

THE CULVER CITIZEN

ON LAKE MAXINKUCKEE • INDIANA'S MOST BEAUTIFUL LAKE

73RD YEAR, NO. 42

CULVER, INDIANA, THURSDAY, OCTOBER 19, 1967

TEN CENTS

Carl Strang Receives Scouting's Highest Rank Of Eagle Scout

Scouting's highest rank was conferred upon **CARL STRANG** during Court of Honor ceremonies of Culver Boy Scout Troop 290 on Monday. Pictured with Carl are his very proud parents, **MR. AND MRS. TED STRANG**.

Carl Strang received Scouting's highest rank of Eagle Scout at Court of Honor ceremonies Monday evening, Oct. 16, at the Culver Methodist Church.

In an impressive ceremony conducted by David Smith, Menominee District Scout Executive, B.S.A., Carl was inducted into the honored circle of the Eagle rank. Mr. Smith stressed the obligations incurred in obtaining this coveted award, and then he led the candidate and all Eagles present in their oath. Carl's parents, Mr. and Mrs. Ted Strang, participated in the ceremony and presented their son with the Eagle medal and certificate.

Frank McLane, in an address to Scouts, parents and guests, related Scouting's beginnings and emphasized how Scouting helps a boy's growth by instilling character, citizenship and physical fitness. He encouraged Troop members to keep climbing the "ladder of advancement" toward Eagle Scout rank.

During the Court of Honor ceremonies, Scout leaders presented the following awards and recognitions: to Tenderfoot rank — Daniel Ruiz, James Leach, Mickey McFarland, Michael Basart, Douglas Thomas, Rodney Crosley, Cole Hickman; to Second Class rank — Michael McFarland, Douglas Snyder, Robert Babcock, Brian Crosley, Kent Lucas, Larry Babcock, Charles Wakefield; and to First Class rank — Paul Hughes, Bruce Snyder.

Fourteen Scouts received a total of 23 merit badges in 10 subject areas.

Service pins were presented as follows: one-year pins to Robert Babcock, Brian Crosley, Bryce Hinkle, Paul Hughes, Michael McFarland, David Reichley, Douglas Snyder, Robert Taber, Jack Walter; two-year pin to Gary Strang; and three-year pins to Kent Lucas and James McFarland.

Scoutmaster Paul Snyder Jr. recognized the Troop's Junior leaders and singled out the Troop's accomplishments at the Scout-O-Rama and the spring and fall Camporees.

FORMER NAVY JET PILOT TO SPEAK

The DeMotte Chapters of the John Birch Society will present Lt. Comdr. Lawrence Baldauf, Jr., former Navy Jet Pilot, who will give the address "Let's Demand Victory." This event is to be held in the DeMotte High School Gym, Monday, Oct. 23 at 8:00 p.m.

His story is one that citizens concerned about our involvement in Vietnam should hear.

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

Town Board Receives Bids For Water System

Culver's Chamber of Commerce favors Eastern Standard Time for this winter by a 66-2 vote. The results of the recent poll were announced by Harold Fritz Chamber representative, during Monday's regular session of the Town Board.

In other business, the Board received bids for completion of proposed water system improvements estimated at a cost of \$300,000. The Board took all of the bids under advisement. Robert Rust, superintendent of the Culver Community Schools corporation, and Charles Groce, town marshal, also discussed various items of business.

Bids for the water system improvements were accepted in five categories: general contract, mechanical contract, water mains and sewers, elevated storage tank, and deep well contract. The bids were as follows:

In the storage tank category, Pittsburgh-Des Moines Steel Co. bid \$62,040 for a 300,000 gallon tank and \$42,795 for a 150,000 gallon tank; Chicago Bridge & Iron Co. bid \$58,290 and \$40,430; Universal Tank and Iron Works bid \$58,497 and \$38,730; Globe Industrial Contractors bid \$49,476 and \$39,558; and W. E. Caldwell bid \$66,491 and \$42,410.

Bidders on the water mains and sewers were Woodruff and sons, \$225,732.85, and Loitz Brothers Construction Co., \$256,289.70. Lane-Northern Co. bid \$16,645 for the deep well contract. Schumacher and Sons bid \$65,562 for the general contract. The DeWulf Co. bid \$83,000 for the mechanical contract. Russell Easterday Construction Co. was the only bidder submitting a total bid for the three categories of general, mechanical and water mains and sewers contracts. That firm's bid was \$369,960.

Assisting the Board in the opening and reading of the bids were the town attorney, John Downer of Plymouth, and two representatives of Lessig and Sons, engineers for the program.

Superintendent Rust asked the Board to consider the possible temporary restriction of traffic on portions of State and College streets while students transfer from one school area to another. Rust also sought the Board's authority for installation of a sidewalk in the vicinity of the parking lot entrance near State Road 10. He noted that the School Board believes it lacked authority to handle the project.

Marshal Groce noted that a total of 14 patrolmen will be on duty at Culver for Halloween. He said that total includes six Civil Defense units who will be available for three days of patrols.

Groce asked the Board to consider the painting of street marker signs. The Board asked him to submit a list of needs that can be handled next year, since funds are insufficient at this time.

The Board approved a resolution designating the town hall as the official voting place for the Nov. 7 election. Also approved was a transfer of \$5,000 of water department funds to the general fund to meet expenses for the remainder of the year. Board members noted that some of the funds were necessary because of the employment of one additional member of the police department.

The Board will meet in special session Oct. 23, to receive bids for installation of a 27-inch cement tile surface drain.

P.T.A. Officers Plan Membership Drive This Month

Officers of the Culver Community Schools P.T.A. are planning a membership drive late this month and leading up to the first meeting Nov. 7.

Adolph Massa, president of the Culver P.T.A., said parents will receive formal notices for membership through the mail along with an announcement of the year's schedule. Massa heads the organization and is assisted this year by Donald Taylor, vice-president; Mrs. Ruth Uebel, secretary; Mrs. Ruth Barton, treasurer; and Mrs. Betty Zechiel, hospitality chairman.

The schedule for the 1967-68 meetings:

Nov. 7 — Reports from school officials on various phases of the program. Included among those who will speak are Culver High School Principal John R. Hayes, who will discuss plans for the athletic program; Schools Superintendent Robert Rust, who will outline plans for the adult education program; and Charles Byfield, who will report on the instrumental music program. This meeting will also end the membership drive.

Feb. 6 — Combined meeting with Monterey and Aubbeenaubee P.T.A. units for a report from Charles Downing, assistant to the superintendent, on curriculum plans for the unified schools.

April 9 — Tour of the new school and election of officers.

May 4 — P.T.A. Carnival. Massa appointed a committee of Robert L. Osborn, Fred Adams, C. E. Epley, William Harris, and Paul Snyder, Jr., to arrange for the expenditure of funds from the 1967 Carnival.

RECENT ARRESTS MADE BY CULVER POLICE

The following are recent arrests made by the Culver Police Department:

Gregory S. Parks and Curt G. Hatfield, both of Knox; arrested Oct. 10 by Officer Sam Madonna for disregarding a stop signal at Main and Jefferson Streets while riding motorcycles. Both pleaded guilty in Justice of the Peace Evert Hoese's Court and each one was fined \$19.25.

Robert K. Cooper, Culver; arrested Oct. 13 on Lake Shore Drive for driving under the influence of intoxicants; held in Marshall County Jail until Oct. 14, when he appeared before Justice of the Peace Dan Winstead. He pleaded guilty and was fined a total of \$43.25.

SCHOOL MENU

(Beginning Monday, October 23)

MONDAY: Beef barbecue on bun, potato sticks, kidney bean salad, cider, doughnut, and milk.

TUESDAY: Vegetable soup, sliced cheese, peanut butter or jelly sandwich, raisin pie, and milk.

WEDNESDAY: Beef and noodles, buttered carrots, coleslaw, apple rings, bread, butter, and milk.

THURSDAY & FRIDAY: No lunch.

provide supporting gunfire for Marines landing on the northern coast of South Vietnam near the Demilitarized Zone.

Leathernecks of the Second Battalion, Third Marine Regiment were moved into the area by amphibious landing craft and helicopters. Navy and Coast Guard small craft patrolled closer inshore to prevent the enemy's escape by sea and Marine Corps jet planes provided close air support for the ground forces ashore.

New Faculty To Be Welcomed At Chamber Dinner

The Culver Chamber of Commerce President, J. Howard, M.D., has announced the "Welcome New Faculty" dinner scheduled for Monday, Oct. 30, has been rescheduled to Monday, Nov. 6.

The guest speaker, Mr. W. O. Osborn of the Culver State Exchange Bank, will make one of his rare appearances to welcome these new people.

Approximately 59 new faculty members and their spouses from Culver Military Academy, The Culver Schools, and Aubbeenaubee and Monterey Schools will be presented at this dinner meeting.

This dinner will also be considered a "Ladies" night. The general public is invited, but reservations must be made in advance. Contact Ron Tusing — 842-2700 or H. W. Fritz — 842-2354 on or before Nov. 3.

FRIDAY, OCTOBER 20

Mary Baker
Otto Bixler
Patty Cleveland
Margaret Good
Thomas Hoffer

Judy (Kimmel) Reed

Elsie McGowan
Corky McKee
Sandra (Osborn) Miller
Robert Porter
Laura Hunter

SATURDAY, OCTOBER 21

Naomi W. Fishburn
Mrs. Arnette M. Cleveland
Brenda Sue Lindvall
Linda Sue (Nelson) Bergslien
Eva Esther Russell
Dorothy Sherwood
Cynthia June Bennett

SUNDAY, OCTOBER 22

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

MONDAY, OCTOBER 23

Annabelle L. Coil
Ray Huffer
Marcia Jean Melangton
Clarabelle L. Murphy
Sandy Sedlacek
Flossie Hines
Sally Sheppard

TUESDAY, OCTOBER 24

Mrs. Don Mikesell
Bobby Boswell

WEDNESDAY, OCTOBER 25

Betty Jo Lucas
James E. Talley, Sr.
Denver Crozier
Michael Reiholt

KENT OVERMYER

Seaman Recruit Kent A. Overmyer, USN, 18, son of Mr. and Mrs. William L. Overmyer of Thorn Road, Route 1, Culver, has been graduated from nine weeks of Navy basic training at the Naval Training Center at Great Lakes, Ill.

In the first weeks of his naval service he studied military subjects and lived and worked under conditions similar to those he will encounter on his first ship or at his first shore station.

In making the transition from civilian life to Naval service, he received instruction under veteran Navy petty officers. He studied seamanship, as well as survival techniques, military drill and other subjects.

WAYNE L. NEIDLINGER

Army Private Wayne L. Neidlinger, 20, son of Mr. and Mrs. Ralph L. Neidlinger, Route 1, Culver, fired expert with the M-14 rifle Sept. 20 near the completion of basic combat training at Ft. Campbell, Ky.

The expert rating is the highest mark a soldier can achieve in his rifle qualification test.

His wife, Bonnie, lives at 604 1/2 S. Main St., Culver.

Seaman Paul E. Patterson, USN, son of Mr. and Mrs. Paul E. Patterson of 871 Reda Rd., Indianapolis, and the husband of the former Miss Cynthia A. Ruhnow of 310 W. Madison St., Culver, participated in operation "Fortress Sentry," a concentrated effort at stemming the enemy's flow of men and munitions from North Vietnam.

As a crewmember aboard the destroyer USS Morton he helped

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	6 Months	Indiana	Out-of-State
1 Year	\$4.00	\$4.50	---	\$2.25	\$2.50
2 Years	\$6.50	\$7.00	---	\$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

Homecoming At Academy Set For This Weekend

Several thousand parents, alumni, and guests will visit Culver Military Academy this weekend, Oct. 20-23, for homecoming, one of the most important weekends during the academic year here.

The program involves a series of academic, athletic, social, military, and alumni functions beginning Friday and concluding at noon Sunday.

Festivities begin at 8 p.m. Friday when alumni and parents join students for a pep rally leading up to Saturday's annual football game with St. John's Military Academy.

Saturday's schedule begins with a 9:30 a.m. meeting of officers of the Culver Legion, alumni organization of the Academy's winter school, who will confer with the new superintendent, Brig. Gen. John W. Dobson, USA (ret.), for the first time. At 10:30 a.m. on the Riding Hall terrace, military exhibitions will be given by the honor organizations of the artillery, infantry, and Black Horse Troop.

The football game with St. John's begins at 2:15 p.m. with a half-time cross country meet between the two schools also on the schedule. General and Mrs. Dobson will host visiting alumni at a barbecue in the Woodcraft Camp dining hall at 5:30 p.m. and the formal homecoming ball will be held at 9 p.m.

Sunday religious services are at 9:15 a.m. for members of the mounted services and their parents and at 10:30 a.m. for the infantry and band and their par-

ents. Alumni are invited to attend either service. A mounted parade is scheduled, weather permitting, for the Riding Hall terrace at noon.

MUSHROOM SEASON

Mrs. Clifford Wooldridge, 119 W. Mill St., Culver, has reported to The Citizen that she found a fall mushroom in her back yard last week. The sponge mushroom measured six inches in height.

Academy Sports

The Knights of Fort Wayne Bishop Luers, behind nine points late in the last quarter rallied for two quick touchdowns and a safety to stun the visiting Eagles of Culver Military Academy, 15-9, Saturday night.

The Culver football team faces St. John's Military Academy Saturday at 2:15 p.m. as a part of the Academy Homecoming — Fall Festival weekend; the soccer team meets the Notre Dame junior varsity Wednesday at 4 p.m. and the Howe Military squad Saturday at 3:45; the cross country team races Syracuse and Warsaw at home Wednesday at 5 p.m. and St. John's Military Saturday at 2 p.m.

The go-ahead score came with 1:03 remaining in the game, as the Knights rammed across a four-yard touchdown on a sweep

**ALL PURPOSE
3-IN-ONE® OIL
Oils Everything
Prevents Rust**

REGULAR — OIL SPRAY — ELECTRIC MOTOR
30eow

by fullback Mike Klier, a fourth-down play. With 23 seconds remaining Culver quarterback Bob Steffy was trapped in the end zone while attempting to pass.

Culver first lit the scoreboard on the last play of the first half as Paul Gift kicked a 22-yard field goal. Earlier, Culver had fashioned a 75-yard march to the Luers 10-yard line, but was forced to give up the ball on downs.

Culver's only touchdown came early in the fourth quarter, as Chip Linnemeier plunged one yard for the score following a 70-yard Culver drive. Less than four minutes later Luers scored on a 41-yard run by halfback Mike Hayes, and an intercepted Culver pass on the next series of downs led to the final Knight TD.

Paul Gift chalked up the highest rushing total (93 yards on 21 carries) of any Culver back in a single game this year. John Crimmins was the leading pass receiver with three catches of Bob Steffy passes for a total of 34 yards.

Culver 6, 3, 0, 6 - 9

Bishop Luers 0, 0, 0, 15 - 15

The cross country team ran eighth of 30 teams in the intermediate division of the Indianapolis Shortridge invitational cross country races Saturday. The winning team was Tipton with 109 points, and Tom New of Greenfield was the winning individual with a time of 9:41. Culver's first runner, Doug Scholz, ran eleventh of about 200 runners with a time of 10:18. The freshman team placed 8th with 245 points among 15 competitors. Culver's Mike Hilston ran 23rd on the one and a half-mile course

in 8:35.

Culver's soccer team defeated Howe Military Saturday, 2-1. Bob May and Dennis Hansel scored for Culver.

Postmaster Asks For Zip-A-List

Postmaster E. W. Mattox reported today that approximately 1,000 ZIP-A-LIST cards from all over the country have been processed at the Culver Post Office since the program started last month.

The postmaster urged local residents who haven't taken advantage of the post office's offer to provide ZIP Codes for "zip-less" addresses to do so immediately. A kit sufficient for up to eight addresses was delivered to each household in the area. If patrons have misplaced theirs or if more are needed, extra kits are available at the post office or from carriers.

All a mailer need do to obtain a Zip Code is to:

- 1 — write the "unzipped address in the proper space, including the city and state.
- 2 — write in their return address so the post office will know who should receive the completed card.
- 3 — drop in any mail box. No postage is needed.

Postmaster Mattox thanked all who have already filled in their cards and mailed them. "We are anxious to supply the ZIP Codes for all of your regularly used addresses on your mailing list," he said. "ZIP Code can mean more efficient postal service only if it is used consistently by virtually everyone in the nation. It is particularly important with the heavy mailings of the holidays fast approaching."

Santa Anna

By Mrs. Guy Kepler
Phone Argos 892-5459

Attendance at Sunday School was 80 and was followed by ser-

vices by Rev. Daniels. The W.S.C.S. are having a Smorgasbord supper at the church Wednesday evening, Oct. 18. The W.S.C.S. are serving lunch at the sale of Mr. and Mrs. Clyde Thomas Saturday, Oct. 21. Members of the W.S.C.S. are asked to send a pie.

Mr. and Mrs. John Shaw of Homewood, Ill., came to church Sunday. They and Mr. and Mrs. Stephen Savage and Mr. and Mrs. O. C. Gibbons went out for dinner and spent the afternoon in the Savage home.

Mr. and Mrs. Floyd Crow, Barbara and Danny, spent Saturday evening with Mr. and Mrs. Charles Goheen.

Mrs. O. C. Gibbons was a Thursday dinner guest of her mother, Mrs. Anna Flagg, in Culver.

The Maxinkuckee Rebekah Lodge will have a hard time party at their meeting on Monday evening, Oct. 30.

Zenith

Audio Analyzer Testing
One Year Guarantee
Five Year Service Plan
Batteries, Accessories,
and Complete Service
Hearing Aids
41 Years Dependable Service
Private Selection Room

115 N. Michigan, Plymouth
Phone 936-2920

40-4n

Bitsy-Button Sweater Shift

100% Orlon® Acrylic Knit-Bits. Look what's happened to the baby button look. All grown up into the greatest show on girls. New A-line sweater dress has colorful cabaret stripes topping richly ribbed flare.

Sizes: small, medium, & large \$15.00

THE *Kelly* SHOP
CULVER

42n

Fall Blooms

Beautiful bouquets and corsages made up to your order. Wide selection of blooming plants.

Bonded Member Florists Telegraph Delivery

Come in and browse through our gift room - see our display of Christmas decorations.

Felke Florist

We Wire Flowers Anywhere

PLYMOUTH

We Deliver — Telephone 936-3165

42n

Our man with the Armed Forces

Because beer is such a favorite with service men, we brewers like to do all we can to keep its surroundings right. So USBA representatives serve as advisor members of the Armed Forces Disciplinary Control Boards throughout the country.

These men from the USBA operate hand in hand with service and civilian police, with malt beverage licensees, public boards and committees: military, civil, professional. Object: to protect those who are underage, and to insure strict observance of the law.

We're proud of the work they do.

UNITED STATES BREWERS ASSOCIATION, INC.
518 CHAMBER OF COMMERCE BLDG., INDIANAPOLIS, INO. 45204

Society

CHURCH EVENTS
CLUB NEWS

of the MAXINKUCKEE AREA

Please Phone Or Deliver All Items Direct To
The Citizen — 842-3377
DEADLINE: 4 P.M. Tuesday of Each Week

The Roy Cromleys To Mark Golden Wedding Anniversary With October 22 Open House

MR. AND MRS. ROY CROMLEY

Mr. and Mrs. Roy Cromley, 502 Lake Shore Drive, Culver, will celebrate their Golden Wedding Anniversary with open house from 2 to 4:30 p.m. Sunday, Oct. 22, at the Culver Methodist Church Fellowship Hall.

Mr. Cromley of Culver and the former Mabel Smith of Argos were married on Oct. 20, 1917, at the home of his sister, Mrs. Harriett Cromley, in Plymouth.

The Rev. A. C. Northrop of the Plymouth Methodist Church officiated. With the exception of three years in Indianapolis they have lived all their married life in Culver.

Mr. Cromley is a retired electrician of Culver Military Academy. They have one daughter, Mrs. Edward Sauer of Warsaw, three grandchildren and two great grandchildren.

No formal invitations are being sent but all relatives and friends are invited. The couple requests that there be no gifts.

W.S.C.S. To Support November 3 World Community Day

The Women's Society of Christian Service of the Culver Methodist Church met Thursday, Oct. 12, in Fellowship Hall.

Mrs. Fred Lane, vice president, presided in the absence of Mrs. William J. MacQuillan, president. She opened the meeting by reading a poem, "We Pray," followed by devotions observing Columbus Day presented by Mrs. Harry Speyer.

The secretary's and treasurer's reports were given by Mrs. Ray Houghton. It was announced that World Community Day will be held Friday, Nov. 3, at the Culver Methodist Church. The Society voted to support World Community Day with a gift. It was also voted to send winter clothing to the Christian Service Center in South Bend. Donations were made to pay postage for sending ditty bags to servicemen in Vietnam.

During the program, a movie was viewed, entitled "Up River In Sarawac," which depicted Methodist missionary work in that tropical area.

A beautiful arrangement of Fall flowers centered the serving table presided over by Mrs. Hampton Boswell and Mrs. Kenneth Heggard.

Mrs. Otho Warner was chairman of the hostess committee.

Tri Kappas Announce Up-Coming Events

The regular meeting of the Epsilon Nu Chapter of Tri Kappa was held Monday night at the home of Mrs. Russell Hippensteel.

Plans were made to make the Oct. 20th birthday of the chapter's adopted patient at Westville a happy event with a card shower, small gifts and some pocket money.

An invitation from the Nappanee Tri Kappas to their first Salad Bar was extended to the local Tri Kappas and the general public. The luncheon will be held at the Nappanee Methodist Church, Tuesday, Nov. 14, from 11 to 1.

An announcement was made that 30 couples are already signed up for the Bridge-O-Rama, but it is not too late for any other interested bridge fans. Call Mrs. Fred Adams if you want to join this winter bridge group. It's fun and there are lovely prizes! (Green stuff).

Mrs. Channing Mitzell and Mrs. Don Muehlhausen, co-chairmen of the Christmas in August Bazaar, appointed various committees and suggested some surprising new innovations for this affair next August.

Plans were made for the Thanks Give-In to be held at the home of Mrs. Joseph Howard next

month and all members were urged to share their blessings with gifts of food, as well as gifts for children, to be distributed at Christmastime.

V.F.W. Auxiliary Wins Four Department Of Indiana Citations

The Veterans of Foreign Wars Auxiliary to Culver's Finney Shilling Post 6919 met Monday evening, Oct. 16, at the Post Home.

The business session was opened by the president, Mrs. Frank Cihak.

Department orders and news were read by the secretary, Mrs. Ward McGaffey.

Donations were made to the general hospital fund, scholarship fund, and department flag fund.

Three members attended the Third District meeting at Plymouth Oct. 1. A report on this event was given by Mrs. Clyde Hickman. Four department of Indiana citations of merit were received by the local Auxiliary — they were: 100% cancer fund donation, 106.89% membership, 100% reported Americanism, and youth activity monthly reporting.

The membership prize was won by Mrs. Bill Hadanek.

Refreshments were served by Mrs. Frank Hickman, Mrs. Hadanek, Mrs. Richard Baker, and Mrs. Emil Krull.

Mrs. Ora Overmyer Hosts Trinity Guild

The Trinity Guild of the Trinity Lutheran Church met Monday, Oct. 16, at the home of Mrs. Ora Overmyer, with Mrs. Adrian Snapp, president, in charge of the meeting.

The singing of hymns and devotions preceded the business session. During the program, a film taken from the "This Is Your Life" TV series was shown.

The meeting closed with prayer and a social hour concluded the evening.

Wide Awake Class To Meet

Members of the Wide Awake Class of the Culver Methodist

Church will meet at 7:30 p.m. on Thursday, Oct. 19, in the Youth Room of the church.

Engagements

Morrison-Mahler

MARLENE MORRISON

Mr. and Mrs. Raymond Morrison of Culver announce the engagement of their daughter, Marlene Kay, to Alan Martin Mahler, son of Mr. and Mrs. Martin Mahler, also of Culver.

Marlene, a 1967 graduate of Culver High School, is presently attending Porter Business College in Indianapolis.

Alan, a 1966 graduate of Culver High School, is engaged in farming.

No date has been set for the wedding.

Loyal Women's Class To Meet October 27

The Loyal Women's Class of the Grace United Church will hold their regularly scheduled meeting at 2 p.m. on Friday, Oct. 27, in the church social rooms.

The hostess committee for this meeting will be composed of Isabelle Ogden, Flora Smith, and Elma Menser.

Mr. and Mrs. Warren Bickel, 521 North State St., Culver, announce the birth of their third son, John Warren Bickel, on Thursday, Oct. 5, at Parkview Hospital, Plymouth. The eight-pound new arrival joins brothers, Daniel and Paul.

Mr. and Mrs. Leon Bennett, 515 North State St., Culver, are the parents of a son born Friday, Oct. 13, at Parkview Hospital in Plymouth. The new arrival weighed 10 pounds, 5 ounces, and has been named Todd Lynn Bennett. The Bennetts have a daughter, Cindy, and another son, Trent. Mrs. Carl O. Bennett of Burr Oak is the paternal grandmother and Mr. and Mrs. Jack Kowatch of Culver are the maternal grandparents.

Every minute of anger is 60 seconds of lost happiness.

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

CAMPBELL'S SOUPS Most 6 cans \$1.00

Peter Pan

Peanut Butter

18-oz. Jar

59c

Debbie

Liquid Detergent

qt. 33c

Dinty Moore

Beef Stew 1 1/2-lb. can 57c

Blue Bonnet Margarine .. 3-lbs. 79c

Miracle Whip Dressing qt. 49c

Borden's

American Cheese

16-Slice Pkg.

pkg. 59c

Borden's

Cream Cheese

8-oz. pkg. 29c

PORK CHOPS Center Cut lb. 65c

SKINLESS WIENERS Armour's Star All Meat lb. 53c

GROUND BEEF 3 lbs. \$1.47

PICKLE-PIMENTO LOAF Eckrich lb. 59c

PORK ROAST Rib End lb. 49c

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

cm

CULVER CALENDAR FOR THE WEEK

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.
 7:30 p.m.—Wide Awake Class of the Methodist Church will meet in the Youth Room.
 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.

Monday, October 23—
 8:00 p.m.—V.F.W. Post 6919, will meet in the Post Home.

Tuesday, October 24—
 7:30 p.m.—Order of Eastern Star Auxillary will meet.

Wednesday, October 25—
 6:30 p.m.—Lions Club dinner meeting at Eagles Lodge.

Thursday, October 26—
 6:30 p.m.—Social and dinner meeting of the American Legion at Legion Home.

Friday, October 27—
 2:00 p.m.—Loyal Women's Class of Grace United Church will meet in the social rooms.

Tuesday, October 31—
 7:15 p.m.—Cub Scout Pack Meeting at Culver Methodist Church.

Wednesday, November 1—
 8:00 p.m.—American Legion Auxillary will meet at the Legion Home.

Thursday, November 2—
 8:00 p.m.—Burr Oak Rebekah Lodge will meet.

Friday, November 3—
 2:00 p.m.—Home Demonstration Club will meet.

GIRL SCOUT NEWS

At their regular meeting on Oct. 4, members of Girl Scout Troop 148 chose the Star of Bethlehem for their troop crest. A section of the Challenge of Emergency Preparedness was worked on.

Mrs. Russell Ulery is the new co-leader. Selling calendars was discussed and each girl handed in a list of completed badges. The meeting ended with refreshments.

TROOP 52
 Troop 52 elected these officers at their last meeting:
 Patrol I: Patrol Leader - Elizabeth Pinder, Assistant Patrol leader - Nina Ruiz.
 Patrol II: Patrol Leader - Marilyn Triplett, Assistant Patrol Leader - Brenda Moss.
 Patrol III: Patrol Leader - Anna Lemar, Assistant Patrol Leader - Roberta Weaver.
 Margaret Massa was elected troop scribe.
 A hike was planned and the police checked bikes for the Scouts.

TROOP 148
 Girl Scout Cadette Troop 148, at its Oct. 11 meeting, conducted its first flag ceremony of the year.
 Three committees which had been appointed the week before, for games, refreshments, and

clean-up, discussed plans for a forthcoming troop party.

After refreshments of cupcakes and soft drinks, the meeting ended with the singing of "taps."
TROOP 273
 Twenty-two members attended the Oct. 4 meeting of Troop 273 with leaders Mrs. Marion Measels and Mrs. Bernard Busart.
 Refreshments were served by Patty Brown.
 On Oct. 11, 25 girls were present. The Investiture ceremony is planned for Oct. 18 and all permission slips are to be turned in at the Oct. 18 meeting. Refreshments were served by Kim Croxley.

The Chicago Motor Club-AAA warns drivers to be alert for street hazards inside dark viaducts. It also is wise to use caution when entering a viaduct during or after a heavy rain storm to avoid drenching your car's brake mechanism.

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

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

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

Prices Effective Thurs., Fri., Sat.

Blade Cut

ROAST CHUCK

49¢
 lb

Beef Stew lb. 69c	Pork Neck Bones 5 lbs. \$1.00	Boiling Beef 3 lbs. \$1.00
Arm Cut Swiss Steak lb. 69c	Country Style Sausage lb. 69c	
Fill Your Freezer Beef Sides lb. 53c	Eckrich Ring Bologna lb. 59c	
Yellow Creek Bologna lb. 49c	Eckrich Wieners lb. 79c	Bulk Style Kraut 2-lb. bag 39c
New Cabbage 15c	Superior Potatoes 50-lb. bag \$1.29	

FREE CORNING WARE AT PARK 'N SHOP

Indiana Potatoes 20 lbs. 69c	Fresh Broccoli lg. bunch 29c
-------------------------------------	-------------------------------------

SEALTEST OR BORDEN'S 2%

MILK 3 1/2 Gal. \$1.00

Borden's Cottage Cheese 2 lbs. 49c	GW Sugar 10-lb. bag 97c
MIX OR MATCH 'EM	Red Label Flour 5-lb. bag 49c
• Red Label CUT GREEN BEANS	Fireside Crackers lb. 25c
• Raggedy Ann BUTTER BEANS	New Campbell's Soups 2 For 49c
• Raggedy Ann KIDNEY BEANS	
• Red Label PEAS	
• Packer's Label APPLESAUCE	
7 303 Cans \$1.00	

WHITE BREAD Loaf 19c

Betty Crocker Cake Mixes 3 for 89c	We have a full line of Halloween Candy
PROCTOR & GAMBLE BOLD	Giant Box 69c
Salad Bowl Mayonnaise qt. 59c	John's Frozen Pizzas each 69c

YOU'RE NEVER ALONE when you travel in the United States or Canada with our automobile insurance. In case of misfortune, a call to our office will rush help to your side promptly.

For automobile protection at its best, you are wise to do business with a local, independent agent.

STATE EXCHANGE INSURANCE AGENCY

State Exchange Bank Building — CULVER
 Phone 842-3321
 Hampton Boswell, Manager
 Robert Cultice, Agent Jerry Wyman, Agent
 3eow

Poplar Grove

By Mrs. Carroll Thompson
Phone Argos 802-5028

Sunday, Oct. 22, is World Order Sunday. The Parish 5th Sunday service on Oct. 29 will be a combined service at Santa Anna at 8 p.m. A movie, "See All The People" will be shown. There will be no morning worship service, Sunday School will be as usual.

A parish Hallowe'en party will be held at Santa Anna on Friday evening, Oct. 27. All are urged to come masked.

Baptism services will be held at Poplar Grove on Nov. 5 at the morning worship service at 10

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

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

10¢ 25¢ 69¢ 98¢

30-12*

a.m.

Mrs. Ruth Wynn returned Sunday from a two week's trip to Florida with Mr. and Mrs. Alton Frye of South Bend. A tour of Cape Kennedy was one of the highlights of the trip.

George Cowen returned Friday from a trip to Mesa, Ariz., with Mr. and Mrs. Don Addison where they visited the Robert Rush

At Jeffirs
1968
PLYMOUTHS
and
CHRYSLERS
Now On Display

And
Ready For
Delivery

A Few New 1967
Plymouths
Still Available At
Dealer Cost.

Where trade-in involved, we trade wholesale against wholesale.

Special

1965 Ford

F100 pickup truck, 352, V-8 eng., 15,000 actual miles. Like new.

\$1,295

66' Chevrolet

4-dr., 6 pass., station wagon, 8 cyl., auto. trans., radio, looks and runs like new.

\$1,945

1965 Valiant

4-dr. sedan, 6 cyl., stick, radio, 38,000 actual miles. Ver nice.

\$1,095

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

JEFFIRS MOTOR
CO., INC.

EDMUND JEFFIRS

MICHAEL JEFFIRS

1601 W. Jefferson St.

PLYMOUTH

Phone 936-2331

42n

Fill Cracks And Holes Better

Handles like putty. Hardens like wood.

PLASTIC WOOD®

The Genuine - Accept No Substitutes.

30eow

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

42n

family.

Monterey

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

The Monterey Lions "Ladies Nite" will be Tuesday evening, Oct. 24, at 7 p.m. at Sperry's Restaurant at Culver. Reservations should be sent to Ralph Winters, Monterey phone 542-2808.

Born to Mr. and Mrs. Thomas Allen, a son, Thomas Jerry, 7 pounds 12 ounces, Monday, Oct. 16. They live at England Air Force Base, Alexandria, La.

The fifth and sixth graders, accompanied by Don Franklin, visited the Monterey Library on Wednesday. Mrs. Zehner introduced the Dewey Decimal classification to the fifth grade and the students filled in a game quiz

The Culver Citizen — Culver, Indiana — Oct. 19, 1967 — Page 5

about the various Dewey classifications and their meanings. Mrs. Eskridge had the sixth grade students checking suggested titles and authors in the card catalog and locating them on the shelves. These two classes will be making bi-monthly visits to learn to use the Library, to learn about books, and to obtain books for information and recreation, thus cultivating a life-time habit of good books and good reading habits.

New books received the past week include:

Arnold - "Night of Watching."
West - "Leafy Rivers."
Alliluyeva, Svetlana - "Twenty Letters To A Friend."
Sugarman - "Seventeen Guide To Knowing Yourself."
Peale - "Enthusiasm Makes The Difference."
Capps - "Brothers of Uterica."

DeVries - "Vale of Laughter."
Wilson - "Janus Island."
Tornabene - "I Passed As A Teenager."
Fargao - "Broken Seal."
Groueff - "Manhattan Project." Untold story of the making of the Atomic Bomb.
Serling - "President's Plane Is Missing."
Uris - "Topaz."
Roos - "Who Saw Maggie Brown?"
Lockridge - "With Option to Die."

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

YOUR DOLLAR
BUYS MORE

at the

ARGOS FURNITURE STORE

Argos, Indiana

42n

Let's Put That New Car In
Your Garage For Less... Now!

When you add all the advantages of our bank auto loans together — the service, speed, payments, low low cost, and car insurance arrangement — you can easily put a new car in your garage right now, and save on the overall cost, too!

FINANCE YOUR NEW CAR HERE AND NOW!

We Pay 4½% On Time Certificates Of Deposit — 3½% On Savings Accounts

Member of the Federal Deposit Insurance Corporation

Our Drive-In Window Is Open Continuously
From 8 A.M. to 5 P.M., Including The Noon Hour

THE STATE EXCHANGE BANK
CULVER — ARGOS — PLYMOUTH
Indiana

42, 53n

COMMUNITY HOME SCHOOL THE SCHOOLBELL

Published Weekly by the Press Club of Culver High School

Senior Play, "The Glass Menagerie"

By Suzi Riester

The Senior Class of Culver High School this year has chosen for their class project the production of the Pulitzer prize-winning play, "The Glass Menagerie," by Tennessee Williams, probably America's greatest living playwright.

The play, steadily popular, was shown recently on television and is a favorite college choice, though seldom is it chosen by high schools due to its many subtleties and the fact that it's not a snappy comedy wherein an actor can stumble literally and figuratively and get a laugh for it. No, in the "Menagerie," called by Williams a "memory play," the tone is predominantly serious. There are many funny moments in it, to be sure, but the author's purpose seemed mainly to have been to create a mood, perhaps of sorrow, nostalgia, or a sense of irrevocability towards the past and the relentless pressure upon it of the moving present. The actors, consequently (four only) need to aim keenly for their effects. They are, nevertheless, optimistic, as is their director, Richard Aspen (with the directorship of many plays — serious, tragic, comic — to his credit).

The four characters, each with a great many lines to master, are Suzi Riester, playing Amanda Wingfield, the mother; Karen Stevenson playing Laura, daughter of Amanda; and Chris Kiefer, playing the would-be poet, Tom Wingfield. A "gentleman caller," an ambassador from the world of reality, enters the play towards the final scenes. He is played by Tim Frain.

Backstage or assisting in one capacity or another are the entire class (selling tickets), Susie Donnelly and LaDonna Darocsi (program and posters), Linda Fisher and Carin Manchester (make-up), Leon Sims and Terry Beck (technical directors), Lyn Mackey and Linda Reinholt (costumes), John Cook and Allen Banks (props), Gary Davis and Corky Overmyer.

The play is scheduled for Oct. 25, at 8 p.m. in the Culver High School Gymnasium. The tickets are on sale for one dollar. All proceeds will go to the Senior Class (royalty fee excepted) in support of the Senior Trip.

Teen Center

By Margaret Ruhnow, Kirk W. For the past couple of years people have been writing articles about a teen center, but so far no one has really tried to organize one. Everybody, it seems, wants one but doesn't want to pay the price. All want the center to appear out of nowhere without any effort, but such an undertaking takes time. Do the teenagers of Culver really want a place where they can go and have a good time? I don't know. Do you? It takes money to do something like that, and the money must be made or donated. Some of the students are not willing to pay for it, but what other way is there to get one? Some type of leadership must be organized as the first step toward acquiring a teen-center.

Purdue Band Day Held

By Fred May and Debbie Triplet On Saturday, October 7, the Culver High School band members, under the direction of Mr. Charles Byfield, journeyed to the Purdue Campus to participate in the annual Band Day.

After arriving, the bands assembled on the practice field to receive instructions about their half-time presentation. After rehearsing the chosen numbers, the bands were allotted an hour for lunch.

Then the bands marched over to the stadium, where they were seated by members of the Purdue All American Band. They all enjoyed watching the part-game show which consisted of the Madison Heights High School Band, (first place winner of the State Fair Band Contest), the Purdue All American Band, and the pom-pom girls and twirlers from all of the high school bands.

Purdue and Northwestern battled it out the first half, which ended with Northwestern ahead 13-6 at the close of the second quarter.

The half-time show consisted of the introduction of the fathers of Purdue football players, followed by the mass band performance of over 5,000 bandmen.

After their performance the band members either returned to the buses or watched the second half of the game. At the conclusion of the game the buses left NON-STOP for home.

We are sure that all of the band members will favorably remember this occasion.

Don't gamble that your home is safe from fire, says the National Fire Protection Association. How about those oily rags in the kitchen closet — or those old clothes and papers in the attic? One tiny, stray spark and you're out of luck — and a home. Clean up!

The smoke signals at CHS have started again. The fire is going strong and the messages are coming in loud and clear.

Scanning the halls of good old CHS we find that quite a few of the Culver Indians have been scalped. As the wise old chief would say "Ugh!"

Congratulations to Pam S. and Mary Ann L. in organizing a new club in French. We hear you have a lot of members.

Flash!! If you haven't already noticed, the root beer stand is now gone? But don't get shook. They are going to build a new one.

We hear that Susie T. was offered a blanket to keep her legs warm on band day at Purdue, but she turned the offer down. You say that it shed??? Well, Susie, at least someone thinks of you.

The Purdue Band Day was fairly successful this year except for the thunder showers which occurred every once in awhile. We hear that two fair squaws from Culver who are attending Purdue couldn't be found anywhere. We wish you'd stay put once in awhile, Patty and Susie. Patty sprained her ankle, but that didn't stop her from going anywhere.

Linda M., what happened to your wrist? Didn't know you had so much strength.

Senior Plug — Play tickets are now on sale. Buy some.

We hear that the world history class is celebrating Christmas early. They have their tests all decorated in pretty red.

The sophomores will be pretty busy for the next few weekends raking leaves. I was informed that all donations will be graciously accepted. (This has been a paid political announcement):

What's this I hear about a black and orange caterpillar joining chorus last week? Was it a soprano or a bass singer?

Pammy, don't get so flustered in world history class. It can't be that bad!

We'd like to take time out from bits and pieces of gossip to welcome Milly Nicodemus to CHS. She works in the high school office, so anyone with problems . . . just go to Milly.

Craig, what were you doing Thursday night? Was it fun?

Congratulations to Ana, Vicki Mr. and Terry B. for being invited to the Academy's homecoming.

If you heard moans and groans Tuesday afternoon, it was only because the Juniors and Seniors took their PSAT tests. Come on

now, kids, it can't be all that bad . . . or can it?

Well, smoke signals are fading. This is it until the new Pow Wow. Bye.

If Only

By Vicki Clifton

teachers didn't give tests on Mondays and Fridays.

it would snow, teachers wouldn't give such big assignments.

the new school was finished, the Juniors had their class rings.

our first basketball game was this weekend.

weekends were longer, summer was just beginning, our shortest basketball player was 6'6".

there wasn't a curfew on Halloween.

we won every basketball game this year.

band uniforms grew on trees.

we had a football team, teachers gave only A's.

we didn't have such inferior chalk.

SHOP

The store that cares...about you!

New Crop Florida Oranges
39c dozen

Bananas 2 lbs. 29c

Halloween Candies and Halloween Masks

BLUEBERRY PIE 8-inch Size SAVE 10c	JANE PARKER 49c ea	A&P Instant COFFEE 10-oz. Jar SAVE 10c	99c
---	--	---	------------

White Bread "New Size" Jane Parker 2 20-oz. loaves **49c**

Miracle Whip Salad Dressing qt. Jar **55c**

Heinz Tomato Ketchup 14-oz. Bil. **24c**

U.S. No. 1 Northern Grown winter Keepers

WHITE POTATOES 50 -lb. BAG **\$1 39**

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

ENOCH WEDGWOOD (TURNSTALL) LTD. This Week's Feature is Bread & Butter **PLATES 29c** with \$3.00 or More in Purchases

FIFTH 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. 21, 1967

Mr. Music has moved into his new **Hammond Organ Studio** at 3333 S. Main St. (U.S. 33) **IN ELKHART** (Just outside the city-limits on the north edge of Dunlap)

- WE OFFER:**
- ★ A complete line of Hammond Organs starting at \$595.00
 - ★ A complete line of Hammond Pianos starting at \$495.00
 - ★ Free lessons with every organ or piano purchase
 - ★ Friendly, courteous service
 - ★ No-money-down financing
 - ★ Open evenings. Hours: 9:30 A.M. 'til 9:00 P.M.
 - ★ Free delivery, anywhere, and we service what we sell
 - ★ Ample parking. Park at the front door.
 - ★ Rental plan for organs or pianos. Should you decide to buy, your rental fee is applied to the purchase price.

PHONE 522-3909

Mr. Music

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.

The Shadow

By Linda Reinhold

Hi, fans. My name is Popo the Flower Bug, and I'm riding around on "Mr. Senior" (secretly hidden in the cuff of his shirt) to watch the activities in which he participates in one day.

I usually go to band with "Mr. Senior", but today I went to the gym with him because he took the PSAT test for college entrance. First Mr. Dillon called for the cafeteria count and I thought I was going to fall off. The sudden jolt of being hiked in the air made me gasp for breath; I was afraid my spying days were over. He then calmly put me down. Boy, it felt good to be on land again! The test lasted until fourth period and I got so bored watching him I decided to go for a walk. "Mr. Senior" was thinking so hard that his vibrations were making me think, and we bugs aren't supposed to think.

After my friend finished the test, he had to stay and put the tables and chairs away. Man, I really was jostled around! I fell off one time, and some elephant's foot just about stepped on me. I escaped by the hair on the back of my neck (which isn't a heck of a lot of hair!).

I then went to physics class with him where I learned more about physics than any other flower bug in my family has ever known. I can't wait to get back to tell them what I learned.

By twelve noon I was getting slightly hungry and was wondering when Mr. Hughey was going to let us go eat. Finally, he dismissed the class and I went with "Mr. Senior" to share his dinner. I must admit, the food was super compared to what I've been accustomed to eating.

After "Mr. Senior" was done, we trotted upstairs to the second floor of the building to talk to some of his fellow classmates. You can't imagine what torture I went through then! He has this terrible habit of keeping his hands in his pockets, and I almost suffocated!

Fifth period "Mr. Senior" listened attentively to Mr. Lawson discuss the happenings of the last few days of Civics. Of course, "Mr. Senior" wasn't quiet all the time; he had a remark or two to make to his neighbor.

Finally the bell rang and I went to advanced chemistry. Mr. Wolfe handed out some work papers to do and told the class that they had the rest of the hour to work on them. "Mr. Senior" got right down to the grind, and this gave me a chance to catch up on some much-needed sleep.

"Mr. Senior" then traveled to his last class, Senior English. I was getting tired sitting in his shirt cuff, so I flew to his shoe to sit a spell. Boy! Was that ever a wrong choice! I almost got knocked off and stepped on. "Mr. Senior" didn't do much this hour. He just sat and listened to Mrs. Kline explain about transformational grammar. He did have enough energy to answer a few questions and whisper something to his neighbor.

"Mr. Senior" then left class to take down the flag.

Thus ends a typical day in the life of a senior boy. This isn't an ordinary day for any senior, but for JIM TABER it could be called a special day!

Open Letter To Vietnam Servicemen

(Editor's note: The following article was written by Gary Davis as part of an assignment for Mr. Latham Lawson's Civics Class.)

Hi, Mr. American! I just have a few minutes between our civil rights marches, so I thought I would write you a letter. How is the fighting going? Have you caught any new diseases or been brainwashed lately? Everything here in the United States is just great. Two more of the large cities filed for air pollution this week.

For once in her life Mother is starting to lose a little weight. Not because she wants to, but because Father has been on strike for three weeks. All he is able to do is sit at home and collect his small strike check from the company each week.

Say, do you get any newspapers in Vietnam from back home? If you do, then you have probably already read some of the articles that say that you do not know why you are in Vietnam. Very encouraging, don't you think?

Another great thing is happening. All of the teachers in this area are on strike. I can now be in all the civil rights marches that I want. I bet you're sorry that you already have an education. I get to wait awhile for mine.

I'll bet you don't know who is getting married in December. No, not a movie star; remember, they only get divorcees. It's President Johnson's other daughter. Oh, what is her name — Lyde Bird, or something to that effect.

Here is one last remark about home. I guess our old buddy, Martin Luther King, has been thinking about running for the office of President. Yes, that way he can take the guns from the rich and give them to the poor.

Let's talk a little about you and your surroundings. I hear that you have dishpan feet. Do you honestly mean that your feet shrank from size 10½ to a size 8?

I really think some of you men deserve a medal of honor for your courage. Oh, you say you're not dead yet? Well, I guess you are not one of the privileged — yet.

From what I read in the paper, the elections in South Viet Nam went rather smoothly. They seemed to have been run honestly (for once in a life time).

I heard that there are a lot of cities leveled by our planes over there. The United States is one up on you in this area. We have had more looting, burning, and savage uproars of cities in the past week than you have had all year!

Well, soon-to-be-forgotten friends, it has been your privilege that I wrote to you. I can hear in the distance that the marchers are getting restless. There'll be a hot time in my town tonight. This teen better be getting back to the streets where I belong before I'm counted absent. If you're lucky enough, I might see some of you in 5 or 6 years. Have fun fighting the Communists as well as the diseases.

Now where did I put my torch and knife? A teen like me can't very well go into these streets unprotected.

Signed,
Tomorrow's Army

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 column. Just phone your name and date to 842-3377.

GILLETTE
Foamy
SHAVING CREAM
79¢
6 1/2 oz.
SO MOIST, SO RICH,
SO CREAMY!

30eow

Popular Songs At C.H.S.

By Jan Price

The "Brown Eyed Girl" was walking down "Funky Broadway" one day when a weird little man danced up to her (as weird little men are known to do).

"Hey baby," he sighed. She stared at him blankly. He continued, "I Dig Rock and Roll Music."

"How can you?" she inquired. "You're nothing but a 'Little Ole Man'."

"Don't let my age fool you," said he. "At heart I belong to 'The Younger Generation'."

"Prove yourself in some way," she said. "Gimme A Little Sign."

He pulled out "The Letter" and she knew at a glance what it was. It was a poem dedicated to his childhood sweetheart, Jo. The signature at the bottom was large (a definite sign of insecurity). This man was William Craxmeier. It was an "Ode To Billie's Jo." Only one person could write such a touching dedication.

"It Must Be He!" thought she. "Soul Man!!" He acknowledged humbly. They clasped hands and disappeared into the "Purple Haze of The Rain."

Cuban Schools Described

By Ana Barrabes

The schools in Cuba on the whole, weren't too different from the ones here.

The school year started in September and lasted till June. We had Christmas vacation, but instead of having one week of free days, we had two weeks because the children did not get their presents from Santa Claus, but from the Three Kings, on January 6, so everyone was out of school until the 7th. We also got out of school on holidays.

In the cities, the children of well-to-do families attended private schools. The others, or the majority, attended regular public schools.

The children started school usually at the age of four, going to kindergarten, then to pre-primary school at the age of five, starting at the age of six, elementary school, which consisted of grades 1-6. Then we had the primary superior, grades 7-9, or the equivalent of a junior high here. From here we went on to secondary school. Some were grades 10-15, these were called institutes, but the regular secondary school included grades 10-14. From here, the next step in furthering one's education was going to college.

We had no selectivity of subjects; in other words, a student took the subjects required for that particular school year without any choice at all.

In the city school, there were two sessions, the morning classes, which were from 8 to 11 a.m., then lunch break from 11 a.m. to 2 p.m. The reason for the elongated lunch break was the fact that cafeterias were not prevalent in the schools so the students went home or to town for lunch. Then afternoon classes were from 2 p.m. to 4 p.m.

Country schools had only one session of classes. These were in the afternoon, from 12 to 4:30 p.m. In most country schools, the national government provided a free lunch or snack for the students.

This school system, of course, has long been out of existence since the Communists came to Cuba. The schools are very different now. All subjects are based on communistic ideologies and those who refuse either to teach or learn those subjects are expelled from the school and watched over constantly for a reason to throw them in jail.

The government provides for "Communist Centers of Learning", which collect children from as early an age as eight years old and train and indoctrinate them in theory and practice of Communism. These children rarely ever get to see their families, and most of them did not come voluntarily to these schools. Instead they are commanded to do so.

Thus it is from these schools that Castro hopes to turn out the future leaders of Cuba, and until these children get a chance to see that there is a better way of life and government, they will remain Communist.

MONTEREY STUDENT COUNCIL ELECTS 1967-68 OFFICERS

The Student Council of Monterey met Oct. 9, in the music room for the purpose of electing officers. Mr. Bair opened the meeting by reading the School Constitution.

The officers elected are as follows: president - Alan Kado, vice president - Dan Warkentien, secretary - Renita Woodward, treasurer - Jim Potthoff.

MONTEREY JUNIORS TAKE P.S.A.T. TESTS

The Juniors of Monterey High School succeeded in taking the P.S.A.T. Tuesday, October 10. This is a preliminary aptitude test and helps the students understand the S.A.T., which will be given next spring. A fee of one dollar was required before the test could be taken. Some of the reactions were: "Why do these tests have to be timed?", "What a test! But then, who knows maybe I'll find out something about myself that I never knew.", and "I got very tired and started to goof up everything."

MONTEREY ELECTS CHEERLEADERS

The Monterey High School cheerleaders have been elected, and the results are: Varsity - Terri Taiclet, Doris Hinderlider, Deloris Hinderlider, Linda Passmore, and Marsha Redlin. The B-team cheerleaders are Connie Ringen, Dixie Good, Renita Woodward, Bonnie Zehner, and Joyce Master.

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 druggists. See how fast it can help you.

30-12*

30eow

MONTEREY SENIORS SELL "ECHO" ADS

"Why are the seniors all dressed up?", a curious freshman asked.

No wonder the underclassmen were inquisitive, for the seniors were all arrayed in their Sunday best. They were putting their best feet forward because they were going out in groups to surrounding towns for the purpose of acquiring ads for their 1967-68 annual.

After a short briefing by Mrs. Furman and Mr. Bair, they departed on their mission, which proved to be successful for after being chased into and out of offices, they finally arrived home in the afternoon with enough ads to help publish the 1967-68 Echo.

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.

WEATHER

Tuesday	39	46
Wednesday	34	46
Thursday	32	58
Friday	44	60
Saturday	50	68
Sunday	52	60
Monday	52	57
Tuesday	52	

MARKETS

Shelled Corn	1.02
Ear Corn	.97
Oats	.85
Soybeans	2.47
Wheat	1.30

GAYBLE Theatre

NORTH JUDSON

Operating on C. D. T.

Air Conditioned For Your Comfort

STARTING FRIDAY, OCT. 20 TILL NOV. 3 FOR 2 WEEKS

The Most Popular Picture Of Our Time. Winner of 5 Academy Awards. In Technicolor

"The Sound Of Music"

With Julie Andrews
Children 75c

Adult Admission \$1.50

Weekly Screening at 8 P.M.

Saturday Matinee at 3-6-9

Sunday Matinee at 2-5-8

Typewriter ribbons and adding machine tape at The Citizen.

ITCHING LIKE MAD?

Get this doctor's formula!

Zemo speedily stops torment of externally caused itching... of eczema, minor skin irritations, non-poisonous insect bites. Desensitizes nerve endings. Kills millions of surface germs. "De-itch" skin with Zemo—Liquid or Ointment.

Country Fare Luncheon

Wednesday, November 1

St. Thomas' Parish House, Plymouth

11 to 1 O'Clock

Bake Sale Also

Tickets \$1.50

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

or the Culver Citizen office.

42, 43nc

Plymouth, Indiana

Open at 7:00. Shows at Dusk

4 Miles N. Plymouth on U.S. 31

FRI., SAT., SUN., OCT. 20-21-22

Big Triple Feature

"The Man From Button Willow"

In Color
Dale Robertson

"A Swing In Summer"

In Color
All Star Cast, A Go-Go

"The One Eyed Soldiers"

In Color
Dale Robertson, Luciana Paluzzi

Two Features Only On Sunday Nite

Shows start at 7 p.m.

THURS., OCT. 19

"The Sound Of Music"

FRI., SAT., SUN., MON.
OCT. 20-21-22-23

Cont. Sunday from 2 p.m.

"Casino Royale"

With Peter Sellers, Ursula Andres,
And David Nivens

"A Spoof on James Bond"

COMING - Oct. 25 thru 31

"Hawaii"

Do You Remember 'Way Back When'

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

OCTOBER 16, 1937—

One of the oldest residence buildings of Culver, located just south of Washington Street on Plymouth Street, was recently purchased by Mr. and Mrs. W. R. Easterday, who plan to start razing it in the near future.

Just as The Citizen was about to go to press today, the Academy sent notice that a flu epidemic had hit the institution and 360 cadets were hospitalized — all this and CMA Homecoming planned for this weekend!

Mr. and Mrs. A. W. Hopper, South Plymouth St., celebrated their 50th wedding anniversary Saturday, Oct. 12. Due to illness, it was a quiet celebration with a family dinner.

Maurice Nelson, International Harvester dealer in Culver, has just been awarded luxurious all-expense trips to Los Angeles, Calif. and Hawaii for himself and Mrs. Nelson.

Mr. and Mrs. Chester Lett of Route 1, Culver, announce the engagement of their daughter, Joyce Ann, to David W. Smith.

Mr. and Mrs. Arthur Kaley will observe their golden wedding anniversary on Sunday, Oct. 20, with an open house at their home at 117 W. Madison St.

OCTOBER 15, 1947—

Harvel L. Warner, son of Mr. and Mrs. Ralph Warner, Route 2, is recuperating satisfactorily after his wreck one-half mile north of Plymouth on Oct. 4.

Miss Gloria Kurtz received abrasions and bruises when riding her bicycle home from school Tuesday noon. She collided with a motor bike ridden by Bernard Busart.

Mr. and Mrs. A. B. Long announce the marriage of their daughter, Mary Jane, to Aldor Gelinias.

Mr. and Mrs. Robert Osborn are the parents of a son born Oct. 14 in Kelly Hospital at Argos.

A public hearing on the application of the Pennsylvania Railroad to discontinue passenger train service between South Bend and Logansport will be held Wednesday, Oct. 29, at 10 a.m.

OCTOBER 13, 1937—

"One of the numerous responsibilities accepted today by governments necessitates that boys and girls be trained in finer citizenship" declared Lt. Gov. Henry F. Schriker in his talk to the

Union Township PTA meeting last night in the Community Building.

Henry Henning was elected post commander of the William Alexander Fleet Post of the American Legion at the annual election held Thursday night in the Scout Cabin. He succeeds Col. Robert Rossow.

The 16th annual convention of the Indiana High School Press Association will be held at Franklin College, Franklin, Ind., on Oct. 21 through Oct. 23. The delegates from CHS are Mildred Calhoun, Donald Davis, Hazel Green, Marjorie Hatten, Mary B. Osborn, Helen Schweidler, Virginia Strang, and Robert Rust.

OCTOBER 12, 1927—

Funeral services for John J. Twiname, well known summer resident, were held in Indianapolis Friday.

A carload of choice 200-pound porkers raised by Clarence Quivey of near Rutland sold last week on the Buffalo market at \$12.65, which was not only the only sale of that peak for the day but the highest price for the year to date.

Mr. and Mrs. W. T. Parish left Monday on a special for the annual trip of the Pennsylvania agents. The excursion will make an eastern trip this year with stopovers at Washington, D.C., Atlantic City, New York City, and Buffalo.

OCTOBER 10, 1917—

Robert Hawk is at home on a visit. During the past two years, he has been chief engineer of the Minnie Glacier Hotel in Glacier Park, Mont.

Admiral Ross, the head of Culver Naval School last summer, and widely known for his constructive work as former head of the Great Lakes Naval Training station, will leave Culver this week to begin, at the order of the secretary of the navy, an official tour of inspection of all navy training camps of the United States.

The old reveille cannon, veteran of the Boer War, on exhibition at the World's Fair in St. Louis in 1904, and for 13 years on duty at Culver, has been placed on the retired list.

Lieutenant H. A. Obenauf, instructor in geometry, received his call to the colors from his home in Youngstown on Friday and left that night for Camp Sherman in Chillicothe.

JOAN DILLON PLEDGED TO GAMMA UPSILON SORORITY

Miss Joan Dillon, daughter of Mr. and Mrs. A. Judson Dillon, Route 2, Culver, was recently pledged to the Drake University chapter, Gamma Upsilon of Gamma Phi Beta social sorority, one of nine national social sororities on the Drake campus.

Gamma Upsilon, the 84th

chapter to be affiliated with the national Gamma Phi Beta, is newly colonized on the Drake campus this season.

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 column. Just phone your name and date to 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. HERSCHELL R. COIL
OPTOMETRIST
102 W. Main - SYRACUSE
Call 457-3712 for Appointment

PODIATRIST

RICHARD J. DIETER, D.S.G.
Foot Orthopedics
Surgical Chiropody and
FOOT SPECIALIST
Wednesday by Appointment
222 North Ohio St.
Phone 842-3352

Who never rests
so that you'll have
enough electric service
to take life easy?

The people at Nipsco!

Twenty-four hours a day, 7 days a week, 52 weeks a year, every year. The people at Nipsco are working all the time to see that you have electric service at your fingertips at any time you need it to make life more comfortable. Isn't it nice to know that someone is working constantly for you, even when you're on vacation?

symbol of service
in nipscoland

Northern Indiana Public Service Company

CHURCH NEWS

ST. MARY'S OF THE LAKE CATHOLIC CHURCH
 "The Church With The Gold Crosses"
 Rev. Joseph A. Lenk, Pastor
 Sunday Mass 7:00 a.m., 8:00 a.m. and 11:00 a.m.
 Daily Mass 9:00 a.m.
 Confession Saturday 7:00 p.m. to 9:00 p.m.

Ladies Of St. Thomas' Sponsor Fall Luncheon

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

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

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

Tickets will cost \$1.50 and may be purchased from any church member, The Culver Citizen office, at the door, or by calling Mrs. Patrick Hodgkin, 842-3116.

The public is cordially invited to attend.

Two men were discussing their status in life. "I started out on the theory that the world had an opening for me," said one.

"And you found it?" asked the other.

"Well, rather," replied the first. "I'm in the hole now."

It Pays To Advertise

MANOR MARKET

**Groceries
Beverages - Meat
Sinclair Products
Closed Wed. after 12 Noon**

Maxinkuckee Landing

METHODIST GROUP MINISTRY

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

FULTON COUNTY PARISH LETTERS FORD METHODIST
 Norris L. King, Pastor
 Robert Reichard, Superintendent
 Church School at 10 a.m.
 Worship at 11:15 a.m.

MONTEREY METHODIST
 John Ringen, Superintendent
 Church School at 10:05 a.m.
 Worship at 9:15 a.m.

DELONG METHODIST
 Elizabeth Hoover, Superintendent
 Church School at 9:15 a.m.
 Worship at 10:15 a.m.

MOUNT SANTA GROVE PARRISH
 MT. HOPE METHODIST
 Rev. Calvin Daniels, Minister
 Paul E. Winn, Superintendent
 Church School at 10 a.m.
 Worship at 11 a.m. every 2nd and 4th Sunday.

SANTA ANNA METHODIST
 Rev. Calvin Daniels, Minister
 Phillip Peck, Superintendent
 Church School at 10 a.m.
 Worship at 11 a.m. every 1st and 3rd Sunday.

POPLAR GROVE METHODIST
 Rev. Calvin Daniels, Minister
 William Lake, Superintendent
 Worship service each Sunday at 10 a.m.
 Sunday School at 10:45 a.m.

GILEAD METHODIST
 Grover Shaffer, Superintendent
 Church School at 10 a.m.
 Worship at 11 a.m. on 2nd and 4th Sundays.

RICHLAND CENTER CIRCUIT
RICHLAND CENTER METHODIST
 Edward Miller, Pastor
 Herbert Warner, Superintendent
 Sunday School at 9:30 a.m. on 1st and 3rd Sundays. (10:30 on 2nd and 4th Sundays).

Worship at 9:30 a.m. on 2nd and 4th Sundays, (10:45 on 1st and 3rd Sundays).
 M.Y.F. at 7:00 p.m.
 Prayer and Bible Study on Thursday at 8:00 p.m.

BURTON METHODIST
 William Belcher, Superintendent
 Sunday School at 9:30 a.m. on 2nd and 4th Sundays (10:30 on 1st and 3rd).
 Worship at 9:30 a.m. on 1st and 3rd Sundays, (10:45 on 2nd and 4th Sundays).
 M.Y.F. at 7:00 p.m.
 Evening Worship at 7:30 on 2nd and 4th Sundays.
 Prayer and Bible Study on Wednesdays at 8 p.m.

ROLLINS CHAPEL
 Rev. Naomi Phillip
 Afternoon Worship, 3:30 p.m. 1st and 3rd Sundays each month.

CULVER MILITARY ACADEMY MEMORIAL CHAPEL
 Chaplain Allen F. Bray, III
 Asst. Chaplain Jerome Berryman
 Holy Communion — 8:00 a.m.
 Chapel Services, Sundays — 10:30 a.m.

PRETTY LAKE EVANGELICAL UNITED BRETHREN CHURCH
 Rev. Joe P. Bear, Pastor
 Morning Worship 9:15 a.m.
 Sunday School 10:00 a.m.

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

UNION CHURCH OF THE BRETHREN
 Leo Van Scoyk, Interim Pastor
 Amiel Henry, Superintendent
 Sunday School 9:30 a.m.
 Morning Worship 10:30 a.m.

CULVER BIBLE CHURCH

718 South Main Street
 Norman A. Floyd, Pastor
 Sunday School 10 a.m.
 Classes for all ages.
 Morning Worship 11 a.m.
 Youth Fellowship for Young People 6:15 p.m.
 Evening Service 7:00 p.m.
 Nursery available for all Sunday services.
 7:30 p.m. Wednesday.

TRINITY LUTHERAN CHURCH

City Library (Culver)
 R. J. Mueller, B.D., Pastor
 Phone: Rochester 223-5624
 Worship Services every Sunday at 9:00 a.m.
 Sunday School at 10:00 a.m.
 Communion on last Sunday of the month.

ZION GOSPEL CHAPEL

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

TRINITY EVANGELICAL UNITED BRETHREN CHURCH

Rev. Joe F. Bear, Pastor
 Sunday School 9:30 a.m.
 Worship 10:30 a.m.
 Youth Fellowship 6:00 p.m. 1st and 3rd Sunday of each month.

CULVER E.U.B. CHURCH

Rev. Arthur Givens, Pastor
 John Cromley, Superintendent
 Morning Worship 9:30 a.m.
 Sunday School 10:30 a.m.
 Evening Worship 7:30 p.m.

TEMPLE OF FAITH MISSION

Rev. B. R. Cross, Pastor
 Located west of State Road 35 on State Road 10 to California Township School and one mile north.
 Sunday School 9:30 a.m.
 Morning Service 10:30 a.m.
 Song Service 7:00 p.m.
 Evening Service 7:30 p.m.
 Fourth Sunday evening of each month there will be a full evening of spiritual singing and special music with vocal and instrumental numbers.

CULVER METHODIST CHURCH

School-Lewis Streets
 Carl Q. Baker, Minister
 Mrs. Ted Strong, Director
 Christian Education
 9:30 a.m.—Church School
 10:40 a.m.—Morning Worship
 4:30 p.m.—Junior MYF (1st and 3rd Sundays)
 5:30 p.m.—Senior MYF (2nd and 4th Sundays)

GRACE UNITED CHURCH

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

BURR OAK CHURCH OF GOD

Rev. Ellsworth Routson
 Donald Overmyer, Superintendent
 Carl Heiser, Asst. Supt.
 Sunday School 9:45 a.m.
 Worship Service 10:45 a.m.
 Evening Study Hour 7:30 p.m.
 Holy Communion observed the first Sunday of each month during the morning worship service.

ST. THOMAS EPISCOPAL

Center and Adams Sts., Plymouth
 Father William C. R. Sheridan, Pastor
 Summer Schedule
 7:00 a.m. Holy Eucharist.
 9:00 a.m. Family Eucharist.
 9:00 a.m. Church School.
 9:00 a.m. Parish Nursery.

SEVENTH DAY ADVENTIST

Lewis A. Kraner, Pastor
 631 Thayer St., Plymouth
 Worship Service 10:30 a.m.
 Sabbath School 9:30 a.m.

FIRST CHURCH OF CHRIST SCIENTIST

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

"Blessed is the man that endureth temptation: for when he is tried, he shall receive the crown of life, which the Lord hath promised to them that love him."

This verse from James is the Golden Text in this week's Lesson Sermon on "Probation After Death," to be read in all Christian Science churches on Sunday.

THE CHURCH FOR ALL ALL FOR THE CHURCH

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

Copyright 1967
 Keister Advertising Service, Inc.
 Strasburg, Va.

Little Man

He stands alone, looking almost too small for the burden of those books. You watch him, and you wonder what he is thinking. But you know that if you were to ask him, he'd only look up with a little shrug and say — "Oh, nothing."

"Nothing" is so often a child's answer to the deeper questions. Perhaps a child knows instinctively that he can't hope to put into clear words all the puzzle, the confusion, the joy, sorrow, and wonder that comes with growing up. And "nothing" can become — to you — the most frustrating word in the world.

What can you do about it? You can love him, and you can help him in every way you know. You can be sure that he is given a chance to go to church with you, and to Church School. Here he will find some of the best answers of all to that long list of questions that will become longer, still, as time goes by.

Sunday Exodus 3:7-12	Monday Isaiah 50:7-11	Tuesday Matthew 26:57-68	Wednesday Luke 18:9-17	Thursday John 16:5-11	Friday Ephesians 6:1-4	Saturday Titus 2:1-8
----------------------------	-----------------------------	--------------------------------	------------------------------	-----------------------------	------------------------------	----------------------------

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

Transit Mix, Inc.
 Plymouth Rd. 30 W - 936-2136
 Knox Rd. 35 S - 772-4333
 See us for Tool & Equipment Rental

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

Chuck's Standard Service
 Tires - Battery - Lubrication
 Oil Change & Wash
 203 N. Main St. Culver, Ind.
 Phone 842-2401

HAWTHORN MELLODY
 Milk and Ice Cream

Walter Price's Abattoir
 Wholesale & Retail Meats
 1/4 Mile South of Plymouth
 on Muckshaw Road

Culver News Agency
 108 S. Main St.
 Culver, Ind.
 Phone 842-3420

The State Exchange Bank
 Member FDIC
 Culver, Ind.

Forgey Dairy
 Logansport, Ind.
 Phone Logansport 3057

The McGill Mfg. Co., Inc.
 Culver, Ind.

CLASSIFIED ADS

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

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

NOTICES

NOTICE

No hunting or trespassing will be permitted on the following farms:

- Jake Siple
 - Mrs. Russell Heiser
 - Paul A. Humbert
 - Mrs. Eva Heiser
 - David Heiser
 - Ralph & Robert Osborn
- 42, 45n

DUE TO RISING COSTS, WE ARE INCREASING OUR SERVICES 50 CENTS PER MONTH

L. L. TOUSLEY
 C. F. ROBESON
 TOM FISHBACK

42-2*

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

31fn

ADDIE'S PIE SHOP
 219 E. LaPorte St.—Plymouth
 Featuring Home Style Baked Goods

FRESH DAILY
 Pies — Cakes — Cookies
 Breakfast & Dinner Rolls
 Doughnuts
 Complete Line Of Delicatessen Foods

Phone 930-3867

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.

38fn

FELKE FLORIST
 Plymouth
Cut Flowers and Potted Plants Of All Kinds
 Funeral Work A Specialty
 We are as close as your phone
 930-3165 COLLECT

15fn

Furniture & Wood Products
 Made to order
 Antique Restoration
 Furniture Refinishing
 LEOVOE BERKHOFER
 Argos, Ind. 802-5081

26fn

CONCRETE SEPTIC TANKS 500 and up. Grease traps and distributions tanks. Schar Brothers, 3203 Chester St., near Cemetery, Plymouth, Ind. Phone 936-3458.

10-62*

BILL STOKES SEWING MACHINE REPAIR. Service for all makes. For free check over call Argos. 832-5002.

39fn

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

39-4*fn

CLEANINGEST carpet cleaner you ever used, so easy too. Get Blue Lustre. Rent electric shampooer \$1. Culver Hardware. 42n

WANTED

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

491fn

WANTED TO BUY: Old coin-operated nickelodian piano or roll-operated music machine. Any condition. Don Janisch, Rt. 2, Box 108-A, Pewaukee, Wis. 42-2*

HELP WANTED

Immediate need for bright male or female to take over responsibilities of running Culver Citizen for out-of-town owner.

Person we're looking for enjoys writing and editing local news and is interested in layout. No experience necessary if you have ambition.

For a challenging job with a future, call 842-3377. 42fn*

FOR SALE

FOR SALE: Golf clubs, bag, and cart, \$55.00. Telephone Plymouth, 936-3203. 421fn

REDUCE SAFE, simple and fast with GoBase tablets. Only 98¢ at McKinnis Pharmacy. 39-6*

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.

341fn

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

FOR SALE: Apache Tent Camping. Trailer. Two Double Beds. \$300.00. J. Hale, 213 Lakeview, Culver. 331fn

FOR SALE: MASSIVE SWISS ST. BERNARD PUPPIES of breathtaking beauty and delightful dispositions. Internationally famous bloodline. For pet or show. Pick yours early. October litter ready after Nov. 15. Price \$100.00 to \$200.00. Phone Culver 842-3169. 421fn

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, \$12.00; (3) 17x22, each \$4.00.
MEDICINE CABINETS — (1) unlighted, \$2.00; (1) lighted, \$3.00; (1) lighted, \$4.00.
 Above can be seen at The Culver Press, 200 E. Washington St., Culver. 41fn*

PRODUCE FOR SALE

FOR SALE: Fresh sorghum, potatoes, and sweet Spanish onions, get your winter supply now while they last. Charles Brueker, Moomsney phone 542-2764 42*

FOR SALE: Pumpkins, all sizes; acorns and butternut squash; gourds, and tomatoes. Ferris Zechel, Route 1, Culver, Phone 832-4543 Leiters Ford. 41-3n

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

FOR SALE: Pumpkins, gourds, Indian corn, sweet Spanish onions, eggs, tomatoes, squash, and potatoes. Ann's Market, 1 1/4 miles west of State Road 17 on State Road 8. 842-2374. 40-4n

FARM SERVICES

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

491fn

LIVESTOCK FOR SALE

MAPLEVIEW 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, Hantertown, Ind. 42n

3RD ANNUAL 1/2 Arab-Welsh Auction — Sat., Oct. 28, 12 Noon. 60 Head 1/2 Arab and Welsh ponies. Walnut Manor Farms off I-94 at Exit 85 near Galesburg 1/2 mi. south, 2 mi. west on ML Ave. Write for folder. Lunch on grounds. R. No. 3, Kalamazoo, Mich. Ph. 343-9932. 42n

TWIN PINES RANCH — Now offers for sale over 50 head of good quality Appaloosa horses. 18 well-colored stud colts, from 4 mos. to 2 yrs. 5 mares open, 7 mares bred, 25 fillies from 4 mos. to 3 yrs. Twin Pines is now booking its Appaloosa Stallion, Pawnee's Brave, for 1968. Contact Darrell or Nan Miltstead, Dutch Settlement Rd., Marcellus, Mich. 646-3728. 42n

BOATS FOR SALE

West Shore Boat Service
 • Sales • Service • Storage
 • Rentals • Gas & Oil • Launching
 — Mercury Motors —
Crosby and Lone Star Boats
 — All Marine Supplies —
 588 West Shore Drive, Culver
 Phone Viking 2-2100 1fn

FURNITURE FOR SALE

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 & 331, Bremen, Ind. 41-2n

WE'VE BEEN AUTHORIZED to drastically reduce all our Kroehler floor sample sofas not included in the Kroehler mailer just mailed to you. These savings can be applied also to buyways. Pletcher Bremen Furniture Store, Corner 6 & 331, Bremen, Ind. 42, 44n

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

COMBINE BRAND NAMES and our low overhead prices and you save safely. New shipment Colonial sofas just arrived from \$159.00, genuine foam rubber cushions. Pletcher's Bremen Furniture Store, W. Plymouth St., Bremen, Ind. 42n

AUTOMOBILES

FOR SALE: 1963 Ford, 9-passenger station wagon, \$700.00. Phone Plymouth, 936-3203. 421fn

MOBILE HOMES

ANNUAL CLEARANCE SALE on all Show Models. 9 a.m. - 8 p.m. Monday through Friday; 10 a.m. - 6 p.m. Saturday; 2 - 6 p.m. Sunday. Holland Mobile Homes, Road 20 West, Warsaw. 371fn.

REAL ESTATE FOR SALE

ESTHER S. POWERS
 Broker With
Keith G. Felix & Associates
 Lake, Residence, Farms
 Residence 842-2710
 Office, Plymouth 936-3021

171fn

REAL ESTATE
 see
C. W. EPLEY REALTY

Sales Rentals
 Lake Residential

To Buy or Sell REAL ESTATE Call
Dale or Rebecca Jones, Salesmen
Chipman, Jenkins & Chipman, Brokers
 Phone VI 2-3128

Residential Farm
 1-26* 1fn

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 842-3152. Sales Representative for Clay Smith and Associates, 111 W. 8th St., Rochester. Phone 223-3011. 341fn

FOR RENT

FOR RENT: Three bedroom plus home, centrally located. Call C. W. Epley Realty 842-2681. 42-2n

APARTMENTS FOR RENT

FOR RENT: Light, airy apartments, oil heat, hot water, electric stove and refrigerator. Furnished. 842-3021. 331fn

FOR RENT: Clean, nicely furnished three-room apartments. Also sleeping room. 842-3442. 371fn

FOR RENT: College Ave. apartment, 2 bedrooms, laundry room and attached garage. For adults. Roth Cline, phone 842-2566. 40-3n

It Pays To Advertise

My Neighbors

"There goes a great sport."

FURNISHED APARTMENTS for RENT at R & J Apartments. Phone 842-2407. 421fn

Card of Thanks

We wish to thank friends, neighbors, relatives, and all those who were so thoughtful in our bereavement at the death of our wife and mother, Mrs. Fern Young. The kind expressions of condolence, the beautiful floral offerings, and the many helpful acts were all deeply appreciated.

THE FAMILY 42n

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
 Dated October 6, 1967. 41-2n

The return to central standard time means darkness arrives one hour earlier. The Chicago Motor Club-AAA points out that this is of great significance to drivers because it increases motoring hazards during the late afternoon and early evening rush hour period. Keep your speed down when the sun goes down. Use extreme caution through the tricky twilight.

NOTICE OF SALE SCHOOL BUS

The Board of School Trustees, Culver Community Schools Corporation, wish to sell, and will receive bids on used 1951 36-passenger Chevrolet school bus chassis with a Wayne body. Bids will be received in the Superintendent's office at 110 South Main Street, Culver, Indiana, until 8:00 p.m., November 7, 1967.

The Board reserves the right to reject any or all bids and/or to dispense with any informalities. BOARD OF SCHOOL TRUSTEES By Everett Dowd, Secretary October 3, 1967 42n

Notice Of Hearing On Final Account

STATE OF INDIANA, MARSHALL COUNTY, ss: IN THE MARSHALL CIRCUIT COURT IN THE MATTER OF THE ESTATE OF CHARLES F. MCKINNEY, Deceased.

ESTATE NO. 7818 Notice is hereby given that the undersigned personal representative of the above captioned estate, has presented and filed:

- (a) A final account in final settlement of said estate and petition to settle and allow account.
- (c) Petition for authority to distribute estate and that the same shall be heard in the court room of said Court on the 6th day of November, 1967, at which time all persons interested in said estate are required to appear in said Court and show cause, if any there be, why said account should not be approved. And the heirs of said decedent and all others interested are also required to appear and make proof of their heirship or claim to any part of said estate.

CHARLES F. MCKINNEY, JR. Personal Representative
CLYDE C. MCCOLLOUGH Clerk of the above captioned Court
W. O. OSBORN Attorney for Estate 42-2*

STATEMENTS, Regular ruled 5 1/2 x 8 1/2, with your name and address printed. 500, \$6.50; 1000, \$11.00. The Crier Office, Press Building, Culver.

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. 24fn

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 41-2n

Notice Of Hearing On Final Account

STATE OF INDIANA, MARSHALL COUNTY, ss:

IN THE MARSHALL CIRCUIT COURT

IN THE MATTER OF THE ESTATE OF MILDRED B. MCKINNEY, deceased.

ESTATE NO. 7819

Notice is hereby given that the undersigned personal representative of the above captioned estate, has presented and filed:

(a) A final account in final settlement of said estate and petition to settle and allow account.

(c) Petition for authority to distribute estate and that the same shall be heard in the court room of said Court on the 6th day of November, 1967, at which time all persons interested in said estate are required to appear in said Court and show cause, if any there be, why said account should not be approved. And the heirs of said decedent and all others interested are also required to appear and make proof of their heirship or claim to any part of said estate.

CHARLES F. MCKINNEY, JR. Personal Representative
CLYDE C. MCCOLLOUGH Clerk of the above captioned Court
W. O. OSBORN Attorney for Estate 42-2*

FOR BETTER BOTTLED GAS SERVICE Call For

Thermogas Company

Formerly Liquid Flame

Bottles and Tankwagon

THERMOGAS COMPANY

113 W. LaPorte St. Phone 936-2725
Plymouth, Indiana

CULVER-UNION TOWNSHIP

United Fund

Drive

13 drives in one

STARTS TUESDAY, OCT. 17
FUNDS NEEDED 1967-68

\$7,100

- CHS Band
- Culver Girl Scouts
- Culver Cub Scouts
- Culver-Union Twp. 4-H Clubs
- Girl Scouts of America
- Boy Scouts of America

- Salvation Army
- National Red Cross
- Mental Health
- CHS Press Club
- Cancer Research
- CROP

Muscular Dystrophy

you are giving to 13 causes

Please Give Generously

GRETTNER'S
ACROSS THE BANK
Phone V1-2 2262
FOOD MART
CUSTOMER FIRST QUALITY MEATS
106 N. MAIN ST. CULVER

Eckrich Skinless	
Wieners	lb. 59¢
Swift's Premium — Arm	
Swiss Steak	lb. 69¢
Swift's Premium	
Chuck Steak	lb. 69¢
Lean Shoulder	
Pork Steak	lb. 49¢
Pillsbury or Ballard	
Biscuits	3 for 25¢
Fireside	
Crackers	1-lb. box 19¢
Smucker's — Five Flavors — 10-oz.	
Jelly	5 for \$1.00
Hawaiian — 46-oz. cans	
Punch	3 for \$1.00
Ohio Fancy	
Book Matches	2 for 25¢
No. 1 White	
Potatoes	10 lbs. 49¢

Men's Bowling

Monday Night League		
Team Standings	W	L
Mobile Service	17	7
Ad-Rite Signs	15	9
El Ray Bar & Grill	13	11
Marshall Co. Lbr.	12	12
Odd Fellows Lodge	11	13
McGill's	10	14
Maxinkuckee Auto Club	10	14
Lake Shore Lanes	8	16
High Team Series Scratch	—	—
Ad-Rite Signs 2661	—	—
High Team Series with Handicap — Ad-Rite Signs 2907	—	—
High Team Game Scratch — El Ray Bar & Grill 947	—	—
High Team Game with Handicap — El Ray Bar & Grill 1067	—	—
550 Club: D. Gunder 572, A. Triplet 594, I. Stubbs 551, C. Janikowski 574	—	—
500 Club: B. Engle 528, R. Butler 521, H. Dinsmore 530, W. Dinsmore 545, E. Lane 520, B. Overmyer 514, D. Clifton 523, R. Curtis 516, D. Savage 549, E. Eckman 523, R. Overmyer 519, L. Crow 507, C. Ewing 533, M. Geiger 521, A. Schlabach 541	—	—
200 Club: L. Crow 201, M. Curtis 204, D. Clifton 212, A. Triplet 201, 200, I. Stubbs 213, C. Janikowski 245, W. Dinsmore 219, H. Dinsmore 246	—	—
Tuesday Night League		
Bennett's Pibg. & Htg. 21	3	3
Bob's White Spots 16	8	8
Herr's 16	8	8
Lakeview Tavern 11	13	13
Pete's Lakeside Grocery 11	13	13
Bob's Marathon 7	17	17
Culver Hardware 7	17	17
McGill's 7	17	17
High Team Game Scratch — Bennett's Pibg. & Htg. 892	—	—
High Team Game with Handicap — Bob's White Spots 978	—	—
High Team Series Scratch — Bob's White Spots 2612	—	—
High Team Series with Handicap — Bob's White Spots 2912	—	—
Individual High Game — Al Triplet 226	—	—
600 Club: Al Triplet 191-190-226 - 607	—	—
550 Club: Jack Kowatch 589, Bob Reinhold 552, Guy Bixel 551	—	—
500 Club: R. Houghton 542, D. Savage 535, J. Carter 533,	—	—

Mike Geiger 530, Al Schlabach 522, Bob Trigg 518, G. Raube 517, K. Ruby 512, R. Shepard 505

200 Game: Al Triplet 226, J. Kowatch 222, R. Shepard 221, Bob May 207, J. Carter 203, Bill Snyder 203

Bennett's Pibg. & Htg. 3, Lakeview Tavern 1

Bob's White Spots 4, Pete's Lakeside Groc. 0

Herr's 4, Bob's Marathon 0

Culver Hardware 3, McGill's 1

Women's Bowling

Wednesday Night League		
Team Standings	W	L
Marshall Co. Lbr.	18	6
Cloverleaf Dairy	14	10
Culver Florist	14	10
Jack's Taxi	13	11
Miller's Dairy	13	11
Newman's Mink Ranch	10	14
Downtown Laundromat	9	15
State Exchange Bank	5	19
High Team Series Scratch: Miller's Dairy 2194	—	—
High Team Series with Handicap: Jack's Taxi 2579	—	—
High Team Game Scratch: Jack's Taxi 778	—	—
High Team Game with Handicap: Jack's Taxi 965	—	—
500 Club: R. White 535	—	—
450 Club: Marjorie Baker 457, Sandi Kiel 457, Jan Sanders 461	—	—
175 Club: Beverly Taylor 175, Marjorie Baker 182, Rosemary White 175-175-185, Norma Johnson 176	—	—
Thursday Night League		
State Ex. Ins. Co.	23	1
Snyder Motor Sales	15	9
Kline's T.V.	14	10
M & M Restaurant	12	12
Pizza Prince	11	13
Bob's Marathon	11	13
Spencer Gas	7	17
McKinnis Pharmacy	3	21
High Team Series Scratch — Snyder Motor Sales 2223	—	—
High Team Series with Handicap — Bob's Marathon 2556	—	—
High Team Game Scratch — Snyder Motor Sales 768	—	—
High Team Game with Handicap — Bob's Marathon 942	—	—
500 Club: Jean Triplet 535, Marlene Stubbs 527	—	—

450 Club: Donna Ditmire 490, Mary DeWitt 472, Suzie Shepard 457

200 Club: J. Triplet 203

175 Club: M. Stubbs 192, 179, D. Ditmire 180, M. DeWitt 179, Karen Richards 176

SCORES HOLE-IN-ONE

Culver resident Uno Wahamaki may win \$1,000 and a trip to Scotland for two as a result of scoring a hole-in-one recently, at the Plymouth Country Club.

Mr. Wahamaki, of 444 Liberty, was entered in the annual Rusty Nail Hole-In-One Sweepstakes, a national competition for acers.

The winner will be announced early next year.

Burr Oak

By Mrs. Floyd Carrothers
Phone 842-2028

Mrs. Roy Overmyer was very pleasantly surprised Sunday when her son and wife, Mr. and Mrs. Irvin Overmyer and Jill came after her and Mr. Overmyer and took them to the Paddle Wheel Restaurant at Walkerton for a surprise birthday dinner on Mrs. Overmyer. The rest of her children and grandchildren who were there to greet them were Mr. and Mrs. Dale Overmyer and family of Walkerton; Mr. and Mrs. Rich Overmyer and sons of Culver; Mr. and Mrs. Larry Kus-

kye and sons of Plymouth; Mr. and Mrs. Sam Schrimsher and sons of Culver; Mr. and Mrs. Dean Sarber and family of Tynner; and Mr. and Mrs. Mike Bennett and sons of Burr Oak.

Weekend guest of Mr. and Mrs. Wallace King and Sharon was Henry Sommerio of Chicago.

Mr. and Mrs. Virgil Bennett, Eddie and Virgil Jr., and Robert Bennett of LaPorte were Sunday dinner guests of their mother, Mrs. Rossie Moore. Mrs. Moore returned to LaPorte with them for a short visit.

Don Cramer visited Mr. and Mrs. George Harness Sunday night at Hammond.

Public AUCTION

Saturday, Oct. 28, 1967

AUCTIONEERS
Paul Beaver Wally Bucher
LOCATION
East of Francesville, Indiana on Pulaski-Francesville Blacktop to Hiway 39, cross 39, go 2 miles East, 1 1/2 mile north, west side of road.

- 1:00 p.m. CDT**
- MACHINERY**
Ford 7-ft., 3-pt. hitch mower
Ford scraper, 3-pt. hitch
Ford Angle Blade, 3-pt. hitch
Ford Boom
- SHOP TOOLS**
Adjustable clamps
Pipe vise
Boring machine
Trowels
Reamer set
Drill bits
Shovels - forks
Screw jacks
Air compressor
Oil pump
Drop cord 90-ft.
Log chains
Grease dispenser
Fence post
Electric fencing
Stock tank
- Implement trailer
Wheel barrow
Pick up box
Lumber
Post drill
Electric motors
Emery wheels
Woven wire stretchers
Blow torch
Sledge hammer
Tire chains
Shoe repair kit
Ford heat houser
Electric fence posts
New lumber
Miscellaneous
- HAY & STRAW**
300 bales clippings
300 bales straw

861 Ford Tractor w/ps
Dearborn rotary mower

Craftsman 7 1/2 power saw
Craftsman Sabre saw
Dremel sander
McColloch chain saw
Bench saw with motor
Band saw
Mitre saw
Saw benches
Carpenter tools
Wrenches - hammers
Bolt cutter
Pipe die set
Grinder with motor
Electric drill w/stand
Shop vise
Anvil

1000 bales clover hay

Mossberg 20 gauge bolt action shotgun

HOUSEHOLD

Rug, 12x12
Wardrobe
Metal bed
Occasional chairs

Hall tree
Chest of drawers
Singe bed
Throw rugs
Fruit jars
Lamp
Lantern

Antique Marble Top Dresser

Many other miscellaneous items too numerous to mention.

TERMS: CASH. Nothing to removed until settled for. Not responsible for accidents

FRANK & JOHN WORLEY (Owners)

CLOSED FOR VACATION
OCTOBER 23 through OCTOBER 31
Verl's Barber Shop
South Main Street, Culver

45-2n

42-2n

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 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

REXALL ASPIRIN
5-gr. tablets
100's
79c FOR TWO

REXALL TOOTHPASTE
Reg. or Fluoride
6 3/4 oz.
99c FOR TWO

SHAMPOOS & RINSES
98c FAST DANDRUFF SHAMPOO, 8 oz.
BRITE 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**

CULVER CITY REXALL DRUGS

CULVER, INDIANA

Phone 842-2400 After Hours 842-2344

42n