

THE CULVER CITIZEN

63RD YEAR, NO. 43

CULVER, INDIANA, WEDNESDAY, OCTOBER 23, 1957

TEN CENTS

... It Must Be
THE LAKE WATER
By Bob Kyle

This widely-read and much-discussed weekly column by the veteran newspaperman, Robert K. Kyle, represents his personal opinions only. The Culver Citizen does not always agree with Mr. Kyle's views and conclusions but it does strive by fairlight reporting and incisive observations.

THE OLDEST BUSINESSMAN IN TOWN, both in age and years in business here, has just moved his home to a new building in the rear of his residence on Lake Shore Drive.

Arthur Fishburn, the Mack-smith and iron worker, was finally forced to evacuate his building on the eastern shore that has housed his operations since about 1918, because the roof was about to cave in. Now he is settled in a shop where he can do anything with iron that needs to be done.

He was first a blacksmith, and in those days it meant shoeing horses and repairing the iron parts on vehicles that were horse-drawn and sharpening plow points. But times have changed and now electric and mechanical welding is the main operation.

He lately got around to creating a sign for his old ramshackle home and is having him set up a sign that fits in the manner that only one of his craft and experience can turn out.

Incidentally, he also is the oldest volunteer fireman, having served 40 years as a member of the crew in the old fields. Now, something is in the way of a coin operation should he do so long as we are forever honoring persons and things for a lot less reason.

INCIDENTAL HAPPENINGS: A new Methodist parishage is in the making with bids being sought and plans completed. It will be built to the rear of the church, and of near corresponding architecture to Holy Shaker's addition.

Walter Shaker attended a general assembly convention in Indianapolis last week. No foolin' ... Lester Shaker, our Chevrolet dealer, is always on hand to help out when needed. His latest is to supply a truck with a driver training car, which everyone knows is something worthwhile ... This is a good year for auto, and a shame so many of them are going to waste along roadsides. Lots of wintake and hickory nuts (shell-barks), but has anyone seen any hickories? ... Saw a 1913 automobile heading plain in one of the more sinful emporiums in Argos. It was the heavy porcelain kind, and that was the first year the state furnished plates. Previously you were given a small metal tag with your number and you painted your own — black with white letters — and attached them to the sides of your car with leather straps. Nowadays you can't even find that ... Dr. A. A. Noyes of Elkhart noticed that in his town directory there were more

(Continued on Page 15)

Churches Sponsor Reformation Day Service Sunday

The Culver-Union Township Council of Churches are sponsoring a Union Reformation Day Service, Sunday, Oct. 27, at the Central Methodist Church at 7:58 p.m.

Reformation Sunday which is observed nationally on the last Sunday of October is a day observed by Protestants to remember their common Christian heritage and convictions of faith.

The heart of the service will be a dramatic composition of laymen who will emphasize the great tenets of the Protestant Faith: the Bible, the priesthood of all believers, justification by faith. The theme of the symposium is the Meaning of Reformation. The speakers and their subjects are: Harry Whitely, the Bible; Donald Davis, the Right and Duty of All Christians to Interpret the Bible; James McMurry, the Priesthood of All Believers; Conrad Mattox, Justification by Faith. Robert Tittle is the chairman.

The choir for the service under the direction of Mr. Bryce Bradley will be made up of selected voices from the Protestant churches of the community.

Those of the community ministers will assist in the service. The public is invited to attend.

Basketball Season Tickets Go On Sale Next Wednesday

As an accommodation to regular season ticket holders and a recognition of their loyalty, a change is being made in the handling of the pre-season sale of reserved seats. Coach Bruce Gillett and members of the C.I.H.S. Athletic Committee.

After the field season tickets last year can call the high school office by telephone or call in person, requesting seat reservations. Payment for the seats is to be made when picking up the tickets before the first home game.

Season tickets will be priced at \$5.50 for the eight home games. Season ticket holders will receive preference for tournament tickets. Single admission will be 40 cents.

Reserved seats will be thrown open to the public at 8 a.m., Wednesday, Oct. 30, at the high school office, on a first come, first served basis.

Student tickets will be priced at \$3 this year and will be placed on sale Tuesday, Oct. 29.

Ground Is Broken For New \$25,000 Church

Pictured above are members and friends of the Culver Bible Church at the groundbreaking ceremony last Sunday. In the foreground of the top picture are the members of the building committee, left to right: Rev. Maynard G. Tittle, Arthur Roschke, Joe Hostema, and Milton Goble. Centered in the lower picture Rev. Maynard G. Tittle turns the first shovel of soil toward the construction of the new church.

FOUR CLAYBURN MEN IN PURSUIT OF A BIBLE

Culverites Horchell Strand, George Babcock, Wayne Flagg, and O. C. Gibbons are headed for Hazel, that's the name of a town, not a girl, in South Dakota to try their luck at present hunting. They expect to be about one week.

STANLEY CLINE LEAVES

Airman, third class, Stanley Cline who spent last week with his parents, Mr. and Mrs. Ruth Cline, left Friday evening for the Rolling Air Force Base in Washington, D.C. where he will be in the Air Force Band.

Bible Church To Erect Fine New House Of Worship

Excavation Begins Within A Week

More than 60 people gathered last Sunday afternoon at 1304 South Main Street to observe a milestone in the life of Culver Bible Church.

The weatherman cooperated, providing a beautiful day for the groundbreaking service — the kickoff of the church's eagerly awaited building program.

Following spirited group singing, prayer and special music, the speaker, Rev. Robert Nitz, pastor of the Mayflower Bible Church at South Bend, challenged the congregation to not forget their main responsibility of spiritual building as work progressed on the physical building.

Rev. Maynard G. Tittle, able and popular local pastor, turned the first shovel of ground, followed by Milton E. Goble, chairman of the building committee.

Impressive Ceremony

Instead of ushers taking the offering in the customary manner, the basket was placed in the hole made when the pastor broke ground.

To close the service those assembled formed an unbroken line on the outline of the proposed building and joined in singing the Doxology.

Actual excavation for the new edifice will be begun within a week.

The building, with full basement, will have a nave seating 144, with expandable rooms for an additional 100. The total main section will be 32 x 40 feet.

Cost Estimated At \$25,000

The complete structure will cost approximately \$25,000, and will be partially made possible by the Broadway Plaza of Church Finance.

The church will sell bonds in denominations of \$5, \$10, \$25, and \$50, bearing five per cent interest, payable semi-annually. The bonds will be sold to any in-

terested persons as well as to members. A fund has been established at The State Exchange Bank into which a stipulated amount will be placed weekly, calculated to pay the interest coupons and retire the bonds as they become due.

Hostema Principal Founder

Culver Bible Church had its inception when a few people, principally the late Joe Hostema, felt the need for a church which interprets the Bible literally, accepting the entire Bible as being inspired by God.

Culver Bible Church, as the name implies, considers the Bible as the sole authority and basis for both doctrine and living, and emphasizes in His preaching the main doctrine of the Bible, salvation through the substitutionary death of Jesus Christ.

The first meeting was held in January, 1951. The pulpit was then supplied by ministers from Grace Theological Seminary at Winona Lake, Indiana, until the present pastor, Rev. Tittle, moved on the field in November, 1952.

Rev. Tittle is a graduate of Franklin and Marshall College in Lancaster, Pa., and has a Bachelor of Divinity degree from Grace Theological Seminary.

James Of Charter Members

The church adopted its constitution and was officially organized in September, 1953, with 12 charter members, representing six different denominational backgrounds. The charter members were Mrs. Mildred Baker, Mrs. Joe Hostema, Mr. and Mrs. Joe H. Hostema, Mr. and Mrs. Edgar Pentzner, Mr. and Mrs. Milton Goble, Mrs. Edgar E. Kelling, Mr. William Riemschneider, Sr., Mrs. William Riemschneider, Jr., and Rev. and Mrs. Maynard G. Tittle.

In 1955 the church purchased the building lot at 134 South Main Street and the parsonage at 804 South Main Street.

The construction field in Culver, Bible Church has an annual mission budget of \$400 to \$500, and contributes a large support of two foreign missionaries.

Services are presently being held in the Culver Public Library auditorium.

Man, made in His likeness, possesses and reflects God's dominion over all the earth.

Mary Baker Eddy

THE AMERICAN WAY

1957 NATIONAL BIBLE WEEK

OCT. 31-27

Sponsored by LAMAR'S NATIONAL COUNCIL

My Neighbors

"We call him 'Creeping Inflation'—he's too big, weak, too costly, and good for nothing."

The Bible — Today, Tomorrow, Forever

Donates High School Driver Training Car

Lester Snyder, Culver's Chevrolet dealer, turns over to Robert Gilbert the keys to the new training car he has furnished the local high school for its new driver training course. The key transfer was witnessed by Miss Violet Overmyer and Principal R. J. Ives Jr. Mr. Gilbert and Miss Overmyer are the instructors of the school's popular innovation.

High School Now Has Course In Auto Driving

In order to permit local parents to take advantage of a new Indiana law regarding teenage drivers, and in support of the drive on highway fatalities, Culver High School has installed a course in automobile driving training as a part of its regular curriculum. Twenty students are enrolled for this semester in the course, with 15 of the number being girls. This is the maximum number that can be handled at one time. The class meets two days a week in the classroom for study of the laws of driving, instruction in auto mechanics, and mastering of the principles of automobile operation. One day each week the students are given actual behind the wheel training on the road. The car is equipped with dual control so that the instructor is in control of the car at all times.

Parents will benefit from the training course in that their automobile insurance will be reduced 10 to 15 per cent, while their children will be able to operate the family car under certain conditions six months sooner than previously.

The training car has been donated by Lester Snyder of the Snyder Chevrolet Agency of Cul-

ver. "Mr. Snyder has long been an enthusiastic advocate of driver training in the schools," Principal R. J. Ives Jr. pointed out. "So when the new law was passed it was natural for him to point out the increased advantages of the course. We are grateful to Mr. Snyder for his contribution of the car and its upkeep. Other local car dealers have also given the program their enthusiastic support."

Col. and Mrs. Uebel Will Discuss Their Life in Germany

The second attraction on the Faculty Lecture Series at Culver Military Academy will be presented Thursday, Oct. 24, at 6:45 p. m. in the Music and Art Building. Lt. Col. and Mrs. Martin Uebel of the Academy faculty will speak on their experiences in Germany during the past winter, choosing as their topic, "Germany, Winter 1957."

The informal discussion will contrast their impressions of present-day Germany with the Hitler years of 1935-36, as Colonel Uebel experienced them when a student in Cologne.

The discussion will include various areas of German life, including education, politics, militarism, and daily life. The Uebels will show some slides taken during their trip, emphasizing the "Hitler" and "Gowas" on the "Medieval Road."

The program of the Faculty

Lecture Series are open to faculty members, their wives, invited guests, and members of the cadet First Class (seniors).

Serious Charges Filed Against Culver Man

From Saturday's Plymouth paper: The Citizen has learned that James Howard, age 23, of Culver is in the Marshall County Jail awaiting arraignment on a multiple charge in a case involving a 15-year-old girl.

Howard was arrested by Culver Police Chief Doug Mikusoff last week and County Prosecutor Clifford Goodrich filed charges of rape, assault, and contributing to the delinquency of a child against the Culver man.

He will be arraigned in Marshall Circuit Court Oct. 29.

Classified Ads Do the Job!

Lecture Series On Principles Of Democracy

Academy Presents Fine Speakers

The seventh annual series of lectures on the "Principles of American Democracy," a course required of all juniors and seniors of the student body at Culver Military Academy, opened this week.

Dr. Hugh Aker of the Academy's history department is chairman of the faculty committee administering the unit course which is unique in its approach and development of American Democracy.

In the belief that young people are being subjected to a most subtle and vicious attack to destroy their faith in the American dream that a clever and unscrupulous enemy can devise, the Academy originally organized the course upon the premise that young students are emotionally prepared to defend American institutions but with the realization that emotional patriotism is not sufficient to withstand the kind of attack to which they may be subjected in adult life.

In the introduction to the course of study, as developed by the faculty faculty, it is pointed out that emotional patriotism in order to be completely effective must be based upon sound intellectual, moral, and spiritual convictions. The purpose of the course is to provide students with a historical and philosophical background necessary for the achievement of these convictions.

The appreciative students meet each Friday morning and study through six units as outlined in the course, beginning with the origin

THE EQUITABLE LIFE ASSURANCE SOCIETY OF THE UNITED STATES

Represented by

MARION E. JONES

Phone Viking 2-0781
Culver, Indiana

GET READY FOR NEXT WINTER WITH

A NEW RIDE THAT FLOATS YOU ON AIR

It's easy to install
JOHNS-MANVILLE
ROCK WOOL
INSULATION

Saves up to 30% on heating costs

• This winter, and every winter, your house can be warmer and more comfortable... you can save up to 30% in heating costs by insulating with Johns-Manville Rock Wool Batts. This is particularly important now that there is a critical fuel shortage. Your house will be more comfortable in summer, too.

Remember, you pay for insulation in wasted heat when you don't have it. So why not enjoy its comfort and fuel savings—*it soon pays for itself!* J-M Rock Wool is fireproof, rotproof, permanent as stone. We have big, thick J-M Super-Felt Rugs right in stock. Call us today.

Marshall County Lumber Co.
Phone Viking 2-3361 — Culver

JOHNS-MANVILLE
JM
ROCK WOOL
Johns-Manville
BUILDING MATERIALS

LONGER LOWER WIDER

come see the ONLY completely new car in the low-price field... and see the new '58 Chevrolet Task-Force Trucks

SNYDER CHEVROLET SALES

211 E. Jefferson St.
CULVER
Phone Viking 2-3344
Visit Our New Showroom

Located At 214 E. Jefferson
Directly Across From
Our Service Department

FOR SALE VOLKSWAGON

9-PASSENGER
Combo-Station Wagon
PERFECT CONDITION
Heater — Turn Signals
\$1850
Contact Bob Hoig Viking 2-2938

Indiana Alcoholic Beverage Commission

201 ELLIARD BLDG.
INDIANAPOLIS

Legal Notice of Public Hearing

Notice is hereby given that the Local Alcoholic Beverage Board of Marshall County, Indiana, will at 1 p.m. on the 12th day of Nov., 1957, at the basement of the Public Library, 208 N. Center St., in the City (or town) of Plymouth, Indiana in said County, begin consideration of the application of the following named person, requesting the issue to the applicant, at the location hereinafter set out, of the Alcoholic Beverage Permit of the class hereinafter designated and will said time and place, receive information concerning the fitness of said applicant, and the propriety of issuing the permit applied for to each applicant at the premises named:

Names	Locations	Classifications
American Legion No. 27 (Club) Beer, Liquor & Wine Retailer, 119 W. LaPorte St., Plymouth, Indiana.		

SAID INVESTIGATION WILL BE OPEN TO THE PUBLIC, AND PUBLIC PARTICIPATION IS REQUESTED.

INDIANA ALCOHOLIC BEVERAGE COMMISSION
By E. G. MINNIEAR
Executive Secretary

NOBLE ELLIS
Chairman

Society

CHURCH EVENTS
CLUB NEWS

of the MAXINKUCKEE AREA

Call Mrs. W. R. Easterday, Phone Vliking 2-2082 or
The Citizen, Phone Vliking 2-3377

DEADLINE: All news must be in Society Editor's hands before 1 P. M. Tuesday to insure publication in next issue!

Lake Maxinkuckee Summer Romance

MRS. CHARLES ROGER JOHANSEN
(The former Miss Donna K. Riggs)

Bumbee after summer romances have flourished along the shores of Lake Maxinkuckee.

The latest couple to be married as the result of such a favorable environment was Miss Donna K. Riggs, daughter of Mr. and Mrs. C. Dale Riggs of Lafayette, whose summer home is at 20 South Shore Drive on Lake Maxinkuckee, and Charles Roger Johansen, son of Mr. and Mrs. J. Roger Johansen of St. Louis, Mo., who were married at the Central Presbyterian Church in Lafayette on Saturday evening, Oct. 3. Dr. J. Clayton McCormick was the officiating clergyman at the large wedding, one of the most beautiful to be held in Lafayette in recent years.

A reception honoring the couple was held in the home of the bride's parents, whose own romance began here on Lake Maxinkuckee 24 years ago. The bridegroom's parents gave the bridal party at the Lafayette Country Club the previous evening.

The new Mrs. Johansen is a graduate of Jefferson High School at Lafayette and attended Indiana University.

Mr. Johansen is a 1934 graduate of Culver Military Academy and attended Washington University at St. Louis where he became a member of Beta Theta Pi fraternity.

Following a honeymoon at Colorado Springs, Colo., the handsome young couple will reside at 852 North McKeith, University City, Mo.

All five members of the Riggs

McKesson, Mrs. Albert Linhart, Miss Bess Easterday, Mrs. Glen Tibbitts, Mrs. Ralph Condon, and Mrs. Maymie Johnson. The refreshment table was crowded with a large assortment of yellow dahlias with yellow candles on either side. Guests were seated at tables attractively decorated in the autumn motif.

8-1
Music and Art Group Meets
Thirty-one members and guests of the Music and Art Group of Culver City Club were entertained Thursday afternoon in the home of Mrs. Harry E. Medbourn on East Shore Road. Mrs. Paul Snyder, serving chairman of the group, opened the meeting and conducted the short business session.

Mrs. Russell Miller delightfully entertained the group with a musical program entitled, "Musical Potpourri." Group singing was led by Mrs. Robert Ott and was followed by a discussion of each member's favorite song.

During the social hour refreshments were served by the Phillips assisted by Mrs. George Phillips, Mrs. Leonard Kitis, and Mrs. J. R. Robinson from a table centered with yellow roses. Mrs. Robinson presided at the punch bowl.

8-1
81st Birthday Dinner For Mrs. Arnost M. Cleveland
The editor and publisher of The Culver Citizen, and Mrs. Cleveland gave a dinner party Monday evening in honor of Mr. Cleveland's 81st birthday. Mrs. Cleveland's mother, Mrs. Arnost M. Cleveland, on the occasion of her 81st birthday. Mrs. Cleveland, a native of Greenburg in Starke County, has been a resident of Plymouth since 1895.

Announce Engagement

MARIE MARIE MOORE
Mrs. Roscoe Monte of Hart Day announces the engagement of her daughter, Marie Marie, to John Robert Davis, son of Mr. and Mrs. W. R. Davis of Plain City, Pa.

Miss Moore graduated from Culver High School last May and her fiancé graduated from Clarksville, Ga. High School in 1935. No date has been set for the wedding.

8-8
United Class Meets
The United Class of the Methodist Church will meet at 3 p.m. Thursday, Oct. 24, in the Church Lounge. Hosts will be Ken and Mrs. Kendall Sands and Mr. and Mrs. Rob Cluse.

Mrs. Ora Reed Hostess To Literature Group

Mrs. Ora Reed opened her home to 26 members and guests of the Literature Group of Culver City Club Thursday evening. Mrs. Peter Osecki, chairman, opened the meeting and Mrs. C. L. Savoy introduced the topic for the year, "Women Today," using the article, "Do You Know How to Listen." She also told of Mrs. Victoria Freeman of Longview, Wash., who has been voted the mother of the year 1937. For the Bible selection, Mrs. Paul Humbert read the first Psalm.

In a very entertaining manner, Mrs. James Shearer reviewed the book, "Letters from Peking," by Pearl Buck. This is a story of Communist China in 1936.

Following the program refreshments were served by the hostess who was assisted by Mrs. Russell Easterday, Mrs. Jeanne Miracle, and Mrs. Edgar Shaw. Mrs. Miracle presided at the table which was decorated in the autumn motif.

Noted Chicago Tribune Cartoonist To Be Guest Of Friends Here

Warty Carlson, cartoon creator of the popular "Mostly Marjary" panel, which appears daily and Sunday in The Chicago Tribune, will be Mrs. Carlisle, will be a weekend guest on East Shore Drive. Mr. and Mrs. John T. Murray of Plymouth and Mr. and Mrs. Russell T. Ergo, formerly of Plymouth but now of Louisville, Ky., will entertain the Carlsons at a dinner party at the Plymouth Country Club Friday evening.

QUALITY GROCERS

Fine Groceries and Meats At Low Prices

109 S. MAIN CULVER LOCKER PLANT PHONE V1-2071

FROZEN Green Peas 10-OZ. PKG. 10c	Scott Tissue 1000-SHEET ROLL roll 10c	Nestle's Bits GIANT PKG. 39c
INSTANT MAXWELL HOUSE Coffee GIANT 6-OZ. JAR \$1.19	MOST VARIETIES Campbell's Soups 6 for \$1.00	
DELMONTE CRUSHED Pineapple NO. 2 CAN 2 cans 49c	MUSSELMAN'S Apple Sauce No. 303 can . . . 2 for 29c	
Yacht Club Coffee 79c	Jello all flavors 4 for 29c	
DELMONTE Fruit Cocktail 2 1/2 can . . . 35c	Glacier Pink Salmon lge. can 59c	
LOG CABIN Syrup 12 ozs. 29c	WELCH'S Grape Jelly 1-lb. 4 oz. jar 35c	
	BETTY CROCKER Date Bar Mix 33c	
	Delmonte Catsup 2 btls. 39c	

FRESH PICNIC Pork Roast 4 to 6 LBS. lb. 29c	CHOICE GRADE STANDING Rib Roast lb. 65c
LEAN & MEATY PLATE Boiling Beef lb. 15	BONELESS LEG ROLL Veal Roast lb. 59c
YELLOW CREEK PURE Lard 2 lbs. 39c	SLICED SUGAR CURED Bacon lb. 49c
YELLOW CREEK COUNTRY STYLE Fresh Sausage lb. 49c	

Just Received!

Our Fresh New Stock Of

B. F. Goodrich Rubber Footwear

For Men & Boys - Dress & Work

Rubbers - Boots - Galoshes

Culver Clothiers

Also Fresh Dressed Caponettes

Kowatch-Bennett Wedding In Burr Oak Church

MR. AND MRS. H. LEON BENNETT

The Burr Oak Evangelical United Brethren Church was the setting at 2:30 p.m. Saturday, Oct. 19, for the wedding of Miss Susan Jane Kowatch and H. Leon Bennett.

The bride is the daughter of Mr. and Mrs. Jack B. Kowatch of 463 Lakeside St., Culver and Mr. and Mrs. Carl O. Bennett of Burr Oak are the parents of the bridegroom.

Rev. Ross Cook, pastor of the church, read the double ring service before the altar which was flanked with palms and baskets of white gladioli and chrysanthemums.

Following the ceremony, Miss Elaine Warner, organist, played a group of selections and accompanied Miss Janice Slagle of Argos who sang, "Because," and "At Dawning." Miss Slagle also sang, "The Lord's Prayer," at the close of the ceremony in the choir knelt at the altar.

Given in marriage by her father, the bride was lovely in a gown of Skinner's bouquet taffeta made with lavish fan and corde embroidery with sequin trim and softly draped wide shoulders emphasizing a tiny waist. Small self-covered buttons trimmed the long sleeves which tapered at the wrists and the same kind of button extended across the back of her bodice to the large openwork bow at the waist. Her fingerling veil of illusion net was held in place by a crown of pearl hearts with noodin centers. She carried a cascade type bouquet of white Fuji mums with white snow-drift pomoms entwined with ivy and white satin ribbons.

Mr. and Mrs. Bennett were matching satin shoes and carried cascade bouquets of bronze mums with matching flowers in their hair. Gene Bennett of Goodland served as his brother's best man and usher were James Grover of Hibbard and George Stults of Argos.

For her daughter's wedding, Mrs. Kowatch chose a powder pink knit suit with which she wore white and black accessories and a corsage of white pomoms. Mrs. Bennett, mother of the bridegroom, wore navy blue with navy accessories and she also had a corsage of white pomoms.

A reception for about 200 guests was held in the church social rooms which were decorated with freshment table, which was covered with a white cloth, and decorated with a five-tier wedding cake which was decorated with white doves, grapevines, lilies of the valley and rose buds, topped with a miniature bride and bridegroom standing under an arch of ivy from which two little rings were suspended. White-candles completed the table decorations.

Miss Arlene Smith, daughter of Mr. and Mrs. Howard DeWitt, son of Mr. and Mrs. Howard DeWitt, of Plymouth, performed the double ring service. The bride was attired in a blue sheath dress of lace over taffeta and carried a colonial bouquet of white carnations. Miss Sandra Smith, sister of the bride, was maid of honor and she wore a black sheath dress and carried a colonial bouquet of mums in fall colors. Charles McColgo served as best man.

Following the wedding, a reception for members of the immediate families was held at the home of the bride's parents. After a short wedding trip the young couple returned to the home of the bridegroom's parents where they are residing.

A miscellaneous show honoring the couple was held Saturday evening, Oct. 19, at the home of Mr. and Mrs. Donald Smith, with Mr. and Mrs. Howard DeWitt, Mr. and Mrs. Richard Bush, and Mr. and Mrs. David Smith assisting. Approximately 75 relatives and neighbors attended. After the honored couple had signed their gifts, refreshments including a large two-tier cake baked by Mrs. David Smith, ice cream, coffee, and Koolade were served.

Sunday dinner guests of Mr. and Mrs. E. C. Lewis and children were Mr. and Mrs. V. R. Yelton of Plymouth.

Mrs. Paul Johnson of Lakeville, sister of the bridegroom as matron of honor wore a white length row of light aqua iridescent taffeta made princess style with cap sleeves. The sweetheart cake, which was trimmed with a darker shade of the material and the back panel of the skirt and the large bow at the waist were also of the darker shade of material. She wore satin gloves of the same shade as her gown and carried a cascade bouquet of yellow Fuji mums with white snow-drift pomoms and wore matching flowers in her hair.

Miss Nita Kreichbaum and Miss Judith Heister, as bridesmaids, wore gowns made like Mrs. Johnson's. Miss Kreichbaum's gown was tangerine and Miss Heister's gown was champagne color. Each bridesmaid wore matching satin shoes and carried cascade bouquets of bronze mums with matching flowers in their hair. Gene Bennett of Goodland served as his brother's best man and usher were James Grover of Hibbard and George Stults of Argos.

For her daughter's wedding, Mrs. Kowatch chose a powder pink knit suit with which she wore white and black accessories and a corsage of white pomoms. Mrs. Bennett, mother of the bridegroom, wore navy blue with navy accessories and she also had a corsage of white pomoms.

A reception for about 200 guests was held in the church social rooms which were decorated with freshment table, which was covered with a white cloth, and decorated with a five-tier wedding cake which was decorated with white doves, grapevines, lilies of the valley and rose buds, topped with a miniature bride and bridegroom standing under an arch of ivy from which two little rings were suspended. White-candles completed the table decorations.

Miss Arlene Smith, daughter of Mr. and Mrs. Howard DeWitt, son of Mr. and Mrs. Howard DeWitt, of Plymouth, performed the double ring service. The bride was attired in a blue sheath dress of lace over taffeta and carried a colonial bouquet of white carnations. Miss Sandra Smith, sister of the bride, was maid of honor and she wore a black sheath dress and carried a colonial bouquet of mums in fall colors. Charles McColgo served as best man.

Following the wedding, a reception for members of the immediate families was held at the home of the bride's parents. After a short wedding trip the young couple returned to the home of the bridegroom's parents where they are residing.

A miscellaneous show honoring the couple was held Saturday evening, Oct. 19, at the home of Mr. and Mrs. Donald Smith, with Mr. and Mrs. Howard DeWitt, Mr. and Mrs. Richard Bush, and Mr. and Mrs. David Smith assisting. Approximately 75 relatives and neighbors attended. After the honored couple had signed their gifts, refreshments including a large two-tier cake baked by Mrs. David Smith, ice cream, coffee, and Koolade were served.

Sunday dinner guests of Mr. and Mrs. E. C. Lewis and children were Mr. and Mrs. V. R. Yelton of Plymouth.

Attested Family Dinner
Mr. and Mrs. Allen Newman and children and Mr. and Mrs. Dan Weirick and son, Jim, attended a family dinner Sunday at the home of Mr. and Mrs. Carroll Zertman near Taylor. The dinner honored Mrs. Weirick's sister, Mrs. H. R. Shoemaker of Tucson, Ariz. who is spending two weeks visiting relatives in this community.

Smith-DeWitt Nuptial Vows Spoken
Miss Eileen Arlene Smith, daughter of Mr. and Mrs. Donald Smith, Roanoke 1, Culver, became the bride of LARRY ROBERT DEWITT, son of Mr. and Mrs. Howard DeWitt, Roster 1, Plymouth, at 2 p.m. Saturday, Oct. 12, at the parsonage of the Union Church north of Burr Oak on Road 12. Rev. Charles Light, performed the double ring service.

The bride was attired in a blue sheath dress of lace over taffeta and carried a colonial bouquet of white carnations. Miss Sandra Smith, sister of the bride, was maid of honor and she wore a black sheath dress and carried a colonial bouquet of mums in fall colors. Charles McColgo served as best man.

Following the wedding, a reception for members of the immediate families was held at the home of the bride's parents. After a short wedding trip the young couple returned to the home of the bridegroom's parents where they are residing.

A miscellaneous show honoring the couple was held Saturday evening, Oct. 19, at the home of Mr. and Mrs. Donald Smith, with Mr. and Mrs. Howard DeWitt, Mr. and Mrs. Richard Bush, and Mr. and Mrs. David Smith assisting. Approximately 75 relatives and neighbors attended. After the honored couple had signed their gifts, refreshments including a large two-tier cake baked by Mrs. David Smith, ice cream, coffee, and Koolade were served.

Sunday dinner guests of Mr. and Mrs. E. C. Lewis and children were Mr. and Mrs. V. R. Yelton of Plymouth.

Attested Family Dinner
Mr. and Mrs. Allen Newman and children and Mr. and Mrs. Dan Weirick and son, Jim, attended a family dinner Sunday at the home of Mr. and Mrs. Carroll Zertman near Taylor. The dinner honored Mrs. Weirick's sister, Mrs. H. R. Shoemaker of Tucson, Ariz. who is spending two weeks visiting relatives in this community.

Attested Family Dinner
Mr. and Mrs. Allen Newman and children and Mr. and Mrs. Dan Weirick and son, Jim, attended a family dinner Sunday at the home of Mr. and Mrs. Carroll Zertman near Taylor. The dinner honored Mrs. Weirick's sister, Mrs. H. R. Shoemaker of Tucson, Ariz. who is spending two weeks visiting relatives in this community.

Attested Family Dinner
Mr. and Mrs. Allen Newman and children and Mr. and Mrs. Dan Weirick and son, Jim, attended a family dinner Sunday at the home of Mr. and Mrs. Carroll Zertman near Taylor. The dinner honored Mrs. Weirick's sister, Mrs. H. R. Shoemaker of Tucson, Ariz. who is spending two weeks visiting relatives in this community.

Attested Family Dinner
Mr. and Mrs. Allen Newman and children and Mr. and Mrs. Dan Weirick and son, Jim, attended a family dinner Sunday at the home of Mr. and Mrs. Carroll Zertman near Taylor. The dinner honored Mrs. Weirick's sister, Mrs. H. R. Shoemaker of Tucson, Ariz. who is spending two weeks visiting relatives in this community.

Attested Family Dinner
Mr. and Mrs. Allen Newman and children and Mr. and Mrs. Dan Weirick and son, Jim, attended a family dinner Sunday at the home of Mr. and Mrs. Carroll Zertman near Taylor. The dinner honored Mrs. Weirick's sister, Mrs. H. R. Shoemaker of Tucson, Ariz. who is spending two weeks visiting relatives in this community.

Gideon's Hold Ladies' Night Meeting
Monday evening the men of the Gideon's Camp of Plymouth, with their wives, held their quarterly Ladies' Night meeting at the Three Sisters restaurant. The chief feature of the evening's activities was the dedication ceremony for hundreds of Bibles which are to be distributed in the fifth grades of the county schools within the next few days. Other Bibles will also pass in the county. The ceremony was conducted by Art Becker, distributed among Gideon's Camp of Plymouth, the camp chairman.

Guests of the camp at this convocation were four members of the South Bend Camp and their wives, one of whom, Mr. Brown, gave the Gideon Church message for the entertainment and instruction of the local camp.

In recognition of his fine cooperation with the Gideons in connection with Bible distribution special Bibles was presented at this meeting. Frank McLean, Marshall County Superintendent of Schools, with Mrs. McLean, were guests at the assembly. This meeting was planned locally by A. R. McKesson, vice president of the Gideons Camp.

Attested Family Dinner
Mr. and Mrs. Allen Newman and children and Mr. and Mrs. Dan Weirick and son, Jim, attended a family dinner Sunday at the home of Mr. and Mrs. Carroll Zertman near Taylor. The dinner honored Mrs. Weirick's sister, Mrs. H. R. Shoemaker of Tucson, Ariz. who is spending two weeks visiting relatives in this community.

According to the grapevine... Chrysler has a new luxury car in a lower-priced field for 1958!

see it here... Nov. 1 Mattern Motor Sales 110 West Lake Shore Drive Culver

HOUSE OF MAPLE Exclusive Early American Shoppe MAPLE & CHERRY FURNITURE Full Line of Accessories LARGE SELECTION OF WELL KNOWN BRANDS Come In and Browse Around 103 S. MICH. ST. PLYMOUTH Phone 37 51

GRETTER'S Phone Viking 2-2262 We Give C & S Blue Stamps ALL BEEF - THE BEST IN TOWN Ground Beef . . . lb. 39c FIRST CUT Pork Chops 1 lb. 49c TENDER, DELICIOUS Cube Steaks 1 lb. 79c OSCAR MAYER YELLOW BAND Sliced Bacon . . . lb. 59c PORK & BEANS, RED KIDNEY BEANS, SPAGHETTI YOUR CHOICE 303 CANS 10c SWIFT'S Swift'ning 3-lb. tin 59c CALIFORNIA TOP Peaches . . 4 2 1/2 cans 99c DEFIANCE 400 COUNT Apple Sauce 2 303 CANS 29c Kleenex 2 for 49c U. S. NO. 1 Potatoes . . . 10 lbs. 39c

NOTICE TO PUBLIC The Board of Trustees of the Town of Culver calls your attention to Town Ordinance No. 1, re-establishing the time which children under the age of sixteen (16) years may be on the streets or in public places in the town of Culver, Indiana. Section 1 reads in part: "It shall be unlawful for any child under the age of sixteen (16) years to be on the streets or other public place in the city between the hours of 10:00 a.m. and 6:00 p.m. unless in the company of his or her parents, legal guardian, or the parent or legal guardian, or to be employed, or going to or from their homes for the purpose of attending school, school and church functions. Section 2, it shall be unlawful for any parent, guardian, or other person or persons, lawfully entitled to the care, custody and control of any child under the age of sixteen (16) years, to knowingly suffer such child to be unlawfully on the streets or other public place in the city between the hours of 10:00 p.m. and 6:00 a.m. Section 3, any person violating this ordinance shall be taken into custody by the police department of the town and turned over to the proper authorities to be dealt with under the laws of the State of Indiana, and consistent with the provisions of this ordinance. Section 4, penalty for violation of this ordinance punishable as a fine not exceeding \$5.00 or by imprisonment not exceeding 30 days or both. BOARD OF TRUSTEES TOWN OF CULVER

CULVER CALENDAR FOR THE WEEK

Wednesday, October 23—
7:30 p.m.—Daughters of Ruth Class meets at Methodist Fellowship Hall.
Thursday, October 24—
6:30 p.m.—American Legion potluck supper at Legion Home.
8:00 p.m.—United Class meets at Church League.
Friday, October 25—
7:00 p.m.—General Women's Class meets at Grace Church Social Rooms.
Sunday, October 27—
8:00 a.m.—Youth Fellowship meets at Grace Church.
Monday, October 28—
7:45 p.m.—Girls' Bounties meet at Methodist Church.
8:45 p.m.—Boy Scouts meet at Methodist Church.
7:00 p.m.—Rainbow Girls stated meeting at Masonic Hall.
Tuesday, October 29—
7:45 p.m.—W. G. S. prayer service at Methodist Church.
8:45 p.m.—Junior Methodist Choir rehearsal at Methodist Church.
8:00 p.m.—Cutter Rebekah Lodge Halloween Party at Lions Den.

New Arrivals

Mr. and Mrs. Richard B. Evans of Neptune, N. J., announce the birth of a daughter on Oct. 17. Mrs. Evans is the former Carolyn B. Evans, daughter of Mr. and Mrs. M. R. Robinson of Culver. A son weighing 8 pounds and 4 ounces, was born Oct. 18 to Mr. and Mrs. Jerald W. Clark of Springfield, Ill. Mrs. Clark is the former Shirley Egan, the daughter of Mrs. Errol Culler of Culver.

Born to Mr. and Mrs. Bud Buchanan of Waynesville, N. C., a daughter on Wednesday, Oct. 18, at the Hayward County Hospital. The baby weighed five pounds seven and one-half ounces and has been named Cheryl. Mrs. Buchanan is the former Ethel McKee of Culver.

The Lee Moores To Celebrate 60th Wedding Anniversary

Mr. and Mrs. Lee Moore of 1115 Madison St., Rochester, former residents of Culver, will celebrate their 60th wedding anniversary with their own home on Oct. 18, at the Methodist Episcopal Church, social rooms from 2 to 3 p.m. on Sunday, Oct. 18.

They were united in marriage Oct. 23, 1897, at the Methodist Church parsonage at Culver with the Rev. P. G. Hovey officiating. Mrs. Moore is the daughter of the late J. George and Jenny Stamm of Culver and the wife of the late Mr. and Mrs. William D. Moore of the Bruce City vicinity.

Mr. and Mrs. Moore have two sons, William G. Moore, Sacramento, Calif., and N. Clair Moore, Kiroo, Ind.; two daughters, Mrs. Geneva Nelson, Rochester, and Mrs. Edna Nelson, Mentor; and six grandchildren and six great grandchildren.

8-8
Martin For Rev. and Mrs. I. G. Rooder of Iola, Ill. visited over night Sunday with Mr. and Mrs. Marie Crabbs and other friends. Mr. and Mrs. Crabbs entertained at supper Sunday evening in their home. Guests with Rev. and Mrs. Rooder were Mr. and Mrs. Ira Walker, Mrs. William Kille, and Mr. and Mrs. Jesse Sims and son.

Mrs. M. Taylor Hobbs To Home and Hobby Club
Mrs. M. Taylor Hobbs was hostess Tuesday afternoon to members of the Home and Hobby Club. Mrs. Hobbs read a poem entitled "Mother" for devotion and Mrs. Robert Smith led group singing. Mrs. Howard presented the lesson on "Milk in the Diet." Mrs. Cecil Warner, president, conducted a business meeting at which Christmas plans were made for Christmas baskets. Mrs. Smith gave a demonstration on gift wrapping. Mrs. Glen Leftrick conducted a contest and Mrs. Smith was the contest winner. The hostess served refreshments. The November meeting will be held in the home of Mrs. Roy O'Dell instead of Mrs. Smith as originally scheduled.

Former Resident Is Queen
Miss Judy Fox, sister of Mrs. Harry Dawson, was crowned homecoming queen recently at Bedford High School. Many will remember Judy when she resided here several years ago.

8-8-8
The William Tabers Entertain At Dinner
Following Baptism of Son

Mr. and Mrs. August Teisloff of North Judson, Mrs. Bert Davis of Leisters Ford, Mr. and Mrs. Eugene Teisloff and family of Kouts, and Mrs. Kyle Saefer of Lakesville were dinner guests Sunday of Mr. and Mrs. William Taber and family.

8-8-8
Visit Alvin Nickler
By Elmer Hospital
By Mr. and Mrs. Alvin Baker visited the latter's aunt, Mrs. Jessie Law, at Elkhart Sunday afternoon. Mrs. Law has been seriously ill the past two months. In the evening the Bakers called on Miss Betty Nickler at Elkhart General Hospital. Miss Nickler was injured in an automobile accident last Monday and would enjoy hearing from her Culver friends. Her room number is 217.

8-8-8
Bis French last week received a post card from Marblehead, Mass. The town was named for his paternal grandfather.

O. T. SMITH TREE SURGERY
7818 Long Point
AND LANDSCAPING

Observe Golden Wedding Anniversary

MR. AND MRS. ARTHUR RALEY

Mr. and Mrs. Arthur Raley observed their golden wedding anniversary Sunday afternoon with open house in their home. Approximately 150 guests attended from Michigan, Waterloo, Knox, Lakeview, Bremen, Logansport, Warsaw, Richerster, Hartsville, Winamac, One, Plymouth, and Culver.

Mr. and Mrs. Raley's daughter-in-law, Mrs. Emmi Raley of George Revin of Bedford Harbor, Mich., presided at the refreshment table which was attractively decorated with yellow mums. The honored couple received many beautiful gifts.

American Legion Potluck Supper

The regular social meeting of the American Legion will be held Thursday evening at the Legion Home. Hosts will be Mr. and Mrs. John Wagner, Mr. and Mrs. C. B. McKinney, Mr. and Mrs. Raymond Parwater, and Mr. and Mrs. William Easterday.

A potluck supper will be served at 8:30 p.m. and members are asked to bring covered dish and own table service.

8-8-8

Loyal Women's Class Meets
The Loyal Women's Class of the Grace United Church will meet at 2 p.m. Friday in the social rooms of the church. Hostesses will be Mrs. Harry Leopold, Mrs. Noah Wagner, Mrs. Leona Diddleston, and Mrs. William O'Connor.

M. R. Cline Celebrates 87th Birthday

Mr. and Mrs. N. N. Cline of Saginaw, Mich. Mr. and Mrs. Allen Cline and daughter, Linda, of Midland, Mich. and Miss Sandra Cline of Indianapolis stop the weekend with Mr. and Mrs. Ruth Cline and M. R. Cline and helped M. R. Cline celebrate his 87th birthday.

8-8-8

Methodist W.C.S.S. Holds Prayer Service
As a part of the Week of Prayer and Self-Denial, the Women's Society of the Methodist Church will hold a service of prayer at 2 p.m. Tuesday, Oct. 25.

Rev. Kendall Sade, pastor of the church, will be in charge of this service.

Mr. and Mrs. Donald Stubbs Honored At Home
Mr. and Mrs. Donald Stubbs were honored at a surprise home-coming in their home on North Shore Drive Saturday evening. The young couple were married on Friday, Oct. 4, at the Knox Christian Church with Rev. George W. Lough officiating at the ceremony.

Mrs. Stubbs is the daughter of Mr. and Mrs. Worthey Van Andall of Knox, and the bridegroom is the son of Mr. and Mrs. Carl Stubbs of Reno, N. C.

Those attending the home-coming were Mr. and Mrs. Carl Stubbs and daughter, Marlene, and Mrs. and Mrs. Raymond Mantis of Culver; J. D. Hoff of Akron; Mr. and Mrs. William Shaw and daughter, Charlotte; Mr. and Mrs. Leslie Shaw and daughter, Paul, and Mr. and Mrs. Robert Shaw and daughter, Robert and daughter, Margie, all of Reno.

4-1-1

Attend Youth Rally
Seventeen members of the Youth Fellowship of the Grace United Church attended a Youth Rally Sunday at St. Joseph, Mich. The Rally was planned by the Youth Cabinet of the Regional United Churches of which Tommy Westerman is a member.

Members of the local Youth Fellowship who attended with Tommie include Linda Kamps, Cheryl and Gary Dillon, Roberta, Lou and Carolee Easterday, Tom, Eastern Day, Christine and Donald Hild, Charles Hardin, Mary Ann Kemple, Bob Kerzigan, David, Edgie, and Owen Lane, Ruth Spenser, and Patty Wesson. Adult leaders who accompanied them were Mr. and Mrs. Edward Lane, Mr. and Mrs. George Kerzigan, Mr. and Mrs. Judson Dillon, Mrs. Lawrence Lindvall, Mr. Mrs. Peter Oestli, and Dr. and Mrs. Oscar Wesson.

A film strip, "No Easy Answer," was shown, followed by a discussion of the problems presented in the film. Recreation was followed by a banquet in the evening and the meeting was closed with a devotional program led by the president, Michael Jeffrey, a student at Elmhurst College.

for the first time ever!

Samsonite Train Case Set!

- Out-Travels all others!
- Exclusive "Travel-Tested" finish defies scuffs, cleans with damp cloth!

Available in HAWAIIAN BLUE, RAWHIDE FINISH, SADDLE TAN, BURNING OAK, ANSERIUM BLUE, COLORADO BROWN, LONDON GRAY.

Streamline Train Case...regularly \$17.50

Sale \$14.95

Initialed Free Of Charge
SCHOONOVER'S

SINCE 1883
ARGOS, INDIANA

The CULVER Inn

ON LAKE MANIKUCUEE
CULVER, INDIANA

Here In An Atmosphere Of Exclusive Informality You Will Enjoy The Best In Foods And Lodging

Catering To

Banquets, Conventions, Wedding Parties, Special Luncheons and Dinners

Phone Viking 2-3331

Citizens of Tomorrow

Top row, left to right: **DEBRA LYNN CULICE**, daughter of Mr. and Mrs. Robert Cuthrie; **LESLIE CLEVELAND**, daughter of Mr. and Mrs. John Cleveland; **PETER CLEVELAND**, son of Mr. and Mrs. John Cleveland.

Bottom row, left to right: **TERRY DEAN RANS**, son of Mr. and Mrs. Dean J. Rans; **TRIVIA JO SHAEFFER**, daughter of Mr. and Mrs. Verlin Shaeffer; **PHILIP THOMAS MCKINNIS**, son of Mr. and Mrs. Robert McKinnis.

Top row, left to right: **MARY JANE RANS**, daughter of Mr. and Mrs. Dean J. Rans; **KATHY MAURIE RANS**, daughter of Mr. and Mrs. Dean J. Rans; **CAROLE SUE RANS**, daughter of Mr. and Mrs. Dean J. Rans.

Bottom row, left to right: **MARION SELLENS**, son of Mr. and Mrs. Henry Sellers; **MARTIN SELLENS**, son of Mr. and Mrs. Henry Sellers; **WARD ALAN DECKER**, son of Mr. and Mrs. Richard Decker.

Top row, left to right: **COLBEN BALLEMAN**, daughter of Mr. and Mrs. Patrick Balleman; **STEVE E. SNYDER**, son of Mr. and Mrs. Sanford Snyder; **JUDY LENNE KEMPLE**, daughter of Mr. and Mrs. Kenneth Kemple.

Bottom row: **WARREN BAIR**, son of Mr. and Mrs. Clarence Bair; **STEPHEN BAIR**, son of Mr. and Mrs. Clarence Bair; **MARGARET ANNE BROOKS**, daughter of Mr. and Mrs. C. W. Brooks.

DENNIS EUGENE and **LINDA LOU BENTHOEF**, children of Mr. and Mrs. Virgil Benthoef.

MAISHA, MICHAEL, and **MELISSA GUNSE**, children of Mr. and Mrs. Milo P. Gunse.

TOMI MARIE and **JOHN BRUCE ANDERSON**, children of Mr. and Mrs. Hugo B. Anderson.

RETURN FROM WEST AFRICA

Mr. and Mrs. John C. Isaacs Jr. and their sons John C. III and David Scott, have returned to the United States after spending an interesting two years on a rubber plantation in Liberia, West Africa. The plantation, owned and operated by Firestone Plantations Company, subsidiary of the Firestone Tire and Rubber Company, is the largest rubber plantation in the world and employs approximately 100 American and European and 25,000 Liberians.

SEEN A HUGE DEER

Alex S. Koenigly reports seeing a large deer last Thursday morning on State Road 10 near the Cecil Lewis farm.

VISIT BROWN COUNTY

Mr. and Mrs. Romeo Stearns spent last weekend admiring the scenic natural beauty of Brown County.

Family Groups and Businessmen Always Enjoy Eating at **Irene's Culver Cafe** (Across From the Bank) Open Every Day INCLUDING SUNDAYS 8 A.M. to 9 P.M. Really Fast Service At Counter and Tables **Our Motto: Good Food At Moderate Prices!**

Top row, left to right: **ANN MARIE CARTER**, daughter of Mr. and Mrs. Eugene G. Carter; **JEFFREY ALLEN BETHUNE**, son of Mr. and Mrs. Fred Bethune; **VERONICA MARIE FOX**, daughter of Mr. and Mrs. Lloyd Fox.

Bottom row, left to right: **JEFFREY DAVID ZECHMEL**, son of Mr. and Mrs. Jerome J. Zechmel; **WESLEY GENTRY**, son of Mr. and Mrs. Roland Gentry; **CATHY JO COMBS**, daughter of Mrs. Billie Combs.

Left to right: **MIKE BUSART**, son of Mr. and Mrs. Bernard Busart; **MARK WESSELUND**, son of Mr. and Mrs. Orville Westlund; **CHARLES WILSON BROOKS**, son of Mr. and Mrs. C. W. Brooks.

ROSS, MARK, DURVIN and **HENE PRITZ**, children of Mr. and Mrs. Roy Fritz.

How Christian Science Heals "A HEALING OF GRIEF" Sunday 9:15 a.m. WSBT (960 KC) 43n

H. L. RECTOR Metal Piers, Steps, Ladders Boat House Frames 410 South Shore Drive Phone Viking 2-3143 36-26n

HIG YOUR PARDON All of The Culver Citizen's proofreaders have been sent back to the House of correction; it was Mrs. Esther Calhoun Saylor — not Saylor or Syler — who held the big auction sale at Main and Madison Streets on Oct. 15.

A Friendly Reminder To Stop In At **Norris Wharton's R & J FOOD MARKET** 1355 East Shore Drive (Maxinkuskoew Landing) Phone Viking 2-2008 Sinclair Gasoline and Oil 41fn

Contributions for Memorial to A LIVING MEMORIAL perpetuate the memory of an associate, relative or friend! MAIL GIFTS TO Indiana Heart Foundation, 615 N. Alabama St., Indianapolis Memorial Gifts Gratefully Acknowledged Through the Generosity of THE STATE EXCHANGE BANK A community service project of the Indiana Federation of Business and Professional Women 21fn

FOR DEPENDABLE FURNITURE Priced At Its True Value Prompt and Courteous Service Backed By 40 Years Experience Shop The Argos Furniture Store 117-119 N. MICHIGAN ST., ANGOS Open Wednesday and Friday Till 9 P.M. Owned and Operated by Peet and Mary Steffy WE DELIVER Phone 962 WE DELIVER 43n

DECKARD'S

I.G.A. SUPER MARKET

Open Friday and Saturday Until 9 P.M.

Prices Effective Thursday thru Saturday

Thursday, Friday & Saturday Specials

CULVER, INDIANA

Hill's Bros. or Chase & Sanborn Coffee lb. 59¢ with coupon below

Crisco or Fluffo 3-lb. tin 69¢

Butter Schlosser's or Crystal Springs . . . pound 65¢

Crackers Flavor Kist pound box 21¢

Milnot "It Whips" 3 tall cans 29¢

Scott Tissue white 1000-sheet roll 10¢

Royal Gelatin all flavors box 5¢

Peaches home style . . 4 2½ cans \$1.00

Fruit Cocktail Hunt's . . 4 303 cans 89¢

OCEAN SPRAY
Cranberry Sauce 2 cans 39¢

Mince Meat Little Elf 2 17-oz. jars 57¢

Raisins pound box 21¢

Swansdown Cake Mix . 3 lge. boxes 89¢

Potato Chips Chesty lb. box 59¢

Pineapple crushed 2 303 cans 39¢

Sweet Potatoes 3 303 cans 39¢

Fresh Produce

Head Lettuce jumbo 2 for 39¢

Green Beans fancy 2 lbs. for 39¢

Cauliflower large white heads . . . 19¢

Sweet Potatoes 3 lbs. 25¢

Cranberries 1-lb. pkg. 19¢

Celery giant pascal 13¢

Oleo
ARMOUR'S
COLORED QUARTERS
1-LB. PKG.
2 for 35¢

BORDEN'S
SWEET OR SOUR CREAM
Biscuits
PACKAGE OF 10
10¢

"Peter Wolfe"
—2nd Feature—
"Daniel Boone,
The Trailblazer"
Bruce Bennett, Lou Chaney,
Faron Young
Also Walt Disney's Color Cartoons

SUN., MON., TUES., WED.,
OCT. 27, 28, 29, 30
Matinee 2:30 at 1:30 Cont.

FROZEN
Pot Pies
BEEF, TURKEY, CHICKEN
4 for 79¢

FROZEN
Orange Juice
DULANY'S
4 lge. cans 49¢

FROZEN
DOWNY FLAKE
Waffles
3 pkgs. 39¢

FROZEN
Peas or Corn
DULANY'S
2 LARGE PKGS.
35¢

U. S. Government Inspected Meat Values

FRESH TURKEYS

Toms 20-lb. size lb. 39¢
Hens 10 to 12-lb. size lb. 45¢
Broilers 4 to 8-lb. size lb. 47¢

STEWING HENS

NO LIMIT
29c lb.

BAR-B-Q CHICKENS
each 99¢

DECK-A-RAY
T-Bones
lb. 69¢

DECK-A-RAY
Chuck Roast
lb. 43¢

Beef Liver
lb. 19¢

Sweet Breads
lb. 19¢

Ground Beef
3 lbs. for 89¢

OSCAR MAYER
1-LB. PKG.
FRESH LINK
Sausages
lb. 63¢

Bologna
3 lbs. for \$1.00

Baby Beef Liver
lb. 39¢

U. S. CHOICE
Chuck Roast
lb. 49¢

U. S. CHOICE
ROUND BONE
Pot Roast
57c lb.

U. S. CHOICE
Lamb Chops
lb. 95¢
LOIN LAMB CHOPS

Pork Hocks
lb. 39¢

Pork Chops
ENDS
lb. 45¢

COMMUNITY
HOME
SCHOOL

THE SCHOOLBELLS

PUBLISHED WEEKLY BY THE
PRESS CLUB OF CULVER HIGH SCHOOL

Mr. Wisdom Worm Sez . . .

Yeah Man! That Sunshine dance was really cool, at least Mrs. Worm and I had a real time. It looked as though everyone was having a swell time. Mrs. Worm thought the decorations were hep, but as for me the cider and doughnuts hit the spot. We saw only a few new couples, who were Joyce Morrison and Clyde Poppe, and Frank Hand and Sheri Vocum.

We hear the "mighty" (?) Seniors really cut-out-rag. Fab's last year would that be why

Choraleers To Give Repeat Performance At Westville

By Joe Anderlohr

During November, the Culver Choraleers will perform at Norman Beauty Memorial Hospital in Westville. Last year the Choraleers sang there and were so well received that they have been asked to make a repeat performance. They will appear in the beautiful Beauty Auditorium and also in the maximum security ward.

The annual Christmas program given by the Junior High and Senior High choir will be presented on Tuesday evening, Dec. 17, at 8:00 p.m. in the Community Building. Both choirs are already preparing for this big event.

Sheltners in Art Class. Members of the decoration committee were Ginger Pierson, Lois Morrison, Judy Onesti, Suzanne Dawson, Joan Harbes, Jane Dittme, Beatrice Price, and Edna Menser.

USHERS' CLUB: New members were welcomed into Usher's Club on Oct. 14. They are anxious to get things going for the Junior Play.

PROJECTORS' CLUB: A meeting was held Monday noon, Oct. 14, with old and new members alike attending. Present members of Projectors' Club include the following: Richard Kuhn, Russell Ury, Roy Morrison, Judy Onesti, Tom Wesson, Sandra Wallen, Larry Dickson, Ned Crum, Lamone Banks, Dave Washburn, Gary Dillon, Lance Overmyer, Bob McColige, Bob Taylor, Mike Eittering, Eugene Benedict, Lana Berger, and Carol Lucas. 185 films have been ordered by the Projectors' Club for this year.

Nick Todd Added To C.H.S. Hit Parade

By Lois Morrison and Annette Prosser

According to the Culver High School poll, rock and roll is still riding high among teenagers. Nearly all of the top ten tunes are rock 'n' roll numbers. A new entry on the hit parade is "Play Thing" by Nick Todd, Pat Boone's brother. All signs point to the fact that Nick is heading for the same success that his famous brother has known.

1. Wake Up Little Susie — Everly Brothers
2. Silhouette — The Rays
3. Jailhouse Rock — Elvis Presley
4. Chances Are — Johnny Mathis
5. Tammy — Debbie Reynolds
6. That'll Be the Day — The Crickets
7. Play Thing — Nick Todd
8. Language of Love — Andy Williams
9. Diana — Paul Anka
10. April Love — Pat Boone

Our Mystery Guest

By Marsha Lindvall

Did you know that one of our teachers was once a soda jerk? She has also worked for a lawyer and taught in a business college. As you can see Teacher X is a woman of many trades.

Our mystery guest attended Farmland High School in Farmland, Ind., and graduated from Ball State Teachers College. She came to Culver from Bluffton. Here's a final hint: she is married and has children.

Do you know who teacher X is? Last week's mystery guest was Suzanne Dawson.

SCHOOLBELL NOTICE

Due to there being no school on Thursday and Friday there will be no issue of The Schoolbell on Oct. 30.

ATTENDED CONFERENCE
Mrs. Anna Walle, cafeteria manager, and Mrs. Edith Strait, home economics instructor, attended a seven-city cafeteria conference at Washington Township School south of Logansport last Wednesday.

SECTION CHAIRMAN
Mrs. Edith Strait is chairman of the home economics section of the North Central Indiana Teachers Association Convention to be held this week in South Bend.

Schoolbell Staff

Barbara Rust, Editor; Reporters: Emily Allen, Joe Anderlohr, Terry Cavender, Suzanne Dawson, Sandra Furnas, Mike Gard, Dave Hall, Jo Ellen Hand, Charles Hardin, Bob Kennedy, Jack Kinney, Betty Kose, Marsha Lindvall, Mary Mevis, Lois Morrison, Ginger Pierson, Beatrice Price, Annette Prosser, Virginia Reed, Kerry Spahr, Eva Zovanyi.

Signs of all kinds on sale at The Citizen. Only 25 cents.

HOME FOR SALE

Ten Rooms - Nice Location
Furnace - Bath - Shade
Clean - Cheap
You Name The Terms
We'll Try To Help You

Owner

V. E. Johnson

Monterey

43-2n

CLUB NEWS

By Beatrice Price and Kerry Spahr

GIRLS 4-H: Girls who have not picked up ribbons or record books are urged to pick them up in the Home or, room as soon as possible. 4-H Girls who are eligible will go on the trip to Fort Wayne, Saturday.

SUNSHINE: Sunshine initiation for the new girls will be held on Oct. 29. Mothers of the new girls are invited to attend. Time and place will be announced later.

The Sunshine Society sponsored a "Harvest Hop" on Oct. 16, in the old shop under the gym. Decorations consisted of pumpkins, cornstalks and hollow masks which were placed in different corners. During the intermission refreshments of cider and doughnuts were served by Ellice Overmyer, Elaine Jackson, Marsha Lindvall, and Janet Lorky.

Records for the dance were supplied by Virginia Reed. Tickets were made by Beatty McGuffee, Retay Pettis and Frances Pacilio, and Johnny Sipos and Annette Prosser sold them at the door. A total of around 75 tickets was sold. Novel posters which announce the dance were made by

Know Yourself Is Theme Of Rev. Lenk

An old Greek saying "Know Thyself" can be applied to us very well, said Father Joseph Lenk, pastor of St. Mary's of the Lake Catholic Church, at the convocation held Oct. 16. He stated that we need a better understanding of the spiritual and material part of man.

How do thoughts enter our minds? An experiment with a sheet of paper and a blotch of ink showed that man has three inner senses: imagination, memory and common sense. Our minds are capable of having intellect and free will, both spiritual powers. Free will is the ruling king of man and distinguishes us from animals.

Our soul is all these things. Its worth is exceeded by nothing and even though our body may die, our soul will live for all eternity.

Nickel Plate Road
Announces change in
Passenger Train
Schedules
Effective
Sunday, October 27

The smoothest diesel
powered ride between
CHICAGO, CLEVELAND,
BUFFALO AND NEW YORK
Also between
St. Louis and Cleveland
Consult Ticket Agent

Nickel Plate Road
43n

Seniors Labor Through Scholarship Tests

By Dave Hall

The Scholarship Qualifying Test was administered to 21 Culver High School seniors on Oct. 22. The tests took the entire morning during which the Seniors worked diligently over English and mathematical questions.

The SQT was given to over 200,000 seniors all over the United States for the purpose of securing scholarships from the college of their choice. It will be several weeks before the results of the tests are revealed.

On Jan. 11, all students wishing to take scholastic aptitude tests for colleges requiring them for admission may do so. The Scholastic Aptitude Test of the College Entrance Board Examination will be administered at Culver Military Academy on this date.

Courage is that virtue which champions the cause of right.
—Cleora

Marshall County Community Sale

"The Farmer's Livestock Market"
FOR TRUCK SERVICE PHONE WE 6-4142 PLYMOUTH

Plymouth—Every Wednesday
SALE STARTS 2:30 P.M.

PRICES PAID WEDNESDAY, OCT. 16

TOP ON

Fat Hogs	\$87.70
Veal Calves	—829.00
Kill Cows	—814.30
Kill Bull	—817.10
Bow	—816.00
Sts. & Hfs.	—820.10
Dairy Cows	—8195.00

Operator and Owner
C. E. (ED) MCCANN
RESIDENCE PHONE WE 6-3420

PHONE WE 6-4142
SALES BARN

We Specialize in SERVICE!

Oil for a little girl's roller skates? Yes, ma'am! Strap need adjusting? We can fix that, too. If it serves you want, you come to the right place!

Fortunately for your Phillips 66 Dealer, he services more cars than roller skates. But he goes about it in the same friendly, helpful way. You'll find he takes an interest in your car. His service includes getting your car brushed out...

the windows cleaned all the way around... your battery and tires checked, it means friendliness, courtesy, the desire to please you.

That's why a little girl who comes in for "roller skate oil" is likely to keep coming back year after year for Phillips 66 FULF-FUEL and TROP-ARTIC Motor Oil, and all the little courtesies that add up to "Hospitality on the Highway."

*A trademark

PHILLIPS PETROLEUM COMPANY
Stop at Phillips 66 Stations for
HOSPITALITY ON THE HIGHWAY

Phillips 66 Products are distributed in Culver and vicinity by Walkerton Oil Co., Walkerton, Ind.

Elementary Students Report On Activities

By Jo Ellen Hand and Eva Zovanyi

1ST GRADE: Mrs. Marshall: This week's report pictures beginning with the sound of the horn. We had frogs, euppies, earwigs, ticks and tadpoles on our scotch table. We made a tadpole change into a frog. It was fun. We were learning to carry back to school to find our little friend gone. Then we were sad.

2ND GRADE: Mrs. LeLanc: Halloween is coming! We are decorating our room for this occasion. Girls and boys celebrated her 7th birthday on Oct. 15 with a party.

2ND GRADE: Miss Page: We went to the milk walk at Bass Lake. We saw beautiful leaves and other signs of fall.

3RD GRADE: Mrs. Allen: Our room went for a walk down by the lake and saw signs of fall along the way. We planted seeds which someone else planted in the beans, peas, and zinnias are growing in the milkweed and acorn beds not grown.

3RD GRADE: Mrs. Carter: We had 15 girls and 11 boys in our room. Our room mothers are Mrs. Ralph Gesselman and Mrs. Allen Cantwell. We are starting a feather collection for our science department. Seven children did not miss any spelling words on the first six weeks. They are Elaine Daley, Carolyn Saft, Cathy Welch, Patricia Overmyer, and Arthur Stacey. We had our first six days absence during the first six weeks. In our class we made pictures of one of Columbus' ships. Our new boy is Robert Vondra who came from Illinois. His father teaches at West High School.

3RD GRADE: Mrs. Helen Keller: David Crab had a birthday Oct. 15. We finished booklets of arithmetic facts Oct. 19. Those who had perfect spelling for the first six weeks: They are Larry Boesma, Pamela Carter, Diane Davis, Marsha Gulley, Vivian Harnoss, Michael Oelling, Kent Wallstedt, and Sheryl Welch. We wish to correct a mistake in last week's paper that said we only had 15 boys. We also have 15 girls. Our class had been studying about migration and alternation in sciences.

5TH GRADE: Miss Quirey: Members of our class have been writing invitation letters to various companies, travel bureaus, and government agencies in order to do a vacation study of various social studies class. Several of us have also made interesting reports to the class about people and places of early America.

5TH GRADE: Mrs. Epley: Billy Osborn and Sharon Warner each brought treats to us on their birthdays. While we were studying about our senses in Health, several of our boys and girls wrote health riddles. Can you guess these?

(1) It has a trunk, yet it's not a tree. Yet it has limbs as you can see. The only roots are in the head. And the sap that flows is just plain red.

(2) It has a drum that will not bang. It has a camera that will not click. It has a covering that will not make (like a bed). It has a framework made of bones.

(3) It is a part of our body.

A stove pipe has one too. When you bump it, it hurts. What is it?
THE GRADE: Mr. Parkinson: The canteen girls this week are Bonnie Saft and Karen McDonald. The office girls are Carry Croy and Nora Sheppard. The playground patrol boys are: Capt. Tom Miracle, Lt. Brian Piersall, Charles Masala, Frank Keert, Charles Snyder, Richard Warner. Our class wishes to express our sorrow and extend our sympathy to Sharon and Karen Wagoner whose parents passed away. We are all glad our first six weeks tests are over.

Roll Call of Last Year's Seniors

By Sandra Furness and Jack Kinney
 Cynthia Lutz—tending Ohio Wesleyan University
 Jeanne Best—working at Culver Military Academy
 Marilyn Jansson—married to Don St. Clair
 Edna Crowley—attending Bob Jones University
 Pat Dowd—working at the Culver College
 Auda Fisher—attending Olivet College in Illinois
 Sally McIlhenny—attending beauty school in Ft. Wayne
 Tommye Lon Glaze—attending Culver University
 Kay Henderson—going to Ball State
 Karen Hezard—attending Indiana University
 Thelma Hodges—attending college in Millmore
 Jill Hunter—attending business school in South Bend
 Carol Kline—attending Ball State
 Joan Koebke—attending De Pauw University
 Betty McKee—employed at the State Exchange Bank
 Sally McIlhenny—going to De Pauw University
 Ruth Menser—employed at the State Exchange Bank
 Mable Moore—working at Beverly Place—working at W.A. in Chicago
 Betty Prosser—working at General Electric in Chicago
 Linda Reed—attending Ohio University at Athens
 Royelle Stuch—attending Ball State
 Janet Zeehli—attending Memorial Hospital School of Nursing in South Bend
 Michael Bennett—in the Navy
 Tom Cullice—going to Michigan University
 Warren, Curtis—attending North Manchester College
 Larry DeWitt—married and working
 Gary Duff—going to North Manchester College
 Jerry Fisher—planning to attend a school during the second semester
 Don Herr—in the Air Force
 Scott Hunter—in the Navy
 Charles McCool—in the Army
 Robert Messels—working at the Marathon station
 David Middleton—attending Hanover College
 Donald Morrison—working at Associates Investment Company in South Bend
 Dwight Newman—farming at home
 Larry Osborn—farming at home
 Bill Ott—going to Furdue University
 Daniel Savage—going to North Manchester College
 Jay Snyder—working at Snyder Chevrolet
 Carl Wagoner—working at Snyder Chevrolet

Ronald Wise—working at the A & P Food Store
 John Wharton—in the Air Force

BOWLING

Women's

Team Standings	W	L
Marshall Co. Lumber	19	5
Montgomery	19	5
Kenney's	16	8
Lakeside Grocery	13	11
Ideal Cleaners	12	12
No. 6	9	15
Phil & Joe's Shell Service	9	15
Don Marie	1	23
First Ten: D. Lucas 142, B. Reeves 141, C. Master 139, D. Gass 138, M. Dinsmore 136, A. Bowen 136, M. McKee 136, M. Gass 135, E. Butler 130, A. Sedlack 130.		

THURS., FRI., SAT.

"Voodoo Island"
 Boris Karloff, Beverly Tyler
 The weird jungle of cobra plant!

—PLUS—

"Pharaoh's Curse"
 Mark Dana, Zira Shapir
 The vengeance lustung mummy!

Short

SUN., MON., TUES., WED.

"The Pride and the Passion"
 Cary Grant, Frank Sinatra,
 Sophia Loren

You have never seen its like and may never see its equal!

Technicolor - Vista-Vision

Short

Mon. thru Sat., 7 & 9 P.M.

Sunday Continuous, 2 P.M.

Games Over 150: E. Weirich 158, M. McKee 154, M. Kowatch 187-150, M. Dinsmore 117, M. McKee 152, E. Butler 152-151, J. Master 170, B. Reeves 152, A. Bowen 169-162, D. Lucas 164, 160 Series: E. Weirich 422, M. Kowatch 446, M. Dinsmore 446, M. McKee 423, E. Butler 447, G. Flurry 424, J. Master 463, M. B. Kemple 425, A. Bowen 445, M. Goss 436, D. Lucas 417.

Type-writer ribbons and adding machine tape at The Citizen.

MELODY

DRIVE-IN THEATRE

BASS LAKE

1/2 Mile South of Bass Lake On U.S. Highway 95

With Cinemascope

SuperScope-VistaVision

On Giant Wide Screen

Presents the following program for your movie entertainment

Box Office Opens 7:00 p.m.

First Show at 8:00

Phone Knox 9336

FRI., SAT., SUN.

OCT. 23, 26, 27

Starring

Deborah Kerr, Robert Mitchum

In Cinemascope and Color

Sunday Night Will Be The Close Of Our 1957 Season.

We Would Like To Express Our Thanks To All Of You People Who Have Attended The Melody Drive-In Theatre This Season, And We Hope To See You All Again Next Year.

43*

SATURDAY'S FIRE ALARM
 The Culver Volunteer Fire Department had a call at 5:20 p.m. Saturday to the home of Mr. and Mrs. Henry Chatman on South Plymouth St. where an overheated furnace had caused a fire in a heat duct. The fire was extinguished before the firemen arrived and no damage was done.

WEDNESDAY, OCT. 23

"Portland Express"

Carolyn Craig, Edward Binns

—2nd Feature—

"Death In Small Doses"

Peter Graves, Mala Powers

Also Color Cartoon

THURS., FRI., SAT.

OCT. 24, 25, 26

Matinee Saturday at 2:30 Cont.

In Technicolor - Walt Disney's

"African Lion"

Also In Technicolor Walt Disney's

"Peter Wolfe"

—2nd Feature—

"Daniel Boone, The Trailblazer"

Bruce Bennett, Lon Chaney, Faron Young

Also Walt Disney's Color Cartoon

SUN., MON., TUES., WED.

OCT. 27, 28, 29, 30

Matinee Sunday at 1:30 Cont.

"Until They Sail"

Jean Simmons, Paul Newman, Piper Laurie

—2nd Feature—

"Black Patch"

Geo. Montgomery, Diane Brewster

Also Color Cartoon

Oldsmobility
 IS HEADING YOUR WAY
 Soon
 WITH THE
GREATEST FUEL ECONOMY NEWS
 in Oldsmobile's 60 years of Engineering Leadership!
 WATCH FOR THE ALL-NEW
OLDS for '58
 AT YOUR AUTHORIZED
OLDSMOBILE
 QUALITY DEALER'S

THURS., FRI., SAT.

OCT. 24, 25, 26

"The Kettles On Old MacDonald's Farm"

Marjorie Main, Parker Fennelly

SUN., MON., TUES.

OCT. 27, 28, 29

Sunday 2:00-4:10-6:20-8:30

Frank Sinatra, Mitzi Gaynor, Jeanne Crain

"The Joker Is Wild"

VistaVision

WED., THURS., OCT. 30, 31

Gary Cooper, Ingrid Bergman

"For Whom The Bell Tolls"

Technicolor

REES

PLYMOUTH, IND.

THURS., FRI., SAT.

WALT DISNEY'S

"Bambi"

In Technicolor

Enchanting entertainment for everyone!

SUN., MON., TUES., WED.

"Will Success Spoil Rock Hunter?"

Color By DeLuxe

Jayne Mansfield, Tony Randall, Joan Blondell

The big fun show of the year — a howling success!

Mon. thru Sat., 7 & 9 P.M.

Sunday Continuous, 2 P. M.

Do You Remember Way Back When?

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

October 22, 1947
The former C.H.S. boys quartet, composed of Vaughn Albert, Keith Reed, Glenn Aldinger and Tom Hines, was the first sponsor of the Sacks Annular show in Chicago Sunday, Oct. 26.

The community chorus and also a band will be formed here, according to Dorothy Bowles, director of music in the high school.

Miss Richard Henning, daughter of Mr. and Mrs. Henry Henning, has been selected to be a member of the double sextet at Christian college, Columbia, Mo.

Mrs. Robert O'Brien and baby son, William Anderson were brought to their home from the St. Joseph hospital.

Rayton T. Garnard has been elected secretary-treasurer of the newly organized Marshall County Retail Dealers Association.

October 27, 1947
Miss Anna Jane McLane, daughter of Mr. and Mrs. Charles McLane and W. J. Harris of Cincinnati, Ohio, announces their marriage which took place on Friday, Oct. 25.

Miss Helen Houghton, daughter of Mr. and Mrs. Dennis H. Houghton, was married to Rev. R. Babcock of South Bend on Saturday, Oct. 23, at the Methodist Episcopal parsonage by Rev. Richard Peggally.

Mrs. Hugh Harper entertained 14 little friends Monday afternoon for her daughter, Mary Catherine, in honor of her birthday.

October 26, 1927
R. B. Crandall, a sophomore in the school of electrics and engineering, has been appointed Organization Editor of the Purdue Observer, the official of the senior class of the university.

In 1900 baskets of apples consisting of apples from the Vonnegut orchard this season.

Col. Robert Rossow, commandant of the academy, Mrs. Rossow and son, Bobby, returned Monday evening from Washington, D. C., where Col. Rossow had been attending the War College for the past six weeks.

John A. Weismuller, world's greatest swimmer and member of the Illinois Athletic Club, will visit the academy for several days.

October 24, 1917
The Misses Edna and Olin Stahl went to New Harmony Saturday for the winter to do nursing for a family.

Mrs. E. W. Clamer, who is attending Business College in South Bend, spent Saturday and Sunday at home.

Due to the scarcity of grocery, grocers generally are limiting purchases to 25 cents per pound.

Eighteen complete football outfits went from the Indies of the Culver to the military league to recover the jacks in Camp Ross of the Great Lakes station this week.

O.E.S. Auxiliary Meets
In The Stahl Home
The Misses Edna and Olin Stahl and Mrs. Barrett Irvine were hostesses Tuesday evening in the home of Mrs. E. W. Clamer.

The Auxiliary of the Order of Eastern Star, in the absence of the president, Mrs. H. H. Clamer, elected president, conducted the business.

A dessert course was served by the auxiliary and the minutes were read at bridge and Hinch, Mrs. Evert Hoessel won the bridge prize and the Hinch prize by Mrs. E. W. Carter. Mrs. Wilber Taylor received the mystery package.

8-8-8
Mrs. M. R. Robinson left Saturday to spend several days with her daughter, Mrs. Richard B. Evers, and family, at Verdun, N. J.

ARTHRTIS?
I have been wonderfully blessed in being restored to active life after being crippled in nearly every joint in my body and with a muscular soreness from head to foot. I had Rheumatoid Arthritis and other forms of Rheumatism.

Limited space prohibits telling you more here but if you will write me I will reply at once and tell you how I received this wonderful relief.

MRS. LELA S. WIER
2065 S. Arbor Hill, Drive-569
P. O. Box 2605
Jackson, 7, Mississippi

4-4 Club Members Sec.
"Holiday On Ice"

Seventy-five members of the Culver Township 4-4 Club, who completed their projects and had attended 6 of the eight meetings, enjoyed a trip sponsored by the 4-H Council, to Fort Wayne Saturday to see "Holiday On Ice."

The 4-4 members in school buses driven by William Wagener, Norman Ringer, and Robert Kepner.

Adult leaders who accompanied them were Mr. and Mrs. Richard Bolmer, Mr. and Mrs. Herman Siems, Mr. and Mrs. Paul Flery, Mr. and Mrs. Wayne Kline, Mrs. E. J. Givens, Mrs. Everett Gibbons, Mrs. Donald Davis, Robert O'Kelley, Mr. and Mrs. W. W. Smith, Mr. and Mrs. Henry Henning, and Dr. and Mrs. Oscar Robinson.

8-8-8
Mrs. Philip Shields, Entertains Bridge Club
Mrs. Philip Shields entertained in her home Monday evening for the members of the Culver School Faculty Wives' Bridge Club and one guest, Mrs. Norma Kelly.

A dessert course was served by the hostesses after which the evening was spent at bridge. Prizes were awarded Mrs. Kelly, Mrs. J. J. Fry, Jr., and Mrs. Shelton Kaiser.

8-8-8
George Robinson, who was en route to his home in Delmar, N. Y., from a conference in Chicago, spent the week-end here with his brothers, M. R. Robinson, and Mrs. Robinson, and B. B. Robinson.

Chester W. Cleveland was in Indianapolis last Thursday to attend the annual meeting of the Indiana Manufacturers Association.

U. S. Senator Carl Mundt of South Dakota, a member of the McClellan Committee investigating labor union rackets in Washington, D. C., was the principal speaker.

8-8-8
Mrs. H. L. Werner, with her sister-in-law, Mrs. P. A. Gustafson of Oak Park, Ill., and her husband, accompanied Mrs. Werner's guest, Charles O. Taylor, and Mrs. Taylor of a party to Ellard Sunday where they visited another brother, Hugh Taylor, and Mrs. Taylor and sister, Mrs. Ray Luckenbill, and Mr. Enbll.

Mrs. H. L. Werner, with her sister-in-law, Mrs. P. A. Gustafson of Oak Park, Ill., and her husband, accompanied Mrs. Werner's guest, Charles O. Taylor, and Mrs. Taylor of a party to Ellard Sunday where they visited another brother, Hugh Taylor, and Mrs. Taylor and sister, Mrs. Ray Luckenbill, and Mr. Enbll.

Mrs. H. L. Werner, with her sister-in-law, Mrs. P. A. Gustafson of Oak Park, Ill., and her husband, accompanied Mrs. Werner's guest, Charles O. Taylor, and Mrs. Taylor of a party to Ellard Sunday where they visited another brother, Hugh Taylor, and Mrs. Taylor and sister, Mrs. Ray Luckenbill, and Mr. Enbll.

Mrs. H. L. Werner, with her sister-in-law, Mrs. P. A. Gustafson of Oak Park, Ill., and her husband, accompanied Mrs. Werner's guest, Charles O. Taylor, and Mrs. Taylor of a party to Ellard Sunday where they visited another brother, Hugh Taylor, and Mrs. Taylor and sister, Mrs. Ray Luckenbill, and Mr. Enbll.

Mrs. H. L. Werner, with her sister-in-law, Mrs. P. A. Gustafson of Oak Park, Ill., and her husband, accompanied Mrs. Werner's guest, Charles O. Taylor, and Mrs. Taylor of a party to Ellard Sunday where they visited another brother, Hugh Taylor, and Mrs. Taylor and sister, Mrs. Ray Luckenbill, and Mr. Enbll.

Mrs. H. L. Werner, with her sister-in-law, Mrs. P. A. Gustafson of Oak Park, Ill., and her husband, accompanied Mrs. Werner's guest, Charles O. Taylor, and Mrs. Taylor of a party to Ellard Sunday where they visited another brother, Hugh Taylor, and Mrs. Taylor and sister, Mrs. Ray Luckenbill, and Mr. Enbll.

Mrs. H. L. Werner, with her sister-in-law, Mrs. P. A. Gustafson of Oak Park, Ill., and her husband, accompanied Mrs. Werner's guest, Charles O. Taylor, and Mrs. Taylor of a party to Ellard Sunday where they visited another brother, Hugh Taylor, and Mrs. Taylor and sister, Mrs. Ray Luckenbill, and Mr. Enbll.

Mrs. H. L. Werner, with her sister-in-law, Mrs. P. A. Gustafson of Oak Park, Ill., and her husband, accompanied Mrs. Werner's guest, Charles O. Taylor, and Mrs. Taylor of a party to Ellard Sunday where they visited another brother, Hugh Taylor, and Mrs. Taylor and sister, Mrs. Ray Luckenbill, and Mr. Enbll.

Mrs. H. L. Werner, with her sister-in-law, Mrs. P. A. Gustafson of Oak Park, Ill., and her husband, accompanied Mrs. Werner's guest, Charles O. Taylor, and Mrs. Taylor of a party to Ellard Sunday where they visited another brother, Hugh Taylor, and Mrs. Taylor and sister, Mrs. Ray Luckenbill, and Mr. Enbll.

Mrs. H. L. Werner, with her sister-in-law, Mrs. P. A. Gustafson of Oak Park, Ill., and her husband, accompanied Mrs. Werner's guest, Charles O. Taylor, and Mrs. Taylor of a party to Ellard Sunday where they visited another brother, Hugh Taylor, and Mrs. Taylor and sister, Mrs. Ray Luckenbill, and Mr. Enbll.

Mrs. H. L. Werner, with her sister-in-law, Mrs. P. A. Gustafson of Oak Park, Ill., and her husband, accompanied Mrs. Werner's guest, Charles O. Taylor, and Mrs. Taylor of a party to Ellard Sunday where they visited another brother, Hugh Taylor, and Mrs. Taylor and sister, Mrs. Ray Luckenbill, and Mr. Enbll.

Mrs. H. L. Werner, with her sister-in-law, Mrs. P. A. Gustafson of Oak Park, Ill., and her husband, accompanied Mrs. Werner's guest, Charles O. Taylor, and Mrs. Taylor of a party to Ellard Sunday where they visited another brother, Hugh Taylor, and Mrs. Taylor and sister, Mrs. Ray Luckenbill, and Mr. Enbll.

Mrs. H. L. Werner, with her sister-in-law, Mrs. P. A. Gustafson of Oak Park, Ill., and her husband, accompanied Mrs. Werner's guest, Charles O. Taylor, and Mrs. Taylor of a party to Ellard Sunday where they visited another brother, Hugh Taylor, and Mrs. Taylor and sister, Mrs. Ray Luckenbill, and Mr. Enbll.

Mrs. H. L. Werner, with her sister-in-law, Mrs. P. A. Gustafson of Oak Park, Ill., and her husband, accompanied Mrs. Werner's guest, Charles O. Taylor, and Mrs. Taylor of a party to Ellard Sunday where they visited another brother, Hugh Taylor, and Mrs. Taylor and sister, Mrs. Ray Luckenbill, and Mr. Enbll.

Mrs. H. L. Werner, with her sister-in-law, Mrs. P. A. Gustafson of Oak Park, Ill., and her husband, accompanied Mrs. Werner's guest, Charles O. Taylor, and Mrs. Taylor of a party to Ellard Sunday where they visited another brother, Hugh Taylor, and Mrs. Taylor and sister, Mrs. Ray Luckenbill, and Mr. Enbll.

Mrs. H. L. Werner, with her sister-in-law, Mrs. P. A. Gustafson of Oak Park, Ill., and her husband, accompanied Mrs. Werner's guest, Charles O. Taylor, and Mrs. Taylor of a party to Ellard Sunday where they visited another brother, Hugh Taylor, and Mrs. Taylor and sister, Mrs. Ray Luckenbill, and Mr. Enbll.

Mrs. H. L. Werner, with her sister-in-law, Mrs. P. A. Gustafson of Oak Park, Ill., and her husband, accompanied Mrs. Werner's guest, Charles O. Taylor, and Mrs. Taylor of a party to Ellard Sunday where they visited another brother, Hugh Taylor, and Mrs. Taylor and sister, Mrs. Ray Luckenbill, and Mr. Enbll.

Mrs. H. L. Werner, with her sister-in-law, Mrs. P. A. Gustafson of Oak Park, Ill., and her husband, accompanied Mrs. Werner's guest, Charles O. Taylor, and Mrs. Taylor of a party to Ellard Sunday where they visited another brother, Hugh Taylor, and Mrs. Taylor and sister, Mrs. Ray Luckenbill, and Mr. Enbll.

Mrs. H. L. Werner, with her sister-in-law, Mrs. P. A. Gustafson of Oak Park, Ill., and her husband, accompanied Mrs. Werner's guest, Charles O. Taylor, and Mrs. Taylor of a party to Ellard Sunday where they visited another brother, Hugh Taylor, and Mrs. Taylor and sister, Mrs. Ray Luckenbill, and Mr. Enbll.

Mrs. H. L. Werner, with her sister-in-law, Mrs. P. A. Gustafson of Oak Park, Ill., and her husband, accompanied Mrs. Werner's guest, Charles O. Taylor, and Mrs. Taylor of a party to Ellard Sunday where they visited another brother, Hugh Taylor, and Mrs. Taylor and sister, Mrs. Ray Luckenbill, and Mr. Enbll.

Mrs. H. L. Werner, with her sister-in-law, Mrs. P. A. Gustafson of Oak Park, Ill., and her husband, accompanied Mrs. Werner's guest, Charles O. Taylor, and Mrs. Taylor of a party to Ellard Sunday where they visited another brother, Hugh Taylor, and Mrs. Taylor and sister, Mrs. Ray Luckenbill, and Mr. Enbll.

Mrs. H. L. Werner, with her sister-in-law, Mrs. P. A. Gustafson of Oak Park, Ill., and her husband, accompanied Mrs. Werner's guest, Charles O. Taylor, and Mrs. Taylor of a party to Ellard Sunday where they visited another brother, Hugh Taylor, and Mrs. Taylor and sister, Mrs. Ray Luckenbill, and Mr. Enbll.

Mrs. H. L. Werner, with her sister-in-law, Mrs. P. A. Gustafson of Oak Park, Ill., and her husband, accompanied Mrs. Werner's guest, Charles O. Taylor, and Mrs. Taylor of a party to Ellard Sunday where they visited another brother, Hugh Taylor, and Mrs. Taylor and sister, Mrs. Ray Luckenbill, and Mr. Enbll.

Guy Sims of Elkhart spent last week with his son, Jesse Sims, and family. Guests with him on Sunday were Mrs. Lorenz Leay and daughter, Trova, and Miss Patsy Leay of Lettlers Ford, Miss Eva Leay of Mishawaka, and Loren Sims of Manchester College.

Mr. and Mrs. Fred Maston visited Sunday afternoon in the home of Mrs. Glen Bowman and with Mr. and Mrs. Charles Parks at Bourbon.

Mr. and Mrs. Jacob Pedersen, Mr. and Mrs. Charles Melane, and Miss Margaret Swanson were Sunday dinner guests of the latter's sister, Mrs. Glenn Voreis, and family in South Bend.

Mrs. Errol Carter left Saturday for Springfield, Ill. to visit her daughter, Mrs. Jerald W. Clark, and family and to help care for her young grandson.

Mr. and Mrs. James Kowatch and Miss Margaret of Greenwood spent the weekend here with relatives and attended the wedding of their niece, Miss Sandra Kowatch, and Leon Bennett on Saturday.

Mr. and Mrs. Rex Mawhorte visited Sunday with relatives in South Bend.

Mrs. Vivian Edicott, at Mawhorte Harbor, Mich.

Richard and returned to Purdue University, West Lafayette Sunday after having been home for several days with the flu.

Mr. and Mrs. Joseph Heiser went to Indianapolis Monday evening to bring home their daughter, Linda, who is in school there.

Mrs. Harry Smith and Mr. and Mrs. O. V. Smith returned from their Sunday afternoon and evening visiting Mr. and Mrs. William Bawelke at Grovetown and Mrs. Harry Smith and Mr. and Mrs. O. V. Smith near Walkerton.

Mr. and Mrs. Meredith Springer and daughter, Grace Jean Dillon, Mr. and Mrs. Shelton Kaiser and daughter, Elaine, went to Fort Wayne Saturday afternoon to see "Holiday On Ice."

Mr. and Mrs. Joseph Heiser went to Indianapolis Monday evening to bring home their daughter, Linda, who is in school there.

Mrs. Harry Smith and Mr. and Mrs. O. V. Smith returned from their Sunday afternoon and evening visiting Mr. and Mrs. William Bawelke at Grovetown and Mrs. Harry Smith and Mr. and Mrs. O. V. Smith near Walkerton.

Mr. and Mrs. Meredith Springer and daughter, Grace Jean Dillon, Mr. and Mrs. Shelton Kaiser and daughter, Elaine, went to Fort Wayne Saturday afternoon to see "Holiday On Ice."

Mr. and Mrs. Joseph Heiser went to Indianapolis Monday evening to bring home their daughter, Linda, who is in school there.

Mrs. Harry Smith and Mr. and Mrs. O. V. Smith returned from their Sunday afternoon and evening visiting Mr. and Mrs. William Bawelke at Grovetown and Mrs. Harry Smith and Mr. and Mrs. O. V. Smith near Walkerton.

Mr. and Mrs. Meredith Springer and daughter, Grace Jean Dillon, Mr. and Mrs. Shelton Kaiser and daughter, Elaine, went to Fort Wayne Saturday afternoon to see "Holiday On Ice."

Mr. and Mrs. Joseph Heiser went to Indianapolis Monday evening to bring home their daughter, Linda, who is in school there.

Mrs. Harry Smith and Mr. and Mrs. O. V. Smith returned from their Sunday afternoon and evening visiting Mr. and Mrs. William Bawelke at Grovetown and Mrs. Harry Smith and Mr. and Mrs. O. V. Smith near Walkerton.

Mr. and Mrs. Meredith Springer and daughter, Grace Jean Dillon, Mr. and Mrs. Shelton Kaiser and daughter, Elaine, went to Fort Wayne Saturday afternoon to see "Holiday On Ice."

Mr. and Mrs. Joseph Heiser went to Indianapolis Monday evening to bring home their daughter, Linda, who is in school there.

Mrs. Harry Smith and Mr. and Mrs. O. V. Smith returned from their Sunday afternoon and evening visiting Mr. and Mrs. William Bawelke at Grovetown and Mrs. Harry Smith and Mr. and Mrs. O. V. Smith near Walkerton.

Mr. and Mrs. Meredith Springer and daughter, Grace Jean Dillon, Mr. and Mrs. Shelton Kaiser and daughter, Elaine, went to Fort Wayne Saturday afternoon to see "Holiday On Ice."

Mr. and Mrs. Joseph Heiser went to Indianapolis Monday evening to bring home their daughter, Linda, who is in school there.

Mrs. Harry Smith and Mr. and Mrs. O. V. Smith returned from their Sunday afternoon and evening visiting Mr. and Mrs. William Bawelke at Grovetown and Mrs. Harry Smith and Mr. and Mrs. O. V. Smith near Walkerton.

Mr. and Mrs. Meredith Springer and daughter, Grace Jean Dillon, Mr. and Mrs. Shelton Kaiser and daughter, Elaine, went to Fort Wayne Saturday afternoon to see "Holiday On Ice."

Mr. and Mrs. Joseph Heiser went to Indianapolis Monday evening to bring home their daughter, Linda, who is in school there.

Mrs. Harry Smith and Mr. and Mrs. O. V. Smith returned from their Sunday afternoon and evening visiting Mr. and Mrs. William Bawelke at Grovetown and Mrs. Harry Smith and Mr. and Mrs. O. V. Smith near Walkerton.

Mr. and Mrs. Meredith Springer and daughter, Grace Jean Dillon, Mr. and Mrs. Shelton Kaiser and daughter, Elaine, went to Fort Wayne Saturday afternoon to see "Holiday On Ice."

Mr. and Mrs. Joseph Heiser went to Indianapolis Monday evening to bring home their daughter, Linda, who is in school there.

Mrs. Harry Smith and Mr. and Mrs. O. V. Smith returned from their Sunday afternoon and evening visiting Mr. and Mrs. William Bawelke at Grovetown and Mrs. Harry Smith and Mr. and Mrs. O. V. Smith near Walkerton.

Mr. and Mrs. Meredith Springer and daughter, Grace Jean Dillon, Mr. and Mrs. Shelton Kaiser and daughter, Elaine, went to Fort Wayne Saturday afternoon to see "Holiday On Ice."

The Misses Edna, Clara, and Olin Stahl entertained at supper in their home Saturday evening for Mr. and Mrs. Norris Zochel of Geneva, Ohio, Jack Zochel of New York City, Mr. and Mrs. Harvey Larkins.

Mrs. Jerome Zochel, Mr. entertained at Sunday evening supper for her cousin, Misses Edna, Clara, and Olin Stahl, Mrs. Della May, and Miss Estlin Stahl.

Mrs. Evert Frossel spent Saturday in South Bend visiting her uncle and aunt, Mr. and Mrs. Frank Norris.

Weekend guests of Mr. and Mrs. Philip Shields and daughter, Kim, were the former's parents, Mr. and Mrs. Lee J. Shields and Jon and Rick Whittington, all of Crawfordville, Sunday guests of their parents, Mr. and Mrs. Richard Whittington and son, David, of Crawfordville.

Mrs. E. W. Herschel Strang spent Sunday afternoon with Mr. and Mrs. Carl Bough at North Judson.

Mr. and Mrs. Russell Hardesty of Nappanee were Sunday dinner guests of Mr. and Mrs. Donald Brown and children.

Clair Bennett, who is a field representative for Homelite Corporation to Fort Chester, N. Y., Monday where he is spending a few days visiting the factory. He will return home Thursday.

Sunday afternoon guests of Mr. and Mrs. Ralph Condon were the former's uncle and aunt, Mr. and Mrs. George Condon, of Twelve Mile.

Mr. and Mrs. Joseph Heiser went to Indianapolis Monday evening to bring home their daughter, Linda, who is in school there.

Mrs. Harry Smith and Mr. and Mrs. O. V. Smith returned from their Sunday afternoon and evening visiting Mr. and Mrs. William Bawelke at Grovetown and Mrs. Harry Smith and Mr. and Mrs. O. V. Smith near Walkerton.

Mr. and Mrs. Meredith Springer and daughter, Grace Jean Dillon, Mr. and Mrs. Shelton Kaiser and daughter, Elaine, went to Fort Wayne Saturday afternoon to see "Holiday On Ice."

Mr. and Mrs. Joseph Heiser went to Indianapolis Monday evening to bring home their daughter, Linda, who is in school there.

Mrs. Harry Smith and Mr. and Mrs. O. V. Smith returned from their Sunday afternoon and evening visiting Mr. and Mrs. William Bawelke at Grovetown and Mrs. Harry Smith and Mr. and Mrs. O. V. Smith near Walkerton.

Mr. and Mrs. Meredith Springer and daughter, Grace Jean Dillon, Mr. and Mrs. Shelton Kaiser and daughter, Elaine, went to Fort Wayne Saturday afternoon to see "Holiday On Ice."

Mr. and Mrs. Joseph Heiser went to Indianapolis Monday evening to bring home their daughter, Linda, who is in school there.

Mrs. Harry Smith and Mr. and Mrs. O. V. Smith returned from their Sunday afternoon and evening visiting Mr. and Mrs. William Bawelke at Grovetown and Mrs. Harry Smith and Mr. and Mrs. O. V. Smith near Walkerton.

Mr. and Mrs. Meredith Springer and daughter, Grace Jean Dillon, Mr. and Mrs. Shelton Kaiser and daughter, Elaine, went to Fort Wayne Saturday afternoon to see "Holiday On Ice."

Mr. and Mrs. Joseph Heiser went to Indianapolis Monday evening to bring home their daughter, Linda, who is in school there.

Mrs. Harry Smith and Mr. and Mrs. O. V. Smith returned from their Sunday afternoon and evening visiting Mr. and Mrs. William Bawelke at Grovetown and Mrs. Harry Smith and Mr. and Mrs. O. V. Smith near Walkerton.

Mr. and Mrs. Meredith Springer and daughter, Grace Jean Dillon, Mr. and Mrs. Shelton Kaiser and daughter, Elaine, went to Fort Wayne Saturday afternoon to see "Holiday On Ice."

Mr. and Mrs. Joseph Heiser went to Indianapolis Monday evening to bring home their daughter, Linda, who is in school there.

Mrs. Harry Smith and Mr. and Mrs. O. V. Smith returned from their Sunday afternoon and evening visiting Mr. and Mrs. William Bawelke at Grovetown and Mrs. Harry Smith and Mr. and Mrs. O. V. Smith near Walkerton.

Mr. and Mrs. Meredith Springer and daughter, Grace Jean Dillon, Mr. and Mrs. Shelton Kaiser and daughter, Elaine, went to Fort Wayne Saturday afternoon to see "Holiday On Ice."

Mr. and Mrs. Joseph Heiser went to Indianapolis Monday evening to bring home their daughter, Linda, who is in school there.

Mrs. Harry Smith and Mr. and Mrs. O. V. Smith returned from their Sunday afternoon and evening visiting Mr. and Mrs. William Bawelke at Grovetown and Mrs. Harry Smith and Mr. and Mrs. O. V. Smith near Walkerton.

Mr. and Mrs. Meredith Springer and daughter, Grace Jean Dillon, Mr. and Mrs. Shelton Kaiser and daughter, Elaine, went to Fort Wayne Saturday afternoon to see "Holiday On Ice."

Mr. and Mrs. Joseph Heiser went to Indianapolis Monday evening to bring home their daughter, Linda, who is in school there.

Mrs. Harry Smith and Mr. and Mrs. O. V. Smith returned from their Sunday afternoon and evening visiting Mr. and Mrs. William Bawelke at Grovetown and Mrs. Harry Smith and Mr. and Mrs. O. V. Smith near Walkerton.

Mr. and Mrs. Meredith Springer and daughter, Grace Jean Dillon, Mr. and Mrs. Shelton Kaiser and daughter, Elaine, went to Fort Wayne Saturday afternoon to see "Holiday On Ice."

Mr. and Mrs. Joseph Heiser went to Indianapolis Monday evening to bring home their daughter, Linda, who is in school there.

Mrs. Harry Smith and Mr. and Mrs. O. V. Smith returned from their Sunday afternoon and evening visiting Mr. and Mrs. William Bawelke at Grovetown and Mrs. Harry Smith and Mr. and Mrs. O. V. Smith near Walkerton.

Mr. and Mrs. Meredith Springer and daughter, Grace Jean Dillon, Mr. and Mrs. Shelton Kaiser and daughter, Elaine, went to Fort Wayne Saturday afternoon to see "Holiday On Ice."

Rev. Florent Torac Speaks at Culver Bible Church Dinner

A carry-in dinner was held by Culver Bible Church in the Lions Den Wednesday evening, Oct. 15. Fall flowers, leaves and pumpkins decorated the tables.

Following the dinner the spiritual flight of Europe was recalled by Rev. Florent Torac. Rev. Torac, a Cuban by birth, working with the Greater Europe Mission, has served during the past four years as pastor to both Spanish and French speaking congregations in Paris. He also directed the European Bible Institute, which is training nationals from a dozen countries. He conducts a daily radio broadcast reaching eastern Europe and North Africa. Although no Protestant missionaries are allowed in Spain, Rev. Torac preaches from that country 1100 requests a month for new Testaments.

Spiritual mediums abound in France, with 20,000 registered mediums in Paris alone. Rev. Torac also revealed that there are 200,000,000 people in Europe who have never seen a Bible.

While Rev. Torac spoke to the audience, Mrs. Torac, who operates the largest flammignong lending library in the world, told the children of life in France.

MARKETS
CULVER ELEVATOR

Wheat	1.26
Soy Beans	2.09
Oats	.79
Eat Corn	1.41
Shelled Corn	1.05

The Weather

Wednesday	High	Low
Thursday	58	45
Friday	52	32
Saturday	52	32
Sunday	63	35
Monday	63	44
Tuesday	58	37
Wednesday	57	37

North Judson Livestock Market Sale Every Monday

We have a good market and a big outlet for all kinds of dairy cows and heifers every Monday.

Next Monday we will sell 70 Hereford and Angus steers and heifers, weight 300 to 650 lbs.

Buy your feeders here at North Judson and get the size and kind that you want, sold in bunches to suit the buyers.

WANTED—Feeding pigs, fat hogs, butcher cattle, canner and cutter cows.

If you need a truck, call as early as possible.

NOTICE—Next Monday, Oct. 28, there will be a rummage sale for a hospital auxiliary unit, Come early.

Castleman Bros.

Clyde & Bill, Owners & Managers
Auctioneers: Joe Sellers, Ernest Lee, & Burdette Gorner
John Johnson & O'Connor, Clerks
Telephone Rochester CA 3-5766 or CA 3-5583

Yep, podners— Chrysler has an all-new luxury car in a lower-priced field for '58!

LOWER THAN THANY!

See it Here Nov.

Matten Motor Sales

110 WEST LAKE SHORE DRIVE CULVER

Always The BEST FOOD In Town!

Steaks and Chops
DINNER LUNCH

THE GRILL
Across from the Culver Clothiers
On South Main Street
Mildred & Marcella
"The Two Sisters" 42n

FULTON COUNTY COMMUNITY SALE

Rochester, Indiana
SOME OF OUR TOP PRICES OF OCTOBER 19

THE CULVER CITIZEN

LETTERS TO THE EDITOR

THE AMERICAN WAY

ON LAKE MANHURCKET - INDIANA'S MOST BEAUTIFUL LAKE
Established July 13, 1894
Devoted to the Interests of Nearly 20 Communities
in Marshall, Starke, Fulton, and Pulaski Counties
Having an Estimated Population of 10,000
Published Every Wednesday by The Culver Press, Inc.
Plymouth, Washington, and Lake Streets, Culver, Indiana
Entered as Second Class Matter at the Post Office at Culver, Indiana,
Under the Act of March 3, 1879

No Comment
Editor, CITIZEN: Burr Oak, Ind.

You probably won't dare to publish this but a lot of our folks feel that the Nickel Plate's ruthless, cruel, and wholly unnecessary closing of the Hibbard railroad station hastened the death of our beloved George Thierburg; who, a week later, was to have retired from a job he faithfully filled for nearly 49 years.

Big business like the Nickel Plate is just as dangerous to our American way of life as the corrupt leadership of the labor unions.

M. T.
Farewell To Culver?
335 S. Taylor Ave.,
Oak Park, Ill.
Editor, CITIZEN:

A lady we met in a doctor's office in Warsaw, Indiana, suggested that I write to you.

For a number of years — since the Culver Lodge motel was first built, Mrs. Jones and I have been spending occasional weekends, and portions of our vacations in your lovely town.

It has been a relief to get away from city noises for a rest, good food, etc., and to meet nice down-to-earth folks. We patronized your stores (met the younger Mr. Adams — who he had the men's furnishing business; also his associates); enjoyed the Siro Sisters, and other nearby eating places. We were glad to spend \$10 for a motel room; weekends, or during the now.

The town is restful; the residents are nice people; we like all of it. I don't know, but I'd guess the Academy has driven away many commercial travelers, also. The town would benefit from weekend visitors, or vacationers. If it had good, reasonable priced accommodations.

We have avoided the motel when Academy parents needed the space; always checked in before planning our visits; often visited, even when one could fish through the ice on the Lake. Now, it looks as though we must abandon Culver for Warsaw, or some other suitable place.

This may be of interest to you — and to others in Culver.
P. M. JONES

The Bible - Source of Human Freedom

Driver Education Pays Off
Culver, Ind.

Editor, CITIZEN:
Here is an excerpt from a report by the Inter-Industry Highway Safety Committee:
"In the year of 1957 as a result of dealers furnishing cars for driver training courses 745 additional schools were enabled to offer student practice driver instruction. A total of 649,885 students were enrolled in classroom and practice driving courses, or 28% of the total enrollment of eligible students which represents an increase of 6% over last year."

Since surveys show that properly trained teen-age drivers have less than half as many accidents and violations as the nontrained, you can appreciate the importance of Driver Education Programs. There is no activity that can do so much to advance the cause of safe driving and highway safety as an adequate Driver Education Program for the young people in our community.

L. C. SNYDER
Snyder Chevrolet Sales
Mr. and Mrs. Arthur Schwartz of South Bend were Friday guests of Mrs. Jerome Zeehler, Sr.

Fond Memories Of Culver
Westland Trailer City
6555 Long Beach Blvd.,
Long Beach, Calif.

Editor, CITIZEN:
I was recently pleasantly surprised by a visit from Reginald Shugrue, son of the ticket agent at Culver 55 years ago, and George Neumann, son of the editor of Culver's first newspaper, "The Marmont Herald."
We spent the day at Disneyland and reminisced concerning the early days there.

Incidentally, I wonder how many will remember the terrific cloudburst we had one night about 55 years ago which raised the Lake 14 inches, all rowboats were nearly filled, many piers under water or level with same, and the water poured over the ramp just below the outlet bridge, filling the marsh where now cottages line the road.
Arthur Morris will remember this.

EARL M. BROWN
Mr. and Mrs. Eugene Morris of Detroit, Mich. spent the weekend with the former's parents, Mr. and Mrs. Lyman Morris, and Judith.

Jest Do Nuttin'

By LAVERNE BROWN PRICE
The Culver Citizen's Gifted Staff Poet

When yer head is dull and heavy
And yer thoughts air spinnin' round
And yer feet air kinda draggin'
Hard to git 'em off the ground —
Then the time to take it easy,
Drop yer troubles, let 'em fall,
Quit yer worryin' and thinkin',
Jest do nuttin' — set — that's all.

"Magic Circle" Of U. S. Gets Babson's Nod

By ROGER W. BABSON
N. O. I. C. S. Economist
Babson Park, Mass. — Some day our great country will blossom like a rose. That is why it is called the "Magic Circle." This includes the states of Kansas, Nebraska, Iowa, Missouri, Oklahoma, and Arkansas, which have a total area of about 490,000 square miles.

Why Called The Magic Circle? Because the area has the potential of being the breadbasket of the entire United States. It has good soil, abundant sunshine, and a plentiful water supply. In fact, some of the best crops of the world are raised here, and then a Roger W. Babson deluge which takes away good topsoil and does other harm.

This lack of regulated water holds back agriculture, handicaps industry, and makes retail trade very fluctuating. There is some form of Federal insurance to offset the very dry periods, but such insurance is wholly unnecessary. Moreover, "rainmaking" by channicking is only "robbing Peter to pay Paul."

Where Water Will Come From The western part of Canada is blessed with heavy rainfall. This rainfall collects in four lakes: Great Bear Lake, Great Slave Lake, Lake Athabaska, and Lake Winnipeg. These are part of a tremendous system carrying this fresh water into the Arctic Ocean. Here the water is not only wasted, but dangerous fogs are created which affect ocean navigation and the climate of various regions.

Some day an artificial river will be constructed from these lakes, across the Canadian line southerly to the very Center of the United States. "Center" will be near Greenwood County, of which Eureka, Kansas, is the hub. From Eureka, canals will radiate in different directions to provide water for all sections of the Magic Circle.

I am interested in the woodland area in Marquette, in lake-front land in Florida, and, of course, in land in Wellesley, Mass., but the only pasture land which interests me is in this Magic Circle. I have bought such land in the past and would be glad to pay Canada for this water, which is now of no use to Canada.

Plans should immediately be made and negotiations started. We should not wait until we are late next of the food from the nation's breadbasket. Those who own land which will some day be glad to pay Canada for this water, which is now of no use to Canada, should immediately be made and negotiations started.

Work of John W. Fowler Jr. Really, my friend Mr. Fowler of Homewood, Alabama, deserves the credit for this idea. In fact, it is only a portion of his grand plan. He believes that as soon as the Government completes proposed national highways and toll roads for automobiles, it will immediately start on a similar program for water.

One along the east side the Rockies, starting from Fort Peck and following the Rocky Mountains, giving sufficient water supply to Southern California, Arizona, and New Mexico. A second further east would feed the Magic Circle by gravity and would start from an elevation of 2,000 feet; water the third would change the flow of the Great Lakes so that instead of this fresh water running to the south, it would flow into the Atlantic Ocean and being wasted, it would flow westerly and be constructed from these lakes, across the Canadian line southerly to the very Center of the United States.

These possibilities are clearly shown on the Great Relief Map of the United States. It is about 45 feet in diameter, weighing over 20 tons.

Showing Largest and Most Complete Line of Fall Bulbs in This Area

All Imported From Lisse, Holland, and Are Top Size and Quality
We Also Have Plenty Of New Border and Potted Plant Varieties Of Mums
Our Prices Always Within The Reach Of Everyone
THE WEE MUM GARDENS
228 E. Sherman St. — Bremen, Ind.

Anniversary Sale!

We Are One Year Old This Week

You are invited to help us celebrate our anniversary. Come in and register for our door prize. No purchase required. You need not be present to win. Big reduction on Shower Gifts, Polos, Crawlers, and many other items.

Dresses & Skirts — Sizes 2 - 14
\$2 to \$3 off

Boy's Matching All Wool Jacket & Cap by K. C. Boyswear
Sizes 1 - 7
\$2 to \$3 off

— All New Fall Merchandise —
Prices in effect Thursday, Friday, Saturday only!
Open All Day Thursday

ADDE LANE

220 North Michigan Street, Plymouth

CHURCH NEWS

ST. THOMAS' EPISCOPAL CHURCH
Center and Adams sts., Plymouth
Father William C. R. Sheridan, Pastor
7:30 a.m. Holy Communion
11:00 a.m. Family Eucharist
11:00 a.m. Church School, Nursery.

GRACE UNITED CHURCH
Merleth J. Spranger, Pastor
Members: Earl Eckman
Education, Donald Hand
Stewardship, Wayne Mattox
Property, Wilfred Craft
Music
Mrs. E. T. Rust, Margaret Swanson
Sunday School - 11:00 a.m.
Worship Service 10:00 a.m.

CULVER METHODIST CHURCH
"The Church With The Elders"
Kendall E. Sands, Pastor
Virgil Summers, Supt.
8:00 a.m. Sunday School
10:40 a.m. Morning Worship

ROLINS CHAPEL A.M.E.
Rev. T. H. Steward, Pastor
Sunday School 10:30 a.m.
Worship Service 3:30 p.m.
Prayer meeting Wednesday
7:30 p.m. Alex Joplin, leader

ST. MARY'S OF THE LAKE CATHOLIC CHURCH
"The Church With The Gold Crosses"
Rev. Joseph A. Lenk, Pastor
Sunday Mass 6:30 a.m.; 7:00 a.m.; 8:00 a.m. and 10:00 a.m.
Confessions Saturday 7:00 p.m. to 8:00 p.m.
Confessions Sunday 6:30 a.m. to 8:30 a.m.

SAINT ANNE'S CATHOLIC CHURCH, MONTEKY
Father Charles W. Bemakus, Pastor
Sunday Masses: 6:30 and 9:00 a.m.
Weekday Masses: 8:05 (Winter) 7:00 (Summer)
Prayer meeting Wednesday 6:30 a.m. Evening as announced on Parish bulletin
Holy Communion distributed each weekday at 7:09
Confession: Saturday 4 to 5 p.m. and 7 to 9 p.m. Before Sunday Masses.

LETTERS FORD METHODIST CHARGE
Paul T. Jump, Pastor
Robert Lancaster, Supt.
10:00 a.m. Sunday School
DELONG
Paul Hoover, Supt.
9:15 a.m. Sunday School
MONTEREY
V. F. Reinhold, Supt.
10:05 a.m. Sunday School

SEVENTH DAY ADVENTIST
627 S. Thayer St., Plymouth
M. G. Johnson, Pastor
9:30 a.m. Worship Service
10:30 a.m. Sabbath School
MT. HOPE METHODIST CHURCH
Robert K. Ordway, Pastor
Guy B. Davis, Supt.
Sunday School 10:00 a.m.
Worship Services on 2nd and 4th Sundays at 11:00 a.m.

SANTA ANNA METHODIST CHURCH
Robert K. Ordway, Pastor
Phillip Poor, Supt.
Sunday School 10:00 a.m.
Morning Worship 11:00 a.m.
1st and 3rd Sundays

HIBBARD E. V. B. CHURCH
Daryl Kraft, Pastor
Richard Behmer, Superintendent
Morning Worship 9:45 a.m.
Sunday School 10:45 a.m.
MAXINKRICH METHODIST CHURCH
Ivan Springer, Pastor
Enoch Andrews, S. S. Supt.
Worship Service 9:45 a.m.

ZION CHURCH
Robert K. Ordway, Pastor
Marion Kline, Supt.
Sunday School 9:30 a.m. 1st and 4th Sundays
Worship Service 2nd and 3rd Sunday at 9:30 a.m. followed by Sunday School.

POPLAR GROVE METHODIST CHURCH
E. J. Peters, Pastor
Ronald Quivy, Supt.
Sunday School 10:00 a.m.
Worship Service 11:00 a.m. on 1st, 2nd, and 4th Sundays.

REORGANIZED CHURCH OF LATTER DAY SAINTS
HIBBARD
Edward Gamble, Pastor
Mrs. Jesse Heffick, Supt.
9:45 a.m. Song Service
10:40 a.m. Sunday School
11:00 a.m. Sacrament
Visiting Tuesday, Thursday, and Friday

BURR OAK CHURCH OF GOD
Orville Westlund, Pastor
Burton Wesce, Superintendent
Sunday School 10:00 a.m.
Morning Worship 11:00 a.m.
No Evening Service, Oct. 27, because of the Union Reformation Day Service.
Tuesday, Bereans.

PRETTY LAKE CHURCH
Rev. Ross Cook, Pastor
Frank Bate Jr., S. S. Supt.
Sunday School 9:30 a.m.
Evening Worship 7:00 p.m.
Prayer Meeting 7:00 p.m. Wednesday

BURR OAK F.W.B. CHURCH
Rev. Ross Cook, Pastor
Bert Cramer, Supt.
Sunday School 10:00 a.m.
Morning Worship 11:00 a.m.
Choir Practice 7:30 p.m. Wednesday
Prayer Meeting 8:00 p.m. Wed. Circle 8:00 p.m. Friday

EMMANUEL EVANGELICAL UNITED BRETHREN CHURCH
Rev. V. L. Palmer, Pastor
Jesse Sims, S. S. Supt.
Sunday School 9:30 a.m.
Morning Worship 10:30 a.m.
Youth Fellowship 7:15 p.m.
Evening Worship 8:00 p.m.
Mid-Week Prayer Services Wednesday 8:00 p.m.
The family that prays together stays together.

CULVER BIBLE CHURCH
Library Auditorium
Maynard G. Tittle, Pastor
Sunday School 10:00 a.m.
Morning Worship 10:45 a.m.
Evening Service 7:30 p.m.
Prayer meeting at the parsonage, 804 S. Main St. Wednesday at 7:30 p.m.

FIRST CHURCH OF CHRIST SCIENTIST
423 S. Michigan St., Plymouth
Man's responsibility for spiritual growth and progress will be brought out in the Lesson program entitled "Probation after Death" at Christian Science Services Sunday.

Scriptural selections to be read include the following (Phillipians 2:12-15): "Brethren, I count not myself to have apprehended; but this one thing I do, and that which I am behind, and reaching forth to those things which are before, I press toward the mark for the prize of the high calling of God in Christ Jesus. Let us therefore, as many as are perfect, be thus minded; and if in any thing ye be otherwise minded, God shall reveal even this unto you."

From "Science and Health with Key to the Scriptures" by Mary Baker Eddy will be read the following (2:112-113): "Universal salvation rests on progression and probation, and is unattainable without the aid of the Holy Spirit."

The Golden Text is from James (1:12): "Blessed is the man that endureth temptation; for when he is tried, he shall receive the crown of life, which the Lord hath promised to them that love him."

Spells Club News

By EARL R. ECKMAN
Editor, HITE 'EM NEWS

Magic Meeting
For our next meeting, Wednesday, Oct. 23, we will be entertained by a young necromancer, whose slight of hand skills will awe and amaze you. Bobbie Taylor, son of Lion Wilber Taylor, has mastered the magic art to his own satisfaction, and is now ready to delight us with his wizardry.

We have been after Bobbie, and finally got him to sign on the dotted line. Come and see this young man perform and I'm sure you will be proud of our local product. Since this is "National Membership Week" we are sure and bring a guest. The first meeting in November is to be a ladies night affair, so have the wife or sweet heart save this date.

Here and There
It is a grand feeling to listen to the Little League men tell about the good time they had at the ball game. Over fifty of those boys were able to make the trip, under the supervision of Lion Norman Baker, and already are looking forward to next year.
Our new piano is now a reality, and if you have not seen it come to the next meeting, please look for it on the stage—it's a beauty.
Our Lion President is looking for some member who can play it, so that it may be heard.
Those of you who were absent at that meeting certainly miss-

ed a fine talk and color slides of Japan. The whole program was based on the experiences of Col. William Wehring while with the Armed Forces.
The Board of Directors authorized regarding the Lion road sign with new ones. Time and place of meetings are to be added.
At the street sign job need painting and a committee was appointed to take care of this. He prepared to help with this project.
Halloween Parade
The annual Halloween parade for the kiddies is Thursday night, Oct. 21. Lots of help is needed for this night. See Lions Bill and Sam Allen, who are co-chairmen, and they are desirous of having the children during the parade.

Post Office Film Available Here

The Post Office is finally going modern. Postmaster Mattox says and he has a film to prove it.
The film "Men, Mail and Machines" is an exciting pictorial presentation of the new electronic and super-automatic devices now being installed in some of the major postoffices of the nation. Postmaster Mattox invites all civic, church, school or social clubs in this area to contact him if they are desirous of showing the film at their meetings.
"The Post Office has been trying for years to give the public twentieth century service out of nineteenth century facilities," Mattox says. "Postmaster General Sumnerfield, in attempting to revolutionize the outmoded techniques of mail handling in the postal establishment, had to start from scratch. He had to ask the electronics industry to develop machines that hadn't even been invented yet. This film is a remarkable presentation of the progress being made in the United States mail service."
He added that even if automation had not been installed in the smaller offices such as Culver, the program will greatly accelerate out of town mail in this area because mail will move far more swiftly through the large gateway post offices of the country.

Can tranquilizers change your personality? Dr. David B. Allman, President of the American Medical Association gives an up-to-the-minute report on tranquilizing pills. Read his important warning against some of their dangers, in The American Weekly with Sunday's CHICAGO AMERICAN.

HENRY H. CULVER LODGE No. 617 E. and A. M.

Stated meeting - first and third Mondays of each month at 7:30 p.m. Visiting brothers welcome.
Saturday, Oct. 26, 8 p.m. - Called meeting and work in third degree.
Donald P. Osborn, W. M.
Lester P. Young, Sec

Professional Directory

PHYSICIANS
DONALD REED, M.D. PHYSICIAN
Office Hours by Appointment
Phonics
Residence 2-2591
Office: 121 College Avenue
ERNST B. NORRIS, M.D. PHYSICIAN-SURGEON
Office Hours by Appointment
Phone VI 2-2853 Glasses Fitted
Office and Residence
2805 East Shore Drive

OSTEOPATHIC PHYSICIANS

E. D. POWERS, D.O. PHYSICIAN
Office Hours by Appointment
Phonics
Office: 222 N. Ohio St.
Residence: 2-3351
Office: 222 N. Ohio St.

F. A. KIRT, D.O. PHYSICIAN
Office Hours by Appointment
Phonics
Office: 222 N. Ohio St.
Residence: 2-2811
Office: 222 N. Ohio St.

DENTISTS

D. W. BIEKER, D.D.S. DENTIST
Office Hours by Appointment
Phone: 2-3200
114 Lake Shore Drive

TROY L. BARCOCK, D.D.S. DENTIST
Office Hours by Appointment
Phone: 2-2403
2388 East Shore Drive

OPTOMETRISTS

EYES
needing care deserve a careful, complete examination and analysis. Foreign glasses and needed, maybe treatments - We are always glad to advise you.
Over 35 Years of Fine Eyes
DR. H. R. COIL
OPTOMETRIST
839 West Berry Street
FORT WAYNE
Specialists in Fitting Contact Lenses
For an appointment, please call Anthony 9184, Fort Wayne, collect if you wish

Dr. F. L. Babcock
OPTOMETRIST
Phone: 2-3372
Office Hours:
9:00 A.M. to 5:00 P.M.
Or Evening by Appointment
203 South Main Street
Culver, Indiana

VETERINARIANS

DR. OSCAR WESSON
VETERINARIAN
Phone: 2-3155
Culver Route 2

Tarkak BATH and MASSAGE

For Ladies and Gentlemen
MRS. VERA SMITH'S HEALTH FARM
Phone: 2-2257
Culver Route 2 (County Line Road, west of Burr Oak at Yellow River Bridge)

DAY OR NIGHT

EASTERDAY FUNERAL HOME

The State of Indiana Bank

CULVER - INDIANA - ARGOS

DIRECTORS
W. O. Osborn O. C. Shilling Carl M. Adams
A. N. Butler Glenn Overmyer George E. Eley
Hampton Boswell W. L. Johnson Margaret Swanson

MEMBER FEDERAL DEPOSIT INSURANCE CORPORATION

MEMBER NATIONAL INSURANCE CORPORATION
MEMBER STATE LIFE INSURANCE SOCIETY
MEMBER SAVINGS AND LOAN SOCIETY

CLASSIFIED ADS

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

RATES: Up to 25 words, 75c; 2 weeks, \$1.30; 3 weeks, \$1.65; 4 weeks, \$1.95. Up to 50 words, \$1.50; 2 weeks, \$2.60; 3 weeks, \$3.90; 4 weeks, \$5.60. Additional words 3c each. Minimum charge 75c. Special discount for \$2.50 consecutive insertions.

GATES quoted for each with order; add 15c if charged. Service charge of 50c for blind ads in care of The Citizen. Classified daily, 51 per cent. Card of Thanks, in Memoriams, and Obituaries, \$1.25. Front page reading rates, up to 25 words, \$2.50. Local display, 50c per column inch. Ads accepted until 9 a.m. Wednesday, day of publication.

EXPERT S & W SHARPENING. Prompt delivery. Satisfaction guaranteed. Phone Vliking 2-5412. 42-15

MANUFACTURERS OF CEMENT septic tanks, grease traps, Shihar Brothers, 627 Peradale St., Plymouth, Ind. Phone WE 8-3859. 10-52

PIANO TUNING, regulating and repairing. HARRY A. SMELTZER. Phone Vliking 2-2232. 3114

TELEVISION A AND RADIO SERVICE. 410 N. Lake St., Culver, Phone Vliking 2-3110. 3026n

ELECTRICAL CONTRACTING And Wiring of All Kinds. DON'S ELECTRIC SERVICE. 410 N. Lake St., Culver. Phone Vliking 2-2222. 3114

Abstracts of Title Compiled to all lands in Marshall County. Owners of the only complete set of abstract books. Cressner & Company. Established 1892. 3560w tfn

WELL DRILLING and repairing. James Payne, 1312 N. Michigan St., Plymouth, Ind. Phone WE 8-2618. 244tn

HUSBAND: Do you pay check stretch far enough? If you have a car and are willing, your wife can earn \$47.50 for only 15 hours monthly. If so write Dept. 21, P.O. Box 151, Culver, immediately. 42-4

WANTED: Man to plow and prepare two acres to be planted with trees. Letters P.O. 2032, A. N. McBride. 42-4

EXPERIENCE not necessary but must have good recommendations. Apply at 42-4

MORIARTY LUMBER CO. Argos, Indiana. 43n

WANTED TO BUY Permanent home in good location. Lake Maxinkuckee, preferably east side. Write Charles Melton, 313 Oak Crest, Youngs, Ill. 42-2n

WANTED TO BUY: Waste paper and rags. B & B Stove Shop, Plymouth. 43-4n

FOR SALE PINE ARTS CHINA. Has never been used. Lily of the Valley pattern. Reasonable. Billie Combs, Phone Vliking 2-2714. 214tn

Get The Best, Get a SEALSTER Ice Cream. Culver News Agency. 43tn

HOMELITE CHAIN SAWS Aluma Craft Boats. Evinrude Outboard Motors. Lawnmower Lawnmowers. SAK WORKS. Vliking 2-2601. 121tn

CURLETTE BEAUTY SALON specializing in hair styling, shampoo, hair cut and dyeing, and permanent waving, \$10 permanent wave for \$7.50. Phyllis Riddle, phone Vliking 2-2414. 42-15

PLANNING AN AUCTION. For extra \$88 from your sale, call Don Gray, auctioneer, Argos. Phone 2-1510 Argos. 131tn

FOR SALE: Two beautiful table lamps. Reasonable. Phone Vliking 2-2637. Mrs. Jerome Zochel, Sr., 593 Lake Shore Dr., Culver, Ind. 43-4

NEW CHRISTMAS CARD books have arrived at The Citizen office. Our exclusive 1957 lines are beautiful. Order now and tear out the sample thus avoiding local embarrassing duplication. 3214

COPIES of the current monthly issue of Industrial Business and Industry Magazine, edited and published by The McGraw-Hill Companies, are available at The Citizen at 75 cent price. Subscriptions at \$3 per year also accepted. 4014

TABLE COVERS FOR PARTIES, BANQUETS, AND PICNICS. Beautifully embossed white paper resembling cloth in rolls 40 inches wide and 500 feet long. Only \$3 per roll. Phone Vliking 2-1117. 42-2n

FARM EQUIPMENT BARGAIN HEADQUARTERS "Quality Farm Equipment" Southern Farm Equipment Co. (Your John Deere Dealer) 371tn

APPLIANCES BUY THE FOLLOWING: Speed Queen washers and dryers. Junger Space Heaters. Beautifully Embossed Ranges. Kelvinator Stoves and Ranges. 42-2n

BERKEY'S APPLIANCES Near Viaduct. Plymouth, Ind. 42-2n

FOR SALE: 14 ft. Hot Pot Deepfreeze, good condition. \$125. Phone Rochester, Capital 3-2012. Grist Mill. 43n

For Sale Used Gas & Elec. Water Heaters

20-gal. Gas Heater, 11-yr.-old \$50

52-gal. Electric Heater \$45

Used Electric Range perfect condition \$50

Youngstown Dishwasher floor model 45 reg. \$289

NOW ONLY \$130 cash

POPPE'S APPLIANCE 644 Lake Shore Drive Phone Vliking 2-2151 23n

BOATS FOR SALE FOR SALE: A 15-1/2 ft. Lyman outboard boat and 25 hp. Evinrude motor. Accessories include life preserver, cushions, oarlocks, ropes, steering attachment, electrical starting, automatic gas feed, battery and tarpaulin. Call Vliking 2-3377 or 2-2650 or write Carl F. Post, 200 E. Washington, Culver, Indiana. 44

CLOTHING FOR SALE FOR SALE: Man's single breasted tan suit, size 40 regular, \$10. Can be seen at Citizen Office. 1714

LIVESTOCK FOR SALE 1000 GOOD to choice Montana calves and yearlings for sale. Write: Pioneer Cattle Co., Canby, Wash. 43n

PRODUCE FOR SALE APPLES: \$1.50 bushel. You pick at Jim Calhoun's Orchard, two miles east and one-half mile south of State Road 17 at Delong. Jim Calhoun's Orchard, Route 4, Plymouth, Ind. 44

HALLOWEEN PUMPKINS - All sizes and shapes to choose from. Decorative Indian Corn for centerpieces. John Benedict, Rt. 2, 3167, 158 Road between Peach and Queen. 41-4

APPLES ● Jonathan ● Grimes Golden ● Red & Golden Delicious ● Stayman Winesap Sweet Apple Cider Daily 42-3n

Oberlin Orchard CULVER, INDIANA 42-3n

POTATOES, all grades and prices, for winter use. One-half mile east on Road 10. Ikeda Farms. Phone Knox 337. 421n

FOR SALE: Turnips, \$1.00 per bushel. Heisers, West 14th Road, Phone Vliking 2-2604 or Vliking 2-2438. 45-2n

FOR SALE: S & b a Potatoes and onions, brush cut potatoes. 1 mile north, 4 1/2 mile west of Donaldson. Joseph Samuelson. 411tn

NATIONAL APPLE WEEK SALE Every year at this time we feature a National Apple Sale on all grades and sizes of apples. 46c discount per bushel. Bring baskets and check out at the store. See this Big Sale, Oct. 24th to Nov. 2nd. Sun Rise Orchards, Inc. Wm. Kercher & Son, 1 mile south of Goshen, Ind., on road No. 15. 43-2n

AUTOMOBILES Does Your Car Need A New Home? See John Good At Virgil Lee Or

J. R. Klapp Edsel Sales

200 E. LaPorte Street Plymouth, Ind. Phone WE 6-2822 42-2n

PUBLIC SALE: 1947 Chevrolet truck. Serial No. 98W15040. Motor No. EAA 459344, to satisfy condition sale contract. Public Sale will be held at 12 o'clock, noon, on Thursday, Oct. 31, at R. G. Locke, P.O. Present, P. O. Box 1128, Ft. Wayne, Ind. 43n

REAL ESTATE FARM FOR SALE 120 Acres, Pleasant location midway between Plymouth, Culver. Mainly level clay, corn, wheat, clover land. About 2000 bushels pasture. Substantial 7 room house, modern kitchen, bath, furnace, good large barn, station, water installed. Bargain price \$150. Reasonable terms. 43-2n

150 ACRES: Splendid stock grow dairy farm southwest of Argos. Mainly gently rolling heavy producing corn, wheat, clay land. Good acres milk cows, etc. modern house; good large modern barn; tool house, crib, etc. Only \$85,000. Good terms, about 1/2 down payment. 43-2n

SPECIAL ADVERTISING 283 Acres - Outstanding, well improved, musk farm on highway 10 in Marshall County. About 200 acres best, most adequately drained, balance mainly good clay. (No light sand.) Fine new 7 room modern house, necessary garage. New large tool house, crib, etc. good milk still. Also tenant house, and barn. 2000 bushels corn, etc. shrubbery. Reasonable terms. Also others, including some nice retirement homes. 43-2n

We want farms for sale! LACKEY & MURPHY REAL ESTATE BROKERS PLYMOUTH 43-2n

City Farmers and Farmerettes

20 and 26 acres, both homes all modern, both close to beautiful Lake Maxinkuckee and both priced to sell 43-2n

DOWNS REALTORS Culver, Ind. Vliking 2-2471 43n

FOR RENT OR SALE: Attractive two-bedroom home. Oil heat, garage. Reasonably priced. 43n

80 ACRES FARM: Excellent location. 2 1/2 miles from Argos. 43n

LAKE COTTAGE: Desirable location, winterized and completely modern, \$29,000. 43n

LAKE COTTAGE: Large and airy, completely furnished. Well built and in good repair. \$22,000. 43n

FOR RENT OR SALE: 2000 sq. ft. brick home. Call contact Harry Holzborn, Phone Vliking 2-2637 43n

FOR RENT: New, two bedroom, modern house with oil heat. Mrs. Dale Jones. Phone Vliking 2-1212. 42-2n

FOR RENT: Modern two bedroom cottage. Oil furnace. Reasonable rent. Phone Vliking 2-2680. Mrs. William Lindsey, 714 S. Main St., Culver, Ind. 43-2n

HOUSES FOR RENT

FOR RENT: New, two bedroom, modern house with oil heat. Mrs. Dale Jones. Phone Vliking 2-1212. 42-2n

FOR RENT: Modern two bedroom cottage. Oil furnace. Reasonable rent. Phone Vliking 2-2680. Mrs. William Lindsey, 714 S. Main St., Culver, Ind. 43-2n

APARTMENTS

FURNISHED APARTMENT, 617 Pearl Street, Phone Vliking 2-2442. 371tn

FOR RENT: Light airy apartments, oil heat, hot water, electric stove and refrigerator. Furnished or unfurnished. Phone VI 2-3021. 291tn

FOR RENT: Furnished apartment, extra large living room, bedroom, kitchen, electric stove, refrigerator, heat, hot water with softener, private bath. In town. Inquire at Grill. 42-4

APARTMENT FOR RENT: Three rooms and bath, kitchen furnished. Oil heat and hot water softener. Call Frank Ferrier, Phone Vliking 2-2771. 304tn

FURNISHED APARTMENTS for rent. Phone Vliking 2-2407. 371tn

APARTMENT FOR RENT: Five rooms and bath, with oil heat. Mrs. George Cross, Phone Vliking 2-2320. 3114

LOST

LOST: Pair of girl's glasses with brown and tan plastic rims. Call Vliking 2-2831. 42n

BUSINESS OPPORTUNITIES

NORTHERN INDIANA. We are interested in men with sales and executive ability in positions in our expanding organization. Promotion rapid if capable of sales and business and thorough. Married men over 25 years of age. For personal interview, write to: R. G. Locke, Present, P. O. Box 1128, Ft. Wayne, Ind. 43n

CARDS OF THANKS

In this way we wish to express our sincere gratitude to the many friends and neighbors whose acts of kindness and thoughtfulness were deeply appreciated during the passing of our father and grandfather, Martin E. Hallberg. Greta and HER FAMILY and SISTERS 43-2

We wish to express our sincere gratitude to all our friends, relatives and neighbors for the kindness, sympathy and beautiful floral offerings extended at the passing of our father and grandfather, Martin E. Hallberg. MRS. RANK, BROTHERS, and SISTERS 43-2

HERB BELLE OF CULVER RETIRES FROM JOB AS DHIA SUPERVISOR

Herb Belle of Argos, was hired Thursday by the Marshall County Dairy Herd Improvement Association as the county D.H.I.A. supervisor.

Miller will replace Herb Belle, Culver, who has retired after serving as supervisor for the past two years.

Milk testing for this year will begin Dec. 1 and all interested persons are asked to contact the county extension office at Harry Carg, Argos, county DHIA president.

Dinner Party Celebrates Mrs. J. L. Hoese's Birthday

A dinner party Wednesday at the home of Mrs. J. L. Hoese celebrated the birthday of the former's mother, Mrs. J. L. Hoese. Mrs. Hoese was born Mrs. and Mrs. Barrett Irvine.

They were joined by Mrs. Hoese's sons, Mr. and Mrs. Everett Hoese, grandchild, Mr. a. d. Mrs. Richard Hoese and a child and daughter, Mrs. J. L. Hoese and children, for dessert. 3-4-3

CULVER BOYS NAMED TO DEAN'S LIST AT C.M.A.

For his academic achievement during the 1956-57 academic year at Culver Military Academy three Culver boys have been named to the Dean's List. E. B. Benson, dean of the Academy, announced last week they are Larned Edmondson, son of Mrs. T. L. Edmondson; Robert Glaze, son of Mrs. Helen Berge Glaze; and Robert Benson, son of Dean and Mrs. E. B. Benson.

Edmondson is a First Classman (senior) this year and both Glaze and Benson are members of the Third (sophomore) Class.

Bob Kyle's Column

(Continued From Page 1)
persons named Fish than those
friend Dr. James A. Work to know
the reason why, but Dr. Work had
gone fishing, according to The
Elkhart Truth.

THE BIG DITCH in front of the
railroad station is quite a mess, as
was to be expected. It cost a lot of
money for the time and labor but when
the first rain came it didn't carry
away the mud. Why?

Well, anyone with no engineering
experience except the town's
master-mind knows the first thing
to do was to get an engineer to
plan the project of taking the
standing water from one side of
the street to the other. Instead of
doing this sensibly, a catch-basin
was put on the opposite side of
the street and actually an attempt
was made to run water uphill!

The whole thing is just too ridicu-
lous for any use and something
you wouldn't expect by
grown men. Meanwhile, the place
and the water is still there, and we
probably will be for years to come.
The crew has moved on to West
Jefferson Street where the highest
apprecial will no doubt be recent
ed with the same dismal result.

A NEATLY TYPED letter on
executive-size paper has arrived
announcing that the Sophomore
Class of Culver-High School is
sponsoring and doing a leaf-kraving
business. Anyone with leavies to be
disposed of should contact mem-
bers of this class.

The letter is signed in an equally
business-like manner by Eugene
Benedict, president, and Stanley
Carlie, vice president, and we
don't know two more pleasant and
industrious boys. Get them to rake
your leaver.

This sort of thing is laudable,
should be encouraged and is part
of what makes a community.

MANUFACTURERS ASSOCIATION REPRESENTATIVE HERE

David S. Pryle, field representa-
tive of the Indiana Manufacturers
Association, called at the Citizen
office late Wednesday afternoon.
He recalled that he had first met
our publisher on the Ohio Wesleyan
University campus in 1942. He
makes his headquarters in Indi-
anapolis.

SUBSCRIBE TO THE CITIZEN

A Column Of WEST HIGH School News

West's Annual Senior Supper Progresses

The seniors are busy selling
tickets and preparing for their
annual Senior Supper to be held
Wednesday, Oct. 23, in West
High's gym from 7 to 7:30.
Chicago and Ham will be served
and a limited amount of tickets
will be on sale at the door. Tickets
for or by calling WEBSTER 6-6833.

Mr. Kenneth Hallman, Plymouth,
has graciously offered to
provide organ music this year.
The proceeds of this annual
affair is used to sponsor the Senior
Trip.

Wheelp Staff Chooses Photographer

Tom Rose, Artes, will take pic-
tures for West's 1958 yearbook.
"The Wheelp." Senior pictures will
be taken next week.

Cheerleaders Elected

Sue Slonaker, Sandra Grove and
Sally Jacobson were elected Varsity
cheerleaders. Edna Newberg
and Ralph Costello were elected
B-team cheerleaders at a recent
school assembly. Diane Vos was
chosen alternate.

Team Prepares For First Game Practice

Practice for the West, Monzerey
game, Nov. 1, at Montzerey is in
progress.

Sun-bine

West senior girls have chosen
their little sisters from the fresh-
man class.
Fourteen girls will attend a
district Sun-bine convention at Ko-
komo, Saturday, Oct. 19.
School reporters:
Wanda Leland and
John Eckert

CHUCK BAIRD ON TOUR OF EUROPEAN COUNTRIES

Charles A. Baird, well known in
Culver as executive secretary to
Congressman E. Jay Nimitz and
before that to two other Republic-
an Representatives, is conducting
an extensive tour in Europe for
nearly 80 other Congressional
senators while the House is in
adjournment.

Chester J. Rank Succumbs After Extended Illness

Chester James Rank, age 54, of
Hibbard, died early Tuesday morn-
ing at Starke Memorial Hospital,
Knox, where he had been a patient
for a week. He had been ill for
about two years.

Born in Starke County near
Hemlet on Nov. 2, 1903, Rank
spent most of his life in the Hib-
bard and Culver communities. He
was employed at the Starke and
Nickel Plate Railroad. Mr. Rank
was a member of the Evangelical
United Brethren Church.

Surviving relatives include his
widow, Grace, one son, Charles, of
Hayward, Calif., six sisters, Mrs.
Bertha Barber, Cassopolis, Mich.,
Mrs. Blanche Wagner, Leiters
Ford, Mrs. Chas. Lutz, Kingsford,
Greenacres, Mrs. Nellie Van Cleave,
Knox, and Mrs. Edna Hoop, Cul-
ver, and three brothers, John, Do-
wago, and three brothers, John, Do-
wago, Mich., Charles, Decatur,
Mich., and Ray, Leitersford.

United Fund News

The United Fund Drive has
chosen its officers for this year.
It was urged that all solicitors
will vigorously canvass all citi-
zens in their respective towns.
We are hoping that it will be
possible to announce a report on
percent participation on the
part of all citizens and the suc-
cessful termination of the drive
on an early date - but will keep
it open, if necessary, until our ob-
jective has been attained.

Herewith we announce the fol-
lowing changes in the drive organ-
ization. Miss Olive Stahl is re-
placing Mrs. Harshel Strain. Mrs. George
Harden to replace Mrs. Sheila
Kaiser; Mrs. Henry Hendler to
replace Mrs. Herman Hendler;
Mrs. Paul Satt, Mrs. Jerome
Zechlin and Mrs. Bonnie Auer
have also kindly agreed to join
our staff of solicitors.

It is urged that all area captains
report any changes in their re-
spective teams of solicitors, so
that proper credit may be given
all local workers in the commu-
nity of the Citizen.

ROBERT ROSSOW
Chairman of the Drive
A. R. MCKESSON
Vice Chairman of the Drive

Culver Helebaaks To Have Halloween Party

The Culver Rehebaak Lodge will
have a Halloween party on Wed-
nesday, Oct. 23, at the Lions Den at 8
o'clock. Everyone please make
and come to have fun.

Notice To Non-Resident

No. 26852
STATE OF INDIANA,
MARSHALL COUNTY, ss:
In the Marshal Circuit Court,
September Term, 1957: Nancy
Irene Kerstner vs. William
Kerstner, Complainant for divorce.

The plaintiff in the above entit-
led cause, by Stevens & Wampler
attorneys, has filed in my office
her complaint against the defend-
ant, and it appearing by the affi-
davit of a competent person that
davit of a competent person that
residence of the defendant by dili-
gent inquiry is unknown; that the
defendant is a non-resident of
the State of Indiana; he is there-
fore hereby notified of the filing
and pendency of said complaint
against him, and unless he appears
and answers thereto on or before
the calling of said cause on Friday,
being the 31st day of December, 1957,
of the January term of said court to
be held and held at the Court
House in Plymouth, Marshall
County, Indiana, on the first Mon-
day of September A.D. 1957, said
complaint and the matters and
things therein alleged will be
heard and determined in his ab-
sence.

WITNESS, the Clerk and Seal
of said Court, at Plymouth, Indi-
ana, this 15th day of October, 1957.
FLOYD D. KAIN
Clerk of Marshall Circuit Court
STEVENS & WAMPLER
Plaintiff's Attorney

Methodists Will Hear Rev. Lyle Loomis

At the morning service Sunday,
Oct. 27, at the Methodist Church,
Rev. Lyle Loomis of West Lafayette,
executive secretary of the
Methodist Board of Education of
North West Indiana Conference,
will be the speaker. Rev. Loomis
also will be present at the Sunday
School service.

Men's Day Observed At E.U.B. Church

Edwya Caskey of Syracuse was
speaker at the Sunday morning
service at the Emmanuel Evgangelical
United Brethren Church when
Men's Day was observed. Special
music at this service includ-
ed a number by the choir and
the direction of Mrs. A. R.
McKesson and also a number by
the male quartet.

Mr. and Mrs. Caskey were the
guests Sunday of Rev. and Mrs.
V. L. Palmer.

C.M.A. FOOTBALL TEAM MEETS KILL SATURDAY

Culver Military Academy's foot-
ball team, idle last week as a
result of the cancellation of the St.
John's Homecoming game here
because of the flu epidemic, will
journey to London, Ky., on Satur-
day to meet Kentucky Military In-
stitute.

Coach Russ Oliver's eleven will
be after their third victory in five
consecutive. Last year the Hoosier
craels beat KMI 28-7.

Culver Coach has announced
that last week's game with St.
John's will be played on Nov. 16
here.

The Academy's F.O.A.B. Soph
eleven will meet Hobart 8-8 here
on Saturday.

LEAVE FOR LONDON

Mr. and Mrs. T. G. London left
this morning to spend the winter
in St. Petersburg, Fla. Their ad-
dress will be 311 14th St., North.

TO
THURSDAY, OCTOBER 24
Terry Cleveland.
FRIDAY, OCTOBER 25
Betty Jo Lucas
Jaunita McKee
James E. Taylor, Sr.
SUNDAY, OCTOBER 27
Louise Lamunton
Brian Lindvall
Mrs. Barbara Jones
MONDAY, OCTOBER 28
Don Bruce
TUESDAY, OCTOBER 29
Mrs. Bernard McKissel
WEDNESDAY, OCTOBER 30
Calbert E. Woolftr

MEETING OF SHEEP MEN TO BE HELD AT PLYMOUTH FRIDAY

Marshall County sheep men and
sheep men from the surrounding
area are invited to attend a sheep
meeting Friday night, Oct. 25, at
7:30 p.m. (CST) in the R.E.M.C.
Building at Plymouth.
Furber specialists, Jim Out-
man and Henry Mayo, will dis-
cuss fall and winter care of ewes
and lambs, equipment and the out-
look for the sheep business. Lawrence
Love, a farmer and well
known commercial sheep breeder
and feeder of Eaton, Ind., will
discuss the selection and feeding
of western breeding ewes and feed-
er lambs.

The meeting, planned by the
Marshall County Sheep Associ-
ation and the County Extension
Office, has been designed to assist
both the commercial feeder and
purchased breeder in the winter
management of sheep.

County Agent R. C. Harvey
states that plenty of time will be
allotted for questions and an-
swers, and refreshments will be
served.

BEN FRANKLIN

creepers! It's witchin' time!

HALLOWEEN

Assorted full-face
gauze masks
for children.
10c - 15c

Ladies' gauze
masks with hair.
Blonde, brunette,
redhead.
49c

Comical rubber
adult masks.
Open, closed, nose
holes.
59c

COMPLETE PARTY NEEDS

Matching Halloween-costume plates on paper nap-
kins, hot drink cups, pattern! Packaged separately
in cellophane: 32 napkins, 12x14 1/2-in.,
6 1/2-oz. hot drink cups, 6 square 8-in.
plates.
19c pkg.

Taylor's Ben Franklin Store

Light'n bright DREWRY'S BEER
Out-refreshes them all
Flavor brewed in Sweetness out
No full feeling after!

Write Review Of Basketball At Culver

By Eugene Benedict
(Ed. Note:—This theme was reserved for sophomore English class. Any work of unusual merit will be published in the School-bell during the year.)

Basketball at Culver is only one of the major sports but probably is played the most and draws more spectators than any other sport.

Basketball was started in Culver in 1912. Culver High school didn't have a gym then so the squad practiced out-of-doors during the fall of 1912. When winter came they moved to the top of the old grade school, since there didn't make room for the new building. But the space where they practiced was needed for classrooms so the boys moved down to what is known as the Price Apartments. In 1920 they moved again to what now the biology room, the cafeteria and the lower hall.

The projection room was a dressing room as was the kitchen of the cafeteria and the lower hall where the high school office is and teachers on the east wall. The gym, if you could call it that, held about 400 people, a lot of spectators in that day. In 1929 Culver built its present gym.

During the season of 1924 when Dick Newman, Herman Sager, Rex M. Shorter, Tom Shaw, Harold Davis and Lewis Dillon were playing, Herman Sager scored 148 points by himself against a strong Plymouth team. This Culver team went to the final game of the playoff of the three Northern districts where they were beaten by Whiting. Since 1929 Culver High school teams have won, county tournaments, 10 sectionals, and two regionals. They have gone to the semi-finals twice but have lost the last games each time by one and two points. In 1930-31 Culver had its best year. The team won 23 and lost 1, the last game in the regional at Rochester. They were beaten by South Bend Central. Since 1929 Culver has won 414 and lost 178 games.

The Culver Indians, as they come to be called, have had eight coaches starting with Dean Walker, Russell Burns followed with Wvert Hessel, Paul Underwood (who was here for 17 years), Red Gering, Waldo Sauer, Ralph Pederson, and the present coach, Bob Gilbert completing the list. Paul Underwood took the Culver team to Hammond in the semifinals and lost to LaPorte by one point. Red Gering went to Lafayette with the Culver Indians and was beaten there by one point.

Culver was one of the first places to broadcast basketball in Indiana. Mr. Robinson was the announcer.

All in all, Culver has had its good years and its lean ones but always has had a fair share of wins and trophies.

Do not take life too seriously— you will never get out of it alive.
—Elbert Hubbard

43n

Martin Hallberg Succumbs At Parkview Hospital

Martin Emanuel Hallberg, age 75, passed away Saturday night at Parkview Hospital, Plymouth, following an illness of one week. He was born in Udvalva, Sweden on Sept. 5, 1879 and came to the United States in October, 1910, living in Chicago until 1921 when he moved to Culver. He was employed at Culver Military Academy as custodian of the quartermaster's store and tailor shop until he retired a few years ago.

Mr. Hallberg was a member of the Grace United Church, the Chicago Odd Fellows Lodge, No. 159, Viking No. 1 of Chicago and the 57th Lodge No. 1 of Chicago.

Surviving are one daughter, Mrs. Greta Thomas of South Bend; three grandchildren; and one great grandson. Mrs. Hallberg preceded him in death two weeks ago on Oct. 4, having been fatally struck down by an automobile at the corner of Lake Shore Drive and Plymouth Street.

Funeral services were held at 2:30 p. m. Tuesday at the Easterday Funeral Home. Dr. Meredith Sprunger, pastor of the Grace

United Church, officiated and burial was at the Culver Masonic Cemetery.

Children Will Trick-Or-Treat For Unicef

Next Tuesday evening, Oct. 29, from 6 to 8 p. m. children of the community will trick-or-treat for pennies or nickels for Unicef. The money which goes into the "United Nations Children Fund" will be used to help children all over the world.

This program was initiated in Culver last year and because of the reception it received and the good that the program does, the Maximukkee Junior Woman's Club is again being assisted by the Culver City Club, Town Board, Lions Club, Culver Union Township Council of Churches, Brownie, Girl Scouts, Boy Scouts, Culver Schools, Chamber of Commerce, and League of Women Voters in sponsoring trick-or-treat night for Unicef.

People of the community are urged to save their pennies and dimes to drop into the specially marked containers which the children will bring to their doors next Tuesday evening and to help in the effort which indeed seems a commendable way to observe Halloween.

Important Notice From Postmaster

With the approach of Halloween evidently as the excuse, there has recently been a series of rural mail boxes in the Culver area maliciously damaged or torn from their posts. The persons who committed these acts of vandalism obviously were not acquainted with the seriousness of their offense.

The United States Attorney General's office clearly defines deliberate damage done to rural boxes as being a federal offense and sets forth heavy fines as punishment.

Culver's law enforcement officers as well as the state police and the Post Office Department's Inspection Service have been informed of the local situation and are preparing to handle any recurrence.

E. Wayne Mattox
Postmaster

PLU SITUATION IMPROVES AT CULVER MILITARY ACADEMY

The flu situation at the Culver Military Academy has improved decidedly since Sunday and the report Tuesday was that there were still approximately 100 cadets hospitalized or confined to barracks. The shortened class schedule is still in effect however.

EX-GOVERNOR SCHRIEGER IN TOWN ON FRIDAY

Former Governor Henry P. Schrieger spent most of Friday morning at the Culver Press in connection with the November insurance number of Indiana Business and Industry, the new monthly magazine published here. The former Hoosier chief executive is president of the Wabash Fire and Casualty Insurance Co., one of the state's fastest growing companies in that field.

NEW STEPS MADE AT GRACE UNITED CHURCH

New concrete steps at the main entrance of Grace United Church on Plymouth Street have been installed.

School Cafeteria Menu

(Beginning October 28)

Monday: Creamed dried beef on biscuits, green beans, fruit cup, carrot sticks, bread, butter, and milk.

Tuesday: Pork casserole, mashed potatoes, fruit juice, cookies, bread, butter, and milk.

Wednesday: Barbecued hamburger, corn, cabbage and peanut salad, cider and milk.

Thursday: Baked beans with hot dogs, apple salad, chocolate pudding, bread, butter, and milk.

Friday: Salmon loaf with tartare sauce, perfection salad, pecan spice cake, bread, butter, and milk.

Here for '58!

Newest editions of the "Big Wheel" in trucks with

NEW HUSTLE! NEW MUSCLE! NEW STYLE!

Chevrolet's Task-Force 88 rolls in with new broad-shouldered styling, a revolutionary new V8 engine, new Step-Van delivery models complete with bodies and a wider choice of medium-duty haulers! They're here to speed up schedules and whittle down operating costs with new fast-working efficiency! See them at your Chevrolet dealer's right now!

New Light-Duty Apaches
Offering high-capacity pickups and panels, plus Chevrolet's latest, three new Step-Van Forward Control models with 8', 10' and 12' bodies! Famous fuel-saving 6's with increased horsepower are standard.

New Medium-Duty Vikings
Nine new models have been added, all featuring a new cab-to-rear-axle dimension for better

load distribution in specialized uses. Compact, short-stroke V8's are standard in all midweight L.C.F. models.

New Heavy-Duty Spartans
The big new in Series 90 and 100 is Chevrolet's rugged new 348-cu.-in. Workmaster V8. It packs 230 h.p., and its radical new Wedge-Head design assures peak efficiency even with regular grade gasoline.

See them at your dealer's now!

NEW CHEVROLET TASK-FORCE 58

Only franchised Chevrolet dealers display this famous trademark

See Your Local Authorized Chevrolet Dealer