

THE CULVER CITIZEN

ON LAKE MAXINKUCKEE • INDIANA'S MOST BEAUTIFUL LAKE

71ST YEAR, NO. 6

CULVER, INDIANA, THURSDAY, FEBRUARY 11, 1965

TEN CENTS

Ernest Dean, Former Resident, Dies At Age 81

Ernest Dean, age 81, Route 5, Rochester, died at 5 a.m., Tuesday, Feb. 2, at Beatty Memorial Hospital, Westville, where he had been a patient one month. He had been in failing health for a year.

Born April 19, 1883, at Oberlin to Hiram and Liona Deloran Dean. Mr. Dean had resided in Fulton and Marshall Counties the majority of his life. He was married Nov. 29, 1929, at Culver to Gladys Harpster Wood, who survives.

Mr. Dean had retired from the Culver Military Academy staff in 1939 after 19 years of service where he was active in the ROTC program.

Surviving with the widow are two step-daughters, Mrs. Lowell Gardner and Mrs. Mathew Kosmowski, both of South Bend; a step-son, Jack A. Wood of Kokomo; a sister, Mrs. Mary Black of South Bend; a step-sister, Mrs. Elizabeth Williams of Kirkland. Five brothers and seven sisters preceded him in death.

Funeral services were held at 1:30 p.m. Thursday, Feb. 4, at the Foster and Good Funeral Home, Rochester, with Rev. V. L. Garner officiating. Interment was made in the North Union Cemetery, near Culver.

Student Recital To Be Given At C.M.A. Sunday

A student recital by Culver Military Academy cadets who won superior ratings in the district music contest will be given here at 3:30 p.m. Sunday, Feb. 14.

The contest will be given in the Eugene C. Eppley Auditorium under the sponsorship of the Academy's music department. There is no admission charge and the public is invited to attend.

Culver musicians accumulated 7 superior ratings in district competitions held in Plymouth and Mishawaka during the past two weeks. Eleven of the superior ratings were given in the vocal and piano contest held at Mishawaka last Saturday while six instrumentalists won top ratings at Plymouth. All of these cadets will participate in the Indiana State Music Contest in Indianapolis Feb. 20.

Sunday's program will include a variety of soloists and singing groups. The only gold medal-winning group that will not appear on the program will be the dance band.

Taking part in the program will be Peter Van Dusen, Flute; Stephen Markelz, Clarinet; Gerald Overholser, Piano; John Bibo, Baritone; Bowie Curry, Baritone; Kendall Welch, Tenor; James Goldman, Piano; Jeffrey Watts, Trombone; Daniel Ortmeier, Tenor; John Gregoline, Baritone; Barbershop Quartet; Richard Slagter, Cello; Kevin Mullen, Piano; Donald Braun, Baritone; William Stevens, Tenor; Robert Pauker, Baritone; Charles Benner, Trombone; Mark Powers, Piano; Male quartet; and The Blue Notes.

SUBSCRIBE TO THE CITIZEN

New crop of TRI KAPPA PEGASUS on sale at The Citizen's front counter. Please help the charity raise money for charitable purposes. Only \$1.50, plus tax, a pound for shelled broken nut meats. 43tfn

Robert Witham, Former Local Doctor, Dies

DR. ROBERT L. WITHAM

Dr. Robert L. Witham, well-known former Culver physician, died Thursday, Feb. 4, at the age of 44, at East Side Community Hospital in Indianapolis, following an illness of several months.

An Indiana University graduate, Dr. Witham came to Culver in May 1947, following two and one-half years service with the United States Army. He and Mrs. Witham were active in civic, social, and church work during their residence in Culver, which they terminated July 11, 1953, when he resigned his local practice of medicine and moved his family to Indianapolis where, on Aug. 1, he began a residency appointment at the Indiana University Medical Center. Doctor Witham was a member of the staff of anesthetists at East Side Community Hospital in Indianapolis, and resided with his family at 5811 Ravine Road.

Surviving with his wife, Rose, are a daughter, Judith, and two sons, Richard and Douglass, all at home; his parents, Mr. and Mrs. Louis Witham and a grandmother, Mrs. William Taylor, all of Indianapolis; a sister, Mrs. Robert Hartman, Bloomington; and a brother, Taylor Witham, Fort Wayne.

Services were held at 2 p.m. Saturday, Feb. 6, at Epworth Methodist Church on Road 37A, near 62nd St., Indianapolis, with Flanner & Buchanan Mortuary, 1305 East Broad Ripple Ave., in charge of arrangements. Burial was made in Indianapolis.

4-H Enrollment Night Set For Friday, Feb. 12

The 4-H Enrollment Night will be held Friday, Feb. 12, at 7 p.m. in the Lions Den and is sponsored by the Culver-Union Township 4-H Council.

Zale Frey, assistant County Agent, will be there to inform members of the work and projects available for this year.

The minimum age for the boy or girl to enroll in 4-H work is 10 years of age by the end of 1965. It is necessary for a parent or guardian to be present the night of enrollment to sign the enrollment card. In order for a boy or girl to be eligible for the annual award trip in the Fall, he or she must complete the project chosen and attend eight out of 10 work meetings.

The handicraft projects again will be offered on a local basis. Refreshments will be served at the close of the program.

Culver vs CMA

May The Better Team Of Boys Win - And May We All Mind Our Manners!

Saturday night, for the first time in 24 years, Culver High School and Culver Military Academy will play a basketball game.

It is hoped that this game will mark a long overdue resumption of athletic competition between the two schools in basketball and in other sports. Whether or not this hope is realized will depend, to a large degree, on the adults of this community.

For many of the problems that have developed within interscholastic sports have happened when adults — not players — forgot they were attending a game played by, and for, high school youngsters.

The proposal to resume basketball competition after more than two decades was made by the Academy Coach Chet Marshall. Marshall believes that the Academy should play as many neighboring schools as possible, and most certainly Culver High School. Coach Gene Crosley and Principal Kenneth Cole agree, as does Superintendent Delmar Spivey, whose policy it has been to open the Academy's doors for cultural events, religious services, and other activities.

It is a foregone conclusion that a basketball game between Culver High School and the Academy will involve keen, and sometimes heated rivalry. The very basis of athletics is competition. But sportsmanship is also part of the game, and whether Mr. Cole and General Spivey can, in good conscience, sanction further competition between the schools depends upon how much sportsmanship is exercised Saturday night and in the future.

Saturday night's game offers what could be the beginning of an exciting annual event that would strengthen, rather than weaken, relations between the town and the Academy. As in South Bend, where rival schools manage to compete in the same town rather well each year, the players of both the Culver High School and Academy teams know each other and are interested in each other's basketball fortunes. But they are also out on the floor to win.

Let the players decide the outcome on the basis of ability and keen, but fair competition. The adult harbingers of doom, who gloomily look back 24 years to another era and predict monotonously that nothing but trouble can come of this, serve no good purpose, least of all the future of this community. They would be better off at home watching "Gunsmoke" on television.

In victory or defeat, school officials Cole, Spivey, Crosley and Marshall want to do this over again next year, and in the future. Give them the chance to do so by exercising wisdom and good sense. Sunday will dawn — no matter which team wins the game.

- FRIDAY, FEBRUARY 12**
Rochelle (Good) Drang
Gaye Crump
John Brown
Kay Cummins
- SATURDAY, FEBRUARY 13**
Marshall F. Kizer
Marizetta Robinson
- SUNDAY, FEBRUARY 14**
Rose Marie Triplett
John Tibbetts
Sally Forgey
- MONDAY, FEBRUARY 15**
Ned Davis
Larry Fisher
Lelia Rans
- TUESDAY, FEBRUARY 16**
Mrs. Theodore Weiger
Dennis Huff
- WEDNESDAY, FEBRUARY 17**
Cathy Jo Carrothers
Allen Gimbel
Marilee Zechiel
Forrest Houghton
Dorothy Voreis
Amy (Woodriddle) Ailshire
Julia McFarland
LaDonna Darocsi
- THURSDAY, FEBRUARY 18**
Sammy Heanes
Patsy Huffer
Margo (Overmyer) Reed
Mrs. Mary Pietka
Danny Haenes
Mike McFarland
Edward Michael Mahler

CULVER HIGH SCHOOL TO PRESENT HALF-TIME PROGRAM AT CASS GAME

This coming Tuesday, Feb. 16, the Culver High School Band will present its final performance of the current basketball season. This specially prepared show will be presented during the halftime period of the varsity basketball game which brings the Lewis Cass' Kings to the local gym in the originally-scheduled Jan. 16th game, which was postponed because of bad weather.

This interesting program will feature a precision drill entitled "Diagonal Daze," written by Frank Piersol. The show incorporates both precision drills and designs.

The Band has been working very hard on this show and it is hoped the audience will enjoy it. Also, to be performed at this half-time portion of the basketball event, is a number featuring twirlers Joyce Odle and Suzan Thews, and entitled, "Sailing, Sailing," arranged by Art Dedrick. The routine was designed by Pat Hooker and features flag twirling. These two students have also been working hard to make this show a success.

OUTSTANDING FILM, "BECKET," NOW SHOWING AT EL RANCHO THEATRE

"Becket," with Richard Burton and Peter O'Toole, the two most exciting stars of our time, has received the highest possible awards from all critics and nothing but praise from the theatre-going public.

Just this Monday it was awarded the Golden Globe Award for "Best Picture of the Year," — "Best Score," — Peter O'Toole — "Best Actor Award." It also received the coveted, "Special Merit Award."

This stunningly beautiful version of Jean Anouilh's historical chronicle in Technicolor is being

CHS Students Win High Ratings At Music Contests

Culver music students have participated in contests for the past two Saturdays after long hours of preparation. Twenty-six entries returned from the instrumental contest at Argos with ten first-, eleven seconds-, and four third-placings.

Those students receiving superior ratings were Group I: Diane Davis, oboe solo; Andrea Siple, bassoon solo. Group II: George Jewell, baritone solo; Group III: Bob Shirrell, tuba solo; Jim Taber, tenor saxophone solo. Group IV: John Benner, trombone solo; Debbie Triplet, Norma Davis, clarinet duet; Fred May, Richard Brown, saxophone duet; Debbie Triplet, Norma Davis, Linda Shirrell, Kathy Tasch, clarinet quartet; Ron Zink, Dave Curtis, cornet duet.

Excellent ratings went to Group I: Eva Norris, Debbie Henderson, Ruth Benner, Patty Overmyer, mixed clarinet quartet; Max Conley, Doug Kosterman, Dennis Westcott, Bob Shirrell, Stuart Lowry, brass quintet. Group III: Cindee Lemar, French Horn solo; Lois Newcomb, Cathy Welsh, snare drum duet; Sharyl Welsh, flute solo. Group IV: Linda Shirrell, clarinet solo; Karen Banks, alto clarinet solo; Vicki Clifton, saxophone solo; Kathy Tasch, Linda Shirrell, clarinet duet; Vicki Clifton, Connie Morrison, saxophone duet; Ron Zink, Dave Curtis, Dave Beauchamp, cornet trio.

Ratings of good were given to Group II: Janet Manchester, saxophone solo; Dennis Westcott, cornet solo; Phyllis Jewell, snare drum solo. Group III: Patsy Behnke, bassoon solo.

A total of 12 entries returned from the vocal and piano contest at Mishawaka with two first-, five second-, and five third-placings.

Superior ratings were awarded to Group I: Sue Cole, Linda Thurin, Kay Thomas, Eva Norris, vocal ensemble. Group IV: William Bennett, piano solo.

Given ratings of excellent were Group I: Sue Cole, vocal solo; Linda Thurin, Sue Cole, Molly Norris, Diane Davis, Jim Weirick, George Wright, Max Conley, Steve Ulery, mixed vocal octet. Group II: Pat Ogden, piano solo; Lois Newcomb, vocal solo. Group III: Linda Hudson, piano solo.

Ratings of good were given to Group II: Andrea Siple, piano solo; Molly Norris, Brenda McAllister, Cheryl Zink, vocal ensemble; Sharyl Welsh, Darlene Taylor, Cheryl Zink, Brenda McAllister, Chris Kiefer, Randy Singleton, Paul Liette, Dennis Westcott, mixed octet. Group III: Andrea Siple, vocal solo. Group IV: Carol Kline, piano solo.

Students who received a superior rating in Group I are eligible for entry in the state contest at Butler University on Feb. 20. Those going to the state contest are: Diane Davis, oboe solo; Andrea Siple, bassoon solo; Sue Cole, Linda Thurin, Kay Thomas, Eva Norris, vocal ensemble.

COURTHOUSE TO BE CLOSED FRIDAY AND SATURDAY

The Marshall County Courthouse at Plymouth will be closed on Friday and Saturday, Feb. 12 and 13,

shown for the first time at regular prices at the El Rancho Theatre in Culver Friday, Feb. 12, through Monday, Feb. 15.

The first lifeboat station authorized by Congress was built in 1849 at Spermaceti Cove, Sandy Hook, N.J.

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

JOHN A. CLEVELAND, Business Manager
ROBERT D. HANSEN, Editor
MARJORIE FERRIER, Assistant Editor
MARGARET McDONALD, Assistant Editor
DALE DAVIS, Printing Superintendent

Editor, THE CITIZEN:

It has been many Maxinkuckee Moons since the spirit of Culver High has been silenced, however the past weekend is a sad situation.

Where were the cheers, cheer-block and enthusiasm of past CHS students? It is quite easy to cheer when you are leading and winning, but the team really needs those cheers of encouragement in the close and tough games, such as last weekend.

During the Pioneer game, there was disorganization in the cheer section, not only many persons missing, but no pep leading of the team when they came on the floor for the second half.

Why didn't the cheerleaders lead CHS in the school song at halftime when the Winamac band played? Especially since the cheerleaders picked up the finer points at "leaders-camp" this summer. This spirit should have come across. The team of Gene Crosley is a good ball club, let's give them the cheers and encouragement they deserve; this was badly needed during the Winamac game.

Where's the imagination and creativity of CHS? Why not write some clever words to some current tunes that aren't used by other schools? — something that can be identified with Culver and no one else.

There are only a few days left until tourney time — where is the old spirit of bygone days? Let's wake it up and cheer on the ball club. CHS has the team to "take the tourney" — come on and show Culver that CHS can give them the backing and spirit!
CHIEF STRAIGHT-ARROW

THE WEATHER

Tuesday	5	-12
Wednesday	10	-4
Thursday	12	-3
Friday	38	10
Saturday	52	38
Sunday	49	36
Monday	36	30
Tuesday		28

NO FREEZE LIVE BOX — Minnow pails freeze when ice fishing but a pint bottle doesn't if it is slipped into your pocket. Bottle holds a dozen or 20 minnows.

Brademas Makes Nominations To Naval Academy

WASHINGTON, D.C., Feb. 2 . . . Eighteen nominees from Indiana's Third Congressional District were nominated today by Congressman John Brademas to compete for admission to the United States Naval Academy.

Three of the eighteen young men will be named by Naval Academy officials to the three appointments open this year to residents of the Third District.

Included in the list of nominees is Harold R. Eustis, 17, son of Mr. and Mrs. Frank Cihak, 103 South Ohio St., Culver, now attending Culver High School.

Brademas made the selections on the basis of a special Civil Service examination administered last fall. Twenty-six applicants sought admission to the Naval Academy.

Naval Academy officials will make the final selections for the three openings by evaluation of academic ability, character and other personal attributes, evidence of exceptional capabilities and leadership potential of each nominee.

SURPLUS GOVERNMENT GRAIN BINS TO BE SOLD

Thirty surplus Government-owned grain bins are to be sold in Bartholomew County by auction on Friday, Feb. 19, according to Lenard C. Pound, Chairman of the Indiana ASC State Committee. It was stated that the sale would begin at 10 a.m. (EST) and will be held at the Government grain storage site at Grammer, Ind.

The structures are of 3,250 bushels capacity. They are made of aluminum. They were purchased and originally erected in 1949 and will be dismantled for sale.

Persons desiring to inspect the property may do so by contacting the Bartholomew ASCS County Office, 2415 Beam Road, Columbus, Ind. (telephone 379-9448).

Anyone desiring additional information on this sale or future sales of surplus CCC bins should keep in touch with their local ASCS county office.

FREE DANCE SATURDAY AT MONTEREY LEGION HOME

According to O. E. Johnson of Monterey the members of the American Legion Post 399 at Monterey are a happy group having just completed payment of their debt to The State Exchange

Bank of Culver which had so kindly loaned them money to start their Post Home.

The combined efforts of all the members in their Labor Day Ox Roast, Gun Shoots, and other activities, proved successful in raising the money to pay the debt.

They are very proud of their Post Home and invite the public to visit there on Saturday night, Feb. 13, from 8:30 to 12:30 p.m., when they will celebrate their success with a free dance and free refreshments for everyone.

Rev. W. A. Eddy To Be Guest Speaker At CMA

Student religious services at Culver Military Academy will be led Saturday and Sunday, Feb. 13 and 14, by the Rev. William A. Eddy, Jr., rector of Trinity Church, Bloomington, Ind.

The Rev. Mr. Eddy will lead a student religious conference Saturday at Beacon Park, an Academy facility some 17 miles south of campus, where he will discuss with cadets "Christian faith and campus life." He will also deliver the guest sermon during 10:30 a.m. chapel services Sunday.

The Bloomington minister is one in a series of guest clergymen of all faiths who speak to the Academy student body at non-denominational chapel services held during the academic year. The Rev. Allen F. Bray, III, Academy chaplain, conducts the services.

The Rev. Mr. Eddy was brought up in an atmosphere of school life since his father was a Dartmouth College English professor who later became president of Hobart College, Geneva, N.Y. The Rev. Mr. Eddy was graduated with high honors from Princeton University and prepared for the ministry at General Theological Seminary.

He was rector of Christ Church, La Plata, Md., and Episcopal chaplain for the Procter Foundation at Princeton before his appointment in Bloomington in 1961. He is a member of the Indianapolis diocesan council and dean of the Northwest Deanery.

The public is invited to attend Academy chapel services.

Census Bureau Reports County's '63 Retail Trade

Marshall County's 389 retail establishments had \$43.1 million in sales in 1963, an increase of 14 per cent from 1958, the U. S. Bureau of the Census has just reported after tabulating data gathered from all firms in the 1963 census of business. The last previous business census conducted by the census bureau, an agency of the U. S. Department of Commerce, was in 1958.

Retail trade in the county meant jobs (exclusive of proprietors) of 1,355 men and women and a yearly payroll of \$3.8 million.

In volume of business the county's food stores had sales of \$9.5 million an increase of 19 per cent from 1958. In other retail business — the county's eating and drinking places had sales of \$2.3 million, and gasoline service stations had sales of \$4.4 million. Auto dealers and related trade establishments had sales of \$8.1 million; general merchandise group stores had sales of \$3.0 million; and lumber, building materials, hardware and farm equipment dealers had sales of \$5.0 million.

For the state as a whole, the census bureau reported 43,261 retail establishments with sales of \$6,475.7 million, up 25 per cent from 1958.

Census reports to be issued during the next few months will give state and county figures on wholesale and service trades, manufacturing and mineral industries.

Figures on number of establishments and sales volume for major types of retail establishments in each county are provided in the printed report; 1963 Census of Business, Retail Trade, Indiana, available at 55 cents from Superintendent of Documents, Washington, D.C. 20402 and at U. S. Department of Commerce field offices.

RETURNS HOME

Larry Davis returned home Saturday evening from Ft. Polk, La., where he has been stationed for the last 4 months. He will return to his work at the State Exchange Bank next Monday.

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

Indianapolis Firm Is Selected By School Board

On Monday evening the Board of School Trustees voted by majority ballot to employ the firm of Wolverton, Beam, Haller, and Associates of Indianapolis to furnish the engineering and architectural services in developing plans for a new high school. This company was responsible for this part of the work for the Ellettsville High School near Bloomington, and is at present involved in the building program for Taylor High School near Kokomo.

In other business the School Board arranged to talk with Attorney George Stevens, the legal counsel for the school corporation, regarding necessary procedures for formation of a public holding corporation. Also to be considered in this March first conference will be the steps for initiating a financing program.

The School Board approved publication of a legal notice regarding the School Board meeting of March 15th, at which time the officials will make a final decision on establishing a cumulative building fund to raise money for purchase of equipment and development of driveways and parking areas for the new high school.

Because of the resignation of Mike Pitterling as bus driver, the School Board decided to seek candidates so that a replacement may be employed in the near future. Several possibilities were mentioned, but no definite action was taken to fill this position. Interested persons should contact Superintendent Frank McLane this week.

The latter part of the meeting was devoted to a consideration of several legislative proposals which are related to transfers and school aid.

The grade school teacher as the class to list, in their opinion, the nine greatest living Americans.

After a while, she stopped one desk and asked, "Have you finished your list yet, David?" "Not yet," he answered with a worried look. "I can't decide on the shortstop."

a
Corsage
for your
Valentine

Bonded Member
Florists Telegraph Delivery

We Wire Flowers
Anywhere

Felke Florist

Plymouth

We Deliver

Telephone 936-3165

YOUR DOLLAR
BUYS MORE

at the

ARGOS FURNITURE STORE

Argos, Indiana

FOR BETTER
BOTTLED GAS SERVICE

Call For

Thermogas Company

Formerly Liquid Flame

Bottles and Tankwagon

THERMOGAS COMPANY

113 W. LaPorte St.

Phone 936-2125

Plymouth, Indiana

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

In case
of emergency
dial VI 2-2082

EASTERDAY-BONINE
Funeral Home

Ambulances

CULVER

Oxygen

1tfu

6n

1fn

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

Junior Woman's Club Meeting Highlighted by Hawaiian Luau

Members and guests of the Maxinkuckee Federated Junior Women's Club met in the home of Mrs. Mild Tusing on Monday evening, Feb. 11, for a Hawaiian luau. Hostesses were Mrs. Robert Kinnis, Mrs. Lance Overmyer and Mrs. Kenneth Martin.

The home was decorated with the leaning palm trees and colorful garden settings with a flowing water fountain surrounded by green moss, driftwood, tropical plants, and beautiful flowers. Birds of paradise, tiger lilies, and a variety of orchids. Fish netting was draped over bamboo beads which were hidden soft lights. Soft lanterns and candles illuminated the home.

Attired in Hawaiian costume, everyone enjoyed punch at a table decorated with coconuts and green candles in small pineapples. Enhancing the table was a large nappe covered with palm leaves, colorful flowers, and tropical birds. The luau table, which was covered with palm leaves and centered with coconuts was filled with many different types of South Sea Island dishes and a delicious meal was enjoyed in the Hawaiian luau style.

Guests welcomed were Mrs. Carl Foust, Miss Carol Heiser, Mrs. Frank Sperry, Mrs. Dallas Busley, and Mrs. Norman Kelly. Mrs. Dale Heiser, president, pre-

sided over the business meeting. Mrs. George Hopple reported that a group of six inmates from the Indiana State Prison at Michigan City will give a Crime Prevention Program at the Culver High School on Friday, March 19. The program presents nothing but true facts without resorting to sensationalism or notoriety.

Mrs. Larry Berger announced that the Goodwill truck will stop in Culver on Wednesday, Feb. 17. Anyone in the community wishing to take advantage of this opportunity may take articles prior to Feb. 17 to Mrs. Berger at 413 N. Slate St.

In April, the club members will have a party for the residents at the County home. Mrs. Tusing gave each member tickets to sell for the forthcoming Park Benefit Dance to be held on March 13 at the Culver Inn and co-sponsored with the Culver Jaycees.

Mrs. Ray Houghton announced that Jim Taber and Andrea Siple have been selected to represent the club in the annual Marshall County Federation Music Contest which will be held at the Grace E.U.B. Church in Bremen at 2 o'clock on Sunday, Feb. 21. Winners of this contest together with winners throughout the state are entitled to spend a week at a Music Clinic held on the Indiana University campus.

The next meeting will be held in the home of Mrs. Roy Nicodemus. The closing thought was given by Mrs. Warren Curtis.

D. Bollinger Is Guest Speaker At Culver City Club

General meeting of the Culver City Club, sponsored by the Literature Group, was held Thursday evening in the Bank Auditorium. Attending the program were approximately 45 members and guests and 23 Girl Scouts and their councilors. Mrs. Larry Welsh, Mrs. John Roos, Mrs. Ed Kowatch, and Mrs. Jack Spencer.

Mrs. Paul Humbert, president, welcomed the members and guests and the Pledge to the Flag was given. During the business session an announcement was made that the club would sponsor two seniors for the Music and Art contest to be held Feb. 21. Announcement was also made of the Work Shop for adult members of the club in Universal Membership. Members wishing more information on the Work Shop may contact Mrs. Humbert.

The Thought of the Month, entitled "Love and Patriotism," was given by Mrs. Shelton Kaiser following which Mrs. A. Poppe, chairman of the Literature Group, introduced the guest speaker, Mr. D. Bollinger of Plymouth.

Mr. Bollinger, whose topic was entitled, "Pride of America," gave an interesting talk on the history of our Flag and Country. His organist, Mrs. Phyllis Quillen Harris of Plymouth, played a number of patriotic songs and accompanied the group singing under the leadership of Mrs. Welsh.

The meeting was closed with the Club Collect after which refreshments were served in the Bank dining room. Table decorations were carried out in the pa-

triotic theme with miniature flags and a centerpiece of red and white carnations.

Hostesses were Mrs. Everett Easterday, chairman; Mrs. Kenneth Cole, Mrs. Verl McFeely, Mrs. Don Trone, Mrs. Robert Zechiel, and Mrs. J. B. Allen.

Order Of Eastern Star Elects Officers

The Emily Jane Culver Chapter 484, Order of Eastern Star, opened in regular form Tuesday evening, Feb. 2, in Masonic Hall, with Mrs. Herbyn Maynard, worthy matron in charge.

During the business meeting, election of officers was held. Those elected were: Worthy Matron, Mrs. Dale Heiser; Worthy Patron, Dale Heiser; Associate Matron, Mrs. Harold Fitterling; Associate Patron, Harold Fitterling; Secretary, Mrs. Judson Dillon; Treasurer, Mrs. Ernest Carter; Conductress, Mrs. Harold Hatten; and Associate Conductress, Mrs. James Sperry.

It was announced there would be initiation at the Tuesday, Feb. 16, meeting. Men's Night will be held on the March 2 meeting. Advance Night will be observed on March 16.

The meeting closed in regular form.

Delicious refreshments were served by Mrs. John Hoesel, Mrs. Elbert Graham, and Mrs. William Baker.

A grab bar in a shower stall or over a bath tub may prevent falls, advises the Purdue University extension housing specialist.

New Arrivals

Mr. and Mrs. Randel E. Banks, Route 1, Culver, announce the birth of an 8 pound, 11 ounce daughter, Carolyn Ann, on Friday, Feb. 5, at Parkview Hospital in Plymouth. Mrs. Alice Baker, 213 White Street, Culver, and George Baker, Sr., also of Culver, are the maternal grandparents. Mr. and Mrs. Fred Banks, Tullip Road, Culver, are the paternal grandparents.

Mr. and Mrs. Jack P. Miller, 108 Summit St., Culver, are the parents of a son born Saturday, Feb. 6, at Plymouth's Parkview Hospital. The new arrival weighed 8 pounds, 7 ounces, and has been named Thad Pershing Miller. The new father is guidance counselor at Culver High School.

Mr. and Mrs. Robert Waite, 461 Liberty St., Culver, announce the birth of a daughter on Thursday, Feb. 4, at South Bend Osteopathic Hospital. The new arrival weighed in at 7 pounds, 13 ounces, and has been named Mary Ellen Waite. Mrs. Ann Waite, paternal grandmother, and Mrs. Orpha McFarland, maternal grandmother, are both Culver residents.

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

Flowers

SAY IT FOR YOU

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

QUALITY GROCERS

Fine Groceries and Meats
At Low Prices

109 S. MAIN ST. CULVER LOCKER PLANT PHONE VI 2-2071

FRUIT COCKTAIL Del Monte . . No. 2 1/2 can 29c

Borden's Buttermilk Biscuits 3 pkgs. 25c	Carrots 1-lb. cello pkg. 9c	Del Monte Tomato Juice 46-oz can 29c
---	--	--

MAINE POTATOES U. S. No. 1 . . 10-lb. bag 79c

Miracle Whip Salad Dressing qt. 49c	Thank You CHERRY PIE FILLING can 29c
	I.G.A. MANDARIN ORANGE can 23c
	400 size Kleenex TISSUES 19c

ROUND STEAK Choice Grade lb. 67c

SMOKED SAUSAGE Eckrich lb. 59c

SIRLOIN STEAK Choice Grade lb. 79c

FRESH SAUSAGE Oscar Mayer Little Links lb. 59c

T-BONE STEAK Choice Grade lb. 89c

GROUND BEEF Extra Lean 3 lbs. \$1.39

Also Fresh Dressed Fryers

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

Thursday, February 11—
 7:30 p.m.—Women's Guild of Grace United Church of Christ will meet in social rooms.
 7:30 p.m.—Golden Rule and Builders Class of the Culver E.U.B. Church will meet in the social rooms.
 8:00 p.m.—The W.S.C.S. of the Culver Methodist Church will meet in Fellowship Hall.
 8:00 p.m.—Business meeting of the American Legion at Legion Home.

Monday, February 15—
 4:00 to 5:00 p.m.—Brownie Girl Scouts meet at Methodist Church.
 4:00 to 5:30 p.m.—Junior Girl Scouts meet at Methodist Church.
 7:00 p.m.—Boy Scouts meet at Methodist Church.
 7:00 p.m.—Order of Rainbow For Girls meet in Masonic Hall.
 8:00 p.m.—Tri Kappa Sorority will meet with Mrs. Ruth Graham.
 8:00 p.m.—V.F.W. Ladies Auxiliary meeting at Post Home.

Tuesday, February 16 —
 7:30 p.m.—Stated meeting of Order of Eastern Star in Masonic Hall. Initiation will be held.

Wednesday, February 17—
 7:30 p.m.—Meeting of Crescent Class in Grace Church social rooms.

Thursday, February 18—
 8:00 p.m.—Burr Oak Rebekahs will meet at the Culver Lions Den.
 8:00 p.m. Literature Group of Culver City Club meets with Mrs. Robert Osborn.

Friday, February 19—
 2:00 p.m.—Music and Art Group meeting in the home of Mrs. Clarence Clarno.

Barbara Lee Moore and Brian Allen Linhart Wed In Academy Chapel

In a candlelight ceremony at 7:30 o'clock Saturday evening, Jan. 30, at Culver Military Academy Chapel, Miss Barbara Lee Moore, daughter of Mr. and Mrs. Lewis Kingsley Moore, Jr. of 432 Liberty Street, Culver, became the bride of Brian Allen Linhart, son of Mrs. Antal Marton of Culver and Albert Linhart, also of Culver.

Dr. Ronald Williams, pastor of the Culver Methodist Church, performed the double ring ceremony. Given in marriage by her father, the bride was attired in a street length gown of white brocaded satin. Her shoulder-length veil was attached to a small hat of the brocaded satin and she carried a bouquet of pink roses and stephanotis.

Miss Sara Moncel of Francesville, classmate of the bride, was maid of honor and she wore royal blue brocaded satin with a matching hat and carried pink roses.

Larry Linhart served as his brother's best man.

Following the wedding, a reception for 20 guests was held in

the home of the bride's parents. The refreshment table, in white and silver, featured a three-tier wedding cake, topped with a miniature bride and bridegroom.

The bride attended Culver Military Academy for two years and went to Culver High School for two years, graduating from Culver High School. She attended Indiana University, Bloomington, for three and one-half years and will be graduated from there in June after completing her 12 weeks practice teaching in the Culver Schools.

Mr. Linhart graduated from the Aubbeenaubbee High School at Letters Ford and is now employed in Culver.

Following a short wedding trip the young couple returned to Culver and are at home on Lewis Street.

Tri Kappa To Meet
 Monday, February 15
 The regular monthly meeting of the Tri Kappa Sorority will convene at 8 p.m. on Monday, Feb. 15, at the home of Mrs. Gerald J. Graham, 831 Lake Shore Drive. Assisting hostesses will be Mrs. Donald A. Davis and Mrs. J. Dick Newman.

Mrs. Thomas Houghton, 33-Year-Old Mother Of Four, To Graduate From Purdue In June

GROUP PROJECT — Studying is a family project at the Thomas Houghton home. Mrs. Houghton, a senior at Purdue University, joins her four children (from left), Julia, Ralph, Tom and Penny, around the homework table. The 33-year-old mother is starting her last semester as an undergraduate student at Purdue. In June commencement, she will graduate as a vocational home economics teacher.

Mrs. Thomas (Katy Miner) Houghton, a homemaker to her family for the past 15½ years, will turn professional homemaker after June.

The Houghtons formerly resided at Bradley Court in Culver and Mr. Houghton was engaged in farming. The family moved to Lafayette in 1961 so Mrs. Houghton could enroll at Purdue. Mr. Houghton, a native of Culver, is the son of Mrs. Myrtle Houghton Cowen of Culver and the late Ralph Houghton.

Mrs. Houghton said she owes her college education to her family's cooperation. "Without such group approval, I never could have done it," she commented.

She explained that her two boys, Ralph, 14 and Tom, 13, as well as her husband have held down paper routes to help finance her education. (The other children are Penny 12 and Julia, 6). Her husband is employed as a small grains technician for the university's agronomy department.

Mrs. Houghton enrolled at Purdue in January, 1961, after three of the children were in school.

She will start her teaching career "hopefully in the Lafayette area" next fall although she has not yet signed for a job. Eventually she would like to teach slow learners and youngsters from low socio-economic groups and obtain a master's degree.

Her interest in home economics and Purdue dates back to 1946 when she attended the Purdue 4-H Roundup. A 1949 graduate of Bourbon High School, she was a county 4-H leader during high school days.

According to one of her Purdue academic counselors, "Mrs. Houghton has been a most enthusiastic student. Her grades have been above-average and she has worked extremely hard in all her courses."

Indications of her studiousness are the three scholarships she has maintained: an Eleanor Moore Bennett Scholarship, her sopho-

more and junior years, and PTA and Purdue Alumni scholarships, her junior and senior years.

Her favorite courses have been in the areas of experimental foods, child development, consumer education, and speech. Her minor area of concentration is speech and hearing therapy. She did practice teaching at Klondike School.

Although studying has "definitely limited" social activity, Mrs. Houghton has participated in the Women's Society of Christian Service of her church. She has made some extra money through sewing and baby sitting for others.

"Everybody in the family looks forward to the day when I graduate," she said. "After that we plan to take a short vacation to visit relatives in California."

The Houghtons live at 352 North Salisbury in West Lafayette.

Burr Oak Rebekahs Meet
 The Burr Oak Rebekah Lodge met Thursday, Feb. 4, at the Culver Lions Den with 15 members present.

Noble Grand Sylvia Shaffer presided over the business meeting. After lodge was closed, refreshments were served from a table attractively decorated in the Valentine motif. Serving on the refreshment committee were Mrs. Wilfred Craft and Mrs. Homer Albert.

Crescent Class To Meet
 Members of the Crescent Class of the Grace United Church of Christ will meet at 7:30 p.m. on Wednesday, Feb. 17, in the church social rooms.

Large Selection HALLMARK VALENTINE CARDS and WHITMAN'S CANDIES in heart-shaped boxes

Culver City Rexall Drug Store

To Help You Thrive In '65

May you and yours enjoy all the best in '65! If we can help you in any way — as bankers, friends or neighbors — come in to see us. You'll find that as a "Full Service" bank we offer you a wide range of banking services, all conveniently under one roof . . . all planned to serve your personal, family or business needs. You are always most welcome here!

Visit us soon . . . and often!

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

**Jane Alice Baker
And Louis D. Church
Exchange Wedding Vows**

Miss Jane Alice Baker, daughter of Mr. and Mrs. Harry J. Baker, 427 Lakeview St., Culver, became the bride of Louis D. Church, son of Mr. and Mrs. William T. Church, 901 Riverside, Muncie, at 1:30 Saturday afternoon, Feb. 6, at the Culver Methodist Church.

Dr. Ronald Williams, pastor of the church, officiated at the double ring ceremony before the altar which was decorated with vases of white carnations and white stock. Mrs. Theodore L. Ervin of Culver, organist, played the nuptial music.

Given in marriage by her father, the bride was lovely in a street-length dress of white silk bombazine, fashioned with a bateau neckline, long pointed sleeves, and a full skirt. Re-embroidered Alencon lace touched with iridescent sequins accented the fitted midriff of the dress. The bride's bouffant illusion veil fell from a small pearl crown and she carried a colonial bouquet of white carnations and sweetheart roses with white streamers.

Mrs. Elmer Wagner of Culver, as matron of honor, was gowned in blue antique pea styled with a scoop split neckline, short sleeves and a dome skirt. Her short veil was held by a crown of horsehair and seed pearls and she carried a colonial bouquet of white carnations and pink roses.

Robert McLaren of North Manchester, brother-in-law of the bridegroom, served as best man, and Leroy McGrew of Muncie, cousin of the bridegroom, was usher.

For her daughter's wedding Mrs. Baker chose a beige suit with matching accessories and wore a corsage of beige and brown orchids. The bridegroom's mother was attired in a gold satin dress with matching accessories and wore a corsage of beige and gold orchids.

Immediately following the cere-

mony a reception was held at the Warana Restaurant in Plymouth. The refreshment table was decorated with a bouquet of white carnations and the three-tier wedding cake, topped with a miniature bride and bridegroom, was encircled with white carnations.

Following a short wedding trip the young couple will be at home in Muncie. For going away the bride chose a black and white checked wool jumper with black accessories and wore a corsage from her bridal bouquet.

Out of town guests attending the wedding and reception were from Fort Wayne, Muncie, North Manchester and Plymouth, Ind.; and Englewood, Ohio.

The bride is a 1963 graduate of Culver High School and a graduate of the Victor Comptometer and I.B.M. School of Fort Wayne. Until her wedding she was employed at National Mills Supply, Inc., in Fort Wayne. The bridegroom was graduated from Muncie Central High School in 1962 and attended Indiana Institute of Technology of Fort Wayne. He is employed at the Merchants National Bank at Muncie.

Music and Art Group To Meet Friday, February 19

The Music and Art Group of the Culver City Club will meet at 2 p.m. on Friday, Feb. 19, in the home of Mrs. Clarence Clarno.

The program will feature a Handicraft Workshop by Mrs. Clarno and Mrs. Earl Bayliss.

Hostesses will be Mrs. Ruby Mattox, chairman; Mrs. Leroy Davis, Mrs. C. L. Haney, and Mrs. Lester Snyder.

Literature Group To Meet With Mrs. Robert Osborn

Mrs. Robert Osborn will open her home for the meeting of the Literature Group of the Culver City Club at 8 p.m. on Thursday, Feb. 18.

Miss Ruth Shanks will be in charge of the program and assisting hostesses will be Mrs. Heien Keller, Mrs. Hattie Krueger, and Mrs. Jack Spencer.

Mrs. Harold Baker Hosts Home Demonstration Club For February 5 Meeting

The February meeting of the Culver-Union Township Home Economics Club was held Friday, Feb. 5, at 2 p.m. in the home of Mrs. Harold Baker. Attending were 27 members and three guests, Mrs. Russell Heiser, Mrs. Eric Ryser, and Mrs. Fred Katlun.

Opening devotions were given by Mrs. Delbert Jordan, who read Psalm 25: 4-14, and also an article from "The Upper Room."

President Mrs. George Kerrigan presided over the business meeting.

Members responded to roll call by presenting a news item. Mrs. J. Richard Behmer gave the history of the song of the month, "My Bonnie Lies Over The Ocean" and led the group in singing same with Mrs. Guy Davis at the piano. In observance of Valentine's Day, the group sang "Let Me Call You Sweetheart."

Mrs. Raymond Lowry presented the lesson on "Family Recreation" and Mrs. Harry Leffert gave a lesson on "Party Favors."

It was announced that the March meeting will convene on Friday, March 12, instead of the regular date of March 5, as that is the date scheduled for the World Day of Prayer. This meeting will feature a potluck dinner to be served at noon in the home of Mrs. Behmer.

Assisting the hostess were Mrs. Jordan and Mrs. Tot Strang.

American Legion Enjoys Spaghetti Supper

A spaghetti supper, prepared by Kenneth Cole, was served for members and guests of the American Legion at 6:30 p.m. Thursday, Jan. 28, in the Legion Home.

A talk and slide pictures of Egypt and the Holy Land was presented by Mr. and Mrs. Thomas Walker. Hosts with the Walkers were Mr. and Mrs. Gene Crosley, Col. and Mrs. E. K. Moore, and Mr. and Mrs. M. A. Uebel.

SHOP IN CULVER!

American Legion Auxiliary Plans First Aid Classes And May Card Party

The American Legion Auxiliary met on Wednesday, Feb. 3, at the home of Mrs. Otis Watkins with 13 members and two guests, Charlotte Mahler and Mrs. Ellis Licht, present.

Girls of the Junior Class are reminded to submit their Girls State letters to Mrs. Daniel Bieker no later than February 15.

The Auxiliary will sponsor a first aid course, which will start about the middle of April. This course will be open to the public and more information and details will appear in the near future.

The Auxiliary has decided to order and sell Marion-Kay vanilla, which will be available soon from any member.

A card party, scheduled for May, will be sponsored by the Auxiliary and tickets may be purchased in the near future from any Auxiliary member.

§-§-§

Mr. and Mrs. Paul Snyder returned to Culver last Thursday from a month's vacation in Fort Myers, Fla. Allen Snyder of Washington, D.C., joined his parents for a week's stay in Fort Myers and returned to Washington by plane after his vacation with his family. En route to Florida, the Snyders, accompanied by Mrs. Myrtle Crabb, visited in New Orleans, La., with their daughter, Mrs. Ralph Pedersen, Mr. Pedersen, and family. Mrs. Crabb remained in New Orleans where she spent the month visiting the Pedersens and returned to Culver with the Snyders.

SURPLUS GOVERNMENT GRAIN BINS TO BE SOLD

Ten surplus Government-owned grain bins are to be sold in War-

ren County by auction on Friday, Feb. 12, according to Lenard C. Pound, Chairman of the Indiana ASC State Committee. It was stated that the sale would begin at 10 A.M. (EST) and will be held at the Government grain storage site at Foster in the extreme south end of Warren County. The location is about 1/2 mile north of U.S. Road 36.

The structures are of 3,300 bushel capacity. They are made of aluminum. They were purchased and originally erected in 1949 and will be dismantled for sale.

Persons desiring to inspect the property may do so by contacting the Warren ASCS County Office, 35 N. Monroe St., Williamsport, Ind. (telephone 762-2291).

Anyone desiring additional information on this sale or future sales of surplus CCC bins should keep in touch with their local ASCS county office.

Letters Ford

By Treva Leap
Phone Letters Ford 832-4551

The Zion Gospel Chapel Missionary Society will meet with Mrs. Romaine Wentzel Tuesday evening, Feb. 6. An auction sale will follow the regular meeting.

Doyle Overmyer and son Tom of Plymouth were Sunday afternoon callers of Mr. and Mrs. Clyde Overmyer.

CAR TROUBLE?

Don't Forget
**CHARLEY'S
LAKE SHORE
GARAGE**
Across From Town Park
CULVER
Phone VI 2-2500

39cww

DOLLARS OFF ON Dollar Days

SPECIALS!

Friday & Saturday, Feb. 12 & 13

LADIES SHOES

\$1.00 \$2.00
\$3.00 \$4.00

CHILDREN'S SHOES
\$2.00 and \$3.00

MEN'S SHOES
\$3.00 and \$5.00

NYLONS
2 pair \$1.00

PURSES
\$1.00 and \$2.00

Swearingen's

Plymouth

6n

**TRI KAPPA'S
BENEFIT CARD PARTY
for its annual
LOCAL NURSING SCHOLARSHIP**

Thursday, Feb. 11
Donation:
\$1.25 per person, or
\$5.00 per table

The Culver Inn
7:30 P.M.
Dessert and
Table Prizes

4-3ne

it's good business to

SAVE HERE

Is There A Farm In Your Future?

There can be — if you plan for it now! Your regular savings, plus our liberal dividends will help you reach your goal.

CURRENT RATE 4%

Marshall County Building & Loan Association

201 N. MICHIGAN ST. PLYMOUTH

D. L. McKESSON, Secretary

6n

COMMUNITY
HOME
SCHOOL

THE SCHOOLBELL

PUBLISHED WEEKLY BY THE PRESS CLUB OF CULVER HIGH SCHOOL

By Pat Ogden and Donna Rogers
Fifty . . . 49 . . . 48 more days till the senior trip, and only three games to get money from their concessions. Calling all people, calling all people — the '65 seniors are making their last plea for help. **HELP!!!**

Steve B., you'd better stay out of the way when the cheerleaders are doing a yell. That's a pretty ugly scratch you have on your chin. Too bad we all saw what happened — if not — some pretty ugly stories could be spread about you.

Gas line freeze? Seniors are finding out that cold weather doesn't pay. A certain senior girl (name withheld by request) had car trouble and had to have Holly Thompson, Lonni and LaDonna Darosci help her push the car off the road. Then, Z-O-O-M along came a B-team ball player and in his honest (?) endeavor to get the car started — he runs the battery down. Good goin', gang, good goin'.

From some inside source we hear that Mr. Stegemoller and Mr. Harris have connections and know where they can acquire a key to one of Chicago's Playboy Clubs. Whoops! Don't get upset Mrs. S. — Mr. H. has the connections. Don't worry Mrs. H. — Mr. H. was only trying to match Mrs. S.'s story about Dugger and Snailville and Ferdinand National Park (???) and his D- in social dancing. Yuk!

Gee, Jeanne A., you could be a little more considerate of your friends. After all, five of them tried to give you a new hair style on the way to the New Paris game, and you didn't like it!

Peg H., what are you doing snatching Steve Ulery's class dues while he's in the process of giving it to Kay T.? Do you want him to pay the penalty??

Jim Boswell, where can we catch a train to Paris? For further information ask Jim.

Why was Mena Lisa surrounded by policemen when she came to the U.S.? Sue C., could it be possible that she's traveling incog-

nito?
If you see a bright red flash swooping down the street — clear the way! It's Gale V.'s new red convertible.

Diane Nelson, who is the neat boy who has been writing you so many letters? Come on, tell us?

One of our cheerleaders had an avid watcher at the New Paris game. Who could that be Cheryl Zink?

Teddy Bear — hmmm — Who's that Linda Mc.?

Joanie Dillon, how did you find the patience to wait so many days before opening your birthday present from Hanover?

Marsha Guise is warned to put an end to those nightmares that she's been having about Diane Nelson.

Linda B., what were you doing with that cigar? You don't really eat them do you? For details ask G.W.

Wanda W. was a pretty happy gal this past weekend. Ned was home from P.U. for semester break. It was good to see many other former braves and maidens who were also home.

Speaking of Wanda — it seems she's had a little trouble in English class. Everybody keeps telling her to shut up.

Judy Price, haven't you learned to read yet? That English vocabulary word was prosecution, in case you haven't figured it out.

Pam C. says Gary Tolleston is going to beat the CMA rifle team Saturday. How does she know? Oh, Bob's on the team. That explains everything.

Debby Henderson had a phone call from a certain someone last Sunday night. Let us in on the secret Debby!

Max Conley, you don't have to tell us it's cold outside, we already know it!

Janet R., Pam C., Sharon W., and Donna R. found out just how cold it was Friday night. What were you four doing out after curfew? Oh you had a little trouble getting the car door unlocked. Why did you bother to lock it anyway?

Kathy S., you'd better brush up on reading 17th century poetry!

Happy birthday George W.! I think the whole school knew it was your birthday after the second period English class sang to you.

It's now 47 days till the senior trip. In case you're interested, the seniors want you to know that there are only 115 days till graduation. The seniors will keep counting until our next issue!

Schoolbell Staff

JANE IVES, Co-Editor
Jeanne Adams, Steve Bair, Karen DeWitt, Marsha Guise, Cindy Lemar, Doug Lindvall, Linda McAllister, Patti McCombs, Betty McFarland, Barb Mikessell, Pat Ogden, Suzanne Overmyer, Darlene Taylor, Kay Thomas, Cheryl Zink, Donna Rogers, Sue Cole, Holly Thompson, Linda Thurin and Lois Newcomb are reporters for the South Bend Tribune and the Plymouth Pilot-News.

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

Coming Events

- February, 1965
13 — Varsity Basketball, CMA, Here, 6:45 p.m.
16 — Varsity Basketball, Cass, Here, 6:45 p.m.
19 — Varsity Basketball at Mentone, 6:45 p.m.
20 — State Solo and Ensemble Contest, Butler University
26 — End of 4th 6-Weeks Grading Period
(The above schedule is subject to change.)

The Shadow Strikes Again

By Cheryl Zink
Here comes the victim now, wading through snow drifts on her way to school. She finally arrives, and trounces up the stairs to the third floor — (but isn't her locker on the second?) Let's see . . . first period — Typing. Oh, no, she's forgotten about the test they're having today. That's alright, there's still a few minutes left to study before the bell.

During Typing, one of her classmates asks her what the Geometry assignment was (which she discovers she hasn't done, and rushes through her typing assignment to do.) Since Typing is one of her favorite subjects, the period seems to fly, and in no time she's in Geometry, trying her best to memorize the seven theorems for angle measurements pertaining to a circle. Getting bored trying to prove how certain triangles can be equal, she hums a few bars of "I Go To Pieces," to which the radiator adds a beautiful accompaniment.

After third period study hall, Health & Safety class begins. The debates during this period are so interesting that sometimes she gets completely carried away, and the bell rings before she even realizes it. She gulps down her lunch and then goes to the study hall. (I guess she finds the study hall fascinating, because that's where she always goes in her spare time.)

It's time for Spanish, and she just makes it to her seat in time, (well . . . almost.) Today we learned how to sing "Are You Sleeping" in Spanish, and while Miss Allen was trying to teach us placement of direct objects, she persisted in humming the tune. (There's something catchy about that melody.)

Hup, two, three, four, and it's off to Band practice where the Band is getting ready for the marching program they're going to put on the night of the Cass ballgame. (Why does it seem as if everyone's out of step except her?) I guess other band members just don't know that your right foot goes forward on the first beat. Mr. Fouts helps her understand that everyone can't be perfect — (he's one of her favorite teachers.)

After Band, an English test on Julius Caesar awaits her. She eagerly answers the 50 questions, hands in her paper, and writes a note? Now, who could it be to? The bell catches her in the middle of it, and back to the band building she goes for another class with Mr. Fouts in Chorus.

And so ends another hectic day of Brenda McAllister. Beware! The next victim the shadow follows may be YOU!

Reasons To Be Proud

By Kay Thomas
Friday, Feb. 5, the high school gymnasium was again the scene of a brief awards program. Three students received recognition and our trophy case gained one new member.

Each year the history and civics students take a current events test consisting of 100 questions on a variety of subjects such as: elections, famous people in the news, newly-passed laws of Congress, sports events, and worldwide happenings. This test is provided by "Time" magazine. At the assembly, junior Lucinda Ricciardi was given an award certificate by Mr. Lawson for getting the highest score, 96 out of a possible 100. Ellen Pletka and Linda Thurin also received awards for their distinguished score of 94 each.

Mrs. Winters, head of the C.H.S. home economics department, presented senior Linda Thurin with the Betty Crocker homemaker award. To attain this honor, Linda took a general home economics test along with all other senior members of her home ec. class. She is now qualified to take part in state-wide competition.

Sophomore Bob Shirrell received an award as second place winner in his division at the Lapaz speech contest. Bob's speech was concerned with the subject "Man's Progress Toward Freedom." He was presented this award by Mr. Riester of the V.F.W.

Beaming Coach Stegemoller then presented the school with the sparkling new trophy that the B-team earned as winners of the 4-way tourney.

There was also an added attraction to the convocation as several

students and faculty members took part in a hilarious skit.

Seniors Hold Class Meeting

The Busy seniors have been meeting quite often this year. Their meetings are pretty important, though, for they have had to order invitations and pictures plan the Senior trip, discuss magazine sales and many, many more such items.

Friday, Jan. 29, the seniors had another meeting. At that meeting they picked their class colors, class flower, and their class motto. After several suggestions and debating, they decided their colors would be coral and cream. The flower chosen is the coral rose. The motto wasn't as easily decided upon as the colors or flower. First, they had to come up with several ideas. After trying to decide between three or four suggestions, they came up with: "So little done; so much to do."

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

FREE DANCE

Celebrating Our Paid Off Mortgage!

SAT., FEB. 13

8:30 to 12:30 P.M.

- EVERYONE COME -
Live Music — Have Fun!

American Legion Home
Monterey, Ind.

GRETTOR'S
"ACROSS FROM THE BANK"
FOOD MART
Kulver's Best QUALITY MEATS
106 N. MAIN ST. CULVER

Swift's Premium Proten
SIRLOIN STEAK lb. 89c

Swift's Premium Proten
CHUCK STEAK lb. 69c

Fresh, All Beef
GROUND BEEF 3 lbs. \$1.39

Meaty Rib
BOILING BEEF lb. 23c

Price's
Country Kitchen WIENERS . lb. 49c

Meat Variety
Campbell's SOUP 6 for \$1.00

No. 1
White POTATOES 10 lbs. 69c

Family Fare
Apricots or Purple Plums . 4 for \$1.00

Banquet
Frozen MEAT PIES 5 for 99c

Colored
Bathroom TISSUE 10 rolls 99c

MANOR MARKET

Groceries
Beverages - Meat
Maxinkuckee Landing
Phone VIKang 2-2608

Sinclair
Gasoline and Oil

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

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

Culver Eagles

Catfish or
Chicken Every
Saturday Night

Serving 6 to 10 P.M.

Members Only

Let's Be Popular Or — How To Drive Teachers Nuts!

By Holly Thompson and Barb Mikesell

Several days ago, we were confronted with the task of finding out "how to be popular with teachers around C.H.S." Of course, being the kind we are, we couldn't get this done so we asked the teachers how "not" to be popular with them. While learning a few tips, we refuse to pass on to you, we came to these unbiased opinions from a variety of teachers.

Mr. Crabb says the best way to be popular with him is to hand in late sloppy assignments, talk while he or other people are talking, and most of all be sure to drop wastepaper on the floor right beside the waste-basket. He also enjoys students who hold a grudge after being disciplined and ones who won't or don't speak to him in the hall. So take heed all history students, now you know exactly what to do.

Miss Winters agrees that the student that really rates with her is the one who understands her. They bring her pretzels when she is hungry, laughs when she laughs, and turn in assignments on time. She concluded that she is just a poor misunderstood teacher, who wants to be understood.

According to Mrs. Hughes, the student popular with her is the person who puts up with her pet peeves and idiosyncrasies, laughs at her jokes, agrees with her interpretations, looks awake when he is daydreaming and brings a sparkle to her eyes rather than a pain in her neck!

Mr. Wolfe and Mr. Lawson, both seem to have the same ideas on the subject of being popular with them, because their reactions were almost alike when we asked them. Mr. Wolfe said, "Money talks!" and Mr. Lawson answered "I can be bribed; a couple of weeks ago, I would have taken my hubeaps for grades, but too late now!" But on the serious side, both seem to agree that turning in late assignments and not studying won't add any brownie points to your score.

Get out your apples, you geometry students and girls' gym class because it seems that both Miss Lindvall and Miss Overmyer fall for the apple-polishing type. It seems to us that polishing apples is a whole lot easier than learning theorems or doing push-ups — so get busy, gang!

Mrs. Smith commented that she thought she really liked all students but the one who endeared himself to her heart is the one who can say "Bonjour" with a smile, even on Monday; the one who puts his gum in the waste

basket instead of the fountain; the one who picks up a bit of trash from the floor; the one who walks quietly into and out of studyhall; but oh, the one who can stop in his mad dash to another class and pick up something someone has dropped, and most of all the student who can tell her about a book he is reading. So all of you who parlez-vous francais just cut this out and tape it to your notebooks — it's worth it.

After talking to Mrs. Charlton, we came to the conclusion that the freshair fiends are the ones who rate with her (are you listening, Mark?); the ones who open all the windows in zero-degree weather. Another thing which unnerves her are the furniture movers. It seems they are never quite happy with her arrangement of the chairs.

To reach Mr. Unruh's boiling point in a hurry, just try dropping your drafting equipment in the drawing room, daydreaming in class or studyhall, or asking where something is when anyone who is even slightly observant would know. After having done all this, ask for a pass and then forget it, this will make you thoroughly unpopular with him or anyone else for that matter.

After you have tried all the little gems mentioned above and have become public menace No. 1, stand in the hall directly in front of the office and talk until after the bell rings, then rush in and ask Mrs. Warner for a pass. This will get you exactly nothing or maybe less and you lose that small bit of popularity you had and thus you will have accomplished a great day.

Oh yes, if you really feel it necessary to top off this wonderful adventure with something fab, ask Mr. Miller the same question about four times in the same day. We found this works wonders for lowering our relationship with him.

And, there you have it; you're absolutely the most unpopular person around C.H.S. which most of us achieve without even trying. We sincerely hope this small contribution to the happiness of teachers around the school will be used to the benefit of all concerned.

Security Is . . .

- By Cindee Lemar, Marsha Guise, and Betty McFarland
- Knowing that there is no worm in the apple you are eating.
- Knowing your bookkeeping figures balance.
- Knowing there is no assignment in Economics.
- Knowing that your boyfriend has a spare tire and extra gas when he takes you out.
- Knowing that the senior boys will take you off the lockers if they put you up there.

- Knowing your wrist watch isn't running backwards.
- Knowing that your tan petti-pants aren't showing.
- Knowing that the squirming thing on your neck isn't a spider.
- Knowing that Mr. Cole has hung up his paddle.
- A strong safety pin on a wrap-around skirt.
- Remembering your vocabulary word for English.
- Not going with a basketball player.
- Being able to pass a Chemistry test without crib sheets.
- Having a class ring wrapped in angora.
- Having a Kleenex when you are about to sneeze.
- Knowing you're using a Scott table napkin that won't slip off your lap when you're having dinner with your boyfriend and his family.
- Having a little black book with oodles and oodles of phone numbers.
- Knowing that you have two sharpened pencils in 4th period study hall.
- Knowing that your shoes are both the same kind.
- When the basketball team is at least 10 points ahead.

We Want To Be Loved By You

- By Sue Cole and Darlene Taylor
- What small traits do students find in teachers? To find the answer to this question we took a poll of the student body.
- We Love Teachers Who
- Give us all of 3 days to write a theme, yet can't seem to get it graded in a month and 1/2.
- Make us write out a paragraph of corrected sentences to change one word.
- Use grading scales so that the highest grade in class is a B-.
- Call us children just because we act like children.
- Fail us in their courses.
- Give a direct answer by beating around the bush.
- Don't know the answer to their own test so they look over everybody else's shoulders.
- Tell us to sit up straight while they sit on their desk slouched over.
- Throw pencils, step on our toes, and make wild gestures at us.
- Give us 3 hours of homework in case the other teachers forgot to assign anything.
- Ask us if we have any questions and then changes the subject before we get our hands up.
- Let us know how pleasant it is to teach by wearing a countenance suitable for a funeral march.
- Assign one lesson, talk about a second, and give a test over a third.
- Present a challenge by telling answers so we will have to look them up to make sure about the answer.
- Have no discipline so that fellow students can tell us to shut up if they don't want us participating.
- Wait until half the period is over before giving us our passes so that we can turn around and come back.
- Like variety, and so surprise us with a different answer to the same question everytime.

MARKETS

Shelled Corn	1.20
Ear Corn	1.18
Wheat	1.35
Soybeans	2.97

DON'T send the kids to church — TAKE 'em!

Doors Open at 6:30 P.M.
 FRI. through MON.
 FEB. 12, 13, 14, 15
 Fri., Sat., Mon. 7 & 9:35 P.M.
 Sunday at 3, 5:30, 8:05 P.M.
"Becket"
 Richard Burton, Peter O'Toole,
 John Gielgud, Donald Wolfit,
 Martha Hunt, Pamela Brown.
 Panavision - Technicolor

COMING FRIDAY, FEB. 19
"Father Goose"

A Tutoring System

By Jeanne Adams

Two weeks ago the National Honor Society had a meeting, and Jim Boswell, president, proposed the idea of having a tutoring system here at Culver. In this system, the students in the NHS would tutor other students.

This program would be set up thus: Each member of the NHS would list one or two subjects in which he is particularly good, and also list the study halls that he has to give to this tutoring program. The information would be compiled into a list which would be placed at a designated place in the high school. When a student has a problem, he will refer to this list to find someone to help him. These two students will then go to an empty room and work out the problem.

During this past week, I have taken a survey of a small percentage of the student body, and from the results and inductive reasoning, I have come up with a few conclusions. Most students feel it is a good idea, but would never work.

Many of the students felt that the NHS members would not have the time since most of these students carry the heaviest load. But as one senior boy said, "If they want to help someone, they will find the time."

Another senior boy voiced a problem which might occur from this program, "Many students would take advantage of this in the wrong way. They would use the tutor for an excuse to just sit around and talk."

One teacher that I asked stated this opinion, "I believe the students are underestimating the duties of a teacher in regards to their willingness and ability to help students in the teacher's field. Students are obligated to ask for assistance and their responsibility should be used. A tutoring system could be advantageous in many respects, but I feel that too many students would abuse the privilege of working together, just so the students could get out of a class or study hall situation."

Two other teachers thought it sounded like a good idea, and one said that this program had worked in other schools.

This program is being set up on a trial basis, and if every student really works hard at making it a big success, it should be a great addition to our school.

DON'T send the kids to church — TAKE 'em!

Your ticket to SPRING AND SUMMER FUN!

CHICAGO NATIONAL AC 600

BOAT SHOW

McCormick Place

MARCH 6 thru 14

BOATS • MOTORS • BOAT TRAILERS • FISHING TACKLE • CAMPERS • RESORTS • TRAVEL

Every type and size of boat—54-footer to canoes. All that's new in motors, boat trailers and boating accessories, too. All the specially known fishing tackle brand names. Everything in camping—from tents to motorized campers. And more than 100 travel information exhibits.

PLUS

HIT STAGE SHOW

Starring FRANK SINATRA, JR., HELEN FORREST and the TOMMY DORSEY Orchestra

under the direction of Sam Donahue

featuring . . . Fred Pipers • Charlie Shavers • Joannie Thomas • Larry O'Brien • Johnny Malone

Twice Daily—4 and 8 p.m.—Arie Crown Theatre

Assured stage show seats available at Theatre Box Office—Adults 50¢, Children 25¢

General Admission \$1.75 • Children 75¢

Girl Scout News

By BETTY CHAK

Girl Scout Troop 148, along with troop leaders, Mrs. Larry Welsh and Mrs. Anton Chak, went to The Culver Inn Wednesday, Jan. 20, to see the Mexican Art Exhibit by Mrs. Margaret Greene. It was very interesting and enjoyed by all.

On Wednesday, Jan. 27, officers elected for the second half of the year were as follows: Linda Osborn, president; Joy Borg, vice president; Pam Scott, secretary; Jackie Welsh and Betty Chak, reporters.

EIGHT WEEK SUMMER COURSE OFFERED AT PURDUE

Purdue University will again offer an eight-week summer program in the life sciences for 40 high school juniors of high ability. The session will run from June 21 to Aug. 13.

This summer science training program is underwritten by a grant of \$18,050 from the National Science Foundation, plus an \$1,844 grant from the Purdue Research Foundation.

All Indiana high schools soon will receive application blanks and detailed information on the program, according to Dr. Dean R. Frazier, Purdue animal scientist who will direct the 1965 summer program.

Only one or two students of the top 10 per cent of any school will be accepted. The program is designed to aid in identifying such students and encouraging them to develop their talents.

Students will receive classroom and laboratory instruction, take field trips and carry out research projects under Purdue research staff members. Purdue's schools of agriculture, home economics and veterinary science and medicine will cooperate in the science training program.

LOCALS

Sunday dinner guests of Miss Bess Easterday were Mr. and Mrs. William Easterday, Mr. and Mrs. Charles Ferrier and Tina, and Mr. and Mrs. Chester Easterday of Logansport. The occasion honored the Tuesday birthday of Mrs. William Easterday.

Saturday evening dinner guests of Mr. and Mrs. Earl Eckman were Mr. and Mrs. Robert Rieboldt and Mr. and Mrs. Charles Ferrier.

GAYBLE Theatre

NORTH JUDSON

TRCS., FRI., SAT., FEB. 11, 12, 13

Matinee Saturday at 2:30 Cont.

M-G-M presents MARTIN RANSOFF'S PRODUCTION

JAMES GARNER • JULIE ANDREWS • MELVYN DOUGLAS

THE AMERICANIZATION OF EMILY

—2nd Feature—

"Son Of Captain Blood"
 Sean Flynn, Ann Todd

SEN., MON., TUES., WED., FEB. 14, 15, 16, 17

Matinee Sunday at 1:30 Cont.

In Technicolor

"Goodbye Charlie"
 Tony Curtis, Debbie Reynolds

—2nd Feature—

"Night Train To Paris"
 with Leslie Nielsen

COMING THURSDAY, FEB. 18
"Goldfinger"

Play Cupid... send

Gibson Valentines

Select from cards for everyone you love!

See our complete St. Valentine selection

FANNIE MAY CANDY

in

Beautiful Heart Shaped Boxes

at

CULVER NEWS AGENCY

108 S. MAIN ST.

Do You Remember 'Way Back When?'

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

FEBRUARY 9, 1955—

John D. Hoesel, well known Culver insurance man, is the new owner and operator of the Culver News Agency on South Main Street.

The widely discussed brand name contest sponsored by Mr. and Mrs. Walter Price's Abattoir and Sausage Kitchen on the Muckshaw Road near Plymouth has ended with Miss Mable E. Young, 401 White St., Culver, and Mrs. Merriweather Williams of Plymouth, both submitting the winning name "Country Kitchen."

Wilber Taylor's Culver Ben Franklin Store is being remodeled for self-service.

A Thursday night fire of undetermined origin totally destroyed a large barn at the John Lucas farm home on the Bogardus Road west of Culver.

Miss Mary Kathryn Harper, daughter of Mr. and Mrs. H. H. Harper, and Lt. Simeon K. Otto of Arthur, Ill., were married Saturday at the CMA Chapel.

FEBRUARY 7, 1945—

Two homes were destroyed by fire during the past week. An overheated stove consumed a house occupied by Chissie Chancy and family, situated in the south part of Town, with a loss of \$600. The second fire was caused by a kerosene stove explosion with an estimated damage of \$6,500 to the owner-occupied home, located south of Rutland, of the Louis Hazen family.

Mrs. Anna Nave, age 91, died at the home of her daughter, Mrs. Marie Hopper, on Feb. 3.

Current memberships in the Maxinkuckee Fish and Game Club are being handled by Charles Eaton.

The weatherman sent an icy rain Sunday that made walking and driving extremely hazardous. The high for the week was 25 and the low, 3 below zero.

Mr. and Mrs. Leiter Karz of Delong are the parents of a son born Jan. 31; Mr. and Mrs. Courtney Rainey of Tiffin, Ohio, are the parents of a daughter born Feb. 3; and Mr. and Mrs. Edward Rubinow are the parents of a son born Jan. 30.

FEBRUARY 6, 1935—

Mrs. Charity Stahl, 79, was

found dead in her bed Friday morning. Heart disease was given as the cause and it is believed she died shortly after midnight.

The Walker Winslow airplane used ice-covered Lake Maxinkuckee as a landing field over the weekend.

"A huge success" was the verdict of those who attended the initial community dance, sponsored by the Union Township Parent-Teachers Association, held in the Community Building Friday night.

Mrs. Chester Bigley died Thursday of a brain tumor, after a long period of illness.

Mr. and Mrs. Marion Jones announce the marriage of their daughter, Mary Amanda, to Richard Hoffman of Bass Lake.

Miss Pearl Johnson of South Bend became the bride of Francis Bryan, son of Mr. and Mrs. Frank Bryan of Delong, on Feb. 2.

FEBRUARY 5, 1925—

Mr. and Mrs. William McCoy of Kewanna were hit near Delong Sunday by a fast Pennsylvania passenger train. Mrs. McCoy died instantly, but Mr. McCoy lived until Monday morning. They were both in their 70's.

Jack Lloyd has been transferred to the second track at the Pennsylvania station in Kewanna.

Daniel Flanagan, 21-year-old freshman at Wabash College, died Tuesday in the hospital at Fort Benjamin Harrison of injuries he received when he fell from a horse while performing bareback stunts. His parents have been summer cottagers here for many years.

Mr. and Mrs. Henry Altheide are the parents of a daughter, Mary Louise, born Jan. 29 and Mr. and Mrs. Roy Overmyer are the parents of a son born Feb. 1.

FEBRUARY 11, 1915—

S. C. Shilling is agent for the new 1915 model Maxwell car, selling for \$695 and boasting 17 new features, including the ability to hold the road at 50 miles per hour. Electric starter and lights, \$55 extra.

O. T. Goss is the local agent of the Model 81 Overland, selling for \$856.

Glen Snapp has been employed to fill the vacancy of principal of the Hibbard school caused by the recent death of Austin Lowry.

C. W. Newman accompanied the Medbourns on their trip to Florida.

A. M. Roberts has purchased S. C. Shilling's Ford car.

Jesse Crabb last week received a new Metz, four-cylinder road-

ster, the first car of that make to appear in this neighborhood. He has taken the agency.

Mrs. Caroline Hartman, age 62, died Friday of apoplexy at her home in Monterey.

Mt. Hope

By Mrs. Guy B. Davis
Phone Letters Ford 832-454

There will be preaching services next Sunday following Sunday School.

The last meeting in the School of Missions Series will be held next Sunday evening at the Burton Church beginning at 6:45. The guest speakers will be Mr. and Mrs. Otto Streckelsen.

The W.S.C.S. held their regular meeting Wednesday evening with Mrs. Walter Van Meter with a nice attendance. Mrs. Don Davis gave the devotions on love and a short devotional film "A Woman To Remember" was shown. The main feature of the program was the film, "The Old Order Amish" shown because of a recent bill introduced into the Legislature in reference to the Amish people and the repeal of the Right to Work Law. Following the meeting a Valentine contest was enjoyed and lovely refreshments were served. Next meeting will be held with Mrs. Paul E. Winn.

A pretty wedding took place at the local church Saturday evening when Miss Doris Engel was united in marriage to Dale Clark of Griffith, Ind. The marriage was solemnized by the Rev. Leon Starke, and Mr. and Mrs. Eldon Davis provided the music. A reception followed at the American Legion Home in Monterey. Doris is a graduate of Aubree High School, a member of the local church and employed as a pharmacist at the Gary Hospital.

Mrs. Guy Davis attended a District Executive meeting of the Woman's Society of Christian Service and potluck dinner at the home of Mrs. Ray Chapman in Walkerton, Monday. Preparations are being made for the District meeting which will be held in Plymouth, Thursday, April 1.

Gary Feitis left Sunday, Jan. 31 for Vincennes, Ind., where he enrolled as a freshman at Vincennes University. Ned Davis also left that day to resume his studies as a freshman at Purdue University. Ned spent his mid-term vacation with relatives in Florida.

Joseph Strobel underwent major throat surgery in Chicago recently and is convalescing very slowly.

Mr. and Mrs. Robert Kline and Mr. and Mrs. Paul E. Winn re-

turned recently from attending the national REMC meeting in Miami, Fla.

Burr Oak

By Mrs. Floyd Carrothers
Phone Viking 2-2058
Saturday guests of Mr. and Mrs. Neal Shock, Jane and Jan, were Mrs. Marie Cranford of LaPorte, and Mr. and Mrs. Clarence Rhodebeck of Walkerton.

Mr. and Mrs. Bert Cramer Jr. and Lisa were Sunday guests of Mrs. Wilbur Haney and family at Sidney.

Mrs. Maggie Woolington of Burr Oak was a Friday overnight guest of Mr. and Mrs. Bert Cramer Jr., and Lisa.

Mrs. Arthur Prosser, Russell, Laurel, and Velda, were weekend guests of Mr. and Mrs. John Matliya and family and Arthur Prosser at Markham, Ill.

Friday callers of Mrs. Floyd Carrothers and Mrs. Elvia Ramsey were Mrs. Jack Thomas, and Betty of Plymouth, and Mrs. Fletcher Sherland of Grovertown. Mr. and Mrs. John Davis and daughters returned to Plant City, Fla., after a two-month visit with Mrs. Rossie Moore.

The Oliver Gunder family have moved to Westville, Ind., where Mr. and Mrs. Gunder are employed at Beatty Memorial Hospital. Their Burr Oak home is listed for sale.

Mr. and Mrs. Lloyd Maxson and Mrs. Jess Thomas and Fletcher Sherland visited Jess Thomas at Hines Veterans' Hospital, Hines, Ill., Sunday.

Miss Doris Maxson visited over Sunday with Mr. and Mrs. Raymond Kuebel and Randall Lee at Knox.

Sunday guests of Mr. and Mrs. F. E. Carrothers and their houseguest, Mrs. Elvia Ramsey, were Mr. and Mrs. William Dean Crossgrove and Cynthia Lynn of Route 1, Plymouth.

Mr. and Mrs. Ralph Condon attended the 50th wedding anniversary of Mr. and Mrs. Earl Enyart at Rochester Sunday afternoon.

Mr. and Mrs. R. D. Rogers gave a birthday dinner in their home Sunday in honor of Mrs. Rogers' mother, Mrs. Wayne Bishop. Other guests present were Mr. Bishop, Mrs. Maggie Woolington, and Gary and Mark Rogers, all of

Every SUNDAY 9:15 A.M. WSBT 060 k.c.

Schoonover's FINAL CLEARANCE of WOMEN'S WEAR

Women's fall and winter ready-to-wear including sweaters, skirts, pants, dresses, blouses, tapered slacks and ladies' and girls' car coats to go at . . .

1/2 PRICE

DON'T MISS THIS OPPORTUNITY TO SAVE ONE-HALF OF WHAT YOU WOULD USUALLY EXPECT TO PAY! HURRY . . . SALE ENDS SOON

Schoonover's

SINCE 1883

ARGOS, INDIANA

IT WON'T STRETCH

Your automobile policy names some very definite figures. Even though your coverage seems generous, it is commonplace these days for damages to be awarded in six figures. Your future security could rest on the few dollars it would take to raise your protection.

This decision is one you must make for yourself. We can be helpful.

STATE EXCHANGE INSURANCE AGENCY

State Exchange Bank Building — CULVER

Phone 842-3321

Hampton Boswell, Manager

Robert Cultice, Agent

Jerry Wymon, Agent

Burr Oak.

Miss Hermena Schipplock, who has been employed at Lakeville, is home on vacation.

Joey Staten of Plymouth visited Saturday afternoon and evening with his grandmother, Mrs. Margaret McDonald. Sunday afternoon visitors in the Margaret McDonald home were Mrs. Gerald Staten and Joey.

Grades AA and A eggs must meet minimum weight standards, says the Indiana State Egg Board. Jumbo eggs must weigh at least 28 ounces per dozen; Extra Large, 26 ounces; Large, 24 ounces; Medium, 21 ounces; and Small 18 ounces.

Professional Directory

PHYSICIANS

REED MEDICAL CENTER
121 College Avenue
Office Phone — Viking 2-2561
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

JOSEPH D. HOWARD, M.D.
PHYSICIAN

M. GEORGE ROSERO, M.D.
PHYSICIAN & SURGEON

General Medicine & Obstetrics
Office: 921 Lake Shore Drive
Office Hours by Appointment
Mon.: 10-12 A.M., 3-7 P.M.
Tues., Wed., Thurs. & Fri.:
10-12 A.M., 2-6 P.M.
Sat: 9 A.M. - 1 P.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 2-2710

G. W. STEVENSON, JR., D.O.
PHYSICIAN

Family Practice
Office Hours by Appointment
Culver Clinic - 222 N. Ohio
Phone Viking 2-3251

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. HERSHEY 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
222 North Ohio St.
Phone Viking 2-3352

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 Bough, Pastor
 Frank Blair 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
 Rev. Eric Ryser, 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. Jerry M. Browning, 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
 Eugene Thomas, Superintendent
 Sunday School 9:30 a.m.
 Morning Worship 10:30 a.m.
 Evening Worship 7:30 p.m.
HIBBARD E.U.B. CHURCH
 Coleman Lowry, Superintendent
 Sunday School 9:45 a.m.
 Morning Worship 10:30 a.m.
BERR OAK E.U.B. CHURCH
 Russell Elery, Superintendent
 Morning Worship 9:00 a.m.
 Sunday School 10:00 a.m.

CULVER MILITARY ACADEMY MEMORIAL CHAPEL
 Chaplain Allen F. Bray, USNR
 Holy Communion — 8:00 a.m.
 Chapel Service — 10:20 a.m.
 Tuesdays and Thursdays
 Vesper Service — 7:00 p.m.
 The Chapel is open daily for personal prayer and meditation from 7 a.m. until 10 p.m.
 Visitors always welcome!

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

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

BURR OAK CHURCH OF GOD
 R. Warren Sorenson, Pastor
 Burton Feece, Superintendent
 Phil Carlisle, 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.

FIRST CHURCH OF CHRIST SCIENTIST
 428 S. Michigan St., Plymouth
 Reading Room open in Church Edifice 2 to 5 - Wed., Thurs., Fri., & Sat.
 Evening Worship Wednesday 7:45 p.m.
 Morning worship 10:30 a.m.
 The dramatic account from the Book of Genesis telling how Joseph met the many challenges to his trust in God through the years will be heard in detail on

The Culver Citizen — Culver, Indiana — Feb. 11, 1965 — Page 9
 Sunday at Christian Science churches in the Bible Lesson entitled "Soul."

The Golden Text is from Psalms (99:9): "Exalt the Lord our God, and worship at his holy hill; for the Lord our God is holy."

Selections from "Science and Health with Key to the Scriptures" by Mary Baker Eddy will also be heard, and will include this: "Soul has infinite resources with which to bless mankind, and happiness would be more readily attained and would be more secure in our keeping, if sought in Soul" (p. 60).

Films Available From Indiana Bell

Indiana Bell is offering schools and music groups films of three Leonard Bernstein Young People's Concerts which are being televised nationally this season.

The 16-millimeter, black and white, sound films can be obtain-

ed for use without charge through any Bell business office. Films of one of the concerts now are available and films of the other two will be a few weeks after they are televised.

The award-winning Young People's Concerts — with Bernstein narrating and conducting the New York Philharmonic — are being telecast under Bell Telephone sponsorship. They originate at the Lincoln Center for the Performing Arts in New York City.

Each concert is being filmed in two half-hour sections to more readily fit classroom schedules.

Adults as well as young people have applauded the concerts. The series features fine music played by one of the world's leading orchestras, articulately and dramatically explained by one of the world's leading conductor-pianist-composers.

The three programs are "Young Performers," "What is Sonata Form?" and "Sibelius' 100th Anniversary."

ARE YOU READY?

There can be no harmony without you! Unless everyone joins in together, determined to make this performance on life's stage the best one possible, the result will always be sour and discordant.

Perhaps, when we take an honest look at ourselves, we discover such things as temper or prejudice, jealousy or despair standing in the way of our personal happiness. And when we are unhappy, we feel out of tune with the world.

How can these miseries be overcome? God Himself will help us, if we ask Him. It is His intention that His children live in harmony and contentment, and He will show us the way.

Bring your problem to church this Sunday, and offer it to Him in prayer. He loves you greatly, He understands you perfectly, and only He can help you to regain the song of joy that belongs in your heart.

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.

Sunday Ephesians 4:1-7	Monday Psalms 133:1-3	Tuesday Ezekiel 8:16-18	Wednesday Exodus 20:1-17	Thursday Jeremiah 31:2-3	Friday Psalms 25:4-10	Saturday James 1:6-12
------------------------------	-----------------------------	-------------------------------	--------------------------------	--------------------------------	-----------------------------	-----------------------------

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.

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

Ray Wicker Ford Sales
 Has the answer to your transportation problems
 Culver, Ind.
 Phone Viking 2-2791

McKinnis Pharmacy
 Phone Viking 2-2871
 Culver, Ind.

Manor Market
 At Moxinkuckee Landing
 East Shore Drive
 Culver, Ind.

Coca-Cola Bottling Co., Inc.
 of Plymouth
 Plymouth, Ind.

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 of \$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

FREE: HOUSE CAT. spayed, young, full-grown, friendly, loves children. Owner allergic, must dispose of her. Viking 2-2918. 6n

ALL KINDS OF JOB PRINTING

THE CULVER PRESS

SERVICES OFFERED

Moving?
Call Knox
772-2055

Riteway Moving & Storage

REASONABLE RATES
1fn

INCOME TAX SERVICE — Federal and state. Also license plate service. Call early for appointment. Mrs. Dale Jones, Viking 2-3128. 1fn

RENTAL Trade Wind Campers or Travel Coaches

MAKE RESERVATIONS EARLY

SNYDER MOTOR SALES

Phone VI 2-3344
CULVER 5-8n

ABSTRACTS OF TITLE to Real Estate in Marshall County by **LACKEY AND MURPHY**, Phone 936-2226 or 936-4421. 221f*

ADDIE'S PIE SHOP
119 E. LaPorte St.—Plymouth
Featuring Home Style Baked Goods
FRESH DAILY
Pies — Cakes — Cookies
Breakfast & Dinner Rolls
Doughnuts
Complete Line Of Delicatessen Foods
Phone 936-3867 2fn

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

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

High Fuel Bills?

— Insulate —
Free Estimate
Work Guaranteed
JIM DOTY
Electric Heating Specialists
Phone 892-5292
5-4n

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

PRODUCE FOR SALE

APPLES: Fine selection of fancy apples. Grimes Golden, Jonathon, Red and Golden Delicious, Wine-sap, Cortland and other varieties. Fresh sweet cider daily. Bigley Orchards, Culver. 44fn

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

REAL ESTATE FOR SALE

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

WE NEED LISTINGS
Mary Belle Kemple
Sales Representative For
Smith & Downs, Realtors
Call Viking 2-3053 41fn

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

"Call Me, I Like To Be Bothered"
Mary Belle Kemple
Sales Representative For
Smith & Downs, Realtors
Viking 2-3053 341f*

FOR RENT

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

FOR RENT: Light airy apartments, oil heat, hot water, electric stove and refrigerator. Furnished. Viking 2-3021. 43fn

FOR RENT: 6-room house. Available around March 1. See Cleve Crabb. 6*

WANTED TO RENT

WANTED TO RENT: Three bedroom house on farm or in town, no preference. Call VI 2-2066 5-4*

LOST

LOST: White, male, American Eskimo dog, two years old. Miss Juanita Stuntz, Viking 2-2607. 6fn

LOST BOOK: Machiavelli's "The Prince", belongs to CMA Library, valuable, can't be replaced. Phone Viking 2-2455. 6*

CARDS OF THANKS

We wish to express our grateful thanks and sincere appreciation to friends, neighbors, and relatives for every helpful gesture and kind expression of sympathy extended during the illness and passing of our loved one, Mrs. Anna E. Messersmith.
HIRAM J. MESSERSMITH and MRS. ROSE B'SART 6*

Know how to make a good removable light that easily goes on and off your rifle or shotgun to let you plug those night-running varmints? It's easy. Go to an auto supply store and shop until you find a car flashlight made to clip to the car's steering column. It clips just as well to your gun barrel.

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)

Here and There Around Our Town Of Culver

By MARGARET McDONALD

A wide variety of weather has prevailed the last two weeks in our area. Beginning Thursday, Jan. 28, Culverites shivered during a week of snow and severe cold with morning temperature readings below zero (12 degrees below zero on Ground Hog's Day, Feb. 2), with a warming trend beginning on Friday, Feb. 5.

Last Saturday brought a lovely, sunny February day to Indiana, with a high warmth of 32 degrees. Suits were the order of the day, convertible tops were down, and hyacinths were peeking several inches above ground. Kids enjoyed sidewalk surfing and hockey on ice-covered Lake Maxinkuckee.

Dense weekend fog also plagued the area surrounding the Lake because of the warm air coming into contact with the cold ice-covering.

Tuesday morning dawned dark and threatening and heavy rains fell often during the day and night.

A breath of Spring drifted into Town Wednesday morning, but I'm sure it's only a teaser, for, as the Ground Hog predicted last week, Spring is still over five weeks in the offing.

JAMES CRAIG MAKING CONCERT TOUR WITH HANOVER COLLEGE CHOIR

James Craig, son of Mr. and Mrs. Addison Craig, Culver Military Academy, is a member of the Hanover College Choir, Hanover, Ind., which is making its annual concert tour, Feb. 18-22.

The 73-voice group will be giving concerts in Indiana, Illinois, and Missouri. It is under the direction of Professor Donald Morrison. Last year the choir took an eastern tour which was climaxed by a concert in Carnegie Hall, New York City.

Craig is a sophomore at Hanover and has been in the choir for two years. He is a member of Beta Theta Pi fraternity.

Poplar Grove

By Mrs. Carroll Thompson
Phone Argos TWinoaks 2-5022
Attendance at Sunday services was 63.

Race Relations Sunday will be observed next Sunday, Feb. 14. W.S.C.S. will meet Wednesday, Feb. 10, with Mrs. Harry McPherron at 1:30 p.m.

Mrs. Leslie Mahler, Mr. and Mrs. Glen Quivey and Lois and girl friend of Wabash were Friday supper guests of Mr. and Mrs. Stephen Savage after which all attended the Argos-Northfield basketball game at Argos. Lois Quivey and girl friend are students at Northfield. Mr. and Mrs. Overmyer entertained the group in their home following the game.

Saturday dinner guests of Mr. and Mrs. Harry McPherron and Kathy and their houseguests, Lt. and Mrs. Larry McPherron and Pamela, were Mr. and Mrs. Larry Thompson of Crawfordsville and Mr. and Mrs. Chester Lemler and family of Tippecanoe. Lt. and Mrs. McPherron and daughter left Tuesday morning to visit with the Tom McPherron family at Bloomington. On Wednesday they will leave for their new assignment at Ft. Rucker near Ozark, Ala.

Mr. and Mrs. Rex Castleman and family were among those attending the wedding of Glenda Cripe and Jim Duff at the Ligonier E.U.B. Church on Sunday afternoon. The Castlemans also visited the Sam Baker family at Shipshewana.

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

The sixth and last session of the Group Ministry School of Missions will be at Burton Church next Sunday, Feb. 14, beginning at 6:45 p.m. Mr. and Mrs. Otto Streckelsen will speak at the 8:05 session.

President Roosevelt invoked the Export Control Act to prohibit export, without license, of aviation gasoline, iron and steel scrap to Japan, on July 26, 1940.

Academy Sports

Twenty-four years ago, Culver High School and Culver Military Academy met in basketball competition and the Academy Eagles — then nicknamed Maroons — won 32-27.

This series resumes Saturday for the first time since that game Dec. 7, 1940. Coach Gene Rosley's Culver High School team (12-5) will be host to Coach Chester Marshall's Eagles, who are 5-6 for the season.

Argos is the only mutual opponent both teams have played to date. C.H.S. downed the Argos quintet 76-64 and 88-65 in regularly-scheduled and Christmas holiday tournament games. The Eagles lost to Argos 55-50 two weeks ago.

Culver products Bill and Greg Osborn are probable starters for the Academy. Greg, a junior, injured his back last weekend but is expected to be at full strength Saturday. Bill, a 6-1 senior forward, is averaging 10 points a game for the Academy team and is third in this department. He finished fifth in scoring average last year after moving up from the junior varsity.

Coach Marshall, who this week said he is "happy to resume this natural rivalry against a team and coach for whom I have the highest regard," will probably start both Osborns, center Pete DePrez and forwards Paul Killian and Karl Brenkert.

Killian leads the team in scoring with a 15 point average and DePrez is right behind him at 14 points a game. Marshall will be without the services of letter-winning guards Jeff Hand and Fred Schumacher, who are ineligible for the remainder of the semester.

Available records of games between the two schools are:

	CMA	CHS
1940	32	27
1939	29	26
1938	27	29
1937	23	25
1936	38	28
1935	35	30

Both the Culver Military Academy basketball and wrestling teams registered victories Tuesday.

The ragers downed Tyner 62-56 with four men in double figures. Pete DePrez, Greg Osborn, Paul Killian and Jim Vestermark dropped in 15, 14, 13, 10 points respectively.

Culver jumped in front 12-7 in the first quarter and outscored the Tyner men in every quarter except the final.

The Eagles face Howe Military School here Friday night and travel to town for the Culver High game Saturday.

Logansport was handed its first wrestling defeat by a Culver team in at least five years, when the cadet grapplers won 26-16 bringing their record to 8-3 with only a match against Howe Military Feb. 20, left on the schedule.

Co-captain Dick Bird won his 15th consecutive match and Mike Schrage his 14th, both are undefeated. Jim Brooks won an exciting match over Dave Shoemaker, Logansport, who was Lafayette Sectional Champion.

Culver's reserves also beat Logansport. The score was 25-19.

Tuesday night's wrestling results are: CMA 26, Logansport 16; 98-lb. Cummins, (L), pinned Hill, (CMA), 2:20; 106-lb. Rodkey, (L), decision over Brown, (CMA), 3-0; 115-lb. Schrage, (CMA), pinned Henson, (L), 3:42; 123-lb. McRay, (CMA), decision over Contner, (L), 6-0; 136-lb. Brooks, (CMA), decision over Shoemaker, (L), 6-3; 136-lb. Wood, (CMA), decision over Chambers, (L), 4-3; 141-lb. Bird, (CMA), decision over Rynearson, (L), 5-4; 148-lb. Brummett, (L), pinned Fleming, (L), 5:13; 152-lb. Gore, (CMA), decision over Kissinger, (L), 4-3; 168-lb. Dittman, (CMA), decision over Walters, (L), 4-0; 183-lb. Carson, (CMA), decision over Grant, (L), 3-2; and HW - Sturdivant, (L), decision over Senour, (CMA), 4-3.

Steno May: "Last night my boy friend looked at me and told me he was going to marry the most wonderful girl in the world."

Steno Fay: "That's a shame . . . after you two have been engaged for two years!"

Santa Anna

By Mrs. Guy Kepler

Attendance at Sunday School was 71 and was followed by services by Rev. Stark. The community party was held at the church Friday evening.

Robert Palmer went to the Veteran's Hospital near Chicago last Monday for observation. His wife and brother visited him Saturday. His address is Robert Palmer, Hines Veterans Hospital, Hines, Ill., Room C-201.

Mrs. Charles Goheen and Sonja visited Mr. and Mrs. Ed McGriff and aunt, Mrs. Anna Newcomb, Saturday forenoon.

Mrs. Lee Smith and Mary Lou spent Thursday evening with Mrs. Ronald Murray and children at Rochester.

Miss Clara Gibbons returned to her trailer home Sunday after spending the past few weeks with Mr. and Mrs. O. C. Gibbons.

Mr. and Mrs. O. C. Gibbons, Mr. and Mrs. Stephen Savage and Danny, Mr. and Mrs. Art Overmyer, Mr. and Mrs. Arthur Carpenter, and Mr. and Mrs. Lee Smith attended the wedding of Miss Glenda Lou Cripe and Jim Duff at Ligonier Sunday afternoon.

Mrs. Margie Kreighbaum visited Miss Clara Gibbons Wednesday afternoon.

Mrs. O. C. Gibbons and Mrs. George Babcock spent Wednesday afternoon with their mother, Mrs. Anna Flagg, in Culver.

Mr. and Mrs. David Peer and children of Crown Point, Mr. and Mrs. Philip Peer and children of

Plymouth and Mr. and Mrs. Ernest Starr and sons of Bremen were Sunday guests of Mr. and Mrs. Walter Peer to celebrate February birthdays of David Peer and Kenneth Starr.

Mrs. Floyd McIntire returned home Sunday from St. Joseph's Hospital in South Bend after having surgery.

ONLY A FEW COPIES OF MRS. PRICE'S FINE BOOK OF HOOSIER POEMS LEFT

Only a few copies remain at The Citizen office of Laverne Brown Price's wonderful volume of poems, "Indiana Homespun." The treasured little books of 122 poems sell at \$1 each or \$1.25 by mail. They make a fine birthday or anniversary gift.

PUBLIC SALE

Two miles south of public school at Monterey, 1/2 mile west.

Wed., Feb. 17
12:30 P.M.

Cows, Dairy Equipment and Hay Tools
Bernard Smith, Owner

FULTON COUNTY COMMUNITY SALE

Rochester, Indiana

SOME OF OUR TOP PRICES OF SATURDAY, FEB. 6:

225-lb. Calf	Charles Miller, Kewanna	cwt.	34.00
200-lb. Calf	Della Pontious, Rochester	cwt.	34.00
Hol. Mr. Springer	Kilne Reed, Fulton		250.00
Hol. Cow Springer	Donald Rock, Macy		250.00
1920-lb. Bull	Farver & Bugsby, Kewanna	cwt.	19.40
1085-lb. Bull	Ernest Lorenz, Mexico	cwt.	18.90
870-lb. Heifer	Harold Carruthers, Rochester	cwt.	22.70
915-lb. Heifer	Harold Carruthers, Rochester	cwt.	22.60
910-lb. Heifer	Harold Carruthers, Rochester	cwt.	22.40
945-lb. Heifer	Ray Hargster, Winamac	cwt.	21.40
1238-lb. Hol. Steer	Herman Drochner, Tippecanoe	cwt.	19.75
2240-lb. Cow	Bill Minich, LaPorte	cwt.	15.10
1380-lb. Cow	Robert Smith, Rolling Prairie	cwt.	14.90
1470-lb. Cow	Robert Smith, Rolling Prairie	cwt.	14.40
1385-lb. Cow	Joyce Rauch, Plymouth	cwt.	14.60
84-lb. Pigs	Ed Kunkle, Peru	ea.	13.75
17 Hogs, 38-40 lbs.	Curr & Carr, Akron	cwt.	17.30
198-lb. Hogs	George Butt, Peru	cwt.	17.20
60-lb. Sow	David Pontious, Rochester	cwt.	15.50
431-lb. Sows	Kemp & Phelps, Plymouth	cwt.	14.70
9 Sows, 4100 lbs.	C. W. Balsbaugh, Peru	cwt.	14.70
93-lb. Lambs	Lester Spoor, Winamac	cwt.	26.00

Vern Schrader & Burdett Garner, Auctioneers Carl Newcomb

In Indiana,
in the game room
beer's the one...
for good taste,
good fun

You name your game, ping-pong or checkers, cards or chess. Play it hard, and it takes a lot out of you. That's when you like most to settle down in a soft chair and enjoy your friends' talk and your beer's taste. Beer was made to relax with. Made to refresh you, cool you, cheer your taste. So next time you're playing some sociable at-home game, take time out for the companionable taste of beer.

UNITED STATES BREWERS ASSOCIATION, INC.

Store Hours:

Mon., Tues., Wed.
8:00 to 6:00
Thurs., Fri., Sat.
8:00 to 9:00

Smoked Ham
SHANK HALF 39¢
Lb.

BUTT HALF 49¢
Lb.

18 lb. and up
WHOLE HAM 45¢
Lb.

CENTER SLICES 89¢
Lb.

SUGAR

10 lb. bag **79¢**
With \$5.00 Order

Armour's
Weiners
2 pkgs. 99¢

Smoked
Polish Sausage
lb. 39¢

Fresh Lean
Ground Beef
3 lbs. \$1.39

Fresh Pork
Neck Bones
6 lbs. \$1.00

Stark & Wetzel
Braunschweiger
lb. 39¢

MORTON'S READY TO SERVE

Cream Pies Ea. 29¢

RED LABEL FROZEN

ORANGE JUICE 5 6-oz. Cans \$1.00

Flavor Kist FIG BARS . . . pkg. 49¢

Bigley's Jonathon
APPLES 4 lbs. 29¢ Fresh Cello Bag
CARROTS lb. 10¢

GREEN PEPPERS or
Red Radishes ea. 5¢ California
Navel Oranges Doz. 49¢

TOM JOYCE FLAVORS
DOUBLE COLA 3 ctns. \$1.00

Banquet Frozen
POT PIES 6 For \$1.00

Sealtest
MILK 59¢
Plus Deposit Gal.

Pioneer, Winamac Defeat Culver In Weekend Games

Indians' Record Drops To 12-5

By EARL D. MISHLER
Winamac's powerful tribe of Indians gave Culver basketball fans an idea of what to expect in this month's Sectional tournament, as they thrashed our Tribe, 77-50, on the Winamac floor Saturday. Culver's five game win streak had been snapped Friday night on the home floor by Pioneer in a mild upset, 69-66.

The two losses dropped the CHS record to 12-5, making it necessary for them to win all three remaining games to match last year's regular season mark of 15-5.

Coach Gene Crosley's boys picked the wrong weekend to fizzle offensively. Jim Boswell, averaging 19 ppg before the week's action, got 19 points, but it took two games to do it.

Against Pioneer, Culver forgot to play defense in the first half, and only junior Bruce Lindvall's rapid-fire scoring kept the Tribe close. The half ended, 41-38, Pioneer.

Culver's matching zone finally began stopping the Panthers in the third period, during which time Bob Eustis and Jim Lewis sparked a home team rally, ending in a 59-55 lead after three quarters.

But Pioneer surged back into the lead behind three quick buckets, by 6'2" junior Craig Cress. Coach Max Eby's squad then went into a freeze, in an attempt to force Culver out of their zone. The stall not only did that, but it also slowed the Tribe's offense down to a standstill.

Trailing 65-62, Lewis hit a pair of free throws in the last minute, but on the inbounds play, Cress got loose for an easy lay-up. Boswell, taking only his second shot of the second half, bagged a 20-footer to narrow the gap to one point again. Pioneer successfully froze the ball until the Indians fouled with one second to go. L. J. Burton's two free throws extended the Panther margin of victory to farce.

B. Lindvall was the only Indian who could score consistently, as the 6'0" junior had his career high total of 21 points. Lewis added 13, while Boswell, with nine, was below double figures for the first time this season.

All five Pioneer starters, who played all the way, reached the double figure plateau. Cress led with 16, junior forward Norm Newell added 15, and the great Jim Conn had 14. Conn, a brilliant ball-handler and feeder, also did the bulk of the defensive work on Boswell. Burton scored 13 more for the Panthers, and Butch Cookerly got 11.

Saturday night the combination of Winamac's fine zone defense and the exceptionally tight-knit baskets practically made all any pretence of offense on the part of Culver's Tribe. Only late in the second half, well after the game had been decided, did the Marshall County Indians become accustomed to the goals.

After a slow first quarter, the Indians of Coach Joe Heath began

scoring well over the Culver zone. Jim Lebo, a brilliant outside shooter, hit consistently from the 30-foot range. Meanwhile, the Culver shots seldom found the range, and the tight rims sent the rebounds heading downcourt. The half ended, 36-14, Winamac.

Culver managed to play the second half on fairly even terms, with the hosts, despite the absence of Boswell, who picked up four fouls in the first half. Jim fouled out shortly after returning late in the game. However, the huge deficit built up in the barren first half was too much for the Indians to overcome.

Winamac's typically well-balanced attack was led by Larry Larkin's 15 points. Lebo had 11, and high-scoring forward Jim Herrin hit 12. The Pulaski County Tribe is now 16-2, and the victory extended their win streak to eleven straight.

Lewis paced Culver's feeble attack with 13 markers, while Boswell added ten. The poor Culver shooting was exemplified by their 8 of 20 at the foul line.

The same pattern of heart-breaking loss followed by stinging defeat was experienced by the Culver B-Team. The Papooses lost a 40-26 decision to Pioneer's Panther Cubs, then were humiliated by Winamac's tall and talented B-Team, 49-25. Coach Bill Stegemoller's forces were led Friday by Ron Babcock's 14 points. Saturday Mike Eustis led with eight markers. The Papooses are now 10-7 for the season.

Saturday night Culver plays host to Culver Military Academy, then Tuesday night Coach Crosley's lads meet Lewis Cass on the home floor. The Cass game was postponed from January 16. Box scores:

Pioneer 69, Culver 66				
	B	F	P	T
Culver				
Lemar, f	3	2	1	8
B. Lindvall, f	10	1	0	21
Lowry, c	4	0	3	8
Lewis, g	5	3	4	13
Boswell, g	4	1	3	9
B. Eustis	2	3	2	7
Liette	0	0	1	0
	28	10	14	66
Pioneer	B	F	P	T
Newell, f	6	3	2	15
Cress, f	8	0	2	16
Cookerly, c	3	5	0	11
Burton, g	4	5	4	13
Conn, g	4	6	2	14
	25	19	10	69
Culver	20	18	21	7 - 66
Pioneer	21	0	14	14 - 69

Winamac 77, Culver 50				
	B	F	P	T
Culver				
Lemar, f	3	0	1	6
B. Lindvall, f	3	0	1	6
Lowry, c	2	0	1	4
Lewis, g	5	3	2	13
Boswell, g	4	2	5	10
B. Eustis	2	1	0	5
D. Lindvall	2	2	2	6
Liette	0	0	2	0
Weirick	0	0	1	0
	21	8	15	50
Winamac	B	F	P	T
Roth, f	5	0	4	10
Herrin, f	4	4	3	12
Hippensteel, c	4	0	0	8
Larkin, g	5	5	3	15
Lebo, g	5	1	1	11
Getz	2	0	0	4
Lincoln	1	0	0	2
Hood	4	1	1	9
Oida	0	0	1	0
Rausch	2	0	2	4
Thompson	1	0	1	2
	33	11	16	77
Culver	8	6	14	22 - 50
Winamac	12	24	18	23 - 77

Culver B-Team Scoring: vs. Pioneer: Babcock 14, Washburn 9,

Kosterman 6, Jackson 3, Hatten 2, M. Eustis 2, Wakefield 0, Haenes 0, vs. Winamac: M. Eustis 8, Wakefield 4, Kosterman 3, Washburn 3, Hatten 2, Haenes 2, Scruggs 2, Babcock 1, Jackson 0, Crow O, Wieringa 0.

Tribe Attempts To Rebound, vs. CMA and Cass

By EARL D. MISHLER
Culver's Indians, needing to win all three of their remaining games to match last year's 15-5 regular season record, will play host to Culver Military Academy Saturday night and to Lewis Cass High School next Tuesday.

Coach Chet Marshall's Eagles will carry a 4-6 season's record into the local gym for the long-awaited renewal of an ancient crosstown rivalry. An epidemic of influenza forced the cancellation of several CMA games.

Marshall's most reliable scorer this season and last has been forward Paul Killian. Pete DePrez, the Eagles starting center, is the top rebounder and second highest scorer.

A pair of local boys, Bill and Greg Osborn, will also likely be starters for CMA. The Eagles do not participate in the State tournament, being only associate members of the IHSAA.

Lewis Cass will field a tall, muscular starting lineup, likely to play a lot of offense and little defense. The Kings of Coach Joe Long have had an up-and-down season.

6'3" senior Kim Frey and 6'3" junior Roy Wagner are the Kings' top scorers and rebounders. 6'2" Mark Barker rounds out the starting front line, and five others on Longs' roster are over the 6-foot mark. Seniors Dennis Wittings and Bill Winters are the starting guards.

Culver fans are now hopeful that the Indians will be able to rebound from last week's double defeat in time to go into this month's Sectional on a three-game winning streak.

Next week the Citizen will feature the Mentone Bulldogs.

MEN'S BOWLING

Monday Night League		
Standings	W	L
Marshall Co. Lbr.	16	8
Odd Fellows' Lodge	15	9
Culver Press	15	9
Lake Shore Lanes	13	11
Gretter's Food Mkt.	11	13
El Ray Bar & Grill	11	13
Bauer's IGA	9	15
Paul & Woodie's	6	18

Tuesday Night League		
Standings	W	L
Culver Hotel	16	8
Pete's Lakeside Groc.	14	10
Mel's Standard Serv.	14	10
Park 'N Shop	14	10
Culver Tool & Eng.	14	10
Herr's	9	15
Hansen's Sport Shop	9	15
Good's Oilers	6	18

Monday Night Results
Culver Press 4, Paul & Woodie's 0, El Ray Bar & Grill 3, Bauer's IGA 1, Marshall County Lbr. 3, Gretter's Food Mkt. 1, Lake Shore Lanes 3, Odd Fellows' Lodge 1.

High Team Series: Lake Shore Lanes 2640.
High Team Game: Lake Shore Lanes 928.

600 Club: I. Hatten 181-235-199-615.
550 Club: R. Overmyer 578, R. Gunder 575, W. Hissong 555, N. Wynn 558, J. DeWitt, Sr. 598.

500 Club: K. Ruby 527, M. Wallen 545, H. Hatten 516, U. Gretter 515, J. Lucas 513, L. McKee 509, L. Lowry 507, R. Reinhold 519, M. Curtis 500, D. Clifton 536, D. Savage 538.

200 Club: D. Savage 210, I. Hatten 235, R. Overmyer 219, N. Wynn 200, J. DeWitt Sr. 209-211, R. Gunder 211-205, M. Wallen 210, J. Eskridge 208.

Tuesday Night Results
Hansen's Sport Shop 4, Good's Oilers 0, Mel's Standard Service 3, Pete's Lakeside Groc. 1, Park 'N Shop 3, Culver Hotel 1, Culver Tool & Eng. 4, Herr's 0.

550 Club: I. Stubbs 565, W. Tullis 582, E. Easterday 569.

500 Club: C. Foust 522, R. Reinhold 539, R. Houghton 507, C. Cummins 518, D. Lee 507, G. Vander Meade 504, R. Overmyer

521, A. Triplet 537, N. Baker 516, M. Shidler 524, A. Schlabach 535.

200 Club: A. Triplet 201, I. Stubbs 214, R. Overmyer 214, J. Lucas 211, C. Cummins 206, R. Reinhold 209, W. Tullis 209.

SUNDAY MIXED DOUBLES
1st — Rita Gretter, Al Triplet 1131.

2nd — Jane Ditmire, Dick Gunder 1099.

3rd — Jean Triplet, Jim DeWitt, Sr. 1086.

Ladies
450 Club: L. Gunder 494, J. Ditmire 490.

400 Club: J. Triplet 426, L. Geiger 432, L. Ewing 449, R. Gretter 409, M. DeWitt 436, K. McDonald 429.

175 Club: J. Ditmire 196, M. DeWitt 192.

Men
600 Club: A. Triplet 181-222-202-605, J. DeWitt, Sr. 148-216-236-600.

500 Club: C. Ewing 537, L. Lowry 527, W. Miller 548, D. Gunder 534, D. Lee 505.

200 Club: A. Triplet 222-202, J. DeWitt, Sr. 216-236.

By TIM FRAIN, Troop Scribe

Troop 290 met at the Culver Methodist Church Fellowship Hall on Feb. 8 with 16 in attendance. Opening game was "Ships In the Fog" and opening ceremonies were conducted by the Panther Patrol. Morse code was practiced during Patrol corners. A contest was held on Morse code and the Flaming Arrows won. A candle light ceremony closed our meeting.

A Board of Review was held during the meeting and Richard Brown passed his Star rank. Tim Frain, First Class, and Dennis Mackey passed Tenderfoot. Congratulations, Scouts!

The Panther Patrol won the January patrol competition. Congratulations, Panthers!

Swimming instruction will be held at the CMA pool beginning Wednesday, Feb. 17 from 6:50 to 9 p.m. You will be able to pass First Class swimming and swimming and lifesaving merit badges. This class will last for eight weeks and the fee is \$2. If you are planning to take part in this once-a-year program, bring your reservation to next Monday's meeting.

Another big fun-filled overnight is being planned for Saturday and Sunday, Feb. 20 and 21. Be sure you turn in your meal fee at next Monday's meeting.

Let's all go to Summer Camp! We will attend the week of June 20-26. We need your reservation fee in right away so that the Troop can reserve a campsite. So hurry, hurry, hurry!

COUNTY FEDERATED CLUBS ART EXHIBIT TO BE HELD AT BREMEN, FEBRUARY 21

The Marshall County Federated Clubs Art Exhibit will be held in connection with the Music Contest Sunday, Feb. 21, at 2 p.m. in Bremen at the Grace E.U.B. Church, 321 N. Montgomery St. All entries should be there by 1 p.m. in order to place them.

Each person must be responsible for his or her own entry.

The 13th District Contest will be held at Tinkers Dam, Michigan City, on Sunday, March 14.

Prune fruit trees now, before buds start to grow, remind Purdue University extension horticulturists.

SCHOOL MENU

By Barbara Winters and Ann Waite

(Beginning Monday, Feb. 15)

MONDAY: Dried beef gravy on biscuits, green beans, coleslaw, apple sauce dessert, bread, butter, and milk.

TUESDAY: Chop suey, rice, noodles, apple salad, doughnut, bread, butter, and milk.

WEDNESDAY: Bean soup, carrot sticks, peanut butter sandwich, plums, and milk.

THURSDAY: Oven-fried chicken, parsley potatoes, lettuce ad, fruit cup, bread, butter, milk.

FRIDAY: Tuna and noodles, peas, perfection salad, pineapple, bread, butter, and milk.

Top Quality

USED CARS

1963 Dodge V-8, 4-dr. Wagon	\$1895.00
1962 Buick Electra "225" 4-dr. Sedan	\$2195.00
1961 Valiant 4-dr. Sedan	\$ 795.00
1960 Plymouth V-8, 4-dr. Sedan	\$ 795.00
1960 Chrysler Saratoga 4-dr. Sedan	\$1095.00
1959 Ford Fairlane 4-dr. Sedan	\$ 595.00
1959 Ford Galaxie 2-dr. Hdtp.	\$ 795.00
1959 Plymouth 4-dr. Sedan	\$ 295.00

HATTEN MOTOR SALES

Culver, Ind.

Across from High School
Phone VI 2-2727

ASSOCIATE DEGREES

INTERNATIONAL COLLEGE

Phone 742-1354 For Wayne Ind

Spring Term March 15th

- Business Administration & Finance
- Secretarial Science
- Professional Accounting

} I.B.M.

3, 6, 8u