

THE CULVER CITIZEN

ON LAKE MAXINKUCKEE • INDIANA'S MOST BEAUTIFUL LAKE

73RD YEAR, NO. 41

CULVER, INDIANA, THURSDAY, OCTOBER 12, 1967

TEN CENTS

Broadway Musical To Open C.M.A. Theater Series

A bright Broadway musical that produced a half dozen hit tunes will open the 1967-68 Concert-Theater Series at Culver Military Academy on Friday, Oct. 13.

"The Roar of the Greasepaint — The Smell of the Crowd" is the first of nine professional productions in the ninth annual series at the Academy. Curtain-time is 8:15 p.m. in the Eugene C. Eppley Auditorium.

"Greasepaint" had a successful two-year run on Broadway and continued the fame of English actor Anthony Newley in this country. It also produced hit songs that have been recorded by top singers and musicians. Among the top musical numbers are: "Who Can I Turn To?", "The Joker," "Where Would You Be Without Me," and "Nothing Can Stop Me Now."

The story behind the musical is simple in concept as well as broadly entertaining. It is a statement about a class war, the rich vs. the poor, the game of life for which the big fellow makes the rules. Edward Earle plays the lead role of "Cocky" and "Sir" is played by David Jones. "Sir" forces "Cocky" to play the game his way while a chorus of ragged urchins romp around them. The musical has all of the elements of romance and rebellion.

Edward Earle was the understudy to Anthony Newley through the pre-Broadway performances and on Broadway until Newley left the show. Earle took over the lead role and he is also director of the New York production. Earle has played many summer stock performances in the top musicals and has also been seen in many movies and TV programs.

David Jones has also appeared in many Broadway musicals, among them "Brigadoon", and "Gentlemen Prefer Blonds." He has appeared on television in the Jackie Gleason show and other network productions.

The critics were unanimous in their raves, such as Norman Nadel in the New York World-Telegram and Sun: "The Road of the Greasepaint, The Smell of the Crowd" is a triumph of showmanship and it reaffirms the power of personality in the musical theatre. The material is dispensed with joyous élan . . . there is so much exuberance in this show, especially among its chorus of small female urchins, that you'd feel like a traitor if you didn't enjoy yourself." Will Leonard of the Chicago Tribune quotes: "You go away happy . . . the show is every bit as crazy as its name. Edward Earle plays the wily out of it . . . every shrug, every sigh is eloquent. Opposite him is the looming, arrogant, hulking, cheating frame of Sir, played with a beautiful, hateful swagger by David C. Jones. The lighting, the direction, the movement, the atmosphere, the whole feeling of this production make it a show worth seeing."

The orchestra is under the direction of Susan Wigg and Edward Earle staged this fast-moving musical for producers Barry C. Tuttle and William A. Carrozo.

MARKETS

Old Shelled Corn	1.02
New Shelled Corn	.98
Oats	.85
Soybeans	2.50
Wheat	1.35

Mrs. Fern Young, Age 69, Dies Of Long Illness

Mrs. Fern Young, 69, Route 2, (W. 16th Rd.) Culver, died at 5:45 p.m. Sunday, Oct. 8, at her home, following an illness of 25 years. A resident of Union Township all her life, she was born Jan. 23, 1898, to Leander and Laura Garn Easterday.

Mrs. Young was a member of Culver E.U.B. Church and the Emily Jane Culver Chapter of the Order of Eastern Star. She was married April 18, 1920, at Culver to Herman H. Young, who survives.

Also surviving are a son, Gerald L. Young, Culver; a daughter, Mrs. Frances C. Johnson, Monterey; three brothers, Russell L. Easterday, Culver; Harold Easterday, Denver, Colo.; and Eldon Easterday, San Rafael, Calif.; and one grandson.

Services were conducted at 2 p.m., Wednesday, Oct. 11, at Easterday-Bonine Funeral Home, Culver, with Rev. Charles Haney, former pastor of Culver E.U.B. Church, officiating.

Burial was made at Culver Masonic Cemetery, O.E.S. memorial services were conducted at the funeral home Tuesday evening.

OCTOBER BIRTHDAYS

- FRIDAY, OCTOBER 13
 Gilbert Shedrow
 Mary Margaret Walther
 Sharon (Baker) Mabler
- SATURDAY, OCTOBER 14
 Cheryl (Dillon) Boswell
 Dwight D. Eisenhower
 William (Bobby) Osborn
 Sue McFarland
 Bernadette Gales
- SUNDAY, OCTOBER 15
 Linda (Banks) Massa
- MONDAY, OCTOBER 16
 Melanie Ditmire
 Mrs. Clyde Bennett
 Anne Brock
 Mary Jean Sherrill
 Kenneth Smith
 Cheryl Beth Buchanan
 Rev. Walter S. Chisholm
 Barry LeRoy Baker
- TUESDAY, OCTOBER 17
 Mrs. Fred Masten
 Don Trone
 Angela Liette
 Tony Wakefield
- WEDNESDAY, OCTOBER 18
 Shirley Ann Sherwood
 Violet Starr
 Goldie Overmyer
 Mrs. Anton Cihak
- THURSDAY, OCTOBER 19
 Linda Foss
 Dr. Troy L. Babcock
 Eugene G. Benedict
 Jane (Ditmire) Hartle
 Jean (Ditmire) Triplett
 Anton Cihak

HOSPITAL NOTES

Dwen Butler, who graduated from Culver High School about the year 1912, is in a convalescent home in Pullman, Wash., and would enjoy receiving cards from his old schoolmates. His address is M. D. Butler, Crestview Terrace, Anthony and Dean Sts., Pullman, Washington 99163.

Carl Strang To Get Scouting's Highest Rank

CARL STRANG

Next Monday, Oct. 16, Scouting's highest award of Eagle Rank will be conferred upon Carl Strang at Court of Honor ceremonies to be held in the Fellowship Hall of the Culver Methodist Church. Carl is the son of Mr. and Mrs. Ted Strang, 215 Winfield St., Culver.

To earn this coveted medal, a Scout must pass a rigorous merit badge program, be active and dependable in Scout meetings and activities, serve actively as an officer, carry out service projects for his church and community, and show that he had done his best to live up to Scouting's ideals.

Carl, age 16, actively served in Boy Scout Troop 290, Culver for 4 years. He has been an assistant patrol leader, patrol leader, den chief, librarian, assistant senior patrol leader and senior patrol leader. Under his guidance as a patrol leader, his patrol won the "Honor Patrol of the Year" award. He is the recipient of the God and Country Award, "Honor Scout" medal, Junior Red Cross certificate, Conservation Award of Merit, and Junior Leader Training Conference certificate. Carl is a member of the Order of the Arrow — an honorary camping fraternity of the Boy Scouts of America.

Carl has experienced two high-adventure trips — one to Philmont Scout Ranch, the 137,000-acre rugged mountain country of northeastern New Mexico, and a canoe voyage to the lake country of Ontario, Canada.

Currently Carl is a member of Post 290 and serves as its president.

David Smith, Menominee District Scout executive, Plymouth, will present the Eagle Award and Frank McLane, former superintendent of Culver Community Schools, will be the guest speaker.

During the ceremonies, a special charter presentation will be held and awards that have been earned by the Scouts during the past several months will be recognized. The Monday Court of Honor ceremonies will be preceded by a potluck supper, beginning at 6:30 p.m.

Area Eagle Scouts and Scoutmasters and the public are cordially invited to attend.

WEATHER

Tuesday	60	82
Wednesday	62	85
Thursday	50	70
Friday	40	63
Saturday	40	64
Sunday	46	64
Monday	42	46
Tuesday	39	

Lon Hissong, 83, Poplar Grove Native, Dies

Lawrence (Lon) Hissong, 83, Route 1, Argos (Poplar Grove community), died at 10:15 p.m., Saturday, Oct. 7, at Marshall County Parkview Hospital, Plymouth, where he was admitted Tuesday, Oct. 3, because of a heart ailment.

A retired farmer, he was born Oct. 8, 1883 in Green Township to Hamilton and Mary Jane Dinsmore Hissong on the same farm where he resided. A lifetime resident of the area, he was married there July 14, 1912, to Carrie C. Smith, who preceded him in death Nov. 11, 1964.

Mr. Hissong was a member of the Poplar Grove Methodist Church, the Maxinkuckee L.O.O.F. Lodge 373, the Maxinkuckee Rebekah Lodge, also the Encampment and Canton Lodge of Rochester.

Surviving are two sons, Loren Hissong of Argos and Wayne Hissong of Leiters Ford; and five grandchildren. Three sisters and one brother preceded him in death.

The Grossman Funeral Home at Argos was in charge of arrangements.

Services were conducted at 2 p.m. Wednesday, Oct. 11, at the Poplar Grove Methodist Church, with Rev. W. Ray Kuhn of Plymouth and Rev. Calvin Daniels, church pastor, officiating. Memorial services were held at the funeral home Tuesday evening, conducted by the Maxinkuckee L.O.O.F. Lodge.

Norman Johnson, son of Mr. and Mrs. Paul Johnson, 2257 East Shore Drive, and a 1967 graduate of Culver High School, is now in service and would enjoy hearing from his Culver friends at the following address: Norman Johnson NG23011987, 3rd Platoon, Co. A, 2nd Bn., 1st Training Brigade, Fort Benning, Ga.

Second Lieutenant Allan W. Estey, 22, son of Mr. and Mrs. Melvyn A. Estey, C.M.A., Culver, completed an officer basic course at the Army Armor School, Ft. Knox, Ky., Oct. 4.

The nine-week course covers branch training in armor for newly-commissioned officers with special emphasis on duties of a tank platoon leader.

Lt. Estey received his B.A. degree this year from Michigan State University, East Lansing, where he received his commission through the Reserve Officers' Training Corps program.

RECENT ARRESTS MADE BY CULVER POLICE

Recent arrests by Culver City Police are as follows:

Martin L. Michael, Plymouth, arrested Oct. 2, for exceeding speed limit on Lake Shore Drive, 35 MPH in 20 MPH zone; fined \$24.25 in J.P. Evert Hoessel's Court.

Alan L. Kado, Winamac, arrested for speeding 40 MPH in 30 MPH zone on West Jefferson St., fined \$19.25 in J.P. Evert Hoessel's Court.

Marion E. Trump, Argos, ar-

Annual United Fund Drive To Get Underway

The kick-off meeting to start the annual Culver-Union Township United Fund drive will be held Tuesday, Oct. 17, at 7:30 p.m. in The State Exchange Bank Lounge according to Don Osborn, president.

All drive captains and their team members are urged to attend. Drive materials and instructions will be delivered to the captains and workers at this very important meeting. The drive is to be completed by Nov. 21.

The Fund's Board of Directors met Tuesday, Oct. 3, to hear and set budgets for all organizations to whom the Fund provides support and this year's goal was set at \$7100. This is up \$300 from last year's \$6800. There had been no increase in the drive quota for three years and almost all agencies requesting support had asked for increases each year.

State Taxes Distributable To Counties

Commissioner of Revenue, William L. Fortune, announced today that \$20,688,659.03 will be distributable on Jan. 1, 1968, to Indiana counties for property tax relief. This figure represents eight per cent of the total collections of sales and individual adjusted gross income taxes remitted from Jan. 1 through Sept. 30, 1967. The 1967 Indiana General Assembly specified that each county shall receive an amount equal to the percentage of that county's contribution to the total state collections of individual adjusted gross income taxes.

The allotment for Marshall County will be 580445 percent of the total. The sales tax distribution of \$61,791.37 plus the income tax distribution of \$59,178.82 will make a total distribution of \$119,970.19.

RETIRES AFTER 32 YEARS IN ICE BUSINESS

Mrs. Russell McFarland has retired after 32 years of handling ice in the Culver vicinity.

Mr. and Mrs. McFarland moved to the former McClane property in May, 1934, and began the retail sale of ice for the late Harry Medbourn. In 1940 the McFarlands built a refrigerated ice house across the street, next to their home. There they managed a little store and raised and sold fishing bait along with the ice business.

In 1963, Mr. McFarland died, but his wife continued with the business until 1966, at which time health conditions forced her to retire. Another hobby of Mrs. McFarland's was making noodles, which she sold to the public.

Mrs. McFarland now makes her home in Plymouth at 722 West Garro Street and she comments that she still makes good noodles.

During the Korean conflict over 75 percent of the officers and men in the Marine Corps saw combat.

rested for speeding 30 MPH in 20 MPH zone on Lake Shore Drive; to appear in court on Oct. 10.

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
MARJORIE FERRIER, Assistant Editor
MARGARET McDONALD, Assistant Editor
DALE DAVIS, Printing Superintendent

Author To Speak On Southeast Asia At CMA Tuesday

FELIX GREENE

Felix Greene, the author who has made 5 trips inside China and two to North Vietnam, will report on Southeast Asia in a speech at Culver Military Academy on Tuesday, Oct. 17.

The lecture is at 3:20 p.m. in the Eugene C. Eppley Auditorium and is open to the public at no admission charge.

In May, 1967, Greene returned from his fifth trip to China and his second important journey to North Vietnam. More than any other U.S.-based reporter, he has seen what is going on in both countries. He traveled through the most heavily bombed areas in North Vietnam and saw the devastation. He had interviews with the Prime Minister, Phau Van Dong, and top military leaders. He had previously had a

long exclusive interview with President Ho Chi Minh.

On his way to Hanoi and on his return, Greene spent some time in Peking — long enough to get the feel of what's going on now and to realize that, however complex and turbulent the cultural revolution appears to those outside China, it has an inner direction which has not been fully understood in the West. Greene knows China intimately, and has twice interviewed Prime Minister Chou En-Lai. His film "China!" won the 1965 Award of Merit at Edinburgh's International Film Festival.

Felix Greene's two books on China, "A Certain of Ignorance" and "Awakened China," have been widely read and discussed both here and abroad. The paperback edition of the latter book (under the title of "China — The Country Americans Are Not Allowed to Know") has sold more than 200,000 copies. His recent book "Vietnam! Vietnam!" is a

report on Vietnam in photographs and text and was given by U Thant to key UN delegates because he thought it "one of the most important books on the subject."

LOOK Magazine, last summer, featured a seven-page illustrated article on Felix Greene's latest trip. With the approval of the U.S. State Department, he spent three months in North Vietnam, writing for the San Francisco Chronicle and filming for CBS-News.

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

IT NEVER FAILS

—BUT YOU SAID YOU WOULDN'T BE HOME FOR DINNER!

I KNOW DEAR, I KNOW—BUT I'M FAMISHED!! SO HOW ABOUT SLAPPING UP SOME STEAK AND JAVA, QUICK,—BEFORE I PASS OUT.

I'VE BEEN CALLING YOU FOR TEN MINUTES—YOUR DINNER IS ON THE TABLE, AND IT'S ICE COLD BY NOW—

ALL RIGHT, ALL RIGHT, CAN'T A GUY FINISH THE PAPER!!

ENROLLED AT MCPHERSON COLLEGE

Larry Owen Banks, sophomore, son of Mr. and Mrs. Louis Banks, Route 2, Culver, is among the 786 students enrolled at McPherson College, McPherson, Kansas, for the fall semester of the 1967-68 school year, according to E. Dean Reynolds, Registrar.

Established in 1887, McPherson College is a 4-year liberal arts college operated under the auspices of the Church of the Brethren.

There are 271 freshmen, 161 sophomores, 163 juniors and 135 seniors enrolled along with 56

students who are unclassified as to class standing.

The burglars had tied and gagged the cashier after extracting the combination to the safe and had herded the other employees into a separate room under guard. After they rifled the safe and were about to leave, the cashier made desperate pleading noises through the gag. Moved by curiosity one of the burglars loosened the gag.

"Please," whispered the cashier, "take the books too! I'm \$6,500 short."

'68 Caprice Coupe; rear, Camaro Sport Coupe, "The Hugger"

Dramatically new! Astro Ventilation makes the ride as quiet as it is smooth.

With special new Astro Ventilation, you get outside air through two vent-ports right on the instrument panel. Just roll up the windows, open the vent-ports and get plenty of air without annoying drafts and street noises. It's standard on

Camaro, Corvette and the Caprice Coupe (available on many other models) and it's one of the new ways Chevrolet shows greater concern for your comfort.

No better value

For '68, you also get new riding silence, thanks to Chevrolet's computer-refined suspensions. You get better performance, GM's new exhaust emission control, proved safety features (the GM-developed energy absorbing steering column,

for one) along with many new safety features.

Drive the finest

Caprice, The Grand Chevrolet, gives you new elegance everywhere. Camaro, "The Hugger," gives you smoother acceleration and more of a true sports-car feel than ever before. Come drive '68's finest—now at your Chevrolet dealer's!

**Be smart!
Be sure!
Buy now at your
Chevrolet
dealer's.**

GATES & CALHOUN CHEVROLET, INC.

ARGOS, INDIANA

NEW EXCITING CARDS

SALE

Christmas Cards

10% Off

Listed Prices

During October

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.

COME IN TODAY!

The Culver Press
Press Building
CULVER

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

Junior Woman's Club Uses "Know Your School" Theme For October 9 Meeting

"Know Your School" was the theme when the Maxinkuckee Federated Junior Woman's Club met at The Culver Bank Lounge Monday evening, Oct. 9.

During the business session conducted by the president, Mrs. Ronald Tusing, three guests were welcomed, Mrs. Donald Huston, Mrs. Terry Shaw, and Mrs. Martin Travelstead. A final Holly Shoppe report was given by Mrs. F. William Snyder, who thanked the members for making the project a success.

Mrs. Latham Lawson reported on the 13th District Convention, held last week in North Judson, when Mrs. James McCombs was elected and installed as Junior Director for the District. Mrs. Lawson was endorsed as a candidate for the office of State Junior Director.

Program chairman Mrs. Brian Linhart, introduced a panel of five officials from the Culver Community Schools: Robert Rust, superintendent; John Hayes, High School principal; Shelton Kaiser, Elementary School principal; A. Judson Dillon, Guidance Counsellor; and Mrs. Ted Ervin, School Nurse.

The panelists told of their work in the school system, and explained the many facets of their positions. A question and answer period followed.

Refreshments of individually packed "School Lunches" were served in a "Back to School" setting, by Mrs. Ronald Hooley, Mrs. Loren Kiel and Mrs. Ted Strang.

The remainder of the evening was spent filling Ditty Bags for the Red Cross Program.

The Junior Workshop for all Junior members will be held Oct. 21 at East Chicago. Reservations should be made to Mrs. Tusing by Oct. 16.

The next Club meeting will be held in the home of Mrs. M. G. Rosero, preceded by a visit to the studios of Mr. and Mrs. Warner Williams.

Legion Auxiliary Meeting

The American Legion Auxiliary No. 103 met Wednesday evening, Oct. 4, at the Post Home with Mrs. Alice McMarthy, president, presiding.

A short business meeting was held and a report on membership was given by the chairman, Mrs. Florence Lichtenberger. Mrs. McMarthy gave a report on the Third District meeting held recently at Plymouth.

Refreshments were served from tables decorated in keeping with Halloween to 16 members and one guest. The evening was spent in filling ditty bags for boys in Vietnam for Christmas. The mystery package went to Mrs. Alice Miller.

Hostesses were Mrs. Lichtenberger and Mrs. Dorothy Beck.

Literature Group To Meet With Mrs. Eugene Benedict

Members of the Literature group of the Culver City Club will meet at 8 p.m. on Thursday, Oct. 19, at the home of Mrs.

Eugene Benedict, 18th B. Road. Mrs. Russell Easterday, chairman of the hostess committee, will be assisted by Mrs. Lillie Buswell and Mrs. William Kose.

Junior MYF Elect Officers

The Junior MYF of the Culver Methodist Church met Sunday evening.

Election of officers was held when Tim Baker was elected president; Karen Dehne, vice president; Denise Crosley, secretary; David Reichley, treasurer; Joseph Faulkner, 7th grade representative; Kent Davis, 8th grade representative; and Brenda Lindvall, 9th grade representative.

A filmstrip on "Cheating" was viewed, with discussion following under the leadership of the pastor, Rev. Carl Q. Baker. Continuation of this subject will be held at the next meeting.

Slide Party

Mrs. E. W. Carter entertained with a slide party in her home Friday evening for neighbors and friends. After she showed slide pictures of her recent trip to California and Hawaii, delicious refreshments were served.

Guests included Mrs. Ora Reed, Mrs. Orville Phelps, Mrs. Charles McLane, Miss Carrie Reinhold, Miss Florence Page, Mrs. Russell Miller and Mrs. D. Hatten. The remainder of the evening was spent socially.

Music And Art Group To Meet At Donaldson

The Music and Art Group of the Culver City Club will meet at 2:30 p.m. on Thursday, Oct. 19 at Ancilla Domini Convent at Donaldson.

M. Sister Concilla will give a program on driftwood sculpture.

Mrs. R. R. Hippensteel To Host October 16 Tri Kappa Meeting

Mrs. Russell R. Hippensteel will open her home at 936 South Shore Drive, Culver, to members of Tri Kappa Sorority for their business meeting to convene at 8 p.m. Monday, Oct. 16.

Mrs. Jack Campbell is committee chairman and assisting her will be Mrs. Maurice E. Nelson and Mrs. Channing Mitzell.

Sunday Tri Kappa Tea To Honor Province Officer Martha Johnson

The Beta Delta Chapter of Kappa, Kappa, Kappa, Inc. will host a Tri Kappa tea from 3 to 5 p.m. Sunday, Oct. 15, at the home of Mrs. Gerald Ball, 418 Ewing Street, Plymouth.

The event will honor Province Officer Mrs. Martha Johnson of Plymouth and members of all Tri Kappa chapters are invited to attend.

"I thought your son was studying to be a doctor."
"He was, but he was kicked out of school for cheating."
"Too bad. How come?"
"They caught him counting his ribs in a physiology exam."

RONALD E. TAYLOR RECEIVES AWARD FOR VIETNAM AIR SERVICE

Staff Sgt. Ronald E. Taylor, son of Mr. and Mrs. Donald Taylor, Route 3, Knox, was recently awarded a medal for overseas marksmanship, and another medal for bringing in a helicopter to safety at Tuy Hoa, Vietnam. He also received two other medals.

After spending one and one-half years in Vietnam, Sergeant Taylor and his family now reside at 295 East Fairmount Blvd., Rapid City, S. D., where Taylor is a tower controller at Ellsworth Air Force Base. Taylor and his wife, the former Nancy Keiser, daughter of Mr. and Mrs. Claude Keiser of Grovertown, are both graduates of Knox High School and the parents of a daughter, Ronda. Taylor's father, Donald Taylor, is a former trustee of North Bend and the Taylor family is well known in the Culver community.

Two costly and irreplaceable aircraft of the Vietnam jungle war ("Huey" helicopters) returning from a combat mission, were lost in the darkness over Vietnam. No price tag could be attached to the lives of the four men aboard. They were lucky to be near a base, but Tuy Hoa at that time was still a new base and not yet equipped to handle night operations. A top solid overcast, the craft were running dangerously low on fuel. In addition, the gyroscope on each chopper was malfunctioning and one had lost its automatic direction finding capability.

Operating the Tuy Hoa air traffic control facilities at the time was a group of controllers of team No. 74, deployed from the 1st Mobile Comm. Gp. at Clark A.B. in the Philippines.

The mobile unit was deployed to provide communications and

navigation aids at the bare strip base until permanent facilities could be installed. Without runway lights for night operations, the control tower and other air traffic control equipment had closed down two hours earlier. However, two "Black Hat" controllers, Taylor and A-2C John E. Wollar, were resting in their tents when they heard of the emergency. Hurrying to their GCA van, they attempted to locate the "Hueys" by radar and radio. Taylor made contact which revealed the plight of the planes and their crews. Taylor divided the two aircraft into separate flights. Using a "No Gyro" precision approach service, Wollar guided the first "Huey" down safely. Three miles behind was the second plane which Taylor controlled and brought in. On'y 12 minutes had passed from the time they made initial contact until both planes were brought down from the murky darkness to the safety of Tuy Hoa's runway.

The time element proved all important because the sands of time, and fuel, too, were running out on the two planes. When the first "Huey" landed, the pilot had enough fuel to keep him aloft for another two or three minutes. But even then, he was much better off than his companion — the other ran out of gas on touchdown!

MARSHALL COUNTY'S AUGUST SAVINGS BONDS SALES TOTAL \$37,748

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 August were \$37,748 compared with \$52,270 for the corresponding period of last year. The State's sales for August were \$12,126,

178 and \$11,801,367 for a like period of 1966 — a gain of 2.7 per cent.

Forty-six of the State's 92 counties reported sales gains for the month when compared with sales of August 1966.

Mr. and Mrs. Everett Rice, 421 North Main St., Culver, announce the birth of a son on Sunday, Oct. 8, at Parkview Hospital in Plymouth. The new arrival weighed 6 pounds, 7 ounces, and has been named Timothy Lee, and joins a brother, Jeffrey Paul Rice.

Mr. and Mrs. Thomas Fishback of Culver announce the birth of a son on Thursday, Oct. 5, at Parkview Hospital in Plymouth.

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*

QUALITY GROCERS

Fine Groceries and Meats
At Low Prices

109 S. MAIN ST.
CULVER

LOCKER PLANT
PHONE 842-2071

IDAHO POTATOES U.S. No. 1 10-lb. bag 59¢

Mrs. Smith's	Velveeta Cheese	2-lb. box 95¢
Pumpkin Pies	DelMonte	
large size 95¢	Catsup	2 14-oz. bottles 39¢
	Powdered Sugar	2 1-lb. boxes 29¢

Northern Napkins	Sea Life	Premium
Pkg. of 60	Pink Salmon	Popcorn
10¢	1-lb. can 69¢	White or Yellow
		2-lb. pkg. 25¢

PORK STEAK lb. 59¢

GROUND BEEF 3 lbs. \$1.47

SKINLESS WIENERS Eckrich lb. 59¢

PORK ROAST Boston Butt Semi-Boneless lb. 49¢

CANNED HAMS Oscar Mayer 3-lb. size ea. \$2.98

SLICED BACON Open Layer lb. 59¢

ALSO FRESH DRESSED FRYERS

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

CULVER CALENDAR FOR THE WEEK

Thursday, October 12—
 7:30 p.m.—Women's Guild meeting at Grace United Church of Christ.
 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. Raymond Lowry.

Sunday, October 15—
 3 to 5 p.m.—Tri Kappa tea at home of Mrs. Gerald Ball, 418 Ewing St., Plymouth.

Monday, October 16—
 7:00 p.m.—Order of Rainbow For Girls meets in Masonic Hall.
 8:00 p.m.—Tri Kappa Sorority will meet with Mrs. Russell Hippensteel.
 8:00 p.m.—V.F.W. Ladies Auxiliary meeting at Post Home.

Tuesday, October 17—
 7:30 p.m.—School Board of Culver Community Schools Corp. meets in Superintendent's Office, 110 South Main St.
 7:30 p.m.—Stated meeting of Order of Eastern Star in Masonic Hall. Initiation and Members' Night.

Wednesday, October 18—
 7:30 p.m.—The Crescent Group of Grace Church will meet in the Church social rooms.

Thursday, October 19—
 2:30 p.m.—Music & Art Group meets at Ancilla Domini Convent at Donaldson.
 8:00 p.m.—Literature group of Culver City Club meets with Mrs. Eugene Benedict.
 8:00 p.m.—Burr Oak Rebekah Lodge will meet.

New Instructors At The Culver Military Academy

Two retired officers and a master's degree candidate from the University of Notre Dame have joined the teaching staff of Culver Military Academy.

Lt. Col. Richard I. Paul will teach Spanish, Lt. Cdr. Marion G. Stephenson will serve as a counselor and mathematics instructor, and Norman J. Dumaine will teach English during the first semester as a part of his Notre Dame program toward the degree of Master of Arts in Teaching.

A 1939 Culver alumnus, Col. Paul earned his bachelor's degree from Dartmouth College and a master's degree in business administration from the University of Miami, Fla. He is the son of the late Lt. Gen. Willard S. Paul, an assistant professor of military science at Culver in 1933-34. General Paul, after a distinguished military career, served as president of Gettysburg (Pa.) College from 1956 to 1961.

Col. Paul served in the Army from 1942 to 1961 in Europe, Korea, and the Dominican Republic. He won the Bronze Star,

Commendation Medal, Belgian Croix de Guerre and Korean Medal for military merit. He was professor of military science at Texas Military School, taught at the Infantry School, Fort Benning, Ga., and the School of the Americas, Panama Canal Zone; and administered an emergency relief program in the Dominican Republic for the State Department.

Cmdr. Stephenson earned a bachelor's degree in meteorology from the U.S. Naval Postgraduate School and taught mathematics in the St. Mary's County (Md.) public schools and at Charlotte Hall (Md.) Military Academy. His son is a 1966 Culver alumnus.

In the Navy from 1942 to 1963, Cmdr. Stephenson served in the invasion of Okinawa and earned the South Korea Presidential Unit Citation for Task Force 77 off Korea that bombarded Wonsan Harbor.

Dumaine, a 1967 magna cum laude graduate of Providence College, is working on his MAT at Notre Dame. He studied under a Providence College Grant and an Adaskia Educational Foundation Grant. He was a member of Delta Epsilon Sigma national honor society; Phi Sigma Tau national honor society for philosophy; and the National Education Association Arts and Letters Society.

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

Prices Effective Thurs., Fri., Sat.

FANCY LEAN

Pork Steak Lb. 49¢

Armour Star Cut and Wrapped Free

Beef Sides Lb. 53¢

Custom Cutting of
Beef & Deer Lb. 7¢

POTATOES

20 lb.

79¢

New Crop
Carrots 1-lb. bag 8¢

Yellow
Onions 3 lbs. 29¢

Sweet
Potatoes 2 lbs. 25¢

Pascal Calif
Celery large stalk 19¢

Pork
Cutlets Lb. 69¢

Windsor
Bacon Lb. 49¢

Eckrich Square
Minced Ham Lb. 59¢

Minute — 3-oz. or more
Steaks ea. 10¢

Country Style
Sausage Lb. 69¢

Polish Wedding or Hot Pepper
Sausage Lb. 79¢

Foulds
Macaroni 1-lb. 25¢

Buttery
Wesson Oil qt. 79¢

RED LABEL

LIMIT

BUTTER 69¢ Lb.

TIDE Large Box 25¢

Box of 3
Taffy Apples 29¢

Bachman
Pretzels 1g. bag 39¢

GW
SUGAR 10 lb. bag 97¢

SEALTEST OR BORDEN'S

MILK No Deposit 89¢ 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

Social Security

People who rely solely on information from friends and neighbors about social security are being short-changed because they are paying for more reliable information, Mr. Charles E. Burke, District Manager of Social Security at South Bend, Indiana noted.

The doors of the social security office swing wide and the people in the office are ready to assist all who walk in, Mr. Burke said. Social Security is your program and the district office employees want to see you get your money's worth.

He added that no one should hesitate to ask for information about his rights and responsibilities, and pointed out that many people understand one part of the law but do not understand some other part which may be just as important for them.

For example, most people come to the social security office to complete their application for benefits when they are about to retire, but many are not aware that a telephone call ahead of time asking what to bring with them may save an extra trip.

Most people know that if they are permanently and totally disabled they may qualify for disability benefits, but many do not know that a disabled person may now qualify for disability benefits if his disability is expected to last 12 months.

Those who know that widows and minor children receive monthly benefits if the "breadwinner" dies, may not know that dependent parents can also receive monthly benefits.

It is common knowledge that people over 65 are eligible for

medicare, but many people do not know that they need to sign up 2 or 3 months before they are 65 to become eligible for the supplemental medical insurance as early as possible.

It has been published that 91 percent of those over 65 signed up for the doctor bill insurance but do the other 9 percent know that they will have another opportunity to sign up in October, November, and December of this year?

Mr. Burke said whether you come in with a bundle of doctor bills for assistance in completing a claim for reimbursement, or inquiring about a lost social security card, you will receive helpful service from the employees of the social security office. The office in South Bend is located at 125 S. Lafayette Blvd. and is open from 8:45 a.m. to 4:45 p.m. Monday through Friday, except on Thursday when the office is open from 8:45 a.m. to 8:00 p.m.

Subscribe To The Citizen

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

Snap Back with

STANBACK
POWDERS

Quick Relief HEADACHE, NEURALGIA, NEURITIS

Good Housekeeping GUARANTEES SATISFACTION OR REFUND TO CUSTOMER

10¢ 25¢ 69¢ 98¢

30-12*

Mother Of Harry LaPlace Dies At Age 63

Mrs. Lulu LaPlace English, 63, of 309 Roseland Rd., Elkhart, died at 10 a.m. Saturday, Sept. 30, in Elkhart General Hospital. She was born July 14, 1904, in Bridgman, Mich. Her first husband, Harry N. LaPlace, died in 1955. She was married to Chester H. English, Nov. 23, 1958, in Elkhart.

Surviving are the husband, two daughters, Mrs. Albert Weaver of Mishawaka, and Mrs. Roland Chubbuck, of Phoenix, Ariz.; three sons, Harry R. LaPlace, Culver, Kenneth R. LaPlace, Mishawaka, and Harold N. LaPlace, Lockbourn, Ohio; two stepsons, Gilbert and Jack English, both of Elkhart; 18 grandchildren; a brother, Charles Marshall of Mishawaka; and two sisters, Mrs. Grace Breit, and Mrs. Ruth Ziegert, both of Mishawaka.

The Walley-Mills-Zimmerman Funeral Home in Elkhart was in charge of arrangements where services were held Tuesday, Oct. 3, with the Rev. Richard Lentz, pastor of Trinity Methodist Church, Elkhart, officiating. Burial followed in St. Joseph Valley Memorial Park near Granger.

AUTO LICENSE BRANCH TO BE CLOSED TODAY

The Plymouth Auto License Branch will be closed all day Thursday, Oct. 12, in observance of Discovery Day as prescribed by Chapter 160, Section 1, of the

CROSSWORD

Answer

- ACROSS**
- Thick slice
 - Dress
 - Own
 - Culture medium
 - Scene of confusion
 - French artist
 - Sin
 - Mendicant
 - Instructs
 - Toward
 - Muddles
 - Deadly pale
 - Most unctuous
 - Musical instrument
 - Reveries
 - Close to
 - Finery
 - Shoulder wraps
 - A wit
 - French city
 - A U.S. President
 - Coagulate
 - Persian fairy
 - Fowl
 - Industrious insects

- Sports
- Eager
- Sounded, as a bell
- Respite
- Greek letter
- City on Hudson River
- In addition
- Ornamental clasp
- Norse goddess of death

- On the ocean
- Resolute
- Unit of work
- Book clasp
- Affix
- Florida city (poss.)
- Droops
- Pauses
- Voided escutcheon

- King of beasts
- Wallaba
- Lair

Acts of the General Assembly 1945.

Tuesdays and from 1:15 to 4 on Wednesdays.

The branch is open from 8:30 to 4:30 Monday through Friday and from 8:30 to 12:00 on Saturdays. Drive tests are given from 8:30 to 4 Mondays and

A 50-word (or less) classified ad in The Citizen costs just \$4.40 a week on either a 26 or 52 consecutive insertion contract.

HOTLINES

for the cool ones on your gift list

This Personalized Stationery by RY-TIEX appeals to both the mini and maxi group. Makes a wonderful fun gift because it makes every letter fun to write.

Your friend who has everything hasn't. Not until she gets this brand new letterpaper. It's imprinted just for her so that makes it even more extra special. Fabulous high fashion colors. Pink-pink with hot pink lining; orange with tangerine lining; sand with Jamaica brown lining. Name on sheets and two line address on envelopes or name and address on both sheets and envelopes. Imprint ink matches envelope linings.

Beautifully boxed in brave new colors...

50 sheets and 50 envelopes for only...

5.50

For mini's or maxi's

The Culver Press, Inc.
Press Bldg., Culver, Ind.

GOING INTO TOWN?
DRIVE-IN BANK WITH US!

TOO BUSY FOR TOWN?
BANK BY MAIL WITH US!

Here are two quick, safe, modern banking services that couldn't be more convenient for you... whether you have a personal, family, or farm checking account here.

ENJOY BOTH SERVICES... ALL YEAR AROUND!

We Pay 4 1/2% On Time Certificates Of Deposit — 3 1/2% 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

Ira E. Yeoman, Retired C.M.A. Employee, Dies

Ira E. Yeoman, 74, died at 8:10 p.m. Wednesday, Oct. 4, in the Huntington County Hospital where he had been a patient for several weeks after being taken there from the home of a sister, Mrs. Ray Ross, of 333 East Tipton St., Huntington. He had been in failing health for the last 17 years and was seriously ill the last three weeks.

Mr. Yeoman, a resident of 2004 Apache Court, Fort Wayne, was born Jan. 8, 1893, at Fowler to George and Ella Sayers Yeoman. He married Florence Halliday on Feb. 23, 1916, at Breckenridge, Minn. He was retired from the Culver Military Academy and was a member of the Brethany Chapel Church at Fowler, Ind.

Surviving are the widow; two daughters, Mrs. Willis (Lorraine) Melander, Detroit Lakes, Minn., and Mrs. Francis (Lois) Day of Culver; a son, Don Yeoman, Fort Wayne; 11 grandchildren; four great-grandchildren; three sisters, Mrs. Ray R. (Ethel) Ross and Miss Dell Yeoman, both of Huntington, and Mrs. Sam (Harriet) Bowlin, Route 5, Huntington; and two brothers, Gerald Yeoman, Huntington, and Stephen Yeoman, Anaheim, Calif. A son, Kenneth Yeoman, and a sister, Miss Dorothy Yeoman, are deceased.

Funeral services were held at 2 p.m. Sunday, Oct. 8, at the Robbins Funeral Home, Huntington, with Rev. Walter Burchman, pastor of the First Church of God, Fort Wayne, officiating. Burial was at the Pilgrims Rest Cemetery at Huntington.

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 40.

The Home Builders Class held their regular class meeting Thursday evening with Mr. and Mrs. Wayne Kline.

Roy Hay of Logansport died Saturday and funeral services were held Monday afternoon with burial at Leiters Ford. Mr. Hay was born and raised in this community. Mr. and Mrs. Everett Goodman attended the funeral services of their uncle.

The W.S.C.S. held their regular meeting Wednesday evening with Mrs. Wöber McIntyre. The program was given by Mrs. Ernest Brockey and was on "The American Indian, His Heritage and Emerging Identity". Mrs. Guy Davis gave the devotion from a specially appointed Worship Center. The business was conducted by the President, Mrs. McIntyre. The meeting next month will be held at the church

and the Knox Society will be special guests. The program will be "Music and Modern Man." Delicious refreshments were served by the hostess.

Mrs. Robert Kline, Mrs. C. C. Mikesell, Mrs. Chloe Washburn, Mrs. Whitney Kline and Mrs. Guy Davis attended the Sub-district meeting at Santa Anna Wednesday.

Mr. and Mrs. Eldon Davis participated in the program of the Gideon Retreat held near Kewanee Saturday evening.

Mr. and Mrs. Dale Davis spent Tuesday evening in the home of Mr. and Mrs. Guy Davis.

Rev. R. Areniz Is Sunday Chapel Speaker At CMA

The Rev. Robert M. Areniz, director of institutional ministry for the St. Joseph County Council of Churches, will deliver a guest sermon at Culver Military Academy on Sunday, Oct. 15.

Chaplain Areniz is one of a number of guest ministers of all faiths who speak at 10:30 a.m. non-denominational services during the academic year at Culver. Services are conducted by the Rev. Allen F. Bray, III, Academy chaplain. Chaplain Areniz' topic will be "Three Men Facing

STATEMENT OF OWNERSHIP, MANAGEMENT AND CIRCULATION (Act of October 23, 1962; Section 4363, Title 39, United States Code)

1. Date of Filing: October 2, 1967.
2. Title of Publication: The Culver Citizen
3. Frequency of Issue: Weekly (Except July 4th week).
4. Location of Known Office of Publication: 200 East Washington St., Culver, Marshall County, Indiana 46511.
5. Names and addresses of Publisher, Editor, and Managing Editor:
Publisher, John A. Cleveland, Culver, Indiana

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

The Indiana Press, Inc., Culver, Ind.
John A. Cleveland, Culver, Ind.
David R. Cleveland, Indianapolis, Ind.

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

9. For completion by nonprofit organizations authorized to mail at special rates (Section 132.122, Postal Manual). The purpose, function, and nonprofit status of this organization and the exempt status for Federal income tax purposes (Check one) () Have not changed during preceding 12 months. () Have changed during preceding 12 months. () Have changed, publisher must submit explanation of change with this statement.

10. Extent and nature of circulation. Average no. copies each issue during preceding 12 months: A. Total no. copies printed (Net press run) 1450. B. Paid circulation 1. Sales through dealers and carriers, street vendors and counter sales 300. 2. Mail subscriptions 950. C. Total paid circulation 1250. D. Free distribution (including samples) by mail, carrier or other means 55. E. Total distribution (Sum of C and D) 1305. F. Office use, left over, unaccounted, spoiled after printing 145. G. Total (Sum of B, C, D, E, F) should equal net press run shown in A) 1450.

Single issue nearest to filing date: A. Total no. copies printed (Net press run) 1450. B. Paid circulation 1. Sales through dealers and carriers, street vendors and counter sales 300. 2. Mail subscriptions 950. C. Total paid circulation 1250. D. Free distribution (including samples) by mail, carrier or other means 55. E. Total distribution (Sum of C and D) 1305. F. Office use, left over, unaccounted, spoiled after printing 145. G. Total (Sum of B, C, D, E, F) should equal net press run shown in A) 1450.

I certify that the statements made by me above are correct and complete.
(Signed) JOHN A. CLEVELAND
President

The Rev. Mr. Arentz has a bachelor's degree from Gettysburg (Pa.) College and studied for the ministry at Lutheran Seminary, also at Gettysburg. He filled pastorates at Millville and Shaomkin, Pa., and was resident chaplain at Hartford (Conn.) Hospital before coming to South Bend in 1960.

Chaplain Arentz is currently studying at Adler Institute, Chicago, and is consultant to the Methodist Pastoral Care and Counseling Center.

Culverites' Grandson Dies In Auto Crash

Charles Henry Schafer, 18, Route 4, Plymouth, was killed at 11 p.m. Wednesday, Oct. 4, in a head-on car-truck collision at Saute Saint Marie, Ontario, Canada.

Schafer, who had lived in Canada the past year, died instantly when the car he was driving collided with a semi-truck in a fog.

One occupant of the car Schafer was driving, Dennis Carter of Deborah, Canada, died as a result of injuries sustained in the accident. Another occupant of the car, Kenneth Bloye of Bridal Bank, Can., was hospitalized and is in serious condition.

Schafer, the son of Mr. and Mrs. Charles Schafer of Route 4, Plymouth, had been employed as a welder with the Foundation Company of Canada during the past year.

Schafer was born Oct. 17, 1948, at Plymouth to Charles and Sarah Buswell Schafer, who survive. He attended Plymouth High School, but left there Dec. 17, 1965, to complete his studies in Switzerland.

Also surviving are two brothers, Earl Schafer, a student at the Institute auf den Rosenberg, St. Gallen, Switzerland, and Robert Schafer, at home; his paternal grandparents, Mr. and Mrs. Earl Schafer of Culver; and

Lilite Buswell, Culver. Services were held Sunday afternoon, Oct. 8, at the Grossman Funeral Home in Argos. Officiating at the services were Rev. Harold W. Hohman, pastor of Culver's Grace United Church of Christ, and Rev. Ernest Treber, retired Argos minister. Burial was made in the Culver Masonic Cemetery.

GIRL SCOUT NEWS

Brownie Troop 47 met at the Culver Methodist Church on Monday, Oct. 27, with 24 girls present. The meeting opened with the flag ceremony given by Amanda Curtis, Martha Davis and Linda Franz. The pledge of allegiance was followed by the Brownie Promise.

A hike to the Town Park was planned by the leaders, Mrs. Donald Davis and Mrs. Marshall Brown, and each girl carried a nose bag lunch, and a sit-upon to the park. Games were enjoyed, and everyone agreed it was nice to have an outdoor meeting.

The Brownie Investiture will

Monday, Oct. 30, for the girls in Troop 47. Parents and friends are cordially invited to attend the ceremony.

A wrestler had spent a long evening with friends at a village tavern. The friends decided to show him a short cut home, which took them across a field where a bull was loose.

The bull attacked, but found itself gripped by the horns and dragged about the field. Finally it managed to get free and bolted. "If it hadn't been for those last two drinks," said the wrestler, "I'd have knocked that guy right off his motorcycle."

Subscribe To The Citizen

Fill Cracks And Holes Better.
Handles like putty. Hardens like wood.
PLASTIC WOOD®
The Genuine - Accept No Substitute.
30c/w

ORDER

CHRISTMAS CARDS

DURING OCTOBER
GET 10% DISCOUNT

CULVER PRESS OFFICE

Press Bldg. - Culver
Phone 842-3377

34fn

CULVER-UNION TOWNSHIP

United Fund Drive

13 drives in one

STARTS TUESDAY, OCT. 17

FUNDS NEEDED 1967-68

\$7,100

you are giving to 13 causes

CHS Band	Salvation Army
Culver Girl Scouts	National Red Cross
Culver Cub Scouts	Mental Health
Culver-Union Twp. 4-H Clubs	CHS Press Club
Girl Scouts of America	Cancer Research
Boy Scouts of America	CROP
	Muscular Dystrophy

Please Give Generously

41-4n

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

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

YOUR DOLLAR BUYS MORE

at the

ARGOS FURNITURE STORE

Argos, Indiana

41n

Monterey School News

MONTEREY GIRLS' ATHLETIC ASSOCIATION

By Pam Lehman
The organization meeting for Monterey's Girls Athletic Association was held last Thursday night at 7:30 p.m.

Officers elected were as follows: Diane Tanner, president; Terri Taiclet, vice president; Pauline Ruschau, secretary; Nora Enyart, treasurer; Judy Kellar, reporter; Sherry Woodward, point captain and Mrs. Easterday is sponsor.

The girls will play various games such as basketball, cageball, soccer, volleyball and tennis.

Eighteen girls are in the league. Three of the girls come all the way from Aubbee to join in the fun. Two of the girls are disabled for now but still wanted to join. Marsha Keller, who has a broken arm, was happy to see Pauline Ruschau hobble in on crutches after a recent operation.

Any girl who would like to join should come to a meeting. The next meeting will be held after school, October 4, and will last about an hour.

MONTEREY SPORTS

Monterey avenged an earlier defeat at the hands of Kewanna by stealing a 41 to 42 point victory in the crucial T.V.A.C. meet held at Winamac Monday night.

Aubbee finished third with 62 points and Star City brought up last with 87 points.

Rod Hatterey of Kewanna, who took top individual honors, with a time of 10:28 was pushed all the way by Rick Pugh, Monterey, who finished with a time of 10:54.

Hatterey of Kewanna, Pugh of Monterey, Briney of Kewanna, Dennis Bonnell of Star City, Scheffer of Aubbee, Warkentien of Monterey, Allen of Monterey, and Steve Bonnell of Star City were the top eight runners. There time was 10:28.

Attend Church EVERY Sunday

MONTEREY HIGH SCHOOL NEWSPAPER STAFF

Editor, Cathy Long; Assistant Editor, Karla Hoover; Class-News Editor, Pam Lehman; Sports Editor, Dan Warkentien; and Sponsor, Mrs. Huff.

MONTEREY STUDENTS TRAVEL TO CULVER

By Carrie Wilcox
Every day at 12:30 p.m. a big bus draws up before Monterey High School. Into it climb about 23 students of Monterey. They have just completed a difficult morning studying chemistry, English, and foreign language, have partaken of a hasty luncheon, and are about to undertake the arduous journey to Culver High School, where they will receive instruction in algebra, geometry, and advanced mathematics.

An otherwise tedious journey is relieved by the fact that the bus carries several persons who resemble famous men. Their wit, erudition, and sometimes their vocal ability enliven the entire trip. The Elvis Presley of Monterey High School entertains his school mates, but he is losing his voice. A second Luther Burbank discusses the composition of grass and other substances with his associates. Another Einstein expounds theories of higher mathematics to whomever will listen. One young scientist whose major is girl-watching explains this highly-developed field.

The bus carries its passengers past some of the most beautiful scenery in the world, past magnificent Hartz Lake and a lonely countryside. The swift transformations which autumn effects in the landscape each day present to the students a panorama as varying as that which one might see on a seashore or in the mountains.

As the travelers jolt along through the autumn countryside, they are preparing for the time when they will reach their destination. A few students are hurriedly checking their preparations

in mathematics. Others are bonding up on other subjects or are just talking or laughing.

Suddenly someone yells, "We're here! We're here!" Everyone sighs with pain to think that he has arrived safely.

Each student goes his separate way to class but he returns in about 55 minutes to complete the marvelous round-trip to Monterey.

MONTEREY P.T.A. MEETS

The Tippecanoe Township (Monterey) P.T.A. held its regular meeting Monday, Oct. 2, in the Monterey School cafeteria with President Lehman presiding.

Old business consisted of the time band awards were to be presented to the seniors. In the past the awards were made in March. Hereafter the sweater awards will be made in the first semester.

A \$25 donation was given to the school cafeteria to be used for any purpose desired.

New business consisted of the election of officers for the 1967-'68 year. The following persons were elected: President — Donald Franklin, Vice President — Dorothy Taiclet, Secretary — Dorlie Postuma, Treasurer — Mildred Winters, Reporter — Mona Lou Keller and Program — Jackie Pugh.

The business being completed, each teacher advised the group of the outcome of the corporation workshop held in Culver School Wednesday, September 27. This brought about pleasant discussions on many topics.

The meeting closed with the serving of refreshments.

MONTEREY BAND VISITS BAND AT AUBBEE SCHOOL

On a warm afternoon, on Aug. 4, the Monterey High School Band traveled to Aubbeenaubee High School to combine with their band. After coming off a hot bus, the band members found themselves surrounded by the cool walls of the Aubbee gymnasium. There were many friendly faces around; and after being greeted, the visitors got down to work. The combined bands practiced several numbers together for about 50 minutes, and then it was time to head home. Those band members who went from Monterey are: Catherine Mahler, Joyce Master, Diana Tanner, Nora Euyart Connie Ringen, Karla Hoover, Bev Kline, John Wamsley, Cathy Long, Martha Derby, Jenny Peterson, Susan Stark, Patty Large, Becky Scott, Irene Jolly, and Lois Stotler.

"Look, Mother!" yelled little Willie. "There's a big black bear out in the back yard."

"Now, Willie, you know perfectly well that's Tom Jones' dog. Now go straight to your room and kneel down and ask God to forgive you for telling a lie."

Willie was back downstairs in a few moments.

"Did you ask God to forgive you?" she said.

"Yep, I did," said Willie, "and He said it was all right. God said the first time He saw Tom Jones' dog. He thought it was a bear Himself."

At a large party early this spring, a Wall Street financier stepped out in the garden for a breath of air and discovered his wife in the arms of another man.

"What is the meaning of this?" shouted the enraged tycoon. "Who is this man?"

There was a moment's embarrassed pause. Then the woman spoke up.

"I think my husband is absolu-

Buy your face a razor.

Gillette Techmatic Razor \$2.95

CROSSWORD

Answer

ACROSS

1. A store
5. Pant
9. Near (poet.)
10. Grant
12. Volga river city
13. Plainer
14. Epoch
15. Yes, in Spain
17. Consumed
18. Compass point (abbr.)
19. Wheel projections
22. East by south (abbr.)
23. A bowling game
25. Pilfer
28. A fop
29. A clergyman
31. Music note
32. Sal
33. Male sheep
36. Fruiting spike of grain
38. Father
39. A shield
40. Particles
43. Silent
45. Iron or gold
46. Ooze
47. Trust
48. Places

DOWN

1. Sleep soundly
2. Wife of Zeus (poss.)

ACROSS

3. Charter
4. John Alden's love
5. Chatter (colloq.)
6. Milkfish
7. Girl's name
8. Make believe
9. Grows old
11. Stylish (colloq.)
16. Gaelic name
20. Ponders
21. Reach across

DOWN

23. Short snoozes
24. At home
25. Cry out in pain
26. Dramatic arts
27. Water god (Babyl.)
30. Lofty mountain
33. Slice again
34. Sour substances
35. Unable to speak

tely within his rights," she spoke calmly. "What is your name?"

Could Be

Truck Driver: "Sir, may I have your daughter for my wife?"
Father: "Trot your wife around and I'll see."

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

Attend Church EVERY Sunday

Yellow Creek Platter

Sliced Bacon lb. 65¢

Eckrich

Smoked Sausage lb. 79¢

Swift's Premium

Chuck Steak lb. 69¢

Meaty Rib

Boiling Beef lb. 29¢

Oscar Mayer — Little Links

Pork Sausage lb. 69¢

Chicken of the Sea — Green Label 6½ oz. cans

Tuna 3 for 99¢

Fireside Saltines

Crackers 1-lb. box 19¢

Defiance — Table Quality

Cleo 5 lbs. \$1.00

Fresh Golden

Carrots cello bag 10¢

U. S. No. 1 White

Potatoes 10 lbs. 49¢

NEW EXCITING CARDS

10% Discount During OCTOBER

Our 1967 Line Of Christmas Cards Is The Best Ever!
Place your order during September and receive a special 10% discount on listed prices!

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

THE CULVER PRESS, INC.
Press Building
CULVER

COMMUNITY HOME SCHOOL THE SCHOOLBELL

Published Weekly by the Press Club of Culver High School

It is time to return and tell all you fans about the excitement in Culver High School.

Hey, Vicki C., how was your date last Friday? Did you say that the "Miracle" was quite a surprise? ? ?

Linda F., what happened to your car Wednesday night that made you angry. Oh, just some shaving cream on the windows! Well, we hope you catch your victim.

It is very strange that Mike W. had shaving cream on his car on Thursday night. Okay! What is going on around here? ! ?

Say, Carole A., what is this we hear about the saying on your locker, "Baby I Never Knew."

Susie D., how is Clyde lately?? If anyone is interested, Susie bought Clyde, the goldfish, at Lafayette while attending District Convention for Sunshine and brought him home in a plastic sack.

Say, Gary D. did you enjoy your lemon tart that Kitty threw in your face Sunday?? To all students — beware of Kitty when she is around lemon tarts. . . .

Recently we have been hearing the pounding of footsteps very early in the morning. No, thank goodness, Culver's not being invaded. It is only the Senior Band practicing for Band Day at Purdue.

Thinking about hand practice, Susie T., how does it feel to be falling over signs while you are marching?

Maybe I am just seeing spots before my eyes, but I'm sure I saw a green Corvair with pink dots! For more information check with a few of the Junior boys.

An announcement to all the lucky people taking French. You are all secret members of the fantastic (coming soon) French Club!!

Okay, Miss Shanks, what was all the noise about in your car last Saturday? It seemed as if your S.S.S. girls were having a pretty good time waving at the people while coming home from District Convention.

Really, Susie D. It is not time to hatch any butterflies in your locker. Oh! You say it was a mistake, and the creature decided to make a cocoon before you could take it out.

We would like to congratulate a '67 graduate on her engagement. How does it feel Marlene to have that diamond on your left hand?

We are real pleased that the seventh and eighth-grade girls

are starting a Jr. Sunshine this year. We hope that all of you will enjoy it, and that the society will be a success.

We surely must admit — the techniques in shorthand are different! What about it, Dolores??

Well, fans the smoke is running a little low; and it is time for us to leave in search of more news; so until next week have fun and study hard. . .

Study Hall Meditations

By Peggie Shei and Tim Frahn

Here I am sitting in study hall, with all my homework done, nothing to do, and 25 minutes of class left. Talk about boredom! Mr. Ulrich won't even let me leave to get a book! I told him if he didn't, I'd just sit here and talk - - - Right! Sure! Uhuh! Would you believe if I talk. I get to come in and see Mr. Ulrich from 12 to 12:30 Monday? I don't even get out for lunch till half-past eternity so I think I shall do something else instead, like maybe shut-up! I have just taken up 5 minutes. Yea, go there keep it up!

Oh how boring it is to sit here and think about my dog Herman and the flea that lives on him! By this time that flea should be about half-way home, taking time out to eat lunch along his journey from the right ear to the left ear. You know, don't you that one flea takes two weeks to travel from his summer home the "Leftus" to his warm winter home area the "Righteous?" Yes, it does. It's a hard journey to make, boy. When that flea gets about half way home the danger really begins! No lie! He has to dodge the ole dog comb every day, and if you don't think that takes three years of a flea's life, you ought to try it sometime! It takes years of practice. You have to step between the teeth of the comb, as it comes by. It gets pretty close at times when the flea AND the hair have to squeeze into one little place. Of course, then there are always those people who just have to pet dogs. I've seen many a flea killed that way. Poor things; and all because they wanted some warmth and comfort for winter. Such a pity!

As my time is running short (thank heavens) I leave my little flea trudging his way to his winter home. Good Lu. . . UGH! . . . As I said "You have to watch out for those people who love to pet animals. Some fleas have it, and some fleas don't."

"Do you ever see any strange sights?" the elevator operator asked the window washer.

"Yes," replied the man, "There is an office on the fourth floor where everyone's always working."

A Culver Citizen Classified Ad.

Roving Reporter

By Vickie McKinney and Mary Ann Lewis

What do you think of the "Hippies?"

Suzi Riester — They are the society of pigs. Hippies can't face life so they hide behind a shield of Flower Power and Love-Ins.

Terry Gentry — I think they need HELP!

Chuck Beck — They are a group of society's children trying to change the inevitable course of history. They are also afraid to face life and take over it's responsibilities.

Debbie Mills — They should grow up and face the world as it really is. Come out of the life of make-believe, Hippies.

Vicky Mikesell — It must be nice not to take a bath and wash behind your ears every night! (chuckle!)

Margaret Koehler — Hippies to me are kids who are trying to tell other teenagers that they're having a riot starving to death and drugging themselves.

Carin Manchester — The Hippies are in a society which needs help. They act foolish and have ridiculous ideas about life which are only taking them to their death bed.

Linda Reinhold — Hippies — An insult to the Hawaiians.

Jan Price — They're parasites on our society.

Dorothy Clem — They need help!!

Nancy Overmyer — They're a bunch of whippies.

Pam Scott — They're equal to PIGEONS!! (???)

Marcia Clem — They need something! Could be help!

Harriet Johnson — The Hippies need help! I don't like them!

Peggy Shei — If they enjoy that kind of life — let 'em. I'm just happier the way things are now - normal, so to speak.

Ron Jones — Like man, they are out of this world!!

Danny Thomas — I DON'T!!! Dave Campbell — Hippies are the ultimate in supreme idealists but they aren't as good as I am. Hippies are the real public majority.

Linda Hudson — Hippies have good ideas and some bad ones. If they would only stop taking pot and drugs they would be okay. This summer I saw and talked to some and they weren't too far out.

Delores Stokes — I think the Hippies are independent. I don't have to think about their belief about love. They have only one idea that I don't like and it is taking drugs and smoking pot. The thing about hippies that I do like is that they all stick together. They believe in what they do and practice what they preach. They are right in their own way and wrong in several other ways.

Linda Fisher — I think they have an idea. Individualism is something you don't find much of anymore and the Hippies are individuals. They are finding their own life and doing what they want — so let 'em!!!

Barbie Baker — I think they are stupid and should wake up to reality before it's too late!

Paula Haenes — I don't understand them; they are toooo far out!!!

ARTHRITIS-RHEUMATISM

When it seems that nothing will give you relief from minor arthritic or rheumatic pains, get 100 STANBACK TABLETS or 50 STANBACK POWDERS and use as directed. Experience the fast, comforting, temporary relief Stanback can give you. If you fail to get relief, return the unused part and your purchase price will be refunded. Stanback has been granted the Good Housekeeping Seal. See for yourself how helpful Stanback can be. Stanback Company, Salisbury, N. C.

Marty Easterday — I suppose they have a place, but where?

Bill Lovet — I can't tell. I have never met one.

Susie Donnelly — I like elephants better.

The Shadow

By Ed Kozlowski

This week's shadow will cover one of the most distinguished members of the junior class. I, as the shadow of the week, am going to try to give you a portrait of my victim as he progresses through what he thinks will be a routine day. Monday, 8:09, "Oh, am I tired! Here we go with another week of school." As he walks down the halls, he gets admiring stares from students who appreciate his classy socks.

First period English class passes without incident except that he brilliantly answers a question about which no one else had any idea what the answer was. Second period Spanish seems to hit a sore spot in our victim's brain. He can't seem to grasp the fluent Spanish of Mrs. Barrabes. In third-hour history Mr. Lawson poses a difficult

question to the class. After careful deliberation the victim, with eyes aglow, raises his hand to the question: "What do camp followers do?" "Follow campers of course!"

Fourth-hour Algebra II with Mr. Schmidt is interesting, but my victim is getting hungry. As he enters the cafeteria, he makes a comment about the food which I cannot repeat for fear of creating a scandal. After eating, as he is nearing the familiar group near the office, he is greeted by his friends with a friendly slap which knocks him off his feet. So ends the noon hour, and he enters fifth-period study hall. Because he ate breakfast, he can work to his full capacity. In sixth-period study hall, he sleeps because he over-exerted himself. The final period at last arrives, chemistry. Here in this class the victim shines his brightest because he can associate things like H₂O equals water and so on. So ends the day of the one and only S. S. . . . Steve Snyder.

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

SHOP
The store that cares...about you!

Fresh Fryers A&P's Super Right Whole lb. **25c**

Cheese Spread Dari Country 2-lb. loaf **79c**
White Bread "NEW SIZE" Jane Parker 2 20-oz. loaves **49c**

Mix or Match Vegetable Sale
A&P's Finest Quality—Frozen
• Green Beans & Corn
• Chopped & Leaf Spinach
• Peas & Carrots
• Chopped Broccoli
6 10-oz. pkgs. 97c

Northern Russet Potatoes 20-lb. bag 98c

Firm Ripe Bananas 2 lbs. 29c

PLAY Tic Tac Toe WIN UP TO \$1,000.00

ENOCH WEDGWOOD (TURNSTALL) LTD. This Week's Feature Is Dessert Dishes
"Countryside" ENGLISH DINNERWARE **29c** with \$3.00 or More in Purchases

FOURTH SECTION NOW ON SALE
The giant 16-section **WEBSTER'S** NEW TWENTIETH CENTURY Dictionary
The famous 12-section **RAND McNALLY** Illustrated Atlas Of Today's World

These prices effective thru Oct. 14, 1967.

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.

Club And Class News

Bq Virginia Shidler and Marti Weaver

THE SENIOR CLASS members have finished their magazine drive and have now started working on the Senior Play. The good-looking class of '68' have all had their Senior pictures taken and are hoping to get them back by Thanksgiving.

THE JUNIORS have ordered their beautiful class rings. It's going to be a long wait kids! They have also started making plans for the Ham Supper which will be held on November 4.

There has not been too much leaf raking. What's wrong with our mighty SOPHOMORE Class? Oh, you say no one has been calling? If you would like your leaves raked please call . . . Thank you.

The FRESHMAN CLASS has elected a new student council member, Tim Baker as John Houghton is attending the Academy this year.

SUNSHINE — Ten members of the Sunshine Society journeyed to Lafayette Jefferson High School for the Sunshine Convention which was held Saturday, Sept. 30. This year the Sunshine Society had the honor of having the Freshman Class join their Club. There were about 55 new members that joined this year.

Mrs. Ulrich is sponsoring a Junior Sunshine organization for the seventh and eighth grade girls. This is the first year there has been a Junior S.S.S. The girls appreciate their opportunity to belong to this organization and their thanks go out to Mrs. Ulrich.

The SPANISH CLUB met Sept. 29 to elect officers. The officers are as follows: Gary Byfield - **Spirit Of CHS?**

Yes — We consider this a question in our case. Do we really have spirit at CHS? I don't think so. We don't have spirit. We have the makings for it, but that is all.

When I talk about school spirit, I am talking about the devotion and pride students, teachers, and parents alike have for their school. As far as I'm concerned, every one of these groups is lacking in the real spirit Culver High School needs and deserves.

Of course, we have a small school and it's old and it's beat-up, but it is small because this is a small town and it is old and beat-up because it has been here since 1906; and we all know its survival has not been helped by the majority of us students. This school has done a lot for us, and in the future we'll find out just how much.

You parents are probably thinking "Well - I'm not the one going to school. Anyway, how could I have school spirit?" Then let me ask you this. How many times have you been inside the school? Do you know what improvements have been made this past summer? Take a look sometime! Have you ever been to a cross-country meet? How many baseball games have you attended? I know you work, and you don't have time for these things but at least be interested.

This is everyone's school. It is not just the school of the cheerleaders, the team, the coach, and the principal.

Do you enjoy greeting cards and expensive gifts? The best way to receive them is to have your birthday listed in The Citizen's popular weekly. Just phone your name and date to 842-3377.

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*

President, Steve Snyder - Vice President, Anna Barrabes - Secretary, Sara Hoesel - Vice Secretary, Vicki Clifton - Treasurer; and Norma Davis - Public Relations.

The PEP CLUB also elected officers. They are: President - Kitty Liette, Vice President - Linda Shirrell, Secretary-Treasurer - Suzi Rieker, Senior Chairman - Karen Stevenson, Junior Chairman - Kathy Tasch, Sophomore Chairman - Ginny Thews, Freshman Chairman - Brenda Lindvall.

BAND — Well, it looks as if the band is going to be doing a lot of traveling this year. On Saturday, Oct. 7, they are going to participate in the Purdue Band Day. Then on Friday, Oct. 13, they will be going to Bethel College in Mishawaka to see the Marine Band Concert. Something new for the band this year is the addition of Pom-Pom Girls.

Happiness Is . . .

By Karen Stevenson and Linda Miller

- eating two different kinds of ice cream.
- catching fireflies and then setting them free.
- going on a picnic.
- raking leaves.
- Beetle Bailey.
- getting your own car.
- owning a hula-hoop.
- having no homework over the weekends.
- being alone every now and then.
- working at the A&W Rootbeer Stand.
- reading the Wizard of Id.
- passing one of Mr. Lawson's quizzes!
- going barefoot.
- watching the Smothers' Brothers Show.
- worm racing.
- catching frogs with your little brother.
- eating a peanut-butter-and-banana sandwich.
- losing Clearasil as a friend.
- seeing that they really tried and did a good job fixing up C.H.S.
- climbing a tree.
- walking hand in hand.
- going fishing.
- riding your bike.
- having a date for the Academy's Homecoming.
- eating an apple.
- having a black & white T.V. set.
- having a horse named Pete.
- having a dog named Snoopy.
- going to the Rainbow's Hobo Dance during Teacher's Institute.
- PEACE.
- everything and anything.

Civics Essay

By Tim Frain

In a recent Civics test, this essay question was asked: Alexander Hamilton in a speech before the ratifying convention for the United States constitution in New York on June 24, 1788, said, "But, sir, there is another object, . . . I mean a principle of strength and stability in the organization of our government." How did the writers of the Constitution fulfill this object. The following is the answer of one of Mr. Lawson's students, Tim Frain.

In writing the Constitution, the authors set up the principle of strength, but not to one man only. Washington didn't approve of this. Strength was spread out

Plymouth, Indiana

Open at 7:00. Shows at Dusk
4 Miles N. Plymouth on U.S. 31

FRI., SAT., SUN., OCT. 13-14-15

Triple Feature

Don Knotts In

"The Reluctant Astronaut"

John Wayne, Kirk Douglas In

"War Wagon"

Jim Davis, Donald Barry In

"Iron Angel"

BONUS FRI., SAT. ONLY

IRON ANGEL

over the land from the President through Congress, to the states and then to the people, the origin of it all. This spreading out could be compared to a river, with the people as its origin, the states as tributaries or streams, Congress as some of the major rivers and the President as the mouth of the river.

Stability was brought about through laws. The laws could be compared to a salmon traveling up the river to its origin, where it lays eggs, or ideas, giving birth to more laws that float down stream to the tributaries, rivers and the mouth.

Organization is the key. Without organization the rivers would flow all over. The tributaries would overflow carrying an excess of power to the wrong places and depositing everything at the mouth making a huge delta; but we have dams to provide flood control and to keep the tributaries, rivers, and the mouth organized when the origin sends too much of something down stream.

These three objects were then fulfilled by setting up the different offices and positions throughout the entire network of streams, rivers and tributaries and by letting matters flow through at a steady rate and keep everything organized.

Latin Conference

By Bonnie Albert

Last summer from July 9-15 I attended a conference for Latin students at Indiana University. There were 59 of us from all over the state. On Sunday, we had an orientation meeting at which we were given our "red books". These contained our schedule for the week, a list of rules we were expected to follow, and a list of over-sized assignments.

We attended two lectures a day and had an hour's discussion of each lecture afterwards. The lectures were over different subjects from the classical field, such as archeology, mythology, and Greek philosophy, and were mostly given by professors from the University's Department of Classics. What time was left was called our "free time" and we were expected to spend it studying.

Each student was also assigned a paper to write or a translation to do. Later a book prize was given to the student who did the best in each category.

Our counselors were all marvelous and constantly kept us entertained. On Friday, we had a picnic at Brown County State Park and afterwards saw a play produced by Brown County's Little Theater.

The whole week was wonderful. I met so many great people and did so many interesting things that if college is anything like that week, I want to go for at least 20 years.

Did you put that cigarette out? Over two hundred thousand fires a year are caused by unthinking smokers, the National Fire Protection says. Check your own smoking habits — and be sure that last cigarette is smoked before you go to bed.

English Export

By Sara Hoesel

For the last two years England has been exporting styles of clothes, music, Twigg, and now, to the halls of C.H.S., has come our own English Export, Mrs. Wallis.

Mrs. Wallis teaches English; and before coming to America, she taught in a school in Norwich, which is in a County of Norfolk in England.

She finds teaching in the States a bit different from teaching there. For one thing the school system is quite different. The boys and girls seldom go to coed schools; and when they are in school they wear uniforms. The timetable of the school is run on a weekly basis instead of a daily one like ours.

Mrs. Wallis likes many of the things here in this country. Among her likes are: the setting of Culver, the lake, the friendliness and helpfulness of the people, and labor and time-saving conveniences, especially light plugs, and three-way-light bulbs.

Of course not all is roses; she does dislike some things. For one, our wather so far has been too hot and humid for her. Also she thinks our newspapers, television, and radio, do not give a broad view of world affairs and discuss enough matters of general interest. Like the rest of us, she feels there are too many commercials on T.V.

Warning to students! Her pet peeves are chewing gum and combing hair in class.

Culver Win Argos Invitational

By Steve McCombs

On Friday, Sept. 29, Culver's cross-country team ran away with the first-place trophy in the Argos Invitational meet. It was an impressive victory for the Culver boys because 10 other area teams participated in the meet.

Andy Tarquino led all Culver runners with a sixth-place finish. Kerry Hasnes was right behind him in the number seven slot. Juan Ruiz came in tenth and was Culver's third man. Tom Overmyer finished 15. Gary Davis was 22. Steve Kelly came in 25 and Carl Strang was 26 to round out the top seven runners from Culver. All in all, there were 77 boys running the meet; and as you can see, Culver was well represented.

The top five teams in the meet were: Culver first with 66 points, Argos second with 97, O.D. third with 100 points, Akron fourth with 107 points, and Caston fifth with 118 points.

Just Forgot

An absent-minded railroader called on his old friend, the family doctor. They chatted for a couple of hours. As the railman rose to go, the doctor asked, "Family all well, I suppose?" "Good Heavens!" exclaimed his visitor, "that reminds me. My wife's having a fit."

It Pays To Advertise

SPECIAL

ON ALUMINUM STORM WINDOWS AND STORM DOORS

Limited Quantity

Windows — \$9.50 each
Doors — \$19.50 each

Marshall Co. Lumber Co.

316 E. Jefferson St. Culver

Phone 842-3361

SCHOOL MENU

By Barbara Winters and Ann Waite

(Beginning, Monday, October 16)
MONDAY: Dried beef gravy on biscuit, green beans, apple salad, cookie, bread, butter and milk.

TUESDAY: Barbecued hot dogs, buttered corn, potato salad, prune cake and milk.

WEDNESDAY: Bean soup, crackers, cheese slices, corn bread, ham salad or peanut butter sandwich, apple sauce dessert and milk.

THURSDAY: Beef pot pie, lettuce salad, fruit cup, bread, butter and milk.

FRIDAY: Pork and beans, baked luncheon meat, cole slaw, pudding, bread, butter and milk.

"A Great Day Of Methodist Singing" Next Sunday

Next Sunday, Oct. 15, the congregation of the Culver Methodist Church will conduct a special service of worship at 10:40 a.m. in the church nave. This service is entitled "A Great Day of Methodist Singing" and it is sponsored nationally by the National Fellowship of Methodist Musicians.

The service tells, in prose and song, the story of God's relationship to man. Hymns will be sung by the congregation and the choir. The Adult Choir will sing the anthem, "Built On A Rock" by Lindeman. Miss Christine Tanned will provide a flute obbligato in accompaniment to the anthem. The Junior Choir will sing "Steal Away" and Robert Ervin will accompany the group on the auto-harp.

The pastor of the church, Carl Q. Baker, will read the service. Mrs. Jack C. Spencer conducts the Adult Choir and Mrs. T. L. Ervin is organist and director of the children's choirs. Both Mrs. Spencer and Mrs. Ervin are members of NaFoMM and Mrs. Spencer is Conference Chairman of the group in the Northwest Indiana Conference of The Methodist Church.

Louie: "Your girl's spoiled, isn't she?"
Dick: "No, it's just the perfume she's wearing."

over one more week
WED., OCT. 11 THRU
THURS., OCT. 19
"The Sound Of Music"

Julia Andrews, Christopher Plummer
Color by Deluxe
Doors Open Every Night at 7:40
Screening at 8 P.M.
Sat. Matinee At 2
Sunday At 2-5-8.
Adults \$1.50 - Children .75

GAYBLE Theatre

NORTH JUDSON
Operating on C. D. T.
Air Conditioned For Your Comfort

WED., THURS., FRI., SAT.,
OCT. 11-12-13-14
Double Feature
Matinee Saturday At 2:30 Cont.
In Technicolor
"Barefoot In The Park"
Jane Fonda, Robert Redford
2nd Feature
In Color
"Chuka"
With Rod Taylor

SUN., MON., TUES., WED.,
OCT. 15-16-17-18
Double Feature
Matinee Sunday at 1:30 Cont.
In Technicolor
"Georgy Girl"
Lynn Redgrave
2nd Feature
In Technicolor
"Night Of The Generals"

FUN & FITNESS

by Bonnie Prudden
Noted physical fitness authority

and twist your right arm inward as far as possible. You will feel pull in the right side of your upper body, shoulder and arm. Tighten your abdominals as much as you can as you twist. Watch the ball over your right shoulder. Straighten your upper body and shift your weight to the forward or right foot. Rotate your shoulder by twisting your arm outward as far as possible. Lift your chest up and try to arch your back slightly. Take in a huge breath on this move and let it out when you rotate inward. Do eight of these to a side.

Arm Rotation & Roll Back

Bonnie Prudden has won nationwide acclaim for her work in alerting people of all ages to the need for physical fitness.

She is a consultant on physical fitness for Reader's Digest and the Director of the Institute for Physical Fitness as well as known lecturer, author, television and radio personality.

This series is designed to demonstrate an exercise curriculum which provides for a well rounded body conditioning. At the same time the series shown can be identified with the exercising benefits derived from the sport of bowling—the nation's most popular participating sport.

(In this segment Bonnie discusses the Arm Rotation and Roll Back exercises. These exercises are achieved with the aid of a bowling ball.)

ARM ROTATION

The Arm Rotation exercise can be accomplished by following these easy directions.

Take the ball in your right hand and advance your right foot forward. Keep most of your weight on the back or left foot. Now, round your back and bend slightly forward at the waist

ROLL BACK

Try this exercise many times without the ball until you have mastered the control you will need to hold your balance. Once you leave the sitting position the distance you will travel backward and the speed will be determined by the weight of the bowling ball. Start in the sitting position and roll slowly back. As your back reaches the floor, thrust the ball back over your head and draw your knees up and back toward the ball. Notice the height of the seat. Note also that from position #3 the seat does not continue to rise. In the last picture the ball is at full arm length and the legs are fully extended.

Your balance is maintained by the weight of your seat. Return from this position as you went into it. Curl the knees and thrust the ball forward. Do this exercise slowly. Start with two and work up to eight.

The Arm Rotation and Roll Back exercises are useful for exercising the abdominal muscles. The arm rotation especially, gives useful exercise to the shoulder muscles which is important in bowling. The same benefits that are derived from these two exercises are realized during the third step of the bowlers approach.

Burr Oak

By Mrs. Floyd Carrothers
Phone 842-2028

Saturday guests of Mr. and Mrs. F. E. Carrothers were Mr. and Mrs. Frank Miller of LaPaz.

Mrs. Rossie Moore spent the weekend with her son, Robert Bennett, at LaPorte.

Mr. and Mrs. R. D. Rogers, Gary and Mark, attended a birthday dinner Saturday evening at the home of Mr. and Mrs. Arthur Schrom at LaPorte in honor of their son, Mike's eighth birthday.

Mr. and Mrs. F. E. Carrothers were Sunday dinner guests of Mr. and Mrs. T. J. Piper at Plymouth.

Mr. and Mrs. Wayne Bishop were recent overnight guests of Mr. and Mrs. Reno Champion at Quincy, Mich.

Mr. and Mrs. Neal Shock called on Mr. and Mrs. Clarence Rhodebeck at Walkerton Sunday afternoon.

Mr. and Mrs. Neal Shock, Jane and Jan, called on Mr. and Mrs. George Shunk at Argos Sunday evening.

Frank Carrothers accompanied Frank Miller to Columbia City Saturday afternoon where they called on Mrs. Esther Snyder and Mr. and Mrs. Ralph Pratt.

George Harness of Hamlet visited last week with Don Cramer at the home of Mr. and Mrs. Bert Cramer Sr.

Weekend guests of Mr. and Mrs. Russell Currens were Mr. and Mrs. Robert McGinnis, Jennifer and Marsha, of Rushville. Other Sunday dinner guests were Mr. and Mrs. Joe Currens and daughters of Burr Oak.

Mr. and Mrs. Bert Cramer Jr.

and Lisa were Sunday guests of Mrs. Cramer's mother, Mrs. Wilbur Haney, and family at Sidney.

Don Cramer has returned home from Vietnam where he has spent the past 18 months. He stopped off at Parker, Ariz., on his way home to visit his sister and brother-in-law, Mr. and Mrs. Wayne Holdread.

Mrs. Clayton Hoover and daughter Shirley of South Bend visited Mrs. Gladys Prosser, Laurel and Velda, and Mrs. Betty Cable and Loretta Saturday afternoon.

Subscribe To The Citizen

The new cook who had come in to the house during the holidays, asked her mistress:

"Where bane you son? I not seeing him around no more."

"My son?" replied the mistress proudly. "He has gone back to Yale. He could only get away long enough to stay until New Year's Day, you see. I miss him dreadfully, though."

"Yass, I know yooest how you feel. My broder, he bane in yall sax times since Thanksgiving."

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

JUST OPENED!!

OK's D-X Service Clinic

Main & Lake Shore Drive

Culver, Ind.

COME IN FOR ALL YOUR AUTOMOTIVE NEEDS

GET OUR COMPLETE WINTERIZING "TUNE-UP"

Electronic Engine Testing
Exhaust System Repair
Complete Engine Tune Up

Firestone Tires
Brake Repair
Lub. Service

"SCHOOL TRAINED MECHANIC"

24 Yrs. Experience

S-Sgt. Otis K. Watkins (ret.)

RED TAG

DAYS

RCA WHIRLPOOL SPECIALS

POPPE'S APPLIANCE

642 Lake Shore Drive

Culver, Ind. 842-2151

Only \$178.88 w.t.

\$138.00 w.t.

Lint FREE permanent press washing & drying

NOW OPEN!

PIZZA

Delicious

Taste Treat

OUR OWN
FAMOUS FORMULA

— ALSO —

FEATURING SPAGHETTI

- Sandwiches
- Stromboli
- Ham & Cheese
- Submarines

CARRY-OUT SERVICE

Dial 842-3565

Monday through Friday Open 4 P.M. to 11:30 P.M.

Sat., Sun. 11 A.M. to Midnite

PIZZA PRINCE

842 LAKE SHORE DRIVE
CULVER, INDIANA

OCTOBER SPECIALS!

Heavy Duty

File Folders
72c per doz.

RUBBER STAMPS
Made To Order
Quick Delivery

CARDBOARD

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

SIGNS

PRINTED ON HEAVY CARDBOARD
For Sale, Rooms
each 15c

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

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

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

Resembling Cloth in Rolls
40 inches wide, 300 feet long

\$5.00 per roll

Beautifully Embossed White Paper

Newsprint Roll Ends

Suitable For Table Covers, Drop Cloths, etc.

35" wide 50c
52" wide 75c
70" wide \$1.00

SALE

10% DISCOUNT
ON
CHRISTMAS CARDS

DURING OCTOBER

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"x7½" to 9"x12"

STATEMENTS

Regular Ruled, 5½"x6½"
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

2¼" wide
roll 35c
2 rolls only 65c

A Complete Line Of Quality Wedding Announcements

Choose From Samples In All
Price Ranges and Styles

SCRATCH PADS

7c, 10c & 15c each

A Variety of Sizes to Choose From

GUMMED TAPE

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

THE CULVER PRESS

PRESS BUILDING • CULVER
Phone 842-3377

Do You Remember 'Way Back When'

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

OCTOBER 9, 1937—

Mrs. Amanda Hallberg, age 78, was struck by an automobile and fatally injured Friday evening as she crossed Lake Shore Drive at Plymouth Street while on her way to visit friends.

Since early last summer, Rev. Ross Cook has been pastor of the Burr Oak and Pretty Lake E.U.B. Churches, coming to our vicinity from Rochester.

A. Coke Smith was unanimously elected to head the United Fund organization for the coming year at a well-attended meeting last night.

The marriage of Miss Jeanette Ware to Jack L. Sanders has been announced by her mother, Mrs. Anna Ware, West Elm St., Yarmouth, Maine.

Mr. and Mrs. Emery O. Hawkins narrowly escaped suffocation early Monday morning in their trailer at their farm home about six miles west of Culver on Vergin Road. They are remodeling their home and were living temporarily in the trailer.

Graveside services for Kathleen June Johnson, four-day-old

daughter of Mr. and Mrs. Jacob B. Johnson of Culver, were held Saturday at the Culver Cemetery.

OCTOBER 8, 1947—

Don Priest has purchased The Grill and has closed the place for a few days for remodeling. Mr. Priest is experienced in the restaurant business, having successfully operated the restaurant at the Marshall County Community Sale, north of Plymouth, for some time.

Plans for the erection of two new buildings at Culver Military Academy, Ross Beason Jr. Memorial Hall and the Naval School Building, were announced this week by Col. W. E. Gregory, superintendent.

It was assured last week that Marshall County will have a national guard when Capt. John W. McConnell, chief of the organization and training division of the Indiana Adjutant General's office, visited the county seat and made arrangements for activation of a unit in Plymouth to begin shortly.

OCTOBER 6, 1937—

Mr. and Mrs. Harold Robinson announce the arrival of a son at Parkview Hospital in Plymouth.

Miss Alice and Mabel Pura spent Sunday in Fort Wayne where Miss Alice enrolled in Bet-

ty Jean's Beauty School.

Mr. and Mrs. Frank Timmons returned home Wednesday evening of last week after a ten days' trip to the East.

Mrs. W. R. Kennedy was in Chicago on Tuesday and Wednesday attending the graduating exercises of her daughter, Miss Helenglen, who has been taking nurse's training at the Presbyterian Hospital in Chicago.

OCTOBER 5, 1927—

Rev. V. B. Servies has been returned to the Culver Methodist Church for his fifth year of service.

Miss Pearl Page left Sunday for a vacation trip to Pennsylvania for a visit with a sister and other relatives.

OCTOBER 3, 1917—

Roy Cromley, with the 46th Infantry at Fort Benjamin Harrison, has been promoted to a sergeant.

War Department orders will send Colonel Gignilliat to Camp Zachary Taylor at Louisville, and Majors Bays, Kennedy, and Rosow to posts not yet made known. Ora (Bus) French is home on a furlough.

Rex Mawhorter is with the base hospital at Camp Lee, Va.

A new flag, 6 x 9, purchased with funds contributed by the entire school, now flies daily above the school house.

Colonel Gignilliat, now at Louisville, has been succeeded by Major Glascock as acting superintendent at the Academy, and the position of headmaster is being filled by Captain Hunt, formerly head of the English department.

Santa Anna

By Mrs. Guy Kepler
Phone Argos 802-5450

Attendance at Sunday School was 71 after which several went to Poplar Grove to church. The M.Y.F. met at the Norman Ringler home Sunday evening. The W.S.C.S. will meet Thursday afternoon, Oct. 12, at the church. The annual Smorgasbord supper will be Wednesday evening, Oct. 18.

Mr. and Mrs. Pablo Briones and Carlos of Plymouth visited Mr. and Mrs. Robert Kepler and sons Sunday. Later the Keplers spent the afternoon with Mr. and Mrs. Roscoe Metheny at Bourbon.

Mr. and Mrs. Ross Overmyer and Mrs. O. C. Gibbons of Rochester visited their mother, Mrs. Anna Flagg, in Culver Sunday afternoon.

Mr. and Mrs. John Kepler and Linda, Karol DeLong and Melody Bogol of South Bend spent Saturday afternoon with Mrs. Trella Kepler.

Mr. and Mrs. Everett Gibbons,

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

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. MERSHELL 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

Drop in. Turn on.
Move up with
the Culver

Your move-up Chrysler Dealers

Newport Custom 2-Door Hardtop

300 2-Door Hardtop

Hurry! Now you can get a perfect match in a 1968 Chrysler, the best of the big ones.

You have the widest possible choice of 15 beautiful new Chryslers for 1968. All the way from the full-size luxury of Newport to the elegant difference of New Yorker.

And the Matchmakers will match you to a new Chrysler that's certain to fit you and stay within your new car budget.

So, drop in. Turn on. Make your move. Move up to Chrysler '68. Nobody can match you to the car, the price, the deal like your Chrysler Matchmakers!

AUTHORIZED DEALERS CHRYSLER MOTORS CORPORATION

Let the Matchmakers match you to a '68 Chrysler today!

CIDAA

HATTEN MOTOR SALES · 110 W. Lake Shore Dr.

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

Ladies' & Gents' garments repaired, alterations, restyling, reweaving of cigarette burns, moth holes, tears, etc.

ALBERT, The Clothes Doctor
 422 S. PLYMOUTH ST.
 Phone 842-3513

31tfn

LOFTY PILE, free from soil is the carpet cleaned with Blue Luster. Rent electric shampooer \$1. Culver Hardware. 41n

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 886-8887

21fn

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

38tfn

FELKE FLORIST

Plymouth
Cut Flowers and Potted Plants of All Kinds
 Funeral Work A Specialty
 We are as close as your phone
 886-3165 COLLECT

15tfn

Furniture & Wood Products
 Made to order
 Antique Restoration
 Furniture Refinishing
DEVON BERKHEISER
 Argos, Ind. 892-5884
 28tfn

CONCRETE SEPTIC TANKS \$50 and up. Grease traps and distribution tanks. Shirar Brothers, 1203 Chester St., near Cemetery, Plymouth, Ind. Phone 886-8410.

16-52*

BILL STOKES SEWING MACHINE REPAIR. Service for all makes. For free check over call Argos 892-5019

39tfn

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

39-4*tfn

WANTED

BAGS WANTED at The Culver Press, Inc. Five cents a pound will be paid for clean, cotton bags suitable for washing presses.

49tfac

WANT TO GIVE AWAY, upright piano. Phone 842-3207.

41n

FOR SALE

REDUCE SAFE, simple and fast with GoBese tablets. Only 98¢ at McKinnis Pharmacy.

39-8*

10% DISCOUNT on Christmas cards purchased during October. Borrow our sample books for overnight or weekend perusal. Order now from The Culver Press, Inc., Press Building, Culver, Ind.

34tfn

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

221fn

FOR SALE: Apache Tent Camping Trailer. Two Double Beds. \$310.00. J. Hale, 233 Lakeview.

FOR SALE Used Bathroom And Kitchen Fixtures

TOILETS — (2) Yellow, each \$20.00; (1) White \$15.00.
LAVATORIES — (3) Yellow, each \$7.50.
STAINLESS STEEL SINKS, complete with faucets — (1) 25x22, each \$12.00; (3) 17x22, each \$4.00.
MEDICINE CABINETS — (1) unlighted, each \$2.00; (1) lighted, \$3.00; (1) lighted, \$4.00.
 Above can be seen at The Culver Press, 200 E. Washington St., Culver. 41tfn*

FARM SERVICES

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

PRODUCE FOR SALE

FOR SALE: Pumpkins, gourds, Indian corn, sweet Spanish onions, eggs, tomatoes, squash, and potatoes. Ann's Market, 1 1/2 miles west of State Road 17 on State Road 8. 842-2874. 40-4n

FOR SALE: Pumpkins, all sizes; acorn and butternut squash; gourds, and tomatoes. Ferris Zechiel, Route 1, Culver. Phone 822-4543 Letters Ford. 41-3n

LIVESTOCK FOR SALE

Mupleview Angus Production Sale October 28, 1967 at 12:00 E.S.T. at our farm, located 10 miles north of Fort Wayne, Indiana between State Road 3 and U.S. 27. 39 rebred cows with good 4-H steer and show heifers. Carl Dickes, Hometown, Ind. 41n

BOATS FOR SALE

West Shore Boat Service
 • Sales • Service • Storage
 • Rentals • Gas & Oil • Launching
 — Mercury Motors —
 — Crosby and Lone Star Boats —
 — All Marine Supplies —
 688 West Shore Drive, Culver
 Phone Viking 2-2109 tfn

FURNITURE FOR SALE

WHAT DO TWO WOMEN KNOW about furniture. We've been told about construction, scaling, texture, colors, and drilled on value. Then we just seem to know what's pretty. We're willing to work hard and put this all together just for you. Shop Pletchers' Bremen Furniture Store, W. Plymouth St., Bremen, Ind. 41n

YOU'LL NOT BELIEVE our new low pricing policy on solid hardwood Nutmeg finished colonial bedroom pieces. 30 styles at huge savings and if you need other styles not represented, buy at these same savings. Pletcher Bremen Furniture Store, Corner 6 & 381, Bremen, Ind. 41-2n

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. Inland Mobile Homes,

Culver Press Building FOR SALE

Due To Merger
 60' x 90'

Well located, one story, 5400 sq. ft. masonry building. Built 1948. Suitable for commercial or light manufacturing. Concrete floor, oil heat, city water, sewer, partial basement, loading dock, nice offices.

Contact: J. Cleveland, Culver Press, Inc.,
 200 E. Washington St., Culver, Ind. 46511
 Phone 219-842-3377

39n

REAL ESTATE FOR SALE

FOR SALE: 3-bedroom house, modern except furnace, one acre, \$8,000.00. I will add acreage if needed. Located near State Road 17. Garold Apple, owner. Phone 842-2672 evenings. 41n

ESTHER S. POWERS

Broker With
 Keith G. Felix & Associates
 Lake, Residence, Farms
 Residence 842-2710
 Office, Plymouth 936-3623
 17tfn

REAL ESTATE

C. W. EPLEY REALTY
 Lake Residential
 Business Lake

To Buy or Sell REAL ESTATE Call

Dale or Rebecca Jones, Salesmen
 Chipman, Jenkins & Chipman, Brokers
 Phone V1 2-3128
 Residential Phone 1-26* tfn

FOR SALE

FOR SALE: Charming five-room, two-bedroom home with full basement at 310 S. Main St., Culver. Extra cottage in rear for rental income. Priced reasonably. Good financing available with adequate 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

FOR RENT: One-room furnished house at 213 Lakeview St., Culver. See Elza Hawkins, 316 E. Washington St., Culver, or phone 842-2714 after 4:30 p.m. 32-2*

APARTMENTS FOR RENT

FOR RENT: Light, airy apartments, oil heat, hot water, electric stove and refrigerator. Furnished, 842-3021. 38tfn

FOR RENT: Clean, nicely furnished three-room apartments. Also sleeping room. 842-3442. 37tfn

FOR RENT: College Ave. apartment, 2 bedrooms, laundry room and attached garage. For adults. Roth Cline, phone 842-2566. 40-2n

Card of Thanks

In this manner we wish to express our sincere appreciation for the many kindnesses shown us during the recent bereavement of the death of Mrs. Kline's father, William Orval Tracy, Argos. These thoughtful remembrances have helped us so much in our time of sorrow.
 MR. and MRS. BETH KLINE

FOR SALE: Steelcase No. 1821 ten-drawer 3 x 5 card filing cabinet. 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 new. Asking \$135.00. The Culver Press, Culver, Ind. 241fn

Notice Of Administration

No. 8085

In The Circuit Court of Marshall County, Indiana.

NOTICE is hereby given that Dora Glenn Boblett was, on the 29th day of September, 1967 appointed Executrix of the Estate of Herbert A. Boblett, 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 29th day of September, 1967.

CLYDE C. McCOLLOUGH

Clerk, Marshall Circuit Court

W. O. OSBORN

Attorney For Estate 40-3n

Advertisement For Bids

The Town Board of Culver, Indiana, will receive sealed bids for the installation of a storm sewer to run between Lake Shore Drive and the lake shore, passing under the railroad tracks of the Pennsylvania Railroad, approximately 100' east of the railroad station building, until 7:30 P.M. Eastern Standard Time on 23rd of October, 1967, in the City Hall of 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. Beginning at manhole No. 7, extending thence south to manhole No. 8, thence further on south to a concrete headwall and there terminating. It shall consist of 175' of 27" concrete pipe to manhole No. 8, and 60' of 27" corrugated pipe, more or less, to a headwall located at the shore of the Lake, as indicated on sheet No. 22 for job No. 3825.

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 \$5.00 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.

The Town Board reserves the right to reject any or bids and to waive any informalities in bidding.
 Signed: RUTH B. LENNEN
 Clerk-Treasurer
 Culver, Indiana

Notice Of Culver Town Election

State of Indiana,
 County of Marshall, ss:

I, Ruth B. Lennen, Clerk of the Town of Culver, Indiana, do hereby certify that the following is a true and complete list of the Town Offices to be filled and to be voted on by the Voters of the Town of Culver, Marshall County, Indiana, in the Town Election to be held in the Town Hall, Culver, Indiana on November 7, 1967 between the hours of 6:00 a.m. and 6:00 p.m. Central Standard Time.

TOWN BALLOT

Trustee, First Ward
 Trustee, Second Ward
 Trustee, Third Ward
 Clerk-Treasurer

IN WITNESS WHEREOF, I hereunto subscribe my name and affix the seal of the Town of Culver, Indiana, this 10th day of October, 1967.

RUTH B. LENNEN

Clerk-Treasurer

Town of Culver, Indiana 41-2n

Notice

OF HEARING OF CULVER TOWN PLAN COMMISSION

Notice is hereby given that the Culver Town Plan Commission of Culver, Indiana, on October 24, 1967 at 7:30 p.m. at the Town Hall of Culver, will hold a public hearing on a proposed amendment to the Zoning Ordinance and Map as amended, for the Town of Culver and the contiguous unincorporated territory under the jurisdiction of the Culver Town Plan Commission.

The proposed amendment concerns the property on the south side of East Washington Street between Plymouth Street and Lake Street extended which includes the property at 203 East Washington Street and Lot No. 1 of the T. B. Harris Addition to the Town of Culver, Marshall County, Indiana.

The proposed amendment would make the following change in zoning:
 From R-1 Single Family Residence to B-2 General Business.

Interested persons desiring to present their views upon the proposed amendment, either in writing or verbally, will be given the opportunity to be heard at the above mentioned time and place.

CULVER TOWN PLAN COMMISSION

Culver, Indiana

DONALD OSBORN, President

ROBERT BOSWELL, Secretary

Men's Bowling

Monday Night League

Team Standings	W	L
Mobil Service	14	6
Marshall Co. Lbr. Co.	12	8
Ad-Rite Signs	11	9
El Ray Bar & Grill	10	10
McGill's	9	11
Maxinkuckee Auto Club	9	11
Lake Shore Lanes	8	12
Odd Fellows Lodge	7	13
High Team Series Scratch		
Mobil Service - Lake Shore Lanes 2494		
High Team Series with Handicap — Mobil Service 2737		
High Team Game Scratch — Lake Shore Lanes 999		
High Team Game with Handicap — Lake Shore Lanes 1064		
550 Club — B. Engle 582		
500 Club — L. McKee, 513, G. Babcock 508, G. Becker 529, I. Stubbs 542, C. Ewing 521, U. Gretter 516, D. Gunder 521, R. Wise 506, C. Janikowski 540, J. Lucas 534, J. DeWitt 522, R. Banks 520		
200 Club — J. Lucas 223, J. DeWitt 201, R. Wise 202, D. Gunder 200, I. Stubbs 203		

Tuesday Night League

Bennett's Plbg. & Htg.	18	2
Bob's White Spots	12	8
Herr's	12	8
Pete's Lakeside Groc.	11	9
Lakeview Tavern	10	10
Bob's Marathon	7	13
McGills	6	14
Culver Hardware	4	16
High Team SeSries Scratch — Lakeview Tavern 2410		
High Team Series with Handicap — Herr's 2734		
High Team Series Scratch — Lakeview Tavern 896		
High Team Game with Handicap — Herr's 957		
Individual High Game — G. Bixel 221		
550 Club — G. Bixel 557		
500 Club — Mike Geiger 537, R. Shepard 537, L. Craft 537, R. May 535, A. Triplet 521, R. Trigg 514, M. Hansen 511, Bill Wag-ner 503		
200 Game — G. Bixel 221, R. Shepard 204, L. Craft 202, B.		

Wagoner 200
Bennett's Plbg. & Htg. 4, Bob's Marathon 0.
Herr's 4, Lakeview Tavern 0
Pete's Lakeside Groc. 4, Culver Hardware 0
McGills 2, Bob's White Spots 2

Women's Bowling

Wednesday Night League

Team Standings	W	L
Marshall Co. Lbr. Co.	17	3
Culver Florist	13	7
Cloverleaf Dairy	11	9
Downtown Laundromat	9	11
Jack's Taxi	9	11
Miller's Dairy	9	11
Newman's Mink Ranch	7	13
State Exchange Bank	5	15
High Team Series Scratch — Marshall County Lumber 2217		
High Team Series with Handicap — Miller's Dairy 2596		
High Team Game Scratch — Miller's Dairy 803		
High Team Game with Handicap — Miller's Dairy 933		
450 Club: Jane Turner 460, Della Lucas 450, Erma Weirick 468, Della Lucas 450, Erma Weirick 468		
200 Club: Betty Stubbs 207		
175 Club: Betty Stubbs 180, Della Lucas 179, Erma Weirick 184, Lucy Clifton 184		

Thursday Night League

State Ex. Ins. Co.	19	1
Snyder Motor Sales	14	6
M & M Restaurant	12	8
Kline's T.V.	11	9
Pizza Prince	10	10
Bob's Marathon	8	12
Spencer Gas	5	15
McKinnis	1	19
High Team Series Scratch — Snyder Motor Sales 2302		
High Team Series with Handicap — Snyder Motor Sales 2617		
High Team Game Scratch — Snyder Motor Sales 801		
High Team Game with Handicap — Snyder Motor Sales 906		
500 Club — Jane Smith 520, Erma Weirick 510		
450 Club — Pat Ruby 487, Laura Gunder 473, Mary DeWitt 468, M. Quimby 458, Marlene Stubbs 457, Suzie Sheppard 454,		

Katie Cummins 452, Jean Triplet 452.

175 Club — P. Ruby 189, J. Smith 185, E. Weirick 180, K. Cummins 180, S. Sheppard 178

Academy Sports

Culver's football Eagles rolled to their second victory in a row Saturday, stomping Terre Haute Honey Creek 44-19. The score was the highest total for the Eagle team since 1944.

After a 7-7 first quarter stalemate, Culver scored three touchdowns in the second quarter. Chip Linnemeier plunged four yards for the first tally; John Casner tossed an 18-yard pass to John Schumacher for another; and Paul Gift made his second goal in the afternoon, a two-yard dive, just before the end of the half.

Gift scored earlier on a four-yard, first quarter touchdown and accounted for four first-half extra points.

Quarterback Bob Steffy came off the bench in the second half to guide the Eagles to a pair of touchdowns. Steffy lofted a 21-yard scoring pass to John Casner in the third period and pitched 16 yards to Roger Bird in the final minute of play. Gift added a fourth-quarter field goal from 15 yards to complete the game with 22 points to his credit.

Chris Hicks was the game's leading rusher with 68 yards. Paul Gift gained 66 yards, and Chip Linnemeier added 56 yards to Culver's running attack.

Culver 7, 21, 7, 9 - 44

Honey Creek 7, 0, 12, 0 - 19
Culver's varsity soccer team evened its season record at 2-2 with a 3-2 victory over visiting Bethany Christian this Saturday.

Despite a first-period lapse which led to a 2-0 Bethany lead, the Eagle kickers rallied to score their first goal late in the first quarter on a Santiago Montufar

kick.

Jan Medusky evened the score with a third period goal, and Dennis Hansell pushed through the tie-breaker with a minute remaining in a 10-minute overtime.

The Eagle's cross country team lost a three-team meet with West Lafayette and DeKalb of Auburn. The score was DeKalb 30, West Lafayette 35, Culver 59. Culver's first runner, Doug Scholz, ran third.

The football team meets Fort Wayne Bishop Luers Saturday at 8 p.m. in Fort Wayne; the soccer team plays LaLumiere at home Wednesday at 4 p.m. and travels to Howe Military School Saturday for a game at 2:30; and the cross country team races Winamac at home Tuesday at 4:30 and travels to the Shortridge Invitational Saturday at 2 p.m.

The Old Timer

"He who works on a shoe-string has to be ready for the breaks."

After her floor show act the lithe blonde went to one of the tables and her host finally got around to asking:

"Why does a beautiful and talented girl like you have to dance in a joint like this?"

"One reason," she answered, "is that I meet a lot more young men here than I did when I worked in a library."

\$12.98

WHEN YOU WANT TO GO

Casual... SLIP INTO
Style AND Comfort BY JARMAN

CULVER CLOTHIERS

CULVER, INDIANA

41n

CLOSED

FOR VACATION

OCTOBER 23 through OCTOBER 31

Verl's Barber Shop

South Main Street, Culver

45-2n

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.

31eow

EXPERT PRESCRIPTION SERVICE

Bring your prescriptions to us for prompt, courteous service.

Watch for Our 1c Sale Announcements on Television

REXALL ORIGINAL SALE

Get 2 for the price of 1... PLUS A PENNY!

STARTS MONDAY, OCTOBER 16

1c SALE OF MEDICINE & VITAMINS

TOILETRIES & COSMETICS AT 1c SALE PRICES

REXALL RUBBING ALCOHOL
First quality! PINT
REG. 79c **2 for 80c**

REXALL PANOVITE MULTIPLE VITAMINS
100's
REG. 2.98
2 for 2.99

REXALL ASPIRIN
5-gr. tablets
100's

79c FOR TWO

REXALL TOOTH PASTE
Reg. or Fluoride
6 1/4 oz.

99c FOR TWO

REXALL DUSTING POWDER

Choice of four fragrances: Twig, Adrienne, American Beauty Rose and Lavender.

5 oz. REG. 1.75 **2 for 1.76**

SUPER SPECIALS

Electric Toothbrush
Cordless \$9.99
Lady Sunbeam Shaver \$6.99
AM & FM Radio 20T \$17.97
Westclox Electric Alarm \$3.31

SHAMPOOS & RINSES

98c FAST DANDRUFF SHAMPOO, 8 oz.,
BRITISH CONDITIONING RINSE, 8 oz., or
GEL DANDRUFF RINSE, 4 oz. tube.....

2 for .99

1.50 COLD or CLEANSING CREAM, 3 3/4 oz. 2 for 1.51
2.50 HORMONE CREAM, 2 1/4 oz. 2 for 2.51
2.00 NIGHT CREAM, 2 1/4 oz. 2 for 2.01

CARE HOME FACE CREAMS

CULVER CITY REXALL DRUGS

CULVER, INDIANA

Phone 842-2400

After Hours 842-2344

41n