

THE CULVER CITIZEN

ON LAKE MAXINKUCKEE • INDIANA'S MOST BEAUTIFUL LAKE

71ST YEAR, NO. 12

CULVER, INDIANA, THURSDAY, MARCH 25, 1965

TEN CENTS

Funeral Services Held Friday For Dr. C. G. Mackey

Funeral services for Colonel G. Mackey, M. D., a former Culver physician for 35 years, were conducted at 2 p.m. Friday, March 19, at the Easterday-Bonine Funeral Home with Rev. Roy L. Fisher, Chaplain of the Logansport State Hospital, officiating.

Doctor Mackey, 74, died at 4:15 a.m. Wednesday, March 17, at the Memorial Hospital in Logansport following an illness of seven weeks.

He was born May 27, 1890, at Rochester, Ind., where he lived until entering Indiana University and the Indiana Medical School. He practiced medicine in Whiting, Ind., for several years before serving in the Medical Corps in World War I.

In 1920, Doctor Mackey moved to Culver and practiced medicine here until 1955 when he accepted a position as physician at the State Hospital in Logansport.

He was married June 21, 1917, to Alice M. Fifield who preceded him in death on May 7, 1945. In 1946, he married Lora Pflaught who died in 1963.

A former Marshall County Coroner, Doctor Mackey was a member of the Grace United Church of Christ in Culver, the Henry H. Culver Lodge 617, F. and A. M., the W. A. Fleet American Legion Post, American Medical Association, and a senior member of the Indiana State Medical Association.

Surviving are a son, Dr. Colonel F. Mackey, Rensselaer; a daughter, Mrs. Alice Besse Jacobson, Newport News, Va.; a stepson, Bernard Dillard, Plymouth; a step-daughter, Mrs. Norma L. Swanson, Alpha, Ill.; two sisters, Mrs. Mary Hoffman, Rochester; and Mrs. Charlotta Palmer, Leiters Ford; and seven grandchildren.

Burial was made in the Culver Masonic Cemetery with the Fleet American Legion Post conducting graveside services.

An interesting story about Dr. Mackey's unusual name of "Colonel" has been brought to the attention of The Citizen by Col. H. W. Walmer. It seems that Doctor Mackey was given this name because his father, who was a Civil War veteran, greatly admired his Colonel in the army and wanted to name his son after him. However, instead of naming his son by the given name of his superior officer he called him, Colonel.

During World War I Doctor Mackey served overseas as a First Lieutenant in the Medical Corps and was quartered with a friend, 1st Lt. Fred Metz, also a doctor. When they signed in, Doctor Mackey's signature, Lt. Colonel G. Mackey, resulted in the two doctors getting the quarters of a Lieutenant Colonel rather than those of a First Lieutenant.

In relating this story to Mrs. Effie Shafer of near Leiters Ford, Colonel Walmer was informed by her that she was the first baby delivered by Doctor Mackey in this vicinity.

Another interesting incident in the life of Doctor Mackey happened many years ago when he was named, "U. S. Fishing Champion of the Year," and received national publicity regarding the catch he made on one of his northern fishing trips.

TRI KAPPA PECANS on sale at The Citizen's front counter. Please help the sorority raise for charitable purposes. 50 a pound for shelled meats and \$1.75 for unsalted.

Col. H. W. Walmer To Conduct Next Investment Course

The current investment course, which is being conducted for over 30 adult students by Richard D. Williams of Merrill Lynch, Pierce, Fenner, and Smith, did not meet March 23, but will meet for the last session on Tuesday, March 30.

A new investment course is scheduled to start early in April with Col. H. W. Walmer, former member of the Culver Military Academy faculty, as the instructor.

The new course will review briefly the present course and will deal with the comparison and evaluation of different industries and the relative merits of stocks within these industries. Emphasis will be placed on strong industries and strong stocks.

The time and place of meetings has been tentatively set for each Tuesday or Wednesday, beginning April 6 or 7, at The State Exchange Bank Auditorium.

Registration will be made at the first meeting. The enrollment fee will be \$5 for the first six sessions or \$7 for a man and wife for the first six sessions, and will be payable at the first meeting.

Bosworth's To Expand Ready-To-Wear Dept.

Bosworth's of Plymouth will begin construction this week to expand the size of its ready-to-wear departments, according to an announcement by William F. Laramore, store manager.

A one-floor addition to the northwest corner of the present structure will add 1100 square feet of selling area, nearly doubling present space for women's apparel. According to Laramore, the expansion will enable the store to enlarge its selection of coats and sportswear and to add a section for additional brands of better dresses.

Architect for the addition was Arthur W. Thomson, Plymouth, with interior design by Albert B. Chipman, Jr., of Chicago, store designer. Exterior construction will be by H. W. Hunter, Plymouth, general contractor, and interior construction by Shaffer Bros., Plymouth. Contracts for other phases of the building have been let to Plymouth firms. Grand opening is scheduled for this summer.

The expansion is the fifth major interior improvement to Bosworth's in the recent history of the 74-year-old firm. Officers of The F. W. Bosworth Co., Inc., are Miss Esther Bosworth, president; Mrs. Glenn Eddy, the former Muriel Bosworth Laramore, vice-president; Mrs. William F. Laramore, secretary, and Mr. Laramore, treasurer.

MOBILE X-RAY UNIT TO BE IN CULVER TUESDAY, APRIL 13

The Marshall County Tuberculosis Association is bringing the mobile x-ray unit into Marshall County in April of this year. Everyone over age 18 is urged to get a chest x-ray free of charge.

The sale of Christmas Seals provides the funds necessary for this community service. Every adult is urged to take advantage of this chest x-ray survey.

The unit will be located in Culver at the NIPSCO office on Tuesday, April 13. Operation hours are from 10:30 a.m. to 1 p.m. and 2 p.m. to 5 p.m.

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

Culver Bank Seeks To Open Plymouth Office

The Department of Financial Institutions at Indianapolis is scheduled to rule today (Thursday) on the application of the State Exchange Bank of Culver to establish a branch bank at Plymouth.

The application of the bank to establish a branch was taken under advisement when the board met last week. The department was to meet with representatives of the bank to further discuss the matter.

William O. Osborn, president of the State Exchange Bank, said the bank has made application with the Indiana Department of Finance to establish a branch bank north of Plymouth.

The bank has an option on the southeast corner of the Labas Chevrolet property, West 7th road and U. S. 31, just north of the city limits of Plymouth.

Pearl Starkey, Former Resident, Dies At Age 91

Mrs. Pearl Starkey, 91, formerly of 216 West Marmont St., Culver, died at 9:30 a.m. Monday, March 22, at the home of her daughter, Mrs. Norma Bingham, Middlesboro, Ky., where she had made her home for several years, following a long illness.

Mrs. Starkey was born Feb. 2, 1874, at Mulberry, Ind., to Robert and Anna (Elliott) Peters. She was married to William T. Starkey, who preceded her in death on Nov. 15, 1949. Following the death of her husband, she moved to Middlesboro to reside with her daughter. She was a member of the Culver Methodist Church.

Surviving are two daughters, Mrs. Kathryn Naftzger, Ft. Wayne, and Mrs. Norma Bingham, Middlesboro; two grandchildren and a number of great-grandchildren.

Funeral services were held at 11 a.m. Wednesday, March 24, at the Easterday-Bonine Funeral Home, Culver, with Rev. Theodore Roberts, pastor of the Leiters Ford Methodist Church, officiating. Burial was made in the Culver Masonic Cemetery.

School Board Negotiates Loans

The Culver School Board has accepted the proposal of the Leiters Ford State Bank to lend \$12,000 to help meet tuition expenses for March and April, and will negotiate with the State Exchange Bank for the balance of \$45,000 needed. The temporary loans are required because the present school budget does not include an operating balance sufficient to cover expenses. The loans will be repaid from tax funds being collected this year.

In other board activity, School Superintendent Frank McLane said letters are being sent to Culver teachers inviting them to renew their contracts for next year. The teachers have been asked to notify the board of their intentions by April 15.

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

MARKETS

Shelled Corn	1.24
Ear Corn	1.22
Wheat	1.35
Soybeans	2.84
Oats	.70

Town Plan Commission Turns Down Petition For Zoning Extension

The Culver Town Plan Commission, after a public hearing on Tuesday night at Town Hall, voted unanimously to deny a petition for amendment to the zoning ordinance and map that would have extended the "contiguous" area beyond the present northern limits.

The petition had sought an extension of northern zoning boundaries up to a maximum two miles permitted by law beyond the corporate limits and a designation of the area as "S" suburban. The action would have limited commercial-type operations

now taking place to their present form.

Council chambers were packed with both petitioners and remonstrators, the latter group represented by Attorney Eugene Chipman of Plymouth who pointed out that total assessed valuation of property affected was \$93,000, and those opposing owned \$67,000 of this property.

Board members present were President Robert Berger, Secretary Virginia Bair, Edgar Shaw, Wilfred Craft, Robert Boswell, Harold Fitterling, and Ray Manis.

Names of petitioners were: Frances and Ralph Geiselman, Mrs. Francis Fishburn, Elsie and John Wagner, Jenny and Thurlow Tennis, King and Cora Hester, Mr. and Mrs. Dewey Overmyer, Paul and Lucille Ulery, Ora Overmyer, Marcella and Jesse White, Robert and Phyllis Lindvall, Elgie and Margaret Good, Ralph Neidlinger, Dovie and Chester Davis, Augusta Overmyer, Pauline and Herman Siems, Zina Overmyer, Fred and Bertha Katlun, Wallace Starr, John and Dorothy Vander Meade, Glen and Wilma Snyder, William and Helen Millbrath, Oscar and Lovina Wesson, N. A. Lichtenberger, Harry and Irma Winkler, Charles and Mildred Weiger.

Names of remonstrators were: Paul and Inez Humbert, Chancey and Carolyn McFarland, Harold Houghton, Ray and Esther Morrison, Paul and Jeannette Beaver, Russell and Esther Overmyer, Guy and Mary McAfee, Robert and Patricia Measels, Marion and Linda Measels.

In other board business, President Berger read a letter from Jaycee President Ron McKee urging diligence in the regulation of "the planning and expansion of this community . . ."

The letter said: "We hope you are aware that the Culver Jaycees are interested in promoting industry locations and business growth in the Culver area."

"It has long been felt by many citizens of Culver and the surrounding area that the people of the Culver area should do something to stimulate some economic growth and to improve the employment opportunities for our many fine young people who are leaving this community every year.

"Our Jaycee creed states that economic justice can best be won by free men through free enterprise. In keeping with this creed, this club opposes any action that would limit or restrict these pursuits.

"We sincerely hope this commission has the entire Culver area and population in mind as they sit in regulating the planning and expansion of this community."

"Our club realizes the problems encountered by this commission in dealing with your fellow citizens. We respect your abilities and we intend to respect your decisions. We ask only that you give every problem every consideration and think of Culver as an entire community desiring growth and economic expansion with your supervision."

THE WEATHER

Tuesday	43	28
Wednesday	44	25
Thursday	22	8
Friday	21	8
Saturday	28	8
Sunday	24	12
Monday	45	28
Tuesday		28

Teen-ager: A young person who gets blamed for acting the way his parents did when they were his age.

Arthur F. Kaley Dies Following Long Illness

ARTHUR F. KALEY

Arthur F. Kaley, 78, 617 Pearl St., Culver, died at 7:25 a.m. Monday, March 22, at the Parkview Hospital, Plymouth, following an illness of several years.

Mr. Kaley was born Sept. 7, 1886, in Fulton County, Ind., to Jacob H. and Christina M. (Zechiel) Kaley. He lived in this area his entire lifetime, and was united in marriage on Oct. 23, 1907, at Knox, to Ida O. Baker, who preceded him in death on Aug. 24, 1959. Two infant sons also preceded him in death.

Surviving are two sons, Paul W. Kaley, Culver, and Ernil L. Kaley, Plymouth.

Funeral services were held at 2 p.m. Wednesday, March 24, at the Easterday-Bonine Funeral Home, Culver. Rev. Dwight McClure, pastor of the Culver Evangelical United Brethren Church, officiated and burial was made in the I.O.O.F. Cemetery at Leiters Ford.

Three Injured In Auto Accident Saturday Night

Three persons were injured at 9:15 p.m. Saturday in a two-car collision on Ind. 17, four miles west of Plymouth.

Injured were Guillermo Briones, 23, Route 1, Culver, driver of one of the cars; Marvin Allen, 19, Route 1, Knox, driver of the other car, and Miss Marcia Ketcham, 18, Route 3, Plymouth, a passenger in Allen's car.

Briones suffered cuts and bruises and possible internal injuries, and was reported in fair condition at Parkview Hospital. Allen and Miss Ketcham suffered bruises and were treated at the hospital.

Sheriff Harold King said Briones, southbound on Ind. 17, lost control of his car on a curve. The car slid sideways into the northbound lane of traffic where it was struck by the northbound Allen car.

SUBSCRIBE TO THE CITIZEN

fore, accommodations must be assigned on a first-come-first-served basis. Interest in the tour has been keen, and it is expected that we shall have to close enrollments shortly. To insure your being accommodated, we encourage your early enrollment. Don't wait another day! Write for your free, illustrated folder now for complete details about this wonderful Alaska tour. Write: Farm & Home Tours, 20 North Carroll Street, Madison, Wisconsin.

Hospital Notes

Mrs. David (Irene) Wallen has been admitted to St. Mary's Hospital in Hammond. She is undergoing surgery today, Thursday, March 25. She expects to be hospitalized about two weeks and her room number is 301.

Mrs. Jack Sanders was released Wednesday, March 17, from Parkview Hospital to her home at 447 South Main Street, Culver, where she is recuperating satisfactorily after being admitted March 8 to the Plymouth hospital and undergoing major surgery there on March 9.

William W. Taber, owner and manager of The Culver News Agency, was admitted to Parkview Hospital Thursday afternoon for treatment of a back injury. He is reported getting along satisfactorily and expected to be dismissed yesterday, Wednesday.

TGM CULTICE TO DIRECT "SOUTH PACIFIC" AT WSU

Tom Cultice, son of Mr. and Mrs. Gordon Cultice of Culver, will direct the presentation of Rogers and Hammerstein's "South Pacific," at the Wisconsin State University Auditorium on March 24, 25, and 26.

Cultice, a graduate of the University of Michigan and Indiana University, is a Professor of Music and Director of Musicals at Wisconsin University. The play will be enacted by members of the Music Department.

Banff Springs Hotel, Upper Terrace and Mt. Cascade, Banff, Alberta, Canada.

Alaska was chosen for the Farm & Home summer tour because it is simply a wonderful, relaxing vacationland — a delightful nine-day cruise along the placid waters of the Inside Passage from Vancouver to Skagway aboard the Canadian Pacific's newly refurbished SS PRINCESS PATRICIA, with an interesting visit to the state capital at Juneau, a narrow-gauge rail trip over the "Trail of '98" into the Yukon Territory, as well as shore calls at Prince Rupert, Ketchikan, Wrangell, and Ocean Falls.

Enroute to Vancouver to begin our exciting luxury cruise, the tour will stop at the beautiful Canadian Rockies' resorts of Banff and Lake Louise, unparalleled for their warm hospitality and breathtaking scenery. Stays in Victoria, Vancouver, and Seattle are "bonus extras" for lucky touring Midwesterners. Departure from Chicago June 27, return on July 15 — 18 full days of enjoyment!

Special Advantages of Tour
On this Farm & Home tour, you travel with a select group of folk-

under capable leadership. You join the tour's excellent transportation arrangements right in Chicago, traveling exclusively by train, steamship, and sightseeing bus — no need to travel to distant cities to meet the group. A complete, comprehensive sightseeing program is included at all stops. AND, advance payment takes care of all expenses, covering transportation, hotels, baggage transfers, sightseeing, meals, and tips for all services! Your vacation is complete — all you do is relax and enjoy yourself. Your competent tour manager handles all the tickets, checks you in and out of hotels, takes care of all the bills; all you have to do is think about picking up a few souvenirs for the folks back home and snapping pictures of the gorgeous scenery.

There's A Limit . . .

Membership on the tour must be limited to insure the best in accommodations and to enable us to travel together. Steamship space, particularly, is limited and in great demand because of the short Alaska tourist season, there-

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	\$2.50
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

Four Local CMA Students Receive Coveted Gold A's

Four Culver-area students have been awarded Gold A's for high academic achievement at Culver Military Academy.

They are: Marsha Estey, daughter of Col. and Mrs. Melvyn A. Estey, Faculty Road; Elizabeth Zieg, daughter of Lt. Col and Mrs. Kermit Zieg, East Shore Apartments; Jeffrey P. Adams, son of Mr. and Mrs. Fred Adams, North Shore Lane; and Charles E. Benner, son of Mr. and Mrs. Myron E. Benner, 135 North Shore Drive.

A student receiving a Gold A at Culver is the equivalent of becoming a member of the dean's list in college. Gold A's are awarded to students who receive an average of 5.33 quality points — an average of B-plus, no semester grade below B-plus in all full credit subjects, and a satisfactory citizenship grade for the semester.

Miss Zieg was additionally honored by her election to the Blue Key Society, an organization dedicated to academic achievement in the junior year. She was one of five members of her class honored recently at an honors convocation.

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

Symphonic Band To Present Concert At Plymouth

The Northwestern University Symphonic Band will appear in concert at the Centennial Gym in Plymouth at 8 p.m. on Tuesday, March 30. The 93 player organization, under the direction of John Paynter, will perform in Plymouth during a ten-day tour of Eastern states. During the tour, the band will travel a distance of some 2000 miles, performing in eleven cities in Illinois, Indiana, Ohio, and Virginia.

The 93 members of the Symphonic Band come from 22 states, representing every region of the United States. They are representative of the most talented young wind and percussion players in the country today. Nearly all are enrolled as majors in the School of Music, and each is admitted to the band only after a careful and competitive audition.

The concert in Plymouth is sponsored by The Plymouth Music Boosters. Tickets will be available at the door. A special film of the Wildcat Marching Band will be shown at 7:30 p.m.

You can recognize good quality fur by a bright luster, uniform color, density of the fur, silky texture and pliable leather, say clothing specialists at Purdue University.

We Dig A Little Deeper . . .

to make your money work harder when it comes to insurance. We want to make certain that you get the right policy in the right company. We won't load you up on protection nor will we minimize risks. We present the facts, give you an opinion based on experience and you make the decisions.

We would like to be your agent.

STATE EXCHANGE INSURANCE AGENCY

State Exchange Bank Building — CULVER

Phone 842-3321

Hampton Boswell, Manager

Robert Cultice, Agent

Jerry Wyman, Agent

YOUR FORD DEALER'S WHITE SALE SPECIALS

Immediate Delivery on Mustangs!

As low as

\$2382* F.O.B. Detroit Mrs. suggested price.

*Manufacturer's suggested retail price for Mustang Hardtop. Transportation, state and local taxes, and fees, if any, not included. Options such as whitewall tires are extra cost. See your Ford Dealer for his selling price.

Special new Ford, Special low price!

'65 Ford Custom Special comes with Cruise-O-Matic Drive, 150-hp Big Six, all-vinyl upholstery, bright-metal seat trim, wheel covers, whitewalls. White or blue, 2- or 4-door models.

RAY WICKER FORD SALES CULVER, IND.

SEE OUR WHITE SALE WINNER USED TRADE-INS

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

The Clyde Overmyers Observe Golden Wedding Anniversary

Mr. and Mrs. Clyde Overmyer of Leiters Ford observed their golden wedding anniversary with an open house at the Zion Gospel Chapel from 2 to 4:30 p.m. on Sunday, March 21.

Music was provided by Beverly and Sally Kline and Mr. and Mrs. Manson Leap, following which prayer was given by Rev. Jerry Browning.

Refreshments were served from a beautifully decorated table centered with a gold-trimmed cake and gold candles. Hostesses were Mrs. Agnes Kline, Mrs. Lucy Guise, Mrs. Gladys Leap, Mrs. Elizabeth Kline, Mrs. Effie Shaffer and Miss Patricia Hamilton. The guest book was in charge of Clyde Hamilton.

Assisting the honored couple in opening their many gifts were their son, Doyle Overmyer of Plymouth, and Mr. and Mrs. Walter Johnson Jr. of Mishawaka, nephew and niece. Their two daughters, Mrs. Stanley Hinderlander of Marion, and Mrs. Donald Miller of Riverside, Calif., were unable to attend due to illness.

Miss Delores Bend and Thomas K. Walker II Are Wed In Arizona

Miss Delores Bend became the bride of Thomas K. Walker II Sunday evening, March 14, at Phoenix, Ariz., with Rev. Poland officiating at the double ring ceremony.

The bride is the daughter of Mr. and Mrs. Laverne Bend of Waterman, Ill., and the bridegroom's parents are Mr. and Mrs. Thomas K. Walker, Route 2, Culver.

The bride was attired in a blue two-piece suit and wore a corsage of pink and white carnations. At-

tending the couple were the bridegroom's parents, Mr. and Mrs. T. K. Walker.

The young couple are at home at the Stardust Apartments, Apt. 25, 109 E. Broadway, Tempe, Ariz., where they are both freshmen at Arizona State University.

The bride is a graduate of Waterman High School and her husband graduated from Culver Military Academy in 1964.

Also attending the wedding were the bridegroom's grandparents, Major and Mrs. Ivan Walker of Culver who are spending the winter at Dania, Fla., and flew to Arizona for the ceremony.

Coppes Kitchens Toured By Junior Women

Members of the Maxinkuckee Federated Junior Woman's Club met on Monday evening, March 22. The group enjoyed a tour of the Coppes Kitchens in Nappanee after which a short business meeting was held at the B & B Restaurant.

Guests for the evening were Mrs. Richard Golden and Mrs. James Dinehart of Elkhart and Mrs. James Beekhart and Mrs. Frank Henderson.

Music and Art Group Visit Ceramic Shop

Members of the Music and Art Group of Culver City Club enjoyed a trip to Bremen Thursday where they were guests of Mrs. Chester Hollingsworth at her Ceramic Shop. Mrs. Hollingsworth gave instructions in making several ceramic articles.

A sack lunch was served at noon.

Arrangements were made by the chairman of the group, Mrs. Raymond Kline, and Mrs. Evert Hoesel.

A short business session was conducted by Mrs. Kline. Officers presented by the nominating committee were chairman, Mrs. Wallace Helber; vice-chairman, Mrs.

Hampton Boswell, and secretary, Mrs. George Hardin.

Crescent Class Marks St. Patrick's Day

The Crescent Class of the Grace United Church of Christ met Wednesday evening, March 17, in the social rooms of the church after the mid-weekly Lenten Services in the church sanctuary.

President Mrs. Wilfred Craft opened the meeting with several short articles and conducted a short business meeting. There were 18 members present.

The mystery package was won by Mrs. Craft.

Delicious refreshments were served at tables effectively decorated with white covers and centered with dolls dressed in green, and green Shamrocks. Host and hostesses were Mr. and Mrs. Cloyd Miller, Mrs. Fannie Biddle, and Mrs. Elza Hawkins.

Home Demonstration Club Plans April 2 Meeting

The April meeting of the Culver-Union Township Home Demonstration Club will convene at 2 p.m. Friday, April 2, at the Burr Oak E.U.B. Church Annex.

Hostesses for the afternoon meeting will be Mrs. Whitney Kline, Mrs. William Easterday, and Mrs. Fred Plantz. The lesson on "Housekeeping Shortcuts" will be presented by Mrs. Herman Siems and Mrs. Delbert Jordan.

The attack aircraft carrier USS Forrestal was placed in commission Oct. 1, 1955 at the Norfolk Naval Shipyard, Portsmouth, Va.

What They Wore... by PHYLLIS JOYCE

IN OLD JAPAN WOMEN WORE CLOTHING SIMILAR TO MEN'S. THE ONLY DISTINGUISHING PIECE OF APPAREL WAS A STRIP OF CLOTH CALLED A CHIRE WHICH WAS WORN LIKE A SHAWL. THIS CLOTH WAS WORN FOR ITS SUPPOSEDLY MAGICAL EFFECT AND NOT MERELY FOR ORNAMENTAL ADORNMENT

DURING THE MIDDLE AGES THE TRADITIONAL UNDERGARMENT, THE KISODE BEGAN TO BE USED AS AN OUTER GARMENT. IT WAS SIMILAR TO THE KIMONA OF TODAY EXCEPT FOR ITS SHORTER LENGTH

ABOUT A HUNDRED YEARS AGO DUE TO THE INFLUENCE OF WESTERN DRESS JAPANESE WOMEN BEGAN TO WEAR THE KIMONA PRIMARILY FOR FESTIVE OCCASIONS, DRESSING IN WESTERN STYLES AT OTHER TIMES

TODAY...WHEN BUYING WOMEN'S OR CHILDREN'S APPAREL LOOK FOR THIS LABEL-THE SYMBOL OF DECENCY, FAIR LABOR, STANDARDS AND THE AMERICAN WAY OF LIFE

QUALITY GROCERS

Fine Groceries and Meats
At Low Prices

109 S. MAIN ST.
CULVER

LOCKER PLANT
PHONE VI 2-2071

NO. 2 1/2 CAN
PEACHES Richelleu, Raggedy Ann
Sliced or Halves 3 for \$1.00

Keillogg's
Corn Flakes
Lge. Size
pkg. 21c

NEW! For Pancakes 1 1/2-pt. size
New Orleans Style Karo Syrup . 39c
Del Monte
Chunk Style TUNA 3 cans 89c
Most Varieties
Campbell's SOUP 6 cans \$1.00

CHEESE PIZZA MIX Chef
Boy-ar-dee box 39c

NEW! Jello
**Whio n' Chill
Dessert**
2 pkgs. 39c

Brook's
Tangy Catsup
2 btls. 37c

Northern Kolor Pak
Napkins
pack of 60
10c

CHUCK ROAST Center Blade
Choice Grade lb. 39c

GROUND BEEF Extra
Lean 3 lbs. \$1.39

PORK STEAK Lean,
Meaty 3 lbs. \$1.00

BEEF STEW Boneless, Lean
No Waste lb. 59c

SMOKED SAUSAGE Eckrich lb. 59c

SLICED BACON Yellow Creek
Open Layer 2 lbs. 85c

Also Fresh Dressed Fryers

Try This Easy Payment Plan
Rytex Bill-Paying Envelopes
with your name and address

It's never fun to part with money but B-P Envelopes make it a bit less painful. Handy for mailing in coupons, contest entries — win a trip to outer space or some lesser prize! Saves using up your regular stationery envelopes for odd-and-end correspondence chores.

Fine quality white vellum with your name and address in blue ink in imprint style shown. Thinking of giving a smart and useful gift to someone? Rytex B-P Envelopes are ideal. They'll be truly individual with that certain someone's name and address.

**500 B-P Envelopes
For Only \$5.69**
(plus tax)

200 B-P Envelopes For Only \$2.99
(plus tax)

THE CULVER PRESS, INC.
Press Bldg. — CULVER

CULVER CALENDAR FOR THE WEEK

Thursday, March 25—
6:30 p.m.—Social and dinner meeting of the American Legion at Legion Home.

Friday, March 26—
7:30 p.m.—Called O.E.S. meeting at Masonic Hall. Installation of officers.

Monday, March 29—
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.

Tuesday, March 30—
7:15 p.m.—Cub Scout Pack Meeting at Methodist Church.

Thursday, April 1—
8:00 p.m.—Burr Oak Rebekahs will meet at Culver Lions Den.

Friday, April 2—
2:00 p.m.—Culver-Union Township Home Demonstration Club will meet in the Burr Oak E.U.B. Church Annex.

Culver City Club Literature Group Elects Officers

Mrs. Ora Reed opened her home Thursday evening to members of the Literature Group of Culver City Club. The thought of the month was given by Miss Margaret Swanson.

Mrs. A. N. Poppe chairman, conducted the business and officers elected for the coming two years were chairman, Mrs. Earl D. Overmyer, vice chairman, Mrs. Peter Onesti, and secretary, Mrs. Shelton Kaiser.

Plans were discussed for the trip to Chicago in June to see Joan Bennett in "The Fallen Angel."

Miss Bess Easterday entertained the group with a review of the book, "Things As They Are," by Paul Horgan.

During the social hour Mrs. Reed was assisted by Mrs. Edgar Shaw, Mrs. Onesti and Mrs. Wayne Kline.

Golden Keys Meet With Mrs. James McKinney

Mrs. James Davis, Mrs. Donald Milner, Mrs. William Baker, and Mrs. Ronald McKee were guests at the March 16 meeting of the Golden Key Home Demonstration Club at the home of Mrs. James McKinney.

Devotions were given by Mrs. Walter VonEhr, who also read a poem entitled, "I Am."

Mrs. Arnold Lowry and Mrs. Lyman Craft gave the lesson on housekeeping short cuts and emphasized the following points:

1. You can do something so well that there isn't time for things you enjoy doing.
2. Break your old habits of doing things and try an easier way.
3. Don't plan more work for one day than you can get done.
4. Use your money and time to the best of your advantage.
5. Remember that your family always come first in the home.

Mrs. Richard Woodward read the history for the song of the month, "My Wild Irish Rose," and then led the group in singing the same song.

Mrs. Craft gave a report on a recent meeting at the Bremen Hospital which dealt with the artificial kidney machine, which is capable of saving up to 20,000 lives a year but it is costly. In discussing the qualities of a good nurse, she brought out the need for unselfishness, alertness, patience, pleasing personality, and good schooling and training. A nurse's jobs are many.

The door prize was won by Mrs. Ronald McKee.

Mrs. Richard Dehne closed the meeting with a Lenten reading.

Maxinkuckee Shamrocks 4-H Club Meeting

Members of the Maxinkuckee Shamrock's 4-H Club met Tuesday, March 16, in the Home Ec room of the Culver school. The purpose of this meeting was to plan the program for the coming year.

The meeting began by the recitation of the pledges by the members. The secretary's and treasurer's reports were given and the Health and Safety report was read. Then members entertained themselves for about ten minutes with singing, led by the song leader.

Then they took up the old business which was the decision as to what the dues for the coming year would be. It was decided by an almost majority vote that dues should be 50 cents.

Attention then moved to the new business of planning the program. There was much discussion and suggestions were offered, many of which will greatly improve our club this year.

A program was finally worked out and we were then dismissed for refreshments.

Our next meeting will be held on March 30, at which we hope to have 100 per cent attendance such as we experienced at this meeting.

Rockin' R Riders Saddle Club Meetings

Two events were enjoyed by the Rockin' R Riders Saddle Club during the month of March. At the invitation of Colonel Gerald Graham, Director of Horsemanship, Culver Military Academy, on Friday evening, March 12, 33 members and 24 visitors attended the polo games at the Academy between Culver Military Academy and the Mahoning Valley Polo Club from Ohio.

On Wednesday evening, March 17, the Club met at the Academy and held their regular business meeting in the Little Theater of the Eppley Auditorium. Following the meeting, Colonel Graham and Captain Raymond Walmoth showed training films on horsemanship and a color film on Arabian horses to the group of 44 members and 30 visitors present.

Refreshments of coffee, hot chocolate and cookies were served in the Foyer of the Auditorium. The evening was enjoyed by all and the Club appreciates the use of the Little Theater and wishes to thank Colonel Graham and Captain Walmoth for their hospitality.

Order of Eastern Star To Hold March 26 Public Installation

The Emily Jane Culver Chapter

of the Order of Eastern Star will convene at 8 p.m. Friday, March 26, in Masonic Hall to hold public installation of the following officers:

Mrs. Dale Heiser, worthy matron; Dale Heiser, worthy patron; Mrs. Harold Fitterling, associate

matron; Harold Fitterling, associate patron; Mrs. Harold Hatten, conductress; Mrs. James Sperry, associate conductress; Mrs. Judson Dillon, secretary; Mrs. Ernest Carter, treasurer; Mrs. Kenneth Tasch, Adah; Mrs. Verlin Shaffer, Ruth; Mrs. William Kose, Esther;

Mrs. Forrest Geiselman Jr., Martha; Mrs. James Grover, Electa; Mrs. John Hoesel, marshal; Mrs. W. G. Gregory, chaplain; Mrs. Cleo Ringle, organist; Mrs. Ronald Williams, warder; Harold Hatten, sentinel; and Mrs. Roger Thews, soloist.

AT A&P YOU ALWAYS GET EXCLUSIVE
WELCOME NEIGHBOR SERVICE...
LOW PRICES THROUGHOUT THE STORE—PLUS
PLAID STAMPS
THAT GIVE A BIG, BIG CHOICE OF GIFTS!

These Prices Effective thru March 27, 1965

GRAPEFRUIT

FLORIDA, Seedless

8 lb. Bag 59c

California Grown
ASPARAGUS lb. **19c**

Firm, Ripe
BANANAS lb. **15c**

Fresh, Crisp
CARROTS 1-lb. cello pkg. **10c**

Yellow, Medium
ONIONS 3 lb. bag **19c**

U. S. Inspected
Fresh Fryers
Lb. **29c**

Libby's
TOMATO JUICE 3 46-oz. cans **89c**

Boneless
TURKEY ROAST Lb. **89c**

Tangy & Bright, Regular 3/\$1.29
DOLE PINEAPPLE JUICE 3 46-oz. cans **\$1.00**

Choice of Flavors
YUKON CLUB BEVERAGES 24-oz. bottle **10c** plus deposit

Jane Parker, Regular 2/50c
CRACKED WHEAT BREAD 2 1-lb. loaves **43c**

Angel Soft
Bathroom Tissue
• White • Yellow • Pink
8 Roll Pack 79c

Ann Page
TOMATO SOUP 10 1/2-oz. can **10c**
Butter Added for Extra Goodness

Sultana
TUNA FLAKES 2 6-OZ. CANS **39c**

YOUR DOLLAR BUYS MORE
at the
ARGOS FURNITURE STORE
Argos, Indiana

District W.S.C.S. Meets April 1 In Plymouth

"Whatever Your Task, Work Heartily" is the theme of the 25th annual meeting of the South Bend District of Northwest Ind. Conference Woman's Society of Christian Service of The Methodist Church. The theme is being expressed in a special manner during this silver anniversary meeting of the Woman's Society and the Wesleyan Service Guild. The meeting will be held on Thursday, April 1, in the First Methodist Church at Plymouth, and is open to all Methodist women.

The annual meeting will begin at 9:30 a.m. (EST). Mrs. Willard W. Case, Michigan City, district president, will convene the meeting at 9:45 a.m. and she will preside throughout the day.

Mrs. Guy B. Davis, Mt. Hope, Culver, district secretary of membership cultivation will present the guest speaker, Mrs. Hilding E. Krusell, newly elected secretary of membership cultivation for North Central Jurisdiction Woman's Society of Christian Service. Mrs. Krusell is a member of the Lawrence Avenue Methodist Church, Charlotte, Mich., and was for 15 years minister of music at that church.

The afternoon meeting will start at 12:45. Of special interest will be the preview of the 1965

Conference School of Christian Mission to be held July 11-16 at DePauw University, Greencastle, Ind.

April 29th will be the date of the annual meeting of Northwest Indiana Woman's Society of Christian Service in Congress Street Methodist Church, Lafayette.

District Officers' Training days and a workshop on nominations will be held at North Judson Methodist Church on May 11, and at South Bend Stull Memorial Methodist Church on May 18.

Reservations for the luncheon on April 1 will be received until March 27 by Mrs. Emerson Ransome, 1121 Pennsylvania Ave., Plymouth, Ind. A nursery will be provided for pre-school children whose mothers are attending the meeting.

S-S-S S.K. Club Meets With Mrs. A. Adams

Members of the S.K. Bridge Club and a guest, Mrs. Frank Bryant, were entertained Friday evening in the home of Mrs. A. Adams. A dessert course was served preceding the bridge games and prizes were won by Mrs. Bryant and Mrs. Earl Eckman.

S-S-S The Joseph Schweidlers Return From Six-Month Trip

Mr. and Mrs. Joseph Schweidler returned home last Thursday after a six-month trip to the western states, where they visited

their children, Arthur Schweidler and family at Odgen, Utah; Robert Schweidler and family at Pocatello, Idaho; and Mrs. J. C. Smith and family at Fullerton, Calif.

They also spent a few days at Poway, Calif., with Mr. Schweidler's brother, Charles Schweidler and family. The balance of the time was spent in Tucson, Ariz., where they visited for a short time with Mrs. Schweidler's sisters, Misses Kitty and Barbara Garmathy, who have been making their home in Tucson the last six months.

S-S-S R. D. OLIVER II NAMED FRATERNITY OFFICER

Russell Dwight Oliver II, son of Mr. and Mrs. Russell D. Oliver, 182 North Terrace, Culver, has been elected vice-president of the East Carolina College chapter of Gamma Theta Upsilon, national honorary geography fraternity.

Oliver, a Junior, will serve during the 1965-66 school term. Listed among the next year's activities of the chapter will be two monthly business meetings, a quarterly dinner-lecture program, an excursion to Washington, D.C., a quarterly field trip, and a weekly lecture series on job opportunities.

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

DANGER!

WHAT TO DO IF YOUR CAR BREAKS DOWN ON AN EXPRESSWAY OR TOLL ROAD!

HERE ARE SOME LIFESAVING TIPS FROM THE *Chicago Motor Club...*

- GET COMPLETELY OFF THE ROAD (THE CONCRETE TRAVELLED SECTION)!
- RAISE HOOD OF CAR OR HANG WHITE HANDKERCHIEF OUT OF DRIVER'S WINDOW.
- STAY WITH YOUR CAR - BUT FOR MAXIMUM SAFETY NOT IN IT!
- TURN ON YOUR DIRECTIONAL SIGNALS... (AT NIGHT) ALSO LEAVE YOUR DRIVING LIGHTS ON AND USE A FLARE TO WARN ONCOMING TRAFFIC.
- WAIT FOR POLICE.

Chicago Motor Club

2 for the price of 1 PLUS A PENNY!

Rexall

ORIGINAL **SALE**

10 BIG DAYS
THURS. APRIL 1 thru SAT. APRIL 10

LOOK!
2 for the price of 1 PLUS A PENNY!

Rexall ORIGINAL SALE

10 GIANT DAYS
STARTS THURSDAY, APRIL 1 THROUGH SATURDAY, APRIL 10

Use this **ADVANCE SHOPPING LIST** to reserve your goods now AT THIS STORE!

ASK FOR YOUR ADVANCE SHOPPING LIST

It's ready for you now at our Rexall Drug Store. Look over the list, check items you want, then leave it with any salesperson. We'll have your order all ready for you to pick up on the first day of the Sale.

WATCH FOR OUR BIG **1 SALE CIRCULAR**

Items Nationally Advertised in Leading Magazines, News papers, and on Radio and TV.

Thoughtful Gesture!
send **FLOWERS**

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

Culver City Rexall Drugs
Culver, Indiana

BRIGHT IDEAS

FOR GROWING HOUSE PLANTS

Biggest problem for amateur plant growers and hobbyists during the short days of winter, or with out-of-season flowers, is to provide a steady supply of the sun's red and blue radiant energy, essential for plant growth.

You can now grow more beautiful plants than ever before with Sylvania Gro-Lux fluorescent lamps. They supply the correct light to stimulate growth, yet use no more electricity than standard fluorescents. Gro-Lux units come ready-made, or you can create charming, decorative touches by building them into storage walls, room dividers, bookcases, hutch cabinets, or dry sinks.

For a particularly novel and dramatic effect, use the special lamps for lighting wall-recessed or free-standing aquariums. Either way, studies show that Gro-Lux is beneficial to water plants and enhances the color of both fish and plants.

Mr. and Mrs. Gerald Osborn and Steven entertained at dinner Sunday in honor of their son and brother, Airman 2nd Class Ronald Osborn, who is home on furlough from Lincoln Air Force Base. Guests included Mr. and Mrs. Larry Osborn and son, Richard, of Buchanan, Mich.; Mr. and Mrs. Paul Osborn, Mishawaka; Mr. and Mrs. David Burns and sons of Culver; and Mr. and Mrs. Lloyd Woolington of Kewanna.

OPERATION BRAINPOWER APRIL 10, AT PURDUE

More than 3,000 Hoosier high school students are expected to attend Operation Brainpower College Day, April 10, at Purdue University.

The annual event, sponsored by the Purdue Agricultural Alumni Association, is designed to acquaint high school students with college opportunities and college life through tours of campus facilities and visits with Purdue students and professors.

Seventeen different guided tours from which the students

may choose begin the day's activities at 8:30 a.m., EST.

A general session at 11:30 a.m. features speakers Dr. Frederick L. Hoyde, president of Purdue; Dr. Earl L. Butz, Purdue's dean of agriculture, and Nels Ackerson, an agricultural economics sophomore from Westfield and past president of the National Future Farmers of America. Karen Post, a home economics junior from Arlington Heights, Ill., will be toastmistress.

Classroom sessions and a tour of the co-educational recreational gymnasium and residence halls follow in the afternoon.

Purdue's Glee Club will present a concert in conclusion of the day's activities.

Maurice L. Williamson, association executive secretary, said 60 county Purdue Ag Alumni chapters are cooperating in bringing the high school students to the campus.

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

DID YOU KNOW?

MULTIPLE SCLEROSIS AND RELATED DISEASES AFFLICT AN ESTIMATED 500,000 AMERICANS

A Public Service of Publications Advertising

For best results add herbs and spices during the last hour of cooking of dishes that simmer or stew, suggest food specialists at Purdue University. Too lengthy cooking destroys herb flavors.

GRAND OPENING

The All New D&E Shoe Store Friday and Saturday, March 26 & 27

- Free Coffee and Doughnuts
- Flowers For The Ladies
- Favors For The Kids
- Plenty of Experienced Clerks To Help You

10 PRIZES

- 1st—Electric Fry Pan
- 2nd—Electric Automatic Coffee Maker
- 3rd—1 Pair Men's Work Shoes (Your Choice)
- 4th—1 Pair Men's Dress Shoes (Your Choice)
- 5th to 9th—5 Pairs of Women's or Children's Shoes (Your Choice)
- 10th—Hand Bag (Your Choice)

All New Exciting Spring Shoes To Please Every Member of The Family

CHILDREN'S SHOES

\$2.99 to \$6.99

LADIES' SHOES

\$2.99 to \$10.99

MEN'S SHOES

\$7.99 to \$15.95

FRIENDLY SERVICE

D & E SHOE STORE

Locally Owned by Don Bortorff

105 N. Michigan

PLYMOUTH

12n

LOCALS

Mr. and Mrs. Carl Adams, Sr. and Mr. and Mrs. Robert Discher returned Saturday to their respective Culver homes from a four-week vacation spent at Riviera Beach, Marathon-on-the-Keys, and Fort Myers Beach, Fla. They report very good fishing.

Mr. and Mrs. Leo Warren entertained in their home at dinner Sunday for Mrs. Lee Gara and Kelly of Frankfort, Germany. Mrs. Gara is the wife of Leo Gara of Elkhart, grandson of Mr. and Mrs. Warren. Other guests were Mr. and Mrs. Ray Arthurhultz and son of South Bend, Mr. and Mrs. Charles Arthurhultz of Culver, Mr. and Mrs. J. C. Napier and children of Culver, and Mr. and Mrs. John Wolverton and children of Culver. Dennis Medbourn and girl friend of Logansport were afternoon visitors.

Mr. and Mrs. Leo Warren motored their daughter, Wanda, to LaPaz Sunday evening where she joined other members of the senior class of CHS for their annual trip to points East.

Linda Kose, a senior at the Memorial Hospital School of Nursing, South Bend, spent the weekend with her parents, Mr. and Mrs. William Kose. Miss Kose is on psychiatric affiliation at Norman Beatty Memorial Hospital in Westville until June 1.

FRIDAY, MARCH 26

Thad Overmyer
Sandra (Fisher) Kiel

SATURDAY, MARCH 27

Michael Overmyer
Robert Alan Smith
Nancy Powell
Charles Dickerson

SUNDAY, MARCH 28

Elaine Kaiser
Mrs. Miriam Jones
Ann Marie Carter
Andrea Lee Vernum
Mrs. Joan Totten
David Burns, Sr.
Mark Voreis

MONDAY, MARCH 29

Gordon Foss
Barbara Flora
Mrs. C. R. Hoffmeister
TUESDAY, MARCH 30
Karen Sue Banks
Jill Wallstead
Becky Hatten

WEDNESDAY, MARCH 31

Mary Powers

Joan Wallstead

THURSDAY, APRIL 1

John Campbell
Donald L. Lutz
John McKee, Sr.
Dewey Overmyer
Dennis Reinhold

DOG ANCHOR

Cut around the rim of an old auto tire until the rubber-coated wire is cut away. Drop wire over a pole and tie dog's chain to it. Give of stiff rubbery wire eases chaffing on dog's neck.

Diplomacy: The ability to do the unpleasant thing in a pleasant way.

NOTICE

Dr. Donald Reed, who left his medical practice on March 22, announces that anyone wanting information regarding their medical records may contact Mrs. Hugh L. Grove, Route 3, Plymouth, Phone 936-6948.

11n

COSTS LESS TO OPERATE

GAS CLOTHES DRYER

You can dry your clothes for just about a penny a load with a Gas Clothes Dryer. This is only about one-fourth as much as it costs to operate other kinds of clothes dryers.

NORTHERN INDIANA
Public Service COMPANY

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

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

MARCH 23, 1955—

Deekard's Super Market celebrated its first anniversary last weekend.

After eight months of extensive remodeling, enlarging and scores of improvements, The Outdoorsman, Culver's only exclusive sporting goods store, is emerging as one of the most modern and best stocked retail establishments in Northern Indiana.

Yesterday, March 22, officially the second day of spring, made its presence known by ushering in the worst blizzard of the year, and schools closed at noon.

Mr. and Mrs. William Lake returned home last week from a tour of Hawaii, New Zealand, and Australia.

Stephen Bair and Fletcher Mattox celebrated their sixth birthdays jointly Wednesday afternoon at a party in the home of Mr. and Mrs. Clarence Bair Jr.

Monterey residents, Miss Geraldine L. Hetzner and Robert L. Densmore, were married Saturday in Monterey.

MARCH 21, 1945—

Local Red Cross knitters have completed 1,288 garments, according to Mrs. Lester Smith, chairman.

Robert P. Miller has purchased the Farmers Cooperative Elevator at Monterey. It was formerly owned by 20 members of the farmer's cooperative which serves that community.

Mr. and Mrs. J. F. Behmer celebrated their 60th wedding anniversary March 19. Mrs. Behmer will soon be 89 and Mr. Behmer is 87.

Mr. and Mrs. Carl Busart of Omaha, Nebr., are the parents of a daughter born March 15. Mr. Busart is the son of Mr. and Mrs. George Busart.

The garage building and machine shop belonging to William Thomas were destroyed by fire Friday at Delong.

MARCH 20, 1935—

"The best high school operetta ever staged in Culver" seems to be the consensus of opinion on "Tune In" presented by the glee clubs of the high school Wednesday night in the Community Building.

Mr. and Mrs. Lloyd Keller announce the birth of a son on

March 17.

A modern front is to be built on the Home Theatre, according to John Osborn, owner. New lights will also be installed in the interior.

Mr. and Mrs. George Warner are the parents of a daughter, Marian Ruth, born March 14.

Coach Arthur C. "Dutch" Longberg of Northwestern University delighted the crowd of fans that filled the dining room of the New Culver Hotel Monday night by giving an informal chat on basketball. The dinner was given in honor of the high school basketball team and Coach Paul Underwood and was under the auspices of the Chamber of Commerce.

MARCH 18, 1925—

Good results were accorded the first attempt of the Culver Military Academy broadcasting station on last Saturday night. Major E'senhard was well pleased with the outcome.

A deal was closed whereby C. C. Longfellow and Oscar Mondoux became the proprietors of the Jungle Hotel.

Mr. and Mrs. Roy Overmyer of Bury Oak are the parents of a son, Lewis Irvin, born March 13.

The Town Board is being kept on the jump these days with petitions of various kinds. Improvement of Winfield Street with a brick pavement has been allowed.

Daniel Savage, 64, a prominent farmer of the Santa Anna neighborhood, died Sunday morning following a short illness.

Charles Medbourn has accepted a position in Logansport where he has charge of the Lake Maxinkuckee Ice Co. business.

MARCH 25, 1915—

On Monday, in the circuit court, Judge Stevens issued the official permit which admits William O. Osborn of Culver to the practice of the law.

Frank Rouch of Letters Ford died in his home Friday morning at the age of 59.

Louise Elizabeth Lichtenberger died March 18 at her home in Hubbard. She was 80 years of age.

Amanda (Smith) McFeely died in Culver March 19 at the age of 62 years.

Jacob H. Kaley, son of Reuben and Eliza Kaley died near Delong March 17 at the age of 59.

Harold De Verne Kaley, son of Mr. and Mrs. Arthur Kaley, born last Dec. 26, died March 16.

As a measure of economy the Vandalia has abandoned its pay train and the pay car is now attached to a regular passenger train in making semi-monthly trips.

Store Hours:
Mon., Tues., Wed.
8:00 to 6:00
Thurs. 8:00 to 3:00
Fri. & Sat. 8:00 to 9:00

Smoked Ham
SHANK HALF 39¢ Lb.

BUTT HALF 49¢ Lb.

18 lbs. and up
WHOLE HAM 45¢ Lb.

CENTER SLICES 89¢ Lb.

Fresh
Ground Beef 3 lbs. \$1.39

Pork
Neck Bones 6 lbs. \$1.00

Chunk
Bologna 3 lbs. \$1.00

Florida
Oranges doz. 39¢

Large Florida
Grapefruit 6 for 49¢

Fresh, Tender BIBB
Lettuce 2 for 29¢

Del Monte 303 size
Corn 6 cans \$1.00

Del Monte
Tuna 4 for \$1.00

Sea Fresh
Ocean Perch lb. 39¢

ICE CREAM Sealtest All Flavors 1/2-GAL. 69¢

Chef Boy-ar-dee Frozen SAUSAGE PIZZA 59¢

Fireside Sandwich Cookies 5 Pkgs. \$1.00

Regular Size Box
TIDE 4 \$1.00 For

Harvest Time
SALMON 1 lb. 49¢

FULL SELECTION
EASTER CANDY

Nestle's
QUIK 2 lb. 59¢

G.W. Brand
SUGAR 10 lbs. 97¢

Swift'ning 3-LB. CAN 59¢ with \$3.00 order

Sealtest
MILK Plus Deposit 59¢ Gal.

WE HAVE . . .

CERTIFIED CLINTLAND SEED OATS - 64 \$1.65 bu.

CERTIFIED SOYBEANS
• LINDARIN
• HAROSoy
• HAWKEYE
\$4.25 bu.

SOIL BUILDER
80% Medium Red Clover
20% Alfalfa
\$18.95 bu.

Free Mixing & Inoculation

MARSHALL COUNTY FARM BUREAU CO-OP CULVER

COMMUNITY
HOME
SCHOOL

THE SCHOOLBELL

PUBLISHED WEEKLY BY THE PRESS CLUB OF CULVER HIGH SCHOOL

Well, here we are again — back at the ol' gossip center! Seniors have only a few more days until the trip — they're busy with last minute details. The rest of the kids are looking forward to a few days escape from prison.

Would you like to buy a ticket to the show? No? Well, would you like to buy a ticket to the Spaghetti Supper? This is a sales pitch from one of many ticket-confused Sophomores. That's ok gang, we understand.

We would like to welcome Linda B. to the drivers' license club. Not that she really needed it, but now she can drive legally!

Has anyone taken a good look at the water tower lately? There seems to be some sort of a kite flying around it. There looks like there's writing on it, too. Hmmm. Wonder what it says.

Valerie Gunder seems to have come to the conclusion that blonds don't have any more fun than brunettes. We could've told ya' that, Val!

What's this Mike E. found in his locker last Monday? Somebody must know he goes out for baseball, but I declare! The mit was a little too small.

Did Jon and Carolyn have fun that Friday night? Ask 'em! Better luck next time Jon.

Danny has acquired another nickname - no, not "Buzz" - this time its Golden Boy. Wonder how he got that nickname???

Steve U. must have a phobia on blinds - he can't stand to have one pulled down in English class.

Don't be startled if a ghost appears to be walking around in Doug L.'s skin. You see, Doug's deceased!!!!

I hear the Mother's Party was really a riot. Those who attended got their eyes full. Right Lonni and Kay? They also discovered that sleeping ugly is really beautiful after all.

Say, Marsha G. where are you going this weekend? Some people have all the luck!!

By the way, Becky Easterday, who's your new interest? We know - his initials are S.S. Why not tell us more?

It seems the Jr. English classes are having a poetry sharing day. Bruce, we didn't realize 'mud' meant so much to you.

Hey, Linda N., how come you don't recognize Tom's voice when you call him? You were expecting some one else, maybe?

Sounds as if there are two junior girls that had fun times over the weekend. Tell us more about your "battle wound" Cindee L.

Well, that's all, folks!! Due to the terrible windy weather, the smoke signals are no longer readable!!

A Tribute To Mothers

By Sue Cole

The Sunshine Society has had an Ideal Ladies' Party for many years. These ideal ladies are to be chosen by the girls and be other than their mothers. This year the Society had a party honoring the mothers.

March 12, the mothers entered an atmosphere of Tea for Two. Everywhere the colors green and white livened the atmosphere. The tables were decorated with teapots and cups. As the opening din died away, Peggy Herr, the Sunshine Society president, welcomed all who could come. The members recited their creed and sang their song.

The guests at the head table were introduced so that everyone could be familiar with the officers and sponsor of the Society. Then each girl introduced her mother or someone substituting for her that evening.

No party would be complete without some good hired (?) entertainment. Susie Spencer gave a chalk talk — showing how to draw a figure starting with a letter of the alphabet. The viewers were then whisked away to Never, Never Land. Here everyone watched the antics of Sleeping Ugly (Cindy Lemar). Kay Thomas and Wanda Warren played the King and Queen of Transylvania, in that order. A songbird (Valerie Gunder) who also plays the guitar lightened everyone's evening by singing and playing "I Am, I Am." To live up to the preceding performer, Kay Thomas and Lonni Darosci pantomimed the classic "Alley Oop."

The evening was ended with everyone enjoying gingerale and sherbet punch, tea cakes, nuts, and candies.

Sunshine Girl Of The Month

By Cheryl Zink

Vera Smith, daughter of Mr. and Mrs. Donald E. Smith, who is a senior at Culver this year, was elected Sunshine Girl for the month of March. The choice was based on her attitudes toward her school and church. Vera has been an active member of the Sunshine Society for three years. She has been in Pep Club for three years, and was in the high school chorus one year. She was also chosen Co-Ed Correspondent for the year 1964-65. She is a member of the Union Church of the Brethren where she sings in the choir, and is secretary-treasurer of the YF. Her hobbies are sewing and sports. When she graduates, she plans to enter beauty school, and become a beautician.

A machine that detects changes in wind direction is expected to help fight forest fires, reports Electronics, McGraw-Hill publication. The portable instrument can be set up in an area unaffected by a blaze. If the wind there shifts, bringing the threat of fire, the instrument signals a monitor and firemen are dispatched to the new danger area.

Hail The New Co-Editors!

By Kay Thomas

Congratulations are certainly in order for Juniors Marsha Guise and Judy Thews who were recently chosen as next year's Schoolbell co-editors. These capable girls will undoubtedly do as terrific a job as Jane Ives and Cathy Carrothers have done this year.

As an introduction to the production of a newspaper, the two girls (Judy and Marsha) visited the home of the Plymouth Pilot newspaper, Thursday, March 11. No sooner had the girls arrived at the newspaper office at 8 a.m. than they were immediately put to work creating headlines for various articles, studying layouts, and typing up stories. At 9:30 a.m. they went on the "beat" with Pilot reporter, Mike Boys. This consisted of a trip to the courthouse, where they met the county clerk and the county treasurer and learned the many duties of both offices. They also visited the office of the county agent and a downtown office.

Returning to the Pilot office at 11 a.m., Marsha and Judy commenced sorting, correcting, and revising the half dozen feature articles from Culver that would appear in the next day's Pilot high school section. Those news items included the write-up of the basketball banquet, the Judson-Culver faculty basketball game, the Sunshine Mothers' Party, and the junior-senior excursion to Indianapolis.

At noon the girls attended a luncheon at the Plymouth V.F.W. where they enjoyed scrumptious chicken salad sandwiches, potato chips, jello, rolls, and milk.

A fascinating afternoon followed when Judy and Marsha were allowed to tour the newspaper building to observe how the paper is formulated, laid out, and printed. At 2:30 p.m. the two girls left the Pilot office more aware and appreciative as to how much hard work goes into running a newspaper efficiently.

Marsha and Judy's first assignment as co-editors will be producing the senior commencement issue of the Schoolbell. Good luck to both of you — we're behind you 100 per cent!

National Honor Society Initiation

By Jeanne Adams

On Monday, March 15, eight students were inducted into the Culver Chapter of the National Honor Society before an assembly of the student body and the initiates' parents. President Jim Boswell started the meeting by telling of the methods of choosing the students for this honor.

Jim then introduced the first speaker, Jane Ives. Jane spoke on the attribute of scholarship. In her speech, Jane said that knowledge had three things to offer to every person. First, Freedom — for knowledge is truth and "the truth will make you free." Second, A Chance to Succeed — you hold your success in your willingness to learn. Third, A Place in the Future — the sky won't be your limit, but your knowledge will be.

Bob Eustis was the next speaker, and he spoke on the qualities of leadership. Bob said, "Our

Schoolbell Staff

JANE IVES, Co-Editor

Jeanne Adams, Steve Bair, Karen DeWitt, Marsha Guise, Cindy Lemar, Deag Lindvall, Linda McAllister, Patti McCombs, Betty McFarland, Barb Mikesell, 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.

country feels an increasing need for leaders in thought, work, and action. A leader must keep faith with the trust which his companions place in him by their recognition of his leadership. It is the power of leadership that blazes the trail for man's upward climb."

Character is the next quality needed for admission, and this speech was given by Larry White. Larry brought up this point in his speech that: Knowledge may make a man ruthless, service may make him vain, leadership may make him domineering, but character will make him the richest man of all times — rich not with gold that corrupts, but rich with virtue which lasts through time and to eternity.

The fourth speaker was Peggy Herr and she spoke on the attribute of service. Peggy summed up all of the speeches thus: So what good is scholarship if the scholar doesn't use his knowledge for others, what good is leadership if the leader doesn't serve his followers faithfully, and what good is character if it isn't an example to others?

At the beginning of each speech, a candle representing that characteristic is lighted from the candle of truth and wisdom. The four candlelighters were Eva Norris, Linda Thurin, Jeanne Adams, and Kathy Easterday.

Mr. Cole then presented the following students with their pin and membership card: Phyllis Jewell, senior; Paul Hatten, Dave Kelly, Patti McCombs, Patty Overmyer, Suzanne Overmyer, Bob Vondra, and Ellen Wallace, all sophomores.

Congratulations to these students, and next time maybe you can be one of these lucky students.

A Challenge

By Marsha Guise and Barb Mikesell

A Challenge is: trying to sharpen your pencil in the 4th period study hall.

trying to make it to your first period class.

trying to babysit, get supper, attack your homework, set your hair, and gab on the phone for an hour all in one short night.

trying to tie your shoe on a full stomach.

trying to forget the night before.

trying to keep a private party — private!

trying to keep your cowlick in place.

trying to get a schoolbell assignment in on time.

trying to hit your toothbrush with the toothpaste in the morning.

trying to fake out the driving instructor when taking your test.

trying to pass one of Miss Charlton's tests.

trying to have a Chinese fire-drill in the Loop.

trying to get along without the seniors while they're on the trip (right: Brenda?).

trying to make it to track practice.

trying to get in or out of a small sports car without ripping your straight skirt.

showing up at school with a "Beatle" haircut.

being the "Riley's rebel raider" and a "Weber's Commando" at the same time.

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

Coming Events

March, 1965

27 — Seniors Return From Trip
29 — Regular School All Day, 8:10 a.m.

30, 31 and April 1 — High School Principal at North Central Convention, Chicago

April, 1965

2 — Sunshine Ideal Ladies Party
3 — National Honor Society Spaghetti Supper in School Gym, Public Invited, 5:30 to 7:30

(The above schedule is subject to change.)

Culver Eagles

Catfish or Chicken Every Saturday Night

Serving 6 to 10 P.M.

Members Only

41fn

A Living Memorial

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

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

Memorial Gifts Gratefully Acknowledged
Through the Generosity of

THE STATE EXCHANGE BANK

A community service project of the
Indiana Federation of Business and Professional Women

tfn

Let Savings Earn More in '65!
CURRENT RATE 4%

Marshall County Building & Loan

— Association —

201 N. MICHIGAN ST.

PLYMOUTH

D. E. McKESSON, Secretary

12n

"The Moon Race" Is It Worthwhile?

By Donna Rogers

Across the United States and around the world, people are trying to determine whether the "moon race" is worth the U.S.'s investment or could the money on space exploration be put to better use? The students of CHS have varied opinions on this question, and these opinions express a few of those which people around the world have.

The United States must not completely give up the "moon race", because whether we win or lose it will be a very important factor in the future. Since the United States is behind in the race, our government has to catch up and this means we need more money right now. Some people disagree with spending such great amounts of money when there are so many other causes that need money, but the U. S. officials declare that we must win the race — and to do this we must spend more money. Even though we must go on with the race, we must find some way to cut down on what it will cost. The country should not give up everything else for the "moon race".

Other people feel that since the world's population is growing and someday we might have to have someplace to put the people. Also, if Russia would beat us to the moon and establish a station, it would endanger our country in case of attack.

The scientific knowledge gained through the research required for these programs, the demand for skilled technicians, and our standing among other nations is worth the money being spent on these projects. The competition between countries is very beneficial in making people strive for the leadership in space.

Although space travel is important it should not receive as much of the tax dollar as it does. When we can not get along with other people on earth, we should not spend the money we do have on space travel. As long as people are dying from diseases still unknown and unconquered by medicine, we should not concentrate so much on space.

The advance in science and technology have greatly improved the American way of life. Further advancement would further better our nation. Understanding scientific phenomena over the years has allowed us to surround ourselves with time saving devices, medical advancement, and better quality for other goods. Although the possibility that the investment in space exploration will not reveal any great advancement, the prestige and faith brought about by scientific exploration in the eyes of the world will add the people of the United States and the world.

In our attempts to gain the moon, we are not only racing with other countries, we are searching for new and better things. Who knows what we will find on the moon when we get there? On attaining our goal we may find nothing, but we never the less must try because of the chance of finding something. There is a risk in this space exploration just as there is in everything else; however, the risks must not stop us from pushing forward for knowledge.

Spread a coating of soft butter, margarine, peanut butter or cheese spread to edges of bread slices to avoid picking up moisture from salad-type fillings, suggest food specialists at Purdue University.

Cannibal Prince (rushing in): "Am I late for dinner?"
Cannibal King: "Yes, everybody's eaten."

MANOR MARKET

Groceries
Beverages - Meat
Maxinkuckee Landing
Phone Vlkong 2-2608

Sinclair
Gasoline and Oil

Students See Crime Prevention Skit

Mr. Cole is shown here with the five convicted criminals who addressed the student body Friday afternoon.

By Jane Anne Ives

Friday afternoon, March 19, the Culver Community Building became the scene of one of the most unique convocations in many years. Approximately 430 students, faculty and the Culver public witnessed a crime prevention skit presented by five inmates from the Indiana State Prison. The skit was brought to Culver by the Maxinkuckee Junior Woman's Club and has been shown at schools all over the state before 24,600 teenagers.

Mr. Cole opened the convocation by introducing Lee Baron of the Public Relations Department at the prison. Mr. Baron addressed the group thus:

"This program is not going to be entertaining; it was not meant to be. We are going to allow you to eavesdrop on the conversations of five convicted criminals as they discuss true events in their lives which served as stepping-stones to their present plights."

For one hour these men talked to each other from behind wooden cell doors as they usually do when there is no audience. The students heard of the 15-year-old boy who got in the wrong crowd and killed in the robbery. They heard of another boy, now a man of 27, who was sent to prison at the age of 14. Both are serving life sentences. They listened as the men expounded on the underlying theme: IF ONLY I HAD STAYED IN SCHOOL! They heard the stories of families and friends who had forgotten the men after a few short months — no mail and no visits.

These men know!

The five seemed to agree that the big factor which helped them to get where they are today was loss of respect for their church, for their school, for their homes and for themselves.

The words of the convicts were real and poignant:

"There is no future for us — just the past, and the crummy future."

"I'm in prison because I didn't listen to anyone — not my minister, my teachers or my parents — not even to my own conscience."

"My parents? They tried, but I thought they were old fashioned — they couldn't tell me anything I didn't already know. Now look at me."

"What really hurts is the affect this has had on my mother. There isn't a day passed that I haven't regretted it and prayed for forgiveness."

"I didn't realize how important an education would be to me later on in life."

Principal Kenneth Cole stated after the program, "That is the quietest I have ever seen so many students for so long a time!"

The "crime skit" was initiated by Ward Lane, Warden, a far seeing modern penologist interested in the causes of crime, its prevention and its relation to disruptive social influences prevalent among young people. Approximately two years ago, a group of hardened criminals were organized and welded into a team, dedicated to aiding young men who are following or about to follow in the footsteps of the men at Indiana State Prison.

Yes, these men know — because they have experienced, firsthand, the waste and futility of criminal life. And because these men know, they quickly dispel the unrealistic and often exaggerated accounts of crime and prison life as depicted in the movies and on television. These men have a very worthwhile message for society and are making a great contribution to today's youth.

We, the students of Culver High, salute these men and applaud their fine work.

African violets grow in temperatures of 65 degrees at night and 75 during the day. Purdue University extension horticulturists recommend they be removed from windows on cool nights to keep the plants from chilling.

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

REES

PLYMOUTH

THURS., FRI., SAT.

"Two On A Guillotine"

In CinemaScope

Connie Stevens, Dean Jones, Cesar Romero

Seven days in a house of terror!
Also Color Cartoon

SUN. through WED.

"None But The Brave"

In CinemaScope & Color
Frank Sinatra, Clint Walker, Tommy Sands

A story of the futility of war!
Color Cartoon & News
Sunday Cent. from 2 P.M.
Mon. thru Sat., 7 & 9 P.M.

Santa Anna

By Mrs. Guy Kepler

Attendance at Sunday School was 94 and was followed by services by a Gideon Speaker.

Mr. and Mrs. Wayne Crow are grandparents again. Born to their daughter Betty, Mr. and Mrs. Lyle Knebel at Parkview Hospital, Plymouth, March 17, a daughter, Lorina Rene. Mrs. Knebel and daughter returned to the Crow home Saturday. Callers on them in the Crow home were Mrs. Floyd Crow, Bob, Janet, Barbara and Danny, Shirley Trump, Mr. and Mrs. Lewis Crow, Sandra and Lucille of Plymouth, Wayne Hayleby of Grass Creek, Sheila Fish and Mrs. Nora Crow, Mr. and Mrs. Lyle Knebel and Mr. and Mrs. Gene Ringer and son of Winamac were Sunday evening supper guests of Mr. and Mrs. Wayne Crow. Mr. and Mrs. Knebel and daughter went to Grass Creek Sunday evening.

Rev. Leon Starke is undergoing surgery on his eyes at LaPorte Hospital. Mrs. Stark accompanied Jim and Kay is staying with Mr. and Mrs. Wayne Crow.

Mrs. Dorothy Ferguson, Mrs. Helen Crow and Mrs. Audrey Crow were Thursday dinner guests of Mrs. Charles Goheen and Sonja. Mr. and Mrs. Floyd Crow spent Friday evening with the Goheens.

Sunday afternoon visitors of Mr. and Mrs. Robert Palmer and children were Mr. and Mrs. Burdette Guyse and children of Plymouth, and Mr. and Mrs. Eugene

Guyse and children.

Visitors of Mr. and Mrs. Guy Kepler were Clyde Thomas, Mr. and Mrs. Lewis Kepler, Mr. and Mrs. John Kepler and Linda of South Bend, Mrs. Fay Keefer, Mrs. Venetta Palmer, Mr. and Mrs. Philip Peer, Stevie, Beverly and Betty Jane, and Darrell McGriff, Mr. and Mrs. Ralph Masten, John and Danny, of Plymouth, Mrs. Cecil Warner, Kathleen, DeJores, Rebecca and Elizabeth.

To prevent mildew from starting on mattresses, draperies and curtains, spray them with a silicone water repellent spray, advise Purdue University home management specialists. These sprays are odorless and colorless.

Get your wedding invitations at The Citizen.

GAYBLE Theatre

NORTH JUDSON

THURS., FRI., SAT.,
MARCH 25, 26, 27

Matinee Saturday at 2:30 Cont.

"The Outrage"

Paul Newman, Claire Bloom

—2nd Feature—

Elvis Presley in

"Jailhouse Rock"

SUN., MON., TUES.,
MARCH 28, 29, 30

Matinee Sunday at 1:30 Cont.

In Technicolor and with
Stereophonic Sound

"How The West Was Won"

John Wayne, James Stewart,
Debbie Reynolds, Spencer Tracy
Regular Admissions!

WED., THURS., FRI., SAT.,
MARCH 31, APRIL 1, 2, 3

In Technicolor

"Strange Bedfellows"

Rock Hudson, Gina Lollobrigida

—2nd Feature—

In Technicolor

"Last Train From Gunhill"

with Kirk Douglas

EL RANCHO Theatre

CULVER

Doors Open at 6:50 P.M.

FRI., SAT., MARCH 26, 27

"Rio Conchos"

Stuart Whitman, Richard Boone, Tony Franciosa, Wende Wagner, Edmond O'Brien

SUN., MON., MARCH 28, 29

Cont. Sunday from 3:00

"Goodbye Charlie"

Tony Curtis, Debbie Reynolds

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
11ft

FASTER

GAS
CLOTHES
DRYER

No other dryer can match the speed of a Gas Clothes Dryer. It's the one that will dry your clothes as fast as your automatic washer washes them.

NORTHERN INDIANA
Public Service COMPANY

ODDITIES..... by THOMPSON

tended the annual meeting of the Pure Milk Association in Chicago, Saturday.

Miss Diane Davis and Kent Davis left by plane from Indianapolis Saturday for Florida where they are spending their spring vacation with relatives. They will return with their grandparents, Mr. and Mrs. Whitney Kline, who have spent the winter there. Ned Davis of Purdue University spent the weekend with home folks.

Mrs. Charles Hartle has been quite sick and was taken to the Marshall County Parkview Hospital this week.

Prayer services and Bible Study was held Tuesday evening in the home of Mr. and Mrs. Jim Campbell. The next meeting will be held in the home of Mr. and Mrs. Eldon Davis. The book of Revelation is being studied and in the absence of the pastor is being taught by Mrs. Guy Davis.

Mrs. Myrtle Leininger returned home Sunday after visiting several days with her sister, Mrs. Carson Potter, in Pottstown, Pa.

CLOTHES PINS

Snap clothes pins have so many uses in camp (besides holding laundry on the line) it's hardly necessary to list them. But we will: Holding corners of tablecloths; keeping magazines from blowing; tying down small lures; holding shaving mirror; in-tent rod holders; temporary trail markers. How many more can you think of?

The newspaper is the only medium that works 24 hours a day to bring the advertiser's name to the public.

Food Facts And Fancies

FAD DIETS

Not too long ago, cider vinegar, taken in water at every meal, was believed to shed pounds magically. Vinegar was guzzled by the gallon—but overeaters remained just as plump as before.

Mt. Hope

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

Do not forget Sunday School services each Sunday at 10 a.m. Attendance last Sunday was 53. The Rev. Bleam of Plymouth will be the guest minister next Sunday for the Rev. Stark.

The regular family night will be held next Sunday evening at 6:30. A dessert luncheon will be enjoyed followed by a program in the Sanctuary. Mrs. George Bears of Burton will be the guest speaker and show pictures of their recent trip to Guatemala where they

visited their missionary daughter.

The Rev. Leon Stark underwent eye surgery at the LaPorte Community Hospital Monday morning where he is expected to be confined for a week. Mrs. Guy Davis motored to LaPorte Monday afternoon to relieve Mrs. Stark from her 24 hour constant vigil at his bedside. He is getting along nicely.

Members of the Woman's Society of Christian Service are reminded of the annual meeting of the South Bend district to be held at the Plymouth Methodist Church Thursday, April 1.

Mr. and Mrs. Eldon Davis and Mr. and Mrs. Paul E. Winn at-

Who Sprung Mary Smith?

Northern Indiana
Public Service
Company

symbol of service in nipscoland

More automatic electric appliances are in common use every year to wash dishes, to clean, dry, heat, cool, cook, entertain and do a hundred other things. That's why your electric bills are higher than they used to be. But, isn't a few cents per hour a small price to pay to free mother for more time with the family?

ELECTRIC POWER

... Indiana's most abundant resource!

GRETTER'S
"ACROSS FROM THE BANK"
Phone VI-2-2262
FOOD MART
Highest Quality Meats
106 N. MAIN ST. CULVER

SWIFT'S PREMIUM BEEF
POT ROAST lb. 49c

Price's Country Kitchen	Lean Shoulder
Wieners lb. 49c	Pk. Steak lb. 49c
Yellow Creek Platter	Fresh, Home Made Pork
Sli. Bacon lb. 49c	Sausage lb. 39c

FRESH, ALL BEEF
Ground Beef 3 lbs. \$1.39

Banquet Frozen	Apple	No. 2 can
Meat Pies 5 - 89c	Pie Filling	25c
Fireside	Defiance Shaggy Ripe	
Crackers lb. box 19c	Peaches 3 - \$1.00	2 1/2 can

HI-C 46-OZ. CANS
Fruit Drink 4 for \$1

Temple	Family Fare Liquid
Oranges doz. 59c	Detergent qt. 39c
No. 1 White	Fashion Facial
Potatoes 10 lbs. 69c	Tissue 19c

GRAPE, CINNAMON APPLE, CRAB APPLE, APPLE
Smucker's Jelly 5 for \$1

New Telephone Directories to Be Mailed Next Week

New telephone directories will be mailed to 23,000 Bell customers in Culver next week.

Manager David Fiesler said the books will be mailed Tuesday from a printing firm. Delivery should be completed by the weekend.

The cover features a white telephone handset against a light brown simulated fabric background. There also is a reminder

Sunday dinner guests of Mr. and Mrs. Sam Kleckner and family in Mishawaka to celebrate the birthdays of the Keckner's three year old twins, Kathy and Kevin.

Mr. and Mrs. Vance Costello and family of Argos were Sunday supper guests of Mrs. Mildred Overmyer and Darold.

Donald Smith of the Rutland community has purchased Mrs. Lucy Voreis's farm.

that seven-figure telephone numbers will be introduced here next year.

An explanation of the new telephone numbering system appears in the introductory pages, together with dialing instructions and information about the value of area codes in placing long distance calls.

Fletcher called special attention to the instructions for the use of the new "1" access code and the "555-1212" universal information code.

Gravy consistency depends on the proportion of flour to liquid, say Purdue University food specialists. For a medium gravy use two tablespoons each of flour and fat per cup of liquid.

FIRING PIN

Save the firing pins on your guns by stripping an empty shell in each caliber and replacing primer with a soft wood plug. Absorbs shock that eventually might break pin.

By Mary Whitman

Paper dolls have long been important to little girls.

As a matter of fact some of the earliest paper dolls were published in Godey's Lady's Book. Other women's magazines a few generations ago also offered paper dolls for readers to cut out. Undoubtedly they had a good effect in getting young ladies interested in sewing and wardrobe planning.

Long before a little girl can help with her mother's work she can practice on a paper doll "family."

One of the newest paper doll favorites is sure to be Skipper, a younger sister of the popular Barbie doll. She's of an age to appeal to the jump-rope set.

"And a welcome newcomer to the paper doll field," forecasts June Behling of Whitman Publishing Company of Racine, Wis., "will be Wendy and her wardrobe in book form." Swatches of real fabric have been photographed and reproduced in play-book, and stencils are provided, so that a girl can create her own clothes designs for paper doll Wendy to try on. Trimmings such as collars and buttons can be changed at will.

Paper dolls come in all sizes. Stand-up dolls, printed on heavy cardboard and provided with a base, are easy for even preschoolers to work with. There are many improvements in paper doll wardrobes too. Some clothes adhere to the doll by means of friction and need no other fastenings. You'll find many of these innovations in boxed sets.

Punch-out paper dolls eliminate scissors work, so that even toddlers can play safely.

Storage space is never a problem for a paper doll family. Any empty box can be decorated to hold cut-out dolls and their wardrobes. Or a dresser drawer can be allotted to these dolls and other play projects.

Poplar Grove

By Mrs. Carroll Thompson
Phone Argos TWinoaks 2-5028

Attendance at Sunday services was 72. A quartet, Mike Ringle, Larry Wakeland, and Mark Warrick of the Argos Methodist Church, and Dennis Johnson, sang a special number.

Special services are being held at the Burton Methodist Church each night this week at 7:30.

A special offering will be taken next Sunday for the "One Great Hour of Sharing".

Mr. and Mrs. Edgar Clifton and family were Sunday dinner guests of Mr. and Mrs. Ellis Clifton.

Mr. and Mrs. Charles Smith and family entertained the Richard Hagan family at dinner on Sunday to mark Chuck Hagan's birthday.

Mr. and Mrs. Eldon Cowen and Mrs. Harry Young of Culver were

TIERS

DACRON - COTTON

White - Colored Trim

24", 30", 36", 45"

\$3.95 to \$4.95 pr.

Matching Valances

\$2.25 to \$2.98 ea.

Bosworth's

HOME SHOP

Plymouth

12n

If you think you're seeing more and more Plymouth Furys on the road, you're right.

This is the hottest-selling Fury in history.

Here's why:

Fury for '65 is the biggest, plushiest Plymouth ever... but still solidly in the low-price class.

Big on the outside, its wheelbase is a whopping 119 inches.

Big on the inside, plenty of headroom, legroom and hiproom. And new curved-glass side windows add to Fury's

contemporary styling. The plush part is the beautiful

interior. There's rich upholstery to compliment the exterior

finish, wall-to-wall nylon carpeting and a smart,

readable instrument panel. No wonder you're seeing more

and more Plymouth Furys on the road.

If you want more good

reasons for buying Fury,

see your Plymouth Dealer.

He drives one too.

THE ROARING '65s

FURY

BELVEDERE

VALIANT

BARRACUDA

Plymouth

See the Hot Line at your Plymouth Dealer's.

PLYMOUTH DIVISION CHRYSLER MOTORS CORPORATION

HATTEN MOTOR SALES, 110 W. Lake Shore Drive

Beetle Bailey By Mort Walker

- Your Easter Seal treats virtually all crippling — birth defects, muscular dystrophy, cerebral palsy, polio, multiple sclerosis, arthritis, paraplegia, and speech defects.
- It's these important opportunities, notable personalities and significant events that realize why your Easter Seal contribution is so greatly appreciated. It gives hope with help instead of pity.
- Today's world is tomorrow's opportunity . . . today's contribution — your contribution — the EASTER SEAL, that takes the first step for a crippled child.
- In this world of tomorrow, today, there is more — much more — to this Easter Seal story . . . like scholarships, fellowships, and grants which have helped train nearly 2,300 doctors, therapists, teachers and social workers.

Give to
YOUR EASTER SEAL SOCIETY
3616 NORTH SHERMAN DRIVE
INDIANAPOLIS, INDIANA 46218

AN AFFILIATE OF THE NATIONAL SOCIETY FOR CRIPPLED CHILDREN AND ADULTS, INC.

Burr Oak

By Mrs. Floyd Carrothers
Phone: VIKING 2-2928
Lenten Service at Burr Oak
Wednesday, March 24, at 7:30 P.M.
The next E.U.B. Circle party will be Friday evening, April 9, as Good Friday is the regular night.
Mr. and Mrs. John Cromley of Route 1, Culver, were Sunday dinner guests of Mrs. Cromley's parents, Mr. and Mrs. Bert Cramer Sr., in honor of Mr. Cramer's birthday.
Mrs. Betty Bossinger, Mrs. Rosale Moore, Mrs. Bert Cramer Sr. and Mrs. Bert Cramer Jr. and Lisa visited Mrs. Mamie Reeder at Mexico Wednesday.
Mr. and Mrs. Kline Bossinger and Mrs. Floyd Carrothers were Thursday dinner guests of Mrs. Frank Miller at LaPaz. They called on Mrs. T. J. Piper and Mrs. W. D. Crossgrove on their way home.
Jan and Jane Shock gave a

surprise birthday party for their Sunday School teacher, Mrs. Darlene Snyder, Thursday evening in their home. Other guests were Shirley Humes, Pam Thompson, Velda and Laurel Prosser. Cake and ice cream was served.
Mrs. Rossie Moore, Mrs. Helen Cramer, and Mrs. Norma Cramer and Lisa attended the Childrens Workers Workshop at Coalbush School House near Mishawaka Saturday.
Mrs. Lewis Jones and Mildred, Mrs. Arthur Prosser, Laurel and Velda, attended a Bridal shower on Miss Betty Prosser Sunday at the home of Mrs. Tony Warner in South Bend. Miss Mildred Jones, Mrs. Marion Garrett, and Mrs. Helen Matiya were assistant hostesses.
Sunday dinner guests of Mrs. Arthur Prosser, Russell, Laurel, and Velda were Dr. and Mrs. John Matiya and family of Markham, Ill., Miss Betty Prosser and Dick Cable of Berwyn, Ill.
Mr. and Mrs. Bert Cramer Jr. and Lisa were Sunday guests of

Mrs. Wilbur Haney and family at Sidney.
Mrs. Ray Kuchel of Knox called on Mr. and Mrs. Lloyd Maxson and Doris Sunday.
Mr. and Mrs. Floyd Carrothers were Sunday dinner guests of Mrs. W. D. Crossgrove and Cindy, Route 1, Plymouth.
The E. U. B. Circle Party was held Friday evening, March 19, in the Annex. The meeting was opened by all repeating the Circle prayer and the Circle song "In The Garden," was sung with Catherine Bennett at the piano. Roll Call was answered by "Your favorite Irish song." Birthdays of Mrs. Dovie Davis, Mrs. Darlene Snyder, and the anniversary of Mrs. Grace Crum were observed. Mystery package went to Grace Crum; door prizes to Mrs. Clara Sheppard and Mrs. Dovie Davis; and guest prize to Mrs. Norma Cramer. Mrs. Uretha Walker gave the History of the Blarney Stone. Mrs. Goldie Overmyer and Mrs. Grace Crum sang a special "Out of the Ivory Palaces," accompanied by Mrs. Catherine Bennett at the piano. Devotions were given by Mrs. Rose Cromley, and Circle Prayer was repeated in unison. The President turned the meeting over to the hostesses, Mrs. Darlene Snyder and Mrs. Evelyn Christenson. A delicious lunch was served on tables decorated in the St. Patrick's theme with baskets of flowers and green candies. There were 24 members, 2 guests and 2 children present.

Letters Ford

By Treva Leap
Phone Letters Ford 832-4551
Mr. and Mrs. Gilbert Taylor and family of Kokomo were guests Sunday of Mr. and Mrs. Earl See.
Mrs. Goldie Guise of Rochester visited Mrs. Lucy Guise recently.
Mr. and Mrs. Hugo Ibs have moved to Tyner where they bought a farm.
The Zion Builders Class met with Mr. and Mrs. Lester Wentzel and family Friday evening.
Mrs. Earl See was a caller Friday afternoon of Mr. and Mrs. Clyde Overmyer.
Mr. and Mrs. Walter Johnson Jr. and sons of Mishawaka, Mr. and Mrs. Doyle Overmyer of Plymouth, and Mr. and Mrs. Walter Johnson of Culver were Sunday callers of Mr. and Mrs. Clyde Overmyer.
The Zion Gospel Chapel Missionary Society met with Mrs. Lucy Guise Tuesday evening, March 16. The meeting opened with group singing followed by prayer by Mrs. Amanda Wentzel. Mrs. Mae Kline gave the lesson which was entitled, "Mary Magdalene." Poems were read by Mrs. Floy Leap, Miss Patricia Hamilton and Mrs. Guise.

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

and roll call was answered with a Scripture verse with the word, Cross, in it. Entertainment was in charge of Mrs. Doris Overmyer following which the hostess served refreshments to the 16 members and two children present.

Monterey

By Dollie Posthuma
Mrs. Edward Kelsey gave the Monterey and Tippecanoe Township Library a History of Fulton County published in 1907, including a plot book of the villages, cities and townships of Fulton county, map of Indiana, United States and World, analysis of the system of U.S. Land Surveys, and Digest of the system of Civil Government. Also included was the certificate of Degree of Doctor in Medicine awarded to Dr. William Kelsey on the 27th day of February 1874.
Redecorating of the interior of the Library was completed last week and all the books are now reshelfed. The non-fiction are all re-catalogued, marked, and cards filed. Cataloguing of fiction will be completed in the near future.
Edward Master made and donated a bookcase for Indiana History Collection, a coat rack for the Story-Hour guests, and a table and stools for the children's section of the Library.

O.E.S. Auxiliary
Enjoys Potluck Meeting
The Order of Eastern Star Auxiliary met Tuesday, March 23, in the Masonic Hall club rooms at 6:15 p.m. for a potluck supper. Mrs. John Bigley was chairman of the event and working with her were Mrs. Roy Wickizer, Mrs. Ralph Thornburg, and Mrs. Lulu Melton.
President Mrs. Harold Hatten conducted the business meeting attended by 20 members and one guest.
Following the business meeting, cards were played and enjoyed by all with Mrs. Evert Hoesel receiving the bridge prize and Mrs. Merle McCune winning the Finch prize. The mystery package went to Mrs. Wickizer.

S-S-S
Culver Rebekahs Meet
The regular meeting of the Culver Rebekahs was held Tuesday evening in the Lions Den with Goldie Hinkle, Noble Grand, presiding.
Inspection will be held Tuesday evening, May 11 with June Wynn of Maxinkuckee as inspector.
District meeting will be held Monday afternoon and evening, May 24, in the Lions Den with the Maxinkuckee Lodge the hostess. District officers will practice the officers drill on Sunday, May 23, in Lions Den.
Lodge closed and refreshments were served by Goldie Hinkle, Edna Bryan and Dorothy Beck to 17 members. A short degree practice was held following refreshments: S-S-S
INDIANAPOLIS WASHINGTON STATE BASKETBALL CHAMP'S
The scores of the State Basketball finals at Butler Field House last Saturday were:
Indianapolis Washington 88 — Princeton 76.
Fort Wayne North 74 — Gary Roosevelt 65.
Indianapolis Washington 64 — Fort Wayne North 57, final.
Visitors to Culver judge it largely by the people they meet here. What do you do to make Culver more attractive to visitors and newcomers?

Toolish 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)

THE BIBLE SPEAKS TO YOU
Every SUNDAY 9:15 A.M. WSBT 960 k.c.
NEW CHRISTIAN SCIENCE BIBLE SERIES

Professional Directory
PHYSICIANS

Professional Directory
PHYSICIANS
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 2-3351
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 2-3351

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 2-3373
Office Hours: 9 a.m. to 5 p.m.
Closed Wednesdays
203 South Main Street

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

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

BETTER
GAS CLOTHES DRYER

Because a Gas Dryer dries faster, it is better for drying woolsens . . . especially blankets. Towels come out fluffier, too. And remember, speedy drying gives clothes longer life.

NORTHERN INDIANA Public Service COMPANY

CHURCH NEWS

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

Sunday School 9:30 a.m.
Morning Service 10:30 a.m.
Song Service 7:00 p.m.
Evening Service 7:30 p.m.
Fourth Sunday evening of each month there will be a full evening of spiritual singing and special music with vocal and instrumental numbers.

To those who do not attend elsewhere. We welcome you.

Methodist Group Ministry

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

FULTON COUNTY PARISH

Theodore R. Roberts, Pastor
MONTEREY METHODIST
John Riegen, 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.

LETTERS 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 Rought, Pastor
Frank Bair Jr., Superintendent
Morning Worship 9:15 a.m.
Sunday School 10:00 a.m.
Evening Worship 7:00 p.m. on alternate Sundays.
Prayer meeting 7:00 p.m. Wednesday.

SAINT ANN'S CATHOLIC CHURCH, MONTEREY
Rev. Edward Matuszak
Pastor

Sunday Masses: 7:30 and 9:30 a.m.

Weekday Masses: 8:05 (Winter) 7:00 (Summer).

Holy day of Obligation: 6:30 a.m. Evening as announced on Parish bulletin.

Holy Communion distributed each weekday at 7:00.

Confession: Saturday 4 to 5 p.m. and 7 to 9 p.m. Before Sunday Masses.

ROLLINS CHAPEL
Rev. Hiram H. Walker, B.D.

Afternoon Worship, 3:30 p.m. 1st and 2nd 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 Nyser, 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. Brownlag, 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.

BURR OAK E.U.B. CHURCH
Russell Uery, 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.

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
Minnie

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 Seeck, 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 conversion and baptism of Saul of Tarsus, as told in the

Acts of the Apostles, plays an important part in the Bible Lesson on "Reality" which will be heard at Christian Science churches Sunday.

Also included will be these lines from "Science and Health with Key to the Scriptures" by Mary Baker Eddy (pp. 324-5): "When the truth first appeared to him in Science, Paul was made blind, and his blindness was felt; but spiritual light soon enabled him to follow the example and teachings of Jesus, healing the sick and preaching Christianity throughout Asia Minor, Greece, and even in Imperial Rome. . . He who has the true idea of good loses all sense of evil, and by reason of this is being ushered into the undying realities of Spirit."

STORY-HOUR AT MONTEREY LIBRARY

A Spring Story-Hour was the center of interest by 43 children

at the Monterey-Tippecanoe Public Library last Saturday afternoon. Several mothers enjoyed "coffee and get-acquainted hour" also. As long as these are well attended the story-hour will be continued and parents are welcome to attend.

The children present were Brenda and Brent Keller, Scott and Terry Reinholdt, Danny Ringeb, Rory and Ryan Smith, Debbie and Duane Large, Shirley and Marsha Reinholdt, Beth Zehner, Cindy Posthuma, Robin Zehner, Mary Lou Langenbahn, Brett and Matt Master, Micheal Fisher, Candy Sheppard, Judy and Ronnie Zehner, Timmie and Nancy Bauer, Steve, Susie, Valerie and Vickie Bauer, Lori and Tina Zehner, Linda Reinholdt, Ruthann and Rebecca, Richard and Robert Hartman, Vickie and Ronnie Fox, Gregg and Janet Winter, Mark Wamsley, Lori and Donnie Shaffer and Jeff LaZarrus.

BALANCE

It is said of a certain friend of ours that he went *off the deep end*.

Strange expression, that! It can mean that a person had a mental breakdown, or that he became a sort of fanatic; or it can mean simply that he got too interested in one thing to the exclusion of other important matters.

And the very fact that our generation has coined such an idiom is indicative of the fact that we see such tragedy every day.

One of the vital contributions of religion to life is its gift of balance. The knowledge of God helps a man see all else in its proper perspective.

In a day when millions are caught in turbulent crosscurrents, *faith* points to the true center of existence . . . *worship* steadies the mind and heart!

Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday	Copyright 1963
Proverbs 16:1-10	Isaiah 29:13-21	Jeremiah 8:4-13	Hosea 6:1-6	Luke 12:54-59	1 Corinthians 2:6-16	1 Timothy 1:3-11	Kelator Advertising Service, Inc. Strasburg, Va.
☞ + ☞ + ☞ + ☞ + ☞ + ☞ + ☞ + ☞ + ☞ + ☞ + ☞ + ☞							

The State Exchange Bank

Member FDIC
Culver, Ind.

Hawthorn-Mellody 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 Maxinkuckee Landing
East Shore Drive
Culver, Ind.

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.

SERVICES OFFERED

ALL KINDS OF JOB PRINTING
 THE CULVER PRESS

Moving?
 Call Knox 772-2055

Riteway Moving & Storage
 REASONABLE RATES

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

RENTAL Trade Wind Campers or Travel Coaches
 MAKE RESERVATIONS EARLY
SNYDER MOTOR SALES
 Phone VI 2-3344
 CULVER

ADDIE'S PIE SHOP
 219 E. LaPorte St.—Plymouth
 Featuring Home Style Baked Goods
 FRESH DAILY
 Pies — Cakes — Cookies
 Breakfast & Dinner Rolls
 Doughnuts
 Complete Line Of Delicatessen Foods
 Phone 936-3667

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

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

Electric Heat
 Blown-In Insulation
 Free Estimate
JIM DOTY
 Culver, Indiana
 Ask Your Neighbor — He's A Satisfied Customer
Phone 1-892-5292

LIMESTONE DRIVEWAYS — \$4.50 ton spread. Also gravel, top dirt, fill. Agricultural limestone, A.S.C.P. approved \$4.50 ton spread. Also backhoe work, excavating, filter beds, etc. George Hopple Trucking. Viking 2-2514. 11-4*1fn

CONCRETE SEPTIC TANKS \$50 and up. Grease traps and distributions tanks. Shirar Brothers, 1203 Chester St., near Cemetery, Plymouth, Ind. Phone 936-3416. 10-52*

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

WANTED

RAGS WANTED at The Culver Press, Inc. Five cents a pound will be paid for clean, cotton rags suitable for washing presses. 49tfn

WANTED TO BUY

WANTED: Used pianos. Write directions to 1601 N. High, Hartford City, Ind., or call collect 348-1328, B. J. Speidel. 11-8*

HELP WANTED

COOK FOR SUMMER CAMP — June 6 through August 21. Camp is located near Delphi with capacity of 175 boys and girls. Write: Albert J. Jaggard, 310 N. Illinois St., Indianapolis. 12-2n

DRIVERS NEEDED in this area — Nationwide mobile home transporter needs owner operators for transporting mobile homes. Also need 1½-2 ton short wheel base equipped with 5th wheel to pull company lowboys. Financial assistance for truck purchase. For details contact National Trailer Convoy, Inc., 2222 California Rd., Elkhart, Ind. or Dept. 40, P.O. Box 8996, Dawson Station, Tulsa, Okla. 12n

COOK FOR WEEKEND CAMPS, during May and September. Saturday morning through Sunday noon. Contact: Albert J. Jaggard, 310 N. Illinois St., Indianapolis. 12-2n

PIPE FITTERS OUTSIDE MACHINISTS MILLWRIGHTS BOILERMAKERS WELDERS STEEL FITTERS LAYOUT MEN
 Excellent Benefits
 These are permanent positions, union wage scale, Bus transportation to Toledo will be reimbursed to each applicant who is hired.
 For further information, telephone collect: (419) 691-2475 or apply in person to: **EMPLOYMENT OFFICE** Monday through Saturday 8 A.M. to 4 P.M. **AMERICAN SHIP BUILDING COMPANY** 2245 Front St., Toledo 5, Ohio An Equal Opportunity Employer 12n

FOR SALE MISC

PREFINISHED WALL PANEL. Sold direct from our factory in Hillsdale. Gorgeous birch, oak, cherry, walnut, maple, etc., 4 x 8, 4 x 7. Seconds at \$4 each. Also doors and fir plywood. Largest inventory in Michigan. **HILLSDALE MANUFACTURING** 501 W. CARLETON RD. HILLSDALE, MICH. Ph. 437-4408 Open Sundays 11 to 3 12n

FARM EQUIPMENT

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

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 1fn

AUTOMOBILES

FOR SALE OR TRADE: 1960 Chevrolet V-8, 4-dr. Also 1961 Oldsmobile 4-dr. Both have automatic transmissions, heaters, and radios. Very clean cars, priced to sell. Bus Carter, Viking 2-2783. 12-3n

FURNITURE FOR SALE

The Midwest's best source of all that's treasured in Early American Maple, Pine and Cherry Furniture. Pletcher Village Shop and Furniture Showrooms, 773-3162, Hiway 6 West, Nappanee, Ind. 12n

LIVESTOCK FOR SALE

MEAT TYPE HAMPSHIRE

BOAR AND GILT SALE

Friday Night, April 2 7:30 P.M.

ROBERT BUSSING
 Coldwater, Michigan
 Phone 278-5353

At the farm—10 miles S., 3 miles E., 1½ miles N. of Coldwater

REAL ESTATE FOR SALE

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

FOR SALE: New, modern 3-bedroom home, utility, attractive kitchen and dining area, carpeting, aluminum siding. Cash or terms. Dee Shaffer, Argos. Phone 892-5620. 12-4*

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

FOR SALE: 58' x 150' lot on Baker Street, Culver. Can be bought on terms. Call Mrs. Bertha Baker, phone VI 2-2643. 11-2*

FOR SALE: In Culver, 315 S. Slate. Two story, three bedroom, modern home. Full basement. Large lot. Garage. Wm. Biggs, Realtor, 168 E. 8th, Rochester, Ind. 11-6n

HOUSES FOR RENT

FOR RENT: Country home, six rooms and bath. Contact Mr. and Mrs. Emery Hawkins, 409 E. Washington St., Culver, on Friday or Saturday evenings after 4 p.m. Phone VI 2-2870. 12-2*

APARTMENTS FOR RENT

FOR RENT: Deluxe College Ave. Apartment. Has 2 bedrooms, modern kitchen, laundry room and many other individual features you will like. Call Roth Cline, VI 2-2566. 12-3n

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

FOR RENT: Furnished apartment with heat and water furnished. Phone VI 2-2641. 10tfn

MOBILE HOMES

FOR RENT: Mobile home. Also trailer spaces near the Town Park. Viking 2-2059. 9-3*, 12-5n

LOST

LOST: Black and brown dog with brown whiskers, part Welsh Terrier. Wearing red harness, and answers to name of Judy. Reward for any information as to her whereabouts. Edgar Shaw, Phone VI 2-2862. 12-2n

BUSINESS OPPORTUNITIES

Direct Mail Opportunity! Build your own business — \$200 investment required our transistorized. Electronic Fish Call is nationally publicized and in high demand. You can cash in on our national promotion. We supply all mailing materials, council and listings equaling your investment. No stock investment as we drop-ship for you. 36 other newly patented products to follow. A Real Opportunity to arrange interview and learn all details. Call 783-2876. Defiance or write Intro-State Distributing Co., P.O. Box 141, Defiance, Ohio.

Owner-Operators — Late model tractors, experienced, interstate hauling, long term lease with highest rate of pay. Apply Whitehouse Trucking, Inc., Toledo, O., Phone EV 5-2564. 12n

We wish to express our sincere thanks to the many friends and neighbors whose acts of kindness and thoughtfulness were deeply appreciated during the illness and death of our father and grandfather, Colonel G. Mackey, M.D.
 THE FAMILY 12*

The gratitude in our hearts can never be fully expressed, but we want our friends, relatives and neighbors to know how much their kind words and expressions of sympathy have meant to us at the death of our wife and mother, Mrs. Rosa Crump.
 The ROBERT L. CRUMP FAMILY 12*

In this manner we wish to convey our sincere thanks and deep appreciation for all the kindnesses extended to us during the illness and death of our loved one, Arthur F. Kaley.
 PAUL W. KALEY
 MR. and MRS. ERMIL L. KALEY 12*

I wish to express my heartfelt thanks and sincere appreciation to friends, neighbors, relatives, and various organizations for their cards, flowers, visits, and all other thoughtful remembrances extended to me during my recent hospitalizations and my recuperation at home. Each cheerful gesture has helped so very much.
 JAN SANDERS 12n

GIVE TO FIGHT
MULTIPLE SCLEROSIS
 The great crippler of young adults
MS
 Send gift to MS
 c/o Postmaster

Notice Of Administration

No. 7733
 In The Circuit Court of Marshall County, Indiana. NOTICE is hereby given that Colonel F. Mackey was, on the 19th day of March, 1965 appointed Executor of the Estate of Colonel G. Mackey, deceased. All persons having claims against said Estate, whether or not now due, must file the same in said court, within 6 months from the date of the first publication of this notice or said claims will be forever barred. Dated at Plymouth, Indiana, this 19th day of March, 1965.
 /s/ HARVEY E. PHILLIPS
 Clerk, Marshall Circuit Court
 W. O. OSBORN
 Attorney For Estate 12-3n

Notice To Bidders

Sealed Proposals or Bids for Street Resurfacing - 1965 will be received by the Town of Culver, Indiana until 7:30 P.M. Central Daylight Time on the 5th day of April, 1965 at the Town Hall in Culver, Indiana at which time and place all bids will be publicly opened and read aloud to furnish and apply the following:
 1. 1300 tons or less of Hot Asphaltic Concrete Surface, Type B to comply with SHDI Spec. Sec. D3.
 2. 800 gals. or less of RS-1 Tack Coat.
 Bids shall be submitted on Indiana State Board of Accounts Form No. 95, copies of which may be obtained from the Clerk-Treasurer, all parts of which shall be properly filled out, and accompanied by a bid bond or certified check in an amount of not less than 5% of the bid.
 Detailed specifications and instructions to bidders for the work are on file at the office of the Clerk-Treasurer.
 The Board of Trustees reserves the right to reject any and all bids or to waive any informalities in the bid and to accept the bid which in its judgement will be to the best interest of the Town of Culver, Indiana.
CULVER TOWN BOARD OF TRUSTEES
 RUTH R. LENNEN,
 Clerk-Treasurer 12-2n

Suggestions for WANT ADS

SELL

- Automobiles
- Clothing
- Chairs
- Pianos
- Tables
- Cattle
- Vehicles
- Bicycles
- Fruits
- Trucks
- Radios
- Implements
- Vegetables
- Boats
- Poultry
- Fancy Work
- Plants
- Antiques
- Watches
- Hay and Feed
- Canaries
- Farms
- Embroidery
- Baby Carriages
- Dogs
- Stoves
- Beds
- Rugs
- Fuel

BUY

- Feed
- Furniture
- Used Cars
- Lumber
- Bricks
- Washing Machines
- Houses
- Lots
- Guns
- Bookcases
- Sewing Machines
- Golf Clubs
- Fuel
- Batteries
- Tires
- Car Accessories

HIRE

- Cooks
- Waitresses
- Maids
- Chauffeurs
- Helpers
- Mechanics
- Clerks
- Stenographers
- Salesmen

RENT

- Rooms
- Store Buildings
- Garages

Retailers Must Watch Buyers' Habits and Fads

Customers change their attitudes more quickly today than ever before in our history. Therefore retailers must have a sixth sense in foreseeing new fads and buying habits before their rivals. Otherwise they will be left trailing behind in terms of turnover and net profits. How customers are going to react tomorrow even more important than how today's "take" is.

Rapid Changes Emerging
In the old days — and not so long ago — the largest retail outlets were established and grew prosperous in the city centers. People were content to take subways, trains, trolleys, or buses to shop downtown. They could count on more or less regulation prices, dependent upon the basic quality of the goods they might want. Clerks were expected to give personal attention; and any subsequent ser-

VICES needed, for exchange or repairs or replacement, were taken pretty much for granted.

The evolution of self-service began about the same time that city decentralization into the suburbs was starting. Since that time, changes in buying and selling patterns have been little short of spectacular, aided by the almost universal use of automobiles and the "explosion of suburbias" outside all the big cities. Here it was that a lot of retailers were left out in the cold because they didn't foresee the surge toward self-service, shopping centers, and supermarkets in outlying areas.

Discount Houses
The idea of discount selling had been used by a few go-getters for a long while, but it was not until the blossoming of huge retail centers that their full possibilities were realized. Discount outlets quickly webbed out in the feverish attempt to gain as much of the new suburban and outlying trade as possible. Costs were kept at a minimum by almost complete reliance on self-service and by virtual elimination of the delivery and other "convenience" services maintained by standard department and variety stores. Discount prices were the "come-on" that attracted eager consumers.

But, as is the case in most "mushrooming" crazes, the discounters tended to overextend,

sometimes beyond the boundaries of financial safety. And comparison buyers began to note increasing instances of lower-quality goods at prices not very far below those for higher-grade articles at regular variety stores. The result of such developments inevitably is a gradual consolidation, with the strongest and most intelligently operated firms driving out the get-rich-quick elements. Though the discount houses are obviously here to stay, there will be important changes in their operations.

Demand More Consideration
Family incomes are on an uptilt at the highest level in the nation's history. There is a vast reservoir of discretionary spending money that can be used without much need for penny-pinching. As a result, there is a new attitude developing among the buying public. More and more consumers want top-quality merchandise of all types. They also are coming to expect more personalized attention from store employees, more consideration in terms of "follow-up" requirements such as installation, helpful instructions and suggestions, deliveries, and courteous servicing.

With the cultural level of the people rising and with a constantly greater number of families building on college backgrounds, the tendency of buyers is toward goods of more polish, more elegance. Sales are steadily on the increase for books, recordings, objects of art, antiques, luxurious rugs, imported foods, more expensive autos, exotic china, furs, etc. With spending money as free as it is — and promising to become even freer for some time to come — the trend toward more fastidious purchasing will continue. Those stores providing goods of excellent quality, coupled with service and courteous attention, will do well in 1965 and beyond — regardless of size or special field of sale.

The timing is always right when you call VI 2-3377 for a result-getting Culver Citizen Classified Ad.

PRIMITIVE VILLAGERS
7000 YEARS AGO USED NETTING MADE OF THE INNER BARK OF THE LINDEN TREE TO PEN UP THEIR DOMESTIC ANIMALS!

AN INVENTIVE FARMER
JOHN WALLACE PAGE, DEVISED A NEW FENCE FOR HIS MICHIGAN FARM IN 1883. MADE OF INTERLACED WIRE, IT CAUSED SUCH A STIR AMONG HIS NEIGHBORS THAT HE OPENED A WIRE FENCE FACTORY.

TODAY'S CHEMISTS
HAVE DEVELOPED A TOUGH FLEXIBLE PLASTIC USED FOR NETTING— ON THE FARM, IN INDUSTRY, AND EVEN UNDER WATER. VERSATILE *Vis Queen* NETTING IS EASY TO HANDLE—WON'T RUST OR ROT. ONE USE: KEEPS BIRDS OFF FRUIT TREES!

Edgar W. Babson

MARCH SALE

Rytex Hand-Craft Vellum Personalized Stationery
Double The Usual Quantity
For Only \$3.99

(plus tax)

(Regularly \$7.00)

- 200 single sheets and 100 envelopes — or
- 100 double sheets and 100 envelopes — or
- 100 large monarch sheets and 100 envelopes

You'll enjoy having a big supply of your own personalized stationery on hand. And anyone — man or woman — on your gift list would enjoy receiving this fine quality smooth vellum paper personalized

Choice of white or smart pastel blue or grey paper with name and address in choice of imprint styles shown. Blue or grey or mulberry ink.

THE CULVER PRESS, INC.
Press Bldg. • CULVER

STOCKHOLDERS MEET AT THE CULVER INN

The annual meeting of stockholders of the Federal Land Bank Assn. of Marshall, Starke, Pulaski, Fulton, and White Counties, was held in The Culver Inn with over 100 persons attending. R. M. Fritz of Winamac is president. The

speaker was Willard M. Anderson of Rushville, chairman of the Farm Credit Board of the Fourth District.

Mr. and Mrs. Vern McKee and daughters, Denise and Jana, were Monday dinner guests of Mrs. Trula McKee.

Keep Your Best Reasons For Thrift Happy!

Determined saving at our bank is cumulative insurance of family happiness. Thrift is fun, too, when you see your cash reserve increasing. Try it at our full-service bank.

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

MEN'S BOWLING

Monday Night League		
Standings	W	L
Odd Fellows Lodge	27 1/2	12 1/2
Lake Shore Lanes	24	16
Marshall Co. Lbr.	22 1/2	17 1/2
Culver Press	21	19
Gretter's Food Mkt.	18	22
Paul & Woodie's	17	23
El Ray Bar & Grill	16	24
Bauer's IGA	14	26

Tuesday Night League		
Standings	W	L
Culver Hotel	23	13
Mel's Standard Serv.	23	17
Pete's Lakeside Groc.	22	18
Culver Tool & Eng.	21	19
Park 'N Shop	20	20
Hansen's Sport Shop	19	21
Good's Oilers	17	23
Herr's	11	25

Monday Night Results
 El Ray Bar & Grill 4, Culver Press 0, Paul & Woodie's Ally Kats 3, Bauer's IGA 1, Marshall County Lbr. 3, Lake Shore Lanes 1, Gretter's Food Mkt. 2, Odd Fellows Lodge 2.

High Team Series: El Ray Bar & Grill 2618.
 High Team Game: Marshall Co. Lumber 948.
 600 Club: L. McKee 191-209-213-613.

550 Club: I. Hatten 595, R. Reinhold 595, R. Engle 584.
 500 Club: H. Dinsmore 510, E. Carter 501, W. Dinsmore 517, A. Triplet 520, J. DeWitt Sr. 525, M. Curtis 512, D. Heiseff 541, D. Savage 501, R. Gander 514, O. Phelps 510, O. Mikesell 536, R. Overmyer 520, T. Bauer 526, M. Wallen 524.

200 Club: L. McKee 209-213, R. Overmyer 201, O. Mikesell 202, D. Heiser 200, D. Savage 203, I. Hatten 224, W. Dinsmore 214, R. Reinhold 236, R. Engle 222.

Tuesday Night Results
 Mel's Standard Service 2, Hansen's Sport Shop 2, Culver Tool & Eng. 3, Park 'N Shop 1, Good's Oilers 3, Pete's Lakeside Groc. 1, Culver Hotel vs Herr's postponed until Thursday night.

High Team Series: Mel's Standard Service 2522.
 High Team Game: Hansen's Sport Shop 915.
 550 Club: G. Raub 562, B. Reinhold 557.

500 Club: C. Cummins 543, R. Nicodemus 511, D. Savage 531, A. Triplet 508, N. Baker 517, M. Shidler 521, I. Stubbs 535.
 200 Club: R. Nicodemus 211, N. Baker 215.

SUNDAY MIXED DOUBLES
 First: Karen McDonald, Jim DeWitt Sr. 1084.
 Second: Bernie Engle, Laverna Ewing 1079.
 Third: Mary DeWitt, Urban Gretter 1055.

Ladies
 450 Club: L. Ewing 450, L. Gander 571, M. DeWitt 581, E. Engle 459.
 400 Club: S. McDonald 437, J. Triplet 552.
 175 Club: J. Triplet 177, L. Gander 179, E. Engle 175.

Men
 600 Club: J. DeWitt Sr. 214-193-235-642.
 500 Club: B. Engle 536, L. Lowry 501, R. Maynard 511, N. Wynn 517, A. Triplet 527, U. Gretter 508.

200 Club: B. Engle 202, J. DeWitt Sr. 214-235.

For a fine finish on lace trim, use low heat to press lace ruffles flat, then while still warm, ease and stretch ruffles back to shape and fullness with your fingers. Suggest Purdue University home management specialists.

SUBSCRIBE TO THE CITIZEN

Women's Bowling

Team Standings		
	W	L
Marshall Co. Lbr.	28	8
Miller's Dairy	28	8
State Exchange Ins.	23	13
Snyder's Motor Sales	22	14
M & M Restaurant	20	16
Fisher's Candies	20	16
Culver Florist	16	20
Jack's Taxi	15	21
Mary Louise	13	23
State Exchange Bank	12	24
Shep's Originals	12	24
Kline's TV	7	29

High Team Series: Marshall Co. Lumber 2479, Miller's Dairy 2428, Snyder's Motor Sales 2183.

High Team Game: Marshall Co. Lumber 840-832, Miller's Dairy 827.

Series Over 450: D. Hatten 600, J. Kuhn 530, D. Lucas 525, R. White 510, M. Baker 506, M. Kowatch 491, S. Kiel 482, J. Overmyer 482, E. Engle 477, E. Butler 470, E. Weirick 465, B. Younce 465, G. Shirley 464, J. Price 461, J. Carter 458, J. Smith 452.

Games Over 175: D. Hatten 235-194, M. Baker 207, D. Lucas 196, B. Younce 196, M. Kowatch 190-178, E. Weirick 187, J. Overmyer 183, J. Kuhn 182-179, R. White 182, J. Triplet 180, G. Shirley 175.

Knit cuffs with zippers, or a folding pleat with snap fasteners, make leg bottoms on snow suits fit snugly and slide easily into boots, say Purdue University clothing specialists.

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

Annual 60-Mile Canoe Race To Be Held April 10-11

Culver Military Academy's 60-mile canoe race on the Tippecanoe River will be held Saturday and Sunday, April 10-11.

The second annual race is expected to draw an even larger field than the 60 outdoorsmen who participated last year, according to William Garrison, an Academy history professor who conceived the event and serves as its chairman.

"Increased interest from canoe clubs in the Cincinnati and Chicago areas should boost the number of competitors," said Garrison. "We have also expanded the race to include two more divisions that will appeal to women."

Last year's race, held in rain and fog, was won by two Indianapolis residents, 27-year-old salesman Frank Miller and 15-year-old Broad Ripple student Douglas Guion. They covered the 60-mile course in eight hours, 20 minutes, some 10 minutes ahead of their nearest rivals, two youngsters from Indianapolis Southport High School.

This year's race will be held in four divisions: cruising canoes, racing canoes, a special division for mixed crews of men and women, and a division for all-women crews. The latter two divisions will be held only on Sunday and will cover 30 miles of the course, however women may enter in the cruising and racing divisions over

the entire distance.

The race will begin at noon Saturday from Leiters Ford, and the first leg of the competition will end in late afternoon at Beason Park, an Academy-owned facility on the Tippecanoe some 17 miles from the Culver campus.

Sunday morning the race will resume on a basis of the time required by teams to cover Saturday's leg of the race. The race will end Sunday afternoon at Buffalo, Ind.

Entry fees of \$5 per canoe will be used for prizes. The Academy will also make available food and lodging at Beason Park and the Culver Inn at a nominal cost.

Application blanks and further information may be obtained by writing Terry O'Hara, West Lodge, Culver Military Academy, Culver, Ind.

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

SCHOOL MENU

By Barbara Winters and Ann Waite

(Beginning Monday, March 29)

Monday: Ravioli, green beans, carrot sticks, plums, bread, butter, and milk.

Tuesday: Sauerkraut and wieners, mashed potatoes, celery sticks, chocolate dessert, bread, butter, and milk.

Wednesday: Hamburger and noodles, asparagus, lettuce salad, fruit, bread, butter, and milk.

Thursday: Beef and gravy, mashed potatoes, peas, fruit cup, bread, butter, and milk.

Friday: Baked beans, potato chips, coleslaw, peanut butter or cheese salad sandwich, lemon chiffon dessert, and milk.

By TIM FRAIN, Troop Scribe

Troop 290 met at the Culver Methodist Church with 14 in attendance. The colors were posted then a recitation of "A Scout Is Reverent" was given by Carl Strang. Opening game was "Steal The Bacon". There was an inspection held stressing proper placement of badges and insignia. To get in preparation for the Historical Trails Hike there was a test. A contest was held with the Beaver Patrol winning the "Rubber Ball Relay" and then we went to patrol corners and checked advancement and talked about the Historical Trails Hike. "Old Plug" was played and the Scout Benediction was given and we dismissed.

Swimming classes will be continued this Wednesday.

The time of departure for the Historical Trails Hike has been changed. We will meet at the Methodist Church at 1:30 on Friday afternoon.

There will be a Board of Review on Monday, April 12. Be prepared! A Court of Honor will be held on Monday, April 26, beginning with a potluck supper at 6:30.

SHOP IN CULVER!

Chevrolet

workpower

"walks" right over bumps and trouble

Independent front suspension takes the "truck" out of truck ride. It smooths rough roads, protects truck, driver and cargo from excessive jolting. And on Chevrolet pickups it's a proved system with millions of miles of user experience behind it. Try it out on one of Chevrolet's great Fleetside or Stepside pickups. It's one of the big reasons that Chevrolet is first choice with pickup users from coast to coast.

Telephone your Chevrolet dealer about any type of truck

SUPERIOR QUALITY
CULVER CLEANERS
 202 S. Main St.
 Phone 842-3085
 CLEANING-TAILORING-PRESSING

We give your clothes the expert individual care they deserve and take personal interest in seeing that you are satisfied. Come in soon.
 Mary Ricciardi, Manager
 121fn

Gates & Calhoun Chevrolet, Inc.
 ARGOS, INDIANA