

# THE CULVER CITIZEN

ON LAKE MAXINKUCKEE • INDIANA'S MOST BEAUTIFUL LAKE

72ND YEAR, NO. 42

CULVER, INDIANA, THURSDAY, OCTOBER 20, 1966

TEN CENTS

## World Community Day Observance Is November 4

World Community Day will be observed this year on Friday, Nov. 4, with special services set for 7:30 p.m. at the Grace United Church of Christ in Culver.

World Community Day essence is "that we may join together with others in a World Community Day observance to awaken our concern for the problems of our world, to increase our competence as to how to meet these problems, and to recommit ourselves as God's chosen people to carry out His mission in the world."

Those attending this special observance are urged to bring any of the following material aid projects, which will then be distributed throughout the destitute countries of the world: 1) Personal Hygiene Kits — These may be constructed from one yard of yard-wide sturdy material which will make six bags by cutting three 12-inch-wide strips and cutting each strip in half. Fold sideways, sew bottom and side. Around top make a one-inch hem for a drawstring, making an eight by 11-inch bag. In each bag place one cake of toilet soap in a plastic soap dish, one toothbrush in holder, tube of toothpaste, one comb, one fingernail file or clipper, one face cloth, one small hand towel, and one plastic drinking cup; 2) Throughout Asia and the South Pacific, clothing for women can be very simple. The sarong, or skirt, is 90 inches long, made of 40-inch wide firm cotton material, hemmed at both ends. The blouse has a rounded neck and opened in front, with or without sleeves. It may be hip length to wear over the skirt or short to be tucked in. Choose brightly colored materials; 3) Cotton piece goods, yarn, clean blankets, towels.

Watch next week's Citizen for more details and the program on this special event.

## CHS Basketball Tickets Go On Sale October 24

Culver High School officials are releasing the following information on ticket sales for the coming basketball season.

All adult reserve season ticket holders for the 1965-66 season who wish to reserve their tickets for the 1966-67 season may do so from Oct. 24 to 26. Student reserve ticket sales will be Oct. 31 and Nov. 1.

Sales will be open to the general public on first come first serve basis from Nov. 2 up to and including the first home game on Nov. 12.

Due to rising costs in maintaining an adequate athletic program for the growing number of boys, we find it necessary to announce the following ticket price raise for 1966-67. Adult Season Ticket \$7.00, Student Season Ticket \$3.50, Advance Student single session \$.50, and All Door Admissions \$1.00.

Season tickets are for a nine home game schedule. To reserve or purchase tickets call or come to the High School office.

Barber: "Your hair is getting very gray, sir."

Customer: "I'm not surprised. Hurry up!"

## Miss Cheryll Zink Speaks At Culver Jaycee Meeting


Pictured here, left to right, are Bill Snyder, Jaycee external vice-president; Don Muehlhausen, internal vice-president; Miss Cheryll Zink; and Jerry Wyman, Jaycee president.

The Culver Jaycees met at a dinner meeting Thursday evening, Oct. 13, in the Eagles Lodge under the leadership of President Jerry Wyman.

Guests for the evening were Jim Kalinke, sponsored by Don Muehlhausen; John Isom, by Bill Heck; Tim Dillingham with Bob Kerrigan; John Banning with Roy Nicodemus; Harry Fouts and Dave Ulrich, guests of Jerry Wolfe; Larry

Starkweather with Rev. Carl Baker; and Paul Schmidt with Kenny Miller.


Rev. Baker, chairman of the Park Board Commission, reported that a formal resolution will be presented to the Town Board next week.

The Plymouth Jaycees, represented by Paul Nye, Dr. Kent Guild and Dave Feagler, asked that the Culver Club consider

sponsoring a Century Club by donating \$100 for an annual membership with the proceeds to aid the Marshall-Starke Development Center in Plymouth.

The main speaker for the evening was Miss Cheryll Zink, a senior at Culver High School, who lectured on her eight-week tour in France this summer. Miss Zink, a recipient of the Indiana University Honors Program, highlighted her talk with visual aids.

## Chamber Of Commerce Holds Dinner For New Instructors


Pictured above, left to right, are Dr. Joseph D. Howard, president of the Culver Chamber of Commerce; Col. Donald W. Griffin, executive secretary of the Independent Schools Association; and Peter D. Trone, secretary-treasurer of the Chamber.

A capacity crowd of 120 members of the Culver Chamber of Commerce and their wives, together with all new instructors in the Culver Community Schools and Culver Military Academy, attended the annual dinner at the Culver Inn last Wednesday evening. A welcoming reception before the dinner was held in the lobby, with Mrs. Marilyn Kelly and Mrs. Frank Setzler presiding at the punch bowl. All members and guests were provided with name tags, and introductions and greetings were extended to all new teachers.

Dr. Joseph Howard, president of the local Chamber, presided at the dinner, and introduced Charles Bernhardt, new principal at Cul-

ver High School. Mr. Bernhardt commented on the community spirit in Culver, and expressed the wish that all new teachers would become active participants in the various activities in Culver and lend their support to the churches, organizations and retail merchants. He also mentioned the many advantages of living in the lake community. He then called upon Robert Rust, superintendent of the Culver Community Schools, to introduce the principals, who in turn then asked the new teachers in the Culver Schools to stand and be recognized.

Major General Delmar T. Spivey, Superintendent of Culver Military Academy, then introduced all of the new instructors at the Acad-

emy, and touched upon the facilities at the Academy and said he hoped both the town teachers and the Academy instructors might become loyal and enthusiastic members of the local community. There were 25 new instructors and their wives from the Academy and 23 teachers and wives from the local schools.

Col. Donald W. Griffin, executive secretary of the Independent Schools Association of Central States, gave an interesting address on the responsibility of teachers to the student accomplishments, and the value of their instruction and guidance in the formative years, particularly to those who were preparing for college entrance.

## Conduct Survey To Learn Interest In Adult Education

A school patron survey in the three-township school district of the Culver Community Schools is being conducted to determine interest in evening adult education classes, school officials announced this week.

Details concerning scheduling, organization, instruction, and

fees for the ten-session courses will depend upon the interest expressed in the survey. The forms sent to parents are to be returned to the principal's office at Culver High School and Aubbeenaubee High School this week.

Eleven subjects are indicated in the survey sampling as fol-

lows: Architectural Drawing, Art, Astronomy, Biology, Chemistry, Communism, General Science, Investments, Modern Math for parents, Spanish, and Typing.

The qualifications of a Culver Citizen Classified Ad are fast, profitable results. Call 842-3377.

## Culver School Board Holds Called Meeting

A resolution concerning issuance of general obligation bonds in the amount of \$300,000 and certification of additional appropriation of the bond issue to the State Board of Tax Commissioners was approved by the Board of School Trustees of the Culver Community Schools Corporation at a special called meeting this week.

The \$300,000 fund will be augmented later by Culver Community Schools Holding Corporation bond issue to provide funds for the construction of a new high school building to serve the three township school district.

Latest estimated cost of the building, to be located on a 37 acre campus at the intersection of State Highway 10 and Tamarack Road, is \$1,767,000.

George Stevens, attorney for the corporation, has counseled the Board in development of the projects. Some eleven North Bend taxpayers were among visitors attending the meeting.

The School Board awarded the contract for No. 2 fuel oil on a low bid of .0973 per gallon with one per cent discount to Laketon Asphalt Refining Incorporated. Other bids included Don's Oil Company, Culver; American Oil Company, Detroit, Mich.; Marathon Oil Company, Indianapolis; and the Sinclair Refining Company, Clermont, Ind.

Pay of certificated substitute teachers was set at a daily rate of \$20.00; and the Board approved the advertising to sell a 36-passenger, 1951 bus.

Approval of completed work projects including the roof on the Aubbeenaubee School and the Boiler House roof, Culver School, was granted. A progress report was presented on other rehabilitation projects including boiler installation, and lavatory work at Culver high school.

In other business, the Board approved requests for conference attendance: Robert Rust, South Bend, Title I meeting, Oct. 20; Mrs. C. Ervin, School Health Conference, Indianapolis, October 20; and Charles Bernhardt, North Central Association Conference, Elkhart, October 12; and the closing of the office of the Superintendent on Friday, October 28.

In his report, Robert Rust, Superintendent, discussed preliminary Title I plans; the need for band uniforms; the current Adult education survey; all school busses had been "Safety" approved; arrangements for updating an inventory of equipment; and he asked for consideration - study of installation of Safety vapor-lights at the rear of the Culver School.

## Curfew To Be Rigidly Enforced

Recent vandalism has prompted the Culver Town Board to expand its efforts to enforce the State Curfew Law.

The law requires that anyone under 18 years of age must be home by eleven o'clock unless accompanied by a parent or guardian, or unless he's enroute home from a school or church sponsored activity.

Additional special deputies have been assigned to rigidly enforce the curfew. Violators will be held in the county jail to await disposition of such cases.


# THE CULVER CITIZEN

ON LAKE MAXINKUCKEE • INDIANA'S MOST BEAUTIFUL LAKE

Established July 13, 1894

Published Every Thursday, Except Labor Day Week, 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

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

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

## Original Cartoons On Display At Eppley Auditorium

A collection of original drawings by many of America's famous cartoonists will be displayed beginning Thursday, Oct. 20, in the Eugene C. Eppley Auditorium at Culver Military Academy.

The collection was given to the Academy by John Cleveland, owner of the Culver Press. Cartoons were collected by the late Chester Cleveland, father of the donor and former owner of the Culver Press.

Academy artist-in-residence Warner Williams said the collection is appropriate for display during the state's sesquicentennial celebration since many of the cartoons deal with Indiana men, past and present.

Cartoonists whose work will be on display are: John T. McCutcheon, Carey Orr, and Gaer Williams, of the Chicago Tribune; Milton Caniff, who draws "Steve Canyon"; Gil Turner, who draws "Mr. McGee"; C. K. Berryman, Washington Star; Karl Koe Knoch, Evansville, (Ind.) Courier-Journal; Bill Mohman, who draws "Nuts and Jolts"; Paul Plachko, Hearst papers; William Overgard, who draws "Steve Roper"; and others.

The exhibition will be on display for a month and is open to the public free of charge between the hours of 1 and 5 p.m.

play for a month and is open to the public free of charge between the hours of 1 and 5 p.m.

## Father And Son, Former Burr Oak Residents, Killed

Oliver W. Gunder and his son, John A. Gunder, both of Ora, were killed by a train at 4:20 p.m. Tuesday, Oct. 4, at the Main Street railroad crossing in Ora.

Gunder was born Nov. 29, 1909, in Valparaiso and he was 56 years of age at the time of his death. He moved to Starke County in 1954, but the family had also resided in Burr Oak for several years. He was employed at Thermo Products in North Judson as a janitor. He was married Aug. 20, 1954, in Knox to Luella Railing, who survives.

Others survivors include two step-children, Edward Matson of Fort Knox, Ky., and Mary Matson, a college student in Lafayette; two brothers, Arthur of Valparaiso, and Harrison of Whiting.

John Arthur Gunder, age 11, was born Sept. 26, 1955, at Gary. He is survived by his mother, his half-brother, and half-sister.

The Kennedy-Braman Funeral Home in Knox was in charge of arrangements.

Double funeral services were held Friday, Oct. 7, at 2 p.m. at


On Thursday, Oct. 27  
5:30 to 7:30 p.m.

the Burr Oak Evangelical United Brethren Church, where they were members. Rev. Dwight McClure, pastor of the church, officiated and burial was made in the Monterey Cemetery.

## Ladies Of St. Thomas' Sponsor Fall Luncheon

A "Country Fare Luncheon," sponsored by the women of St. Thomas' Episcopal Church at Plymouth, will be held in St. Thomas' Parish House from 11 a.m. to 1 p.m. on Wednesday, Nov. 2.

Included in the menu for the fall luncheon will be ham, cole slaw, hot potato salad, jellied salads, blueberry muffins, brownies, coffee, etc.

There will also be a bake sale of pies, cookies, and breads.

Tickets will cost \$1.25 and may be purchased from any church member. The Culver Citizen office, at the door, or by calling Mrs. Patrick Hodgkin, 842-3116.

The public is cordially invited to attend this unusual luncheon.

## EPPLEY THEATRE LISTS TWO COMING ATTRACTIONS

The Eppley Theatre production, "Skin Of Our Teeth," originally scheduled for Oct. 28, will be presented in Eppley Auditorium on Saturday, Nov. 5, with curtain time at 8:15 p.m.

On Oct. 28, Col. E. T. Payson will direct the Academy musicians in the timely presentation of "Harvest Moon Band Concert", just outside the Eppley Auditorium, hoping for a true harvest moon.

## Local Children To "Trick-Treat" For UNICEF Oct. 27

Young children of the Culver area will again participate in the "Trick or Treat" for UNICEF Halloween Program on Thursday, Oct. 27, from 5:30 to 7:30 p.m., with headquarters in the Culver Public Library basement.

As the majority of these conscientious civic-minded children who participate are in grade school, it would be a great help if the residents of Culver would turn on their porch lights for these two hours to help brighten their way on UNICEF night.

UNICEF funds go to help the unfortunate children of the world who are ravaged by malnutrition, disease, and illiteracy. UNICEF helps their countries protect their health, raise the levels of education, and prepare them for a useful life.

Each 15¢ collected could purchase 100 vitamin capsules to strengthen a child; each penny equals six large cups of milk, or each 25¢ could buy vaccine to protect 20 children against tuberculosis.

This program is a nation-wide annual event to raise money for the United Nations Children's Fund and is sponsored in Culver by the Maxinkuckee Federated Junior Woman's Club, in cooperation with other organizations in the Culver community.

Anyone who is not contacted and would like to donate to UNICEF, please call Mrs. Ray Houghton at 842-2324.

TURN ON your porch light and DONATE on UNICEF night.

A millionaire soap manufacturer graciously consented to a press interview.

"To what do you attribute your success?" he was asked.

Said the soap man earnestly: "To clean living, my friend, to clean living."

Elect  
**Clyde C.  
McCOLLOUGH**  
Democratic Candidate For  
**Auditor**  
Marshall County

- Lifetime resident of Marshall Co.
- Qualified
- Experienced in County Business
- Marshall County Commissioner
- Four years North Twp. Assessor and Trustee
- Four years Marshall Co. Board of Education
- Dedicated, Sincere and Trustworthy

Your Support on Nov. 8 Appreciated

Paid Political Advertisement


**1 Sale**

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

**QUALITY PRESCRIPTION SERVICE**

Bring your prescription to us for prompt, friendly service.

**REXALL PANOVITE MULTI-VITAMINS**

Quality formula to meet normal daily needs.

100's REG. 2.98

**2 for 2.99**

**REXALL AEROSOL LAVENDER SHAVE CREAM**

Rich, creamy lather. Regular or Mentholated.

11 oz. aerosol REG. 98c

**2 for 99c**

**REXALL CHILD'S ASPIRIN**

1 1/4 gr. or 1-gr. tablets.

50's REG. 39c

**2 for 40c**

65c Lorie BUBBLE BATH, box of 20 packets.....	2 for .66
50c to 3.00 STATIONERY & NOTES, Boxed, with envelopes.....	2 for .51 to 2 for 3.01
1.75 DUSTING POWDER, Rexall Adrienne or Lavender, 5. oz.....	2 for 1.76
79c RUBBING ALCOHOL, Rexall, With glycerin. Pint.....	2 for .80
53c GLYCERIN SUPPOSITORIES, Rexall. Adults or Infants, 12's .....	2 for .54
79c MINERAL OIL, Rexall. Pint.....	2 for .85
58c ALCO-REX RUBBING ALCOHOL, Rexall. Pint.....	2 for .59
59c to 2.95 CHRISTMAS CARDS, boxed. Variety 2 for .60 to 2 for 2.95	
98c FUNGEX for athlete's foot. Salve, Ointment, Lotion or Liquid.....	2 for .99
8.95 1-oz. VAPORUBIN, Rexall.....	2 for 9.95
1.69 SACCCHARIN, Rex 1.....	
3.99 POLYMULSION, Rexall, Liquid vitamins for children. Pt. 2 for 3.99	
5.95 ELECTREX HEAT PAD, 3-speed. U.S. approved.....	2 for 5.96
98c RAZOR BLADES, Rexall. Double-edge 50's.....	2 for .99

Sale Ends Saturday, October 22

**CULVER CITY REXALL DRUGS**

CULVER, INDIANA

Phone: 842-2400

After Hours: 842-2344

42n

## ARE YOU INTERESTED IN ON-THE-JOB TRAINING IN ONE OF THESE AREAS?

- Automatic Screw Machines.....
- Centerless Grinding
- Induction Machine Operations.....
- Boregrind Operations

Apply Personnel Department

**McGill Manufacturing Co., Inc.**

CULVER PLANT

Located at

Highway 17 and Main Road

Culver, Indiana

OPEN MONDAY THRU FRIDAY 8:00 a.m. to 5:00 p.m.

"An Equal Opportunity Employer"

40-4n


# Society

CHURCH EVENTS  
CLUB NEWS

of the MAXINKUCKEE AREA

Please Phone Or Deliver All Items Direct To  
The Citizen — 842-3377

DEADLINE: 4 P.M. Tuesday of Each Week

The Lester McKees Of Brook, Ind., To  
Observe 55th Wedding Anniversary


MR. AND MRS. LESTER MCKEE

Mr. and Mrs. Lester McKee of Brook, Ind., will be honored on their 55th wedding anniversary Saturday evening, Oct. 22, when their daughter, Mrs. William Fleming, will entertain at a dinner party in her home in Brook.

Guests will include Mr. and Mrs. David McKee and children of Massillon, Ohio; Mr. and Mrs. Richard Gochenour and Ricky of Kessville, Ind.; Mr. and Mrs. Newton Edwards and children of DeKalb, Ill.; Miss Dorothy McKee of Rensselaer, Ind.; and John W. Holmes, of Austin, Minn.

Mr. McKee is a brother of John McKee and a brother-in-law of Mrs. Trula McKee, both of Culver.

## M-S Women's Auxiliary Selling Candy Bars

The October meeting of the Women's Auxiliary of the Marshall-Starke Development Center convened in the Center's cafeteria Monday evening, Oct. 17, with 11 members present.

Guests attending were Mrs. Dewey McVicker of Culver and Mrs. Edwin Green of Plymouth. New members are Mrs. Mary A. Eckert, San Pierre; Mrs. Hannah Kersey, Culver; and Mrs. Edna Keltz, Plymouth.

The meeting was opened by repeating the Auxiliary Prayer and president, Mrs. Kenneth Shei, presided.

At the November meeting, Dr. Raymond Clausman, psychologist from the Fort Wayne State School Hospital, will be the guest speaker who will present a very interesting talk on mental retardation. This will be followed by a question and answer period. This meeting will convene on Monday, Nov. 21, at 8 p.m.

(EST) in The Culver State Exchange Bank Lounge. All members are urged to attend this meeting.

As a fund raising project to aid the Marshall-Starke Development Center, the Auxiliary is selling delicious one-fourth-pound Pink Milk Chocolate candy bars at 50 cents each. These may be purchased from any Auxiliary member or by calling Mrs. Shei at 842-2352.

The October meeting was adjourned and refreshments were served by Wilma Craft and Mrs. Edna Dickson, both of Plymouth.

**Loyal Women's Class  
To Meet October 28**

The Loyal Women's Class of Cross United Church will meet at 2 p.m. on Friday, Oct. 28, in the social rooms of the church.

Hostesses for this fall meeting will be Della May, Nettie Wagoner, and Louise Romig.

Subscribe To The Citizen — A GOOD newspaper in a GOOD town

## Engagements

Salzer-Neidlinger


MISS BONNIE SALZER

Mr. and Mrs. John Salzer of Monterey announce the engagement of their daughter, Bonnie, to Wayne Neidlinger, son of Mr. and Mrs. Ralph Neidlinger of Culver.

Miss Salzer graduated from Culver High School in 1966 and is employed at Hart Schaffner and Marx, Rochester.

Mr. Neidlinger, also a 1966 graduate of Culver High School, is employed at Wagner Industries in Plymouth.

No date has been set for the wedding.

## MRS. DOYLE FISHBURN ENTERTAINS GREEN TOWNSHIP HOMEMAKERS

Mrs. Doyle Fishburn entertained in her home on Tuesday afternoon, Oct. 11, for 18 members of the Green Township Homemakers Club. Chris Yoder was a guest. Mrs. Norman Davis gave devotions on the topic of autumn.

Mrs. Gilbert Rich and Mrs. Roscoe Heckaman gave the lesson on simple house repairs. Basic tools required are hammer, screw drivers, six inch adjustable wrench and pliers. There was considerable discussion on how to keep tools on hand when there are several "borrowers" in the house!

The resignation of Mrs. L. R. Olin was accepted with regret. Achievement Day will be held Oct. 14 at 1 p.m. at the Plymouth Church of the Brethren. Holiday House will be held at the same place on Nov. 3 from 2 until 8:30 p.m. Serving on the Holiday House committee are Mrs. Doyle Fishburn, ch., Mrs. Kenneth Ecker, Mrs. Damon Miller, and Mrs. Frank Ruffing, Jr.

The hostess served lovely refreshments, assisted by Mrs. George Huffman, co-hostess. Mrs. Roscoe Heckaman will host the next meeting on Nov. 8. Mrs. Charles Smith will present the lesson on casseroles. Members are asked to bring favorite casserole recipes.

## Shively Family Reunion Held Sunday At Legion Home

Sixty members, cousins in the Shively family, met Sunday at the American Legion home for a reunion dinner.

Among those attending were Mr. and Mrs. Clarel Mikesell and their daughters from Elkhart and Letters Ford, the John Plante family, Mrs. Howard Doll and daughter, Mrs. Devon Kuhn and family from Chesterton, Mrs. C. L. Shively, the Forest Miller family from Elma Green, and the Joe Good family of Mentone. Many others were present from Rochester, Ft. Wayne, Mishawaka, South Bend and Gary.

Attend Church EVERY Sunday

## WHITEMAN & SON LANDSCAPING

FREE ESTIMATES ON

A Single Plant or

A Complete Planting

R.R. 1 PLYMOUTH Ph. 936-7114 or 936-2828

12th

## QUALITY GROCERS

Fine Groceries and Meats  
At Low Prices

109 S. MAIN ST.  
CULVER

LOCKER PLANT  
PHONE 842-2071

IDAHO POTATOES U. S. No. 1 10-lb. bag 69¢

Borden's Buttermilk

Biscuits

3 pkgs. 29¢

Nestle's

QUICK

2-lb. can 75¢

Borden's American

CHEESE

16 slice pkg.

55¢

MIRACLE WHIP Salad Dressing qt. jar 49¢

Sara Lee

Chocolate Cake

lb. 69¢

Scott NAPKINS family size pkg. 10¢

Richeieu

Bartlett PEARS No. 2 1/2 can 39¢

Muselman's

APPLESAUCE No. 303 Can 2 cans 29¢

ROUND STEAK Choice Grade lb. 69¢

GROUND BEEF Extra Lean 3 lbs. \$1.59

SIRLOIN STEAK Choice Grade lb. 89¢

SAUSAGE Oscar Mayer Little Links lb. 69¢

T-BONE STEAK Choice Grade lb. 99¢

SLICED BACON Open Layer lb. 65¢

ALSO FRESH DRESSED FRYERS

## WINTERIZE


IS YOUR  
CAR READY  
FOR WINTER  
DRIVING?

If there's any question about it, better drive in soon. We'll check your car for any needed replacements of parts and give it our complete winterizing service that assures you of safe, smooth driving.

Gates & Calhoun  
Chevrolet, Inc.

East Jefferson Street — Culver

"We Specialize In All Of Your Service Needs"

42.6m


S M T W T F S

CULVER CALENDAR

FOR THE WEEK

Thursday, Oct. 20—

- 2:00 p.m.—Music and Art Group of Culver City Club will meet with Mrs. Clarence Clarno.
- 7:30 p.m.—Wide Awake Class of the Methodist Church will meet in the Youth Room.
- 8:00 p.m.—Burr Oak Rebekahs will meet at the Culver Lions Den.
- 8:00 p.m.—Literature Group of Culver City Club will meet at the home of Miss Ruth Shanks, 925 N. Michigan St., Plymouth.

Saturday, Oct. 22—

- 6:30 p.m.—4-H Achievement & Enrollment Night at Culver Lions Den.

Monday, Oct. 24—

- 6:30 p.m.—Tri Kappa inspection at The Culver Inn.
- 8:00 p.m.—V.F.W., Post 6919, will meet in the American Legion Home.

Tuesday, Oct. 25—

- 7:15 p.m.—Cub Scout Pack Meeting at Culver Methodist Church.
- 7:30 p.m.—O.E.S. Auxiliary will meet at the home of Mrs. Ruth Ringle.
- 8:00 p.m.—Culver Rebekahs will meet in Lions Den.

Wednesday, Oct. 26—

- 10:30 a.m.—Duplicate Bridge at The Culver Inn.
- 6:30 p.m.—Lions Club dinner meeting in Lions Den.

Thursday, Oct. 27—

- 6:30 p.m.—Social and dinner meeting of the American Legion at Legion Home.
- 6:30 p.m.—The Methodist Adult Fellowship will meet in Fellowship Hall for a potluck supper. Program will feature shell collecting.

Friday, Oct. 28—

- 2:00 p.m.—Loyal Women's Class of Grace Church will meet in the social rooms.

United Nations Explained At Guild Meeting

Members of the Women's Guild of the United Church of Christ, Culver, have a clearer picture of the United Nations since the program presented on Thursday at the meeting in the church social rooms.

President, Mrs. Oscar Wesson opened the meeting with a poem, "Was it You?"

Following the business meeting, program chairman, Mrs. E. E. Zechiel presented the program on the United Nations, showing slides of the United Nations building, and explained the organization. Mrs. D. H. Smith told the group of her visit to the Meditation room in the chapel of the building. Mrs. Zechiel led the group singing and Mrs. George Vondra read a prayer for the peace of the world.

Mrs. Norman Tanksley dis-

cussed the U.N.I.C.E.F. program, followed by a poem by Mrs. Alvin Hartz. The benediction was given by Mrs. Walter Johnson.

Refreshments were served from tables decorated with United Nations flags. Mrs. Hartz was chairman of the hostesses.

§-§-§

Miss Melanie Ditmire Marks Fifth Birthday

Sunday, Oct. 16, marked the fifth birthday of Melanie Ditmire. To celebrate the occasion, Melanie's parents, Mr. and Mrs. Fred Ditmire gave a late afternoon party for her.

After Melanie opened her gifts, sandwiches, birthday cake, ice cream, and cider were served to Tracy, Tammy, and Troy Russell and Brad and Barry Lahman, all of Leifers Ford and Melanie's brother and sister, Jeff and Coleen.


Make No Mistake About It

As a customer you are the finest asset that we possess.

You add spring to our step and joy to our heart. You make life worth living for without you we couldn't exist.

Make no mistake . . . we keep this in mind when we help you choose your insurance with care, assist you, in the prompt settlement of a claim.

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


Store Hours:

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

FRESH Pork Roast PICNICS

29¢ lb.

Fresh Pork Cutlets 59¢ lb.

Fresh Pork Steak 59¢ lb.

Fresh Pork Hocks 39¢ lb.

MINUTE STEAKS 10¢ Each

Green Cabbage lb. 10¢

Seedless Florida White or Pink Grapefruit 4 for 29¢

Green Peppers 2 for 15¢

Tokay Grapes 2 lbs. 29¢

Eckrich Bologna

Chunk lb. 59c  
Sliced lb. 69c

Barbecue Chickens ea. \$1.39

Barbecue Ribs lb. \$1.09

RED TAG SALE

Let PILLSBURY buy the potatoes when you buy the meat

NEW FROM CAMPBELL'S

Golden Mushroom or Chicken Broth 6 cans \$1.00

Fireside Saltine Crackers lb. 19¢

NEW!! Chicken Flavor

Friskies Dog Food 8 cans \$1.00

Seafresh Frozen Perch lb. 39¢

Sara Lee Danish Cinnamon Rolls pkg. 49¢

HI-C FRUIT Orange DRINK or Grape 4 For \$1.00

PILLSBURY

Cake Mix 3 For 89¢

SEALTEST OR BORDEN'S

2% MILK Gal. 79¢


# W.S.C.S. Holds October Meeting

The October meeting of the W.S.C.S. of the Culver Methodist Church met Thursday night, Oct. 13, in Fellowship Hall.

Mrs. W. J. MacQuillan, president, opened the meeting by reading a prayer poem entitled "Slow Me Down Lord," written by Orin L. Crain.

Mrs. T. L. Ervin and Mrs. Jack Spencer were in charge of the program for the evening. Their topic was "Our New Hymnal."

Devotions were led by Mrs. Jack Spencer with the group reading responses from the New Hymnal, after which everyone joined in singing several selections from the New Hymnal. Mrs. T. L. Ervin was the accompanist.

Mrs. Frank Setzler gave a report on the Sub-District Meeting held Sept. 28 at Plymouth.

On Monday, Oct. 24, at 9 a.m., the ladies will meet at the Church to have a work day making articles for World Community Day.

Mrs. MacQuillan closed the meeting by reading from Thessalonians II verses 16 and 17.

The tea table was appropriately decorated in the Fall motif. Mrs. James Beckhart and Mrs. Don Troyer presided at the tea table. Mrs. Ray Houghton was chairman of the hostess committee.

# \$-S-\$ Literature Group Of Culver City Club To Meet With Ruth Shanks

Mrs. Stanley Brown, of Plymouth, will discuss, "Indiana, Our First," for the Literature Group of the Culver City Club when it meets at the home of Ruth Shanks, club president, 925 North Michigan St., Plymouth, Thursday, Oct. 20, at 8 p.m.

Decorations appropriate for the Indiana Sesquicentennial year will be used by the committee in charge, Mrs. Harry Edgington, chairman; Mrs. Sam Allen, and Mrs. Myrtle Crabb.

Officers of the group are Mrs. Earl Dean Overmyer, chairman; Mrs. Peter Onesti, vice chairman; and Mrs. Shelton Kaiser, secretary. Any one needing transportation should contact Mrs. Over-

myer or any other officer of the group.

# \$-S-\$ Entertains Ace Of Clubs

Mrs. Raymond J. Ives entertained in her home Monday evening for the members of the Ace of Clubs and two guests, Mrs. James Little and Mrs. Norman Kelly. The Halloween motif was carried out in table decorations for the dessert course after which pinochle was enjoyed at three tables. Prizes for the evening went to Mrs. Little, Mrs. Gordon Cultice and Mrs. Harry Baker.

# \$-S-\$ Mrs. Ruth Ringle To Host O.E.S. Auxiliary Meeting

The O.E.S. Auxiliary will hold its October meeting on Tuesday, Oct. 25, at the home of Mrs. Ruth Ringle.

Assisting hostesses will be Leona McCune and Martha Lindvall.

# \$-S-\$ Tri Kappa Meeting Held In Home Of Mrs. John Edgell

A called meeting of the Epsilon Nu chapter of Tri Kappa was held Monday evening, Oct. 17, at the home of the President Mrs. John Edgell.

Mrs. Edgell installed Mrs. Robert Curtis as treasurer and an affiliation service was conducted for Mrs. James McAllister of Beta Mu chapter, Rochester, and Mrs. Robert McIlwain of Gamma Upsilon chapter, Warren, Ind.

A brief business meeting was conducted and donations were made to the South Bend Chamber Music Society and the Hoosier Art Salon. Mrs. Addison Craig was appointed chairman of the Province 10 project committee with Mrs. Gerald Graham, Mrs. John Mars and Mrs. Robert Bolton assisting.

Members are urged to attend the dinner meeting Monday evening, Oct. 24, at 6:30 at the Culver Inn and from there the group will meet at 8 p.m. at the home of Mrs. Fred Adams for inspection of the chapter by the Province 10 officer, Saralee Levin of

Alpha Lambda chapter, Warsaw. During the social hour delicious refreshments were served from the beautifully appointed tee table by the hostess, Mrs. Edgell.

# \$-S-\$ V.F.W. Auxiliary Meets With Mrs. C. Art Bennett

The V.F.W. Ladies Auxiliary met in the home of Mrs. C. Art Bennett on Monday evening.

President Mrs. Robert Gibbons conducted the meeting, and donations were sent to Radio Free Europe, Cancer Fund, General Hospital fund, National Home, and the Marshall-Starke Development Center. Final plans were made for the Auxiliary Bake Sale on Saturday morning at the Library basement.

Refreshments were served at the close of the meeting by Mrs. Randy Banks and Mrs. Bennett.

Mrs. Bennett won the mystery prize.

# \$-S-\$ Farm Bureau Supper For 4-H Families Set For October 22

The Farm Bureau will entertain the 4-H and their families Saturday evening, Oct. 22, at 6:30 at the Lions Den.

At this meeting 4-H members will be honored for their achievements. Also enrollment of old and new members will be held.

Entertainment will be a dress review by the Men of the Farm Bureau.

Devotions will be given by Rev. Ray Kuhn of the Poplar Grove Church and special music will be presented by Vicky Clifton.

Turkey, dressing, drink and rolls will be furnished. The rest to be a carry-in supper. Bring table service.

# RECEIVES HONOR

Dennis Allen Shock of Culver was recognized for scholastic achievement last year at Indiana Central College at the annual fall Honors Day convocation October 14.

He was one of 110 students recognized for making the annual honor roll by completing 24 hours or more last year with a grade average of B or better.

Dennis, the son of Mr. and Mrs. Howard Shock, Route 2, Culver, was graduated from Culver High School in 1963.

The fresh young engineer-inspector was finding fault with the road construction and pointed out to the construction foreman that the road's crown was too high, the slope too steep, the gutters too shallow, the curbs too high—and so on.

Having borne this with quiet patience for some time, the foreman pulled himself up to his full height and with great dignity asked: "And how would you say she is for length, sir?"

Attend Church EVERY Sunday

# Country Fare Luncheon

Wednesday, November 2

St. Thomas' Parish House, Plymouth

11 to 1 o'clock

Bake Sale Also

Tickets \$1.25

Tickets may be purchased in Culver from any church member; Mrs. Patrick H. Hodgkin, 842-3116 or the Culver Citizen office.

42, 43nc


School Color Jacket  
Black and Orange

\$14.95 Boys & Mens Sizes

Culver Clothiers  
Culver, Indiana

42n


We Pay 4½% 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 — ARGOS — PLYMOUTH  
Indiana


42n


# Henry T. Heald Speaks At C.M.A. Fall Festival

A former president of the Ford Foundation today called upon independent schools to be equal partners with public schools in providing a quality education that is socially relevant.

Henry T. Heald, who headed the Ford Foundation for 10 years and was president of both New York University and Illinois Institute of Technology, said in a speech at Culver Military Academy:

"It is the well-administered, academically sound and innovative private colleges which are successfully meeting the forceful challenges of the public institutions. While our total elementary and secondary educational system is striving for greater quantity and quality, the small independent secondary school system should be an equal partner in this important progressive movement."

Heald, who this year founded the educational consulting firm of Heald, Hobson and Associates, New York, told a capacity audience at Culver, the nation's largest independent college preparatory school:

"Theodore Sizer, dean of the Graduate School of Education of Harvard University ascribes two purposes to the independent schools: 'first, to act as an alternative to public education—a worthwhile function in order to keep the public schools on their toes; and second, they are places where innovation can happen without the constraint of public control.'"

"The advantages of the private schools cited by Dean Sizer are and will be important to our entire educational system as well as to the independent schools themselves. For the system as a whole, we need as much well-directed experimentation and innovation as possible because there are many problems which require solving. We need the perspective of different points of view working together in cooperative programs as well. Smith, Amherst, and Mt. Holyoke, private liberal arts colleges, are joining with public institutions, the University of Massachusetts, in the creation of an entirely new undergraduate college. Independent secondary schools are entering joint academic and community programs with public schools as well, but these arrangements are not as widespread as they should be."

As the main speaker at Culver's annual Homecoming-Fall Festival weekend, Heald told the audience of students, faculty, and parents that in spite of the great expansion of education, the United States cannot call itself a well-

educated nation. He points to the armed forces qualification test which two-thirds of the Negroes failed and almost 19 percent of the others did not pass. He said that Mississippi and South Carolina, which he ranked 51st and 49th respectively in salaries paid to teachers, are 49th and 50th in test performance.

"This bears out the well known fact that there is a relationship between the quality of education and its cost," Heald said. "It is clear that the opportunities for a good education are not yet available to all parts of the nation or to all segments of society. Nor is this a situation that is likely to be quickly remedied. There is a great deal of work to be done in improving the quality of education in our poorest schools, and the better schools will have to assist in this task. And while this is going on, the quality of the better schools needs improvement too."

Heald said that when independent secondary schools were founded it was to provide educational opportunity not otherwise available. As public schools have grown, he said the original reason for their existence has disappeared.

"Yet enrollments in independent schools have increased along with the growth in public schools. They still represent a small but important segment of secondary education. I believe this will continue to be true in the future but only if the independent schools emphasize quality and maintain socially relevant academic programs." . . . Quality academic programs must be more than thorough factual mastery. They must enable the student to command not only a depth and breadth of knowledge . . . Socially relevant programs are quality programs be-

cause they develop and exercise maturing minds in relations to the major realities of the society in which we live and work.

"Will there be many careers in business or the professions in the next 25 years that will not be influenced significantly by the problems of civil rights, equal opportunities, urban and international affairs? Not only must the independent schools impart a good theoretical understanding of these problems but students and faculty must be involved enough in them to be honestly concerned about these problems and make positive contributions towards their solution."

In his speech entitled "The Independent School in the Great Society," Heald said the development of socially relevant academic programs is a great challenge of the independent school.

"The private secondary school in modern times," he concluded, "should be certain that its academic programs reach beyond competency to the forefront of knowledge and the front reaches of our social progress."

Heald received Culver's Distinguished Service Citation in recognition of his 38 years in higher education and his present work as consultant to non-profit educational institutions and research groups. The educator was also honored at a full garrison parade, part of three days of academic, athletic, and social activities associated with the Academy's Fall Festival Weekend.

Get your wedding invitations at The Citizen.


SEAMAN GLORIA J. LARGE

Seaman Gloria J. Large, a 1965 graduate of Culver High School is stationed with the Waves in Newport, Rhode Island, where she is practicing as a Dental Technician.

Gloria returned to Rhode Island Saturday after spending a week's leave of absence with Mr. and Mrs. Ted Drews, Knox, Ind.

Her address is Gloria Jean Large, SN. 7894420W, Wave Barracks 1651, U.S. Navia, Newport, Rhode Island.

Rhode Island.

Airman 2/C Arthur V. Schweidler, son of Mr. and Mrs. Arthur Schweidler of 415 W. Elberta Dr., North Ogden, Utah, has been graduated with honors at Chautauque Air Force Base, Ill., from the training course for United States Air Force aircraft equipment repairmen.

He is the grandson of Mr. and Mrs. Joseph Schweidler, well-known residents of Culver, whom he visited for the past 10 days.

Assistant: "No, madam, we haven't had any for quite a long time."

Manager (overhearing): "Oh, yes, we have, madam; I will just send to the warehouse and have some brought in for you." (Aside to assistant): "Never refuse anything; send for it."

As the lady went out laughing, the manager demanded of the assistant: "What did she say?"

Assistant: "She said, 'We have not had rain lately.'"

## MANOR MARKET

Groceries  
Beverages - Meat  
Sinclair Products  
Closed Wed. After 12 Noon  
Maxinkuckee Landing  
Phone 842-2608

The light of our absolute understanding relieves burdened and grief-stricken survivors.

### Easterday-Bonine Funeral Home

Ambulances

Culver  
42n

## Here Is The Opportunity We Offer To 12 MEN With Management Potential!!!

1. Age 24 or older
2. Sales Position
3. Unique product with no competition
4. Income according to effort and ability (monthly average approximately \$800.00)
5. No previous sales experience necessary (but desirable)
6. Thorough training at company expense for those who qualify
7. Begin either part-time or (preferably) full-time

Perhaps you have never thought of changing jobs but no one should close the door to opportunity. Replies strictly confidential. Our men know of this advertisement. Write Dept. 135, The Culver Press, Inc., Culver, Ind., stating age, marital status, education, sales or management experience (if any) date available, home address and home phone number.

40-3n


This isn't exactly a "power plant," but it does illustrate the fact that in most American homes, the number of electrical gadgets and appliances grows by about six new items each year. It's not surprising when you stop to consider how versatile and capable electricity is . . . it can do just about anything from home heating to brushing teeth . . . and costs so little to use. **Nothing you can buy gives you more value per dollar than your electric service.**


Northern Indiana  
Public Service  
Company

symbol of service in nipicoland


# Academy News

In the outers are Bob and Faylis Hartman, who have taken time to visit with Culver friends between their European jaunt and their year at I.U. First they were houseguests of the John Edgells and then the Bob Reichleys . . . Just back from a few days at Southern Pines in North Carolina, General and Mrs. Spivey report everything is coming up pluses for the Bill Covingtons and the Cliff Dawsons. Both of them are in their new home in Whispering Pines, which is part of that well known area.

Visitors to Culver have come from far and wide these late summer days. Ethel Rossow was about to prove that indeed east can meet west with daughter Nancy Ryan and husband Dick coming from the west coast and son Bob Rossow coming from his state department post in Rome, Italy. Then there was a little southern touch with young Bob Rossow coming up from I.U. to be with his father and grandmother. This gala event was all built around Bob bringing his daughter Katy to enroll in Cathedral School in Washington, D.C., where she will be a junior. Nancy and Dick from San Jose, Calif., planned their vacation around Bob's being here. Through all of this Barbara Rossow and young Mark and Jane '66 graduate Peter were very much in Rome. Peter is doing a year of post graduate work in Rome before entering college next fall in this country. After all of the men had departed for east, west and south Nancy stayed on to share her mother's 80-and-then-some birthday with her.

Not to be outdone by the ladies, Col. W. O. Johnston did his own entertaining this summer with kin coming from around the country. After a hospital stay early in the summer that got things off to a slow start, "Johnny" has been on the go and an eager host. His first visitors were his brother and sister-in-law, Carl and Mary Johnston from Champaign. Carl was in the Culver class of '14. Next on the list were the Charles Tillmans from Anderson, Ind. Mrs. T. is Johnny's sister. And then there were Chester and Mildred Johnston from Collins, Ohio and finally nephew Lowell Johnston and his wife from Dan-dee, Illinois.

Susan Bolton Davies and brand new adopted son, Sam Robert Chisholm Davies, put the grandparent gleam in the Robert Bolton's eyes with their August visit. Susan, an old hand at flying

and former Eastern stewardess made the flight from Coconut Grove, Florida.

Sunny Blair combined business with pleasure with her recent trip to Philadelphia. It was with genuine pleasure that she saw their son Capt. Robert Blair presented with the Salvation Army Salute Award at ceremonies on September 14 before 1,000 Salvation Army volunteers from around the world and the United States. Capt. Blair, with three tours completed in Vietnam, was honored in recognition of his distinguished military service. He is the holder of the Silver Oak, the Vietnamese Cross of Gallantry with Valor Palm, the Purple Heart with Oak Leaf Cluster, the Bronze Star and the Air Medal. Bob led the assembly at the ceremony and luncheon held at The Bellevue-Stratford Hotel that he had been asked by the officers and enlisted men in Vietnam to thank the organization for its services to the troops. Attending the ceremonies with Sunny were Col. and Mrs. George Blair, grandparents of Bob, and Mrs. A. Hershel, his grandmother. The three families were presented with awards made by volunteer Salvation Army workers.

Wallace Heiber was one of a group of teachers asked to review CHEM study materials and has submitted a critique, rewrites and modified procedures found useful to a team of authors engaged in revision of the course. The author team is headed by Dr. Robert W. Perry, University of Michigan, for Prentiss-Hall Inc., publishers.

CHEM is an experimental course developed under auspices of the National Science Foundation as an improved chemistry course to fill modern needs. The third edition of the course has been used at Culver since its release in 1961. The National Science Foundation has recently released the course to a few publishers for revision, and extensive modification and development along several lines are expected.

Darrell Beach has written another article. This one goes by the title: "Electronegativity, Periodicity and Acid Strength," and it was published in the October issue of "School Science and Mathematics."

Betty Mitchell was surprised with a two-days-before-her-birthday party attended by all members of the Library staff.

Sara Kiewold and her husband went down to Newcastle to visit Judy and her family. Sara reports both granddaughters are thriving.

Betty Bryant has been enjoying a visit from her mother, Mrs. J. M. McLaughlin of Pittsburgh. The two friends who drove Mrs.

McLaughlin out to Culver were very much impressed by Culver and its campus. A trip to Purdue to see a grandson and a jaunt to Hinsdale to see her three great-grandchildren made this a very special visit for Betty's mother. A telephone call from son Chip in Seoul, Korea was the most exciting things that has happened to his parents in years!

Arthur Anderson is the new face around the Memorial Building these days. He started in to help Wallace Starr early in the fall.

An insurance salesman thought he had the husband about sold, but never could quite get the client's name on the dotted line. Finally, in exasperation, the salesman demanded, "Why is it you just won't buy?"

"Well," replied the husband, "Even now I don't feel any too safe at home."

The Culver Citizen — Culver, Indiana — Oct. 20, 1966 — Page 7

Absent-minded Prof: "I forgot to take my umbrella this morning."

Wife: "When did you miss it?" Prof: "When I reached up to close it after the rain had stopped."

A modern mother and her young son were shopping in a supermarket. The child, trying to help, picked up a package and brought it to her, "No, no, honey," protested the mother, "go put it back. You have to cook that."

Daughter of first film star: "How do you like your new father?"

Daughter of second film star: "Oh, he's very nice."

Daughter of first film star: "Yes, isn't he? We had him two years ago."

It was in a remote section of the country where the tobacco crop had been a failure on account of a prolonged drouth. One afternoon three tobacco growers met on the porch of a little corner general store, and as they sat on the porch glumly, they passed a jug of corn liquor around freely from one to the other.

"My wife is a wonderful woman to stick with me through this drouth," said one man sadly. "When I sell my tobacco, I'm going to buy her a piano."

"That's a good idea," said the second man. "I'm going to buy my wife a washing machine and some new clothes. How about you, Jim?"

"Better pass me that jug again," drawled Jim. "I ain't even out of debt yet!"

BE WISE — ADVERTISE

Don't Let Cold Weather Catch You Unprepared!

IT'S TIME TO TACK UP *Warp's* CRYSTAL CLEAR FLEX-O-GLASS


Cover Your PORCHES & BREEZEWAYS WINDOWS AND DOORS with Genuine Shatterproof FLEX-O-GLASS

The Only Plastic Window Material that carries a 2-year guarantee. The name Flex-O-Glass is printed on the edge for your protection.

only 33¢

Lin. Ft. 36" wide

Also in 20" and 48" widths

Costs So Little, Anyone Can Afford It!

\$20.00 is all that it takes to cover an average screen porch... a breezeway less than \$15.00.

Have a dry, protected room for children's play or storage area all winter long.

IT'S SO EASY ANYONE CAN DO IT!


Look For Genuine FLEX-O-GLASS At Your Local Hdwr. or Lmbr. Dealer

N-62

Lauer's

Open Week Days Until 5:30 p.m.

Saturday until 8:30 p.m. (Thursday until Noon)

COLLEGE MAN AND CAREER MEET IN OUR CROSSROADS COLLECTION


Write the order you want in a handsome blazer here

.....

(we have it!)

Put a new note of luxury in your casual dress with the Blazer you like. See our tremendous collection of colors and fabrics in both single and double-breasted styles.

Men's sizes from \$29.95  
Boys' sizes from \$15.95

Choose the "right" pair of socks for your Blazer from LAUER'S wide selection of styles.

Men's sizes from \$8.00 Boys' sizes from \$5.00

Lauer's "of course" MEN'S and BOY'S APPAREL

PLYMOUTH

WHY NOT DO YOUR OWN REMODELING?

WE CARRY A COMPLETE LINE OF BUILDERS' AND PLUMBERS' SUPPLIES FOR BIG JOBS • FOR LITTLE JOBS


Marshall County Lumber Co. 316 E. Jefferson • Culver, Ind. • 842-3361

42m


COMMUNITY  
HOME  
SCHOOL


# THE SCHOOLBELL

PUBLISHED WEEKLY BY THE PRESS CLUB OF CULVER HIGH SCHOOL

## "Education" Means . . . . .

By Carin Manchester and Beth Rouston

Here we are again roaming through the halls seeking for some intelligent students to answer some difficult questions. The one we put to them this week was "What does an education mean to you." To see what they have to say let's start with the interview.

Cheyli Zink: Extending one's knowledge through learning and experience is my interpretation of education.

LaDonna Darocsi: An education means a better chance of succeeding in life.

John Torr: LIFE is what an education means to me.

Virginia Shilder: An education gives one a better chance in life.

Carole Zehner: Success in the future!

Karen Stevenson: WAXMAN Da-Da-Da-Da-WAXMAN; learning.

Chuck Beck: It means more opportunities in life and work.

Suzi Riester: Everything in life!

Susie Donnelly: Happiness!!

Linda Reinhold: An education means a better paying job and gives a person a better opportunity in life.

Patsy Behnke: Education means to me the opportunity to better yourself so that if the opportunity would come for you to better the world, you would be able to do it.

John Milner: I believe it is the basis of success and wealth. I feel that everyone should take advantage of what educational facilities are at hand and learn all they can.

Doug Hartz: It's a chance to get ahead in life.

Pam Moran: It's the only way to attain my goal in life.

Mike Wynn: It means to me a chance for a better paying job and if you have this good education you will be able to pick the job you want and also enjoy.

Sylvia Roberts: The more you know and learn the farther you will be able to go in life. (space-age)

Karen Banks: It means higher qualities in a person and an opportunity for a big chance in life if one will accept it.

Anna Barrabes: Education means a secured successful future.

Bob Shirrell: Education is the doorway to true tranquility.

Susie Thews: Mr. Waxman in History Class!!!

Linda Baker: An education is the key to my future as a chemist.

Linda Shirrell: Education is the key that unlocks the doorway to success in the future. It is not only what you learn in school, but what you learn from everything in your environment.

Bill Pletka: Education is the door to freedom . . . freedom from ignorance . . . freedom to re-

lease the abilities of the mind. Education in all fields is the most important means of solving this world's ills.

Well, time has run out on us so we have to close this interview by saying--Education is a very important part in your success in the future so learn all you can because you will appreciate it later in life. Until the next time we meet Study, Study, Study plus have a little fun too!!!

## Wouldn't It Be Nice?.....

By LINDA SHIRRELL

if the band could eat breakfast at the Holiday Inn?

if there was no P.D.A. at the Academy? (Hum, K.T. and F.C.)

if the varsity basketball team won every game of the season?

if the 8th grade team won at least one basketball game?

if a girl could read a boy's mind?

if Paula L. were tall?

if there was a hayride every weekend?

if Mike S. went to sleep every day in Geometry?

if it would frost again so the Sophomores could begin raking leaves?

if the donuts from the Holiday Inn didn't cost \$3.00 a dozen?

if the Latin class had a lab?

if the teachers didn't give any homework?

if the whole student body came to the Jr. Ham Supper?

if Mr. Lawson didn't give tests or themes?

if M.W. would give back L.S.'s "I Move" button?

if motorcycles had doors?

if the band had enough music for everyone, and new orange and black uniforms?

if the seniors were great????

if Culver had a shiney new school?

if elephants made more than 5 M.P.H.?

if everyone could get a brand new car of their own?

if it was still summer!!!!

## Calendar Of Coming Events

OCTOBER, 1966

21 — Varsity cross country sectional

22 — Indiana State Teachers Association delegate assembly - Indianapolis

24 — Mr. Miller to financial aid conference Manchester College

26 — IOTA delegate assembly

27 — No school - Teachers Institute

28 — No School - Teachers Institute

29 — I.S.T.A. Regional Assembly Rochester High School 7:30 p.m.

Subscribe To The Citizen

## Home Ec Class Learns About Homes & Financing

Members of the Home Economics III class toured the Furniture Fashion show in the Manufacturing Building on the Indiana State Fairgrounds. The students are studying homes and home furnishings this semester.

Since Indiana is the sixth largest manufacturing state of furniture, in the Union, Governor Roger Branigan declared October 2-9, as Furniture Week In Indiana. The show not only included furniture, but everything a house is made of and includes.

The class is also learning how to finance a home, and how to buy either an old or new house. To help them in their study, Mr. Beard from Farm Home Administration at Rochester spoke to the students on how to apply for an FHA loan. He also described what kinds of a loan you could get, and how much the company will loan you.


There seems to be many bonfires burning to give me all the smoke signals I need and I'll pass all the gossip on to you.

Congratulations Grass-country B-team for winning the B-team county. Don't worry about it Varsity, you'll get at Bremen at the Sectional. Come on, don't take it so hard Terry C.

It finally happened, yes it's true, Goldilocks got his hair cut!!! How about it Kirk?

It seems that Kerry has a new love that he can't live without. Tell us of our secret love for Judy, Kerry!!

It seems that L.U. Land day was a real smash especially breakfast at the Holiday Inn. Everyone tells me the ride home was the most interesting. Mr. Fouts!!!

Congrats to Karen and Tom. It seems that the band trip to L.U. was a moment to remember for them. Smashing!!!

Vicki C. do you always get lost in the restrooms? It seems Norma couldn't find you any where at L.U.

Cindee L. - what's with school? So you like long walks better! How's your big toe?

It seems that L.U. had a special attraction for Culver kids this weekend. Elaine and Patty--tell us all about it.

It seems that YO-YO's are back in style, ask Norm!!

Paul, Gary, and Kerry seemed to have fun at Purdue, but what's this we hear about Kerry locking Gary out of the room -- oops!! Can't tell about that.

All the bonfires have died away and I can no longer make out the signals. Good-bye till next weekend and the fires are lit again.

## BAKE SALE

SATURDAY, OCT. 22

Library Basement

8:30 to 11 a.m.

For Cancer Fund

By V.F.W. Auxiliary

40-4n

42n

## Schoolbell Staff

1966-67

SUZI OVERMYER'S STAFF

Elaine Epley, Paula LaPlace, Patti McCombs, Beth Rouston, Bob Shirrell, Cheryll Zink, Mike Schmoll, Kathy DeWitt, Gerin Manchester, Linda Reinhold, Virginia Shilder, Susie Thews, Dave Beauchamp, Sara Hoese, Pam Moran, Beverly Paul, Kathy Taseh and Linda Shirrell.

## SOFTBALL TOURNEY

By DOUG SNYDER & BRIAN CROSLLEY

On the first day of the tourney, Mon. Oct. 3, the Sox overcame the Pirates in a 14-2 victory. On the same day the Cardinals overcame the Cubs in a 12-5 victory. Tues. Oct. 4, the Sox beat the Cardinals in a 3-2 victory. The same day the Giants beat the Twins. On Wednesday, Oct. 5, the final game of the tourney, the Sox and the Giants tied 2-2. The next day, the play off game was won by the Sox overcoming the Giants 7-3!

Citizen want ads up to 25 words only \$1.00.

## Basketball Try-Outs

DAVE BEAUCHAMP

Basketball try-outs have begun recently here at C.H.S. and there are approximately 50 eager boys putting forth an effort to make Varsity, B-team, and Freshman teams, so as to have winning teams again this year.

There have been a couple of changes on the coaching staff here this year. Mr. Crosley is still handling the Varsity but B-team is now in the capable hands of Mr. Waxman our new Social Geography, American History, and physical education teacher. The freshman coaching chores are now being handled by Mr. Gangloff who is also new and also teaches physical education and shop.

The school should give these teams plenty of support, as we have in the past.

## LOW WATER

Drought times are good times to replenish your artificial lake supply. Just hike over favorite fishing areas and keep your eyes peeled.

# SHOP

The store that cares...about you!

A&P Cares...About You!

107th ANNIVERSARY

Firm Ripe

# BANANAS

lb. **10c**

## SCORES & SCORES OF REDUCED PRICES

WHY PAY MORE?

Marvel Anti Freeze	gal. \$1.59
Wheaties	12-oz. 30c
Rice Krispies	12-oz. 33c
Peaches	4 for 99c
A&P PINEAPPLE- GRAPEFRUIT Drink	3 1 qt.-14 oz. cans 79c
Tomato Juice	46-oz. tin 4 for 99c
Tide Detergent	king size \$1.09
Carter Lake Pears	29-oz. tins 3 for \$1

PLAY...

OVER 516,000 WINNERS

WIN \$2,000  
WIN \$500  
WIN A&P Products  
WIN Plaid Stamps

## SWEEPSTAKES PRIZES

EACH WEEK

WIN 7-DAY American Airlines Golden California or New York DREAM TRIP FOR 2 Whether you choose California or New York, you'll love every minute of this exciting expense paid vacation!	WIN R.C.A. 21" COLOR TV A chance to win this handsome R.C.A. 21" Color TV for your family's enjoyment!
---	---

These prices effective thru Oct. 22, 1966

# SMORGASBORD

EVERY SUNDAY

SERVING 11 A.M. TO 3 P.M.

OPEN TO PUBLIC

Closing date for Smorgasbord Oct. 30

## Eagles Lodge

4 Miles North of Culver on Road 17


## The Ideal Girl

By BOB SHIRRELL and MIKE SCHMOLL

Being ideal boys, Bob and I feel fully qualified to describe the ideal girl. We have, in our continent-covering explorations, found the perfect girl far from Culver.

Although our girl lacks a perfect area code, namely 6-2 5-2 6-2, and a perfect displacement, namely 10.52 pounds, she does have what the majority of girls lack — personality. What special kind of personality does she have?

First of all, she enjoys class establishments (the El Rancho?), but she does not always feel the need to extremes for high-brow entertainment. In fact, she doesn't mind spending a night watching television to save the green stuff.

She is able to discuss anything openly with penetrating insights and a clear conscience. She has her own convictions, but she does not feel the need to force them on others.

She is straightforward and sincere in her relationships with all people; she doesn't try to impress anyone.

In short, her personality is extraordinarily unique. She is without a doubt — the ideal girl.

## Girl Scout News

TROOP 52

Scribe Connie Kelly

Girl Scout Troop 52 met Monday evening, Oct. 17, in the Methodist Church and selected the individual patrols and patrol leaders.

The three patrol leaders for Troop 52 are Nancy Heiser, Lisa Dinsmore, and Ann Lemar. An activities calendar for the coming year was also set up.

Mrs. Jack B. Spence is head of the local Girl Scout Program, which is still in need of at least two more leaders.

### FLEECE GUN STORAGE

Storing guns in fleece-lined cases can be dangerous. Thick wool draws moisture from the air, can rust the gun.

## SCHOOL MENU

By Barbara Winters and Ann Waite

(Beginning Monday, October 24)  
MONDAY: Creamed dried beef on bisquit, scalloped corn, carrot sticks, apple ring, bread, butter, and milk.

TUESDAY: Beef and noodles, buttered carrots, cole slaw, peaches, bread, butter, and milk.

WEDNESDAY: Chili, crackers, celery sticks, peanut butter sandwich, jelly, pumpkin squares with whipping cream, and milk.

## I Wonder Who

By ELAINE EPLEY

I wonder who she may be, Or even if she may be a he. Coming to school every morn. Usually with a smile, but once a scorn.

Today was Tuesday, and what a day, And for a Civics test had to stay.

"What a test!" exclaimed my friend, For Lawson's tests never end. On to lunch, and what a lunch, After that, to study a bunch.

But soon interrupted by Mr. Fouts, And start to play a waltz by Krautz.

Trudging onward to Psychology, Writing notes and studying "boyology".

I'll give you a clue to who it might be, She's a mighty Senior, and cute as can be.

Always talking about Mike Eustis, That subject she says, is never useless.

Don't look it up in the Almanac, For her name is Linda Mac.

### SCATTER TIPS

Oops! Dropped a bag of shot. All those little balls. Scattered everywhere on floor. Try this: Stick a new bag in your vacuum cleaner and suck'em up. Cut open the bag and pour the pellets back where they belong. Crisis over. Shot restored.

It Pays To Advertise

## The Ideal Boy Is:

By Paula LaPlace and Patti McCombs

A gentleman  
Considerate  
Fun to be with

Has a sense of humor, but doesn't get carried away

Well groomed and shows good taste in clothing, speech, and actions

Has ambition  
Tries his best in all he does

Shows respect for himself and others

One who doesn't regret having to spend money on you

Intelligent  
Mature and acts accordingly

One who can carry a moderate amount of responsibility

Displays faith, honesty, and integrity

Okay boys, you've got the word. Now go to it!!!

## CHERYL DILLON INITIATED INTO KAPPA DELTA PI

Cheryl Kay Dillon, daughter of Mr. and Mrs. A. Judson Dillon, Route 2, Culver, was recently initiated into Kappa Delta Pi, honorary education society, at Purdue University. She was one of 74 members inducted, the largest group ever initiated into the Purdue chapter.

The society encourages high professional, intellectual and personal standards and recognizes outstanding contributions to education.

## Burr Oak

By Mrs. Floyd Carrothers  
Phone VIKING 2-2028

The Burr Oak Circle party will be held Friday night, Oct. 21, in the E.U.B. Annex at 8 p.m. Everyone is to come masked.

Saturday evening guests of Mr. and Mrs. Lewis Jones and Jim were Mr. and Mrs. Tom Jones and Dennis of Grovertown.

Capt and Mrs. William Shunk and daughter Amanda of Fort Rucker, Ala., were weekend guests of Mr. and Mrs. Neil Shock, Jan and Jane. They returned to Fort Rucker Monday.

Saturday evening dinner guests of Mr. and Mrs. C. K. Bessinger were Mr. and Mrs. Al Brosman of Hammond.

Mrs. Floyd Carrothers visited Monday with Mrs. Thomas Piper and Mrs. W. D. Crossgrove at Plymouth. Mrs. Piper, who has been ill, is improving slowly.

Mrs. Rossie Moore visited over the weekend with Mr. and Mrs. Lawrence Harper at Michigan

City.  
Mr. and Mrs. F. E. Carrothers were Sunday dinner guests of Mr. and Mrs. Frank Miller at LaPaz.  
Mr. and Mrs. Bert Cramer Jr. and Lisa were Sunday dinner guests of Mrs. Cramer's mother, Mrs. Wilbur Haney, and family at Sidney.

A Sunday afternoon caller of Mrs. Gladys Prosser and family


Doors Open Fri., Sat., Mon. 6:50  
Closed Wed., Thurs., Oct. 19, 20

FOUR BIG DAYS  
Friday thru Monday, Oct. 21-24  
Cont. Sunday 3:00, 5:15, 7:30  
Paul Newman, Julie Andrews  
Technicolor

"Torn Curtain"  
Closed Oct. 26, 27

REES  
PLYMOUTH

Thursday, Friday and Saturday  
"Lost Command"  
In Panavision & Color  
Anthony Quinn, Alain Delon, George Segal  
A War Adventure!  
Also Color Cartoon  
Shows At 7:00 & 9:20

Sunday through Wednesday  
"How To Steal A Million"  
In Panavision & Color  
Audrey Hepburn, Peter O'Toole, Eli Wallach  
A lesson in love and larceny!  
Also Color Cartoon  
Sunday Shows at 2:00, 4:15, 6:30 & 8:45

was Roger Houghton of Plymouth.

INITIATED INTO SORORITY  
Betty Jean Maull, daughter of Col. and Mrs. Charles Maull, 1022 Academy Road, Culver, was initiated into Delta Delta Delta Sorority at Indiana University on Oct. 7.

It Pays To Advertise

GAYBLE Theatre  
NORTH JUDSON


WED., THURS., FRI., SAT.,  
OCT. 19-20-21-22  
Double Feature  
Matinee Saturday at 2:30 Cont.


2nd Feature  
"Indian Paint"

SUN., MON., TUES., OCT. 23-24-25  
Double Feature  
Matinee Sunday at 1:30 Cont.  
Two Technicolor Pictures  
"Ambush Bay"  
Hugh O'Brien, James Mitchum, Mickey Rooney  
2nd Feature  
"Namu The Killer Whale"  
With Lee Meriwether

SMORGASBORD  
Saturday, Nov. 5 — 5 to 8 p.m.  
at Aubbee Gym

Adults, \$2.00 Children, 6 to 12, \$1.00

Sponsored by Leifers Ford Methodist Church

"We will have 2 lines for better service."

42, 44n

## HELP WANTED Sealed Power Corp.

North Edge of Rochester, One Block East of U.S. 31

- Minimum starting rate — \$2.35 per hour.
- Highest industrial hourly wages in Rochester area.
- No experience necessary for qualified applicants.
- Full range of fringe benefits.

PAID VACATIONS  
GROUP INSURANCE  
INCLUDING MAJOR  
MEDICAL COVERAGE

LIFE INSURANCE  
PAID HOLIDAYS  
RETIREMENT PLAN

"A GOOD PLACE TO WORK"

Evening Interviews By Appointments  
Phone 223-3116 between 8 a.m. and 5 p.m.

We Are An Equal Opportunity Employer


Our 1966 Line Of Christmas  
Cards Is The Best Ever!

Place your order during October  
and receive a special 10% discount on  
listed prices!

In order to make your selection in the privacy of your home, we will gladly lend to you our attractive sample books for overnight or weekend perusal.

THE CULVER PRESS, INC.

Press Building

Culver

351fn

42n


# OCTOBER SPECIALS!

Heavy Duty

**File Folders**  
72c per doz.

**RUBBER STAMPS**  
Made To Order  
Quick Delivery

**CARDBOARD**  
Ideal For Making Signs, Posters, etc.  
Heavy, White, 22"x28"  
25c per sheet

**SIGNS**  
PRINTED ON HEAVY CARDBOARD  
For Sale, Rooms  
each 15c

Rooms For Rent, House For Rent,  
Keep Off The Grass, Apartment For Rent,  
Private Property, No Trespassing,  
Keep Out, No Hunting, Private Drive,  
Not Responsible For Accidents  
each 25c

Fine Embossed  
**Business Cards**  
500 for \$7.20  
1000 only \$9.20

**Table Covers For Parties,  
Banquets and Picnics**

Resembling Cloth in Rolls  
40 inches wide, 300 feet long

**\$5.00 per roll**

Beautifully Embossed White Paper

**Newsprint Roll Ends**

Suitable For Table Covers, Drop Cloths, etc.

35" wide 25c  
52" wide 35c  
70" wide 50c

**ONLY DURING OCTOBER**

# SALE

## 10% DISCOUNT

ON

## CHRISTMAS CARDS


**BRAND NEW 1966 LINES**

**A Wonderful Selection For  
Every Taste and Pocketbook!**

In order to make your selection in the privacy of your home, we will gladly lend you the attractive sample books for overnight or weekend perusal.

**Typewriter Ribbons**

**Black \$1.25**

Heavy Duty  
**Clasp Mailing Envelopes**  
Sizes Range From  
5"x7½" to 9"x12"

**STATEMENTS**

Regular Ruled, 5½"x8½"  
With Your Name & Address Printed  
500 — \$6.50  
1000 — \$10.00

Bill Paying  
**ENVELOPES**

6 3/4 Size, Printed With Your  
Name and Address

**Box of 500 — \$7.75**

PERSONALIZED

**Gummed Labels**

With Your Name and Address  
500 for \$1.50  
1,000 for \$2.00

**Lake Maxinkuckee  
Contour Maps**

Helpful For Fishermen, Skin Divers and  
Ski and Boating Enthusiasts

**25c**

**Adding Machine Tape**

2¼" wide

roll 35c  
2 rolls only 65c

**A Complete Line Of Quality  
Wedding Announcements**

Choose From Samples In All  
Price Ranges and Styles

**SCRATCH PADS**

**5c, 7c, 10c & 15c each**

A Variety of Sizes to Choose From

**GUMMED TAPE**

For Wrapping, Packing & Sealing  
1" wide roll 50c  
1½" wide roll 65c  
2" wide roll 85c

# THE CULVER PRESS

**PRESS BUILDING • CULVER**  
**Phone 842-3377**


FRIDAY, OCTOBER 21  
Naomi W. Fishburn  
Mrs. Arnett M. Cleveland  
Brenda Sue Lindvall  
Linda Sue Nelson  
Eva Esther Russell  
Dorothy Sherwood  
Cynthia June Bennett

SATURDAY, OCTOBER 22  
James Howard  
Mrs. Don McKee  
Norman Thomas  
Robert D. Hansen  
Sue (Nora) Sheppard

SUNDAY, OCTOBER 23  
Ray Haffer  
Annabelle L. Coil  
Marcia Jean Melangton  
Clarahelle L. Murphy  
Sandy Sedlacek  
Flossie Hines  
Sally Sheppard

MONDAY, OCTOBER 24  
Mrs. Don Mikesell

TUESDAY, OCTOBER 25  
Betty Jo Lucas  
Juanita McKee  
James E. Talley, Sr.  
Denver Crozier  
Michael Reinholt

THURSDAY, OCTOBER 27  
Louise LaMunion  
Brian Lindvall  
Barbara (Porter) Jones  
Fred Banks

### 'Way Back When? Do You Remember

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

#### OCTOBER 17, 1956—

Postmaster Fletcher T. Strang is retiring after 22 years as Culver's faithful servant; E. Wayne Mattox has been designated as acting postmaster.

Announcement is made of the engagement and forthcoming December wedding of Miss Lois Condon to Jack E. Snyder.

Miss Betty Heene Bennett announces her engagement to Donald Ray Hahn, with their wedding date being set for Nov. 4.

Orville Westlund, pastor of the Burr Oak Church of God, will be ordained in special rites Sunday, Oct. 21, at 7:30 p.m. at the Burr Oak church which he has served as full time minister since the summer of 1955.

More than 325 sets of parents were in Culver last weekend for the annual Dad's Weekend festivities at the Academy.

#### OCTOBER 16, 1946—

A few flakes of snow fell Saturday morning — the first snowfall of the season.

At the annual session of the Grand Lodge of Indiana in Indianapolis, Oct. 10-11, Maurice Curtis of Culver presided as Grand Master, after which he was presented with the regular Past Grand Master's Jewel.

John Hoesel, senior and regular on last year's championship basketball team, has been named captain of this year's quintet.

Chester Bowersox has accepted a position as cashier of the Leifers Ford State Bank. He succeeds Charles Wyland.

The wedding of Miss Jean Shaw and William F. Anderson took place Saturday evening at the

home of the bride's parents.

#### OCTOBER 14, 1936—

The three north ice houses of the Medbourn Ice Company are being demolished and the lumber is to be used to repair the remaining three buildings to the south. The south houses were built in 1906 and the ones now being torn down were added six years later.

Mr. and Mrs. Dale Jones have announced the arrival of a son on Oct. 2.

The bones of a monster mastodon were shipped from Plymouth the first of the week to the American Museum of Natural History in New York City. The skeleton was found on the farm of William G. Thompson, trustee of Green Township.

Complimentary to Mrs. Stanton Green, who is leaving this week with Mr. Green, to make their home in Florida, Josephine Cook entertained a few friends at a farewell party Thursday evening.

## Betty Rose


ADD THIS TO YOUR PLANS

Bright idea for your fashion schedule! Live-in casual coat of terrific chic, in Rutledge Plaid, wearing squared knit collar and knit wristlets popping out from the fringed sleeves. Turquoise, Gold, Red, Black/White. Sizes 6-18.

\$30.00

Schoonovers  
SINCE 1883  
Argos, Indiana

42n

#### OCTOBER 13, 1926—

Mrs. Dorothy Moon of Indianapolis has taken up her duties in the local school as music supervisor.

Mr. and Mrs. Chester Edward Norris have been blessed with a baby girl named Martha Lillian.

Capt. H. A. Obenauf of the Culver Military Academy scored what is claimed to be a world's record for shooting with an army service pistol over the army qualifications course at Fort Sheridan, Ill., last Sunday when he finished with a score of 97.8.

Miss Anna Stuprich pleased a large audience Monday night in the auditorium of the Methodist Church when she was presented in a piano recital by her teacher, Mrs. Alice Fisher.

#### OCTOBER 12, 1916—

Mrs. H. G. Glascock spent the weekend with her daughter, Irene, who is attending Ferry Hall at Lake Forest, Ill.

Mr. and Mrs. Arthur Morris are rejoicing over the arrival of a little son who came to their home Saturday.

Captain Fleet, aide to the Culver Military Academy superintendent, left at the close of the summer school for a year's leave of absence. After a short time in Atlanta and North Carolina, Captain Fleet sailed for England where he spent three years as a Rhodes Scholar.

A safe driver, says the Chicago Motor Club, always will reduce his speed whenever approaching a leaf fire at the curb. Wind conditions often can obstruct your overall view of the area. Don't blindly assume the road ahead is clear. Instead, anticipate the possibility of the smoke obscuring someone in the street or road. Play it safe, when you see the autumn smoke signal, slow down.

### Post Office To Aid Residents In Getting Mailing Lists Zipped

Beginning this week, letter carriers throughout the Culver area will deliver cards to every resident, Postmaster E.W. Mattox reported. Each card will have spaces for addresses the householder wishes zipped.

After placing their uncoded addresses on the cards, preferably printed legibly, they may be dropped into any letter box or returned to their letter carrier. The Culver Post Office will add the appropriate Zip Codes and return the cards to the mailer.

"No postage is needed," Mr. Mattox said.

The project is part of Postmaster Lawrence F. O'Brien's program to make Zip Codes more accessible to the mailing public.

In addition to the cards for addresses, a special notice advising each resident of his local Zip Code number will be delivered.

The cards will carry a message

from Postmaster General O'Brien advising that Zip Coded mail helps provide better service.

In completing the cards, only the street address and city and state are required. INDIVIDUAL NAMES SHOULD NOT BE LISTED.

Postmaster Mattox emphasized the importance of including a return address on the front of the cards so they may be returned after addresses have been coded.

Additional cards are available from your letter carrier or in Post Office lobby.

A vacation is a succession of 2's. It consists of 2 weeks which are 2 short, afterwards, you are 2 tired to return 2 work and 2 broke not 2.

\* \* \*

An Australian strolling past a Sydney hotel noticed a red setter dog that looked lost. He was about to call the owner's number listed on the dog's collar when he read the remainder of the writing on the tag. It said: "If found near a pub don't bother, thanks. Owner not far away."


### 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

trn

For convenience and safety—  
Have Your Own Automatic

# DUSK to DAWN OUTDOOR LIGHTING


Now you can have a private dusk-to-dawn light installed for your property's protection . . . and it costs just a few cents a day! It's a silent watchman that lights up night time problem areas around your home . . . also adds hours to your outdoor recreational or work time

Completely automatic, the light is controlled by a photoelectric cell which turns it on at dusk, off at dawn. This dependable lighting service can help prevent costly accidents.

There is no investment on your part and no maintenance cost. The monthly charge includes installation and any service that may be necessary, including lamp replacement, as well as all the electricity.

Here is a practical, inexpensive method to provide safety and security for your property.


This fine service is available for a small monthly charge on your electric bill

Come into our nearest office for full details!

**YOUR DOLLAR  
BUYS MORE**  
at the  
**ARGOS FURNITURE STORE**

Argos, Indiana

42n

NORTHERN INDIANA *Public Service* COMPANY


### LOCAL HOLSTEINS COMPLETE TEST RECORDS

Registered Holstein cows from this area are prominently mentioned in a special production testing report from the Holstein-Friesian Association of America, Brattleboro, Vt.

Culver Leader Gomar Marita 5646837, a two-year-old, produced 20,808 pounds of milk and 730 pounds of butterfat in 365 days. Culver Lancelot Lien Boots 5646846, a two-year-old, had 19,343 pounds of milk and 743

pounds of butterfat in 365 days. Culver Emperor Dictator Tillie 5646850, a two-year-old, had 17,174 pounds of milk and 621 pounds of butterfat in 365 days. All are owned by John A. Newman & Sons, Culver.

The cows made their records under Dairy Herd Improvement Registry rules, a program that incorporates the DHIA records of Registered Holstein cows into the national Association's breed improvement programs.

Purdue University supervised

the weighing and testing of the records. DHIR and its companion program, Herd Improvement Registry, have a combined enrollment of over 147,300 Registered Holstein cows in over 3,200 herds.

These new records compare to the average U. S. cow's output of 7,880 pounds of milk.

A 12-year old was preparing for his first date and was tearing around the house getting ready for the big event. His mother reminded him that he hadn't taken his bath.

"Bath?" he howled. "I got no

time for a bath. I've just got five minutes and you have to teach me to dance."

\* \* \*

Irate woman customer to sales girl: "You can just refund my money on this perfume . . . I don't care for the men it attracts."

\* \* \*

Customer: I want a box of cigars, please.

Clerk: Yes, ma'am—a strong cigar?

Customer: Oh yes. My husband bites them terribly.

The newlyweds, Gil and Marian, were driving away from the church. Gil pulled Marian toward him, put his arms around her shoulders, kissed her, and said, "Now, Honey, what's this nonsense about you quitting your job?"

\* \* \*

Citizen want ads up to 25 words only \$1.00.

# "One Gift Works Many Wonders" Give The United Way

*Everybody benefits when  
you give the UNITED WAY*

With one gift the United Way, you're a friend in need to many . . . the ill, the aged, the handicapped, children and young people, and others of your less fortunate neighbors. Give now!

• • •

By giving the United Way, you not only help your neighbor, you help yourself. You benefit because your gift aids many local health and welfare agencies, and helps to make your community a safer, happier place to live.

• • •

You'll be asked to give only once, so give with an open heart and a generous hand. You'll be richly rewarded with the joy of giving and the satisfaction of knowing that your gift brings help and hope to many. Give the United Way.

**SUPPORT THE UNITED FUND**


## THE STATE EXCHANGE BANK

ARGOS — CULVER — PLYMOUTH

MEMBER OF FEDERAL DEPOSIT INSURANCE CORPORATION

the  
**Bible**  
speaks to you

CHRISTIAN SCIENCE,  
RADIO SERIES

SUNDAYS  
8:00 a.m. WLS (890)  
9:15 a.m. WSBT (960)

**PROFESSIONAL  
DIRECTORY**

**PHYSICIANS**

Lake Shore Clinic

JOSEPH D. HOWARD, M.D.  
PHYSICIAN

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

General Medicine & Obstetrics  
Office: 021 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  
842-3550

**OSTEOPATHIC  
MEDICAL PHYSICIANS**

CULVER CLINIC  
222 N. Ohio St.  
Phone 842-3351

JAMES R. LEACH, D.O.  
PHYSICIAN  
General Family Practice  
and Obstetrics

G. W. STEVENSON, JR., D.O.  
PHYSICIAN  
General Family Practice  
and Obstetrics

Office Hours by Appointment  
Phone 842-3351

**DENTISTS**

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

Office Hours by Appointment  
Phone 842-2118  
Northern Indiana Public Service  
Company Building

**OPTOMETRISTS**

DR. F. L. BABCOCK  
OPTOMETRIST

Phone 842-3372  
Office Hours:  
9 A.M. to 5 P.M.  
Closed Mondays and  
Wednesday afternoon  
203 South Main Street

COMPLETE  
Optical Service  
Eyes Examined  
OPTOMETRIST  
GLASSES

CONTACT LENSES  
Acousticon Hearing Aid  
Glasses

DR. HERSCHELL R. COLE

102 W. Main - SUITE 200  
Call 842-3713 for Appointment

**PODIATRIST**

RICHARD J. DIETER, D.S.C.

Foot Orthopedics  
Surgical Chiropody and  
FOOT SPECIALIST

Thursday by Appointment  
222 North Ohio St.  
Phone 842-3352


# CHURCH NEWS

## METHODIST GROUP MINISTRY

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

### FULTON COUNTY PARISH

Norris L. King, Pastor  
**LEITERS FORD METHODIST**  
 Robert Lancaster, Superintendent  
 Church School at 10 a.m.  
 Worship at 11:15 a.m.  
**MONTEREY METHODIST**  
 John Ringen, Superintendent  
 Worship at 9:15 a.m.  
 Church School at 10:05 a.m.  
**DELONG METHODIST**  
 Elizabeth Hoover, Superintendent  
 Church School at 9:15 a.m.  
 Worship at 10:15 a.m.

### CULVER CIRCUIT

**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

**RICHLAND CENTER METHODIST**  
 Edward Miller, Pastor  
 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 Sundays).  
 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.

### CULVER MILITARY ACADEMY MEMORIAL CHAPEL

Chaplain Allen F. Bray, III  
 Asst. Chaplain Jerome Berryman  
 Holy Communion — 8 a.m.  
 Chapel Services, Sundays — 10:30 a.m.  
 Matins, Tuesdays — 7:45 a.m.  
 Vesper Services, Thursdays — 7:05 p.m.

### PRETTY LAKE EVANGELICAL UNITED BRETHREN CHURCH

Rev. Joe F. Bear, Pastor  
 Morning Worship 9:15 a.m.  
 Sunday School 10:00 a.m.

### SAINT ANN'S CATHOLIC CHURCH, MONTEREY

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

### ROLLINS CHAPEL

Rev. Lewis Carter  
 Afternoon Worship, 3:30 p.m.

### CULVER BIBLE CHURCH

718 South Main Street  
 Rev. Eric Ryser, Pastor  
 Sunday School 10 a.m.  
 Classes for all ages.  
 Morning Worship 11 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)  
 H. J. Mueller, B.D., Pastor  
 Phone: Rochester 223-5624  
 Worship Services every Sunday at 9:00 a.m.  
 Sunday School at 10:00 a.m.  
 Children's Confirmation Class at 5 p.m. Fridays.  
 Communion on last Sunday of the month.

### ST. MARY'S OF THE LAKE CATHOLIC CHURCH

"The Church With The Gold Crosses"  
 Rev. Joseph A. Lenk, Pastor  
 Sunday Mass 7:00 a.m., 8:00 a.m., 10:00 a.m. and 11:00 a.m.  
 Daily Mass 9:00 a.m.  
 Confession Saturday 7:00 a.m. to 9:00 p.m.  
 Confession Saturday 7:00 p.m.

### ZION GOSPEL CHAPEL

Rev. Jerry M. Browning, Minister  
 Marion Kline, Superintendent  
 Dwight Kline, Class Leader  
 Manson Leap, Lay Leader  
 Sunday School 9:30 a.m.  
 Preaching Service 10:45 a.m.  
 Evening Worship 8 p.m., every 4th Sunday of the month.  
 Prayer Meeting Thursday 8:00 p.m.  
 Everyone welcome.

### TRINITY EVANGELICAL UNITED BRETHREN CHURCH

Rev. Joe F. Bear, Pastor  
 Sunday School 9:30 a.m.  
 Worship 10:30 a.m.  
 Youth Fellowship 8:00 p.m. 1st and 3rd Sunday of each month.

### CULVER LARGER PARISH E.U.B. CHURCHES

Rev. Arthur Givens, Pastor  
 Joseph Hancy, Assistant Pastor  
**EMMANUEL EVANGELICAL UNITED BRETHREN CHURCH**  
 Lawrence White, Superintendent  
 Sunday School 9:30 a.m.  
 Morning Worship 10:30 a.m.  
 Evening Worship 7:30 p.m.

### HIBBARD E.U.B. CHURCH

Richard Overmyer, Supt.  
 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.

### BURR OAK CHURCH OF GOD

Rev. Ellsworth Routson  
 Donald Overmyer, Superintendent  
 Carl Heiser, Asst. 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.

### CULVER 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  
 4:30 p.m.—Junior MYF (1st and 3rd Sundays)  
 5:30 p.m.—Senior MYF (2nd and 4th Sundays)

### SEVENTH DAY ADVENTIST

M. G. Johnson, Pastor  
 624 Thayer St., Plymouth  
 Worship Service 9:30 a.m.  
 Sabbath School 10:30 a.m.

### ST. THOMAS EPISCOPAL

Center and Adams Sts., Plymouth  
 Father William C. B. Sheridan, Pastor  
 Winter Schedule  
 7:30 a.m. Holy Eucharist.  
 9:30 a.m. Family Eucharist.  
 9:30 a.m. Church School.

### 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.

### UNION CHURCH OF THE BRETHREN

State Road 17  
 Leo Van Scoyk, Interim Pastor  
 Amiel Henry, Superintendent  
 Sunday School 9:30 a.m.  
 Morning Worship 10:30 a.m.

### GRACE UNITED CHURCH

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

### FIRST CHURCH OF CHRIST SCIENTIST

428 S. Michigan St., Plymouth  
 Morning Worship 10:30 a.m.  
 Evening Worship Wednesday 7:45 p.m.  
 Reading Room open in Church Edifice 2 to 5 - Wed. and Sat.  
 "Withhold not thou thy tender mercies from me, O Lord; let thy lovingkindness and thy truth continually preserve me."  
 These words from Psalms are part of the responsive reading in this week's Christian Science Lesson-Sermon titled "Probation After Death." The Lesson-Sermon is read each Sunday in Christian Science churches throughout the world.

The sermon also includes these words from Hosea: "I will ransom them from the power of the grave; I will redeem them from death."

Among related passages to be read from the denominational textbook, "Science and Health with Key to the Scriptures" by


Mary Baker Eddy, is this: "The nature of Christianity is peaceful and blessed, but in order to enter into the kingdom, the anchor of hope must be cast beyond the veil of matter into the Shekinah into which Jesus has passed before us; and this advance beyond matter must come through the joys and triumphs of the righteous as well as through their sorrows and afflictions. Like our Master, we must depart from material sense into the spiritual sense of being."

Sunday afternoon callers of Mrs. Trula McKee were Don McKee and daughters of Nappanee, Mr. and Mrs. Eugene Thomas, son Danny, and daughter Julie Ann, and Jackie Sanders.

Mrs. Edna Wolverton and daughter, Mary, have returned home after visiting in Southern Indiana and Brown County and with relatives in Tipton County.

Attend Church EVERY Sunday

## IS HE YOURS


You take him for a walk around the block and people stop you to say, "What a beautiful baby!"

You try to be modest about it, but your heart is bursting with pride. He is the most beautiful baby — and — he's yours!

Or is he?

It can be pretty disturbing the first time you realize that your baby really isn't yours at all — that you do not possess him. Yet the sooner you do realize it, the better. We can't possess another person no matter how dearly we love them. And in the case of our children, we are custodians, not owners.

He is a beautiful baby—and you, naturally, want nothing more than for him to grow up into a fine young man. It is your responsibility, in the years ahead, to help him do so — and you will find the strength and guidance to aid you in your task in your church.

Start going to church this Sunday. Chances are that they've even got a nursery for beautiful babies!

### THE CHURCH FOR ALL • ALL FOR THE CHURCH

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

Copyright 1966  
 Reister Advertising Service, Inc.  
 Souders, Va.

Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
1 Samuel 1:3-11	1 Samuel 1:19-28	Proverbs 23:13-25	Hosea 11:1-7	Luke 15:11-14	Luke 15:25-32	1 Corinthians 6:15-20

### Gates & Calhoun Chevrolet, Inc.

Complete Automotive Service  
 East Jefferson  
 842-3000  
 Culver, Ind.

### Co-Op Elevator

Feed, Grain & Fertilizer  
 Verne Weiger, Mgr.  
 Culver, Ind.  
 Phone 842-3450

### McKinnis Pharmacy

Phone 842-2871  
 Culver, Ind.

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

### Walter Price's Abattoir

Wholesale & Retail Meats  
 1/4 Mile South of Plymouth on Muckshaw Road

### Manor Market

At Maxinkuckee Landing  
 East Shore Drive  
 Culver, Ind.

### The State Exchange Bank

Member FDIC  
 Culver, Ind.

### Forgey Dairy

Legansport, Ind.  
 Phone Legansport 3057

### The Culver Press

and  
 The Culver Citizen


# CLASSIFIED ADS


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

RATES: Up to 25 words, \$1.00; 2 weeks, \$1.80; 3 weeks, \$2.40; 4 weeks, \$2.80. Up to 50 words, \$2.00; 2 weeks, \$3.60; 3 weeks, \$4.80; 4 weeks, \$5.60. Additional words 4c each. Minimum charge \$1.00.

RATES quoted are for cash with order; add 50c if charged. Service charge 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

#### ADDIE'S PIE SHOP

119 E. LaPorte St.—Plymouth  
Featuring Home Style Baked  
Goods

##### FRESH DAILY

Pies — Cakes — Cookies  
Breakfast & Dinner Rolls  
Doughnuts

Complete Line Of Delicatessen  
Foods

Phone 936-3867

21fn

**HUDON TYPEWRITER SERV-**  
**ICE**, 163 W. LaPorte Street,  
Plymouth, Sales-Service-Rentals,  
Typewriters and Adding Machines.  
Repairs on all makes. Royal Port-  
able dealer. Phone 936-2728.

38fn

#### 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

15fn

**LIMESTONE DRIVEWAYS —**  
\$4.30 ton spread. Also gravel, top  
dirt, fill. Agricultural limestone.  
A.S.C.P. approved \$4.50 ton  
spread. Also backhoe work, exca-  
vating, filter beds, etc. George  
Hopple Trucking. Viking 2-2514.

11-4\*tfn

#### Furniture & Wood Products

Made to order

Antique Restoration

Furniture Refinishing

DEVORE BERKHEISER

Argos, Ind. 892-5684

26fn

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

10-52\*

**BILL STOKES SEWING MA-**  
**CHINE REPAIR.** Service for all  
makes. For free check over call  
Argos, 892-5012.

39fn

### HELP WANTED

#### WANTED

Men, 18-60 to train at home to in-  
vestigate and adjust claims for  
Airlines, R.R., Ins. Companies, or  
little known but tremendously  
profitable adjusting for insured.  
Write Mr. King, P. O. Box 55348,  
Indianapolis, for personal inter-  
view, stating age, phone, hours  
available.

42-2\*

**ACCOUNTANT:** Excellent op-  
portunity for trained accountant.  
Experience preferred. Write Dept.  
137, The Culver Press, Inc., Cul-  
ver, Ind.


42-2n

**BEAUTY COUNSELORS, INC.** of-  
fers personalized skin care for dis-  
criminating women. Become a  
Counselor and earn while learn-  
ing. Choose own hours. Earn  
Christmas money now. Call Theda  
Fritz, 842-3618, or write P. O.  
Box 166, Culver.

42-2\*

#### JOHN DEERE

"Quality Farm Equipment"


"We Service Everything We Sell"

**PLYMOUTH  
FARM SUPPLY**

### FARM SERVICE

**THE BEST** in planned, designed,  
and engineered buildings for  
farm and commercial use. Smiley  
Post Buildings, P. O. Box 158,  
Denver, Indiana. Call Collect  
(317) 985-2541.

34fn

Let us **ENGINEER**  
**PLAN**  
**DESIGN**

your new farm building for your  
farm or business. There is no ob-  
ligation. Smiley Post Buildings,  
P. O. Box 158, Denver, Indiana.  
Call Collect (317) 985-2541.

34fn

**FREE DESIGNING**, planning and  
engineering. Smiley Post Build-  
ings, P. O. Box 158, Denver, In-  
diana. Call Collect (317) 985-  
2541.

34fn

### FOR SALE MISC.

**FOR SALE:** End of newsprint  
rolls: 35" wide, 25¢; 52" wide,  
35¢; 70" wide, 50¢. Suitable for  
use as table covers, drop cloths,  
etc. The Citizen Office, Press  
Building, Culver.

tfnc

### FOR SALE

2½ gal. Soda Acid

Fire Extinguishers

Stainless Steel, new condition,

3 Available for \$45

Regularly \$29 each

**ZECHIEL**

**FARM SERVICE**

Culver, Ind.

40fn

**ADDING MACHINE TAPE** for  
sale, 2¼ inches wide, 35¢ roll, 2  
rolls only 65¢. The Citizen Office,  
Press Building, Culver.

tfnc

### CLOTHING FOR SALE

**FOR SALE:** Men's suits and  
sport coats, 2 top coats, size 43  
long; top shape. Phone 842-  
2615.

41-2\*

### FURNITURE FOR SALE

If Beautyrest is your choice of  
bedding get regular or extra firm  
in your selection of sizes now at  
the supper market of bedding val-  
ues at Fletcher Furniture Village  
in Nappanee, Ind.

42n

### LIVESTOCK FOR SALE

**FOR SALE:** Chester White Boars  
and Glts. Phone Rensselaer 866-  
3250. Russell C. Hurley and  
Sons.

41-3\*

**Purebred Yorkshire Boars.** Heavy  
boned, fast growing type. Terry  
Snyder, Bryant, Ind. Ph. 997-4785

42n

**Annual Auction — Saturday, Oct.**  
**29, 12:30 sharp.** 70 head, ¼ Arab,  
P.O.A. & Welsh Ponies. Walnut  
Manor Farms, located off I-94  
expressway near Galesburg, Mich  
exit 85, ½ mi. south, 2 mi. west.  
Dale and Ruth Kirklm. owners.  
Lee Sheridan, aucr. Lunch on  
grounds. Free drawing on ¼ Arab  
foal.

42n

**1000 yearling steers on pasture,**  
also arriving weekly light calves  
Marshall Livestock Sales, Phone  
781-8636, Marshall, Mich.

42n

### PRODUCE FOR SALE

**FOR SALE:** Pumpkins — your  
choice 25¢ each; gourds, Indian  
corn, potatoes, onions, tomatoes,  
eggs. Ann's Market, 1¼ miles  
west of State Road 17 on Road 8.  
Phone 842-2374.

41-3n

### BOATS FOR SALE

#### West Shore Boat Service

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

tfn

### REAL ESTATE FOR SALE

Sales Rentals

#### REAL ESTATE

see

**C. W. EPLEY REALTY**

Lake Residential

**MARY G. KRINER**

Clay Smith & Associates

representative

842-3153

2118 East Shore Dr., Culver

Lake or Town Property

Sales or Rentals

Trade-in Plan on Older Homes

### Business

#### To Buy or Sell REAL ESTATE Call

**Dale or Rebecca Jones, Salesmen**  
**Chipman, Jenkins & Chipman.**  
**Brokers**

Phone VI 2-3128

Residential

Farm

1-26\* tfn

### MOBILE HOMES

**SEE WHAT HAPPENED** to our  
1967 Ritz-Crafts! Holland Mobile  
Homes, Rd. 30 West, Warsaw, 9-8  
Daily, 2-6 Sundays.

42n

### FOR RENT

**FOR RENT:** Four-bedroom home  
with modern kitchen, hot water  
heat, and hardwood floors. Phone  
842-2998 for appointment.

42\*

**ROOM FOR RENT:** On East  
Shore Road, bedroom with kitchen  
privileges for employed woman or  
teacher. Mrs. Carl Henderson,  
842-2832.

42-4n

### HOUSES FOR RENT

**FOR RENT:** 3-bedroom modern  
home in Culver, oil heat. Phone  
San Pierre, 828-4767, after 6  
p.m.

41-3n

**FOR RENT:** Available now, 2-  
bedroom furnished house, 444  
Liberty Drive, \$115 per month.  
Call Osborn Seed Company, 842-  
2775.

37fn

**FOR RENT:** Modern 4-room fur-  
nished house, 2 bedrooms, 2 baths,  
carpeted, gas heat, \$75.00 month.  
Phone 842-2513.

42fn

**FOR RENT:** 2-bedroom house,  
automatic oil heat, basement. Re-  
ferences. Phone 842-2684.

42fn

### APARTMENTS FOR RENT

**FOR RENT:** Light airy apart-  
ments, oil heat, hot water, elec-  
tric stove and refrigerator. Furn-  
ished, 842-3021.

40fn

**FOR RENT:** Clean, nicely furn-  
ished three-room apartments. Al-  
so sleeping room. 842-3442.

37fn

## LOST

**LOST:** Brown Dachshund dog,  
answers to name, "Snoopy." Jim  
McAllister, phone 842-2446.

42-2\*

### Card of Thanks

I want to express my apprecia-  
tion for all the help I have re-  
ceived recently in the rescue of  
my horse. I want to especially  
thank the Culver Fire Depart-  
ment, the Neidlingers, the Shortts,  
the Shidlers, and all the others  
for their thoughtful and kind help.

JANIE GARRISON

42n

## Leiters Ford

By Treva Leap

Phone Leiters Ford 832-4551

Miss Patty Wentzel of Ober  
spent Sunday with Miss Ann  
Leap.

Mrs. Floy Leap and daughters  
spent Saturday with Mrs. Ada  
Keeney and Mrs. George Ander-  
son at Kekanna.

The Zion Gospel Chapel Mis-  
sionary Society met with Mrs.  
Manson Leap Tuesday evening,  
Oct. 18. The lesson was given by  
Mrs. Covert Wentzel who used  
the topic, "What Is The Good  
News?" Roll call was answered  
by a scripture verse with the  
word, "Good." in it. Entertain-  
ment was given by Mrs. Agnes  
Kline.

The Zion Builder's Class will  
have a hard times party at the  
home of Mr. and Mrs. Marion  
Kline and family this Friday eve-  
ning.

The Junior Class of Aubbee-  
naubee High School held a class  
party in the Langenbahn home  
Sunday afternoon.

Mr. and Mrs. Dwight Kline  
and family spent Sunday with  
her parents, Mr. and Mrs. How-  
ard Ault, near Richland Center.

Services will be held at the  
Zion Gospel Chapel Sunday eve-  
ning at 7:30. Rev. Dale Dorn of  
Winona Lake, who is going to  
Iran as a missionary, will be the  
guest speaker and will show  
slides.

The chicken and ham supper

### Lake

the new kitchen in the church  
basement. Thanks to all who at-  
tended.

Several of the Cub Scouts at-  
tended the Scout-O-Rama at  
Francesville Saturday afternoon.

Be sure to circle Nov. 5 on  
your calendar. That is the date  
set for the Smorgasbord at the  
school house. This is being spon-  
sored by the Methodist Church.  
The last smorgasbord was such a  
big success, we hope for even  
more this time and we will be  
prepared. We plan to form 2  
serving lines instead of 1 so that  
we may handle the crowd better  
and faster.

## Poplar Grove

By Mrs. Carroll Thompson  
Phone Argos TWInaks 2-5028

Attendance at Sunday School  
was 68. Several guests were in at-  
tendance at the early church ser-  
vice to hear the fine performance  
of the Plymouth E.U.B. Church  
choir under the direction of Geor-  
ge Cussen. A group from LaGran-  
ge County were guests in the ser-  
vices and dinner guests of the  
Rev. and Mrs. W. Ray Kuhn and  
Carol. The group were members of  
a former congregation served by  
Rev. Kuhn in his early ministry.

The Fellowship Class and fam-  
ilies will have a wiener roast at  
the Rex Castleman home Friday,  
Oct. 21, at 7:30 p.m.

The Executive Council of the  
Group Ministry will meet at  
Richland Center at 7:30 p.m.,  
Sunday, Oct. 23.

Mr. and Mrs. Eldon Cowen and  
Charla, Mr. and Mrs. James South  
and Robert and Mr. and Mrs. Wil-  
liam South of Valparaiso attended  
church services at the St. James  
Lutheran Church in Marion on  
Sunday at which service Douglas  
Alan, small son of Mr. and Mrs.  
Alan South received the rites of  
baptism. Following the service, all  
were dinner guests of the Alan  
South's.

Mr. and Mrs. John Strycker  
were weekend guests of Mr. and  
Mrs. Stanley Handschu at Marion.

Mr. and Mrs. Kenneth South of  
Lakeville and Mr. and Mrs. Fred  
Seltzer of South Bend visited Sun-  
day afternoon with Mrs. Mildred  
Overmyer and Darold.

Mr. and Mrs. Trenson Kline and  
family attended a family gather-  
ing on Sunday at the home of Mr.  
and Mrs. Robert Lewis in South  
Bend. All five brothers and sisters  
were present.

George Cowen is spending some  
time with the Don Addison fami-  
lies in South Bend and Clifford  
Cowens in Michigan before he ac-  
companies Mr. and Mrs. Clifford  
Cowen to Florida in November  
where they will spend the winter  
months.


## LOCALS

Mr. and Mrs. A. E. Adams, ac-  
companied by Mrs. James Bur-  
kett, spent the weekend in Bloom-  
ington, Ind. Mrs. Burkett visited  
relatives there, while the Adamses  
visited at Indiana University with  
their daughter, Jeanne. On Sun-  
day the Adamses enjoyed the day  
at Spring Mill State Park.

**Junior:** "What's horse sense?"  
**Pop:** "Something horses have  
that keeps them from betting on  
people."

**Customer:** "I'd like to see  
something cheap in a straw hat."  
**Salesman:** "Certainly, sir. Try  
this one on, sir, and the mirror's  
on your left."

## Highest Prices Paid For Scrap Iron, Metals, Wool, Batteries, ETC.

We sell Farm Fence, Structural  
Steel, R.R. Irons, Line Posts,  
and Culverts

## BOURBON JUNK YARD

BOURBON Phone VI 2-3205


By Mrs. Guy Kepler

The Homebuilders class, Mr. and Mrs. Philip Peer, and Rev. and Mrs. Calvin Daniels had supper at Schori's Saturday evening.

Mr. and Mrs. Lee Smith spent Saturday evening with Mr. and Mrs. Larry McKee.

Harold Abbott visited Mr. and Mrs. Charles Goheen Sunday afternoon. Mr. and Mrs. Goheen visited Mrs. Edna Henderson of Culver and Ray McGriff at Woodlawn Hospital, Rochester, Sunday evening.

Mr. and Mrs. Don Nelson of Argos and Mr. and Mrs. Norman Davis spent Sunday evening with Mr. and Mrs. Whitney Kline.

Mr. and Mrs. Jim Davis and children moved from Culver to N. Michigan Street in Argos Saturday.

Mrs. Walter Peer received word of the death of her brother, William Lake at Cleveland, Ohio. He recently visited her and on the way home he had a heart attack.

The Maxinkuckee Rebekah Lodge will have a Hard Time party Monday evening, Oct. 31.

Mr. and Mrs. O. C. Gibbons attended the covered bridge Festival at Rockville over the weekend, returning home Sunday. They also called on Mr. and Mrs. Ronald Johnson and Andy at West Lafayette.

Mrs. O. C. Gibbons was a Thursday lunch guest of her mother, Mrs. Anna Flagg.

Mrs. Norman Davis and Mrs. O. C. Gibbons attended Club Tuesday at the home of Mrs. Marietta Fishburn.

Mr. and Mrs. John Kepler, Jimmy and Linda of South Bend; Mr. and Mrs. Robert Kepler, Vaughn and Mark, Mr. and Mrs. Philip Peer and Steven of Plymouth; Mrs. Cecil Warner, Kathy, Rebecca, Deloris and Elizabeth were Sunday dinner guests of Mrs. Trella Kepler.

Mr. and Mrs. Robert Palmer were in Hines, Ill. Tuesday where Mr. Palmer underwent a checkup at the Hines Veteran's Hospital.

Mr. and Mrs. Richard Smith and children spent Sunday with her parents, Mr. and Mrs. Clifford Overmyer, and daughters. In the evening they made ice cream. Mr. and Mrs. Ed Overmyer of Bourbon were evening

## Notice Of Sale School Bus

The Board of School Trustees of the Culver Community Schools Corporation wish to sell, and will receive bids on a used 1951 36-passenger Chevrolet school bus chassis with a Wayne body. Bids will be received in the Superintendent's office at 110 South Main Street, Culver, Indiana, until 8:00 p.m., November 7, 1966.

The Board reserves the right to reject any or all bids and/or to dispense with any informalities.

BOARD OF SCHOOL TRUSTEES  
By: Everett Dowd, Secretary

October 19, 1966

42n

## FULTON COUNTY COMMUNITY SALE Rochester, Indiana

175-lb. Calf	Werner & Werner, Union Mills cwt.	\$ 40.50
220-lb. Calf	Harry Ulerick, Twelve Mile cwt.	39.00
Hol. Springer	Russell Koebecke, Kewanna	340.00
Hol. Springer	Wayne Bonnell, Star City	330.00
Hol. Springer	Richard Beck, Peru	320.00
1,760-lb. Roan Bull	Joe Morris, Roann cwt.	22.85
1,545-lb. Angus Bull	Roscoe Hodson, Peru cwt.	22.00
900-lb. Heifer	Ernest Reed, Knox cwt.	24.10
15 Hereford Heifers	Charlie Fisher, Tippecanoe top	24.00
10 head Heifers	C. R. Love, Peru top	23.90
1,215-lb. Hol. Steer	William Leininger, Akron cwt.	22.85
1,310-lb. Red Heifer	James Donaldson, Peru cwt.	23.20
1,040-lb. Cow	Glen Williams, Rochester cwt.	19.10
1,725-lb. Ccw	Cox & Stinson, Rochester cwt.	19.00
1,060-lb. Cow	Lee Howell, LaPorte cwt.	18.60
1,320-lb. Cow	Sarver & Bugsby, Kewanna cwt.	18.75
32-lb. Pigs	Kenneth Baker, Rochester ea.	12.50
36-lb. Pigs	Ralph Boldry, Kewanna ea.	15.50
19 Hogs, 4,150-lbs.	Myron Reed, Rochester cwt.	21.90
25 Hogs, 5,795-lbs.	Harold Crimmins, Twelve Mile cwt.	21.90
8 Sows, 4,230-lbs.	Clayson Bailey, Rochester cwt.	19.70
635-lb. Sow	John Bontrager, Peru cwt.	19.70
4 Lambs, 340-lbs.	Roscoe Overmyer, Rochester cwt.	23.75

LISTED FOR SALE: Saturday, Oct. 22, 34 open Holstein Heifers, Calhoun vaccinated. These will sell at approximately 1 o'clock.

Vern Schrader & Burdett Garner, Auctioneers    Corl Newcomb

guests and had ice cream with them.

Attendance at Sunday School was 75. Remember to come to our Smorgasbord supper on Wednesday, Oct. 19, beginning at 5 o'clock. You are all welcome.

Some 22 million persons have been saved from the blindness of trachoma with UNICEF's help. American children will Trick or Treat for UNICEF on Halloween.

### STATEMENT OF OWNERSHIP, MANAGEMENT AND CIRCULATION (Act of October 23, 1962; Section 4369, Title 29, United States Code)

1. Date of Filing: October 1, 1966.

2. Title of Publication: The Culver Citizen

3. Frequency of Issue: Weekly

4. Location of Known Office of Publication: East Washington St., Culver, Marshall County, Indiana 46611.

6. Names and addresses of Publisher, Editor, and Managing Editor:

Publisher, John A. Cleveland, Culver, Indiana

Editor, Robert T. Wall, Culver, Ind.

7. Owner (If owned by a corporation, its name and address must be stated and also immediately thereunder the names and addresses of stockholders owning or holding 1 percent or more of total amount of stock. If not owned by a corporation, the names and addresses of the individual owners must be given. If owned by a partnership or other incorporated firm, its name and address, as well as that of each individual must be given.)

The Culver Press, Inc., Culver, Ind.

Estate of Chester W. Cleveland, Culver, Ind.

Ruth G. Cleveland, Culver, Ind.

John A. Cleveland, Culver, Ind.

David B. Cleveland, Indianapolis, Ind.

8. Known bondholders, mortgagees, and other security holders owning or holding 1 percent or more of total amount of bonds, mortgages or other securities: The State Exchange Bank, Culver, Ind.

9. Paragraphs 7 and 8 include, in cases where the stockholder or security holder appears upon the books of the company as trustee or in any other fiduciary relation, the name of the person or corporation for whom such trustee is acting, also the statements in the two paragraphs show the affiant's full knowledge and belief as to the circumstances and conditions under which stockholders and security holders who do not appear upon the books of the company as trustees, hold stock and securities in a capacity other than that of a bona fide owner. Names and addresses of individuals who are stockholders of a corporation which itself is a stockholder or holder of bonds, mortgages or other securities of the publishing corporation have been included in paragraphs 7 and 8 when the interests of such individuals are equivalent to 1 percent or more of the total amount of the stock or securities of the publishing corporation.

10. This item must be completed for all publications except those which do not carry advertising other than the publisher's own and which are named in sections 132.231, 172.232, and 182.233, postal manual (Sections 4355a, 4355b, and 4356 of Title 29, United States Code).

Average no. copies each issue during preceding 12 months: A. Total no. copies printed (Net Press Run) 1,450. B. Paid circulation 1. Sales through dealers and carriers, street vendors and counter sale 360. 2. Mail subscriptions 1,095. C. Total paid circulation 1,395. D. Free distribution (including samples) by mail, carrier or other means 70. E. Total distribution (Sum of C and D) 1,375. F. Office use, left-over, unaccounted, spoiled after printing 75. G. Total (Sum of E and F—should equal net press run shown in A) 1,450.

Single issue nearest to filing date: A. Total no. copies printed (Net press run) 1,450. B. Paid circulation 1. Sales through dealers and carriers, street vendors and counter sales 360. 2. Mail subscriptions 1,095. C. Total paid circulation 1,395. D. Free distribution (including samples) by mail, carrier or other means 70. E. Total distribution (Sum of C and D) 1,375. F. Office use, left-over, unaccounted, spoiled after printing 75. G. Total (Sum of E and F—should equal net press run shown in A) 1,450.

I certify that the statements made by me above are correct and complete.

(Signed) JOHN A. CLEVELAND

President

# 10% DISCOUNT DURING OCTOBER


## Exciting New 1966

# Christmas Cards

A Wonderful Selection For  
Every Taste and Pocketbook!

In order to make your selection in the privacy of your home, we will gladly lend you the attractive sample books for overnight or weekend perusal.

## ORDER TODAY CITIZEN OFFICE

Press Building — CULVER


## Academy Sports

Hoping to get back on the victory trail after losing their first game of the season last week, the CMA Eagles journey to St. Johns Military Academy this Saturday for a 2 p.m. grid duel. To the winner of this scuffle between long-standing rivals goes the coveted Gregory Memorial Sabre, a prize Culver has retained all but one year since it was first presented to the victorious school in 1957.

On the next Saturday the Eagles of Coach Russell D. Oliver play host to a highly touted team from Flint, Mich., the Flint Northwestern Wildcats. Boasting a 4-1 record and a position in the rating of Michigan's top ten high school teams, the Wildcats feature a powerful passing attack and a stingy defense which has allowed less than seven points per game. This will be the first grid encounter between the two teams.

The previously undefeated Eagles simply could make no headway into the stiff wind or the equally stout Bishop Luers defense last week as Culver bowed 13-0. High winds chilled the large Homecoming turnout, but the Bishop Luers Knights generated plenty of heat in the third period as they scored on a 38-yard pass from Joe Bobey to John Dunlap and a two-yard plunge by speedster Mike O'Reilly. The Culver offense floundered on numerous attempts and never penetrated deeper than the Bishop Luers 27-yard line.

The Eagles now own a 2-1-1 record, quite an improvement over their lackluster 1-3-1 worksheet at this time last year. And with four games left—St. Johns, Flint, West Lafayette, and Mishawaka—the Eagles could feasibly finish with their best season record since 1963, when they lost only one contest.

## MARKETS

Shelled Corn	\$1.29
Ear Corn	1.26
Soybeans	2.87
Oats	.80

## MEN'S BOWLING

### Monday Night League

Standings	W	L
Kewatch's	19	5
Lake Shore Lanes	18	6
Marshall Co. Lbr.	17 1/2	6 1/2
El Ray Bar & Grill	11 1/2	12 1/2
Gretter's Food Mkt.	10	14
Odd Fellows Lodge	8	16
McGill's Mfg. Co.	8	16
Maxinkuckee Auto	4	20

### Tuesday Night League

Bob's White Spots	17	7
Culver Tool & Eng.	16	8
Bennett's Plbg. & Htg.	15	9
Pete's Lakeside Groc.	11	13
Culver Hotel	11	13
Park 'N Shop	10	14
Good's Ollers	9	15
Stamm Insurance Serv.	7	17

Monday Night Results: El Ray Bar & Grill 4, McGill's Mfg. Co. 0, Marshall Co. Lumber Co. 3, Odd Fellows Lodge 1, Lake Shore Lanes 3, Gretter's Food Market 1, Kowatch's 3, Maxinkuckee Auto Club 1.

High Team Series Scratch: Lake Shore Lanes 2560.

High Team Series Handicap: El Ray Bar & Grill 2507.

High Team Game Scratch: Lake Shore Lanes 922.

High Team Game Handicap: El Ray Bar & Grill 1019.

550 Club: L. McKee 572, D. Savage 583, A. Triplet 562, R. Gander 568, L. Stubbs 551.

500 Club: E. Eckman 533, R. Overmyer 541, M. Curtis 505, J. Lucas 543, J. DeWitt 504, K. Miller 506, R. Wise 514, E. Carter 536, W. Dinsmore 527, R. Reinhold 500, H. Hatten 527.

200 Club: L. McKee 235, R. Overmyer 202, D. Savage 225, A. Triplet 223, J. Lucas 210, O. Mikeski 213, R. Gunder 201, W. Dinsmore 214.

Tuesday Night Results: Bob's White Spots 2, Pete's Lakeside Grocery 2, Bennett's Plumbing & Heating 3, Stamm Insurance Service 1, Park 'N Shop 3, Culver Tool & Engineering 1, Culver Hotel 3, Good's Ollers 1.

High Team Series Scratch: Culver Hotel 2494.

High Team Series Handicap:

Park 'N Shop 2866.

High Team Game Scratch:

Park 'N Shop 910.

High Team Game Scratch:

Park 'N Shop 1046.

550 Club: P. Onesti 554, A. Triplet 569, R. May 561, J. DeWitt 576.

500 Club: R. Houghton 522, E. Kinney 542, N. Wynn 501, R. Trigg 500, D. Bowen 517, C. Ewing 518, A. Schlabach 514, B. Engle 532.

200 Club: R. May 240, 207, R. Reinhold 201, L. Craft 204, A. Triplet 200, D. Bowen 217, J. DeWitt 219, C. Ewing 208, B. Engle 209.

## Women's Bowling

### Wednesday Night League

Team Standings	W	L
Marshall Co. Lbr.	20 1/2	3 1/2
Miller's Dairy	18	6
Culver Florist	15 1/2	8 1/2
Jack's Taxi	12 1/2	11 1/2
Downtown Laun.	12	12
Cloverleaf Dairy	8 1/2	15 1/2
Chesty's Mink Ranch	5	19
State Exchange Bank	4	20

1st High Team 3-Games: Marshall Co. 2255, Miller's Dairy 2152, Culver Florist 2117.

1st High Ind. 3-Games: Pat Ruby 496, Miriam McKee 493, Madelyn D. 485.

1st High Team Game: Marshall Co. 779, Miller's Dairy 754, Marshall Co. 745.

1st High Indiv. Game: Miriam McKee 186, Madelyn D. 185, Madelyn D. 181.

### Thursday Night League

Team Standings	W	L
State Exchange Ins. Co.	18	6
Snyder's Motor Sales	15	9
M & M Restaurant	14	10
Bob's Marathon	12	12
Culver Inn	12	12
Kline's T.V.	9	15
Spencer's Plb. and Htg.	8	16
Tiny's Beauty Shop	8	16

High Team Series: Snyder's

Motor Sales set 802-754, M and M Restaurant 727.

550 Club: Jane Smith 568.

500 Club: Jean Triplet 503.

450 Club: Sazy Sheppard 474, Janet Overmyer 474, Erma Weirick 468, Ginger Shirley 461.


## THE WEATHER

Tuesday	64	40
Wednesday	70	39
Thursday	60	56
Friday	73	61
Saturday	64	42
Sunday	48	42
Monday	54	42
Tuesday		42

## BE WISE — ADVERTISE

Katie Cummins 454.

200 Club: J. Smith 219-203, S. Sheppard 206.

175 Club: J. Overmyer 192, J. Triplet 186, Pat Ruby 178.


E. Perchis Blanchard, 607 S. Plymouth St., Culver, underwent heart surgery Friday morning at the Cleveland Clinic Hospital, Cleveland, Ohio. His room number is 552 and he will be glad to hear from his Culver friends.

The Chicago Motor Club urges all drivers to make certain their cars are ready for winter motoring. Keep a close check on your brakes, tires, lights, windshield wipers, defroster, electrical system, battery, and engine. Don't wait until the first severe frost to have your car checked for the rugged winter driving days ahead.


# GRETTHER'S

"ACROSS FROM THE BANK"

Phone VI-2-2262

## FOOD MART

Custom Kill QUALITY MEATS

106 N. MAIN ST. CULVER

ALL BEEF — FRESH GROUND

**Beef** **3 Lbs. \$1<sup>59</sup>**

Swift's Premium

**Chuck Steak**  
**lb. 69¢**

Shoulder

**Pork Roast**  
**lb. 49¢**

Lean, Tender

**Cube Steaks**  
**lb. 89¢**

Meaty

**Boiling Beef**  
**lb. 29¢**

YELLOW CREEK PLATTER — SLICED

**Bacon** **Lb. 69¢**

Campbell's

**Tomato Soup**  
**10¢**

Del Monte — 303 Cans

**Pumpkin**  
**2 for 29¢**

Defiance

**OLEO**  
**3 lbs. 69¢**

Fireside Saltine

**Crackers**  
T-lb. box  
**19¢**

H-I-C FRUIT

All Flavors

46-oz. cans

**Drink** **3 For 89¢**

Family Fare Liquid

**Detergent**  
**qt. 39¢**

Colored Bathroom

**Tissue**  
**10 rolls 99¢**

No. 1 White

**Potatoes**  
**10 lbs. 49¢**

Camellia Facial

**Tissue**  
large box  
**19¢**

# Public Invitation

YOU ARE CORDIALLY INVITED TO  
JOIN ALL LOCAL AND COUNTY

## Democratic Candidates

for a

## FREE SUPPER

and

## ENJOYABLE EVENING

**WHEN — Thursday, Oct. 20, 1966**

**serving 6:00 to 7:30 p.m.**

**WHERE — St. Mary's Church basement**

**MENU — Ham and Beans, Hot Corn Bread,  
Cole Slaw, Pie, and Beverage**

**FREE DOOR PRIZES — ENTERTAINMENT**

**JOIN THE FUN**

**Union Twp. Democratic Central Committee**