

THE CULVER CITIZEN

ON LAKE MAXINKUCKEE • INDIANA'S MOST BEAUTIFUL LAKE

73RD YEAR, NO. 37

CULVER, INDIANA, THURSDAY, SEPTEMBER 14, 1967

TEN CENTS

Construction Of New School Is Ahead Of Schedule

Construction progress on the new Community High School Building for the Culver School district is considerably ahead of schedule, the Board of School Trustees were advised in a series of progress reports this week.

Both Fred Zack, supervisor for the VanKeppel Construction Co., general contractors, and Cary Cummins, clerk-of-the-works, for the Holding Corporation, agree that the project started June 6 is some 15 days ahead of schedule. Electrical and Mechanical contractors are maintaining schedules as are subcontractors for the work set for completion next summer.

Walls for Unit C, south area of the new building, and Unit A, west area, are at roof height and most floors in these two areas have been poured. Gypsum on the roof was poured on Unit C this past week.

Top number of craftsmen involved in the construction project was reached on Sept. 7 when 97 workers were counted on the job. The number included 23 brick masons. Members of the school board and directors of the Holding Corporation meet periodically at the site with the architect, James Rehnard, Inspectors, and the Clerk to inspect and review the construction work.

A joint meeting of the Holding Corporation and the School Board will be held Sept. 19 to review final plans for drainage of the new school site, Robert Rust, superintendent, has announced. M-W, Inc., architects, were authorized in July to devise drainage plans for the area and Ray Heller, engineer, will present plans for final action at the meeting.

On Oct. 3, the two boards meeting in joint session will consider bid proposals for fixed equipment for the new high school. Specifications for loose equipment are in the early stages of development and will be advertised for bids in late December or early January.

C.H.S. Faculty To Initiate 1967-68 Curriculum Studies

Faculty members of the Culver Community Schools under the direction of Dr. E. W. Nicholson, educational consultant, Purdue University, will initiate their 1967-68 series of in-service curriculum studies this week.

Members of the faculty steering committee will meet Thursday, Sept. 14, 3:30 p.m. at the Culver Community high school with Dr. Nicholson to initiate plans for the continuing study started last year. A. Judson Dillon, director, Guidance, Culver and Monterey high schools, has announced plans for the Steering Committee meeting.

Committee members, in addition to Dillon, include: Principals, John Hayes, Culver high school; Shelton Kaiser, Culver Elementary; J. Arthur Howard, Aubbeenaubee; and James Trulove, Monterey. Also guidance personnel including John Nelson, Aubbeenaubee and Ruth Shanks, Culver; Terry Mishler, Industrial Arts, Aubbeenaubee; and Wanda Howard, Elementary, Aubbeenaubee.

Others on the steering commission are Lynda Ulrich, Culver Junior H.S.; Barbara Linhart, Culver Elementary; Shirley Fret-

School Board Member To Be Elected For Tippecanoe Township

Township advisory boards representing the four townships comprising the Culver Community School district will meet in joint session in the office of the superintendent of schools at Culver, Monday evening, Sept. 25, 7:30, to elect a representative of Tippecanoe Township to serve on the Board of School Trustees.

The election follows the annexation of Tippecanoe Township, Pulaski County, to the Culver Community Schools Corporation in early August. The board member to be selected must be a two-year resident of the area he is to represent and above 21 years of age. The person selected will serve until June 30, 1969, after which the then elected board member will serve four year term.

Four of the board members, each representing a township, are selected by the advisory board members setting in joint session. A fifth member is elected by the Culver Town Board.

Authorized to call the joint session by the Culver School board in their meeting of Sept. 5, Robert Rust, superintendent, will officially notify advisory board members this week concerning the meeting. He has named Don Taylor, North Bend, as temporary chairman of the meeting.

Members of the advisory boards are, Aubbeenaubee Township: Jack Croy, Earl Reinhold, and Dean Lehman; Tippecanoe Township: Richard Keller, James Fisher, and Venis Engle; North Bend Township: Charles Milner, Don Taylor, and Ray Bennett; and Union Township: Everett Gibbons, F. William Snyder, and Dewey Overmyer.

WEATHER

Tuesday	52	78
Wednesday	54	78
Thursday	58	80
Friday	57	80
Saturday	52	73
Sunday	46	66
Monday	44	72
Tuesday	48	

tinger, Monterey Kindergarten; Bennie Bair, H.S. Math and History, Monterey; and William Garver, science, Aubbeenaubee H.S. Also joining the committee will be Lynn Waltz, assistant principal and Math instructor, and Charles Downing and Robert Rust of the School administration office.

Subject offering and teaching approach and other curriculum matters as they refer to all levels will be reviewed in a planned series of studies. The 1967-68 curriculum review is a continuation of studies started last year. Among specific goals will be an intensive research and study of offerings for the four-township unified high school for 1968-69 and the curriculum offering for grades 7-8.

Half-day workshops for staff members are scheduled for Sept. 27 and Feb. 28, 1968. The first all-staff session will be held at Culver, Wednesday afternoon, Sept. 27. School will be in session in the mornings only on the dates of the workshops.

Attend Church EVERY Sunday

Roy D. Price Dies Suddenly Friday Night

ROY D. PRICE

Roy D. Price, 51, 322 Slate Street, Culver, died suddenly of a heart seizure at 11:45 p.m. on Friday, Sept. 8, at a meeting at the Culver Town Hall. He had not been previously ill.

Mr. Price was born Aug. 15, 1916, in Fulton County, Ind., to Guy and Rhoda (O'Connell) Price. He has resided in Culver for the past 17 years, coming from Rochester. He was the agent for the Prudential Insurance Company of America, a veteran of World War 2, a member of the Henry H. Culver Lodge No. 617 F & A M, the South Bend Scottish Rite, a past patron of the Emily Jane Culver Chapter, Order of Eastern Star, a member of the W. A. Fleet American Legion Post of Culver, and was republican precinct committeeman.

He was married Sept. 28, 1941, at Rochester, to Joanne Miller, who survives, with two daughters, Judy A. and Janelle Price, both at home; his mother, Mrs. Rhoda M. Price, of Rochester, and two brothers, Harold and John Price, also of Rochester.

Funeral services were held at 2 p.m. on Tuesday, Sept. 12, at the Easterday-Rouine Funeral Home, Culver, with Rev. Carl Q. Baker, pastor of the Culver Methodist Church, officiating. Burial followed in the Culver Masonic Cemetery, with the Henry H. Culver Lodge No. 617 F & A M conducting graveside services. The Emily Jane Culver Chapter, Order of Eastern Star, conducted memorial services at the funeral home at 7:30 p.m. on Monday.

Sperry Restaurant Adds Attractive And Spacious Dining Area

The Sperry Restaurant, owned and operated by Mr. and Mrs. James Sperry at 545 South Ohio Street, has recently opened an enlarged dining room.

Attractively paneled and carpeted in red, this new dining area adds inviting space to their counter service.

Specials offered on their menus include buckets of chicken and homemade pies.

The Sperry Restaurant maintains daily hours from 11 a.m. to 8:30 p.m. and is closed on Tuesdays. Carry out service is available by calling 842-3415.

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

Enrollment For Culver Schools Totals 1,567

A combined enrollment of 1,567 pupils in three schools of the Culver Community Schools District was recorded during the opening week of school of the 1967-68 academic term, Robert Rust, superintendent, reported today.

The enrollment report which includes the Monterey School for the first time compares with an enrollment of 1,307 pupils a year ago. While late registrations may swell the total slightly, the first week attendance figure is thought to be accurate, officials say.

Monterey School enrollment, kindergarten through Grade 12, stands at 204, down from the 1966-67 attendance figure, according to James Trulove, principal.

Principal J. Arthur Howard reports a near record enrollment of 268 at Aubbeenaubee. This is an increase of 29 over last year's opening registration of 239. The northwest Fulton County school's biggest gain was a jump of 22 in grades K-6.

Culver Elementary School starts with an enrollment of 610, an increase of 17 over last year, Shelton Kaiser, principal, reports. Included in the Elementary enrollment, K-6 are 25 migrant pupils.

In grades 7-12 at Culver high school, the enrollment stands at 488. Principal John Hayes reports a senior class of 72 students compared to a graduating class last May of 59 students.

A breakdown of the combined enrollment shows 104 enrolled in four kindergarten classes; 134, grade 1; 149, grade 2; 116, grade 3; 119, grade 4; 125, grade 5; 134, grade 6; 125, grade 7; 127, grade 8; 126, grade 9; 112, grade 10; 121, grade 11; and 118, grade 12.

Included in the enrollment are 12 students who are transfers from Franklin Township, Pulaski County, and 10 from Harrison Township, both groups attending Monterey School; one pupil from Richland Township, Fulton County attending Aubbeenaubee School; and two pupils from Washington Township, Starke County, attending Culver.

A census report shows 10 resident pupils of Tippecanoe Township, Pulaski County who have been transferred to the Winamac Schools; 10 North Bend Township pupils were granted transfers by the Culver School Trustees to attend Knox high school; and an added 20 were granted transfers on August 21 by the State General Commission on Education to attend Knox schools. In addition five students are attending special school in Winamac.

Elsewhere enrollment data shows an estimated 1,704 pupils, Kindergarten through Grade 12 residing in the 4-township district, geographically representing four counties. Included are 12 students of Army personnel, 20 attending school at Knox; 14 at Winamac; 10 handicapped; and the remainder attending St. Ann's parochial school in Monterey.

MARKETS

New Corn	1.01
Shelled Corn	1.08
Ear Corn	1.07
Oats	.35
New Soybeans	2.41
Soybeans	2.48
Wheat	1.29

C.M.A. Opens 74th Year With Full Enrollment

Culver Military Academy officially opened its seventy-fourth academic year Tuesday, Sept. 12, with a full enrollment.

The 1967-68 session also marks the beginning of a new administration under Brigadier General John W. Dobson, USA (ret.), the Academy's seventh superintendent. General Dobson, a Culver alumnus, heads an overall staff of 121 including 84 strictly classroom instructors.

A group of 283 new students reported to campus Wednesday, Sept. 6, for a week-long indoctrination program and the remainder of the student body returned Sunday, Sept. 10. An overall enrollment of 800 students is expected to continue Culver's position as the largest college preparatory school in the nation.

Dean of Admissions Frank M. Bryant said the breakdown of enrollment includes 35 boy day students, 16 coeds, all of whom are daughters of faculty members, and five post-graduate students. The post-graduate students are on scholarships from either the Navy Foundation or the Falcon Foundation with financial assistance also given by The Culver Educational Foundation.

M. Schumacher, Former Culver Resident, Dies

Norris Schumacher, age 61, a former Culver resident, died of a heart attack Sunday morning, Sept. 10, at his home at 2136 Culver Ave., Dayton, Ohio.

Mr. Schumacher was born April 20, 1906, in Rochester, to Carl and Bessie (Mitchell) Schumacher and was just an infant when his parents moved to Rural Route, Culver, where he attended school and graduated from Culver High School. He was foreman of the Dayton Specialty Paper Company in Dayton for 35 years.

Surviving are his widow, Lenay; a son, Charles, of Dayton; three daughters, Gene, Janice and Elaine, all of Dayton; seven grandchildren; and a sister, Mrs. Lester Smith, of Culver.

Funeral services were held Wednesday afternoon at Dayton and burial was made in a Dayton cemetery.

Services Held For Granddaughter Of Mrs. Anthony Zehner

Services for Patricia Jo McCasland were held at St. Vincent's cemetery in Elkhart on Friday, Sept. 8, at 10 a.m. The infant was born on Wednesday, Sept. 6, and died on Thursday, Sept. 7.

Surviving are the parents, Mr. and Mrs. Peter McCasland, 512 Arcade Ave., Elkhart; the maternal grandmother, Mrs. Anthony Zehner; Monterey; and the paternal grandparents, Mr. and Mrs. Peter McCasland Sr. of Waterbury, Conn.

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

THE CULVER CITIZEN

ON LAKE MAXINKUCKEE • INDIANA'S MOST BEAUTIFUL LAKE

Established July 13, 1894

Published Every Thursday, Except Fourth of July 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

MARJOPIE FERRIER, Assistant Editor

MARGARET McDONALD, Assistant Editor

DALE DAVIS, Printing Superintendent

Strow And Nagy Receive Endowed Chairs At CMA

William A. Strow and Alexander D. Nagy have been named recipients of endowed academic chairs at Culver Military Academy.

Strow has received the Eugene C. Eppley chair of chemistry and Nagy, named this summer as the new chairman of the history department, will hold the Eppley endowed chair of history.

The chemistry and history chairs are among six endowed in 1958 through a \$1 million gift to the Academy by the Eugene C. Eppley Foundation, Omaha, Neb. The late Mr. Eppley, who owned a hotel chain, was a 1901 graduate of Culver who also provided a \$1 million gift to assist in the construction of new academic buildings in 1957 and the Eugene C. Eppley Auditorium in 1959.

Strow has been a member of the Culver faculty since 1942 and a master instructor since 1963. He has two master's degrees in chemistry, one in 1941 from Syracuse University and the other in 1963 from the University of Pennsylvania. He did his undergraduate work at Miami (Ohio) University.

Strow held National Science Foundation grants in 1957 when he studied biology at Purdue University and in 1958 when he did work in the physical chemistry at the University of New Hampshire. Last summer he instructed in a summer NSF institute for high school chemistry instructors at the University of Notre Dame. He is a native of Columbus Grove, Ohio, and served three years ago as president of the Teachers Council of the Independent Schools Association of the Central States.

Nagy has been a history instructor since 1956 and a counselor since 1958. During his years as its counselor, Battery C, an organization of about 75 students, broke previous records by winning the academic bowl seven years in succession.

Nagy was a member of the dean's list as an undergraduate at Denison University, Granville, Ohio. He received honors in history and was graduated cum laude. He has since earned a master's degree in American history from Northwestern University and has studied in summer graduate programs in history at Stanford University in 1960 and Pennsylvania in 1965.

As chairman of the history department, Nagy heads a staff of instructors. He was born in Greig, N.Y. and attended Oneida (N.Y.) High School.

Along with the chemistry and history chairs, the Eppley Foundation also endowed chairs in English, mathematics, foreign languages, and physics. Additionally, the Academy has endowments for the William Pitt Oakes Chair of mathematics and the Hough Family Chair of fine arts.

Vicki Helber Receives Acclaim As Vocalist

Miss Vicki Helber, daughter of Wallace Helber, Culver Military Academy faculty member, has received state-wide acclaim as the female vocalist with one of Indiana's top five rock and roll combos.

Miss Helber's group, The Delta Reformation, ranked third place in the Indiana State Fair Combo Clash. The six-piece group, consisting of former members of Culver Summer Schools dance bands, competed with 150 of Indiana's finest semi-professional combos.

Leader Mike Schatzlein, Knightstown, who "discovered" Vicki at an Academy hootenanny early this summer, said, "Rarely is a

talent of Vicki's calibre discovered and developed at her age. She may be 17 years old, but she does not have a 17-year-old voice. She is a professional at Gracie Slick's level, and comments made to me by judges and observers indicate that she was a major factor in the band's success."

The combo made three appearances at the Young America Fair pavilion at the State Fair, one in preliminary competition Thursday, one in semi-finals Labor Day afternoon, and in the finals on Labor Day evening. Vicki sang Jefferson Airplane songs "White Rabbit" and "Somebody to Love," and the group also performed two original songs written by organist-arranger-vocalist Schatzlein.

Other members of The Delta Reformation are lead guitarist Gary Schatzlein, Knightstown; drummer Tim Hirschauer and bass guitarist Bill Wharton, both of Logansport, and twelve-string guitarist Ray Maddox, Hartford City.

The group received a cash prize and a trophy, which now

rests at the Helber residence in Culver.

State Inspection Of School Busses Set For Sept. 21

The annual State Inspection of School busses for the Culver Community School District will be held at the Culver School, Thursday, Sept. 21, starting at 8:30 a.m.

The transportation fleet, which now with Tippecanoe Township involves 25 busses, will be examined by State Police inspecting officials. "Every effort has and is being made to have our busses meet State Safety standards," Charles Downing, Culver administrative assistant, stated as plans for the inspection were announced.

It is noted that standards for school transportation units have been stepped up by a state school directive which became effective this summer, Downing said.

In regards to the bus transportation of more than 1,000 pupils daily including a shuttle run for

high school math students, Monterey to Culver each day, Mr. Downing stated that certain imbalances in terms of distance and bus loads are and will be corrected.

Hospital Notes

Mrs. Trula McKee of 441 S. Main St., who returned recently from Memorial Hospital in South Bend, is convalescing satisfactorily at the home of her daughter, Mrs. Donavon Overmyer. Mrs. McKee expects to return to her own home in October.

Dinner guests Saturday of Mrs. E. W. Carter were Homer Carter and Mrs. Ollie Bivans of Alvin, Ill., and Mrs. Nora Williams and daughter, Deloris, of Bismarck, Ill. In the afternoon they all visited Mrs. Carter's room at Grovertown in the Metropolitan School District of Oregon Davis where she teaches. She then showed slide pictures in her home of her recent trip to California and Hawaii.

Hang the ironing!

-- you can, you know, with a new improved

GAS DRYER

Permanently pressed clothes come out just right for the hanger... If they're gently tumble-dried in a new Gas Dryer. That's because new Gas Dryers have accurate heat; gently... and Gas Dryers cost so little to operate.

All your washables, from permanent-press blue jeans to delicate synthetics, dry fast and gently... and Gas Dryers operate for just a fraction of the cost of others.

See the new, improved Gas Dryers wherever home appliances are sold.

NORTHERN INDIANA *Pullis Service* COMPANY

Announcing

SPERRY'S RESTAURANT

New Dining Room
Is Now Open

Open Daily

11 a.m. to 8:30 p.m.

Except Tuesdays

Carry Out Service

842-3415

545 OHIO

Culver, Indiana

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

Miss Linda Thurin And Charles Redinger
Speak Wedding Vows In St. Mary's Church

MR. AND MRS. CHARLES E. REDINGER

The altar of St. Mary's of the Lake Church in Culver was decorated with white gladiolus and gold daisy mums for the one o'clock Nuptial Mass uniting Miss Linda Jean Thurin and Charles E. Redinger on Saturday, Sept. 2, with Father Joseph A. Lenk officiating. The bride is the daughter of Mr. and Mrs. Ted Thurin, Route 1, Culver and the bridegroom is the son of Mr. and Mrs. Ward Redinger, Route 1, Argos. Mrs. Rose Strang, organist, and Miss Bonnie Good, soloist, provided the nuptial music.

The bride, escorted by her father, wore a gown she styled and made herself. It was of pear de sole and featured a softly rounded neckline with a front bodice panel of Alencon lace and sleeves of matching lace ended in points at her wrists. The floor-length A-line skirt extended into a chapel train in back. Her veil of illusion was held by a pillbox of matching fabric and she carried a bouquet of white roses.

The maid of honor was Miss Rose Wieringa of Culver, and the bridesmaids were Miss Barbara Hayes of Otsego, Mich., cousin of the bride, Miss Beverly Peer of Plymouth and Miss Carolyn Lucas of Knox. They were attired in identical dresses of gold brocade which they made themselves. The dresses featured rounded necklines, short sleeves and softly pleated floor-length skirts. Their headpieces were large bows of matching fabric that held short veils and they carried bronze and gold daisy mums with green foliage in wicker baskets. The flower girl was Miss Marie Redinger of Seymour, niece of the bridegroom, who wore a white eyelet dress with a large collar of gold brocade. Her headpiece and bouquet were miniatures of the bridesmaids.

Best man was Carl Redinger of Detroit, Mich., brother of the bridegroom. Groomsmen were Arthur Redinger, Seymour and Lee Redinger of Argos, brothers of the bridegroom, and John Vaszari of South Bend. Ushers were Philip Hoskins of Plymouth and Mark Rose of West Lafayette, and ringbearer was Master Edward Swoverland of Bourbon, nephew of the bridegroom. Serving as altar boy at the Mass was Master Carl Bleiler of Lyons, Ill., cousin of the bride.

The bride's mother chose an aqua crepe dress with matching coat of lace complimented by aqua and black patent accessories. The bridegroom's mother wore a dress of teal blue silk shantung with a lace yoke and sleeves and wore navy accessories. Both mothers wore orchid corsages.

A smorgasbord dinner and a dance were held at the Eagles Lodge, Culver, for approximately 175 guests from Indiana, Illinois, Michigan, Nebraska and Penn-

sylvania immediately after the ceremony. Serving the cake were Mrs. Joy Swoverland, Mrs. Carl Redinger and Mrs. Arthur Redinger. Miss Rosemary Hayes registered the guests.

The new Mrs. Redinger chose a yellow A-line dress with a matching flowered coat and white accessories and a corsage of white roses for her going away outfit. After a short trip to the Eastern States, Mr. and Mrs. Redinger will be at home at 114-11 Nimitz Drive, West Lafayette. The bride graduated from Culver High School and will be a junior in Home Economics at Purdue University where she is a member of Alpha Lambda Delta Scholastic Honorary. The bridegroom graduated from Argos High School and will be a senior in Agriculture Education at Purdue. He is a member of Alpha Zeta and Kappa Delta Phi and is President of Alpha Tau Alpha Scholastic Honorary.

The rehearsal dinner was hosted on Friday evening by the bridegroom's parents, Mr. and Mrs. Ward Redinger, for 40 guests in the social room of the Argos Methodist Church.

8-8-8
Mrs. Emery Davis To Host Music and Art Group At September 21 Luncheon

The Music and Art Group of the Culver City Club will meet at the lovely country home of Mrs. Emery Davis at 12 o'clock, noon, on Thursday, Sept. 21, to enjoy a salad luncheon.

Members are to bring salad and their own table service. The hostesses will serve rolls, dessert, and beverages.

The program dealing with Japanese floral arrangements will be presented by Mrs. Richard Flagg.

Mrs. M. R. Robinson is chairman of the hostess committee. Assisting her will be Mrs. Earl Bayless, Mrs. George Speyer, and Mrs. Paul Snyder, Sr.

8-8-8
Subscribe To The Citizen — A GOOD newspaper in a GOOD town

Engagements

Easterday-Cochran

MISS REBECCA EASTERDAY

Mr. and Mrs. Jack Easterday, 619 Academy Road, Culver, announce the engagement of their daughter, Rebecca Sue, to Dwight E. Cochran II, son of Mr. and Mrs. Dwight Cochran of Highland, Ind.

Both Miss Easterday and Mr. Cochran are students at Baylor University, Waco, Texas.

The wedding is being planned for Dec. 23.

8-8-8
Wide Awake Class To Meet September 21

The Wide Awake Class of the Methodist Church will meet Thursday, Sept. 21, at 7:30 p.m. at the church.

The program will be a show and tell session.

Mrs. George Speyer is chairman of the hostess committee and working with her will be Mrs. Howard Oberlin and Mrs. Russell Miller.

Federal Project Approved For Culver Students

"Emphasis, '67-'68: Language Arts, Math and Health", is the title of the Title I Federal Project for underachieving students of the Culver Community School District, school officials announced here this week.

Substantial approval of the 1967-68 Culver application for the FY '68 under provisions of Public Law 89-10 was received Friday from Dr. Benjamin F. Rice, coordinator, Federal Projects Division, for the Department of Public Instruction.

The application, based upon continuing surveys, is specifically designed for an estimated 235 pupils of the four-township school district. The funded project involves a \$32,300 grant.

Details of the outlined project call for appointment of four teacher aides, one in each school during the regular term, the purchase of special materials and equipment, and a five-week summer school for some 90 pupils in 1968.

Superintendent Robert Rust, in announcing the planned Title I program, stated that an application has also been submitted for a migrant grant-in-aid Title I grant.

Subscribe To The Citizen

ART CLASSES
PAINTING
SCULPTURE
CERAMICS
CALLIGRAPHY
in new geodesic dome studio.
JEAN WILLIAMS
309 White St.
Phone: 842-2593

37-2n

QUALITY GROCERS

Fine Groceries and Meats
At Low Prices

109 S. MAIN ST.
CULVER

LOCKER PLANT
PHONE 842-2071

CAMPBELL'S SOUPS . . . 6 cans \$1

Sara Lee Danish
**Cinnamon
Rolls**

pkg. of 9 59c

Wesson Oil

1 1/2-pt. bottle

45c

Powdered Sugar 1-lb. box . 2 for 29c

Dream Whip . . . 4 1/2-oz. box 39c

Miracle Whip Dressing . . . qt. 49c

Borden's American

Cheese

16-slice pkg.

59c

Borden's

Cream Cheese

8-oz. pkg.

29c

GROUND BEEF

Extra

Lean

3 lbs.

\$1.59

PICNIC HAMS

Smoked

Small, Lean

lb. 37c

CUBE STEAKS

Lean,

Tender

lb. 79c

BOLOGNA

Eckrich

lb. 59c

SLICED BACON

Open

Layer

lb. 59c

ALSO FRESH DRESSED FRYERS

Now Possible To Shrink Hemorrhoids

And Promptly Stop Itching,
Relieve Pain In Most Cases.

Science has found a medication with the ability, in most cases, to relieve pain, itching and shrink hemorrhoids. In case after case doctors proved, while gently relieving pain, actual reduction took place. The secret is Preparation H®. It also soothes irritated tissues and helps prevent further infection. Just ask for Preparation H Ointment or Suppositories.

30-12*

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

U.N.

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

Wednesday, September 13—
6:30 p.m.—Lions Club dinner meeting at Eagles Lodge.
Thursday, September 14 —
8:00 p.m.—W.S.C.S. of Culver Methodist Church will meet in Fellowship Hall.
8:00 p.m.—Business meeting of the American Legion at Legion Home.
8:00 p.m.—The W.S.W.S. of the Hibbard E.U.B. Church will meet with Mrs. Millie Jones.
Monday, September 18—
7:00 p.m.—Order of Rainbow For Girls meets in Masonic Hall.
8:00 p.m.—V.F.W. Ladies Auxiliary meeting at Post Home.
8:00 p.m.—Tri Kappa will meet at the home of Mrs. Chester W. Cleveland, 1394 East Shore Drive.
Tuesday, September 19—
7:30 p.m.—Stated meeting of Order of Eastern Star in Masonic Hall. Past Matrons and Past Patrons Night will be observed.
Wednesday, September 20—
7:30 p.m.—The Crescent Group of Grace Church will meet in the Church social rooms.
Thursday, September 21—
12:00 noon—Luncheon meeting of the Music and Art Group of the Culver City Club at the home of Mrs. Emery Davis.
7:30 p.m.—Wide Awake Class will meet at the Methodist Church.
8:00 p.m.—Burr Oak Rebekah Lodge will meet.

**O.E.S. Initiates
Miss Joan Dillon**

The first fall meeting of the Emily Jane Culver Chapter, Order of Eastern Star was held Tuesday evening, Sept. 5, with the worthy matron and worthy patron, Mr. and Mrs. Harold Hatten, presiding in the East.

After the opening ceremony the business was conducted and the initiatory ceremony was given for Miss Joan Dillon.

During the initiation the station of the associate patron was filled by Miss Dillon's father, Judson Dillon, a past worthy patron, and the station of Electa was filled by her mother, Mrs. Dillon, a past worthy matron.

Special music was provided by Mrs. Cleo Ringle, pianist, and Mrs. Charles Clifton, soloist.

The worthy matron announced that past matrons and past patrons will be honored at the next regular meeting on Sept. 19. She concluded with a poem, "The Door Step of Autumn."

After the closing ceremony a social time was enjoyed in the club rooms when hostesses were Mrs. Forest Geiselman Jr., Mrs. William Kose and Mrs. Donald Hall.

**S-S-S
Tri Kappa To Meet
With Mrs. C. W. Cleveland**

The regular meeting of Tri Kappa will convene at 8 p.m. on Monday, Sept. 18, at the 1394 East Shore Drive home of Mrs. Chester W. Cleveland.

Assisting on the hostess com-

mittee will be Mrs. Frank Setzler, Mrs. Donald A. Davis, and Mrs. Charles W. Crowe.

**S-S-S
Culver Legion Auxiliary
Has Breakfast Meeting**

The annual breakfast meeting of the American Legion Auxiliary was held Wednesday morning, Sept. 6, at the Culver Legion Home with 17 members and two guests, Miss Charlotte Mahler and Mrs. Masaka Talley, attending.

Mrs. John Kowatch was the chairman of the food committee; Mrs. Ora Reed, Mrs. Emerson Cabell and Mrs. Alice McCarthy were in charge of the kitchen; Mrs. Neal Lichtenberger and Mrs. Otis Watkins were in charge of the dining room.

Tables were decorated with summer flowers.

After the breakfast Mrs. McCarthy, president, conducted the business meeting.

The remainder of the time was spent working on ditty bags for service men, and playing cards.

**S-S-S
Dinner Honors Birthday
Of Mrs. Elva Stayton**

Friends and relatives surprised Mrs. Elva Stayton, Rural Route, Culver, Wednesday evening with a carry-in supper to celebrate her 85th birthday. Those present were Mr. and Mrs. Roscoe Newcomb, Mrs. Mary Steele, Mr. and Mrs. Charles Weaver of Culver, and Mr. and Mrs. Fred King of Argos. The supper and a beautiful birthday cake were enjoyed by all.

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

Prices Effective Thurs., Fri., Sat.

**WHOLE WHITE ROCK
FRYERS**

29 lb.

**Head
Lettuce 2 for 25¢**

Red Delicious Apples 3-lb. bag 49¢

Golden Ripe Bananas 2 lbs. 29¢

Red Potatoes 10-lb. bag 59¢

Seedless Grapes lb. 29¢

Borden's Half & Half pt. 29¢

Cut Up Fryers lb. 33¢

Eckrich Smoked Sausage lb. 79¢

Eckrich Slender Sliced Meats 3 pkgs. \$1.00

Sealtest Ice Cream 1/2-Gal. 79¢

Sealtest Sour Half & Half 29¢

Sealtest Choc. Milk 2 Qts. 49¢

SARA LEE PECAN

Coffee Cake 69¢

KRAFT SALAD BOWL

Mayonnaise Qt. 59¢

HI-C FRUIT DRINK All Flavors 4 For \$1.00

CHEF BOY-AR-DEE

Pizza Mix Cheese 39¢

SEALTEST OR BORDEN'S

MILK No Deposit

79 Gal.

NOW that you own it
Make sure that you keep it with the help of adequate fire insurance. Call us.

**STATE EXCHANGE
INSURANCE AGENCY**

State Exchange Bank Building — CULVER

Phone 842-3321

Hampton Boswell, Manager

Robert Cultice, Agent

Jerry Wyman, Agent

Rev. Allen Bray Named To Head St. James School

The Rev. Allen F. Bray, III, chaplain and director of religious affairs at Culver Military Academy for the past 10 years, has been appointed headmaster of St. James School, Faribault, Minn.

The Right Rev. Hamilton H. Kellogg, bishop of the Diocese of Minnesota, made the announcement and said Chaplain Bray will assume his new duties sometime in 1968.

"Chaplain Bray's nomination for the headmastership of St. James was approved unanimously by the board of directors of the school, culminating discussions that have taken place between Chaplain Bray and the directors since early in the summer. I feel St. James is fortunate to attract a man with the significant experience Chaplain Bray has gained from his association with Culver during the last 10 years."

Bishop Kellogg indicated Chaplain Bray would visit St. James at various times during the current academic year before assuming the headmastership at an unspecified date next year.

St. James is an Episcopal Church-related school founded in 1901. The school has an enrollment of about 100 students in grades four through eight. As headmaster, Chaplain Bray replaces the late Marvin Horstmann, who died unexpectedly last April. Horstmann had served the school as headmaster for 23 years.

The Rev. Mr. Bray was appointed chaplain and director of religious affairs at Culver, the nation's largest college preparatory school, in 1958. He also served as special assistant to the Academy superintendent.

A native of Taunton, Mass., Chaplain Bray did his undergraduate work in New England at Trinity (Conn.) College, where he received his bachelor's degree in 1949. He prepared for the ministry at Virginia Theological Seminary, Alexandria, and attended Washington School of Psychiatry. He received the degree of Master of Sacred Theology from Seabury-Western Theological Seminary, Evanston, Ill., in 1961.

Chaplain Bray is the author of the book "The Return to Self-Concern," published by Westminster Press in 1964, and he contributed the article "Religion and the Private School," to the Westminster Dictionary of Christian Education. He has also written for religious periodicals. His most recent article is a chapter on Christian education in Church-related and independent schools in the new book "The Episcopal Church in Education."

Chaplain Bray formerly was rector of St. John's Parish, Accokeek, Md., and assistant chaplain at Trinity College. Although he served as an enlisted man with the First Marine Division during World War II, he later joined the U. S. Navy Chaplains Corps and served as a Navy chaplain from 1955 to 1957. He now holds the reserve rank of lieutenant commander.

Chaplain Bray is a member of the Anglican Society of the Episcopal Schools Association, the

Military Chaplains' Association, and is a trustee of the Council for Religion in Independent Schools.

Federation Of Clubs Flower Show Awards

The following are Marshall County Federation of Clubs Flower Show awards in conjunction with the Blueberry Festival:

Division A -

Horticulture Specimens;

Asters - first, Ray Houghton; second, Mrs. W. A. Kemp; third, Miss Mildred Laird.

Coxcomb - first, Byron Berger; second, Mrs. W. A. Kemp; third, Mrs. Fred Berger.

Marigolds - dwarf - first, Margaret Bollhoffer; second, Mrs. Carl Jones; third, Mrs. Chet Hollingsworth.

Marigolds, large - first, Mrs. Elmer Cox; second, Mrs. W. A. Kemp; third, Edna Stauff.

Petunias - first, Mrs. Bess Moriarty; second, Mrs. W. A. Kemp.

Zinnias - first, Mrs. Carl Jones; second, Mrs. W. A. Kemp; third, Mrs. Latham Lawson; honorable mention, Mrs. Bess Moriarty.

Cosmos - first, Mrs. W. A. Kemp.

Section 2

Daisy - first, Mrs. Carl Jones. Chrysanthemums - first, Mrs. Vern Flosenzier; second, Miss Mildred Laird; third, Mrs. W. A. Kemp.

Hibiscus - first, Mrs. Carl Jones.

Unclassified Horticulture - first, Mrs. A. B. Rhodes; second, Mrs. Carl Jones; third, Dorothy Ranstead.

Section 3

Roses - first, Norma Kelly. Gladioli - first, Mrs. Wilma Beyler; second, Mrs. Rollo Ringer; third, Mrs. W. A. Kemp; honorable mention, Margaret Bollhoffer.

Dahlia - first, Clyde Pentelow; second, Barrett Irvine; third, Mrs. Clinton Williams; honorable mention, Ray Houghton.

Tuberous Begonia - first, Rosemary Miller.

Cannas - first, Mrs. Clyde Berkeypile.

Section 4

African Violets - first, Mable Miller; second, Homer Anderson; third, Mrs. Homer Anderson; honorable mention, Mrs. Vern Flosenzier.

House Blooming Plants - first, Mrs. Dewey Warner; second, Vern Flosenzier.

House Foliage Plants - first, Dorothy Ranstead; second, Beulah Price; third, Mrs. Elmer Cox.

House Vining Plants - first, Mrs. Dewey Warner.

House Plants unclassified - honorable mention, Beulah Price.

Division B -

Artistic Arrangements

This is my Father's World - first, Mrs. W. A. Kemp; second, Mrs. Glen Mitchell; third, Mrs. Clyde Berkeypile; honorable mention, Mrs. Bob Albertson.

Moonlight and Roses - first, Mrs. Frank Boudreau; second, Leota Boudreau.

Sunshine Tomorrow - first, Mrs. Glen Mitchell; second, Mrs. Vern Flosenzier; third, Mrs. Millard Clindaniel; honorable mention, Mrs. Clyde Berkeypile.

How Green Is My Valley - first, Mrs. W. A. Kemp; second, Margaret Bollhoffer; honorable men-

tion, Okie Whitesell.

Long Long Ago - first, Edna Stauffer; second, Mrs. Vern Flosenzier; third, Pam Baurreau; honorable mention, Mary Inks.

Roadside Beauty - first, Miss Mildred Laird.

Among My Souvenirs - first, Kathy Lockwood; second, Byron Berger; third, Dawn Ringer; honorable mention, Mrs. Burl Weaver.

By The Sea - first, Mrs. A. B. Rhodes; second, Mrs. Bob Albertson.

Pour Me A Cold Drink - first, Mary Inks; second, Kris Jensen; third, Linda Lockwood; honorable mention, Mrs. Wilma Beyler.

Welcome To Autumn - first, Mrs. W. A. Kemp; second, Mrs. Bob Albertson; third, Kathy Hull.

A total of 50 people made 127 entries.

Entrance Committee was composed of Mesdames Bess Moriarty, H. B. Rhodes, Millard Clindaniel, Owen Rickenberger and Everett Missman.

Judges were Don Wagner, Rollo Ringer, Mrs. Leo Bocco, and Carol Riddle. Staging and Dismantling was in charge of Mrs. Franklin Boudreau.

CULVER GOP SLATE NAMED FOR NOVEMBER ELECTION

Culver GOP members met recently to nominate their respective candidates for town offices in the Nov. 7 election. Wilber Taylor, Culver town GOP chairman, conducted the Culver caucus meeting.

Incumbent Ruth B. Lennen was chosen as town clerk-treasurer candidate.

Town board candidates are George Becker, ward one; Donald Osborn, ward two; and Esther Powers, ward three.

a Culver Citizen Classified Ad.

CLINES RETURN FROM THREE-WEEK TRIP

Mr. and Mrs. Nolan Cline from Saginaw, Mich., and Mr. and Mrs. Roth Cline enjoyed a motor trip through the northwest states and the coast line starting Friday, Aug. 19.

Among the many and varied places visited were Warp's Brothers Pioneer Village, Minden, Nebr., Estes Park in Colorado, and the Rocky Mountain National Park.

In Utah at Salt Lake City they enjoyed a bus tour furnished by the Mormon Church and an organ recital in the Tabernacle. The Mount Rainier National Park in Washington was breath taking and beautiful as well as the Rain Forest. In Puyallup, Washington, a guided tour through the submarine Cabazon was enjoyed. At Bremerton another bus tour through the shipyards and docks was most interesting and educational. Later watching the sunset over the Pacific was a sight never to be forgotten. The beautiful Olympic Park was a pleasant surprise and petrified forest very interesting.

At Seattle a ride was taken on the Mono-Rail train and the Needle was ascended. Also while at Bremerton a guided tour to the Surrender Deck of the Battleship Missouri often called the "Mighty Mo" proved most interesting.

The viewing of Grand Coulee Dam and an inspection of its pumps and generators were of special interest. At Butte, Mont., the Copper mines were visited and photographed. In Wyoming the Yellowstone Park was revisited as well as the Grand Teton.

In South Dakota the magnificent and beautiful Mount Rushmore was enjoyed, also the in-

complete monument being carved out of the mountain to the memory of Chief Crazy Horse. An extra thrill was a ride over the mountains in a small helicopter. The last place visited was the Antique Car Museum displaying hundreds of vintage autos and other memorabilia.

The highlight of the trip was a "Gathering of the Clines" at the country home of Mr. and Mrs. Harold Kurle, Puyallup, Wash., where a bountiful out-of-doors dinner was served to approximately 20 Cline descendants. Mrs. Kurle (Alice) being the granddaughter of the late Orland and Elizabeth Cline. Mrs. Blanch Cline, a daughter of the afore named was the honored guest. She as well Mrs. Marie Cline, also present, are cousins of the Cline Brothers.

The Saginaw and Culver Clines returned to Culver Friday, Sept. 8 and the Nolan Clines returned the following day to their Saginaw home.

**YOU CAN GET
RELIEF FROM
HEADACHE PAIN**

STANBACK gives you FAST relief from pains of headache, neuralgia, neuritis, and minor pains of arthritis, rheumatism. Because STANBACK contains several medically-approved and prescribed ingredients for fast relief, you can take STANBACK with confidence. Satisfaction guaranteed!

Test STANBACK against any preparation you've ever used

STANBACK
POWDERS
Quick Relief
HEADACHE, NEURALGIA, NEURITIS

10¢ 25¢ 69¢ 98¢

30-12*

Do some of the
"spadework" **NOW!**

Open a checking account with us this month. Then, when winter weather really moves in, you won't have to dig out - or even go out - just to pay monthly bills on time. You'll simply send checks by mail!

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

B & M CAR WASH

FREE 226 S. Main Street FREE
Culver, Indiana

Grand Opening Sept. 16 & 17

AUTOMATIC CAR WASH

SELF SERVICE CAR WASH

ALL CAR WASHES FREE

SATURDAY and SUNDAY, SEPT. 16 and 17

Come Dirty

Go-Kleen

37n

SEPTEMBER BIRTHDAYS

FRIDAY, SEPTEMBER 15
 Fred Edgington
 Frieda Steenbergen
 Yvonne Foss
 Sandra (Cline) Phillips
 Louie (Daroosi) White

SATURDAY, SEPTEMBER 16
 Bud Ruhnaw
 Larry Holloway
 Mike Chapa

SUNDAY, SEPTEMBER 17
 Dick Hand
 Denise McKee

MONDAY, SEPTEMBER 18
 Jerry Jones
 Edward Easterday
 Annette (Prosser) Warner
 Timothy Russell McFarland
 Hugh Hartz

WEDNESDAY, SEPTEMBER 20
 Loretta Kloczek

THURSDAY, SEPTEMBER 21
 Mrs. Mildred Thomas
 Ronald Keith Wise
 Eddie Matson
 Jamie Dean Jones
 Linda Fisher

MRS. EDGEILL TO HEAD
 TRI KAPPA PROVINCE
 10 ART COMMITTEE

Mrs. John F. Edgell, president of the local chapter of Kappa Kappa Kappa, has returned from Nashville, Tenn., where she represented Province Ten in discussing a new venture with the State Art Committee.

The Tri Kappas hope to provide an "Art Cart" for those in the Burned Ward at Riley Hospital in Indianapolis. Later, they plan to expand this service to other wards and, eventually, to other hospitals. At present, "Art Carts" are in use only in the State of Maryland, but they have been found beneficial in many hospitals there, including John Hopkins Hospital, for about 10 years.

An "Art Cart" contains about 40 lightly-framed pictures and the patient may select a painting to be hung within his view for one week. This gives a long term patient a weekly change of scenery and, for some, the opportunity to know and enjoy art.

The Tri Kappa Art Committee will also select several permanent pictures for various treatment rooms in the Burned Ward.

Schmidt was going to marry a widow. His friend Jones said: "Man, I could never be a widow's second husband."

"Well," replied Schmidt, "It's a lot better than being her first one."

Burr Oak

By Mrs. Floyd Carrothers
 Phone 842-2028

Mrs. Gladys Prosser, Laurel and Velda, were weekend guests of Mr. and Mrs. Charles Garrett and Tami at Gary.

Sunday dinner guests of Mr. and Mrs. Bert Cramer Sr. were Mr. and Mrs. John Cromley and John Mark of Rochester, and Mr. and Mrs. Bert Cramer Jr. and Lisa of Culver.

Miss Vicki Mikosell of Culver was a Sunday overnight guest of Jane and Jan Shock.

Miss Hazel Jones of South Bend was a weekend guest of Mr. and Mrs. Lewis Jones.

Mr. and Mrs. Harry Sheppard

SAFEGUARD
 YOUR SUMMER CLOTHES
 AGAINST MOTH
 AND MILDEW DAMAGE

As the first cold wave embraces us it is a signal for the efficient homemaker to deposit summer garments in winter storage.

But unless you make the proper safeguards your well intentioned efforts are likely to be in vain. Actually, winter damage to summer clothing and upholstery is a heavy contributor to the nearly \$1 billion nationwide annual loss incurred by moth and mildew destruction.

The housewife can insure safe storage by taking the following steps: (1) be sure to utilize a dependable easy-to-use, preventive (2) keep store space as air tight as possible and (3) replace the original preventive whenever necessary.

Consumer studies show that preventives containing naphthalene are particularly effective. Generally, known as moth balls or moth flakes, they emit a vapor that efficiently kills moth larvae. They also protect clothing and other stored articles from mildew attack.

For best results against mildew or moth damage, store your lay-away clothes in closets, chests and drawers that will not have to be opened during the storage period. Also, be sure clothes are clean when they are stored.

It is particularly important to remember that ill-lighted and poorly ventilated places such as cellars, clothes closets, storage bins, etc. are conducive to the formation of mildew.

Wrap clothing such as summer suits, summer dresses and bathing suits in individual packages that are tightly sealed with plenty of mothballs or moth flakes. It is advisable to label the garments for quick identification so as to make it easy to locate when the summer season approaches.

By taking precautions, you can be sure your clothing and other goods will remain free of moth damage and mildew during storage and still be ready whenever necessary.

The Debunker

BY JOHN HARVEY FURBAY PH D

EATING CALF BRAINS
 WON'T MAKE YOU ANY
 SMARTER

There are many people who buy and eat the brains of various animals, believing that in this way they strengthen their own brain cells. Dr. Donald Laird says of this: "It will not improve your brains one whit, and the idea may ruin your appetite for awhile." This reminds the Debunker of the Leopard Society men he once met in West Africa who ate the hearts of their slain victims, believing that this would make them "strong-hearted" as a result.

and their house guests, Mr. and Mrs. John Heit, of Memphis, Tenn., visited Rev. and Mrs. V. L. Garner at Rochester Thursday.

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

A tramp had been arrested and when taken to the police station was told to take off his clothes and take a bath.

"Me go in the water?" he asked astounded.

"Yes, you need it," said the police sergeant. "How long has it been since you had a bath?"

"Well," replied the tramp, "I ain't never been arrested before."

At Jeffirs

This

Week's Special

1964 Plymouth Savoy \$695

4-dr. sedan, 6 cyl., auto. trans., two-tone paint - red below, white top. A nice late model for

Good

"Buys"

'66 Ford Econoline Van

6 cyl., 240 cu. in. engine, std. trans., one owner, low mileage, two snow tires in addition to regular equipment. Like new inside and out. This van has a current book value of \$1,700.

Our Price \$1,545

'65 Plymouth Fury II

2-dr. Sedan, V-8, auto. trans., radio. All new tires. Another real nice one for

\$1,275

1964 Ford Falcon

2-dr. sedan, 6 cyl., std. trans., radio. A nice car for only

\$675

1962 Ford Country Squire

8 pass. station wagon. This car owned by Joe Roehrig, our service manager. "See him on this one".

\$745

Open Monday, Tuesday and Wednesday until 5:30 p.m. (Later by appointment.)

Open Thursday, Friday and Saturday until 6:00 p.m. (Later by appointment.)

Liberal allowance for your trade-in. Bank rate financing with credit life included.

JEFFIRS MOTOR
 CO., INC.

EDMUND JEFFIRS
 MICHAEL JEFFIRS
 1601 W. Jefferson St.
 PLYMOUTH
 Phone 936-2331

37n

The "IN" color for style-wise men

JARMAN'S

BRONZE BROWN

Bronze brown—mellow and masculine—is the footwear color to go with the season's new brown and tan clothes. The classic wingtip style here, made with typical Jarman skill and care, is a handsome example. And we have other Jarman styles made of Bronze Brown leather. Come in and augment your wardrobe with a pair.

CULVER CLOTHIERS

CULVER, INDIANA

37n

Sale . . . save over 1/3

Rytex Antique Vellum

Personalized Stationery

Hate to write letters? Keep putting it off? Try writing on personalized letterpaper by Rytex. Something about having your very own custom-made stationery makes writing easier, faster . . . even fun! It makes an ideal gift for boy or girl at college who wants to be truly individual (and don't they all!) Buy now for Christmas giving . . . this is one of the most thoughtful gifts you can give.

Fine quality laidmark vellum in choice of: White, blue, or grey paper; Single or empress size; HL or MC imprint style; Blue, grey, or mulberry ink. Big quantity box contains: 150 single sheets and 75 envelopes, or 75 empress sheets and 75 envelopes.

BIG QUANTITY BOX

\$4.95

(a 7.50 value)

plus tax

Beautifully boxed for gifts. Gold and black duralon (washable) covered box with embossed filigree design . . . a delightful addition to any desk.

The Culver Press, Inc.

PRESS BLDG.

CULVER, INDIANA 46511

America the Beautiful...
 Is Everybody's Job

It's the job of every family that spreads a picnic on a roadside table.

It's the job of every boatman who cruises the lakes and waterways.

Every driver, every walker, every flier.

That's why our Association throws its whole-hearted support each year into the Keep America Beautiful campaign.

Lovely country we have here. Let's keep it that way.

UNITED STATES BREWERS ASSOCIATION, INC.
 518 CHAMBER OF COMMERCE BLDG., INDIANAPOLIS, IND. 46204

Monterey

Mrs. Charles H. Brucker Jr.
Phone 542-2764

Miss Charlotte Brucker, daughter of Mr. and Mrs. Charles H. Brucker, Jr., showed her Registered "Frontview Jog-Way Gidget Junior Holstein Yearling" at the Indiana State Fair in a class of 28. Miss Brucker received second in Herdsmanship Special. Miss Brucker is a seventh year member in the Tippecanoe Boys Industrial 4-H Club, a Junior Leader, and a Junior in the Monterey High School.

Mr. and Mrs. Norman Bennett and family attended the 20th Anniversary Air Show at Bunker Hill Sunday.

Mrs. Eugene Smith attended the Ladies Home Bureau Club of North Bend Township at the home of Mrs. Mabel Curtiss last Thursday afternoon.

Mr. and Mrs. Kenneth Fox of Plymouth spent Saturday night in the home of Mr. and Mrs. Eugene Smith.

Mr. and Mrs. Orville Phelps, Mrs. King Hester, and Mrs. Jennie Tennis of Culver visited Saturday in the home of Mr. and Mrs. Russell Brown. Sunday afternoon visitors in the Brown home were Mrs. Helen Martin of South Bend and Mr. and Mrs. Hardley Pittman of Walkerton.

Mr. and Mrs. Bill Egebrecht and children of Harvey, spent

the weekend in the home of Mr. and Mrs. Winfred Hartman and family.

The Monterey W.S.C.S. of the Methodist Church will have their Annual Bazaar and Supper on Saturday, Oct. 7, at the Church basement. The Bazaar will start at 2 p.m. and the scalloped chicken supper will be served from 5 to 8 p.m.

One of those high pressure salesmen was doing a house to house canvass by telephone.

"Hello," answered an obviously small boy.

"Let me speak to your mother or father," the salesman requested brusquely.

"They're not at home," said the boy.

"Is there anyone else there I can talk to?" inquired the salesman.

"My sister," came the reply.

"Well, put her on," said the salesman.

There ensued a long silence, then the little boy's voice finally came back on the phone, "I can't lift her out of the playpen."

Outside a Canadian hotel bathroom: "This bathroom is for your convenience. Kindly use it as such. If you require a bath towel, please call the office and it will be handed to you as quickly as possible."

Advertisement For Bids

The Town Board of Culver, Indiana, will receive sealed bids for the construction of a 300,000 gallon storage tank, new Well and Electric Pumps, Pump House, Water Mains, Sanitary and Storm Sewers, Treatment Plant, and buildings to house equipment, until 7:30 P.M. E.S.T., on the 16th day of October, 1967, in the City Hall at Culver, Indiana, at which time and place all bids will be publicly opened and read aloud.

Proposals will be received on the following work:

A. General Contract shall include the construction of the buildings which will house the treatment plant, including water tank, pump house, and foundations for the elevated tank. Raze the present pump house.

B. Mechanical Contract shall include all the furnishing and installation of all equipment for the Treatment Plant, Plumbing & Heating, and Electric, inside and outside, as shown on the plans and as covered in the specifications.

C. Water Mains and Sewers - This contract shall include laying water mains, hydrants, valves and all connections shown on the plans, sanitary and storm sewers, including manholes, catch basins, and inlets.

D. Elevated Storage Tank - This contract shall include the furnishing and installation of the Elevated Tank, complete, as specified.

E. Deep Well Contract shall include a new water well, and electrical driven pump with starting equipment.

Proposals shall be properly and completely executed on proposal form furnished by the Engineer in accordance with Form 96, with non-collusion affidavit required by the statutes and must be accompanied by Questionnaire Form 96a, State Board of Accounts.

An acceptable certified check or bank draft, payable to the Town Clerk of Culver, or a satisfactory bid bond executed by the bidder and a surety company, in an amount not less than 5% of the bid, shall be submitted with each bid. Contractors awarded work will be required to furnish acceptable surety bond in the amount of 100% of the contract price.

The contract documents, including plans and specifications are on file in the office of the Town Clerk of Culver, Indiana, at the office of D. H. Lessig Engineers, Inc., Times Building, Warsaw, Indiana, and at the office of the State Board of Accounts, Indianapolis, Indiana. Copies of the documents, including plans and specifications may be obtained by depositing \$25.00 with D. H. Lessig Engineers, Inc., at their offices in the Times Building, Warsaw, Indiana, which amount will be refunded to each actual bidder who returns such documents, plans, etc., in good condition within 10 days after the opening of the bids.

Payment shall be made from funds being made available for such construction and no bids shall be withdrawn after the opening of the bids without the consent of the Town Board of Culver, Indiana, for a period of 120 days.

Wage rates on this work shall not be less than the prescribed scale of wages as determined pursuant to the provisions of Chapter 319 of the Acts of the General Assembly of Indiana of 1955.

The Town Board reserves the right to reject any or all bids and to waive any informalities in bidding.

Signed RUTH E. LENNEN
Clark-Treasurer
Culver, Indiana
Date September 1, 1967

37-2a

You can place a Card of Thanks in The Citizen for \$1.50.

STAY AWAKE ITCHING?
Let doctor's formula stop it.
Zemo speeds soothing relief to externally caused itching of eczema, minor rashes, skin irritations, non-poisonous insect bites. Desensitizes nerve endings. Kills millions of surface germs, aids healing. "De-itch" skin with Zemo, Liquid or Ointment. Quick relief, or your money back!

In Our Time

THE DARK AGE, WHEN MAN'S PROGRESS REMAINED BLIGHTED FOR 1000 YEARS (3RD TO 13TH CENT. A.D.), WAS BROUGHT TO A CLOSE ONLY 500 YEARS AGO BY MEN ENLIGHTENED WITH THE GIFT OF KNOWLEDGE AS WAS LEONARDO DA VINCI.

DRAWINGS OF VALVES FROM DA VINCI'S NOTE BOOKS USED IN HIS ENGINEERING PROJECTS. (1452 - 1519)

DA VINCI, ONE OF THE WORLD'S GREATEST ARTISTS, IS REMEMBERED MOST FOR HIS INSIGHT IN NATURAL PHENOMENA AND THE ABILITY TO DEVISE MEANS FOR THEIR USE...

FOR EXAMPLE: A MODERN ADAPTATION OF THE SAME ANCIENT ART: PIPE AND SIFGOT; DEvised IN 1842 TO DELIVER AND CONTROL STEAM FOR HEAT AND POWER, INTRODUCED TO THE WORLD THE COMPANY NAME OF "WALWORTH," NOW IN ITS 125TH YEAR OF DEDICATION TO ADVANCING THE FLOW OF OUR MODERN AGE, FROM STEAM TO ATOMIC ENERGY, THROUGH THE USE OF INDUSTRIAL VALVES.

make your move

CHRYSLER CHRYSLER

Watch the Bob Hope Show and All Football on NBC-TV. Chrysler 300 Convertible

The 1968
Chryslers
are here.

The 1968 Chryslers are all new, 5 series wide, 15 models deep. With no small versions. New Yorker—our most luxurious Chrysler. With new options like an 8-track stereo tape system and automatic air conditioning. Town & Country—the most sophisticated wagon series around. With new optional rear window wiper/washer concealed in the tail gate. And optional all-vinyl 3-in-1 divided front seat with passenger recliner. 300—the latest version of the sports-bred Chrysler. Concealed headlights and a big 440

cubic inch V-8 are standard. Newport Custom—with all the basic Chrysler luxuries. And a list of over 50 tailored-to-you options. Newport—our easiest-to-own Chrysler. With more luxurious interiors. And a higher output 383 cubic inch V-8. New Yorker to Newport, we've got you covered 15 ways. With the kind of luxury that could only come from Chrysler. And does. This year, make your move. And make it big. Make it Chrysler.

MOVE UP TO CHRYSLER '68

HATTEN MOTOR SALES • 110 W. Lake Shore Drive • Culver, Ind.

Poplar Grove

By Mrs. Carroll Thompson
Phone Argos 892-5058

Attendance at Sunday services was 71. The Parish Foundation Study meeting will be held at Poplar Grove Wednesday, Sept. 13, at 8 p.m.

W.S.C.S. met at the church Wednesday evening with the president, Mrs. Charles Clifton, presiding. The New Purpose was read in unison. Hostesses and lesson leaders were assigned for the year. It was voted to pay Supply Askings. Mrs. Clifton closed the meeting with the poem "Better to Climb". Poplar Grove will give the devotions at Rural Aid which will be held at Santa Anna on Sept. 27. Friends Night will be at the Grace Church on Sept. 28 at 7:30 p.m. and Sub-District meeting will be at Santa Anna on Oct. 4.

Mrs. Mildred Overmyer and Darold and the Herbert Blocker family attended the Overmyer Reunion at North Webster on Sunday.

The Frank Cowen families enjoyed a picnic supper at the Frank Cowen home Saturday evening to celebrate Mr. Cowen's birthday.

Mr. and Mrs. Roscoe Heckaman and family were hosts at dinner on Sunday to the Walter Heckaman families.

Mrs. Tom Sausman and family of Portage were Sunday after-

noon guests of Mr. and Mrs. Ellis Clifton.

Mr. and Mrs. Richard Hagan and family took Steve to the Purdue campus on Sunday where he is enrolled as a Freshman and visited Mr. and Mrs. Leo Eich and family in West Lafayette. The Hagans were Thursday supper guests of Mr. and Mrs. Clarence Hagan in Argos to compliment Steve and on Saturday night were guests in the home of Mrs. Ruth Wynn. Mr. and Mrs. Don Wynn and family of Goshen were also guests.

Jenise Clark, Dianne Blocker, Kathy McPherron, Loralie Thompson and Sherry Yoder were among the 4-H members of the Green and Walnut Township clubs who went on the achievement trip to the openhouse at Bunker Hill Air Force Base Sun-

day afternoon and saw the spectacular air show put on by the USAF Thunderbirds. Mrs. Ben McFarland and Mr. and Mrs. Carroll Thompson were among the adult committee members accompanying the group.

SAVINGS BONDS REPORT

Harold E. Rose, Chairman of the Marshall County U. S. Savings Bonds Committee, has received a report revealing that the County's Savings Bonds sales for July were \$51,053 compared with \$47,696 for the corresponding period of last year. The State's sales for July were \$12,446,846 which is a gain of 6.5 per cent compared with sales of last July.

Fifty of the State's 92 counties reported sales gains for the month when compared with sales of July 1966.

**FOR BETTER
BOTTLED GAS SERVICE**
Call For

Thermogas Company

Formerly Liquid Flame

Bottles and Tankwagon

THERMOGAS COMPANY

113 W. LaPorte St.

Phone 936-2725

Plymouth, Indiana

ARTHRITIS-RHEUMATISM

Do claims and double talk make you doubt you can get any relief from arthritic and rheumatic pains? Get 100 STANBACK tablets or 50 STANBACK powders, use as directed. If you do not get relief, return the unused part and your purchase price will be refunded. Stanback Company, Salisbury, N. C.

30-12*

Hatten Motors
is out to win you over
for '68

See the new
**CHRYSLERS &
PLYMOUTHS**

Sept. 14th

at

HATTEN MOTOR SALES

Across from High School

Culver, Indiana

37m

IT'S A FACT!..... by THOMPSON

AN INTELLIGENT WEIGHT-REDUCING PROGRAM
SHOULD INCLUDE NOT ONLY REDUCTION OF FATTY FOODS, PLENTY OF EXERCISE AND A SWITCH TO A GOOD SUGAR-SUBSTITUTE SUCH AS SWEETA -- BUT ALSO A VISIT TO YOUR **FAMILY DOCTOR** FOR AN EXAMINATION AND ADVICE.

FAMOUS WEIGHT-WATCHER, THE POET BYRON, LIVED ON SODA CRACKERS AND WATER FOR LONG PERIODS. PERHAPS BECAUSE OF HIS CONSTANT WEIGHT PROBLEM, HE NEVER LIKED TO SEE ONE OF HIS LADY FRIENDS EATING!

SHOP
The store that cares...about you!

Sultana FRUIT COCKTAIL	3 - 30 oz. tins	\$1.00
Sea Call White TUNA	6-oz. tin	25c
Ahoy Liquid DETERGENT	32-oz.	39c
A&P HAIR SPRAY	14-oz. tin	79c
DEXO SHORTENING	3-lb. tin	69c
A&P CORN OIL MARGARINE	1-lb.	29c

Northern Grown

WHITE POTATOES 20-lb. bag **79c**

Golden Corn Cream Style 1-lb. 1-oz. can **19c**
A&P Finest Quality

Iona Sweet Peas 2 1-lb. 1-oz. cans **35c**

Spanish Bar Cake Save 10c Jane Parker Ea. **39c**

MIX or MATCH JUICE SALE

• A&P Grapefruit
• Orange & Grapefruit
• Orange

3 1 qt. 14 oz. CANS **89c**

These prices effective thru Sept. 16, 1967

LAST WEEK TO
Play A&P "WE CARE" SAVINGS DOLLARS

WIN UP TO \$1000
HUNDREDS OF CASH PRIZES
PLUS product prizes galore!
INSTANT PRIZES-UP TO \$100.00

SWEETSTAKE PRIZE ONE MINK STOLE Retail \$500.00
FREE EACH WEEK! Value

All winning combinations must be in by September 30, 1967

"Harold is awfully obstinate."
"In what way?"
"It's the hardest thing in the world to make him admit I'm right when he knows I'm wrong."

"A fellow told me I looked like you."
"Where is he?"
"I killed him."

One evening Jones was discovered by Brown trying to push a horse on to his front doorstep.

"I say, old man, do give me a hand," he pleaded, and Brown, wondering, did so. "Now," continued Jones, "let's get him up the stairs and into the bathroom."

After a lot of struggling, they got the horse safely installed, and Jones closed the door on him.

"What's all this about?" asked Brown, puzzled.

"I'll tell you," said Jones. "I've got a brother-in-law living with me and he knows everything. When he goes in the bathroom tomorrow morning he'll shout down: 'Hey, there's a horse in the bathroom,' and for the first time I'll be able to shout back: 'Yes, I know!'"

"I've decided I won't be married till I'm 25," confided the co-ed.

"And I, said her elder sister, have decided not to be 25 till I'm married."

It Pays To Advertise

WE'RE LOOKING FOR A Good Man Over 40
For Short Trips Surrounding MARSHALL COUNTY
Man We Want Is Worth Up To **\$16,500**
In A Year
Plus Regular Cash Bonuses
AIR MAIL
M. C. PATE, JR.
President
TEXAS REFINERY CORP.
Box 711, Fort Worth
Texas 76101

37n

Hollywood Restaurant & Lounge

Presents
JIM HUDKINS
at the ORGAN
Every
SATURDAY NIGHT

Music For Your
Dining Pleasure
in the
COLONIAL ROOM
or the
LOUNGE

Hamlet, Ind.

U.S. 30

Ph. 867-9003

A farmer, running for the office of county treasurer, was making campaign tours around his district. One afternoon he was addressing a gathering which consisted mostly of farmers. These sons of the soil were not too sympathetic to his political views, and he was being constantly heckled as he talked. One farmer finally said, "Hey, Joe! You call yourself a farmer? Let's see the calluses on your hands!"

"My friend," snapped the candidate, "I am a modern farmer. Before I came here this afternoon I spent six hours on a binder in a 30-acre field of oats. If you call yourself a farmer you know that the calluses aren't on my hands!"

It Pays To Advertise

Notice To Taxpayers Of Additional Appropriations

Notice is hereby given the taxpayers of the Culver Community Schools Corporation, Marshall County, Indiana, that the proper legal officers of said municipality at their regular meeting place at 7:30 p.m. on the 19th day of September, 1967, will consider the following additional appropriations which said officers consider necessary to meet the extraordinary emergency existing at this time.

- Aubheenaubhee School - Directional Lights \$ 850.00
Fire Alarm System 1400.00
 - Culver School - Furniture and Equipment for new classrooms (2 seventh grade and 1 second grade, kindergarten and guidance office) 5213.00
 - Ceilings in two Lavatories 556.00
 - Engineer and Architect Fees 640.00
 - Consultant, New Equipment for High School 1690.00
- TOTAL \$ 10349.00**

Funds for the above additional appropriations to be derived from the Cumulative Building Fund.

Taxpayers appearing at such meeting shall have a right to be heard thereon. The additional appropriation as finally made will be automatically referred to the State Board of Tax Commissioners, which Board will hold a further hearing within fifteen days at the County Auditor's Office of Marshall County, Indiana, or at such other place as may be designated. At such hearing, taxpayers objecting to such additional appropriation may be heard, and interested taxpayers may inquire of the County Auditor when and where such hearing will be held.

CULVER COMMUNITY SCHOOLS CORPORATION
By: Everett Dowd, Secretary

36-2n

MELODY DRIVE-IN THEATER

BASS LAKE, IND.

FRI., SAT., SUN., SEPT. 15-16-17
Double Feature Program
Jerry Lewis, Janet Leigh
"3 On A Couch"
Color
— PLUS —
Glenn Ford, Stella Stevens,
David Reynolds
"Rage"
Eastman Color

By Mary Whitman

The nickel has always been one of our most popular American coins.

This is partly because of its third design, incorrectly known as the Buffalo (it was a bison) or Indian head nickel, points out Richard S. Yeoman of Whitman Publishing Company, Racine, Wis., one of the nation's top numismatic experts.

Another reason for popularity of the nickel is that it supplied so many basic enjoyments for so long — a candy bar, a soft drink, chewing gum, an ice cream cone, a hot dog, a phone call, or a seat at a silent movie.

And while many prices are higher these days, there are still numerous items that can be purchased for a nickel.

"The nickel first appeared in 1866," says Yeoman, "in an attempt to establish a popular coin with long-lasting qualities that was easy to handle."

From 1866-73, two types of five-cent coins were made: small silver pieces called "half dimes" and larger pieces made of 75 per cent copper and 25 per cent nickel. Silver five-cent pieces were discontinued after 1873. The copper-nickel alloy coin has held forth to the present with the exception of the World War II period, when the composition was changed to conserve precious nickel.

The most valuable rarity in nickels is the 1913 Liberty Head. Only five are known to be in existence, and each is valued at \$50,000.

American nickels from 1866 to the present are listed, priced and described in Whitman's "A Guide Book of United States Coins" (the Red Book), authored by Yeoman. This volume, now in its 20th edition, is regarded as the nation's most authoritative reference on current market values of U.S. coins.

These days the parents of a teenage boy know exactly where he is at all times. He's in the family car. The only trouble is they don't know where the car is.

GAYBLE Theatre

NORTH JUDSON

Operating on C. D. T.

Air Conditioned For Your Comfort

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

SEPT. 13, 14, 15, 16

Double Feature

Matinee Saturday at 2:30 Cont.
In Technicolor

"Welcome To Hard Times"

With Henry Fonda
2nd Feature

In Technicolor

"Wild, Wild Planet"

SUN., MON., TUES.,

SEPT. 17-18-19

Double Feature

Matinee Sunday At 1:30 Cont.
In Technicolor

"Don't Make Waves"

With Tony Curtis
2nd Feature

In Technicolor

"The Fastest Guitar Alive"

With Roy Orbison

REMOVE WARTS!

Amazing Compound Dissolves Common Warts Away Without Cutting or Burning
Doctors warn picking or scratching at warts may cause bleeding, spreading. Now amazing Compound W® penetrates into warts, destroys their cells, actually melts warts away without cutting or burning. Painless, colorless Compound W, used as directed, removes common warts safely, effectively, leaves no ugly scars.

Mt. Hope

By Mrs. Guy B. Davis

Phone Letters Ford 832-454

Do not forget Sunday School services each Sunday at 10 a.m. Attendance last Sunday was 37.

The W.S.C.S. held its regular meeting Wednesday evening with Mrs. Mildred Broeky with a good attendance. The program "The World Federation of Methodist Women" was given by Mrs. Guy Davis. The devotions with slides on "The Tree of Life", the symbol of the world federation, was given as a part of the program. The business was conducted by the president, Mrs. Ann McIntyre. Plans were made for the family night on Sunday evening, Sept. 24, and for the November meeting at which time the ladies will entertain the Knox society. A report on the District meeting held recently at the Methodist Church in Plymouth on the Methodist Childrens Home Auxiliary at Lebanon was given by Mrs. Davis, local representative. The next meeting will be held with Mrs. McIntyre. The hostess served delicious refreshments to conclude the meeting.

Mr. and Mrs. Guy Davis were Sunday evening guests in the home of Mr. and Mrs. George Speyer in Culver. Mrs. Speyer, with her sister, Mrs. Omer Reichard returned home Thursday evening from St. Louis, Mo., where they were called following the tragic death of their nephew, Norman Jenkins, and his wife Marlene. This was the result of a car-truck collision in which five persons were killed. Norman was

the only child of Mr. and Mrs. Omar Jenkins of Potosi, Mo. Mrs. Jenkins will be remembered as the former Dora Fisher of this neighborhood. Two little children survive.

When one beautiful gold-digger asked another why a girl of her age and talents would marry a wealthy old man, she replied:

"Listen, if anyone offered you a check for a million dollars, would you stop to look at the date?"

Notice Of Administration

No. 8082

In The Circuit Court of Marshall County, Indiana.

NOTICE is hereby given that William O. Osborn was, on the 12th day of September, 1967 appointed Executor of the Estate of Rose M. Guise, deceased. All persons having claims against said Estate, whether or not now due, must file the same in said court, within 6 months from the date of the first publication of this notice or said claims will be forever barred.

Dated at Plymouth, Indiana, this 12th day of September, 1967

CLYDE C. MCCOLLOUGH

Clerk, Marshall Circuit Court

W. O. OSBORN

Attorney For Estate

37-2n

4 Miles N. Plymouth on U.S. 31

Plymouth, Indiana

Open at 7:00. Shows at Dusk

5 DAYS—WED., THRU SUN.,
SEPT. 13-17

"Hot Rods To Hell"
In Color

Dana Andrews, Jeanne Crain

The hit picture of the season.
D-Day began when the Dirty Dozen were done.

"The Dirty Dozen"

Lee Marvin, Ernest Borgnine
In Color

BONUS PICTURE

SATURDAY NITE ONLY

"Gunfight In Abilene"

Bobby Darin, Emily Banks
The theater will run weekends
Fri. Sat., Sun. after Sept. 17th
for the balance of the season.

NOW OPEN!

Delicious Taste Treat

OUR OWN
FAMOUS FORMULA
— ALSO —

FEATURING SPAGHETTI

- Sandwiches
- Stromboli
- Ham & Cheese
- Submarines

CARRY-OUT SERVICE
Dial 842-3565

Week Days Open 4 P.M. to Midnite
Fri., Sat., Sun. Open 11 A.M. to Midnite
Open Labor Day 11 a.m. to Midnite

PIZZA PRINCE

842 LAKE SHORE DRIVE
CULVER, INDIANA

37n

FANCY THAT!..... by THOMPSON

THE "DUST CLOUD HYPOTHESIS", FIRST SUGGESTED IN THE 18TH CENTURY BY IMMANUEL KANT AND PIERRE SIMON LAPLACE, WAS AN ATTEMPT TO EXPLAIN THE ORIGIN OF THE SOLAR SYSTEM. ACCORDING TO THIS THEORY, DUST WHIRLING IN SPACE WAS PUSHED TOGETHER BY THE PRESSURE OF STARLIGHT, AND COMPACTED TO FORM THE SUN.

THE "DUST BOWL," A VAST BARREN REGION EXTENDING FROM THE TEXAS PANHANDLE NORTH TO THE DAKOTAS, WAS SO NAMED AFTER WIND EROSION CARRIED AWAY THE SOIL FROM THOUSANDS OF ACRES OF RICH FARM LAND IN 1934 AND 1936.

HEAVY TRAFFIC WON'T "KICK UP THE DUST" -- EVEN ON UNPAVED STREETS AND ROADS -- WHEN CALCIUM CHLORIDE, A CHEMICAL COMPOUND THAT SETTLES DUST BY ABSORBING MOISTURE FROM THE AIR, IS USED. CALCIUM CHLORIDE SAVES WEAR AND TEAR ON VEHICLES, MAKES THE HOUSEWIFE'S CLEANING CHORES EASIER, AND EVEN HELPS PREVENT ACCIDENTS BY ELIMINATING CLOUDS OF DUST THAT REDUCE VISIBILITY.

NOW! A FIRM FOAM LATEX SLEEP ENSEMBLE

It's
Quilted

TENSION-EASE by Englander

Sleeping on an Englander Tension-Ease Foam Latex ensemble is a delightful new experience. The mattress cushions and cradles you, so that you float in luxurious comfort. The new improved Red-Line foundation adds to the comfort of foam latex and provides a platform of firm support so necessary to correct, healthful sleep.

\$79⁵⁰

Twin or
Full Size

MATCHING FOUNDATION \$79.50

Englander a subsidiary of Union Carbide Corporation

ARGOS FURNITURE STORE
ARGOS, INDIANA

37n

Then, there's that once a month when a girl could use a good old-fashioned medicine.

Maybe you feel just plain bad then. Or maybe a little lonely and sad, like you could use a pair of arms around you.

Well, we have just the thing for this once a month time. Lydia E. Pinkham Tablets. They're made with gentle, natural ingredients, including one that works to help relax tightened muscles that give you cramps. Plus a little iron that a girl could use at a time like this. And, you don't run any chance of the kind of unpleasant side effects you could get from some of the newer drugs.

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

Lydia E. Pinkham
Tablets and Liquid Compound

31cww

15% DISCOUNT DURING SEPTEMBER

Exciting New 1967 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
CULVER PRESS
OFFICE
Press Building - CULVER

34fn

SEPTEMBER 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 50c

52" wide 75c

70" wide \$1.00

SALE

15% DISCOUNT

ON

CHRISTMAS CARDS

DURING SEPTEMBER

BRAND NEW 1967 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"x7 1/2" to 9"x12"

STATEMENTS

Regular Ruled, 5 1/2"x8 1/2"

With Your Name & Address Printed

500 — \$7.50

1000 — \$11.00

Bill Paying

ENVELOPES

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

Box of 500 — \$8.50

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

2 1/4" 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

7c, 10c & 15c each

A Variety of Sizes to Choose From

GUMMED TAPE

For Wrapping, Packing & Sealing

1" wide roll 50c

1 1/2" wide roll 65c

2" wide roll 85c

THE

CULVER

PRESS

PRESS BUILDING • CULVER

Phone 842-3377

Do You Remember 'Way Back When'

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

SEPTEMBER 11, 1957—

Roy Wilson Gross, age 66, Rte 1, Plymouth, father of Donald Gross and Mrs. May Dixon, both of Culver, was killed Thursday afternoon when the car he was driving collided with a freight train at the Nickel Plate railroad crossing on U.S. 6, about two miles east of Walkerton.

Mr. and Mrs. Andrew Dunsizer of Delong celebrated their 50th wedding anniversary with a family noon dinner and afternoon reception at the Delong Methodist Church.

In a candlelight ceremony late Saturday afternoon, Miss Marilyn Hansen became the bride of Stanley W. Ford in St. Paul's Episcopal Church in Indianapolis. Both are Lake Maxinkuckee summer residents.

Harold Rowe, age 60, was killed on his farm near Bass Lake Saturday morning when his tractor upset on him.

Curtis Owen Jackson, age 57, died suddenly of a heart attack Tuesday evening at his home on the Claude Newman farm three miles southwest of Culver.

SEPTEMBER 10, 1947—

The cafeteria in Union Township Public Schools became a reality Monday noon when the first hot lunch was served to Sandra Furnas of the first grade. Plans for the project were first made by the Parent-Teacher Association when Rev. Harvey Harsh was president but were suspended when the war made items un-

available.

Mrs. Elsie Wagner, chief operator for the Indiana Bell Telephone Company, is celebrating 30 years service in the telephone business today. Mrs. Wagner joined the Telephone Pioneers of America after 21 years of service.

Capt. and Mrs. Richard K. Behmer were among a small group of Army and Navy personnel present to witness the arrival by plane of President and Mrs. Harry S. Truman and daughter, Margaret, at Waller Field, Trinidad.

Dr. Oscar Wesson, who recently completed his work in Michigan State College, East Lansing, has opened his office 3 1/2 miles southwest of Culver.

Mrs. Lulu Aley has bought the 2 x 4 on East Jefferson Street, which was formerly owned by Byers and Andrews.

Miss Charlene Hausler was united in marriage to Ted Strang.

SEPTEMBER 8, 1937—

Dr. Paul Royalty, former member of the Academy faculty and well known as a basketball referee while here, has been elected head of the English department of Ball State Teachers College, Muncie.

Rev. Harvey E. Harsh was elected president of the Culver-Union Township Council of Churches at the annual election of officers Tuesday night.

Miss Jane Dickerson left Thursday for the New England Conservatory of Music and James Dickerson left the same day to attend the Massachusetts Art School, both schools are in Boston.

Sam Medbourn left Wednesday for YMCA camp for three days before entering the University of

Illinois, where he will be a freshman in the School of Commerce.

SEPTEMBER 7, 1927—

Misses Helen Hawkins, Anna Stuprich, and Violet Overmyer left Monday for Indiana University where they will enter the Fall term.

By winning the state qualifying meeting at Michigan City last Wednesday, Irvin Nelson, professor of the Academy golf course, receives the right to represent Indiana at the national pro tournament at Dallas, Texas.

Everett W. Maynard left Wednesday for Chicago to resume his studies at Bryant and Stratton Business College.

SEPTEMBER 5, 1917—

John C. Zechiel has returned from a month's visit to his son, Orville, near Fredericksburg, Va. He reports that Orville and Gale Newman are doing well on their farms. Land owners there are anxious to have settlers come in as there is plenty of land uncultivated for want of help.

Mrs. Harvey Norris and Mrs. S. I. Zechiel visited their son and grandson at Fort Benjamin Harrison over Sunday and attended the state celebration for the First Indiana field artillery who leave soon for France.

Charles Eaton's grocery has put up a "no loafing" sign near the cracker barrel.

Dr. and Mrs. Hughes piloted by Carl Hartzell, caught 20 small mouth bass and two red-eyes off the Palmer House reef Thursday.

Orr Byrd has been confined to his bed since Thursday by severe burns received from the explosion of a gasoline torch.

Rev. J. W. Bechtol, for two years pastor of the Reformed

Church, has presented his resignation to the consistory of Zion and Grace Reform Church to take effect on or before Oct. 15.

More than 100,000 men have been designated Naval Aviators at the U. S. Naval Air Station, Pensacola, Fla., since naval aviation began in 1914.

NOTICE

TO TAXPAYERS OF ADDITIONAL APPROPRIATIONS

Notice is hereby given the taxpayers of the Town of Culver, Marshall County, Indiana, that the proper legal officers of said municipality at their regular meeting place at 7:30 P.M. on the 18th day of September, 1967, Town Hall Building, will consider the following additional appropriations which said officers consider necessary to meet the emergency existing at this time: G321-Gasoline \$550.00

Taxpayers appearing at such meeting shall have a right to be heard thereon. The additional appropriation, as finally made will be referred automatically to the State Board of Tax Commissioners, which Board will hold a further hearing within Fifteen (15) days, at the County Auditor's Office of Marshall County, Indiana, or at such other places as may be designated. At such hearing, taxpayers objecting to any such additional appropriations may be heard and interested taxpayers may inquire of the County Auditor of such County when and where such hearing will be held.

Ruth B. Lennen
Clerk-Treasurer
Town of Culver, Indiana

36-2

HAPPY HOURS NURSERY TO OPEN SEPTEMBER 18

The Happy Hours Nursery School, operated by Mrs. Alice McCarthy, will start classes at 9 a.m. on Monday, Sept. 18.

For information call Mrs. McCarthy at 842-2270.

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: 921 Lake Shore Drive

Office Hours by Appointment

Mon.: 10-12 A.M., 3-7 P.M.

Tues., Wed., Thurs. & Fri.:

10-12 A.M., 2-6 P.M.

Sat.: 9 A.M. - 1 P.M.

Office & Residence Phone

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

GLASSES

CONTACT LENSES

Acousticon Hearing Aid
Glasses

DR. HERSCHELL R. COIL
OPTOMETRIST

102 W. Main - SYRACUSE
Call 457-3712 for Appointment

PODIATRIST

RICHARD J. DIETER, D.S.C.

Foot Orthopedics

Surgical Chiropody and

FOOT SPECIALIST

Wednesday by Appointment

222 North Ohio St.

Phone 842-3352

HERE! '68 JOB TAMER TRUCKS

Half-ton Fleetside Pickup

Chevy-Van 108

Look at all you get you can't get anywhere else!

Road-balanced ride with rugged coil springs all around!

Coil springs at all four wheels plus Independent Front Suspension on 1/2- and 3/4-ton Chevy pickups deliver the extra-smooth ride that comes only in a '68 Chevy pickup! • Chevy-Vans cushion cargos with front and rear tapered leaf springs. • Big Chevies have rugged variable rate leaf springs.

Truck-tough cab and body with double-strong construction!

Chevy trucks have two cabs: one outside and one inside. Double-wall construction does it! Double strong! Fleetside pickup bodies have full double-wall sides and tailgate. From pickups and Chevy-Vans to big chassis cab models—Chevrolet trucks are all double strong where they should be!

Extra workpower with job-tailored engines!

Check Chevy for '68. You won't find a broader range of power in any popular pickup! There's a brand-new 200-hp 307 V8 that's standard in V8 models. • In Chevy-Vans you get Six economy or new V8 go. On your biggest jobs, save with gasoline or 2- and 4-cycle diesel models.

Styling with a purpose that sets the pace!

Take a good look at Chevy's style! Low silhouette of the pickups helps provide stability, cuts wind resistance. Big windows give unsurpassed visibility. Biggest service network. There are more Chevrolet dealers to keep your truck working and earning! See the '68 Job Tamers today!

ONLY CHEVROLET GIVES YOU ALL THESE TRUCK FEATURES FOR '68

See the '68 Job Tamer trucks at your Chevrolet dealer's!

GATES & CALHOUN CHEVROLET, INC.

ARGOS, INDIANA

Co., Inc.
Culver, Ind.

CLASSIFIED ADS

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

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

SPECIAL SERVICES

Will Do Roofing;
Hot Built-Ups; Shingles;
Gutter Work
 13 yrs. experience
 free estimates
 Call collect 842-3082
 Eldon Thompson
 Route 1, Box 78, Culver
 33tfn

IF CARPETS LOOK DULL and drear, remove the spots as they appear with Blue Lustre. Rent electric shampooer \$1. Culver Hardware. 37n

Ladies' & Gents'
garments repaired, altera-
tions, restyling, reweaving
of cigarette burns, moth
holes, tears, etc.
ALBERT,
The Clothes Doctor
 422 S. PLYMOUTH ST.
 Phone 842-3513
 31tfn

ADDIE'S PIE SHOP
 110 E. LaPorte St.—Plymouth
 Featuring Home Style Baked
 Goods
FRESH DAILY
 Pies — Cakes — Cookies
 Breakfast & Dinner Rolls
 Doughnuts
 Complete Line Of Delicatessen
 Foods
 Phone 936-4867
 21tfn

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

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
 15tfn

Furniture & Wood Products
 Made to order
 Antique Restoration
 Furniture Refinishing
DEVON BERKHEISER
 Argos, Ind. 892-5884
 26tfn

CONCRETE SEPTIC TANKS \$50
 and up. Grease traps and distri-
 butions tanks. Shinar 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. 39tfn

TREE SURGERY: Spraying
 feeding, topping, pruning, brac-
 ing, cavity work, and removal.
 Limbs hauled away. Phone 223-
 6209 Rochester. We go anywhere
 in the state. 34-4*

HELP WANTED

SALESMAN WANTED - Selling
 America's No. 1 car for Marshall
 County's oldest and largest Chev-
 rolet dealer. Age not a factor.
 Full training period, fringe bene-
 fits. Must be self-starter. Apply
 in person - Gates & Calhoun
 Chevrolet, Inc., Argos, Indiana.
 36-2n

Salesman needed to travel Indi-
 ana-Illinois area. National con-
 cerns Rapid advancement. \$350 a
 week, plus commissions to start.
 Write: Lynco, Box 813, Traverse
 City, Mich. 37n

HELP WANTED: Substitute
 Teachers. Contact Superintend-
 ent's Office, Culver Community
 Schools, 110 South Main Street,
 Culver, Ph. 842-2323. 37n

FOR SALE

FOR SALE: Top dirt, \$3 per yard,
 driveway limestone \$4.30 per ton
 George Hopple Trucking, Culver,
 Ind. Phone 842-2514. 22tfn

ORDER CHRISTMAS CARDS
 during September and save 15%
 Cards for every taste and pocket-
 book. The Culver Press, Inc.,
 Press Building, Culver, Ind. 34tfn

FOR SALE: Pony saddle, blank-
 et, bridle and brush, used once.
 Phone 842-2322. 37*

FOR SALE: Apache Tent Camp-
 ing. Trailer. Two Double Beds.
 \$300.00. J. Hale, 213 Lakeview,
 Culver. 33tfn

FOR SALE: Steelcase No. 1821
 ten-drawer 3 x 5 card filing cabi-
 net. Holds approx. 6,000 cards
 per drawer. Standard size cabinet.
 13" wide. 28 1/2" deep. 52 1/2"
 high. Grey finish. Nice condition.
 Cost \$263.00 now. Asking
 \$135.00. The Culver Press, Cul-
 ver, Ind. 24tfn

FOR SALE Alto saxophone, in
 good condition. Phone 842-2232.
 37*

15% DISCOUNT on Christmas
 cards purchased during Septem-
 ber. Borrow our sample books for
 overnight or weekend perusal. Or-
 der now from The Culver Press,
 Inc., Press Building, Culver, Ind.
 34tfn

BEGIN YOUR CHRISTMAS shop-
 ping early by ordering your greet-
 ing cards from The Culver Press,
 Inc., Press Building, Culver, and
 receive a big 15% DISCOUNT.
 34tfn

FARM SERVICES

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

PRODUCE FOR SALE

FOR SALE: Home grown melons,
 tomatoes, squash, and potatoes.
 Also eggs. Ann's Market, 1 1/4
 miles west of State Road 17 on
 State Road 8. 842-2374. 36-4n

FOR SALE while they last: To-
 matoes, hot and red peppers, fresh
 egg plant, pumpkin, sweet baking
 squash. Phone 842-2988. Irene
 Newman, Old Monterey Blacktop,
 Southwest of Culver. 36-2*

LIVESTOCK FOR SALE

Farrer's Spotted Sale — 40 Boars
 and 60 Gilts, Friday night, Sept.
 22 at 7 p.m. at the farm, 3 miles
 South of West edge of Royal
 Centre, Indiana. Road No's 400N
 725W. Bill Farrer. 37n

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 tfa

MOBILE HOMES

ANNUAL CLEARANCE SALE
 on all Show Models. 9 a.m. - 8
 p.m. Monday through Friday; 10
 a.m. - 6 p.m. Saturday; 2 - 6 p.m.
 Sunday. Holland Mobile Homes.
 Road 30 West, Warsaw. 37tfn.

REAL ESTATE FOR SALE

ESTHER S. POWERS
 Broker With
 Keith G. Felix & Associates
 Lake, Residence, Farms
 Residence 842-2710
 Office, Plymouth 936-3624
 17tfn

Resort Property 300' of beach
 frontage, east arm of Grand
 Traverse Bay, 200' on main high-
 way at intersection. Heavy traf-
 fic pattern. Excellent beach.
 Trout stream 20' wide along edge
 of property. Approx. 1,000 ft. in
 depth presently used for house
 trailers and cabins. All facilities
 in. One of the finest locations
 in Michigan for resort develop-
 ment. Liquor license available.
 Price \$157,000 with terms to
 right party. Located 5 miles
 North of Traverse City. Write
 Lynco, Box 813, Traverse City,
 Mich., or call area 616-947-8830.
 37n

Sales **Rentals**
REAL ESTATE
 see
C. W. EPLEY REALTY

Lake **Residential**

For Sale — resort near Bitely.
 Two bedroom modern home,
 three large rental units, two va-
 cant lots on large lake, three
 hundred foot of frontage on sec-
 ond lake, commercial building,
 housing motors, boats, and sport-
 ing goods sales, eleven acres,
 paved road, the best for semire-
 tirement — \$29,500. — terms
 available. See Gotch's Realty 3
 miles south of Baldwin, Mich.
 Open every day. 37n

Business **Lake**
To Buy or Sell
REAL ESTATE
Call

Dale or Rebecca Jones, Salesmen
Chipman, Jenkins & Chipman.
Brokers
Phone VI 2-3128

Residential **Farm**
 1-26* tfr

FOR SALE: City lot, centrally lo-
 cated in Culver, suitable for re-
 sidence. Phone 842-2268. 37-2*

FOR SALE: Charming five-room,
 two-bedroom home with full
 basement at 310 S. Main St., Cul-
 ver. Extra cottage in rear for
 rental income. Priced reasonably.
 Good financing available with ad-
 equate down payment. Contact
 Mary G. Kriner, 2118 East Shore
 Drive, Culver. Phone 842-3153.
 Sales Representative for Clay
 Smith and Associates, 111 W. 8th
 St., Rochester. Phone 223-3011.
 34tfn

FOR RENT

FURNISHED HOUSE FOR
RENT: Five rooms and full bath,
 all modern, automatic heat.
 Phone 842-2155. 37-2*

FOR RENT: Five-room house in
 Culver, all modern, full base-
 ment, garage. Phone 842-3161.
 37tfn

FOR RENT: New three-bedroom
 home in Ora. Gas heat. Ruth
 Manis, phone Monterey 542-
 2955. 37*

APARTMENTS FOR RENT

FURNISHED APARTMENTS FOR
RENT at R & J Apartments.
 Phone 842-2407. 35tfn

FOR RENT: Clean, nicely furn-
 ished three-room apartments. Al-
 so sleeping room. 842-3442. 37tfn

FOR RENT: Unfurnished four-
 room apartment at 439 Lakeview
 St., Culver. Call or write James
 Marshall, 1147 Dennis Drive.,
 South Bend. Phone 291-2386.
 34-4n

LOST AND FOUND

REWARD OFFERED. Lost on
 the East Shore, a female long
 haired cat, ABBEY. Has a few
 long hairs on the tail. 842-2524.
 37*

BUSINESS OPPORTUNITIES

BUSINESS OPPORTUNITY MAN OR WOMAN

Reliable Person from this area
 to service and collect from auto-
 matic dispensers. No experience
 needed . . . we establish accounts
 for you. Car, references and
 \$550.00 to \$1785.00 cash capital
 necessary. 4 to 12 hours weekly
 nets excellent monthly income.
 For local interview, write Eagle
 Industries, 4725 Excelsior Blvd.,
 St. Louis Park, Minn. 55416. 37*

FOR SALE: We have potatoes
 for sale now. Charles H. Brucker,
 Jr., Monterey Phone 542-2764.
 37n

Card of Thanks

I wish to take this means to
 thank all my friends for the
 beautiful cards, prayers, gifts of
 food and flowers, and their many
 visits during the last year. I also
 wish to thank the Maxinkuckee
 and Burr Oak Rebekah Lodges
 and the Quality Grocery for their
 beautiful gifts. Also thanks to
 Rev. and Mrs. Givens for their
 visits, the E.U.B. Church for
 cards and prayers, and my Sun-
 day School Class of E.U.B.
 Church. Thanks to the Culver
 Citizen staff for the cards and
 messages, and to my wonderful
 family for their constant care and
 concern.

MRS. TRULA MCKEE

37nc

The gratitude in our hearts
 can never be fully expressed, but
 we want our friends, relatives
 and neighbors to know how much
 their kind words and expressions
 of sympathy have meant to us at
 the sudden death of our husband
 and father, Roy D. Price. The
 beautiful floral tributes and
 many helpful acts were all deep-
 ly appreciated.

MRS. JOANNE M. PRICE
 and DAUGHTERS

37n

In this manner we would like
 to express our appreciation to
 members of the Volunteer Fire
 Departments of Leiters Ford,
 Monterey, and Culver, for their
 efforts in extinguishing the hay
 fire at our farm last Saturday.
 Our thanks to each and everyone
 who helped in fighting the fire,
 as well as in removing the hay.

JOHN NEWMAN & SONS

37n

Lots of Rests

"Mary, you should be doing
 your piano lessons."
 "I am, Mummy, I'm practicing
 the rests."

MOTHERS AND ASTHMA

PSYCHIATRISTS have generally
 agreed on one primary cause
 of childhood asthma: the mother.
 The theory goes that something
 in the mother's personality sets
 off the child's dark, hidden fears
 and anxieties. This, in turn, pro-
 duces allergic reactions in the
 child which constrict the bron-
 chial tubes and make breathing
 difficult and even painful.

The kind of mother that is in-
 volved is usually concerned with
 her own inadequacy, is self-defen-
 sive, protective of others, sensi-
 tive to demands, in need of re-
 assurance from others, irritable,
 and tends to feel guilty.

Fourteen psychiatrists, pedia-
 tricians and clinical psychologists
 were asked to sort and choose
 from among 100 definitions of the
 asthma-causing mother. They came
 to the conclusion that these
 mothers tend to be grouped ac-
 cording to three factors: (1) the
 "deprived" mother who is an
 anxious, self-pitying woman with
 meager resources for coping with
 stress, (2) the "achievement-
 oriented" mother who has a high
 level of aspiration for herself and
 others, and (3) the "assertive"
 mother who is impulsive, expres-
 sive, controlling, and oriented
 toward power assertion.

Stressed in the report, however,
 is the fact that asthma is a com-
 plex phenomenon and cannot be
 entirely blamed on the mother. In
 some children, their physical
 makeup seems to be more a cause
 of their asthma than their psycho-
 logical relationships with their
 mother.

PAINFUL CORNS?

AMAZING LIQUID
RELIEVES PAIN AS
IT DISSOLVES CORNS AWAY

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

30-12*

Notice Of Administration

No. 8079

In The Circuit Court of Mar-
 shall County, Indiana.

NOTICE is hereby given that
 Dorothy Roberts was, on the 29th
 day of August, 1967 appointed
 Administratrix of the Estate of
 Foshen L. Kersey, deceased.

All persons having claims
 against said Estate, whether or
 not now due, must file the same
 in said court, within 6 months
 from the date of the first publi-
 cation of this notice or said claims
 will be forever barred.

Dated at Plymouth, Indiana
 this 29th day of August, 1967.

CLYDE C. MCCOLLOUGH
 Clerk, Marshall Circuit Court
 W. O. OSBORN
 Attorney For Estate

35-3n

THE MCGILL MANUFACTURING COMPANY

One of the nation's leading manufacturers of anti friction bearings and
 which started its new operation in its Culver Plant in June of 1966 is now
 operating on a total production basis from primary operations through ship-
 ping.

This now complete plant operation makes available various machining jobs
 as well as others for both the experienced and those seeking training and
 experience.

THE MCGILL MANUFACTURING COMPANY

is looking for persons who can do a job, or want to learn a job as well as those
 who are interested in moving up. Getting involved in this new ground floor
 operation can offer opportunity of advancement with a company that does
 100% of its promoting from within.

THE MCGILL MANUFACTURING COMPANY

would like to talk with you about its various job openings, wages, incentives,
 fringe benefits and advancement opportunities. If you would be interested
 in talking to McGill, visit the Personnel Office from 8 to 5 Monday through
 Friday and 8 to Noon on Saturday at Highway 17 and Mill Road, Culver,
 Indiana.

"An Equal Opportunity Employer"

32-8n

FANCY THAT!..... by THOMPSON

WITCH'S STRENGTH WAS IN HER HAIR, ACCORDING TO A WIDELY PREVALENT FOLK BELIEF, AND IT COULD BE DESTROYED BY SHAVING THE HEAD, OF A WOMAN SUSPECTED OF POSSESSING EVIL POWERS.

ROOMS MADE FROM BIRCH -- BELIEVED TO HAVE THE POWER TO DISPELL EVIL -- ARE USED FOR "SWEEPING AWAY" WITCHES IN SOME PARTS OF ENGLAND TODAY!

THE STRENGTH OF BIRCH HAS BEWITCHED MANY HOMEOWNERS AND BUSINESSMEN ALIKE, WHO HAVE FOUND THAT HANDSOME, DURABLE PANELS OF CANADIAN YELLOW BIRCH PLYWOOD ARE IDEAL FOR DECORATING EITHER HOME OR OFFICE WALLS.

Mary: "John, dear, I'm going to appear in an amateur theatrical. What do you think the folks would say if I wore tights?" John: "That I married you for your money."

IDEAL FOR BACK-TO-SCHOOL

BULOVA PARTS ARE PRECISE UP TO A TOLERANCE OF 1/10,000 OF AN INCH! IS THIS ANY REASON TO BUY A BULOVA?

You get it! Bulova gears are manufactured and assembled with the ultimate in watchmaking precision — assuring excellence and dependability. Come in and we'll tell you many more reasons why Bulova is your best buy.

AEROLITE "A" 17 Jewels, Stainless steel, Waterproof \$39.95

*When case, crystal and crown are intact.

Derf Jewelers

115 N. Michigan St.
PLYMOUTH
— Since 1925 —

56-4n

PUBLIC AUCTION SALE

Sat., Sept. 16, 1967 12:00 CDT

Located from Culver, south of State Road 110 on Old 17 turn left before crossing railroad tracks. Second house. From Delong go North on Old 17, cross river bridge, turn right, located at second house.

Don't wonder about it! Come see!

ATTRACTION ARTICLES: G.E. washer & dryer; dining room table with pad and chairs; black and gray tweed sectional living room suite; rug 17'4"x14' (pattern); rug pad; roll away bed, complete; small desk; radio & record player (combination); 3 piece wicker porch set; wooden cupboard; dining room table and 4 chairs; garden tiller.

ANTIQUES: Ironstone china turbine; silver dish; wooden chopping bowl and chopper; also stand; rolling pin; stork scales; bathroom scales.

GUNS: 1 Winchester Repeater, Model 90-22 long rifle; 1 Remington 20 gauge automatic full choke. Shells for 20 gauge.

MISCELLANEOUS: Magnajector (magnifier projector); mimeograph; large frying pan; metal ice chests; pressure canner; outdoor table grill; Lawn Boy lawn mowers, one 18" - three 21"; 1 set fireplace tools; electric pump; lumber; Sunbeam mixer; and electric iron. Many more fine articles. Over 75 articles. SOMETHING FOR EVERYONE!

OWNERS: Mr. & Mrs. H. L. Johnson

AUCTIONEER: Gene Reichard

TERMS: Cash

Not responsible for accidents

LUNCH SERVED BY LEITERS FORD METHODIST CHURCH

36-2n

IN SERVICE

HAROLD EUSTIS

Midshipman Harold R. Eustis, son of Mrs. Wanda R. Cihak of 103 Ohio St., Culver, recently visited the Saufley Field Naval Auxiliary Air Station at Pensacola, Fla., where he took part in a basic Flight Indoctrination Field Trip.

During the field trip, he was given an indoctrination flight in the T-34 "Mentor," a military version of the Beech-Craft Bonanza.

Saufley Field, part of the Naval Air Basic Training Command, provides flight training for future Navy, Marine Corps and Coast Guard aviators.

Buy your face a razor.

Gillette Techmatic Razor \$2.95

31eow

At Jeffirs

1968

Plymouths

and

Chryslers

Now

On Display

and

Ready

For Delivery

A Few New 1967

Plymouths

Still Available At

Attractive Prices.

JEFFIRS MOTOR CO., INC.

EDMUND JEFFIRS

MICHAEL JEFFIRS

1601 W. Jefferson St.

Plymouth

Phone 936-2331

37n

Letters Ford

By Treva Leap

Phone Letters Ford 832-4551

Sunday afternoon callers of Mr. and Mrs. Clyde Overmyer were Mr. and Mrs. Doyle Overmyer of Plymouth and Mr. and Mrs. Walter Johnson of Culver.

Mrs. Floy Leap and daughters were callers Saturday of Mrs. Ada Keeney and Mrs. George Anderson at Kewanna.

Mr. and Mrs. Manson Leap and family spent Sunday with Miss Patsy Leap at Peru.

The Zion Gospel Chapel Homecoming will be held Sept. 23. Guest speaker will be Rev. Ca-

hill of Indianapolis, a former minister of Zion Gospel Chapel.

Mr. and Mrs. Lynn Hoeffert are the parents of a son born last week at the Pulaski Memorial Hospital at Winamac.

Mrs. Mae Shidaker was dismissed Sunday from the Pulaski Memorial Hospital at Winamac and brought to her home.

You can place a Card of Thanks in The Citizen for \$1.50.

LEGAL NOTICE

Notice is hereby given that Mr. and Mrs. Franklin Hillis, and other aggrieved property owners in the vicinity of West Shore Drive, Culver, Indiana, have filed an appeal for a hearing with the Culver Board of Zoning Appeals for a review of the Building Commissioner's orders of July 31 and August 5, 1967, regarding Mr. and Mrs. O. T. Smith's violation of Specification B-5 of the Zoning Ordinance.

A public hearing will be held by said Board of Zoning Appeals on said appeal in the Town Hall of Culver, Indiana, on September 21, 1967, at 7:30 p.m. at which time all interested parties will be heard.

VIRGINIA BAIR, Secretary
Culver Board of Zoning Appeals

36-2n

LEGAL NOTICE

Notice is hereby given that Dr. Joseph D. Howard has filed an appeal with the Culver Board of Zoning Appeals for a hearing on a variance in establishing a professional office at 1003 Lake Shore Drive, Culver, Ind.

A public hearing will be held by said Board of Zoning Appeals on said appeal in the Town Hall of Culver, Indiana, on September 21, 1967, at 7:00 p.m. at which time all interested parties will be heard.

VIRGINIA BAIR, Secretary
Culver Board of Zoning Appeals

37n

GRETER'S
ACROSS FROM THE BANK
FOOD MART
Quality Meats
100 N. MAIN ST. CULVER

Swift's Premium Arm

Swiss Steak

lb. 69¢

Swift's Premium

Chuck Steak

lb. 69¢

Fresh, Homemade

Pork Sausage

lb. 59¢

Swift's Premium Rib

Boiling Beef

lb. 29¢

Eckrich Football

Minced Ham

lb. 79¢

Defiance — Table Quality

Cleo

5 lbs. \$1

Campbell's — Chicken Noodle

Soup

2 cans 33¢

Gold Medal

Flour

5-lb. bag 49¢

Kellogg's

Pop Tarts

pkg. 39¢

Fireside

Crackers

1-lb. box 19¢

No. 1, White

Potatoes

10 lbs. 55¢

Family Fare

Liquid Detergent

qt. 39¢

Men's Bowling

Monday Night League

Team Standings	W	L
Marshall Co. Lbr.	3	1
Mobil Service	3	1
Ad-Rite Signs	3	1
McGill's	3	1
Lake Shore Lanes	1	3
El Ray Bar & Grill	1	3
Odd Fellows Lodge	1	3
Maxinkuckee Auto Club	1	3
High Team Series: Marshall County Lbr. Co. 2619		
High Team Game: Marshall County Lbr. Co. 928		
600 Club: R. Overmyer 215-181-204 - 600		
550 Club: D. Gunder 552, A. Triplet 598, A. Smith 560, C. Janikowski 558, H. Siems 554		
500 Club: D. Clifton 532, D. Savage 521, A. Schlabach 519, M. Geiger 529, J. Lucas 537, J. DeWitt 520, L. McKee 509, B.		

Two men, neither very bright, were helping to build a house. One kept picking up nails, looking at them, keeping some, and throwing others away.
 "Why are you throwing away so many nails?" asked his companion.
 "Because they have the head on the wrong end."
 "You fool, those are for the other side of the house!"

A Paris shopkeeper wrote to one of his customers as follows: "I am able to offer you cloth like the enclosed sample at nine francs the meter. In case I do not hear from you, I shall conclude that you wish to pay only eight francs. In order to lose no time, I accept the last mentioned offer."

TODAY'S CHUCKLE: A grumpy husband told yours truly, "There's nothing new about frozen foods—I've been eating cold suppers for years."

"It's been exactly nineteen years, three months and two days since you last said you loved me!" (2)

WOMEN PAST 21 WITH BLADDER IRRITATION Suffer Many Troubles

After 21, common Kidney or Bladder Irritations affect twice as many women as men and may make you tense and nervous from too frequent, burning or itching urination both day and night. Secondly, you may lose sleep and suffer from Headaches, Backache and feel old, tired, depressed. In such irritation, CYSTEX usually brings fast, relaxing comfort by curbing irritating germs in strong, acid urine and by analgesic pain relief. Get CYSTEX at drug-gists. See how fast it can help you.

30-12*

Women's Bowling

Thursday Night League

Team Standings	W	L
M & M Restaurant	4	0
State Ex. Ins. Co.	4	0
Snyder Motor Sales	3	1
Kline's T.V.	3	1
Pizza Prince	1	3
Bob's Marathon	1	3
Spencer Plbg. & Htg.	0	4
McKinnis Pharmacy	0	4
High Team Series Scratch: Snyder Motor Sales 2249		
High Team Series With Handicap: Snyder Motor Sales 2558		

SCHOOL MENU

By Barbara Winters and Ann Waite

(Beginning Monday, Sept. 18)

MONDAY: Ravioli, buttered corn, carrot sticks, fruit cup, bread, butter and milk.

TUESDAY: Chicken and noodles, mashed potatoes, tossed salad, cake with cherry sauce, bread, butter and milk.

WEDNESDAY: Scalloped potatoes with ham, Harvard beets, apple salad, bread, butter and milk.

THURSDAY: Hamburger and dressing, buttered peas, cole slaw, Jello with fruit, bread, butter and milk.

FRIDAY: Baked beans, potato chips, meat and cheese sandwich, pudding, bread, butter and milk.

High Team Game Scratch: M & M Restaurant 771
 High Team Game With Handicap: M & M Restaurant 887
 500 Club: Jean Triplet 511, Ginger Shirley 500
 450 Club: Jane Smith 477, Marguriet Quimby 470, Laura Gunder 469, Karen Richards 468, Pat Ruby 468, Pat Quimby 461, Erma Weirick 456, Cecelia Ruhnow 454, Nancy McKee 452

200 Club: J. Triplet 207
 175 Club: M. Quimby 186, N. McKee 184, J. Smith 182, P. Ruby 179, Gene McFeely 175

A Texan passed away and upon arriving at the gates of his eternal home, remarked, "Gee, I never thought heaven would be so much like Texas."
 "Son," said the man at the gate sadly, "this ain't heaven."

ORDER

CHRISTMAS

DURING SEPTEMBER

GET 15% DISCOUNT

CULVER PRESS OFFICE

Press Bldg. - Culver
 Phone 842-3377

34tfn

Last year,
 over a quarter million owners
 of other low-price cars
 were won over to Plymouth.
 It started a movement, a momentum,
 a beat.

And the Plymouth win-you-over beat goes on.

This is the 1968 Plymouth Fury.
 It still looks long and low and wide. Only richer. And much more beautiful.
 And the beat goes on.

Inside, Fury's options don't have that "added on" look.
 The Auto-Pilot is on the turn signal lever.
 Air conditioning outlets are part of the instrument panel.
 And the beat goes on.

Plymouth Fury has the biggest brakes in its class.
 And the biggest trunk.
 It's also the heaviest.
 And the most solid.
 And the beat goes on.

This is the 1968 GTX.
 One in a whole new line of mid-size cars for '68: GTX, Sport Satellite, Satellite, Belvedere, Road Runner.
 We've given them all new styling for '68.
 And the beat goes on.

We made our 2-door sedans look like hardtops.
 And we created a new low-cost, high-performance car called the Road Runner.
 Its horn goes "Beep-Beep!"
 And the beat goes on.

There are 64 new Plymouths for '68.
 Full-size, mid-size, sports cars, wagons and compacts.
 We could build a car a minute for an entire year. And never build two exactly alike.
 And the beat goes on.

Plymouth CHRYSLER

See your Plymouth Dealer—where the beat goes on.

HATTEN MOTOR SALES • 110 W. Lake Shore Drive • Culver, Ind.