

THE CULVER CITIZEN

ON LAKE MAXINKUCKEE • INDIANA'S MOST BEAUTIFUL LAKE

75TH YEAR, NO. 44

CULVER, INDIANA, THURSDAY, NOVEMBER 6, 1969

TEN CENTS PER COPY

Halloween Parade Well Attended

Rain failed to dampen the spirits of costumed children as they marched around the Community Building gymnasium for the annual Halloween Parade which was held Friday. Although the usual downtown parade had to be cancelled because of the weather, everyone agreed that this year's celebration was one of the most successful ever held.

The youngest one entered in the parade was Natalie Savage, one year old, and the oldest was tied by three thirteen year olds, Jeff Carter, Cindy Carter and Robert Hopkins.

Games were conducted by Lion members and their wives. Cash prizes were awarded for both costumes and games. Apples and candy bars were passed out to everyone as they left the gym.

Prizes awarded for costumes for those under 7 went to Lisa and Keith Wynn, Holly and Abbe Muehlhausen, Rhonda and Jackie Washburn; Scott Travelstead, Ricky McKee, Micky Garver and Lisa Ransdell; 7 to 11 age group, Cindy and Michelle Tusing, Robin Andy, John John, and Ann Wiggins, Billy and Ruthie Birk, Mike Snyder, Kevin and Kristine Berger, Kim and Stanley Crosley, and Susan McKee; 11 year and up, Mari Babcock and Susan Thomas, Kay Mahler, Wendell Bean, John Spencer, Bonnie Zehner, Susan Snyder and Susan Boswell and Tim McFarland.

CULVER CHAMBER NOTICE

The Culver Chamber of Commerce will have a meeting at the Culver Inn on November 17, at 6:30 p.m., open to the public. Detective Sgt. Zack, of South Bend, will show films and speak about marijuana and drugs.

Nursery School Dresses For Halloween

All kinds of goblins and ghosts were present at the Halloween party held for the nursery school of the Wesley United Methodist church last Friday.

Children attending and their costumes were as follows: Ruthie Birk, astronaut; Darsi Lowry clown; Kristi Mallory, clown; Lori Garbison, road runner; Tim Becker, Casper the Ghost; Laura Bigley, spider; Mary Ellen Waite, pirate; John Flagg, Bozo; Lorraine Currens, witch; Scott Keyser, Flipper; Tom Cummings, old man; Christ Steely, Capt. Blackbeard; Kristine Berger, cow girl; Carolyn Banks, Wendy.

Teachers of the class are Mrs. Ray Houghton and Mrs. William Martin.

Your United Fund supports local clubs such as Boy Scouts, Cub Pack, Girl Scouts and 4-H clubs.

OUT OF REACH

Too many people waste time worrying about things they can't change or influence.

Donald Davis Civic Leader, Dies Saturday

Donald A. Davis, 49, Rt. 1, S. Queen Road, Culver, died at 7:35 p.m. Saturday, at Marshall County Parkview hospital, Plymouth, where he was admitted as a patient one week ago.

A lifetime area resident, dairy farmer and community leader, he was born January 16, 1920 at Culver to Guy B. and Fredona Reinhart Davis.

Mr. Davis was married January 23, 1943 at Culver to Betty Jean Kline, who survives. He was graduated from Indiana University in 1943.

Surviving are two sons, Ned A. Davis, of Culver and Kent L. Davis, at home; one daughter, Mrs. Diane Taylor, Fort Knox, Ky.; one granddaughter, Lynn Ann; his mother, Mrs. Guy (Fredona) Davis, Culver; and Harold Davis of Columbus, Ohio.

Mr. Davis was a member of Wesley United Methodist church Culver, and he had been serving as president of that church's board of trustees. He also was serving as secretary of the Culver Lions Club, which he formerly served as president. He was past president of the Culver - Union Township Chamber of Commerce and was a past president and past treasurer of the Marshall County Dairy Association.

Mr. Davis also formerly served as president of the Indiana University Alumni Association and he was a member of the Alpha Tau Omega, a university fraternity. He was a former president of the Marshall County Farm Bureau and the County 4-H Council and the Culver Parent Teachers Association. He was a member of the IOOF Lodge.

Services were conducted at 2:00 p.m. Tuesday at the Wesley United Methodist Church of Culver, with Rev. Earl Sharp, pastor officiating. Burial was in the Culver Masonic Cemetery. The Easterday-Bonino Funeral Home was in charge of the arrangements.

Donations to Marshall County Hospital and the Wesley United Methodist Church will be accepted by the family.

PAPER DRIVE

It was announced today by Bob McFarland, Scoutmaster of Boy Scout Troop 290, that collection of paper will begin in Culver at 9 A.M. Saturday, November 8.

Please leave bundles of newspaper and magazines at the curb for collection by the Boy Scouts.

Those who have not been contacted for United Fund giving call 842-3444 NOW!

\$238.61 Collected For UNICEF

Eighty-two children participated in the Trick Or Treat for UNICEF Program on Tuesday, October 28. A total of \$238.61 was collected.

The members of the Maxinkuckee Federated Woman's Club wish to thank the residents of Culver for their cooperation and all the children who took part in the activity. Punch and cookies were served to the children in the hall above Veri's Barber Shop.

Recognition is given to Lorna Voreis who collected \$10.16 to Jeff Carter with \$9.66 and Patty Brown who brought in \$9.57. A group of four children, Sharon Tusley, Terry Wicker and Abby and Kelly Lawson, collected \$20.16 while Bryce and Brad Lindvall together collected \$14.67 and Chuck Wakefield and Bob Babcock brought in \$11.29.

Chairman this year, Mrs. John Mann, wishes to extend thanks and appreciation to Veri Shaffer for the use of the upstairs hall, to Mrs. Kelly, of Kelly Shop, who donated a favor box, all the children and to all persons who assisted in carrying out the UNICEF Program.

Help Wanted!

Saturday, November 8 is the day the Park Board has designated to rake leaves in the town park. Volunteers are needed and the Board invites anyone interested to bring a rake to the park at nine o'clock Saturday morning. Cider will be furnished to drink and those who wish to help in this venture are invited to bring weiners and marshmallows to roast.

STORY HOUR

Maxinkuckee Federated Junior Woman's Club will have the Story Hour at the Public Library for children ages 3 years to kindergarten.

The starting date will be November 6, 1969, Thursday, at 10:00 a.m.

If you should need to make arrangements for a private telephone 842-3456 or 842-3347.

Town Considers New Ordinance At Meeting

A new town ordinance is under consideration by the Town Board. Based upon a recommendation, the Board decided at Monday's meeting, to request the town's lawyer to draw up an ordinance which would control demonstrations, loitering and other civil disturbances.

In other action, the Board announced they would receive sealed proposals or bids for the furnishing of a new police car. The bids will be received until 7:30 p.m. November 17, and may be delivered in person to the Board or to the Clerk Treasurer's office. For further information, a legal ad appears elsewhere in the citizen.

Clerk Ruth Lennen was instructed to contact the construction company that erected the new water tower and inform them that due to a defective part the revolving ladder on the tank is loose and swinging against the overflow pipes. The warranty is in effect and the company is expected to correct the fault.

The clerk was also advised to order immediate delivery of salt for the streets since the supply is completely exhausted.

An area planning meeting involving all governing boards of St. Joseph and Marshall counties is scheduled and members of the local board and planning commission plan to attend.

Sam Madonna, town marshal, stated that his department had no serious problems on Halloween. President Donald Osborn commended the Police Department on their efficient control of disturbances.

Two members of the Culver Community high school government class were present for the meeting which was concluded with a question and answer period.

NOTICE

The Culver Public Library and the Post Office will be closed for Veteran's Day, November 11.

Heiken Marionettes To Entertain Here

On Sunday, November 23, the Heiken Marionettes will travel from Indianapolis to Culver, where Mr. and Mrs. Jack E. Heiken will present "The Nutcracker" from Tchaikovsky's well known and beloved "Nutcracker Suite."

The holiday spectacular will be performed by a fifty-three member puppet cast on a giant sugar-plum fairyland stage. This version of the "The Nutcracker" was designed and built for a per-

formance with the Indianapolis symphony orchestra. The program was an immediate success.

Epsilon Nu Chapter of Kappa, Kappa, Kappa Sorority is sponsoring this production as a holiday gift to the young people of the area and extends an invitation to all the community to be guests of Tri Kappa for this special presentation from two to three in the afternoon at Eppley Auditorium, Culver Military Academy.

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

Thursday, November 6

10:30 a.m. — Story hour for pre-school children at the Public Library. Sponsored by the Maxinkuckee Junior Woman's Club.

7:30 p.m. — Maxinkuckee IOOF No. 373 will meet.

7:30 p.m. — Scouting Round Table meeting at the Conservation Club, Plymouth.

8:00 p.m. — Burr Oak Rebekah Lodge meets.

8:00 p.m. — Maxinkuckee IOOF No. 373 will meet.

8:00 p.m. — Culver City Club general meeting at the bank lounge.

Friday, November 7

2 p.m. — Culver Extension Homemakers Club at the Burr Oak Annex.

Monday, November 10

6:00 p.m. — Rainbow practice.

7:30 p.m. — Maxinkuckee Rebekah Lodge No. 844 will meet.

7:30 p.m. — Golden Rule Builders Class of EUB Church will meet.

8:00 p.m. — Maxinkuckee IOOF No. 373 will meet.

8:00 p.m. — V. F. W. Post 6919 will meet.

Tuesday, November 11

7:00 p.m. — Cub Scout Pack Leaders meet at Fellowship Hall.

Wednesday, November 12

6:30 p.m. — Lions Club dinner meeting at the Eagles Lodge.

Thursday, November 13

7:30 p.m. — Women's Guild of the Grace United Church will meet.

8:00 p.m. — W.S.C.S. of Wesley United Methodist Church will meet in Fellowship Hall.

8:00 p.m. — Hibbard Circle will meet at home of Mrs. James Jones.

8:00 p.m. — Culver Jaycees will meet at bank lounge.

8:00 p.m. — American Legion business meeting.

THE BIG TEN FOOTBALL race looks like it's going to go right down to the wire. In all probability, the final week's games which pit Indiana and Purdue and Ohio State against Michigan, the Rose Bowl participant will be decided. At the present time, Indiana appears to have the inside track... they don't have to play Ohio State. Each team has three conference games left and Indiana, Purdue and Michigan all have 3-1 records at present. This gives them the inside on the trip to Pasadena on New Year's day as Northwestern and Wisconsin follow behind with 2-2 records and aren't rated as strong teams in the conference.

IF ANY TEAM COULD upset the Buckeyes of Ohio State, they would be in good shape. Purdue has probably the finest quarterback in the Big Ten in Mike Phipps and he and his teammates could give the Buckeye defense a run for their money. However, the question of Purdue's defense holding Ohio State also has to be considered. Michigan is not quite

as explosive and high scoring as the Boilermakers, but have a good football team. Indiana has to keep clean against teams other than Ohio State as this was one of the years the Buckeyes were not on the schedule. Playing seven conference games in a 10 team league means each team misses two opponents. A new rule to go into effect in the near future will set this schedule up for the teams and a regular rotation of teams played and teams missed will follow.

MUCH TALK HAS BEEN heard about getting the Buckeyes in a bowl game. The Big Ten rule prohibits a team from following itself to the Rose Bowl and that is why the fight for the bowl doesn't include the Buckeyes. It is a shame that a team that is ranked number one cannot appear somewhere on New Year's day, but even the 100th anniversary of football isn't about to change the ruling on this one. If Ohio State does come through unbeaten, which it appears they will, it could force a team with two conference losses to make the trip to Pasadena. Say Ohio tops both Michigan and Purdue, and Purdue can beat Indiana, two losses would be shared by all these teams and on comparative competition, Michigan probably would get the nod. They defeated Purdue handily

and didn't play Indiana, so it appears being the team who has gone the longest without a Rose Bowl trip, they would be the chutes.

IT IS HARD TO TELL a person in this area that the Midwest and Big Ten doesn't feature the best in college football. Add to the Big Ten, Notre Dame as the outstanding independent, and see what area of the country could stand up against them. It is true that the Big Ten didn't tear up their non-conference opponents this year, but when the cups are down, it still plays as good or better than any other conference. There is little doubt in any part of the country that Ohio State is number one, and Texas has been a strong contender for the number two spot all year. Tennessee is currently ranked high as is Penn State, LSU and others from around the country, but none of these appear to have the power of the Buckeyes.

NOTRE DAME'S continuing success against the humpty-dumpty teams will continue to keep them high in the polls. It seems hard to believe, that a couple of weeks after they were beaten by Purdue, they could be ranked behind the Boilermakers, but evidently someone was impressed with their big scores against Army, Tulane and Navy. Looking ahead to Pittsburgh, Georgia Tech and Air Force isn't like looking ahead to a lot of competition either, but on the weekly TV shows and through the columns of "The South Bend Tribune" these teams will get much stronger than they are.

NOTRE DAME IS GOING to put some more competition on their schedule or make amends to fans who are tired of seeing one-sided games week in and week out. The combined record of Notre Dame's opponents is not impressive, and take out the two teams who have administered the loss and tie, and you have almost nothing to show for the season. It is unfortunate this situation is as it is, as schedules are drawn up six to eight to ten years in advance and a team can be going through some rough years when their time comes up, but the 1969 schedule has to be one of the worst for a major power.

CULVER CITY CLUB NOTICE
For the November 6 meeting of the Culver City Club, Mr. R. Dale Berkeypile of Rochester, Ind., will show slides on Japan. The program starts at 8:00 p.m. and the Maxinkuckee Junior Woman's Club will serve as hostesses.

Be a leader—don't follow in the footsteps of competitors.

THE CULVER CITIZEN

ON LAKE MAXINKUCKEE • INDIANA'S MOST BEAUTIFUL LAKE

Established July 13, 1891

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

Entered as Second Class Matter at the Post Office at Culver, Indiana, Under the Act of March 3, 1879

SUBSCRIPTION RATES

	Indiana	Out-of-State	Indiana	Out-of-State
1 Year	---- \$4.00	\$4.50	6 Months	--- \$2.25
2 Years	---- \$6.50	\$7.00	3 Months	--- \$1.25

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

ROBERT E. URBIN, Editor
MRS. RUTH MACKAY, Assistant Editor

WEATHER

	Low	High
Tuesday	30	48
Wednesday	33	52
Thursday	46	52
Friday	40	50
Saturday	33	51
Sunday	40	42
Monday	39	44

Seat Belts Do Save Lives

- Exclusive bullet plating provides "golden" color and gives you a cleaner, harder bullet finish that will function better in all 22's.
- Redesigned hollow point bullet provides more uniform mushrooming.
- Protection from heat and cold.
- Won't collect lint or grit.
- PLUS the flat trajectory smashing power and exclusive "Kleanbore" priming features of famous Remington "Hi-Speed" sporting ammunition.

Remington

"Kleanbore" is Reg. U. S. Pat. Off.; "Hi-Speed" is a trademark of Remington Arms Company, Inc., Bridgeport 2, Conn.

HOLLAND'S HARDWARE

ARGOS
Farm & Home Section
"As Advertised in the

PRIMROSE PATH

The modern day theory that it is never too late to mend his ways allows many a man to coddle his bad habits.

CHRISTIAN SCIENCE
RADIO SERIES

SUNDAYS
8:30 a.m. WLS (890)
9:15 a.m. WSBT (960)

PHYSICIAN PROFESSIONAL DIRECTORY

LAKE SHORE CLINIC

921-1003 Lake Shore Dr.
Phone 842-3327

Michael F. Deery, M.D.
Physician

General Medicine & Obstetrics
Office hours by appointment

M. GEORGE ROSERO, M.D.
PHYSICIAN

17 E. Main St., Kewanna, Ind.
Office hours by appointment
Phone No. Office 653-4321
If no answer phone 653-4331

OSTEOPATHIC MEDICAL PHYSICIANS

CULVER CLINIC

820 Academy Road
Phone 842-3351

G. W. C. Y. K. O. D.O.

General Family Practice
and Obstetrics

John E. Mann, D.O.
General Family Practice
and Obstetrics

Office Hours by Appointment
Phone 842-3351

RICHARD J. DIETER, D.S.C.

Foot Orthopedics,
Surgical Chiropody
and
Foot Specialist

Wednesday by Appointment
Phone 842-3351

DENTISTS

Office Hours by Appointment
Phone 842-2118

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

Northern Indiana Public Service
Company Building

OPTOMETRISTS

DR. F. L. BABCOCK

OPTOMETRIST

Phone 842-3379

Office Hours:
9 A.M. to 5 P.M.

In Recognition Of

Veteran's Day

The Following Banks Will Be Closed Tuesday, November 11, 1969

THE STATE EXCHANGE BANK

Culver — Argos — Plymouth

FARMERS STATE BANK

LaPaz

However

THE STATE EXCHANGE BANK, PLYMOUTH

Will Have Its DRIVE-IN Windows Open 8:00 am To 5:30 pm

'Rally Round The Flag, Boys' At CMA Saturday

Young Bill Adams wears a Little League uniform sometimes and a town crier costume other times in "Rally Round the Flag, Boys." Here he is seen with one of the leading characters, John Roberts as Guido DiMaggio.

"Rally Round the Flag, Boys" a wacky comedy, opens the student - faculty theatre season at Culver Military Academy Saturday night. The 7:30 performance in the Eugene C. Eppley Auditorium is open to the public and there is no admission charge.

The play's action centers around the establishment of a US Army missile base at Putnam's Landing, a quiet suburban town in Connecticut. The townspeople object and the public relations officer has his hands full trying to keep open warfare from breaking between the citizens and the Army.

The stage settings, props and costumes are colorful—ranging from present day missiles and Little League uniforms to colonial powdered wigs and muskets. Besides Academy students and faculty members, several area residents are in the play which is directed by Harvey E. Firari.

They include Glenda Robinson, daughter of Mr. and Mrs. Glen Robinson, Plymouth, as Maggie Larkin; Stephanie Phillips, daughter of Harvey Phillips, Plymouth, as Mary Ann; Gwen Dunnell, daughter of Mr. and Mrs. Howard Dunnell, 444 Liberty Dr., Culver, as Agnes

Culp; and Deborah Cumming, daughter of Mr. and Mrs. William Cumming, 565 West Shore Dr., Culver, as Gloria.

Others are Bill Adams, son of Mr. and Mrs. Fred Adams, North Shore Lane, Culver, as Danny; Andy White, son of Mr. and Mrs. Elmer White, CMA, as Tony Blanco; and Boo Marshall, daughter of Mr. and Mrs. C. A. Marshall, CMA, as Gina.

CMA Students To Tour Chicago

Thirty-two fine arts students from Culver Military Academy will spend Friday evening and Saturday in Chicago. The group will attend the final performance of "The Flying Dutchman" at the Lyric Opera House and a matinee of "The Great White Hope." Saturday morning they will visit museums.

The trip was organized to give the students an opportunity to see the opera, according to Daniel B. Keller, Academy organist and-choirmaster, Keller and John M. Hartley will accompany the group.

Rainbow News

The Order of the Rainbow for Girls met in the Culver Masonic Hall on November 3, with Nancy Overmyer presiding. It was announced that there would be a practice on Monday, November 10, at 6:00 p.m. in the lodge hall,

Couple To Celebrate 50th Anniversary

The 50th wedding anniversary of Mr. and Mrs. Jesse G. Warmbrod, 311 Fremont St., Argos, will be observed Sunday, November 9, with an open house from 2:30 to 5:00 in the Friendship Room of the State Exchange Bank in Argos. All friend and relatives are invited to attend.

Mr. Warmbrod and Viola Lollaugh were married November 12, 1919 near Winamac where they made their home for a number of years before moving to Kewana, where they lived until he retired from farming and moved to Argos. Hosts for the open house will be the neices and nephews of the couple.

NO SUBSTITUTE

It's comforting to know that the greatest men have made the greatest mistakes.

One reason good judgement is so uncommon is that it involves a lot of common sense.

AMERICAN LEGION NOTICE

The WA Fleet Post No. 103 will have a feather party on Thursday, November 13 at the Legion Home. Post commander Ora Reed is in charge of the arrangements. The refreshment committee consists of Mrs. Joseph McCarthy, Mrs. Ora Reed and Mrs. Emerson Cabell. Capt. Short of the CMA is in charge of prizes. The dessert will be served at 7:30 p.m. and the games start at 8:00 p.m. Members are urged to come and bring friends.

GOAL IN LIFE

The secret of success is the ability to get along with some people, and ahead of others.

Seat Belts Do Save Lives

QUALITY GROCERS

*Fine Groceries and Meats
At Low Prices*

109 S. MAIN ST.
CULVER

LOCKER PLANT
PHONE 842-2071

BORDENS MILK

gal. ctn. 89¢

Indiana White

Potatoes

10 lb. Bag 49¢

HELLMAN'S MAYONNAISE

qt. 59¢

GOLD MEDAL FLOUR

5 lbs. 49¢

BLUE BONNET MARGARINE 4 lbs. \$1

All Flavors

Jello

pkg. 10¢

Bordens

Cream Cheese

8 oz. pkg. 29¢

American

Sliced Cheese

12 oz. pkg. 59¢

T-BONE STEAK

USDA Choice

lb. \$1.19

CLUB STEAK

USDA Choice

lb. \$1.09

PORTERHOUSE STEAK

USDA

Choice

lb. \$1.29

Stark & Wetzel — Smoked Roasted

BROWN COUNTY SAUSAGE

lb. 79¢

Eckrich

MINCED HAM

Football Style

lb. 89¢

Also Fresh Dressed Chickens

Bake Sale & Bazaar

Sponsored By The

Crescent Class Of The Grace Church

SATURDAY, NOV. 15

Beginning At 9:30 A.M.

AT THE PARISH HOUSE BESIDE THE CHURCH

Come In

And Look Around

Kramer Antiques

220 North Main

Culver

THANK GOD FOR THEM!

Tuesday, November 11, is Veteran's Day. For many this day will just come and pass . . . for others a great honor is displayed . . . and yet others will criticize the fact that some get the day off as a holiday, the post offices and other governmental units are closed and time will be taken to pay a little tribute to the veterans.

We must join in the second group, the ones who are rightfully honored on this day regardless of how simple the tribute is. The two greatest veterans groups in our nation are the American Legion and the Veterans of Foreign Wars. They will all remember this day and we must say, "Thank God For Them."

Where would this nation of ours be today if it wasn't for the veterans? Where would we be today if it wasn't for them? Any truthful answer would have to make a person stop briefly and give thanks to these men.

Veteran's Day used to be Armistice Day. Almost everyone who was in school prior to the changing of the holiday can remember programs where at 11:00 a.m. everyone stood and faced the east in silence for a minute. This day as set aside to remember the heroes of World War I.

Since that time, World War II has come and gone . . . the Korean War is past and now the Vietnam War is in progress for a lengthy duration. All veterans are honored on this day as was the purpose in the change of name and those so honored.

Getting back to the veteran and in answer to our few questions, where would you and your family be today if these many men had not answered the call of their country . . . whether in a war they were

directly involved in as a protector of our land or a war such as we are in now . . . as a protector of what our country feels necessary. These men did not all answer the call as volunteers . . . but when the call did come, did not burn their draft cards, stage protests and demonstrations against the call of their nation. They were willing to risk their lives in combat or what other way their country felt was necessary to defend their country, their homes and their families.

The veterans organizations have been criticized from time to time for about everything they could be criticized about. Maybe it was their opposition to those who supported the recent Vietnam Moratorium as they spoke out for their country and our fighting men. Maybe it was their views on National or local situations, or maybe it was their conduct that some opposed as they met in convention and let their hair down and had a good old fashioned fun time. Others oppose the groups due to the fact that their main source of revenue is through the operation of a bar . . . but do they take time to weigh the many good acts that is performed by these organizations because they take the time and opportunity to help those in need?

Our hat has to be tipped to the veterans all over our land . . . whether as individuals or as groups. Our veterans have made it possible for us to enjoy a prosperous life and are among the first to offer aid when help is needed to veterans and others as well. Isn't it nice to know there are such as these around who were and are willing to support their country and help insure our happiness? Once again we say, "Thank God For Them!"

November 9, 1949

Mr. and Mrs. Clarence Behmer will observe their 50th wedding anniversary on Friday, Nov. 11.

While the added supply of one carload of stoker coal received early this week was most welcome, the coal situation continues to be critical here.

The office of the A. R. McKesson Garage is being remodeled.

Northern Indiana Public Service Company has begun work on the replacement of all overhead street lights in Culver. The old 100 candlepower lights are being replaced with new 250 candlepower lights which are equipped with reflectors. The lamps on the ornamental posts are being changed from 250 candle power to 400 candlepower lamps and 25 additional lamps are being placed on new posts at the outer edges of town.

November 8, 1939

Steffen Rector, Ernest Carter, and Clarence Calhoun were elected town trustees and Earl Forman was named clerk-treasurer at the town election held yesterday with a surprisingly large number of voters registering their preference at the polls.

Jim Rich was elected post commander of the William Alexander Fleet Post No. 103 of the American Legion at the annual election of officers on Thursday night.

A full length portrait of General and Mrs. L. R. Gignilliat, in formal attire, standing as if talking to Dick Paul, a cadet, is being exhibited at the International Art Exhibit in Pittsburgh. The portrait was painted by Wayman Adams.

Bill Friend, Jr. has become one of the prominent figures on the DePauw University campus through his various activities. He is now circulation manager of DePauw University newspaper.

Elken Davis, high school student and son of Mr. and Mrs. Guy Davis, had his right arm broken in two places Saturday while cranking a tractor on his father's farm south of Culver.

Evelyn Harper is heading the cast for the senior class play to be given next month.

November 6, 1929

Two Republicans and one citizen party candidates were the choice of the people in the town election held yesterday when M. H. Ewald and Cleve Crabb were elected town trustees and L. A. Rockhill was re-elected clerk-treasurer.

Most of the merchants of Culver are busy using their pencils and arranging their stocks to figure the best possible bargains for Twin Dollar Days to be held on Nov. 15 and 16.

Dick McFarland and I.G. Fisher have completed bringing the town water wells into tip-top condition. The four wells now have a capacity of 40 barrels a minute while the pumping capacity is 20 barrels a minute. M. R. Robinson will be the speaker at the Armistice Program which is being planned by the William A. Fleet Post of the American Legion to be given at the high school on Monday morning.

The Harmonia Club met with Mrs. Elizabeth Hubbell on Thursday. Tom Lindahl was elected president; Rose Marie Cowen, vice president; and Elizabeth Zechel, secretary.

The Culver City Club met with Mrs. T. E. Slattery on Thursday when Mrs. L. R. Kellam and Mrs. Friend gave a report of the State Convention.

November 12, 1919

George Spangler and his son are in the auto livery business with two cars.

Daisy Viola Easterday and Wayne Arnold Lowry were married on Sunday at 1 p.m. at the Evangelical parsonage by the Rev. W. H. Mygrant.

Tuesday was Scott McFarland's unlucky day. In the morning a gasoline engine caught him by the leg and threw him over with such violence that his upper lip was cut and a tooth

knocked out. In the evening he was horned by a cow he was milking with the result that his chin was badly cut and several of his lower teeth were knocked out.

Dr. Sionaker, Parker, and Reed and their wives were guests of Schafer's of Rochester on Monday evening at a supper given at Dr. Schafer's home, to the medical profession of Marshall, Fulton and Pulaski Counties.

The post office is using a cancelling machine which supercedes the primitive method of cancelling stamps and improving the date with a hand stamp which required a vigorous thump on every letter.

Mrs. Caroline Wilson, widow of the late Leonard Wilson, was stricken with paralysis on Sunday evening and is in a critical condition.

November 11, 1909

Work is progressing nicely on the Methodist Church basement and will be completed by Thanksgiving.

Ed Bradley and Arthur Morris killed 112 ducks on the Lake in six days.

A heavy thunder storm Sunday evening added variety to our November weather.

William Vanderweele of Burr Oak pleaded guilty yesterday to keeping a slot machine and was fined \$25 and costs by Justice B. M. Seybold.

That relic of prehistoric times, the wooden sidewalks along the north side of the Methodist Church, was yanked out Monday and a cement walk is taking its place.

David Zehner, 79, died suddenly of apoplexy at his home on Wolf Creek six miles southwest of Plymouth on Thursday morning.

Oscar Porter is preparing to move to North Dakota.

Christian Easterday of Portland, Ind. is here visiting his brother, Daniel. Although 80 years of age, Mr. Easterday retains his first of "milk" teeth, a second set having never grown. Such cases are rare.

CULVER COLUMN

By Mrs. C. C.

This is Thank Heavens Halloween is Over Week in Culver. Just how did all the vandalism and harassment hit you? At one time Trick or Treat was for the young ones but this year the older "children" loused it up for everyone. These mental infants, long past the age when Halloween should appeal to them, used the two weeks prior to Oct. 31

as an excuse to vent their frustrations on Culver. They're easily identified because they gather in bunches telling each other how great they are - no one else will admit they are at fault so those poor misfits never did have a chance.

— C C —

Air pollution in Culver? You better believe it! That hasent been snow that is blowing in the business section of town. Corn shelling time at the co-op elevator is causing these bits of particles to blow high and wide. Before the rains came it had even gathered in drifts on the street. Investigation has shown that elevators in other towns have found ways to prevent this. If all else fails, how about a large lid?

— C C —

The Town Board is in the market for a new car for the Police Dept. I would like to put in my two cents worth on how to keep it in good condition. First and foremost, limit the squad car activities by keeping it within our city limits. The mileage saved would be tremendous. Keeping the streets in some semblance of repair will also help prolong the life of the expected new arrival. Of course, I feel certain that our Town Board has already given some thought to the above suggestions.

— C C —

This is going to be a mighty unpopular statement in some quarters but - . Do some of the Junior High teachers really think they're being fair when they reduce a student's grade average because of his behavior in class? The students should be graded on their work and their work alone. Methods of discipline should be instigated to handle misconduct. To my way of thinking, reducing grades is an admission by the teacher that he cannot handle the student.

— C C —

Oh, say can you see, by the dawn's early light,

The Flag is still not flying over Culver Junior High.

In the sun's bright glare - it still ain't up there.

The pole stands bare and the flag's folded flat.

Where, oh where is the flag raiser at?

— C C —

Have you noticed that a horoscope is now being featured weekly in the Citizen? Mr. T. our happy-go-lucky druggist has agreed to sponsor this as an added service to the people. Now you can tell a week in advance what disasters await you!

— C C —

United Fund Volunteers will soon be visiting your house so no fair hiding!

Shrinking responsibilities can make democracy lose balance.

Memories From .

November 11, 1959

Snow flurries last Friday morning reminded Culverites that winter isn't far behind.

Fred Katlun, Mrs. Josephine Adams, George Alexander Joplin and Harrison Dimmore were honored for a total of 104 years of outstanding service to the Cul-

ver Military Academy.

The Culver Indians opened the 1959-60 basketball season Friday night with a very solid 53 to 41 victory over Aubbeenaubee Township's Braves.

The Maxinkuckee Fish and Game Club placed approximately 200,000 Blue Gill and Bass in Maxinkuckee Lake.

ACROSS

1. Crowns
5. Game fish
9. Silent
10. Island (N. Y. Bay)
12. Join
13. Capital of Guam
14. Not good
15. Strange
17. Public notice
18. Hastened
19. Frank (abbr.)
20. Tags
22. Units of time
24. American Indians
26. A tie
28. Not complicated
31. Biblical city
32. A football
33. Old Dutch (abbr.)
34. Follower of Mussolini
37. Soviet fighter plane
38. A raft
39. Rugged mountain crest
41. A fabric
42. Tricks
43. Observes
44. 1959, for one

DOWN

1. Quebec, Ontario, etc.
2. Tart
3. Abyss

CROSSWORD

Answer

1. Crowns	4. Church spire	21. Holiday (Jap.)
5. Game fish	5. Whiskers	22. Moist
9. Silent	6. Seaweed	23. Viper
10. Island (N. Y. Bay)	7. Narrow strip of wood	25. A fixed allowance of food
12. Join	8. Modify by Chinese influence	26. Polishes
13. Capital of Guam	9. A son of Japheth (Bib.)	27. Silk veils (eccl.)
14. Not good	11. Bags	29. Linger
15. Strange	16. Opposes	30. Borders
17. Public notice	18. Dispatch	32. Locations
18. Hastened		35. Painful spot
19. Frank (abbr.)		36. Animal enclosure
20. Tags		37. Flat-topped hill
22. Units of time		40. Regret
24. American Indians		
26. A tie		
28. Not complicated		
31. Biblical city		
32. A football		
33. Old Dutch (abbr.)		
34. Follower of Mussolini		
37. Soviet fighter plane		
38. A raft		
39. Rugged mountain crest		
41. A fabric		
42. Tricks		
43. Observes		
44. 1959, for one		

Kiddies-Can-Do-It

By Uncle Cobb Shinn

RIDDLE RIDDLE

Who Can Guess the Answer?

THE GROCER COULD NOT
DO WITHOUT,
FISH HAVE ME BY
THE SCORE,
FOLKS COME TO ME
WHEN THEY'RE IN DOUBT,
I WEIGH A POUND-
OR MORE

The Answer

4	3	2	13	12	21	24	31	32	35	34
5	6	1	14	11	19	22	33	36	37	38
10	7	15	16	18	20	23	25	26	27	28
9	8	17	18	19	20	21	22	23	24	25

There is some fun coming to you before you try to guess the answer to the riddle. First you must complete the lettering so that you can read the riddle. One line is all that is needed to complete each letter. To see if you have guessed the correct answer, take your pencil and draw from dot one to dot two, and so on and you will learn the answer.

Voice Of The People

Many of the adults, parents and business people were pleased to see the Halloween Editorial written in the October 30th Citizen.

As Paul Harvey has said many times, "not all the youth of today are delinquent" — your comments were well taken.

Eddie Amend

"Blood On Their Hands"

The Vietnam Moratorium demonstration on October 15 by the "so called" pacifists, assured us of one thing. Many more Americans will die as a result.

It was a black page in the history of our nation and the marchers have given "comfort and aid" to the enemy as surely as if they had joined hands.

The national shame was compounded by opportunistic politicians who seized this tragic moment to backslide in order to pick up a few more votes. We don't need "Americans" like these. They've got blood on their hands.

How long will you tolerate such actions by a negative-minded majority?

The spirit of nationalism needs to be rekindled.

What will you do to help?

George E. Lemar, Jr.
Post Commander
VFW Post 6919,
Culver, Indiana

President Nixon's Official

Proclamation of November 11th as Veteran's Day, 1969, urges that all citizens of every age participate in this observance in honor of these veterans who have preserved our Union and our freedom. Also, for those whose memory we honor with a star of gold, let us pause in silent tribute on this day, that they did not die in vain.

As an organization of living veterans and their Fathers' and Ladies Auxiliaries, it is our duty to see that patriotism and love of country are instilled in the hearts of our countrymen.

We urge that on this Veteran's Day, the over 40 million American Veterans — those men and women who have responded to their nation's call from Valley Forge to Vietnam — be shown the respect and admiration of the citizens of this country. We can show this appreciation for their loneliness, hardship, danger, and sometimes death, by displaying our country's flag and our individual moment of silence and prayers for peace, for our men presently defending the inalienable right of liberty throughout the world.

Let us, on this day, put aside our personal feelings regarding our country's participation in Vietnam, and pray that these sacrifices will help bring peace and freedom to a suffering world. We hope they may soon return from foreign shores to help build a stronger and more united country, that our children and

theirs may realize a lasting heritage.

Let us all unite on November 11th in showing the enemies of freedom that free men and women will defend the principles of a free society with unsurpassed valor and devotion.

Mrs. Roger B. Wine
Americanism Chairman
Ladies Aux., VFW 6919
Culver, Indiana

Historical Patriotic Calendar

Nov. 7 (1805) Lewis and Clark Expedition sighted the Pacific Ocean

Nov. 7 (1967) John Nance Garner, 98, 32 Vice Pres., died in his Texas home.

Nov. 8 (1889) Montana Statehood Day (41st to join Union).

Nov. 8 (1960) Democrat John F. Kennedy elected 35th U. S. President.

Nov. 8 (1967) Service women given equal military promotion opportunities.

Nov. 8 (1968) U.S. satellite, Pioneer D, launched to study the sun.

Nov. 9 (1967) U. S. Saturn 5 moonship, unmanned, test successful.

Nov. 10 (1775) U. S. Marine Corps founded by Congress.

Nov. 10 (1871) Henry Stanley found David Livingstone in Africa.

Nov. 11 (1889) Washington Statehood Day (42nd to join Union)

Nov. 11 (1921) Tomb of Unknown Soldier established in Arlington Cemetery, inscribed: "Here rests in honored glory an American soldier, known but to God."

Nov. 11 (1969) VETERANS DAY, honoring over 40 million U. S. war veterans.

Larry Banks Named To Who's Who

Larry Banks, son of Mr. and Mrs. Louis Banks, has been selected by McPherson College faculty for inclusion in the 1969-70 "Who's Who" in American colleges and universities.

Larry, a senior has earned a grade of B or higher. He is currently serving as the student body president. He was selected for honor on the basis of academic achievement and extracurricular activities.

Senior Teacher At Aubbeenaubee Dies Suddenly

Rex A. Good, 54, of Monterey, died at 8:30 p.m., Tuesday at his home near Culver on State Rd. 17. He had not been previously ill. Mr. Good was a senior teacher at Aubbeenaubee school and a member of the Monterey Town Board.

Born February 9, 1915 in Starke County, Indiana to Charles and Hazel (Collins) Good, Mr. Good had lived his entire lifetime around the Ora and Monterey area. He was married August 20, 1949 in Wabash County, Indiana to Onda Dyson who survives, also one brother, Don Good of Monterey and his parents, Mr. and Mrs. Charles Good also of Monterey.

Mr. Good was a member of the Winamax Lodge No. 262 F&AM, the Monterey Lions Club, Collins-Tasch American Legion Post No. 399 of Monterey and attended the Monterey United Methodist Church. He was a veteran of World War II and a deputy town marshal at Monterey.

Services will be held Friday at 2:00 p.m. at the Monterey United Methodist Church with Robert Ellison, pastor, officiating. Burial will be in the Monterey 180F cemetery. Friends may call after 7:00 p.m. Wednesday

at the Easterday - Bonine Funeral Home at Culver and then at the Church after 11:00 a.m. Friday until time of services.

Mrs. Winston Dies In Chicago

Mrs. Christine Winston, 78, R. 4, Rochester, died at 2 p.m., Wednesday at Cook County Hospital, Chicago, Ill. following an illness of five years. Mrs. Winston, who went to Fulton county 12 years ago from Chicago, was born Feb. 22, 1891 in Mississippi.

She was a member of the Jehovah's Witness church of Rochester. Mrs. Winston was married Dec. 24, 1941 at Memphis, Tenn. to James Winston, who survives. Also surviving are one sister, Mrs. Ida Jones, Chicago; and two brothers, James and Elce Preston, both of Chicago.

Easterday - Bonine Funeral Home, Culver, was in charge of arrangements.

Use Our Classified Ads

IN CIRCLES

Learn your capabilities — a man with no set purpose in life can never show progress.

FIZZLE OUT

Most people find plenty of time to plan the work, but few find time to work the plan.

A&P's

BACON
1-lb. pkg. **79¢**
2-lb. pkg. **\$1.55**

Fried Breaded Ocean Perch
Quick - Easy - Just Heat And Serve

BANANAS
Ripe Yellow Firm **10¢**

WHITE BREAD
4 20-Oz. Lvs. **99¢**

MARGARINE
1-lb. Ctn. **39¢**

PEANUT BUTTER
Creamy or Crunchy **59¢**

BATHROOM TISSUE
2-Roll Pack **27¢**

AMMONIA
19¢

COFFEE
2 lb. tin **\$1.27**

Allgood

BREAD
Jane Parker **WHITE**
Save 17¢
BREAD
4 20-Oz. Lvs. **99¢**

CHERRY PIE
8-in. Size **55¢** EA.

PEAR HALVES
A&P Brand **PEAR HALVES**
29-Oz. Can **39¢**

DEODORANT
SAVE 35¢
19¢

MAYONNAISE
SAVE 15¢
64¢

FRUIT CAKE
SAVE 10¢
1.99

PLAID STAMPS

WE CARE

Effective in Ciga. unit stores thru Nov. 8, 1969. The Great A&P Tea Co., Inc.

REMINGTON MODEL 700

the world's strongest bolt action rifle

Three rings of solid steel surround the cartridge head

The bolt is the heart of what many shooters call the finest all-around big game rifle made. Snick it open. You'll see the strongest action ever put in any rifle. Slam it closed. Now your cartridge head is protected by three overlapping rings of solid steel. But it's not the whole 700 story. We tested all the bolt actions. You won't get better accuracy. Or a cleaner trigger pull. Or a tougher finish. Or better checkering. Or a more comfortable stock.

Remington-UMC
Master Hardware
Monterey, Indiana
As Advertised In The
"FARM AND HOME SECTION"

PERMA-STAMP®

HAND STAMP

Delivers 25,000 Perfect Impressions WITHOUT INKING

PERMA-STAMP never needs an ink pad! And PERMA-STAMP can't leak . . . or dry out. Impressions are always perfect — never over-inked, never under-inked.

PERMA-STAMP accurately reproduces fine line cuts, small type faces, logotypes — even photographs. Perfect for banks, offices, shipping rooms and other industrial use . . . as well as endorsement, signature, name and address stamps and other personal applications.

For surprisingly little cost we will make a PERMA-STAMP to your specifications . . . or you may choose from the many stock wording stamps we carry.

PERMA-STAMP Hand Stamps also are available with conventional holders as knob handle stamps, moulding stamps, peg stamps, pencil cap stamps, flexible handle stamps and rocker mount stamps.

The Culver Citizen

PERMA-STAMP and PORELON are registered trademarks of S. C. Johnson & Son, Inc., Racine, Wisconsin, U.S.A.

Culver Community School News

Culver FFA Harvests Corn Crop

Mr. Brown (center) FFA Sponsor, gives directions to Greg Mahler as he prepares to go round the field again.

By Dave Brown

The Future Farmers of America held a corn harvest October 31, in a 17 acre field owned by Mr. Robert Lindvall. The corn that was picked was sold to the Culver Farm Bureau and the profit was divided equally between the FFA and Mr. Lindvall.

The boys picked approximately 70 bushels per acre which would sell for 10 per cent on the premium of \$1.04 on the market. The FFA sold it for \$1.14 per bushel. The club plans to put the money they earned in their bank account for future field trips and to pay rent to Mr. Lindvall for the use of his field.

colleges or institutes The representatives are employed by the college. During the rest of the year more representatives from colleges in and around South Bend and others will also visit Culver. Only Juniors and Seniors see the representatives from the colleges.

FFA Harvest not all work . . . boys get hungry. Denny Richard prepares barbecued chicken.

School Menu

High School Menu
November 10-14

Monday: Chili, crackers, celery sticks, peanut butter sandwich, fruit juice, donuts, milk.

Tuesday: NO SCHOOL - VETERANS DAY.

Wednesday: Chicken & noodles, mashed potatoes, buttered peas, peaches, bread, butter, milk.

Thursday: Barbecue hamburger, buttered corn, potato salad, cake with cherry sauce, milk.

Friday: Fish squares, baked beans, cole slaw, apple sauce dessert, bread, butter, milk.

JUST HUMAN

Man is born with two strikes against him—he is inclined to yield to the alluring, rather than the assuring.

Cindy Carter Wins Good Citizen Award

Miss Cynthia Carter, daughter of Mr. and Mrs. Ernest Carter, 411 North Main Street, has been named D.A.R. Good Citizen of Culver Community High School for 1969-70.

The Senior Class chose three girls who possessed the following qualities to an outstanding degree: dependability, truthfulness, loyalty, punctuality, service, cooperation, courtesy, consideration of others, leadership, personality, self-control, ability to assume responsibility, patriotism, unselfish interest in family, school, community and nation.

Cynthia was then chosen out of the three to represent our school in the county contest which is limited to senior girls in accredited and private high schools.

The competitive examination to determine a county winner was given Monday, November 3, at the home of Mrs. Harold Rose, Plymouth. The test covered United States history, government, economics, and current events.

A State Good Citizen will be chosen from the county winners and a second and third place win-

ner named also. In addition, ten honorable mention girls will be chosen.

A state winner will receive a \$100 government bond and a state winners pin.

Donna Crabb, left, receives a charm as FHA Girl of the Month from Club president, Marcia Clem.

SCHOOL MENU

Nov. 10 thru Nov. 14

Monday: Tomato soup, crackers, ham salad sandwich, peanut butter sandwich, celery and carrot sticks, cake, milk.

Tuesday: No School. Veterans Day.

Wednesday: Hamburger & spaghetti, cabbage salad, bread, rolls, and butter, lime Jello with Pears, milk.

Thursday: Beef stew, lettuce salad, bread, rolls and butter, peaches, milk.

Friday: Pizza, green beans, macaroni salad, bread, rolls, and butter, juice, milk.

Let courtesy and common sense direct your driving habits.

If you
cook,
read
this

1. New gas ranges are so easy to keep clean.
2. New gas ranges have automatic cook-and-hold ovens. Meals keep just right for serving even if delayed.
3. New gas range burners-with-a-brain hold exact pre-set heats for controlled top burner cooking.
4. New gas ranges come in a variety of modern styles, beautifully designed . . . just right for your kitchen.

A new GAS RANGE
gives you a good deal!

Northern Indiana
Public Service Company

Awards Made At Pack Meeting

Cub master Dan Gaffner, seated as Akela, (center) accepted a check from Culver VFW Father's Auxiliary representative Clyde Hickman in the name of Pack 290 of Culver. Looking on is Ward McGaffner, right.

"Buccaneer Days" was the theme for the Cub Scout Pack 290 Webelos October 28 meeting in the Culver Wesley United Methodist Church. The colorful costumes set the mood for the evening.

Den 4 opened with a flag ceremony and the attendance banner was awarded to Den 1. Den 5 took the closing.

Pack committee chairman Art Birk urged parents, relatives and friends to visit den meetings and seriously consider being volunteer den mothers, assistant den mothers or den dads. There is great need for their help.

Inducted as Bob Cats were: Kevin Berger, Bruce Carter,

Scott Burke, David Hudson, Tom Flora, Mike Wilhite, Doug Bernhardt, Keith Suite, Eddie Mahler, Tim Elston, John Baldwin, Vance Zehner, Ronald Warren and Randy Smith.

Awards chairman Rudy Wakefield presented the following: under Wolfe badge silver arrows went to Bobby Boswell, Mike Geiselman, Craig Cultice, Mike Gilbert, Jeff Mussen, Ed Newman and Jeff Reister; gold arrow point to Jeff Riester. Bear badges went to Mike Gilbert and Tim Overmyer; gold arrow under Bear went to Don Geiselman and silver arrow to Art Newman. Recruits award badges were awarded to Art Newman and Billy Berk.

Webelos Den leaders Carl Faust and Everett Rice awarded Sportsman badges to Don Burke, Jim Butler, Bob Cultice, Kent Good, Brian Faust, Don Geiselman, Mike Gilbert, Tim Overmyer, David Ransdell, Perry Wales. Outdoorsman badges went to Jim Butler, Bob Cultice, Brian Faust, Don Geiselman, Tim Overmyer, David Ransdell, Rick Scott, Perry Wales and David Zehner.

Athlete badges went to Jim Butler, Bob Cultice, Ken Good, Brian Faust, Don Geiselman, Mike Gilbert, Tim Overmyer, Rick Scott and Perry Wales; Aquanaut badge to Don Geiselman and Naturalist badges to Rick Scott and Perry Wales.

Special guests at the Pack meeting were members of the Ladies Auxiliary and the Fathers Auxiliary to VFW Post 6919 of Culver. The Father's Auxiliary presented a check for expenses relating to the Cub Scout Pack 290 activities.

Have you contributed to the United Fund? If not, hurry! Nov. 15 is the deadline.

Buy your face a razor.

Gillette Techmatic Razor \$2.95

FRIDAY, NOVEMBER 7
Kenneth McCormick
Harry R. McFarland
Ned Crum

SATURDAY, NOVEMBER 8
Betty (McKee) Kent
Mrs. John A. Teidt
Susan Diane Shel
Johnny McFarland

SUNDAY, NOVEMBER 9

Mark Lowry
Samuel Medbourn
Anita Yeazel
Lloyd Maxson
Marcia Marie Williams
James Kurz

MONDAY, NOVEMBER 10
Florence Brown
Albert C. Becken, Jr.

TUESDAY, NOVEMBER 11
Mrs. Anna L. Zechel Larkin
Charlene (Lucas) Otterman

Cheryl McFeely
Johnnie Miller
Chureal Tousley

Joseph Anderlohr Jr.
Mrs. Lyman Morris

WEDNESDAY, NOVEMBER 12

Jerry Miller
James Arthur Bickel
THURSDAY, NOVEMBER 13
Harold Price

STAY AWAKE ITCHING?

Let doctor's formula stop it.

Zemo speeds soothing relief to externally caused itching of eczema, minor rashes, skin irritations, non-poisonous insect bites. Desensitizes nerve endings. Kills millions of surface germs, aids healing. "De-itch" skin with Zemo, Liquid or Ointment. Quick relief, or your money back!

PARK 'N SHOP

supermarket

Culver, Ind

STORE HOURS

Mon., Tues., Wed., Thurs.

8:00 to 6:00

Fri. & Sat.

8:00 to 9:00

Prices Effective
Thurs., Fri., & Sat.

4 To 6 Lb. Avg.

Smoked Picnics lb. 49^c

Pork Steak lb. 69^c

Stark & Wetzel — 12 Oz.
Smorgas Pac pkg. 69^c

USDA Choice Beef - Cut and Wrapped
Hind Quarter lb. 69^c

2 - Lb. Loaf
Velveeta 99^c

Red Emperor
Grapes 2 lbs. 39^c

Home Grown
Potatoes 20 lbs. 69^c

Texas — 5 Lb. Bag
Juice Oranges 69^c

Bordens
Yogurt 4 for \$1

Lean Fresh — Bulk

Pork Sausage lb. 49^c

Oscar Mayer or Eckrich
Wieners lb. 69^c

Eckrich
Smoky Links pkg. 69^c

Eckrich
Pickle-Pimento lb. 69^c
Loaf

Lamb And Veal
Available In
Meat Department

10 Roll Pak
Toilet Tissue 99^c

Foam Rug Cleaner - Save 20c
Glory \$1⁶⁹

Pillsbury
Cake Mixes 3 pkgs. \$1

Del Monte Canned - 2 1/2 Size
Pumpkin 2 cans 49^c

Kreamo King Size
Bread 5 loaves \$1

Coupon
Good Luck

MARGARINE

5 lbs. \$1⁰⁰

With \$3.00 Purchase

Coupon
Giant Size

TIDE

box 59^c

With \$3.00 Purchase

\$5.00 Purchase Required To Redeem Both Coupons Excluding Cigaretts

Borden's

MILK

Gal.

89^c

\$25 REWARD

FOR INFORMATION LEADING TO THE APPREHENSION OF THE PERSON OR PERSONS WHO CUT DOWN THE WALNUT TREES ON THE EDWARD'S PROPERTY LOCATED ON THE EAST SIDE OF LAKE MAXINKUCKEE ON THE N.W. CORNER OF STATE ROAD 117 AND THE EDWARD'S HIGHWAY WHICH RUNS EAST AND WEST FROM STATE ROAD 117 TO LAKE MAXINKUCKEE.

Shoot
REMINGTON
"Hi-Speed"
the clean 22s
with
"golden"
Bullets

- Exclusive bullet plating provides "golden" color and gives you a cleaner, harder bullet finish that will function better in all 22's.
- Redesign hollow point bullet provides more uniform mushrooming.
- Protection from heat and cold.
- Won't collect lint or grit.
- PLUS the flat trajectory smashing power and exclusive "Kleanbore" priming features of famous Remington "Hi-Speed" sporting ammunition.

Remington OUPOND

"Kleanbore" Is Reg. U. S. Pat. Off.
"Hi-Speed" Is a trademark of Remington Arms Company, Inc., Bridgeport 2, Conn.

Culver Hardware

Culver, Indiana

As Advertised In The
"FARM AND HOME SECTION"

Mr. and Mrs. Ed Easterday visited the latter's parents, Mr. and Mrs. Floyd White and Betty at Peru Sunday.

Mrs. Erma Sloanaker of Plymouth, visited Sunday afternoon with her mother, Mrs. Eva Heiser.

Mrs. Charles Clifton of Fort Wayne is a house guest this week of Rev. and Mrs. A. E. Givens.

Saturday evening guests of Mr. and Mrs. C. B. McKinney, were Mr. and Mrs. Bob Hartman of Plymouth.

Mrs. Evelyn Rahfeldt of LaPorte returned home last Friday after spending the week with her sister, Mrs. Ralph Thornburg.

Last Monday, Dr. Oscar Wesson attended the special personnel committee of the Indiana-Kentucky Conference of the United Church of Christ.

The American Home Group of the Culver City Club had an outing to Tinkers Dam in Michigan City last Friday. Nine members and four guests went.

Mr. and Mrs. O. T. Smith spent a week in Sturgeon, Missouri, visiting Mr. Smith's nephew, Mr. and Mrs. Leonard Rush and family.

Visitors last Sunday with Mr. and Mrs. Ralph Condon, were Mr. and Mrs. Cecil Davis of Walton, Indiana, and Mr. and Mrs. Hugh Davis of California. They are Mr. Condon's cousins.

Mr. and Mrs. Harold Baker and Walter Johnson of Culver and Mrs. Ethel Nickles of Dallas, Texas, spent Sunday with Mrs. Baker's brother, Earl Fernbaugh at Logansport.

Mrs. Max Gieger, Mrs. Claude Davis and Mrs. Al Poppe journeyed to Monticello, Indiana, Monday evening for the inspection of the ladies auxiliary of the Patriots Militant of Canton No. 19, 106F.

Mildred Johnson, Callie Culter and Ellen Poppe went to South Bend last Friday night for a reception honoring Miss Ella Mae Brinkman, the new district deputy president of the Rebekah Lodge No. 4. The reception was held at the South Bend Lodge Hall.

Dr. and Mrs. Michael Deery and family returned last week from a trip to South Dakota.

Mr. and Mrs. Norman Tanksley were guests of Mr. and Mrs. Ralph Adamson at Brook, Indiana, on Sunday.

Mr. and Mrs. Leroy Davis and Kitty Liette traveled to Lakeland AFB to visit the Daviss' son Gary, who is in the hospital.

Rev. and Mrs. A. E. Givens spent last Friday night at the home of their son, Mr. and Mrs. Mark Givens of Fort Wayne.

Mr. and Mrs. Jay Lindley of South Bend spent Sunday afternoon with the latter's mother, Mrs. J. T. Stinchcomb.

Last Thursday, Mrs. Nellie Baker, Mrs. Lulu Aley and Mrs. C. B. McKinney spent the day with Mrs. Lavina Cooper.

Visitors Sunday evening with Mr. and Mrs. C. A. Bennett, were Mr. and Mrs. Charlie Bennett of Lakeville.

Mr. and Mrs. Edgar Shaw were guests of Mr. and Mrs. Alumbaugh of Palatine, Illinois from Friday till Monday.

Mr. and Mrs. George Hopple had as Sunday dinner guests, Mrs. Elmer C. Lieninger of Culver and Mr. and Mrs. John Lieninger of Chicago.

Sunday guests of Mr. and Mrs. Roy Listenberger were, Mr. and Mrs. Lewis Listenberger of Hammond and Edith Hissong and daughter, Edenna, of Kankakee, Illinois.

Monterey

By Mrs. Charles H. Brucker, Jr.
Cub Scout News

On October 15, the Monterey P.T.O. had a Cub Scout program. The following boys received Wolf awards: Richard and Robert Hartman, William Zehner, Ronald Fox, Timothy and Jeffrey Hunsheigen, Michael Lockner, and Craig Winters. They also received Arrow points. All the boys who have been in Cub Scouts one year earned a Community Service award.

Pre-Christmas Dinner

The Arthur Pugh family had their pre-Christmas dinner Sunday in the home of Mr. and Mrs. Tom Crowel of Granger. Those attending were Mr. and Mrs. Steven Pugh and Jayme, Mr. and Mrs. Steve Pugh, Shirley and Rick, Miss Vickie Bonnell of Star City, Mrs. Violet Hickman and Tom, Mr. Mike Struss, Mr. and Mrs. Wayne Hickman and sons, Mr. and Mrs. Arthur Pugh of Winamac, Mr. and Mrs. Ronald Heefe and children, Mr. and Mrs. James Russell and daughters of Granger, Mr. and Mrs. James McKinley and family of Greenfield and Mr. and Mrs. Everett Russell of Rochester. The Arthur Pugh's are leaving this week for Palm Harbor for the winter.

Sent Belts Do Save Lives

JP Court News

Those appearing before Justice of the Peace, J. A. Hafert since October 4:

October 4, John W. Wallace, Rochester, Ind., disregarded a stop sign at Lakeshore Dr. and School Street. Paid fine of \$27.25. Arresting officer, Sam Madonna.

October 4, Barry Maddox, Rochester, Ind., ran a stop sign at Lakeshore and Main St. Paid fine and costs of \$27.25. Arresting officer, Madonna.

October 7, David Campbell, Culver, ran a stop sign at Lakeshore and Main. Paid fine and costs of \$27.25. Arresting officer, Madonna.

October 11, Lunsford Phillips, violated State Statute by having too many persons in car. Paid fine and costs of \$27.25. Arresting officer, Madonna.

October 11, Lunsford Phillips, violated muffler law. Paid fine and costs of \$27.25. Arresting officer, Madonna.

October 24, Thomas Kniesly, Logansport, Ind., operating a motor boat without any life preservers. Paid fine and costs of \$21.00. Arresting officer, Ralph E. Smith.

November 1, Wm. J. Master, Monterey, Ind., exceeded posted speed limit on W. Jefferson St. Paid fine and costs of \$27.25. Arresting officer, Madonna.

November 1, Richard Ruhnow, Culver, disregarded stop sign at Lakeshore Dr. and Slate St. Paid fine and costs of \$27.25. Arresting officer Harry Van Horn.

Culver United 5-Y Meets

The Culver United 5-Y held its meeting at the Wesley United Methodist Church on Sunday, Nov. 3, with their counselor, Rev. Arthur Bishop.

Election of officers was held, with Karen Dehne elected as Chairman, and Carol Blocker, as Secretary-Treasurer.

Plans were made for Sunday, November 30, when the group will conduct a Contemporary Worship Service, at 8:00 p.m. at the Santa Anna United Methodist Church.

There will be a Bake Sale in Culver on Saturday, November 23, at 8:00 a.m. The location will be announced later. Serving on the committee will be Mel Thomas, Mary Ann Eastday, Karen Dehne, Jim Davis, and Kevin Irwin.

Supper was served by Mel Thomas and Cindy McKee.

The next meeting will be held at Wesley Church on November 16, with Cathy Ringer and Judy Nelson in charge of the supper.

Girl Scout News

TROOP 206

Troop 206 met on November 3 at the Methodist Church with all members present. Plans are now in process for Investiture which will be held November 17. The group also discussed the ornaments which will be for the town Christmas Tree. Games left over from Halloween were played and enjoyed by all. Refreshments were furnished and served by Susan Linhart.

FORESIGHT

The ability to change with the times is an essential characteristic for progress.

HOSPITAL NEWS

Recently admitted to Parkview.

Mrs. Alta Peters, Mrs. Jess Bradley, Mrs. Lloyd Heeter, Mrs. Thomas Krsek, Mrs. Eva Houghton, Mrs. William Millbrath, and Mrs. Joseph Antenor.

Dismissed

Mrs. Gerald Bradt and daughter, Becky Lynn; Mrs. Roy Overmyer, Mrs. Jesse Bradley, Mrs. Bernard Gilbert and son, Brian James and Mrs. Thomas Krsek.

BIRTH

Mr. and Mrs. James McAllister of Rochester, are the parents of a son, James Brent, born Wednesday, October 29 at Woodlawn Hospital in Rochester. James Brent weighed in at 8 pounds 7 ounces. Mr. and Mrs. McAllister are former residents of Culver and Mrs. McAllister is the sister of James Bonine of Culver.

If you're an average man it means you're as close to the bottom as you are to the top.

WOMEN PAST 21 WITH BLADDER IRRITATION Suffer Many Troubles

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

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!

Snap Back with

STANBACK

POWDERS

Quick Relief

HEADACHE, NEURALGIA, RHEUMATISM, ARTHRITIS

STANBACK TABLETS

SANTA'S TIP

Order your personalized Christmas Cards EARLY!

The Culver Citizen

Your Ford Dealer's the 1 No.1 in service...No.1 in savings

Mustang Mach 1

He's got the quiet 1
FORD LTD
Best-selling luxury car

He's got the hot 1
MUSTANG
Best-selling sporty car

He's got the simple 1
MAVERICK
Best-selling new small car

Your Ford Dealer's the 1 to see

Wicker Ford - Mercury Sales

Culver, Indiana

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

THIS IS YOUR LIFE

Horoscope For The Next Week

By Trent Varro

ARIES - March 21 to April 20 - It's fairly certain that you'll receive news from a distant point, that at first, may not seem to be good. After careful consideration you'll see that this is "good news!"

TAURUS - April 21 to May 21 - With the sun still in your birth sign, and other planets in good aspect, you have much to gain. There's a slight chance that from the last week in October to the middle of January things may not be so "lucky". It might be

a good idea to prepare for this now.

GEMINI - May 22 to June 21 - "Mixed emotions" might play quite a part in your life at this time. You're getting a lot of help from the stars, and by acting sensibly you can sail through this brief period with ease.

CANCER - June 22 to July 22 - Be careful especially in travel or traffic. This is not a poor aspect, for you, but it could lead to trouble with those around you. Legal aspects are not too well favoured, and it's a good time to stay out of "entanglements."

LEO - July 23 to August 23 - Luck, popularity, and social activity is indicated for Leo. A holiday of some sort may be coming up, but be cautious in water activities. "An ounce of prevention is worth a pound of cure."

VIRGO - August 24 to Sept. 22 - The only two planets affecting your solar chart are those ruling communications and your love life. These will pass quickly. Otherwise everything looks extremely good!

LIBRA - Sept. 23 to Oct. 23 - Slow down and THINK before you act on some impulsive action. You MAY be right, but for goodness sake, make sure that you are, before jumping to drastic conclusions.

SCORPIO - Oct. 24 to Nov. 23 - Money matters are most important right now for those born in Scorpio. This may mean money coming in, or money being paid out. Your chart indicates success

either way.

SAGITTARIUS - Nov. 23-Dec. 21 - The chart for Sagittarius closely resembles Virgo and Libra. You should read these, and apply them to yourself. There's a slight chance that you'll lose your temper. DON'T!

CAPRICORN - Dec. 22 to Jan. 20 - There's a slight possibility this week, that Capricorn persons MIGHT find themselves involved in a legal dispute. Seek the advice of a good lawyer, and listen carefully to this advice.

AQUARIUS - Jan. 21 to Feb. 18 - Everything should be "calm and peaceful" right now for Aquarius individuals. If it's not, it's due to something else in your own personal chart. Things generally look GOOD!

PISCES - Feb. 19. to Mar. 20 - The horoscope for Pisces is right now very much as it is in Aquarius, which you should read. If you're past middle age, you should be reaping great benefits; if you're younger, this period has yet to come.

FOR THE YOUNG AND OLD
PISCES . . . MR. T HAS EVERYTHING!

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.

Largest Selling Hemorrhoid Remedy

So Successful It Outsell
All Others Combined

PREPARATION H®
OINTMENT or SUPPOSITORIES

The State Exchange Bank

Now Paying

5% On Certificates
Of Deposit

And

4% On Savings
Accounts

THE STATE EXCHANGE BANK

CULVER — ARGOS PLYMOUTH

Indiana
And

FARMERS STATE BANK - LaPAZ, INDIANA

It Pays To Do Your Banking With A Progressive Bank

Member Federal Deposit Insurance Corporation

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

O.E.S. AUXILIARY MEET

The O.E.S. Auxiliary met Oct. 28 in the home of Mrs. Evert Hoesel with 20 members and one guest, Mrs. Anne Waite, present. Assisting Mrs. Hoesel were Mrs. Jud Stinchcomb and Mrs. O. T. Smith.

Mrs. Hoesel, president, opened the meeting with two fall poems.

After business was conducted, refreshments were served.

The remainder of the evening was spent playing cards. Mrs. Waite won the prize at bridge; Mrs. Herbyn Maynard, flinch; and Mrs. Owen Banks received the mystery prize. Anne Waite became a new member at this meeting.

The Culver Citizen

Pre-Christmas Gift Sale

Rytex Deckle Edge Vellum

Personalized Stationery

Double The Usual Quantity

Sale Price

\$4.95

(regularly 10.00)

Such Good Taste - Such Good Value

Your name and address custom-printed on genuine vellum paper that is subtly deckle edged in the manner of fine books. Paper choice of Windsor White, Antique Grey or Wedgwood Blue. Choice of print styles as shown with ink color of black or blue.

150 Princess sheets, 100 envelopes

or . . . 100 King size sheets, 100 envelopes

SPECIAL BONUS VALUE:

50 extra, unprinted, sheets for use as second pages . . . only \$1.00 with order.

MAIL ORDER COUPON

Culver, Indiana
Culver Citizen

DECKLE EDGE VELLUM box at sale price of 4.95 per box

*SPECIAL BONUS (check) include 50 matching, unprinted, sheets for only \$1.00 more

CHECK YOUR CHOICE

☐ Princess White (9400) ☐ King White (9100)
☐ Princess Blue (9450) ☐ King Blue (9150)
☐ Princess Grey (9460) ☐ King Grey (9160)

Imprint Name

Street

City

State

Zip

Ordered by:

Street

City

State

Zip

☐ Charge ☐ Payment enclosed
(Sorry, no C.O.D.'s)

SELL AND PROFIT... BUY AND SAVE... GET A BETTER JOB... HIRE GOOD HELP!

Read and Use the Want 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.

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

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

PHOTOGRAPHY
WHITE FILMS
Weddings, Portraits, Motion Pictures
Phone 842-2027
South Tulip Road
Culver, Ind. 9tj24

FOR SALE: Seasoned fire place wood. Phone 842-3679 or 842-3670. 030-tfn

IT'S terrific the way we're selling Blue Lustre to clean rugs and upholstery. Rent shapewear. \$1. Culver Hardware.

Slusher Real Estate
ALICE SLUSHER
Call 9:00 - 12:00 or after 4:00
Phone 842-2267

MAN OR WOMAN: Reliable person from this area to service and collect from automatic dispensers. No experience needed... we establish accounts for you. Car, references and \$985.00 to \$1785.00 cash capital necessary. 4 to 12 hours weekly nets excellent monthly income. Full time more. For local interview, write, include telephone number, Eagle Industries, 4725 Excelsior Blvd., St. Louis Park, Minnesota. 55416. n6p

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

C. W. Epley

Realty

450 Forest Place
Culver 842-2081

Sales ★ Rentals ★ Appraisals

3 BEDROOM 1½ Story home. Full basement. 2 car garage, large lot just off of College Ave. Many Extras. Call for details.

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

FELKE FLORIST
Plymouth
Cut Flowers and Potted
Funeral Work A Specialty
Plants Of All Kinds
We are as close as your phone
936-3165 COLLECT 15tfn

FOR RENT — Clean, nicely furnished three-room apartments. Also sleeping rooms. Ph. 842-3442. d19tfn

REDUCE safe & fast with Go-Bese tablets & E-Vap "water pills" McKinnis Pharmacy. 4tn13

10 TO 80 ACRES — Lake Superior. Marquette, Michigan area. \$99 Acre - Low, Low Terms A-OK. Write H & H Bloch, 1301 E. 6 Mile, Detroit A, Michigan 48203. n6

FOUND — Small female boxer-type dog. Brown with black face. Phone 842-3581. n6

BUSINESS OPPORTUNITY —

WE RENT
RUG SHAMPOOERS
POLISHERS
LAWN VACUUMS
(For Picking Up Leaves)
PUTTY SOFTENERS
BELT SANDERS
LAWN SWEEPERS
Culver Hardware

FOR SALE — Motorola in car stereo, 15 tapes plus case. 1965 Ford Falcon, 6 cyl. A-1 shape. 2 floor length formals, size 9, one never been worn, the other worn once. Phone 842-2235. 2tn6p

HOPPLE TRUCKING
Field and driveway limestone, pit run gravel, sand, top dirt. also
Backhole Service
Phone 842-2514 d26tfn

Business Lake
To Buy or Sell
Real Estate
CALL
Dale or Rebecca Jones
Salesmen
Chipman, Jenkins & Chipman
Brokers
Phone VI 2-3128
Residential Farm 126tfn

FOR RENT — Will rent to reliable couple, or one child acceptable. Partially furnished 2 bedroom lakeside home. Refrig., stove and dishwasher furnished. References required. Available Sept. 1 to June 1. Ideal for teachers. Phone 842-3386 or 842-3104. o2tfn

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

APPLES, potatoes, onions, cabbage, etc. Cider every day. Haag's Orchard, between Tynar and Walkerton. o30tfn

FOR RENT — Modern four bedroom house, on Sycamore Road near the Lake. Call Dr. McIlwain at 842-2210. 2tn6p

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

FOR SALE — Motorola in car stereo, 15 tapes plus case. 1965 Ford Falcon, 6 cyl. A-1 shape. Upright piano. 2 floor length formals, size 9, one never been worn, the other worn once. Ph. 842-2235. 2tn6p

DRIVERS NEEDED
Train Now To Drive
Semi-truck, local and over the road, you can earn over \$4.00 per hour, after short training.
For interview and application, call 317-632-1461 or write to Safety Department, Nationwide System, Inc., Motor Freight Terminal, 1905 S. Belmont, Indianapolis, Indiana 46621. 3tn7

GRAIN FARMERS — New and used Grain Dryers, Augers - Corn and Bean Cleaners - Wholesale Electric Motors - Bring your truck. Hochstetler Grain Equip., Nappanee, Ind. West 1½ mile. Ph. (219) 773-3714. n6

POWERS REALTY
The KEY to your REAL ESTATE NEEDS.
Esther Powers Wampler
Realtor
Dorothy Barnes, Saleswoman
Mary G. Kriner, Saleswoman
Phone 842-2710
Culver, Indiana o30tfn

Real Estate
School St., 2 or 3 bedroom home, full basement, range, washer, dryer, extras. Make offer.
South St., Nice 2 bedroom home, 2 lots, view of lake, perfect summer retreat.
Extra nice 2 bedroom home, 2½ acres, close in. Consider contract.
Lake Shore Dr., 4 bedroom home near beach and park. Drapes, carpet, range many extras included. Priced to sell.

THOMPSON
REAL ESTATE
401 West Jefferson Street
PLYMOUTH, INDIANA
Culver Representative:
Jane Long, 842-2998

BIG HUSKY DUROC SERVICE
Boars. Top quality farmer prices. Ph. Howard Matchler, Kewana n6

18-UNIT MOTEL A GOING business. Going to retire. Cottage Grove Motel, 806 Garden Ave. Manistique, Michigan 341-220 n6

ANNUAL FALL CATTLE — Round up sale of Holstein Yearling heifers and steers. Also several well bred Angus, Hereford, Charolais and Polled Short horn, serviceable aged bulls. Call today. Don't delay. W. A. Jones & Sons, Inc. (219) 244-7661, Columbia City, Ind. n6

Car Won't Start!
Call
Ron's Auto
Start
24 Hour Service
Culver 842-3516 n6tfn

LOST — Girls dark rimmed glasses. If found, please return to the Citizen Office. 1tn6

NOTICE OF ADMINISTRATION
NO. 8412
In The Circuit Court of Marshall County, Indiana.
NOTICE is hereby given that Beatrice H. Taylor was, on the 23rd day of October, 1969 appointed Executrix of the Estate of Wilber Taylor deceased.
All persons having claims 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 23rd day of October, 1969.
Joanne M. Price
Clerk, Marshall Circuit Court
W. O. Osborn
Attorney For Estate 3tn13

NOTICE OF HEARING ON FINAL ACCOUNT
IN THE CIRCUIT COURT OF MARSHALL COUNTY
STATE OF INDIANA ss:
MARSHALL COUNTY
ESTATE NO. 8814
IN THE MATTER OF THE ESTATE OF CLARA L. GOTTSCALK, Deceased
Notice is hereby given that the undersigned personal representative of the above captioned estate, has presented and filed: * A final account in final settlement of said estate and petition to settle and allow account.
* Petition for authority to distribute estate.
and that the same shall be heard in the court room of said Court

on the 25th day of November, 1969, 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.
Perchis Blanchard
Personal Representative
Joanne M. Price
Clerk of the above captioned Court
W. O. Osborn
Attorney for Estate 2tn13

NOTICE TO BIDDERS FOR POLICE CAR
1. Sealed Proposals
Sealed proposals or bids for furnishing of "Police Car" will be received by the Board of Trustees of the Town of Culver, Ind., until 7:30 p.m., EST on the 17th day, Nov, 1969 at the Council Chambers of the Town Hall. Bids may be delivered in person or to the office of the Clerk-Treasurer, 504 Lake Shore Drive, Culver.
Bids must be submitted on State Board of Accounts form No. 95. Revised, all parts of which must be properly filled out and accompanied by a Bid Bond or Certified check in the amount of not less than 5% of the bid. Specifications include trade in allowance for the present Police Car, a 1965 4 Door Olds. Copies of Bid forms and detailed Specifications may be obtained at the Clerk-Treasurer's office.
2. Rejection of Bids.
The Town Board reserves the right to reject any and all bids, and to waive any informality in the proposals received and to accept any proposal which it shall deem to be in the best interest of the Town of Culver without explanation.
Ruth B. Lennen
Clerk-Treasurer
Town of Culver, Ind. 2tn13

NO ONE PERFECT
Don't criticize anyone's religion by the actions of some of its followers—church is a place for sinners, not saints.
Read the Classified Ads

PACKERS
One of the Nation's Oldest and Most Respected Hand Soaps Invites You to Try its New **CAROUSEL®**

CHILDREN'S NURSERY RHYME ASSORTMENT
Five Bars of High Quality Soap Imprinted with Nursery Characters and Attractively Packaged in a See-Thru Carton
5 Separate Colors
5 Different Nursery-rhyme Characters
PLUS
Packer Soap Quality Perfect for Christmas Birthdays
Children of all Ages
50¢ REFUND
To obtain your 50¢ refund, send this advertisement and the name "Caroussel" from two (2) packages of Packer's Caroussel Soap together with your name and address to:
Caroussel Refund Offer
Cooper Laboratories, Inc.
546 Bedford Road
Bedford Hills, N.Y. 10507
Offer expires Dec. 31, 1969

CHURCH NEWS

UNITED METHODIST GROUP MINISTRY

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

LEITERS FORD CIRCUIT

Rev. Robert Ellison, Pastor

LEITERS FORD METHODIST

Guy Stayton, S. S. Supt.

Church school, 10:05 a.m.

Worship, 11:05 a.m.

MYF on second and fourth Sunday.

MONTEREY METHODIST

Worship 9:10 a.m.

Church school 10:15 a.m.

Delong United Methodist

Elizabeth Hoover, Superintendent

Church School at 9:15 a.m.

Mount Santa Grove Parish

Cal Daniels, Pastor

St. Leo United Methodist

Robert C. Kline, Superintendent

Church School 10 a.m.

Worship at 11 a.m. every 2nd and 4th Sunday.

Santa Anna United Methodist

Phillip Peer, Superintendent

Church School 10 a.m.

Worship 11 a.m. every 1st and 3rd Sunday.

Popular Grove United Methodist

William Lake Superintendent

Worship 10 a.m.

Church School 10:45 a.m.

Gilead United Methodist

Rev. Ray Kuhn, Pastor

Grover Shaffer, Superintendent

Church School 10 a.m.

Worship Service 11 a.m. on 2nd and 4th Sundays.

The United Methodist Church

Richland Center - Burton Charge

Rev. Curtis R. Sylvester, Pastor

Phone: Rochester 223-3751

Richland Center

United Methodist Church

Robert J. Mellans, Lay Leader

Howard Conrad, Superintendent

Worship: 9:30 on 2nd and 4th Sunday.

10:30 on 1st and 3rd Sundays.

Church School: Alternating time.

Burton United Methodist

John Cessna, Lay Leader

Margaret Belcher, Superintendent

Worship: 9:30 on 1st and 3rd Sundays.

10:30 on 2nd and 4th Sundays.

Church School: Alternating time.

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

Culver Military Academy

Memorial Chapel

Rev. Jared F. Foster, Chaplain

Holy Communion: Sunday 8:00 a.m.

Sunday Service: 10:30 a.m.

Saint Ann's Catholic

Church Monterey

Rev. Edward Matuszak, Pastor

Sunday Masses: 7:30 and 9:30 a.m.

Weekday Masses: 8:05 (Winter) 7:00 (Summer).

Holy day of Obligation: 6:30 a.m. Evening as announced on Parish Bulletin.

Holy Communion distributed each weekday at 7:00.

Confession: Saturday 4 to 5 p.m. and 7 to 9 p.m. Before Sunday Masses.

Culver Bible Church

718 South Main Street

Sunday School 9:45 a.m.

Morning Worship 10:45 a.m.

Youth Fellowship for Young People 6:15 p.m.

Evening Service 7:00 p.m.

Nursery available for all Sunday services

7:30 p.m. Wednesday.

Trinity Lutheran Church

Burr Oak Annex Property

Center of Burr Oak on Hwy. 17)

Phone: Rochester 223-5624

Worship Services every Sunday

at 9:00 a.m.

Sunday School at 10 a.m.

Zion Gospel Chapel

Rev. Leon Hofer

Marion Kline, Superintendent

Dwight Kline, Class Leader

Manson Leap, Lay Leader

Sunday School 9:30 a.m.

Preaching Service 10:45 a.m.

Prayer Meeting Thursday 8:00 p.m.

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

Everyone welcome.

Pretty Lake Trinity

United Methodist

Rev. J. C. White, Pastor

Morning Worship 9:30 a.m.

Sunday School 10:20 a.m.

Culver Emmanuel

United Methodist

Rev. Arthur Givens, Pastor

Paul Cromley, Superintendent

Morning Worship 9:30 a.m.

Sunday School 10:30 a.m.

Temple Of Faith Mission

Rev. B. R. Cross Pastor

Located west of State Road 35

on State Road 10 to California

Township School and one mile north.

Sunday School 9:30 a.m.

Morning Services 10:30 a.m.

Song Service 7:00 p.m.

Evening Service 7:30 p.m.

Fourth Sunday evening of each month there will be a full evening of spiritual singing and special music with vocal and instrumental numbers.

Culver Wesley United Methodist

School-Lewis Streets

Earl W. Sharp, Minister

Mrs. Ted Strang, Director

Christian Education

9:30 a.m., Church School

10:40 a.m., Worship Service

Burr Oak

Church Of God

Rev. Ellsworth Routson

Burton Feece, Superintendent

Stan Reinhold, 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

7:00 a.m. Holy Communion

9:00 a.m. Family Eucharist

9:00 a.m. Parish Nursery

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 10:00 a.m.

Daily Mass 9:00 a.m.

Confession Saturday 7:00 p.m. to 8:00 p.m.

Grace United Church of Christ

Friday

World Community Day Service, Emmanuel Church, 7:30 p.m.

Sunday

Church School Classes 9:30 a.m.

Worship Service 10:30 a.m.

Christian Education Workshop, Michigan City 3:00 - 8:00 p.m.

Tuesday

Consistory Meeting, parsonage, 7:30 p.m.

Wednesday

Choir Rehearsal, 8:00 p.m.

Thursday

Retirement Seminar, Emmanuel Church, 12:00, Hobby Fair.

Women's Guild, parsonage 7:30 p.m.

First Church Of Christ

Scientist

428 So. Michigan St., Plymouth

Sunday Services 10:30 a.m.

"Adam and Fallen Man" is the title of the Christian Science Lesson-Sermon to be read in the denomination's churches next Sunday.

The following verse is included in the Responsive Reading: "Wherefore the rather, brethren, give diligence to make your calling and election sure: for if ye do these things, ye shall never fall."

A passage from Science and Health with Key to the Scriptures by Mary Baker Eddy states: "The divine nature was best expressed in Christ Jesus, who threw upon mortals the true reflection of God and lifted their lives higher than their poor thought-models would allow - thoughts which presented man as fallen, sick, sinning, and dying."

*11 Peter I:10

** page 259

KID'S VIEW OF DENTISTS

INFLUENCED BY PARENTS

PARENTS who, albeit in jest, talk about the trauma of dental treatment in front of their children, can unwittingly affect the child's lifetime approach to dental care. A study conducted by a dental student at Harvard University has shown that positive attitudes, minimized apprehension and knowledge of dental care were developed after an early (pre-school) first visit to a dentist. These may favorably influence the child's approach to dental care for the rest of his life.

OLD FLAME CUTTING machines never burn out, they just become outmoded. But they can have a distinguished career, like the one-time innovative machine winding up a long career at a Chicago manufacturing plant. The machine, second of its type built, has been in continuous operation since it was installed in 1940. It was considered a pace-setter in its day and brought National Cylinder Gas, its developer, several patents. Its driving unit features two interchangeable tracing heads that guide the torches along their varied cutting paths through steel plate up to 16 inches thick. One head latches onto a steel pattern and follows it. The other is a toothed wheel tracer and also can be used to trace drawings.

WHEN does a mild-mannered monkey suddenly become aggressive and challenge the leader of his group? After his brain has been stimulated electrically, according to scientists at Emory University. In a series of experiments with small groups of rhesus monkeys they used a technique called telestimulation. Electrodes were implanted surgically in pre-selected brain sites involved in agonistic behavior. The monkey was encouraged to interact socially with other animals in his group. While he was thus unrestrained an electrical current was introduced into his brain from a radio transmitter. During stimulation the usually timid animal attacked the dominant monkey and permanently changed the social relationship of the two. These changes appear to be long-lasting and no further stimulations are required.

A SIMPLE and inexpensive way to make silicon diodes that may have far-reaching effects in the communications field and in computer technology has been devised by a Cornell University engineer. Diodes are devices that conduct electricity more easily in one direction than another. When an electric current is passed through them, the diodes emit microwaves. The new method of making the silicon diodes should make them readily available at low cost, so that they can replace the use of thousands of transistors used in computers. The use of microwave-generating diodes will cut manufacturing costs of computers in about half and speed up the comput-

VFW Aux. Presents Flag To Church

Presentation of flag to Grace United Church - front row, l. to r.: Mr. Don Hand and Rev. John Kuegger, representing Grace Church; Ward McGaffey, Quartermaster, Fathers' Aux., VFW 6919. Back row l. to r.: Commander George Lemar and Jr. Vice Pres. Alan Cornett, Jr. of Post 6919; Commander Hickman, Fathers' Aux.; President Mrs. George Lemar and Patriotic Instr. Mrs. Ward McGaffey of Ladies Aux., VFW 6919.

ing process more than 10 times, he said.

THE SPORTS WRITERS may have to invent a new picturesque descriptive, replacing "glass jaw", for the prize fighter who goes down for the count from a blow to his mandible. A University of Florida engineer is studying glass that one day may be used to create implants into the humane skeleton to which natural bone will attach itself. These would replace, for an accident victim or a wounded soldier, bones in damaged limbs that might otherwise require amputation; or would be used for straightening and strengthening the legs and arms of a crippled child. He said that metal clamps, bars and supports used in surgery today have the problem that flesh or humane tissue will not attach to the metal surface. There is evidence that, with ceramic glass, bone does find a material on which it can grow.

DOOR-TO - DOOR Pollsters may soon be just about extinct. A Columbia University sociolo-

gist reports that the telephone is cheaper, faster and a more flexible data-gathering tool than the more traditional personal interview. And it is just as accurate. "The high cost of personal interviewing is forcing sociologists to look to other means of data gathering," he added.

A CHEMICAL antipollutant for treating oil-bearing wastes such as those found in the metal-working industry has been developed by Chemtron Corporation, Chicago. The chemical acts as an emulsion-breaking stratifier, separating oils from water in wastes originating from coolants used in machining and grinding and from certain metal-cleaning operations. The water effluent that results is rated clean enough to be emitted into a sewer system, and the oil portion can be burned or sold to waste oil re-refiners.

THE YARDSTICK

At this time of year all colleges are judged good or bad—according to the success of their football teams.

WANTED BY THE FBI

CAMERON DAVID BISHOP

Cameron David Bishop, a violence-minded college revolutionary who is charged with the sabotage of war utilities in the dynamiting of Colorado power transmission towers, is on the FBI's list of "Ten Most Wanted Fugitives."

Between January 20 and 28, 1969, he allegedly was responsible for dynamiting four transmission line towers in Colorado supplying power to defense plants. Wreckage from one blast damaged property nearly a mile away and dozens of square miles near Golden, Colorado, were partially blacked out. A Federal warrant issued at Denver, Colorado, on February 14, 1969, charges Bishop with the destruction of war utilities.

Bishop, who is reputedly an active member of the Students for a Democratic Society, a loudly militant "New Left" group opposed to U.S. involvement in Vietnam and existing government policies, has reportedly voiced a desire to live in Cuba.

He is known to associates as a revolutionist or anarchist who believes in violence to secure social reforms and was given a discharge from the Army for unsuitability after being treated, while a deserter, as a mental patient in a hospital. He reportedly has a violent temper, has reportedly bragged of using drugs, including LSD, and was convicted of assault and battery in Colorado in 1967. He has allegedly stated his willingness to kill a police officer and has reportedly possessed hand guns, including a .357 magnum, in addition to rifles and dynamite.

A white American, born at Pueblo, Colorado, on November 7, 1942, he is 5'8" to 5'9" tall, weighs 155 to 165 pounds, has brown eyes, dark brown hair, a stocky build and a medium complexion. He has worn a beard, long hair and long sideburns in the past. A tattoo of a skull holding a mirror appears on his right forearm. He has worked as an assistant credit manager, auto parts manager, coffee house operator, laborer, mine worker and truck driver. Consider Bishop armed and extremely dangerous.

Should you receive any information concerning the whereabouts of Cameron David Bishop, you are requested to immediately notify the nearest office of the FBI, the telephone number of which may be found on the first page of local telephone directories.

KNOW YOUR INDIANA LAW

By John J. Dillon,
Attorney at Law

"LIEN - FREE CONTRACTS"

Many people have had tragic experiences in the enforcement of liens against their property. In a highly volatile economy it has not been unusual for a person to contract with a general or principal contractor to build a home feeling that the promise and written understaking of the principal contractor fully protected him only to have everything go awry. It has happened that some people have found themselves on the disastrous road to financial ruin because the principal contractor with whom they contracted to build a home became insolvent.

After having paid the full sum to build a home there have been cases where the insolvency of the principal contractor caused subcontractors or materialmen, or persons working on the property, to place liens against the property. In this situation the owner of the home finds himself in the anomalous position of having fully paid the principal contractor yet still owing the subcontractors who were not paid by the principal contractor.

To insulate people against this double payment of their bills the legislature has provided a very fine remedy. It provides that a person building a building or structure on real estate can, by following the terms of the statute, enter a no-lien contract. The provisions of the no-lien contract law must be followed exactly, however, if the owner is to have the benefit of this protection. The contract must be in writing, must stipulate that no liens may be had upon the property, must be notarized or acknowledged like a deed, and must be recorded in the office of the county recorder within five days of the execution of the contract. Once this is done persons working on the structure or providing the materials for it are by law on notice that they cannot have a lien for their services or materials. The subcontractors, mechanics and materialmen must then look to the principal contractor and cannot by lien foreclosure bring their action against the homeowner.

Any person undertaking to contract and build a home would be well advised to discuss with their attorney the preparation of a no-lien contract. In the event of financial difficulty with their principal contractor the owner of the home can then be protected

from paying for the same bills twice. And remember, a reliable contractor will have no objection to this type of contract.

PERSONAL PROPERTY

I have previously discussed the effect of mechanic's liens on real property. Mechanic's liens can also be had on personal property. Any person who furnishes labor or materials at the request of the owner of personal property is entitled to a lien for the value of the services and materials against the property.

A classic case of liens on personal property in today's society involves the automobile. This piece of personal property is often delivered to a garage to have repairs made on it. The mechanic then goes to work and either repairs or adds material to the automobile to put it in working order. This creates both a common law lien and a statutory lien in favor of the mechanic.

The obvious difference between the automobile and real estate is, of course, that it is mobile. Because of this fact the Legislature has provided the mechanic with a very summary remedy in the case of an automobile. Once a person has a lien for labor, materials or storage on an automobile and the same is not claimed for thirty days, the mechanic is entitled, upon proper publication and notice, to sell the automobile and require the Bureau of Motor Vehicles to issue a new certificate of title. It is obvious that in order for the mechanic to have this remedy he must have the automobile in his possession. It was a principle of the common law that to enforce a mechanic's lien on personal property, the mechanic had to have the property in his possession. Our legislature has given the mechanic an additional remedy, however, and if within 60 days after performing services on the automobile he files notice with the recorded of intension to hold the lien, then the mechanic can proceed to foreclose the lien in a lawsuit without having the automobile in his possession.

It should be remembered that a mechanic can not have a lien unless the owner authorized the repair or service in question. If the owner has his automobile mortgaged to a lender and this chattel mortgage is properly recorded on the title to the auto-

mobile, then the mechanic's lien is inferior to this mortgage lien.

When having an automobile repaired, the owner should of course make certain that he is dealing with a reputable person, that the exact repairs to be provided are understood between the garage man and the owner, and a firm understanding should be had as to how the owner is expected to pay the bill. With these few precautions it is very improbable that you will ever have to face a mechanic's lien on either your automobile or other personal property.

High team game handicap — Snyder Motor Sales 460.

500 Club: J. Smith 515.
450 Club: K. Carter 481, J. Triplet 479, K. Richards 478, E. Weirick, 464, E. McKinnis 460, S. Lowry 458, N. Baker 454.

200 Club: K. Carter 222.
175 Club: J. Smith 184-184, S. Lowry 184, J. Wilson 180, E. Weirick 180, J. Triplet 178.

The family that spends recklessly soon finds that a little credit is a dangerous thing.

BOWLING

Thursday Nite League

Snyder Motor Sales	30½	9½
Master Hardware	23½	16½
M & M Restaurant	23	17
Crums Chums	20	20
McKinnis Pharmacy	18	22
Wicker Ford Mercury	18	22
Kline's T.V.	17	23
Marrison's Livestock	10	30

High team series scratch —

Snyder Motor Sales 2275

High team series handicap —

Snyder Motor Sales 2602.

High team game scratch —

Snyder Motor Sales 832.

WARTS DISSOLVE AWAY!

Warts are caused by viruses. Removed by amazing Compound W!

Compound W contains two medicines widely used by doctors in treating virus-caused warts. A few colorless drops of Compound W, used as directed, can dissolve away warts in just days. No cutting, no burning, no pain. Remember: warts are caused by viruses—removed by fast-acting Compound W.

GRETER'S
"ACROSS FROM THE BANK"
Phone VI-2-2262
FOOD MART
Kustan's Real QUALITY MEATS
106 N. MAIN ST. CULVER

Swifts Premium

Chuck Roast lb. **69^c**

Swift Premium

Chuck Steak
lb. **79^c**

Lean Tender

Cube Steak
lb. **99^c**

County Style

Back Bone
lb. **65^c**

Yellow Creek Platter

Sliced Bacon
lb. **79^c**

Borden's

Milk gal. Ctn. **89^c**

IGA Table Rite

Soft Margarine
3 lbs. **\$1⁰⁰**

Krafts Cheese

Velveeta
2 lb. box **\$1⁰⁵**

Betty Crocker — White, Yellow and Devils Food

Cake Mixes
3 for **\$1⁰⁰**

Del Monte — 2½ Can

Peaches
3 for **\$1⁰⁰**

Gold Medal

Flour 5 lb. bag **53^c**

U.S. No. 1 White

Potatoes
10 lbs. **49^c**

Libby's — 2½ size can

Pumpkin
22^c

Kleenex

Towels
2 roll pkg. **39^c**

Colored

Bathroom Tissue
10 rolls **99^c**

Women In Pants

High Fashion For The Seventies

Private Deborah Sampson won her place in history as one of the first American women to wear pants. That was in the American Revolution. But it was Amelia Bloomer who started the real fashion revolution with the introduction in 1850 of full Turkish trousers worn under a short skirt. What she did has since been revised, adapted, ridiculed and copied as women have taken up bicycling, ballooning, horseback riding, skiing and world travel in a jet age.

Soon after the boom in bloomers, Sarah Bernhardt set the fashion world agog by being sculpted wearing a pantsuit in 1869. It was the act of a social maverick, or worse. A prominent fashion review of the day stated, concerning pants: "There is a limit which, we believe, cannot be exceeded without immediate detriment to public morals and positive offense to decency."

Aviatrices gave trousers their next big thrust as lady balloonists were seen soaring skyward in men's pants. Amelia Earhart added a helmet, goggles, leather jacket, breeches and high boots.

Bloomers for bathing and bicycling began to be accepted at the turn of the century when individualists like Elsa Maxwell flaunted convention by wearing breeches. The dude ranch rage of the 1920s and dusty pullman rides pushed the trend beyond practicality toward high fashion and more travel.

By the 1930s, culottes, which looked like skirts and wore like pants, had become fashionable for beachwear. World War II brought Marlene Dic-

U. S. SPACE CAPSULE SETS STAGE for a new fashion travel trend as 3,600 Eastern Airlines flight attendants don spacesuits and space culottes. They're shown here at Cape Kennedy.

trich to the front lines in slacks and a shirt. Back home, women wore pants to do men's jobs in war plants and women's auxiliary forces. The evolution continued in 1962 when Courreges introduced the trouser suit.

Now pants, the symbol of travel through the centuries, have become part of the space age. True to these times, Eastern Airlines is dressing its 3,600 flight attendants in spacesuits — which, like Private Sampson's uniform nearly 200 years ago — mirror the age

and exploits of man.

Planned for fall and winter wear from the design room of David Crystal, Inc., the space-suit collection features a one-piece navy blue jumpsuit with matching jacket, flashing a scarlet lining. For a choice and a change, Eastern stewardesses can switch to three-piece, navy culottes including a cardigan jacket and turtleneck shell. Space footwear, hose, scarves, cap and a moon beige furry coat that looks like baby lamb complete the new space-age ensemble.

HURRY! HURRY!

KROEHLER SALE

ENDS NOVEMBER 14th

Boelsma Home Furnishings

West Jefferson, At State Rd. 10
Culver, Ind.