. Possible future opponents for the Tribe are Caston and Mentone, but no dates have been arranged as yet. Box score:

Aubbee 0, Culver 0				
	AB	R	H	Rbi
Overmyer, 2b	3	0	0	0
Lancaster, 1b	3	0	1	0
Carr, 3b	2	0	1	0
Reichard, c	2	0	0	0
Engle, p	2	0	0	0
Seese, lf	2	0	0	0
Ripperger, ss	1	0	0	0
Leap, cf	2	0	0	0
Gran, rf	2	0	0	0
	19	0	2	0
Culver				
	AB	R	H	Rbi
Lewis, rf-1b	3	0	0	0
Liette, p	2	0	0	0
Lemar, cf	2	0	0	0
Lowry, A. c	2	0	1	0
Lindvall, lf	2	0	0	0
Gentry, 3b	2	0	0	0
Eustis, B., 1b	2	0	0	0
Weirick, rf	0	0	0	0
Lowry, S., ss	2	0	1	0
Eustis, M., 2b	1	0	0	0
	18	0	2	0
Aubbee	000	000	- 0 2 3	
Culver	000	00	- 0 2 2	

Yacht Club News

By PEG CLYNE

"All things come to him who waits" — and the enduring MYC skippers finally got the perfect weekend for sailing. Both Saturday and Sunday found the sailors meeting the challenge of a beautifully constant breeze under a bright sun in a clear blue sky.

The Beckers and Jerome Zechel battled for first place in Saturday's race, with the Beckers coming across the line first.

Rope burns and bruises were forgotten as the MYC members gathered at the Suverkrups for

a delightful cocktail party. The refreshments and the company were so good that many guests lingered on the patio and the velvety lawn long after the red sun disappeared.

Sunday was the Bliss Trophy race and the last regatta race of the year. Mrs. Bliss was on the Judge's boat and saw the closest race of the season from the very best vantage point. Joyce Speer got off to a beautiful start and kept the lead until the last buoy was rounded. Jerome Zechel maneuvered into first place, but there were a number of boats right at the stern of T-21 as it heeled all the way to the finish line. Bob Hollowell in T-9 was

second. Eleven boats crossed the Skylark race. Julie Hollowell finish line in the first seven minutes. Eighteen boats finished the race.

The official wind-up of the 1964 season will be held at the Yacht Club dinner at The Culver Inn next Saturday at 6:30 p.m. Members and their guests should make their reservations early.

JUNIOR FLEET NEWS

The brisk wind on Saturday morning made the Junior races a little more exciting than usual.

Charles Ray finished first in the Sailfish race, but his boat hit the buoy and he was disqualified. So Jeff Michels is officially first and Tom Kneisly came in second.

Fritz Muehlhausen sailed a good race and came in first in the

Skylark race. Julie Hollowell was second, Stevie Speer, third. Craig Suverkrup was fourth, but his boat hit the buoy and he was disqualified, so Joan Schilling got fourth place and Greg Schmoil was fifth.

There were many new skippers in the Junior Fleet this year. We will be looking forward to their races and activities in 1965 and know that this year's experiences will make next year's races even more fun.

COUNTY NOMENCLATURE

Knox County, organized in 1790, was named for Gen. Henry Knox, then the nation's Secretary of War.

It Pays To Advertise

SCHOOL MENU

By Barbara Winters and Ann Walte

(Beginning Tuesday, Sept. 8)

TUESDAY: Tomato soup, pecan butter or ham salad sandwich, kidney bean salad, cake with cherry sauce, and milk.

WEDNESDAY: Hamburger spaghetti, asparagus, lettuce salad, fruit cup, bread, butter, and milk.

THURSDAY: Beef and noodles, buttered carrots, coleslaw, fruit Jello, bread, butter, and milk.

FRIDAY: Tuna casserole, pea perfection salad, brownie, bread, butter, and milk.

Gates & Calhoun End Of Season

CLEARANCE SALE

We Are Clearing Our Lots For The NEW 1965 MODELS . . .
Everything Must Go — BIG DISCOUNT SAVINGS!!!

NEW 1964's

- (1) Impala 2-dr. Hardtop Cpe.
- (2) Corvair Monza Cpes.
- (1) Corvair 4-dr Sedan "700"
- (1) Corvair 2-dr., Cpe. "500"

1964 Executive Demos & Driver Training Cars

- (3) Impala Spt. Sedans
- (2) BelAir 4-dr. Wagons 1
- (2) BelAir 4-dr. Sedan, V-8, 1-6 cyl.
- (1) Biscayne 4-dr. Sedan, 6 cyl.
- (2) Corvair Monzas
- (2) Chevelle 4-drs.
- (1) Chevy II, 4-dr.

NEW TRUCKS

- (5) 1/2 Ton Pickups
- (1) Chevy II Van

OK USED CARS & TRUCKS

CHEVROLETS

	Was	NOW
1962 Chevy, 2dr., 6 cyl., red, sharp	\$1495	\$1399
1961 Corvair, 4-dr. Monza, powerglide, a nice one	\$1395	\$1299
1961 Corvair 700 Wagon. A nice family car	\$1195	\$1099
1960 Chevrolet Convert., 348 engine, 4 speed	\$1395	\$1299
1960 2-dr., BelAir, V-8, auto. trans.	\$1095	\$ 999
1959 4-dr., BelAir, 6 cyl. overdrive	\$ 895	\$ 799
1959 4-dr., wagon, 6 cyl. stick new paint	\$ 995	\$ 899

OTHERS

	Was	NOW
1962 Buick, 4-dr., hrdtop with air conditioning	\$2595	\$2499
1963 Fard, 2-dr., hrdtop stick	\$2395	\$2299
1963 Ford, 2-dr., sedan, V-8 auto. trans.	\$1895	\$1799
1962 Meteor, 4-dr., V-8 auto. trans., a beauty	\$1595	\$1499
1962 Rambler, 4-dr. custom looks like new	\$1595	\$1499
1960 Ford wagon, 4-dr., 6 cyl., auto. trans.	\$1095	\$ 999

USED TRUCKS

1963 Corvan, 4-spd. & low mileage	\$1595	\$1499	1961 Chevrolet 70 Series tractor, ready to go	\$2895	\$2699
1963 Chevrolet 1/2 ton pickup	\$1695	\$1599	1960 Chevrolet 1/2 ton C & C	\$1195	\$1099
1962 Ford, 1/2 ton pickup	\$1395	\$1299	1959 Chevrolet 1/2 ton pickup	\$ 995	\$ 899
1961 International Scout	\$1195	\$1099	1955 Chevrolet 1/2 ton panel	\$ 150	\$ 99
			1952 Chevrolet, 1/2 ton pickup	\$ 195	\$ 99

See Any Of The Following Salesmen:

CULVER — PHONE Viking 2-2300

ARGOS — PHONE 892-5156

Earl Overmyer — Don McIntyre

Bob Shoemaker — Dave Warnacut

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

Gates & Calhoun Chevrolet, Inc.

ARGOS

CULVER

116 N. Michigan
PLYMOUTH

Interior Decorating
Service

- Private Counseling
- Draperies
- Carpet
- Furniture

Complete Line of Samples

Phone 936-3751