

Society
215 West Garro St.
Plymouth, Ind. 46563

THE CULVER CITIZEN

ON LAKE MAXINKUCKEE • INDIANA'S MOST BEAUTIFUL LAKE

75TH YEAR, NO. 3

CULVER, INDIANA, THURSDAY, JANUARY 16, 1969

TEN CENTS PER COPY

BLACK HORSE TROOP. PREPARES FOR INAUGURAL

invitation to appear in the Presidential Inaugural Parade are pretty rare, and the logistics of sending a group can be pretty unique, especially if the group is the Culver Black Horse Troop.

Academy staff members are completing a step-by-step itinerary which involves just about every means of transportation in moving 93 teen-age Troopers, nearly 100 horses, feed, riding equipment and parade paraphernalia on the 700-mile trip to Washington, D. C.

The Black Horse Troop will leave Culver Saturday (Jan. 18) to appear in the Presidential Inaugural Parade honoring Richard M. Nixon, Jan. 20.

The Academy has selected 92 Troopers from the 165-member Black Horse Troop. The boys will depart for Washington from the St. Joseph County Airport outside South Bend on a chartered United Airlines jet flight at 10 a.m. (EST). They will arrive in Washington an hour and a half later at National Airport.

The horses will be shipped by van the same morning, which seems simple enough except for the fact that Culver does not own enough trucks to transport 100 horses. The Academy had to go as far as Chicago to contract with a dealer who had to hire other horse vans in the area.

The move will require from 10 to 12 vans, each equipped with separate stalls to prevent the horses from injuring each other. The horses will arrive Sunday morning at Rosecroft Raceway, harness track at Oxon Hill, Md., where they will be stabled during the inaugural.

Among the advance preparations made for the horses is the securing of 3,600 pounds of grain, 7,200 pounds of hay, and 15,000 pounds of straw for bedding.

After arriving in Washington, the boys will take a three-hour guided bus tour of the city before registering at the Prince George Hotel, in Silver Hill, Md. two and a half miles from the Raceway.

Saturday evening the Troopers and Academy officials will attend a dinner dance from 6 to 9:30 p.m. at the National Aviation Club as guests of Alexander G. Hardy, president of the club and father of a Culver cadet. The boys' escort 50 from Maderia School, Greenway, Va.

The Sunday schedule begins at 6 p.m. After chapel services, the Troopers will be transported to Rosecroft Raceway for a parade rehearsal from 9 a.m. until 12:30 p.m. The boys will be guests at

a dance and dinner at Ann School, a girls school in Bethesda, Md., from 4 to 7 p.m. and will return to the motel to prepare their uniforms for the parade.

Parade day begins with reveille at 6 a.m. The Troopers return to Rosecroft to groom their mounts at 9 a.m. and arrive at the assembly area picket lines at 4th Street and Independence Ave. at 11 a.m. A police escort will conduct the convoy of Culver busses and vans from Rosecroft to the assembly area.

Leading the parade, which starts at 2 p.m. and is expected to last until 4:30, will be the customary armed forces escorts, President Richard M. Nixon, Vice President Spiro T. Agnew, their families, congressional leaders, Cabinet members and other dignitaries.

The first of seven parade divisions will consist of the 50 governors marching as a group on the Pennsylvania Avenue parade route. Culver's Black Horse Troop will march in the fourth division between Indiana and Mississippi, and the unit is expected to pass the White House reviewing stand between 3 and 3:30 p.m.

In keeping with the parade theme of "Forward Together," the Culver unit will carry state and territory flags donated by Academy alumni from each of the states and U.S. possessions in "The United States on Review." The Culver Black Horse Troop will be making its sixth Presidential Inaugural appearance.

After passing 1600 Pennsylvania Avenue, the Troop will enter its dispersal area on 22nd Street between Virginia and Pennsylvania avenues. The horses will be loaded in the vans for their return trip to Culver, and the riders will board busses that will take them to a waiting snack before their arrival at Washington's National Airport.

The Troopers will leave Washington at 9 p.m. They are expected to arrive in South Bend at 10:30 p.m. (EST), and they will return to the Academy at midnight. They will have traveled 1,400 miles by air, about 50 miles by bus, 20 blocks by horseback, and they may be ready to resume a more "normal" study routine.

MARKETS

Shelled Corn	1.08
Soybeans	2.47
Wheat	1.21
Oats	.75
Bar Corn	1.03

Fulton's Sheriff Dept. Clears Up Local Burglary

The Fulton County Sheriff's Department announced last Thursday that a series of thefts and numerous break-ins at the Aubbeenaubee Township school building have been solved. Four tires and wheels from Hawk's garage in Letters Ford were stolen December 30, 1968 and 41 cartons of cigarettes and \$50 cash were recently taken from Gretter's Grocery store in Culver.

Donald L. Gardner, 13, of Culver was arrested on a bench warrant from Fulton Circuit Court charging theft at Hawk's garage.

Robert Crow, 20, of Culver was confined to the Marshall County jail in connection with the Gretter robbery.

Also apprehended were a 16-year-old Aubbeenaubee Township boy, a 17-year-old boy from Starke County and two Culver youths, 16 and 17.

Tape recorders, radios and money has been stolen from the school over a period of several months. Gardner, Crow, and the 16-year-old Aubbeenaubee boy and the 17-year-old Starke County boy are allegedly involved with the Aubbeenaubee school break-ins.

The robbery at Gretters was solved during questioning by Fulton County authorities of suspects in the tire thefts and school break-ins. The cigarettes were found in a barn along Olsen Road between Letters Ford and Delong.

Officers from the Marshall, Starke, and Fulton county sheriff's offices and Culver town marshal, Sam Madonna, co-operated in the apprehension of the six persons involved.

WEATHER

	High	Low
Wednesday	4	12
Thursday	2	12
Friday	2	12
Saturday	2	13
Sunday	3	18
Monday	16	26
Tuesday	20	

"Chuckie" Strang Is First Woman To Win Jaycees Citizen Award

Mrs. Ted Strang became the first woman to receive the Jaycee Distinguished Service award at the fourth Award Banquet held at the Culver Community High School Saturday evening. Jerry W. Wolfe was presented the Outstanding Young Educator award by the Culver Jaycees.

Mrs. Strang is a women of many talents and she shares them all with her fellow citizens with a smile. A long time resident of Culver, "Chuckie" has been a Den Mother, a United Fund worker and a room mother for the school. She is a member of the Culver City Club and has held many offices including president of the V.F.W. Auxiliary, the Maxinkuckee Junior Woman's Club and the Marshall County Federation of Club. She has been with the Heart Fund, the Bloodmobile and the Tuberculosis unit. She is a member of the Official Board of the Wesley United Methodist Church and serves as its Director of Education.

"Chuckie" lives in Culver with her husband, Ted, who works at McGill's and two sons, Carl and Gary. Both boys are students at the Culver Community High School.

Young Educator Award

Jerry W. Wolfe is a graduate of Fowler High School in Fowler, Indiana. He obtained his undergraduate degree in chemistry at Indiana State University. In 1967 was awarded a National Science Foundation Grant in chemistry. Mr. Wolfe is using this grant in graduate work to obtain a Master's degree at Indiana University in Bloomington. Jerry is a teacher well liked by the students and respected by his fellow faculty members. He is an officer in the Teacher's Association, vice president of the Jaycees and assistant wrestling coach.

Mr. Wolfe is the kind of teacher found at the school late into the night, many nights of the week. He started a new course in the local high school in advanced chemistry and is writing his own text for the course. Jerry lives with his wife, Beverly, on the south shore of Lake Maxinkuckee.

Individual Achievement

Master of ceremonies, Eddie Amond said in his opening remarks before several hundred area residents, "We are indeed fortunate to champion the cause of individuals in the American system." He went on to point out that only in a country that is truly free, can a person be recognized for his own personal achievements.

Bowen Reviews Problems

Don Muelhausen introduced the Indiana Speaker of the House, Dr. Otis R. Bowen, who talked of the problems that face the people today. He believes the Indiana state government has failed, in that it doesn't solve the problems of local government and yet does not give local government the authority to solve its own problems. To rectify this, a change in the constitution has been recommended.

Toward this end, a "blue-ribbon" committee was named to study the Indiana Constitution and make recommendations for major changes.

Some of the proposed changes deal with educational requirements, educational aid, legislative operations, re-apportionment provisions and length of service by various state officials.

Most proposals were submitted before the General Assembly the first day of the current legislative session, the Bremen Republican said.

School Board Approves Revision Of Board Policy

The Board of School Trustees has approved a resolution for the revision of Section Nineteen of School Board Policy Rules and Regulations for the use of school facilities.

The revised policy takes into account that the school is now required to conform to the Federal Fair Labor Standards Act as amended in 1966 and as it refers to minimum wages for hourly rated employees with respect to overtime wages.

"Facilities shall be available for public use at such times as not required by calendared activities of the school. However, any expense incurred in use of the facilities by outside organizations and groups must be born by those using the building," the policy states.

The outlined policy states that all school related organizations and organizations within the school district may use the building upon application. For closely related groups such as Parent groups, Scouts, 4-H, FFA, and others, fees may be waived but if food or assigned custodial services are required a service charge will be made.

The fees are set as guide lines for normal usage and they include the cost of overtime rates for custodial and other employees necessary.

More Donations Given To Band Uniform Fund

More \$100.00 donations to the uniform fund were made recently. Adding their names to the growing list were The Culver City Club, American Legion Post 399, Monterey and Mr. and Mrs. Eldon P. Davis.

Others contributing money in varying amounts are Jack P. Croy, Mr. and Mrs. Jerald Miller, Mrs. Harold E. West, Edna Stahl, Tippecanoe Homemakers Club, Monterey, Frank V. Osborn, Ruby S. Mattox, Mr. and Mrs. John J. Plante, Mr. and Joseph Kersel, Vert's Barber Shop, Louise Van Horn, Mr. and Mrs. C. Art Bennett, Mr. and Mrs. Richard L. Overmyer, Mr. and Mrs. Gerold E. Apple, Mrs. Harry L. Johnson, Mr. and Mrs. Clyde Castle, Mrs. C. W. Shively, Mrs. Norman A. Perry, Sr., Mr. and Mrs. Jack Jones, Mr. and Mrs. Dewey Overmyer, Mrs. Faye Medbourn, Mr. and Mrs. George C. Warner, N. C. Michels, Mr. and Mrs. John Middleton, Mr. and Mrs. Glen Burkett, Mrs. Carl Vergin, Mr. and Mrs. Howard Shock, Mr. and Mrs. Edna Grizzell, Mr. and Mrs. Raymond Lowry, Mrs. Edna Henderson, Mr. and Mrs. Darwyn D. Singleton, Mr. and Mrs. H. L. Henning.

The fund total now stands at \$7,296.15.

NOTICE

John Nelson, athletic director of the Culver Community High School, has announced a change in starting time for the next two home basketball games.

The New Prairie game Friday evening will begin at 7 p.m. and the Saturday game will start at 7:15 p.m.

WOUND-UP

...and many people reason in circles—that's why there's no end to the argument.

IT HAPPENED! PROBABLY there are many who don't believe it, but it happened. The American Football League has moved into prominence by defeating the National Football League in the Super Bowl with New York making Baltimore look like a real patsy. It had to happen, but many figured it was still several years away. However, Sunday proved a lot of things to a lot of people.

HAVING BEEN A NATIONAL football league fan for years, it is quite a disappointment in some respects, but probably good for football in many others. However, one game doesn't make a conclusive fact that the AFL is superior. It is still to be proven that the AFL could compete week in and week out with the NFL.

MANY SAID BALTIMORE was perhaps the greatest team ever in the NFL. This is quite a strong statement and their appearance in the Super Bowl didn't put the more open teams in the game. It put a team that was led by their defense all year long. Baltimore set a record for fewest points scored against, they were paced by a defense that game in and game out pulled them out of holes and gave the offense the ball time and time again where they could move in for scores. However, on this given day their defense was beaten and beaten badly by the Jets. Actually the Jets didn't set any offensive marks, but when five turnovers of the ball are given any team it is a pretty good sign they will win a ball game.

THE DEFENSE STOPPED the Jets time and time again as the fact that only one touchdown was scored will verify. However, getting the ball when and where they did gave the Jets one lift after another and gave Baltimore one heartbreak after another. Baltimore has proven to be under Don Shula, a team that cannot win the big game and Sunday was another case. The only big game they have won under Shula was the battle two weeks ago with Cleveland. Other than that, one after another

chance to win went down the drain on that "Big Game" they managed to lose.

THIS GAME WILL BE DISCUSSED one way and another for many months, but certainly will put a different prospective on the two leagues. It may result in the two becoming one in another year or it could still be decided to take advantage of this extra incentive of the Super Bowl which seemed doomed if the NFL representative won easily again. This certainly was not the case Sunday.

IT SEEMS LIKE A VERY long time ago when football started on TV for the 1968 season and probably Art Buchwald summed it up best in an editorial last week. The 1968 football season isn't over yet, but it is for sure by this time we are heading towards the end. It was published this year that no less than 51 post-season Bowl games of one kind or another were played. This seems to be overdoing it a little, but if the demand is there, the game will be played.

WITH FOOTBALL STILL IN the news, it is hard to believe that the basketball season is over half over. Colleges are in the meat of their schedule while the high schools aren't far from the sectionals that eventually determine the state champs. All this and yet hardly any headlines of basketball can crowd into the sports pages due to the other sports.

IN OUR AREA, ONE VERY big and exciting event is about to take place . . . that being the annual Bi-County tourney of teams of St. Joseph and Marshall counties. This was started after reorganization had trimmed the teams down one by one until it was necessary to do this to have enough for a tourney. In the previous meets, it has always supplied the fans with some real good ball. This year promises to be no exception. No one team stands head and shoulders above the others so it looks like basketball fans are in for another good one.

THE DRAWINGS FOR THIS will be held Saturday at the South Bend Tribune. After studying the drawings, we will go into detail about this one next week in the Sports Corner. However, all fans should not hesitate and get their tickets now for a tourney that will have much appeal to fans of the participating schools. Another thing that makes it so enjoyable is the way the officials at LaVille, headed by principal Gaylord Toll, assistant principal, Robert Long, and athletic director, Dale Cox handle this tournament. They are to be congratulated on their work of past years and another such enjoyable tourney can be expected this year.

Letters Ford

by Treva Leap
Mr. and Mrs. Cecil Davis called on Mr. and Mrs. Paul Widman and their new daughter, Tracy Ann, who was born at the Pulaski Hospital in Winamac January 7.

The Zion Gospel Chapel members received word that their former pastor, Rev. and Mrs. Jerry Browning, have a son, Nathan Jerry, born January 7. The New Idea Club met with Mrs. Ray Overmyer Tuesday afternoon.

The Fulton County Toastmaster Club met Wednesday evening at the Will-Wood Cafe in Leiters Ford for their business meeting.

Tuesday afternoon and evening callers of Mrs. Floy Leap and daughter were Mr. and Mrs. Arnold Adams of Kewanna and Mr. and Mrs. Jesse Sims of Culver.

Mr. and Mrs. Frank Rawles and daughter, Donna, had guests over the week end from South Bend.

Mrs. Goldie Guise of Rochester, formerly of the Zion Community, has been chosen Cheer Club member of the Epsilon Sigma Alpha Sorority of Rochester for two weeks. Mrs. Guise has been in the Miller Nursing Home at Rochester since breaking her hip in June. She would like to have visitors and receive letters and a cheery "hello" from her friends.

Walter Johnson of Culver spent Saturday afternoon with Mr. and Mrs. Clyde Overmyer.

Mrs. Floy Leap has received word that her granddaughter, Luanne Adams, has arrived safely in Anchorage, Alaska after spending the holidays here with relatives and in Kewanna with her parents, Mr. and Mrs. Arnold Adams.

THE CULVER CITIZEN

ON LAKE MAXINKUCKEE • INDIANA'S MOST BEAUTIFUL LAKE

Established July 13, 1894

Published every Thursday, by The Independent-News Co., Inc., 601-03 Roosevelt Road, Walkerton, Indiana, 46574.

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

Devoted to the Interests of Nearly 20 Communities in Marshall, Starke, Fulton, and Pulaski Counties Having an Estimated Population of 12,000

ROBERT E. URBIN, Editor
MRS. RUTH MACKEY, Assistant Editor
MRS. ELEANOR OSBORN Assistant Editor

THANKS

I am taking this opportunity to express my gratitude for the kind and thoughtful expressions of concern during my recent hospitalization and convalescence. They were all deeply appreciated.

Mrs. William J. MacQuillan

I wish to thank all my friends for the cards and gifts sent to me during my stay in the hospital. The many kind acts since my return home have also been appreciated.

Mrs. Ann Waite

BIRTHS

Mr. and Mrs. Howard Humes are the parents of a daughter born January 8 in Starke Memorial Hospital.

Mr. and Mrs. Marvin Se are the parents of a daughter born January 10 in Parkview Hospital.

Mr. and Mrs. Larry Wash are the parents of a son, Daniel, born January 10 in Parkview Hospital.

HOSPITAL NEW

Recently admitted to Parkview: Mrs. Ruth Hopple, Mrs. Peters, Miss Marjorie B. Mrs. Cleo May, Mrs. Gerbrandt, Mrs. Dennis Boschee.

Dismissed: Miss Pearl Clouse - transfer to Pilgrim Manor, Mrs. I. Hopple, Mrs. Gerald Brandt.

The modern day version of happiness appears to be different things we can't afford.

Largest Selling Hemorrhoid Remedy

So Successful It Outsell's All Others Combined

PREPARATION H®
OINTMENT or SUPPOSITORIES

Sooner or later, that day comes, the day when a woman feels she's changing. It's not a good feeling either. And she could use a good old-fashioned medicine then.

Could be you feel a little edgy, or maybe cross. You might even have what we call hot flashes and feel sad and slightly off-balance.

Whatever you feel, we have something for the day you need a little comforting. Lydia E. Pinkham Tablets. They're made with gentle, natural ingredients that work to give you a better sense of well-being.

With an old-fashioned problem like this, couldn't you take an old-fashioned medicine?

Lydia E. Pinkham
Tablets and Liquid Compound

FAIRLANE

SALE-PRICED WITH ALL THESE POPULAR OPTIONS

- Vinyl-covered roof
- Dual racing mirrors
- Pin stripes
- Deluxe wheel covers
- Whitewalls
- Full carpeting

MUSTANG

SALE-PRICED... LOADED WITH POPULAR OPTIONS

- Simulated hood air scoop
- Special E78 whitewalls
- Dual racing mirrors
- Pin stripes
- Wheel covers

GALAXIE 500

SALE-PRICED... DELUXE EQUIPPED WITH POP-OPTIONS

- Vinyl seat trim
- Bright body side moldings
- Whitewalls
- Wheel covers
- Deluxe Rim-Blow steering wheel
- Air conditioning, tinted glass, 351 or 390 V-8

Indiana's going Ford... It's the Going Thing

FORD COUNTRY POP-OPTION SALE

Big savings on Mustangs, Fairlane and Galaxie... equipped with the options most people usually buy.

Ray Wicker Ford Sales

Culver, Indiana

"Only Your Ford Dealer has A-1 Used Cars and Trucks"

Couple Wed In St. Mary's Church

Red poinsettias and a Christmas tree decorated the altar for December 28 wedding of Miss Charlotte Rene Elston, daughter of Mrs. Martha Elston, of Culver, and Dudley Elston, of Valparaiso, and James Jerome Senesac, son of Mr. and Mrs. Rene Senesac, of Manteno, Illinois. Rev. Joseph Lenk performed the ceremony at St. Mary's of the Lake Church. Selections from Rosini were played by the organist. Given in marriage by her uncle, Ray Wicker, the bride chose an empire gown of Alecon lace

over taffeta with a chapel train and long fitted sleeves. Her pill box veil was adorned with mother-of-pearl and she carried red roses and white carnations.

Mrs. Janet Senesac, sister of the groom, was matron of honor. She wore a red brocatelle taffeta empire gown with a tulle veil and and matching head bow. She carried green and white carnations.

The Misses Patricia and Deborah Elson, sisters of the bride, were bridesmaids and wore green brocatelle taffeta dresses in the same style of the matron of honor and carried red and white carnations.

Mrs. Herbert Newman made the dresses worn by the wedding party.

Dennis Sensesac served as best man to his brother. Groomsmen were Wayne and Robert Senesac and Dean Elston and John Hout were ushers.

A reception for 75 people was held following the ceremony. Mrs. Herbert Newman and Mrs. Marie Wicker served the four tier wedding cake. Miss Rea Luchene registered the guests and also took charge of the gifts.

The bride was a junior at Culver High School and plans to continue school at Manteno. The groom graduated from Manteno High School and is presently employed by Kankakee Paper Co.

They will be at home at 143 W. Sectional Road, Manteno, Illinois.

The best alibi in the world is one a man never has to make.

School Menu

Culver Community High School
By Barbara Winters

and Anna Waite
Week of Jan. 20-24

Monday: Pork Cutlet, Tater Tots, Green Beans, Peaches, Bread and Butter and Milk.

Tuesday: Hamburger and Spaghetti, Mixed Vegetables, Apple Salad, Jello with Fruit, Bread and Butter and Milk.

Wednesday: Corn Dogs, Baked Beans, Cabbage Salad, Chocolate Pudding, Bread and Butter and Milk.

Thursday: Turkey Pot Pie, Pineapple with Cottage Cheese, Chocolate Cake, Bread and Butter and Milk.

Friday: Fish Squares - Tarter Sauce, Tater Tots, Buttered Corn, Cole Slaw, Mixed Fruit, Bread and Butter and Milk.

Junior High Elementary

Monday: Tomato soup, crackers, Peanut Butter or Ham Salad Sandwiches, Macaroni Salad, Sliced Cheese, Peaches and Milk.

Tuesday: Bologna, Rice & Sugar, Raisins, Lettuce Salad, Rye and White Bread and Butter, Corn, Jello with Pears and Milk.

Wednesday: Hamburger and Spaghetti, Perfection Salad, White Bread, Rolls and Butter, Apple Crisp or Grapefruit and Milk.

Thursday: Chicken and Noodles, Green Beans, Cole Slaw, Bread or Rolls and Butter, Tapioca Pudding and Milk.

Friday: Toasted Cheese Sand-

wich, Buttered Peas, Potato Salad, Juice and Milk.

Rachel, Rachel To Appear At Local Theatre

The El Rancho, Culver's popular movie theatre, will feature, the picture "Rachel, Rachel" Friday, January 17 through Monday, January 20.

Joanne Woodward's performance in this movie has caused critics to acclaim her prime contender for the Academy Award. The picture was directed by Miss Woodward's husband, Paul Newman.

Burr Oak

Mr. and Mrs. Gene Bennett Kevin and David of Wisconsin, Mr. and Mrs. Leon Bennett, Cindy, Trent, and Todd of Culver were Sunday evening dinner guests of their mother Mrs. Lillian Bennett.

Sunday guests of Mr. and Mrs. R.D. Rogers, Gary, and Marie, were Mr. and Mrs. Dennis Emmons and family of Plymouth.

Mr. and Mrs. P. H. Lincoln Jr. of Hillsdale Michigan were week end guests of Mrs. Lincoln's parents Mr. and Mrs. W. Carrothers and grandparents Mr. and Mrs. F. E. Carrothers.

Mr. and Mrs. Frank Miller of LaPaz were Sunday dinner guests of Mr. and Mrs. Floyd Carrothers.

QUALITY GROCERS

Fine Groceries and Meats
At Low Prices

109 S. MAIN ST.
CULVER

LOCKER PLANT
PHONE 842-2071

BORDENS MILK

gal. ctn. 89¢

Sara Lee

Red Raspberry or Blueberry

Coffee Cake

each 69¢

King Size
TIDE

Box \$1¹⁰

Miracle Whip Dressing

qt. 48¢

Fresh — Texas
CARROTS

1 lb. pkg, 2 for 25¢

Dispenser Size
Kleenex
pkg. 17¢

Pillsbury Crescent
or Butter Flake
Rolls
pkg. 29¢

Borden's Sliced
American Cheese
16 slice pkg. 59¢

WHOLE HAMS

Fully Cooked

lb. 59¢

OCEAN PERCH

Boneless
Canadian

5 lb. box \$1.95

SMOKED SAUSAGE

Stark & Wetzel
Brown County

lb. 69¢

HONEY STYLE LOAF

lb. 98¢

GROUND BEEF

Fresh Lean

3 lbs. \$1.59

Also Fresh Dressed Fryers

Now you can do a
spotless carpet cleaning job
in minutes ... even in bad weather ...
the new **HOST** way.

Yes, you can clean carpets without wetting, quickly and easily. Purchase HOST Dry Cleaning Compound, and borrow our remarkable Electric Up-Brush to revive original carpet colors ... brush up matted pile. No wetting, no waiting. You can walk on HOST cleaned carpets right away ... and it's dustless, too! HOST is approved by leading carpet mills.

party clean carpeting—right away

BOETSMA HOME FURNISHINGS

W. Jefferson At State Road 17
CULVER, INDIANA

Plenty Of Work To Do!

The Indiana Legislature is again in session. This will be a very important session for the group that meets regularly only two months every two years. A number of key issues should demand action and with the new governor and change in much of the administration of the state, an interesting session is expected.

Governor Whitcomb, just inaugurated to the state's top job, seems to be in hot water right from the start. This could have some definite results on the action of the legislature this year. It seems already that his optional income tax plan for individual cities and towns has caused a lot of dissension in his own party, let alone trying to gain support of the opposing party. This is one key matter that will have to be settled as Indiana needs additional revenue and no matter what is decided, a raise in

taxes is a blow to everyone despite what methods of acquiring the additional income is chosen.

Many more key issues will face the 1969 legislature. They will vary from one extreme to the other, but all will have importance somewhere in the state. If the 1969 session is like many before, it will be a fight to get things accomplished and usually the last few days sees so much action the proper attention is not given the many problems at hand.

Indiana is well behind their time in many respects. The operation of our state government. The fate of much depends on this legislature and these men representing the various counties and districts are your voice in Indiana. Don't be afraid to make your feelings known to these men and use "your representative" in your state government.

The lake froze over Friday. The ice today is 5 or 6 inches thick and team scrapers are at work.

Rector's Pharmacy has been appointed permanent enrolling agent for the Merchant Marine.

S. C. Shilling went to Indianapolis today to begin his legislative duties.

"Sammy" Schrimsher is expected to arrive home tonight from France. He is the first of the overseas boys to return to Culver.

Work has resumed at the Academy Red Cross room this week in order to complete quotas for hospital garments for which there is still a call.

January 14, 1909

Reuben and S. A. Kaley dispose of the Culver grist mill to C. M. Wickham, ex-steward of the Academy. It is expected that a St. Louis man will organize a company to operate the mill.

The first sleighing of the season was enjoyed on Tuesday. Charley Newman thinks he was the first man out with his sleigh.

The ice harvest is now under way. Medbourn's 70 employees began cutting ice yesterday to fill his houses, which will hold 10,000 tons. The 100 employees of the Maxinkuckee Lake Ice Co., began work today and will also load ice on railway cars after the Ferrier ice houses are filled. Walter also began cutting ice today for local trade with about 15 men and teams and will cut over 500 tons.

Easterday and Zechiel have installed their meat market in the new Porter building.

Wilford Medbourn claims to have seen a wolf on the marsh northeast of town last week.

CULVER COMMENTS

I am happy to announce that Barney Phife, well known member of the community, will be acting as liaison man between the police and the "Citizen." Barney has been with the police dept. for a few weeks and we hear he is working out very well. He has already passed mace squirting and is now completing his training in patrol car riding. At this rate he will receive his bullet soon. We will eagerly await the interesting tidbits he will bring to our readers and hope everything works out for him. At least it's keeping him off the streets.

- C C -

CONSTRUCTIVE CRITICISM - Just exactly how are the parents of school children supposed to find out if the weather has forced closing the schools? If you own an AM-FM radio it's fine, but not everyone does. Now the school authorities have made it clear that no one is to call the schools to find out. A solution must be found especially for the country students. Since the buses break down from time to time the absence of a bus at the regular time is no indication. Perhaps the bus drivers could call a few people along their routes and ask them to phone others.

The town kids could be told by utilizing the loud speaker in the police car. As it cruises around town it would be simple to announce school closings. Sort of a town crier, you might say.

- C C -

What ever became of the speed trap that proved so successful when used one day last summer? I have inquired but officially all I get is a lot of silence. It has been rumored that one member of the Auxiliary Police has converted it into a lamp for his front room. I find this hard to believe, but so are a lot of others things that happen around here.

- C C -

If you happened to read this weeks menu for the 1st through 8th graders, you probably received a shock. Yesterday's desert was listed as "broken glass." I know the cooks don't like the criticism the kids hand them but this is a pretty drastic retaliation.

Further investigation proved

that "broken glass" is just a funny name for jello. This could be a great idea - but why don't they list "creamed chipped beef on toast" by the official title it received some years ago from the servicemen? The bologna and rice with sugar? Could be called "Russian Roulette on a plate". If they run out of titles I'll be glad to offer my services.

- C C -

The majority of people feel that capital punishment is no answer to crime. But - how about all those vagrant dogs that are picked up. With a little rehabilitation some of them could be converted to a canine Mod Squad with "Major" heading the operation. It not only would give Major something to do (besides listening to his arteries harden) but could turn these dog-liquents into useful members of society. The do-gooder in me just has to come out once in a while.

- C C -

There are only twelve months in a year so when something is designated as national something - or - other month, you would all do well to observe it. The month of January has been chosen as Break-a-cold Month. Off hand, I can think up a dozen people in Culver alone who pay absolutely no attention to this, but go around sneezing and coughing. How do you expect the younger generation to respect the rules if you don't respect them? Don't go against the Establishment, get rid of that cold today!

- C C -

I should like to add my congratulations to those already received by Mrs. Ted Strang. If anyone ever deserved an award such as the Jaycees bestowed, it was "Chuckie". It's no secret that if you want a "job" done, Chuckie is the one to give it to. Any organization she belongs to can depend on her to come through. Now, top that off with a delicious sense of humor and you have one of the nicest women in Culver.

Scholarships Available At Ancilla College

Scholarships to Ancilla College are available for students from Plymouth, Culver, Knox, Bremen, Argos, La Ville, Rochester, Triton, and John Glenn High Schools. Both full and partial tuition scholarships are sponsored by the members of the Century Club of Ancilla College and residents of the area.

The recipients will be selected by a committee representing Ancilla College and the donors. Scholarship and citizenship will be the basis for the scholarship.

Interested students should consult the guidance counselors of

the various high schools for application forms, or write Dean of Admissions, Ancilla College, Donaldson, Indiana, 46016.

Ancilla College is recognized by the Indiana State Department of Public Instruction as a year liberal arts college offering general education courses. It holds membership in the American Association of Junior Colleges, the Council of North Central Junior Colleges, the Indiana Association of Collegiate Registrars and Admission Officers, and National Catholic Education Association.

Established in 1937 as a year liberal arts college, Ancilla College opened classes and cultural events to the area in 1940. It operates as a co-educational college, oriented to the educational needs of men and women within commuting distances. Because of its concern for the needs the College is adding business courses to its curriculum. Accounting I and Accounting II will be introduced during 1969-1970 term.

AC bestows the Associate Arts degree to two-year non-minimal students who can advance to four-year colleges for further education. Sixty credit hours with a 2.0 quality point average is required for this degree.

The Associates in Applied certificate can be merited by students following a terminal program with a quality point average of 1 necessary for this certificate well as 60 credit hours.

The modern theory seems to be that a dollar saved is another good time lost.

STAY AWAKE ITCHING

Let doctor's formula stop

Zemo speeds soothing relief to externally caused itching of eczema, minor rashes, skin irritations, no poisonous insect bites. Desensitizes nerve endings. Kills millions of surface germs, aids healing. "De-itch" skin with Zemo, Liquid or Ointment. Quick relief, or your money back.

GILLETTE Foamy
SHAVING CREAM
79¢
SO MOIST, SO RICH, SO CREAMY!

CROSSWORD

Answer

ACROSS

1. Ticker
5. Male offspring
9. One with low I.Q.
10. Banal
12. Fencing swords
13. Slacken
14. Gain
15. Gift
16. Edible mollusk
19. Perform
20. Indian mulberry
21. Seethe
23. Secondhand garments (slang)
27. Andy's TV partner
28. Split pulse
29. Norse god
30. Marvels
34. Eats away
37. Contend for
38. Jewish month
39. Silk veil (eccl.)
41. Burn, as with liquid
42. Walks through water
43. God of war
44. Female sheep

DOWN

2. Madison Square Garden
3. American author
4. Half ems
5. Leather thong
6. Russian city
7. African river
8. Film star's double
9. Cries, as a cat
11. Lauds
15. Ohio city (poss.)
17. Youths
18. Escape (slang)
21. Fearless
22. Cry of pain
23. Ports
24. U.S. patriotic song
25. Nay
26. Man's nickname
30. Travels
31. Shun
32. Vexes
33. Observes
35. Eskers
36. Valley (poet.)
39. Be in debt
40. Untrained

Mrs. Van Schoiak Burr Oak Native Dies In Michigan

Mrs. Loueasa M. Van Schoiak, 81, of Burr Oak, Mich. died last Wednesday morning after an extended illness.

She was born August 31, 1887 in Burr Oak to Phillip and Evannah Working.

Mrs. Van Schoiak was a Past Noble Grand of the Rebekah Lodge of Eau Claire and a former resident of Berrien Center until 1953 when she moved to Burr Oak.

Surviving are a daughter, Mrs. Leroy (Gladys) Vories, of Burr Oak; a brother, Fred Working, of Ludington, Mich.; and one nephew.

Funeral services were held Saturday at 2:00 p.m. in the Bennett Funeral Home in Burr Oak with Rev. Stephen Hubbell officiating.

Burial was in Springdale Cemetery.

Brother Of Mrs. Eva Heiser Dies In Gary

Floyd E. Davis, 73, of 3971 Washington St., Gary, Indiana, died Monday at 5 p.m. in the Gary Methodist Hospital after a

few days illness. Mr. Davis was born May 10, 1895 in Culver to George and Emma (Johnson) Davis. He was married June 30, 1925 to Ruth Schnabel of Mishawaka who survives.

He was a resident of Gary for 40 years and a retired draftsman from the Illinois Steel Company. He was a veteran of World War I, a 32nd degree Mason, and a member of the Glen Park Baptist Church in Gary.

Surviving besides his wife are one son, Ted E. Davis of Birmingham, New York; three daughters, Mrs. Norma Novak of Gary, Mrs. Joyce Davis of West Lafayette and Mrs. Joan York of Chicago; one sister, Mrs. Eva Heiser of Culver; and 11 grandchildren. Two brothers and one sister preceded him in death.

Jr. Woman's Club Offers Activities Calendar

The Maxinkuske Junior Women's Club met in the Lounge of the Wesley United Methodist Church. Mrs. William Snyder introduced Rev. Carl Baker, president of the Board of Parks and Recreation. He told how the Jaycees began the project two and a half years ago to pass an ordinance to establish a Park Board. The board consists of six people: one person from the school board, one from the li-

brary board, two democrats and two republicans. He also showed a group of slides telling what had been done and some plans for the future.

President Houghton welcomed our guest for the evening, Mrs. Rodney Edgington.

Activities Calendars presented to the community as a service project can be obtained from many of the merchants of Culver. The advertising of many businesses has made these calendars possible.

Mrs. Latham Lawson reported on the progress of the Story Hour at the library. The story hour is held each Thursday at 10:30 A.M. for pre-school children. If anyone would like a ride for their children call Mrs. Lawson, 842-3456 or Mrs. Martin Travelsted, 842-2781.

Mrs. Robert Boswell announced that the next meeting would be a tour of the new high school. After the tour the business meeting will be in the home of Mrs. Calvin Waxman.

The closing thought was given by Mrs. John Hayes.

Refreshments were served by Mrs. Kenneth Miller, Jr. and Mrs. Calvin Waxman.

BOY SCOUT PAPER DRIVE

Scouts of Troop 290 will conduct a paper drive next Saturday, January 18. They ask that all papers and magazines be tied and put on porch or curb by 9 a.m.

All bundles of paper, either large or small, will be greatly

appreciated as it is the only means of earning money for equipment and camp-outs.

Loring Hutson, son of Mr. and Mrs. Frank L. Hutson, will ride with the troop in Washington. Hutson's father is director of development and public relations at the Academy.

LOCAL NEWS

Drew Mills Dobson, son of Brig. Gen. and Mrs. John W. Dobson, Culver Military Academy, will ride with Culver Military Academy's Black Horse Troop in the Inaugural Parade honoring Richard M. Nixon Jan. 20 in Washington, D.C.

Another local cadet, Frank

PAINFUL CORNS?
AMAZING LIQUID
RELIEVES PAIN AS
IT DISSOLVES CORNS AWAY

Now remove corns the fast, easy way with Freezone®. Liquid Freezone relieves pain instantly, works below the skin line to dissolve corns away in just days. Get Freezone...at all drug counters.

Carpet "Party-Clean" Without Wetting

Happy New Year! We are certain your carpeting survived the holidays, but it may need some touch-up. We recommend HOST, the new method of cleaning carpets without wetting. Use carpet immediately after cleaning. Borrow our remarkable HOST Electric Up-Brush. It's easy. Clean walk-areas—only \$5.95.

BOETSMA HOME FURNISHINGS

W. Jefferson at State Road 17
Culver, Indiana

SHOP

The store that cares...about you!

FULLY COOKED ^{SUPER RIGHT} Whole or Shank Half **HAMS** **53^c** lb

COTTAGE CHEESE Large or Small Curd Cream Rich A&P Brand **2 lb. 59^c** Ctn.

WHITE BREAD Jane Parker Soft Texture **4 20-oz. Loaves 99^c**

MARGARINE Kraft Parkay 1-lb. Pkg. **27^c**

GIANT 10¢ SALE

- Karavan Sliced or Crushed Pineapple 8-oz.
- American Beauty Tomato Juice 15-oz.
- Libby Frozen Squash 12-oz. Pkg.
- Harvest Pride Frozen Peas or Corn 10-oz.
- King Cole Mixed Vegetables 16-oz.
- Kitchen Queen Green Beans or Peas 16-oz.
- Charm, White, Yellow, Lemon, Devils Cake Mix 7-oz.
- Charm White or Fudge Frosting 5½-oz.
- Pillsbury Chicken, Home Style, Brown Gravy Mix
- Neighborhood Diced Beets 16-oz.
- Butterfield Instant Potatoes No. 300 Can

SAVE 30¢
NESCAFE
INSTANT COFFEE
10-oz. Jar **99^c**

With this coupon and any purchase at any Chicago Unit A&P Store thru Jan. 18, 1969

SAVE 30¢

SAVE 20¢
ANACIN TABLETS
100 ct. Btl. **99^c**

With this coupon and any purchase at any Chicago Unit A&P Store thru Jan. 18, 1969

SAVE 20¢

SAVE 10¢
Bond's White PAPER PLATES
Pkg. of 30—6" Size **29^c**

With this coupon and any purchase at any Chicago Unit A&P Store thru Jan. 18, 1969

SAVE 10¢

Florida Temple **ORANGES** 120 SIZE DOZ. **39^c**

Golden Sweet **YAMS** 2 lbs. **29^c**

These Prices Effective Thru Jan. 18, 1969

The State Exchange Bank

Now Paying

5% On Certificates
Of Deposit

And

4% On Savings
Accounts

THE STATE EXCHANGE BANK

CULVER — ARGOS — PLYMOUTH

Indiana

And

FARMERS STATE BANK - LaPAZ, INDIANA

It Pays To Do Your Banking With A Progressive Bank

Member Federal Deposit Insurance Corporation

CULVER	PLYMOUTH	ARGOS	LAPAZ
842-3321	936-4088	892-5126	784-3111

Culver Community School Board NEWS

The Board of School Trustees, Culver Community Schools Corporation, organized as a Board of Finance, naming Ray Winter President and Everett Dowd Secretary. The Board will mail notices to banks, inviting proposals for handling school funds for the next two years.

In a series of meetings in the past two weeks, the School Board has heard reports on building and building maintenance projects. In the new high school building it is reported that the delivery on auditorium seats, which were scheduled to be installed beginning the week of December 30th, has been delayed because of manufacturing difficulties until the end of January.

Also, on the new high school building, the Board has reviewed and has indicated concern in conjunction with Directors of the Building Corporation with schedules for correction of large areas of the roof, areas of flashing which are to be replaced, and terrazzo ramps. It is also expected that the punch lists to prime contractors will be completed reasonably in the near future.

Shop equipment installation has been delayed. However, it is reported that manufacturers' delivery has been stepped up.

A new twelve-page booklet detailing data and information concerning the new high school is ready for distribution, it has been announced. While no date has been set for Open House-Dedication of the building, it is expected that plans will be developed and the date set within the next three weeks.

A maintenance report shows that boilers in the buildings in the district were cleaned over recent holidays and a smoke eliminator has been ordered for the boiler of the Aubbeenaubee building. A new motor for the ventilating system of the Junior High-Elementary building at Culver has been installed.

In a special review-report on the new building, it was pointed out that, through annexation of the new building site to the Town of Culver and compliance with a recommended water system completely encircling the new building, an estimated savings of \$2,600 per year has been effected in insurance premiums.

In other business items, the Board of School Trustees will advertise this week for bids on two sixty-passenger school busses. Bids will be reviewed on the night of February 4, 1969.

The resignation of Mrs. Mary Van Horn, cook at Aubbeenaubee School, has been tendered because of ill health.

Charles H. Downing has been named by the Board as their representative to the Steering

Committee for the four-county Joint Vocational School. Mr. Downing is Administrative Assistant to the Culver Community Schools District.

The Board this week considered a proposed calendar for the 1969-70 school year and will consider a resolution establishing the opening date as August 29, 1969, with the term closing May 29, 1970.

An Administrative Study-Evaluation of the present school program including curriculum offerings, special services, costs, staffing, etc., is well under way and a report by the committee to the Board of School Trustees will be carried out in the near future.

The original allocation in Title I of \$28,288.00 has been increased to \$30,147.00, it was reported.

The Title III allocation of \$2.00 per pupil based upon average daily attendance, providing matching funds under the NDEA program in eleven subject areas, has been reviewed and application finalizing the project will be submitted on January 15, 1969.

This week the Culver Community Schools District received from the State the Title II allocation which amounted to \$1,989.00.

Text book evaluation committees for the 1969 adoption of text materials for Social Studies have been named by school administrative officials in the Culver Community Schools.

Scheduled to review books on the approved listing to be made available by the General Commission on Education, the committees are to develop their independent studies and recommendations before April 25, 1969.

Committee members are instructors in the schools at Culver, Monterey, and Aubbeenaubee. Latham Lawson is coordinating chairman for grades 7-12. Members of his committee are Rex Good, Philip Hiatt, Margie True-

love, and Linda Ulrich. William Harris is chairman of the study committee for grades 1-6. Members of his committee are Lois Bess Hand, Shirley Hiatt, Robert Horban, Stan Kowaleski, and Sandra Middleton.

Giant Dress SALE

CLEARING THE RACKS FOR SPRING FASHIONS

ALL DRESSES

\$10.50 And Under

SKIRTS & BLOUSES

10 And 20% Off Original Price

Everything Must Go!!

Fashions For The Young And The Young At Heart

SANDRA K's FASHIONS

116 S. Main, Knox, Ind.

FOR SMASHING POWER AND PERFORMANCE

Shoot Remington shells with "Power Piston" one-piece wad columns. "Power Piston" puts up to 10% more knock-down power in the pattern of every Remington shotgun shell.

- DENSE PATTERNS
- NO POWER LOSS
- PERFECT POWER SEALING
- GUARANTEED TO FIT YOUR CHAMBER
- NO SCUFFING OR SPLITTING
- LOW RECOIL

Remington

BURR OAK
HARDWARE

"As Advertised in the
Farm & Home Section"

TRUCKS PAVE THE WAY

Not one of the roads shown would be possible without the tax contribution of trucks operating in Indiana. Every seven days Indiana trucks pay 2 and 1/2 million tax dollars. Indiana taxes alone are equal to:

- 156% of the total cost of maintenance
- 148% of Indiana's expenditures for construction
- 62% of the cost of all state administered roads

Yes, Indiana trucks pave the way for new highway construction. And they pay their way with 2 and 1/2 million dollars in state and Federal taxes every seven days. Fifty two weeks a year.

Indiana Motor Truck Association, Inc.

Cavaliers Win Over LaVille At Free Throw Line

Culver's Cavaliers took advantage of a third period LaVille letdown and pinned a 55-43 loss on the Lancers in a basketball game played here Friday night. It was the eighth victory in the ten outings for Coach Dave Huffman's five.

The Lancers made a game of it through the first half and managed early leads of 5-0, 7-5, and 9-7. John Bauer's pair of free throws put Culver ahead to stay at 13-11, but LaVille struggled to stay within three points and trailed by only 28-25 after two periods.

In the third stanza with big

soothing antiseptic relief for

CHAPPED LIPS

WIND OR SUNBURNED LIPS — FEVER-BLISTERS, COLD SORES.

IN THE GREEN TUBE

Good Housekeeping

John Wamsley on the bench with four fouls, Huffman switched the Cavalier defense to a 2-1-2 zone to help protect the middle. Forced to shoot from the outside, the Lancers went completely cold and a three-point play by Rick Pugh and a layup by Kerry Haenes increased the Culver lead to 33-27. LaVille closed the gap to 33-20, but back-to-back baskets by Bauer and Steve Snyder made the score 37-30. LaVille's Dale Cramer scored on a twenty-footer, but Haenes and John Szponar each hit from the field to stretch the lead to 41-32 after three quarters.

The Lancers scored directly from the fourth quarter tip-off, but Szponar canned four straight points and Pugh scored five straight for a comfortable 50-34 margin and the game was on ice.

Although outscored 19-17 from the field, the Cavaliers won the game at the charity stripe, converting 25 free throws while LaVille could only manage seven. The fouls, however, were almost even, with the Lancers holding a slight edge, also at 19-17.

Szponar was again the big gun for Culver with 19 points, 23 rebounds, and six blocked shots. Pugh added 14 points for the Cavaliers and Mark Taylor's 10 were high for LaVille.

Culver's ever-improving B-team rallied from a 22-8 deficit

to pull within one point at 31-30 after three quarters, but lost a heartbreaker to the young Lancers, 39-34. Perry White and Dennis Reinholt each scored 10 for Culver.

The next games on tap for the Cavaliers will be on January 17 and 18 when they meet both New Prairie and South Central at Culver. The following week they will participate in the Bi-County Tournney at LaVille.

Varsity Box Scores

Culver (55)	fg	ft	pf	tp
Szponar, f	5	9	3	19
Pugh, f	4	6	4	14
Wamsley, c	0	4	4	4
Bauer, g	2	2	3	6
Haenes, g	2	2	2	6
Snyder	2	2	1	6
Shaffer	0	0	0	0

LaVille (43)				
Taylor, K., f	2	1	4	5
Taylor, M., f	4	2	2	10
Freehauf, c	3	1	4	7
Shirley, g	1	1	1	3
Cramer, g	4	0	4	8
Thacker	3	1	1	7
Pittman	1	1	2	3
Bunch	0	0	1	0

Miss McAllister Initiated In Culver OES

Miss Linda McAllister was initiated into the Emily Jane Culver Chapter, Order of Eastern Star at a called meeting on Friday, January 3 at 7:30 P.M. in the Masonic Hall. Mr. James McAllister, father of the candidate,

walked through the initiation ceremony with his daughter.

Mrs. William Kose, Worthy Matron, and Judson Dillon, Worthy Patron, were at their stations in the East. The East was draped with blue satin, upon which was placed the portrait "Praying Hands". The chapter room was decorated with poinsettia and holly.

During the initiation ceremony, songs were sung by Mrs. Charles Clifton accompanied at the piano by Mrs. Cleo Ringle.

Refreshments were served in the social rooms by Mrs. Fred Banks, Mrs. Kenneth Taseh, and Mrs. Richard Dehne.

Men never get so rich that they can afford to lose a friend.

REPORT OF CONDITION OF THE State Exchange Bank

Of Culver in the State of Indiana at the close of business on December 31, 1969

ASSETS	
1. Cash, balances with other banks, and cash items in process of collection	3,872,097.04
2. United States Government obligations	12,583,284.66
3. Obligations of States and political subdivisions	2,130,688.08
4. Securities of Federal agencies and corporations	None
5. Other securities (including corporate stocks)	None
6. Federal funds sold and securities purchased under agreements to resell	None
7. Other loans and discounts	28,556,282.69
8. Bank premises, furniture and fixtures, and other assets representing bank premises	255,629.26
9. Real estate owned other than bank premises	None
10. Customers' liability to this bank on acceptances outstanding	None
1. Other assets	81,433.05
2. TOTAL ASSETS	47,479,415.68
LIABILITIES	
3. Demand deposits of individuals, partnerships, and corporations	12,790,556.83
4. Time and savings deposits of individuals, partnerships, and corporations	21,609,272.88
5. Deposits of United State Government	442,326.20
6. Deposits of States and political subdivisions	2,815,457.57
7. Deposits of foreign governments and official institutions, central banks and international institutions	None
8. Deposits of commercial banks	6,281,564.05
9. Certified and officers' checks, etc	372,683.94
10. TOTAL DEPOSITS	44,111,861.47
(a) Total demand deposits	19,195,130.03
(b) Total time and savings deposits	24,916,731.44
11. Federal funds purchased and securities sold under agreements to repurchase	None
12. Other liabilities for borrowed money	None
13. Acceptances executed by or for account of this bank and outstanding	None
14. Other liabilities (including mortgages and other liens on bank premises and other real estate)	673,012.91
15. TOTAL LIABILITIES	44,784,874.38
CAPITAL ACCOUNTS	
16. (a) Capital notes and debentures	None
(b) Preferred stock—total par value	None
No. shares outstanding	None
(c) Common stock—total par value	1,000,000.00
No. shares authorized 10,000	
No. shares outstanding 10,000	
17. Surplus	1,000,000.00
18. Undivided profits	694,541.30
19. Reserve for contingencies and other capital reserves	None
20. TOTAL CAPITAL ACCOUNTS	2,694,541.30
21. TOTAL LIABILITIES AND CAPITAL ACCOUNTS	47,479,415.68

MEMORANDA

1. Average of total deposits for the 15 calendar days ending with call date 43,416,385.40
2. Average of total loans for the 15 calendar days ending with call date 28,612,794.50
3. Loans as shown in item 7 of "Assets" are after deduction of valuation reserves of 430,067.22
4. Securities as shown in items 2-5 of "Assets" are after deduction of valuation reserves of None

I, W. O. Osborn, President, of the above-named bank, do solemnly swear that this report of condition is true and correct, to the best of my knowledge and belief.

Correct—Attest: W. O. Osborn

DIRECTORS

George E. Eley	Margaret Swanson
A. N. Butler	Edwin C. Boswell
Oliver C. Shilling	Hampton Boswell
W. L. Johnson	Carl M. Adams
Glenn Overmyer	Charlotte J. Jung
Fred E. Adams	

State of Indiana, County of Marshall, ss:
Sworn to and subscribed before me this 5th day of January, 1969, and I hereby certify that I am not an officer or director of this bank.

PARK 'N SHOP supermarket
Culver, Ind

Blade Cut

Roast Chuck

lb. **59^c**

Arm Cut	Fresh Lean	Tender
Swiss Steak	Pork Steak	Pork Cutlets
lb. 69^c	lb. 59^c	lb. 69^c

Head	2 for 29^c
Lettuce	
Golden	2 lbs. 25^c
Bananas	
Fresh	39^c
Cauliflower	
White	50 lbs. \$1³⁹
Potatoes	
Cherry	pt. 39^c
Tomatoes	
Fresh	ea. 39^c
Broccoli	

First Prize	qt. 39^c
Salad Dressing	
Pyomy	ea. 10^c
Cake Mixes	
Sweetheart — 1/2 gal.	59^c
Fabric Softner	
G. W. Brand	10 lbs. 97^c
Sugar	
8 16 oz. Btts. — Plus Dep.	75^c
Double Cola	
Mars — Full Pound	79^c
Miniature Bars	

Coupon
Tasty

ICE CREAM

gal. **89^c**

With \$3.00 Purchase

Coupon
Red Label

BUTTER

lb. **69^c**

Limit 2
With \$3.00 Purchase

\$3.00 Purchase Required To Redeem Both Coupons Excluding Cigaretts

Borden's

MILK

gal. **89^c**

No Deposit

SERVICE NOTES

(PSO416) SAN DIEGO (FHT NC) Dec. 31 — Marine Private Stephen C. Guise, son of Mr. and Mrs. C. R. Guise of 710 S. Main St., Culver, Ind., was graduated from eight weeks of recruit training at the Marine Corps Recruit Depot here.

He will now undergo from two to four weeks of individual combat training and then, after leave at home, will report to his first Marine Corps assignment.

The intensified Marine recruit training emphasizes rigid physical conditioning and survival techniques, both at sea and ashore, to develop self-confidence and endurance. Marksmanship with the M-14 rifle and 45-caliber pistol are equally stressed, and close order drill instills the traditions of Marine Corps teamwork.

A thorough study of basic military subjects, hygiene, first aid and sanitation, and the customs, courtesies, history and mission of the Marine Corps serve to polish the new Marine's recruit education and prepare

him to join the Marine combat forces.

(PSO416) SAN DIEGO (FHT NC) Dec. 31 — Marine Private Rex A. Schrimsher, son of Mr. and Mrs. Samuel I. Schrimsher of Route 2, Culver, Ind., was graduated from eight weeks of recruit training at the Marine Corps Recruit Depot here.

He will now undergo from two to four weeks of individual combat training and then, after leave at home, will report to his first Marine Corps assignment.

The intensified Marine recruit training emphasizes rigid physical conditioning and survival techniques, both at sea and ashore, to develop self-confidence and endurance. Marksmanship with the M-14 rifle and 45-caliber pistol are equally stressed, and close order drill instills the traditions of Marine Corps teamwork.

A thorough study of basic military subjects, hygiene, first aid and sanitation, and the customs, courtesies, history and mission of the Marine Corps serve to polish the new Marine's recruit education and prepare him to join the Marine combat forces.

It may be true that time is money, but it's not so scarce.

BIRTHDAYS

FRIDAY, JANUARY 17

Edith Hudson

SATURDAY, JANUARY 18

Millie Ditmire

Freddie May

Rita Cook

Jonathan Richard Wentzel

SUNDAY, JANUARY 19

David Fisher

Francis Siddall

MONDAY, JANUARY 20

William Cook

Andrea Siple

Chuck Warren

Della King

Myrtle Shock

Jane Kuhn

Dennis Mackey

TUESDAY, JANUARY 21

Marie Schipplock

Galdys Prosser

Norma Cramer

Myrtle Schock

WEDNESDAY, JANUARY 22

Ed Stephenson

Orville Harness

Mrs. Charles Simmons

THURSDAY, JANUARY 23

Linda (Gibbons) Gochenour

Mrs. Lester Houghton

Grace Talley

Wanda Warner

Sandy Newman

Wally Holdsworth

OES NEWS

The Emily Jane Culver Chapter, Order of Eastern Star met in the Masonic Hall Tuesday, January 7 at 7:30 p.m.

Mrs. William Kose, Worthing Matron, and Judson Dillon, Worthing Patron, presided in the East. The station of prompter was filled by Mrs. Herb Maynard.

Mrs. Kose opened with "Thoughts for the New Year." Refreshments were served in the social rooms by Mr. and Mrs. Wilbur Taylor and Mrs. William Snyder.

NOTICE

Marshall County Concrete will be closed on Saturdays until further notice. J16

Don't underrate your competitor — nor overrate your skill.

BUD'S BODY SHOP

At Burr Oak

Now Open 6 Days A Week

Come In And See Us For

Body Work, Painting And
Car Radiator Repair

Phone 842-2520

the
Bible
speaks to you

CHRISTIAN SCIENCE
RADIO SERIES

SUNDAYS

7:30 a.m. WLS (890)

9:15 a.m. WSBT (960)

PROFESSIONAL DIRECTORY

Lake Shore Clinic

921-1003 Lake Shore Dr.

M.D. - PHYSICIAN

MICHAEL F. DEERY,

Office & Residence Phone 842-3327

General Medicine & Obstetrics

M. GEORGE ROSERO, M.D.
PHYSICIAN

17 E. Main St., Kewanna, Ind.

Office hours by appointment

Phone No. Office 653-4321

If no answer phone 653-4331

OSTEOPATHIC MEDICAL PHYSICIANS

CULVER CLINIC

222 N. Ohio St.

Phone 842-3351

G. W. Stevenson, D.O.

Family Physician

John Mann, D.O.

Family Physician

General Family Practice
and Obstetrics

Office Hours by Appointment

Phone 842-3351

DENTISTS

Office Hours by Appointment

Phone 842-2118

JOHN W. OLDHAM, D.D.S.
DENTIST

Northern Indiana Public Service
Company Building

OPTOMETRISTS

DR. F. L. BABCOCK

OPTOMETRIST

Phone 842-3372

Office Hours:

9 A.M. to 5 P.M.

208 South Main Street

Closed Mondays and
Wednesday afternoon

RICHARD J. DIETER, D.S.C.

Foot Orthopedics
Surgical Chiropody and

FOOT SPECIALIST

222 North Ohio St.

Phone 842-3352

here comes tomorrow!

All over the northern third of Indiana, forces of progress are on the move, promising a bigger, better and brighter future for all of us. No one is more aware of this than the people at Nipsco. Again in 1969 we will invest millions of dollars, expanding and modernizing our plants and facilities to assure all our customers ample natural gas and electric energy, and to assist in the further development of this rapidly growing area.

energy to enjoy exciting today's
and build better tomorrows

Northern Indiana Public Service Company

UNCLE OTTO

By CARL HECK

SALLY SNICKERS

BY H. T. OMIE

PEE WEE

By S. M. IGER

Read and Use the Want Ads!

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

ATES: 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.

ATES quoted are for cash with order; add 50c if charged. Service charge \$1 for blind ads in care of The Citizen. Classified display, \$1 per inch. Ad 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.

INCOME TAX SERVICE — Federal and state. Also license plate service. For appointment, call Mrs. Dale Jones, 842-3128. j9tr

FURNITURE & WOOD PRODUCTS
Made to Order
Antique Restoration
Furniture Refinishing
DEVOE BERKHEISER
Argos, Ind. 892-5684
26trf

UDON TYPEWRITER SERVICE — 103 W. LaPorte Street, Plymouth, Sales-Service-Rentals, Typewriters and Adding Machines. Repairs on all makes. Royal Portable dealer. Phone 936-2728. 33trf

ELECTROLUX
Sales and Service
LEROY DAVIS
Sales Representative
715 Academy Road
Culver, Ind.
Phone 842-2219
Ask For A Free Home Demonstration

WANTED — Good 4 bedroom home near Academy. Cash buyer wants possession in spring or early summer. Call Powers Realty 842-2710.

WANTED — Old roll top desk in any condition. Write going price and description. B and B Used Furniture, 1000 W. Jefferson, Plymouth, Indiana 46563. 2tj16

Electrical Appliances & Equipment
Service & Repair
Wiring & Electrical Supplies
Phone Argos 892-5268
2tj23

C. W. Epley
Realty

450 Forest Place
Culver 842-2081

Sales ★ Rentals ★ Appraisals

Thinking about building? Let us show you our home plans and the financing.

LAKE ★ FARM ★ RESIDENTIAL
"If It's Real Estate, See Epley"

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
tr

FOR RENT — Light, airy apartments, oil heat, hot water, electric stove and refrigerator. Furnished. Ph. 842-3021. n14tf

JOHN DEERE
"Quality Farm Equipment"
We Service Everything We Sell
PLYMOUTH FARM SUPPLY
New & Used Bargains
49trf

FOR RENT — Clean, nicely furnished three-room apartments. Also sleeping rooms. Ph. 842-3442. d19tf

HOPPLE TRUCKING
Field and driveway limestone, pit run gravel, sand, top dirt.
also
Backhoe Service
Phone 842-2514
d26trf

FOR RENT — In Culver, small house completely furnished. Full bath, central heating, no outside maintenance. Ideal for single person or married couple. Available about Feb. 1. Phone 842-2684. j9tr

POWERS REALTY
"Watch For Our Key"
ESTHER POWERS, Realtor
217 S. Ohio Street
Phone 842-2710
Culver, Indiana

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

WANTED — Domestic work or baby sitting. Good references. Phone Ruth Kersey evenings 842-2183. j16

FOR SALE — 160,000 BTU overhead gas furnace and blower complete with thermostat. Heat exchanger has slight crack that needs weld. Unit 5 years old \$65.00. Also 5 gal. trailer water heater. Runs on 110 volts. \$10.00 Phone 842-3368. j16

FOR SALE — In Culver, good value in this economical 4 bedroom home on Lake St. New furnace and water heater. Powers Realty 842-2710. 2tj23

Culver, Hwy. 17, close in, two bedrooms, garage, only \$9,500.

Culver, 8 1/3 acres, outstanding four bedroom home. \$16,000. Terms available.

Culver, well cared for home on large lot, air conditioner. Good location. Terms available.

Hwy. 17, 50 acre farm, beautiful home, good potential!

Argos, 100 acre farm, Spring possession!

Culver listings needed.

Thompson Real Estate

401 West Jefferson
Plymouth, Indiana
936-4760

Culver Representative
Jane Long 842-2998
j16

CLEARANCE SALE — 20% off on 68 Model Wurlitzer & Lowrey organs - only 6 left; 2 used Hammonds; 3 Lowrey; 5 Wurlitzer; 1 Allen & speaker; 4 used Spinets; 1 Studio; 4 Uprights; 2 Leslies; 1 Accordion; 90 New Organs & Pianos. Thompson Music House 500-506 North 26 St., Logansport. 4trf

OUR READERS WRITE:
Wilfred Beaver tells about a hat ship in India that offers a turban renewal plan... Gene Gasiorowski knows a married couple who lead a humdrum life; she hums and he drums!... the McHenry County Citizen says most of the Flower Children seem to have gone to seed... Venus Wallace tells about the headline in the High Point, N.C. Enterprise that read: "DEAF GROUP HEARS TALK"... Al Musser, our favorite wit from Ohio, defines a conscience as a small still voice that makes minority reports... Don Frankel rhymes: "Five feet two, eyes of blue, but keep away, she's got the flu"... Bob Boehm defines a diplomat as one who can tell a man he's open minded when he really knows he has a hole in his head.

BIDDERS FOR SCHOOL BUSES

Sealed bids will be received by the Board of School Trustees of the Culver Community Schools Corporation, Culver, Indiana, for the items listed below until 8:00 p.m. on February 4, 1969, in the office of the Superintendent of Schools, 110 South Main Street, Culver, at which time they will be opened. Any bids received after this time will be returned unopened.

All bids shall be submitted on Form 95, State Board of Accounts, with non-collusion affidavit completed. Each bid shall be accompanied by a certified check, bank draft, or bid bond for not less than 5% of the amount of the proposal. Said check, draft, or bond shall be forfeited as liquidation damages in case successful bidders do not enter into contract within ten days of the notification of their success.

Price quoted to include delivery to Culver

1. Two or more 60 passenger school busses (body and chassis may be bid separately)

11. One 1959 Chevrolet bus with 48-passenger Wayne body, and one 1960 Chevrolet bus with 54-passenger Superior body are offered for trade in. Bid can be made with or without trade in allowance. More detailed specifications can be obtained from the Superintendent's Office.

CULVER COMMUNITY SCHOOLS CORPORATION BOARD OF SCHOOL TRUSTEES
Everett Dowd, Secretary
2tj23

NOTICE TO MAINTENANCE CONTRACTORS

Notice is hereby given that sealed proposals for the construction of certain highway improvements as described below, will be received by the Indiana State Highway Commission, Room 1313 of the Indiana State Office Building, Indianapolis, Indiana, until 10:00 A. M. Eastern Standard Time, on the 28th day of January 1969, when all proposals will be publicly opened and read, immediately thereafter, in the cafeteria in the basement of the Indiana State Office Building, 100 N. Senate Ave., Indianapolis, Ind.

Contract No. M-7956 - Bids are invited on Roadside Mowing in the LaPorte District on the following:

LaPorte, St. Joseph, Starke, and Marshall Counties - From Jct. US 20 to LaPorte-St. Joseph Co. Ln., from Co. Ln. to So. Bend C/L, from Jct. US 20 to Jct. SR 23, from Jct. SR 23 to Jct. US 31, from Porter-LaPorte Co. Ln. to Jct. US 421, from Jct. US 421 to LaPorte-Starke Co. Ln., from LaPorte-Starke Co. Ln. to Starke-Marshall Co. Ln., from Starke-Marshall Co. Ln. to Iris Road, from Lakeville C/L to St. Joseph-Marshall Co. Ln., from St. Joseph-Marshall Co. Ln. to Jct. US 30 & US 31, and from Jct. US 30 & US 31 to Jct. Old US 31 & US By-Pass.

Plans and Proposals may be examined at the Office of the Indiana State Highway Commission in the State Office Building, Room 1313, Indianapolis, Indiana.

INDIANA STATE HIGHWAY COMMISSION
2tj25

CULVER CALENDAR FOR THE WEEK

Thursday, January 16
10:30 a.m. — Story hour for pre-school children at the Public Library.
2:00 p.m. — The Music and Art Group of the Culver City Club will meet in the Wesley Methodist church youth room.
7:30 p.m. — The Culver Masonic Lodge will hold stated meeting.
8:00 p.m. — The Literature Group of the Culver City Club will meet in the home of Mrs. Harold Fitterling.
8:00 p.m. — The Burr Oak Rebekah Lodge will hold regular meeting.
8:00 p.m. — The Maxinkuckee IOOF will hold regular meeting.
Friday, January 17
8:00 p.m. — The Burr Oak Circle will meet in the Burr Oak Annex.
Saturday, January 18
7:30 p.m. — The Young Married Class of the Burr Oak Church of God will meet.
Monday, January 20
9:30 a.m. — The Daughters of Ruth of the Culver Bible Church will meet at the church.
7:00 p.m. — The Order of Rainbow for Girls will meet in the Masonic Hall.
7:30 p.m. — The Maxinkuckee Rebekah Lodge will hold installation of officers.
7:30 p.m. — The Culver Town Board will meet in the town hall.
8:00 p.m. — The V.F.W. Ladies Auxiliary will hold regular meeting in the Post Home.
8:30 p.m. — Tri Kappa Sorority will meet in the home of Mrs. Jack Jones.
Tuesday, January 21
7:30 p.m. — School Board of the Culver Community Schools will meet in the superintendent's office.
7:30 p.m. — Order of Eastern Star will meet in the Masonic Hall.
8:00 p.m. — The Father's Auxiliary to V.F.W. Post 6919 will meet in the Post Home.
8:00 p.m. — The Golden Key Home Demonstration Club will meet in the home of Mrs. Joseph Currens.
Wednesday, January 22
6:30 p.m. — Lions Club dinner meeting at the Eagles Lodge.
Thursday, January 23
10:30 a.m. — Story hour for pre-school school at the Culver Public Library.
8:00 p.m. — Maxinkuckee IOOF 844 will hold regular meeting.
8:00 p.m. — Culver Jaycees will meet in the Bank Lounge.

CHURCH NEWS

UNITED METHODIST GROUP MINISTRY

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

FULTON COUNTY PARISH

Norris King, Pastor
Leiters Ford United Methodist
Robert Reichard, Superintendent
Church School at 10 a.m.
Worship at 11:05 a.m.

Monterey United Methodist
John Ringen, Superintendent
Worship at 9:15 a.m.
Church School at 10:15 a.m.

Delong United Methodist
Elizabeth Hoover, Superintendent
Church School at 9:15 a.m.

Mount Santa Grove Parish
Cal Daniels, Pastor
Mt. Hope United Methodist
Robert C. Kline, Superintendent
Church School 10 a.m.
Worship at 11 a.m. every 2nd and 4th Sunday

Santa Anna United Methodist
Phillip Peer, Superintendent
Church School 10 a.m.
Worship 11 a.m. every 1st and 3rd Sunday.

Popular Grove United Methodist
William Lake, Superintendent
Worship 10 a.m.
Church School 10:45 a.m.

Gilead United Methodist
Ray Kuhn, Pastor
Grover Shaffer, Superintendent
Church School 10 a.m.
Worship Service 11 a.m. on 2nd and 4th Sundays.

The United Methodist Church
Richland Center - Burton Charge
Rev. Curtis R. Sylvester, minister
Phone: Rochester 223-3751

Richland Center United Methodist
Robert J. Nellans, Lay Leader
Howard Conrad, Superintendent
Worship: 9:30 on 2nd and 4th Sundays.

10:30 on 1st and 3rd Sundays.
Church School: Alternating time.

Burton United Methodist
John Cessna, Lay Leader
Margaret Belcher, Superintendent
Worship: 9:30 on 1st and 3rd Sundays.

12:30 on 2nd and 4th Sundays.
Church School: Alternating time

Methodist Youth Fellowship at 6:30 p.m. Sunday

Culver Military Academy
Memorial Chapel
Rev. Jared F. Foster, Chaplain
Holy Communion: Sunday 8:00 a.m.

Sunday Service: 10:30 a.m.

Saint Ann's Catholic Church Monterey
Rev. Edward Matuszak, Pastor
Sunday Masses: 7:30 and 9:30 a.m.

Weekday Masses: 8:05 (Winter) 7:00 (Summer).
Holy day of Obligation. 6:30 a.m. Evening as announced on Parish bulletin.

Holy Communion distributed each weekday at 7:00.
Confession: Saturday 4 to 6 p.m. and 7 to 9 p.m. Before Sunday Masses.

Rollins Chapel
Rev. Naomi Phillips
Afternoon Worship, 3:30 p.m.
2d and 4th Sundays each month.

Culver Bible Church
718 South Main Street
Norman A. Floyd, Pastor
Sunday School 9:45 a.m.
Morning Worship 10:45 a.m.
Youth Fellowship for Young People 6:15 p.m.
Evening Service 7:00 p.m.
Nursery available for all Sunday services.
7:30 p.m. Wednesday

Trinity Lutheran Church
American Legion Home
(one mile west on State Road 10) month.

R. J. Mueller, E. D., Pastor
Phone: Rochester 223-5624
Worship Services every Sunday at 8:00 a.m.

Sunday School at 10 a.m.
Communion on last Sunday of

the month.

Zion Gospel Chapel

Rev. Jerry Classen
Marion Kline, Superintendent
Dwight Kline, Class Leader
Manson Leap, Lay Leader

Worship 8:00 a.m. every Sunday
Preaching Service 10:45 a.m.
Prayer Meeting Thursday 8:00 p.m.

Evening Worship 8 p.m. every 4th Sunday of the month.
Everyone welcome.

Pretty Lake Trinity Church

Evangelical United Brethren
Rev. Joe F. Bea, Pastor
Morning Worship 9:30 a.m.

Worship 9:30 a.m. every 2nd and 4th Sunday

CULVER EMMANUEL UNITED METHODIST

Rev. Arthur Givens, Pastor
Paul Cromley, Superintendent
Morning Worship 9:30 a.m.
Sunday School 10:30 a.m.

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 Services 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.

Culver United Methodist Church

School-Lewis Streets
Carl Q. Baker, Minister
Mrs. Ted Strang, Director
Christian Education

9:30 a.m. — Church School
10:40 a.m. — Morning Worship

Grace United Church

Rev. John H. Krueger, Pastor
Margaret Swanson
Mrs. Robert T. Rust
Music

Sunday School 9:30 a.m.
Morning Worship 10:30 a.m.

Burr Oak Church Of God

Rev. Ellsworth Routson
Burton Peace, Superintendent
Sunday School 9:45 a.m.
Worship Service 10:45 a.m.

Evening Study Hour 7:30 p.m.
Corky Overmyer, Asst. Supt.
Holy Communion observed the first Sunday of each month during the morning worship service.

St. Thomas Episcopal Center and Adams Sts. Plymouth

Father William C. R. Sheridan, Pastor
7:00 a.m. Holy Communion
9:00 a.m. Family Eucharist
9:00 a.m. Parish Nursery

Seventh Day Adventist

Lewis A. Kraner, Pastor
631 Thayer St., Plymouth
"The law of the Spirit of life in Christ Jesus hath made me free from the law of sin and death."

This verse from Romans is the

First Church Of Christ Scientist

428 S. Michigan St., Plymouth
Morning Worship 10:30 a.m.
Evening Worship Wednesday
Reading Room open in Church Office 2 to 5 - Wed. and Sat. 7:45 p.m.

"And Abram said unto Lot, Let there be no strife. I pray thee, between me and thee, and between my herdmen, and thy herdmen, for we be brethren."

Worship Service 10:30 a.m.
Sabbath School 9:30 a.m.

"The gift of God is eternal life through Jesus Christ our Lord."

This verse from Romans is the Golden Text of the Bible Lesson.

Sermon titled "Life" that will be

read in all Christian Science churches this Sunday. At First Church of Christ, Scientist, 428 South Michigan, Plymouth services will begin at 10:30 a.m.

Among related passages to be read from the Christian Science textbook, Science and Health with Key to the Scriptures by the denomination's Founder, Mary Baker Eddy, is the following: "Life is eternal. We should find this out, and begin the demonstration thereof. Life and goodness are immortal. Let us then shape our views of existence into loveliness, freshness, and continuity, rather than into age and blight."

BOWLING

Monday Night

Lake Shore Lanes 3 1
Gretter's 3 1
Woody's Mobil Service 3 1
Maxinkuckee Auto Club 3 1
Marshall County Concrete 1 3
Odd Fellows Lodge 1 3
El Ray Bar & Grill 1 3
McGill's 1 3

High team series scratch —
Lake Shore Lanes 2781.

High team series handicap —
Lake Shore Lanes 2955.

High team game scratch —
Lake Shore Lanes 963.

High team game handicap —
Lake Shore Lanes 1021.

600 Club: D. Gunder 627, A. Triplet 609.

550 Club: D. Babcock 597, L. McKee 55, C. Ewing 572, D. Clifton 597.

500 Club: I. Stubbs 538, B. Overmyer 536, C. Janikowski 545, N. Wynn 519, R. Overmyer 518, L. Lowry 521, L. Crow 546, B. Martin 547, W. Dinsmore 507, K. Miller 547, W. Dinsmore 507, K. Miller 526, M. Curtis 546.

225 Club: A. Triplet 235, D. Clifton 234, D. Gunder 233.

200 Club: L. McKee 223, G. Babcock 222-204, C. Ewing 200, I. Stubbs 202, L. Crow 202, B. Martin 211, D. Gunder 202, M. Curtis 207, D. Savage 205.

Tuesday Night

Bobs White Spots 3 1
Culver Hardware 3 1
Culver Hotel 3 1
Lakeville Tavern 2 2
Ponderosa Dubs 2 2
Bennetts Pubg & Htg 1 3
Bobs Marathon 1 3
Herrs 1 3

High individual series: Irv Overmyer 593.

High individual game: Bernie Engle 236.

High team game: Lakeview Tavern 900.

High team series: Lakeview Tavern 2641.

550 series: I. Overmyer 593, B. Engle 580, Mike Geiger 575, E. Reinhold 571, Max Geiger 561, R. Nicodemus 559, A. Schlauch 550.

500 Series: D. Savage 549, B. Wagoner 531, B. Snyder 526, A. Triplet 526, M. Hansen 525, L. Richards 508, D. Young 502.

200 game: Bernie Engle 236, I. Overmyer 228, Mike Geiger 226, L. Richards 220, A. Schlauch 214, Randy Banks 211, R. Nicodemus 208, L. Crow 201.

Thursday Night

Snyder Motor Sales 10 2
State Exchange Ins. Co. 9 3
McKinnis Pharmacy 8 4
M & M Restaurant 7 5
Wicker Ford Mercury 4 8
Chesty's Mink Ranch 4 8
Kline's TV 3 9
Morrison's Livestock 3 9

High team series scratch —
Snyder Motor Sales 2250.

High team series handicap —
Snyder Motor Sales 2386.

High team game scratch —
Snyder Motor Sales 780.

High team game handicap —
M & M Restaurant 910.

500 Club: J. Triplet 511.
450 Club: E. Craft 489, K. Richards 488, E. Weirick 476, M. DeWitt 473, V. Cornett 451, D. Dittmore 451.

200 Club: K. Richards 215.
175 Club: J. Triplet 192.

Wednesday Night

Anderlohr Florist 8 0
Downtown Laundromat 8 0
Culver Lumber Co. 5 2 1/2
Cloverleaf Dairy 4 4
Jack's Taxi 3 5

State Exchange Bank 2 1/2 5 1/2
Millers Dairy 1 7
McGills Mfg. 0 8

High team series scratch —
Anderlohr Florist 2397.

High team series handicap —
Anderlohr Florist 2721.

High team game scratch —
Anderlohr Florist 844.

High team game handicap —
Anderlohr Florist 952.

500 Club: J. Sanders 520, H. Fishburn 514, J. Overmyer 581, M. McKee 514.

450 Club: M. Babcock 459, J. Triplet 485, M. Fox 451, C. Downing 490.

200 Club: J. Overmyer 200 & 200.

175 Club J. Sanders 183 & 182, L. Clifton 178, H. Fishburn 195 & 180, J. Overmyer 181, M. McKee 175 & 183; C. Downing 197.

Monday Night

Lake Shore Lanes 6 2
Gretter's 5 3
Woody's Mobil Service 5 3
El Ray Bar & Grill 4 4
Maxinkuckee Auto Club 4 4
Marshall County Concrete 3 5
McGill's 3 5
Odd Fellows Lodge 2 6

High team series scratch —
Gretter's 2691.

High team series handicap —
Gretter's 2898.

High team game scratch —
Lake Shore Lanes 952.

High team game handicap —
Woody's Mobil Service, 1030.

600 Club: L. Mishler 602.

550 Club: H. Sims 590, R. Wise 577, G. Babcock 572, B. Butler 557, C. Ewing 557, A. Triplet 560.

500 Club: I. Stubbs 535, D. Geiger 528, I. Strang 525, M. Curtis 544, D. Clifton 516, W. Curtis 502, B. Overmyer 515, C. Janikowski 546, R. Banks 529, B. Martin 528, R. Nicodemus 531, O. Mikesell 535, A. Smith 517, U. Gretter 512, K. Miller 504, D. Gunder 508, L. Lowry 509, L. Crow 506.

200 Club: L. Lowry 203, B. Butler 226, L. Mishler 200-223, R. Wise 200-210, H. Siems 205, A. Smith 204, G. Babcock 211, B. Overmyer 227, C. Janikowski 206, A. Triplet 206, M. Curtis 213, I. Stubbs 202.

Argos Capture Freshman

Tourney

Argos captured Culver's freshman basketball tourney Saturday with a 31-28 victory over the host team in the championship game.

In earlier action Culver downed Oregon-Davis 49-28 and Argos whipped Culver Military Academy 52-20. CMA took the consolation game 31-14 from Oregon-Davis.

O-D's Cliff Hadden turned the best scoring performance by netting 28 points in the consolation game loss.

Nappanee Defeats Culver Wrestlers

The Culver wrestling team traveled to Nappanee on Tuesday, January 7, and were defeated by a score of 33-25. The poor weather conditions made it impossible for two of the Cavalier matmen to make it to the meet and this made it necessary for three boys to wrestle one weight class above their normal weight. Culver also had to forfeit one weight class. The meet

EL RANCHO Theatre

Fri., Sat., Sun. & Mon.
Jan. 17-18-19-20
Paul Newman
Directing
Joan Woodward in
"RACHEL RACHEL"

Receives Academy Award Acclaim from all Critics

"Rachel, Rachel means Oscar"

Oscar - N.Y. Daily News

Evenings 7 & 9
Sunday 5-7-9

summary:

97 pounds: R. Humes (C) pinned Huff (N), 3:32

105 pounds: R. Mishler (N) pinned B. Ringer (C), 4:45.

114 pounds: Oulmet (N) pinned J. Ruiz (C), 1:46

122 pounds: M. Mishler (N) pinned R. Snyder (C), 1:58

129 pounds: Slagle (N) pinned D. Mackey (C), 5:05

135 pounds: Cleveland (N) won by forfeit

140 pounds: Stillson (N) pinned R. Cummings (C), 3:03

147 pounds: Pippenger (N) decided S. Kelly (C), 4-1

156 pounds: A. Huys (C) pinned Bontrager, (3:10)

167 pounds: B. Liette (C) pinned Hochstetler (N) 2:12

177 pounds: B. Bennett (C) pinned Arnott (N), 1:14

Heavyweight: C. Byfield (C) pinned Ryan (N), 3:45

Final Score: Nappanee 33 Culver 25.

Culver Matmen

Finish Second At Invitational

The wrestling meet scheduled for January 8, with Pioneer was postponed until January 16 at 7 p.m. in the CCHS gym. On January 11, the wrestling team participated in the third annual Knox Invitational Wrestling Tournament and displayed some encouraging signs of overall improvement. The meet was won by Michigan City with a total of 112 points. Knox finished second with 107 points; Culver was third with 67 points and North Judson was fourth with 40 points. Ronnie Humes, Culver's 97 pound wrestler, was one only Cavalier to win first place in his weight class and he did it by pinning both his opponents. Second place finishers for Culver were Juan Ruiz at 105 pounds, Dennis Mackey at 122 pounds and Bill Liette at 167 pounds. Third place winners were Joe Wojdyla at 135 pounds, Steve Kelly at 147 pounds, Bill Bennett at 177 pounds and Gary Byfield at heavyweight. Fourth place finishers were Rich Snyder at 114 pounds, Paul Salyer at 129 pounds, Roger Cummings at 140 pounds and Alan Huys at 156 pounds.

ALL PURPOSE 3-IN-ONE OIL

Oils Everything Prevents Rust

REGULAR — OIL SPRAY — ELECTRIC MOTOR

GAYBLE THEATRE

Fri., Sat., Jan. 17-18
Double Feature
Matinee Saturday at 2:30 Cont.

In Technicolor
"BANDOLIERE"

with Dean Martin
James Stewart

2nd Feature
In Technicolor
VENGEANCE OF SHE

Sun., Mon., Jan. 19-20
Double Feature
Matinee Sunday at 1:30

In Technicolor
"THE BLISS OF MRS. BLOSSOM"

with Shirley MacLaine

2nd Feature
In Technicolor
Get Out Of Their Way
The Motorcycle Gang Is Here

"HELLS ANGELS ON WHEELS"

Fri., Sat., Jan. 24-25
Double Feature
Matinee Saturday at 2:30 Cont.

In Technicolor
2 Bonds Pictures
Sean Connery

In
"THUNDERBALL"

2nd Feature
Sean Connery

In
FROM RUSSIA WITH LOVE