

THE CULVER CITIZEN

ON LAKE MAXINKUCKEE • INDIANA'S MOST BEAUTIFUL LAKE

2ND YEAR, NO. 44

CULVER, INDIANA, THURSDAY, NOVEMBER 3, 1966

TEN CENTS

World Community Day Observance Is November 4

Plans are all set for the 1966 observance of World Community Day to be held Friday, Nov. 4, with special services to begin that evening at 7:30 a'clock at the Grace United Church of Christ in Culver.

Sponsored by the Union Township Council of Churches, a highlight of the evening's program will be a film entitled, "Profiles Of Promise," which is a story of the church in action in Chile, Ghana, and Calcutta and tells the story of church world service and how it works.

The planning committee is chaired by Mrs. Paul Ulery, assisted by Mrs. Wayne Kline, Mrs. F. L. Babcock, Mrs. Albert Overmyer, Mrs. Blanche Finney, Mrs. Bert Cramer Sr., Mrs. Harold Hohman, and Mrs. Irvia Overmyer.

The material aid projects, which are to be brought to this meeting, will be sent to the needy in Asia and the South Pacific. The free will offering to be collected will go to India and West Pakistan.

The public is most cordially invited to attend this annual observance of World Community Day.

Hospital Notes

Austin M. Romig, 215 S. Ohio St., Culver, fell from a ladder while trimming shrubbery at his home on Wednesday afternoon, Oct. 26, and suffered a broken hip. He was taken to St. Joseph Hospital at South Bend where he underwent surgery on Friday. He is reported getting along satisfactorily. His room number is 557.

Roy Price suffered a broken ankle on Sunday, Oct. 23, and is recuperating satisfactorily at his home at 322 S. Slate St., Culver.

Jesse L. Overmyer, 422 W. Jefferson St., Culver, is a patient at Parkview Hospital in Plymouth where he was taken last Friday for observation and treatment. Mr. Overmyer was injured when he fell from a ladder while at his work as a painter. He is reported recuperating satisfactorily and his room number is 210.

DR. E. B. NORRIS TO SPEAK AT LIONS CLUB MEETING NOVEMBER 9

Lions Club member, Dr. Ernest B. Norris, will be the speaker at the next meeting of the Lions Club on Nov. 9.

His subject will be, "Our Western Parks." Doctor Norris has just recently returned from a trip to Colorado, Utah, Arizona and New Mexico and he will show color slides of many interesting places of our western parks.

Mrs. H. Phillips Dies Following Brief Illness

Mrs. Frances M. Phillips, 53, of 713 N. Michigan St., Plymouth, wife of Harvey Phillips, Marshall County Clerk and former County Sheriff, died at 1:05 p.m. Sunday in her home following a brief illness.

Mrs. Phillips was a member of St. Michael's Catholic Church, the Library Board of St. Michael's Church, Marshall County Historical Society, American Legion Auxiliary and a former member of Tri Kappa and the Dorcas Board.

She was born July 3, 1913, in Plymouth to James and Anna Mahoney Hanes and lived there all of her life.

Survivors include her husband, Harvey; a son, Harvey, Jr., of Plymouth; a daughter, Stephanie, at home; two sisters, Mrs. Alice Geyer of South Bend and Mrs. Annette Pett of Baden, Pa.

Funeral services were held at 10 a.m. Wednesday at St. Michael's Church with Rev. Casimir Moskewski officiating. Burial was in New Oak Hill Cemetery.

The Van Gilder Funeral Home was in charge of arrangements.

CULVERITES INJURED IN MONDAY NIGHT ACCIDENT

Max Neidlinger, age 12, son of Mr. and Mrs. Ralph Neidlinger, Route 1, Culver, received severe injury to his right eye and a broken right arm in an accident about 8 p.m. Monday, Oct. 31, when the 1965 model truck in which he was riding, left the road and struck a tree on State Road 17, a mile north of State Road 10.

Miss Janice Neidlinger, age 21, sister of Max and driver of the vehicle, and another passenger and brother, Jeff, age 1, were bruised and both were admitted to Parkview Hospital in Plymouth. Janice was treated for mouth injuries. Max was also admitted to Parkview Hospital and then transferred to Memorial Hospital in South Bend, where his condition is listed as satisfactory.

Sheriff Harold King, who investigated the accident, stated that Miss Neidlinger was northbound when she lost control of the truck, which is listed as a total loss.

NOVEMBER

WEATHER

Tuesday	52	36
Wednesday	58	31
Thursday	65	38
Friday	74	44
Saturday	48	28
Sunday	54	27
Monday	58	36
Tuesday	58	40

MARKETS

Shelled Corn	\$1.24
Soybeans	2.79
Ear Corn	1.20
Oats	.85

A GIFT SUBSCRIPTION to The Culver Citizen, the home town paper, is enjoyed 52 weeks a year. Only \$4; \$4.50 out-of-state. Beautiful gift subscription card with your name thereon mailed free.

Marshall County GOP 'Old Time' Rally Set Tonight

JOHN K. SNYDER

John K. Snyder, Washington, Republican candidate for Indiana state treasurer, will meet Marshall County voters tonight, Thursday, Nov. 3, at the county GOP's "Old Time Rally."

Snyder will be guest speaker at a rally scheduled for 7:30 p.m. at the Plymouth Armory, 1220 W. Madison St.

Other Republicans making short talks will be Robert A. Ehlers, South Bend candidate for Congress, and Dr. Otis R. Bowen, Bremen, candidate for Joint State Representative.

The 46-year-old Snyder, who began his political career at the age of 12 when he checked hats and coats at an Indiana State Fairgrounds rally for Herbert Hoover in 1933, was Republican City chairman at Indianapolis in 1955, served on the Daviess County Republican Finance Committee four times and has been a delegate to several Republican State Conventions.

Snyder, an architectural representative, is a Navy veteran with three years of service in France, Germany, Belgium and Holland; is a member of the Board of Trustees at Vincennes University; was president and organizer of the Washington Industrial Expansion Committee, and is an elder in the Westminster Presbyterian Church at Washington. John and Mrs. Snyder have four children and are the youthful grandparents of two.

All Marshall County voters have been invited to the "Old Time Rally." Refreshments will be served, and performance by the Saharas and the Go Go Girls will be on the evening's entertainment schedule.

Local Children Collect \$182.91 For UNICEF

Sixty-one children participated in Culver's "Trick or Treat" for UNICEF program on Thursday evening, Oct. 27, and collected a total of \$182.91.

The Maxinkuckee Federated Junior Woman's Club and other local organizations wish to thank the residents of Culver for their cooperation and all the school children who took part in the activity, especially the team of Brenda Lindvall, Brent Lindvall, Bryce Lindvall, Julie McCombs, and Marty McCombs, who collected \$31.01.

Thanks and appreciation is also extended to Gretters, A & P, and Quality Grocers for generously donating the candy bars for the trick or treaters.

CMA Drama Group To Present Play November 5

Student actors in Culver Military Academy's Theater '67 drama group will present the play "Skin of Our Teeth" at 8:15 p.m. Saturday, Nov. 5 in the Eugene C. Eppley Auditorium.

The well known comedy is the first to be produced by Leo Cohen, newly-appointed director of theater at Culver. The production involves a cast of 36 cadets and daughters of faculty members who attend the Academy.

"The Skin of Our Teeth" is a comedy situated in Excelsior, N.J., and deals with the life in the George Antrobus family. As Cohen explains the play:

"George Antrobus is John Doe or George Spelvin or you — the average American at grips with a destiny, sometimes sour, sometimes sweet. The Antrobuses have survived fire, flood, pestilence, the seven-year locusts, the Ice Age, the black pox and the double feature, a dozen wars and as many depressions. They run many a gamut, are as durable as radiators, and look upon the future with a disarming optimism. Alternately bewitched, befuddled and becalmed they are the stuff of which heroes are made — heroes and buffoons. They are true offspring of Adam and Eve, victims of all the ills that flesh is heir to. They have survived a thousand calamities by the skin of their teeth. Here is a tribute to their indestructibility."

Among those who have feature roles in the production are: Philip Johnson, St. Paul, Va.; Richard Cregar, Riverside, Ill.; John Alexander, Mooresville, Ind.; David Schwaiger, Marion, Ind.; Ward Miller, New Haven, Ind.; Jim Grimes, Anderson, Ind.; John Roberts, Hillsboro, Mo.; Carl Miller, New Haven; Mario Fernandez, New York; and Pete Josendale, St. Joseph, Mo. Faculty daughters appearing in the production are Lela Donnelly, Susan Helber, Fairlie Firari, Mary Scruggs, Eley Graham and Candace and Dawn Crise, and Vicki Helber.

Calendar Of Coming Events

- November, 1966
- 5 — High school day at Indiana University
 - Junior ham supper in gymnasium open to public 5 to 8 p.m.
 - 9 — Junior high basketball Caston there 6:30 p.m.
 - 10 — Joint Teachers Party
 - 11 — No School - Veteran's Day
 - 12 — Varsity basketball South Central here
 - 15 — P.T.A. at 7:45 p.m.

SCHOOL MENU

- By Barbara Winters and Ann Waite (Beginning Monday, Nov. 7)
- MONDAY: Sauerkraut and wieners, mashed potatoes, celery sticks, peaches, bread, butter, and milk.
 - TUESDAY: Chicken pot pie, sweet potatoes, apple salad, lemon chiffon dessert, bread, butter, and milk.
 - WEDNESDAY: Hamburger and noodles, green beans, lettuce salad, Jello with fruit, bread, butter, and milk.
 - THURSDAY: Scalloped potatoes with ham, Harvard beets, pineapple and cottage cheese, bread, butter, and milk.
 - FRIDAY: No school, Veterans Day.

Dr. R. F. Pruett To Speak At PTA Meeting, Nov. 15

The question of what a parent can expect from his child's school counselor will be asked Nov. 15 when the Culver Community Schools' PTA opens its 1966-67 program.

Thomas E. Walker, a Culver Military Academy English instructor who serves as president of the PTA, said his organization believes the subject of counseling to be of vital interest to parents.

"We hope to answer," said Walker, "what parents can expect counselors to do for their children as well as what they should not expect them to do."

For the 7:45 p.m. opening meeting Nov. 15, the PTA has secured as a featured speaker Dr. Rolla F. Pruett, director of the Pupil Personnel and Guidance services for the State Department of Public Instruction, Indianapolis. Following Dr. Pruett's talk, there will be a panel discussion among counselors Jack Miller and John Nelson, of the Culver Public Schools, and Fred Lane and Channing Mitzell, counselors at Culver Military Academy.

Walker also announced the dates of other events for the year. On Jan. 10, a panel of teachers will discuss Indiana's revision of the English curriculum in grades 7-12. Participants in the panel will have worked directly with the Curriculum Center at Indiana University and will answer how these changes will affect English studies of Children in the local schools. On March 14, Superintendent of Schools Robert Rust will report on plans for the new high school. The carnival is scheduled for May 6.

The PTA is currently conducting its membership drive for 1966-67. Parents will receive through the mails an announcement of the program for the year as well as membership applications in the PTA. Parents may join by returning the blank through the mail, sending it to school with their children, or by attending the first meeting Nov. 15.

CULVER TOWN BOARD AND FIRE DEPARTMENT HAVE NEW CULVER LOCATION

Progress in Culver has been emphasized with the moving of the Culver Town Board and the Culver Fire Department to their recently purchased new quarters in the former Nelson Equipment building at 504 Lake Shore Drive.

The Town Board meetings are now being held at the new location. The additional space gives more adequate housing for the Fire Department trucks and equipment, but the telephone number remains the same as before, 842-2121.

The Culver Police Department, 842-2525, and the Culver Street Department are retaining their location in the former Town Hall located on North Plymouth St.

AUTO LICENSE BUREAU TO BE CLOSED NOVEMBER 8

The Plymouth Auto License Branch will be closed all day Tuesday, Nov. 8, for Election Day. The branch will reopen on Wednesday at the regular time according to Rosemary Bergman, manager.

"I want a pair of red open-toed shoes with low heels," said the tall blonde to the shoe salesman.

"To go with what?" he asked. "A short office manager," was her reply.

THE CULVER CITIZEN

ON LAKE MAXINKUCKEE • INDIANA'S MOST BEAUTIFUL LAKE

Established July 13, 1894

Published Every Thursday, Except Labor Day Week, by The Culver Press, Inc.
Plymouth, Washington, and Lake Streets, Culver, Indiana, 46511

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

SUBSCRIPTION RATES

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

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

JOHN A. CLEVELAND, Business Manager
MARJORIE FERRIER, Assistant Editor
MARGARET McDONALD, Assistant Editor
DALE DAVIS, Printing Superintendent

Olen O. York Suffers Fatal Attack At 75

Olen O. York, Route 2, Culver, died at 2 p.m. Monday, Oct. 31, after suffering a heart attack at the Earl Cummings farm, Route 4, Plymouth.

A lifetime resident of Marshall County, Mr. York was a member of Trinity E.U.B. Church and a retired farmer.

Born Sept. 27, 1891, to Amos and Lizzy Holm York, Mr. York was married in Plymouth on Jan. 30, 1918, to Nellie Ruth Kepler, who preceded him in death in 1954.

Survivors include two sons, Roger and Donald, both of Plymouth; a daughter, Mrs. Marjorie Inwood of South Bend; a brother, Russell, and a sister, Miss Pearl York, both of Plymouth; and eight grandchildren.

The Johnson Funeral Home in Plymouth was in charge of arrangements.

PURE MILK ASSOCIATION MEETING TO BE HELD NOVEMBER 12 AT MONTEREY

The annual meeting and dinner of the Monterey Local of Pure Milk Association will be held Saturday, Nov. 12, at 7 p.m., EST, at the Monterey High School.

Featured speaker will be A. W. Smithberger, supervisor of member relations for PMA, Chicago, according to an announcement by Paul Winn, Route 1, Culver, president, and Roger Fields, Route 3, Kewanna, secretary-treasurer of the Monterey Local. Winn has urged members to present any re-

solutions they may have at the meeting.

Election of officers for the year ahead is scheduled.

Mother Of Mrs. Flo Mahler Dies At Age 84

Mrs. Elizabeth Baker, 84, 722 West Garro Street, Plymouth, died Friday, Oct. 28, at her home after suffering a heart attack.

Among her survivors are a daughter, Mrs. Flo Mahler of Culver; and granddaughters, Mrs. Elizabeth Sytsma of Culver and Mrs. Ruth Middleton of Hinsdale, Illinois.

Services were held Sunday, Oct. 30, at 2 p.m. at the Johnson Funeral Home in Plymouth, with interment in Memorial Park Cemetery, Plymouth.

D. G. SPEYER NAMED BENDIX DIRECTOR OF CONTRACT MANAGEMENT

Donald G. Speyer, a 1942 graduate of Culver High School and formerly attorney with Bendix of Mishawaka, has been named director of contract management for the Bendix Corp., with headquarters in Detroit, Mich.

Speyer will be in charge of the corporate phases of customer relations, including procurement policies and procedures, and will co-ordinate contract negotiations. Formerly, he was director of contracts and materials for Bendix Systems Divisions.

The son of Mr. and Mrs. Harry Speyer of Culver, Don received his BS and LLD degrees at Indi-

ana University.

Pfc. Raymond C. Kreischer, son of Mr. and Mrs. Raymond Kreischer, 5774 Houston Ave., Portage, Ind., former Culver residents, has been assigned to military service in Vietnam following 20 months when he was stationed in Germany and a month's furlough spent with family and friends in Portage and Culver. Private Kreischer, who attended Culver High School before his enlistment in 1964, left for Vietnam Oct. 18. His present address is Pfc. Raymond C. Kreischer RA16794945, 536 Ord. Co. Dir. Stp. A.P.O., San Francisco, Calif. 96295.

Seaman Recruit James C. DeWitt Jr., 19, USN, son of Mr. and Mrs. James DeWitt of 462 State St., Culver, has been graduated from nine weeks of Navy basic training at the Naval Training Center at Great Lakes, Ill.

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

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

Christmas Gifts To Be Collected For Mentally Ill

Again this year the mental health association will sponsor the collection of Christmas gifts for patients in the state hospitals. Though it seems like a long time until Christmas, action must be taken now to complete on schedule

this heart-warming project which spreads Christmas cheer to those who need encouragement at this time of the year.

There is nothing more exciting than in being a winner in whatever you attempt to do. Help and cooperation is asked in making the holiday season a little brighter for the 18,000 hospitalized mentally ill and retarded. All gifts must be accumulated for transportation to the state hospital by December 1. That means that those who give gifts should have them at the collection depots by the fourth week of November.

Pamphlets with gift suggestions on the back page for members of organizations may be secured at the collection depots. Gifts are to be left at Trone's Shop, 120 N. Main St., Culver, or at the home of the Township Chairman, Mrs. John R. Mars, North Shore Lane, Culver.

As in the past it is asked that all gifts be new and rather than send extremely small items, it is permissible for two or more members of an organization to go together and select a gift and share the cost. Please do not wrap gifts. Paper and ribbon can be sent with them if desired.

Miss Sylvia Joan Butler, Indiana Sesquicentennial Queen, and chairman of the Mental Health Association State Christmas Committee, hopes everyone will help make giving a gift to the hospitalized mentally ill a Hoosier tradition.

Personnel manager to fema applicant: "We offer sever fringe benefits . . . two weeks v cation . . . paid insurance . . . pension plan and two unmarried vice presidents."

Up To 10* Extra

FREE

Photo Greeting
Cards
with
Early
Orders!

*Per 100
Kodacolor or Black & White

Made with
White Glove
Care
Offer ends November 23, 1965

Culver City Rexall Drugs

Culver

Phone: 842-2400
After Hours: 842-2344

BE WISE — ADVERTISE

SMORGASBORD

Saturday, Nov. 5 — 5 to 8 p.m.

at Aubree Gym

Adults, \$2.00

Children, 6 to 12, \$1.00

Sponsored by Leiters Ford Methodist Church

"We will have 2 lines for better service."

42, 44n

ELECT

ROBERT T. REESE AUDITOR

Robert T.
Reese
is
Qualified

- Indiana University Graduate
- Operator of Tyner Elevator 16 Years
- Veteran W. W. II

Your Vote Will Be Appreciated

Robert T. Reese

Republican Candidate

Paid Political Advertisement

43-2n

Enjoy Your Thanksgiving Dinner On A New Dining Room Suite

SHOP OUR DISPLAY . . .

- 18th Century Mahogany
By DREXEL
- Early American Maple
By ST. JOHNS
- French Provincial Fruit Wood
By BASSETT
- Modern Walnut
By BASSETT

QUALITY FURNISHINGS
PRICED RIGHT

Your Dollar Buys More

at the

ARGOS FURNITURE STORE

44n

Society

CHURCH EVENTS
CLUB NEWS

of the MAXINKUCKEE AREA

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

Mr. and Mrs. Wilmer O. Dillard of Laurel, Miss., announce the birth of a daughter, who has been named Stacy Carol, born Oct. 13 in Jones County Community Hospital in Laurel. Stacy Carol weighed six pounds, eight ounces. She has two brothers, David, 6, and Robert, 1.

Mrs. Dillard is the former Marilyn Mikesell of Culver, daughter of Mr. and Mrs. D. E. Mikesell of Sarasota, Fla. Paternal grandparents are Mr. and Mrs. G. W. Dillard of Pachuta, Miss. The new arrival has one great-grandparent, Mrs. H. E. Mikesell of Sarasota.

Wives Association will meet at 1:30 p.m. on Monday, Nov. 7, in The Culver Inn Lounge.

Home Demonstration Club To Meet At Grace Church

The Home Demonstration Club will hold their regular monthly meeting on Friday, Nov. 4, at Culver's Grace United Church, with a potluck dinner to begin at 12:30 p.m.

Hostesses for this meeting will be Mrs. Wilfred Craft, Mrs. Fred Masten, and Mrs. Tot Strang.

Parvewell Dinner Honors J. R. Neveln

Mr. and Mrs. Jacob Pedersen, Claude Mikesell, J. R. Neveln, and Mrs. D. H. Smith were dinner guests of Mrs. E. E. Zechel last Friday evening.

Mr. Neveln left the first of the week for his new home in Iowa City which is near the home of his youth.

In the words of Phoebe Carey he leaves this message to neighbors and friends:

"Light as the down of the thistle,
Free as the winds that blow,
We roved there, the beautiful
summers.

The summers of long ago."
§-§-§

O.E.S. Holds Stated Meeting

Emily Jane Culver Chapter No. 484, Order of the Eastern Star, was opened in regular form by the worthy matron, Mrs. Harold Fitterling on Tuesday evening, Nov. 1.

During the business Mrs. Robert Waite was installed as Electa.

The next meeting will be held Nov. 15 and will find the men in charge of the program. Mason's will be special guests at which time Mr. Theo Jena, South Bend, a Past Grand Master will give a talk and show slides on the Masonic 10-for-10 program.

Past Ruth's were escorted to the west, honored and returned to their seats, after which the worthy patron, Harold Fitterling furthered honored them with a reading "Ruth — New Land and New People." Each of the star points then honored them with a poem. The worthy matron closed the meeting with a closing thought after which everyone retired to the club rooms where they were served delicious refreshments. The hostess committee was composed of Mr. and Mrs. Elbert Graham, Mrs. Art Smith, and Mrs. William Baker.

Attend Church EVERY Sunday

Loyal Women's Class Elects Officers

The Loyal Women's Class of Grace United Church, Culver, met Friday, Oct. 28, in the social rooms of the church, with 17 members and a visitor, Mrs. Palma of South Bend, sister of Mrs. Cibak, in attendance.

Mrs. Della May and Mrs. Noah Wagoner were hostesses for the event. Mrs. May read a selection, "Creed", written by the late Mrs. Laverne Brown Price of Plymouth, and a reading based on the fifth chapter of St. Luke, followed by prayer.

Mrs. Wagoner's selection was entitled, "What Is Your Reason For Living Today?" Mrs. May also read a poem written by Mrs. Schlemmer of Bremen, "Christ Speaks In The 20th Century"; the 23rd Psalm Up-To-Date; October Legends; and customs of October of many years back and in grandmother's day.

The class voted to give donations to the Children's Home in Fort Wayne and to the Michiana Benevolent Society in Bremen. It was also voted to donate the money which might be spent for a gift exchange to the church.

Officers for 1967 were elected as follows: President, Mrs. Bruce Ordun, Sr.; Vice president, Mrs. Tressie Duddleson; Secretary, Mrs. Ruby Hawkins; Assistant secretary, Mrs. Mabel Jordan; Treasurer, Mrs. Lula Henderson; and Pianist, Mrs. Ethel Tallman. Mrs. Florence Banks and Mrs. Wagoner will serve on the Good Cheer Committee.

A social hour followed the business and program, with refreshments served from tables decorated with Fall flowers.

Engagements

Hall-Walaitis

MARLEEN FRANCES HALL

Mr. and Mrs. Lou Reece Hall, Winter Park, Fla., announce the engagement of their daughter, Marleen Frances, to William Ralph Walaitis, son of Mr. and Mrs. Frank Walaitis, Culver, Ind.

The bride-elect was graduated from Winter Park High School and attended Orlando Junior College, Florida.

Her fiance was graduated from Culver Military Academy, and attended Indiana University. He is presently serving with the United States Air Force, stationed at Orlando Air Force Base, Fla.

The wedding is planned for 8 p.m. March 30 at the Prince of Peach Lutheran Church, Orlando, Fla.

The couple plan to move to Indiana after the wedding.

Waltz-Kuhn

Miss Shirley E. Waltz, daughter of Mrs. Leonard (Helen) Waltz, 610 Edwards Street, New Smyrna Beach, Fla., and the late Mr. Waltz, is announcing her engagement and forthcoming marriage to Richard Lee Kuhn, son of Mr. and Mrs. Richard E. Kuhn, 515 16th Avenue, New Smyrna Beach, former Burr Oak residents.

Miss Waltz, who resided in Niles, Ohio, until 1957, is a 1962 graduate of New Smyrna Beach High School and is employed by First Federal Savings and Loan Association, New Smyrna Beach.

A 1961 graduate of Culver High School, Mr. Kuhn and his family moved to Florida in 1962, where he is employed by Floorco Tile Company, Titusville.

The couple will exchange wedding vows Saturday, Nov. 19, in 7:30 p.m. rites in the Sacred Heart Catholic Church, New Smyrna Beach.

W.S.C.S. To Meet At Methodist Church

The W.S.C.S. of the Culver Methodist Church will meet Thursday, Nov. 10, at 8 p.m. in Fellowship Hall.

The program for the evening will be given by a former teacher at Northwestern University, Mrs. Lella Powell Garber. Her topic is entitled "Design for Growth."

The hostess committee for this meeting consists of Mrs. Orho Warner, chairman, assisted by the Mesdames Carl Logan, R. J. Ives, Charles McLane, James Piersol, Lyman Morris, Ted Strang and George Babcock.

Mrs. George Speyer Hosts Sewing Club

The monthly meeting of the Sewing Club met Thursday, Oct. 27, in the home of Mrs. George Speyer.

Nine members attended the meeting. The refreshment table was arranged in a Halloween setting.

Stitch And Chatter Group To Meet At The Culver Inn

The Stitch and Chatter Group of the Culver Academy Faculty

MANOR MARKET

Groceries
Beverages - Meat
Sinclair Products
Closed Wed. After 12 Noon
Maxinkuckee Landing
Phone 842-2608

QUALITY GROCERS

Fine Groceries and Meats
At Low Prices

109 S. MAIN ST.
CULVER

LOCKER PLANT
PHONE 842-2071

TOMATOES Richelieu Whole Peeled No. 303 4 cans 89¢

Borden's Cream Cheese 8-oz. pkg. 29¢

Wick's Sugar Cream Pies 99¢

Sara Lee Chocolate Cake 69¢

CHOP SUEY Chun King Beef family size can 99¢

Blueberry, Oatmeal, Date, or Dutch Apple Zion Cookies pkg. 49¢

Chiquita Brand BANANAS lb. 10¢

M&M U. S. No. 1 POTATOES 10-lb. bag 49¢

Miracle Whip DRESSING qt. jar 49¢

PORK CHOPS Center Cut lb. 75¢

RIB STEAKS Choice Grade lb. 79¢

MINCED HAM Football Style lb. 69¢

Standing **RIB ROAST** Choice Grade lb. 75¢

SLICED BACON Open Layer lb. 59¢

ALSO FRESH DRESSED FRYERS

WINTERIZE

IS YOUR CAR READY FOR WINTER DRIVING?

If there's any question about it, better drive in soon. We'll check your car for any needed replacements of parts and give it our complete winterizing service that assures you of safe, smooth driving.

Gates & Calhoun Chevrolet, Inc.

East Jefferson Street — Culver
"We Specialize In All Of Your Service Needs"

CULVER CALENDAR FOR THE WEEK

Thursday, Nov. 3—
 1:00 p.m.—Stitchery Club will meet with Mrs. H. D. Maynard.
 7:00 p.m.—Officers and committee chairmen of the Culver City Club will meet at The State Exchange Bank Lounge.
 8:00 p.m.—General meeting of the Culver City Club at Bank Lounge.
 8:00 p.m.—Burr Oak Rebekahs will meet at the Culver Lions Den.

Friday, Nov. 4—
 12:30 p.m.—Home Demonstration Club will meet for a potluck dinner meeting at the Grace United Church.

Monday, Nov. 7—
 1:30 p.m.—Stitch & Chatter Group of the Academy Faculty Wives Club will meet at The Culver Inn.
 7:00 p.m.—Order of Rainbow For Girls meet in Masonic Hall.
 7:30 p.m.—School Board of Culver Community Schools Corporation meets in superintendent's office at 110 South Main Street.
 8:00 p.m.—V.F.W. Ladies Auxiliary meeting at Bank Lounge.

Tuesday, Nov. 8—
 8:00 p.m.—Culver Rebekah Lodge meeting in Lions Den.

Wednesday, Nov. 9—
 10:30 a.m.—Duplicate Bridge at The Culver Inn.
 6:30 p.m.—Dr. Ernest B. Norris will speak at Lions Club dinner meeting in the Lions Den.

Thursday, Nov. 10—
 8:00 p.m.—W.S.C.S. meeting in Methodist Church Fellowship Hall.
 8:00 p.m.—Business meeting of the American Legion at Legion Home.
 8:00 p.m.—The W.S.W.S. of the Hibbard E.U.B. Church will meet with Mrs. James Jones.

Girl Scout News

On Monday, Oct. 31, Troop No. 52 met in the Methodist Church basement and celebrated the birthday of Juliette Lowe, the founder of the Girl Scouts. All the girls helped to blow out the candles on the cake.

Last Saturday Troop 52 held an all-day cook-out in the Town Park with 16 girls attending.

Brownie Troop No. 47, under the leadership of Mrs. Donald Davis and Mrs. Marshall Brown, met at the Methodist Church on Monday, Oct. 31. Twelve girls formed the Brownie ring and gave the Brownie Promise. The flag ceremony was conducted by Belinda Stephense, Julie Pinder and Pamela McCune. Plans were made for a nature hike on Monday, Nov. 7, at 3:30. All girls should bring slacks.

Troop No. 273, whose leaders are Mrs. Bernard Busart and Mrs. Ronald Tusing, will join with Troop 47 in an International Dance Workshop to be held at the

Eagles Lodge on Saturday, Nov. 12 from 1 p.m. until 3:30 p.m. The workshop will be conducted by Mrs. Ann Weinstock, of LaPorte and a member of the Girl Scout Council.

If there are any persons with Brownie uniforms that they wish to sell or purchase, please bring them to the Methodist Church at 4:30, Nov. 7.

Capt. and Mrs. Robert Kurtz and son, Bob, returned to Fort Benning, Ga., Monday after spending several days with their aunt, Mrs. C. L. Shively. They spent Saturday at Purdue attending the homecoming football game. Sunday they were all guests of the James Kowatch family in Lapaz.

Mr. and Ms. Chester Easterday of Logansport entertained at a birthday dinner Sunday honoring Miss Bess Easterday. Other guests present were Mr. and Mrs. William Easterday, Mrs. James Hopple Jr., and Mr. and Mrs. Charles Ferrier.

Store Hours:

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

WHOLE WHITE ROCK FRYERS

29[¢] lb.

CHICKEN
Breasts lb. 59[¢]

LEGS OR
Thighs lb. 49[¢]

CHICKEN
Wings lb. 29[¢]

NECKS OR
Backs lb. 10[¢]

First Prize
Jellies 3 for \$1 ^{16-oz.}

Home Grown
Potatoes 25 lbs. 79[¢]

Fresh
Cucumbers 2 for 19[¢]

Fresh
Rutabagas lb. 5[¢]

White Seedless
Grapefruit 4 for 29[¢]

Fresh Bagged
Carrots 2 bags 15[¢]

CUT UP
Fryers lb. 33[¢]

Nestle's
Quik 2 lbs. 69[¢]

Bremner's
Sugar Wafers 39[¢]

We have wild bird seed.
Also sunflower seed.

Birds Eye 6-oz.
Orange Juice 5 for \$1

NEW!!! Coffee Light'ner
Perx 2 for 27[¢]

Buy one - Get one free

Del Monte
Catsup 39[¢]

New Tribe Size

Mrs. Grass
Noodles lb. 29[¢]

Golden Miracle
Dog Food 25-lbs. \$1.99

HAWAIIAN

Punch 3^{46-Oz.} Cans 89[¢]

SCOTT 1000-SHEET ROLL

LIMIT 5 ROLLS

Toilet Tissue Ea. 10[¢]

SEALTEST OR BORDEN'S

2% MILK Gal. 79[¢]

It's time saving. Eliminates discussions with innumerable agents.

One agency can plan your insurance so there are no dangerous gaps in your protection.

We recommend an annual review to keep a sharp eye on your coverage, keep you up-to-date.

Only an independent agent can handle ALL your insurance. We would like to be that agent.

STATE EXCHANGE INSURANCE AGENCY

State Exchange Bank Building — CULVER

Phone 842-3321

Hampton Boswell, Manager

Robert Cultice, Agent

Jerry Wyman, Agent

Also, speakers are available for Culver club meetings.

Century club checks may be sent to the Marshall-Starke Development Center, R. R. 3, Box 66-A, Plymouth.

Jehovah's Witnesses To Hold Convention Nov. 11-13 At Warsaw

Final arrangements for the convention of Jehovah's Witnesses in Warsaw, Nov. 11-13, have been made, reported Donald Query, presiding minister of the Plymouth congregation. The National Guard Armory has been contracted for the 3-day convention. 16 congregations from north-central Indiana will provide volunteer assistance at Warsaw to staff the various administrative departments.

It was also reported that in addition to arranging rooming accommodations for their guests, the assembly arrangement will provide cafeteria services three times daily for the over 1000 visitors.

In order to expand the knowledge of each one present during the three days, the world headquarters of Jehovah's Witnesses in New York has organized and planned the entire program and will send two traveling representatives to direct its activities.

In making the announcement today, Query said, "The purpose of our having assemblies of this type is to instruct all in the organization and to emphasize to each one the importance of the instructions Jesus gave.

Featured on Sunday afternoon at 3 p.m. will be the widely advertised lecture—"Satisfying Mankind's Greatest Need"—to be delivered by Harry A. Fetzik. All interested persons are invited to attend, Mr. Query reported.

When the young man called on his girl friend, she demanded, "Who was that lady I saw you with at the sidewalk cafe last night?"

"That was no sidewalk cafe," he protested, "she was my landlady and that was my furniture."

Parents Without Partners, Inc. To Meet In South Bend Thursday

The monthly Panel Discussion meeting of the South Bend Chapter 194 of PARENTS WITHOUT PARTNERS, INC. will be held on Thursday, Nov. 3 at 8 p.m. in the Christian Service Center at 1246 Lincolnway West.

The subject will be "The Six Pills of Happiness". The panel members will be Sally Hoefle, Martha Knuckman and Robert Burger. The moderator will be Frank Gootee, Vice President of the First National Bank of Mishawaka. Everyone seeks "happiness" but do we know of what it really consists or how to attain this elusive goal. Come and express your opinions on the subject.

Parents Without Partners is an international, non-secretarian, non-profit, educational organization dedicated to the welfare and interests of single parents and their children. If you are a single parent, by reason of death, divorce or separation, you are cordially invited to attend this meeting and

learn about "PWP". A full educational and social program is offered. For more information call Robert Quinn - 272-1559 or Helene O'Connell - 255-9043.

Or write to Parents Without Partners, Inc., South Bend Chapter 194, P.O. Box 1376, South Bend, Ind.

Mrs. Jane Scruggs To Attend State Library Association Conference

Mrs. Jane Scruggs, librarian, of the Culver Public Library, will attend the 75th annual fall conference of the Indiana Library Association and the Indiana Library Trustee Association in Indianapolis Nov. 3, 4, and 5.

Featured speakers at the three-day event in the Sheraton-Lincoln Hotel include Monica Dickens, great-granddaughter of Charles Dickens and a best selling author in her own right; Charlemae Rollins, national award winning children's author who has pioneered integration in literature; Indianapolis lawyer-writer Alan T. Nolan

who wrote the prize winning "As Sounding Brass," and Edmund C. Berkeley, editor and publisher of "Computers and Automation," a monthly publication.

While at the conference, Mrs. Scruggs will attend sessions and workshops on library legislative action for 1967, on recruitment to relieve the librarian shortage, on public funds available to libraries, and on ILA-ILTA business details. New officers will be elected.

Awards will be made to the outstanding trustee of the year.

A well-meaning employer desired to introduce a new spirit into his plant. He called his employes together and said, "Whenever I come into the shop I want to see every man cheerfully at work. I am placing a box here, and I should like anyone who has any suggestions as to how this may be brought about more efficiently to just put them in here."

The next day he saw a slip of paper in the box, took it out and looked at it. It read:

"Take the rubber heels off your shoes."

- FRIDAY, NOVEMBER 4
Kenneth H. Miller Jr.
Delbert Grossman
- SATURDAY, NOVEMBER 5
Lester C. Snyder
- SUNDAY, NOVEMBER 6
Diana Behmer Waters
Frank Menser
Mary Bean
Luellen Kay Weiger
- MONDAY, NOVEMBER 7
Kenneth McCormick
Harry R. McFarland
Ned Crum
- TUESDAY, NOVEMBER 8
Betty Louise McKee Kent
Mrs. John A. Tiedt
Susan Diane Shei
Jonny McFarland
- WEDNESDAY, NOVEMBER 9
Mark Lowry
Samuel Medhourn
Anita Yeazel
Lloyd Maxson
Marcia Marie Williams
James Kurz
- THURSDAY, NOVEMBER 10
Florence Brown
Albert C. Becken Jr.
Mrs. Anna L. Zechiel Larkin

Century Club Memberships To Aid M-S Center

Since Culver area residents have always been closely associated with the Marshall-Starke Development Center, officials at the school for retarded and physically handicapped children are hoping for several Century Club memberships in the Culver area.

The Century Club consists of individuals, businesses and social organizations which contribute \$100 or more to the Center. Donations are to be used to meet current operating expenses and to allow for future expansion of the school.

During this second semester of the school's operation, there are two children from Culver and two from Burr Oak included in the list of 25 pupils.

Mrs. Robert McKinnis of Culver is also closely associated with the school as she is one of the chairmen of volunteer teachers' helpers. Mrs. Kenneth Shei of Culver is one of the helpers who take an active part in the operations at the Center.

Culver's Tri Kappa and Jaycees, the Maxinkuckee Junior Women's League and The State Exchange Bank have already expressed interest in becoming Century Club members.

Paul Nye of Plymouth, chairman of the Century Club drive, said he hopes these contributions will help get other Culver organizations interested in the Century Club.

Hours of the Center can be arranged by calling 936-4845.

Easterday-Bonine Funeral Home
Ambulances Culver 44n

VETERANS - ATTENTION!

Veterans want a veteran for **AUDITOR** vote for **ROBERT T. REESE**

Paid Political Advertisement

44n

AT ANY HOUR OF THE DAY OR NIGHT

You Can BANK With Us BY MAIL

Just equip yourself with free mail deposit forms now. Come in for them; or phone or write us, to have them sent.

We Pay 4 1/2% On Time Certificates Of Deposit — 3 1/2% On Savings Accounts
Member of the Federal Deposit Insurance Corporation

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

THE STATE EXCHANGE BANK
CULVER — ARGOS — PLYMOUTH
Indiana

44n

Democrat Candidate for Clerk

Glendyn C. Albright

Your Support Greatly Appreciated

Paid Adv. Authorized & Paid by G. Albright

44n

Films Available At Culver Library

"Bitter Welcome" -35-b&w- Portrays the difficulties a discharged mental patient faces in readjustment to community and family. The film succeeds in showing both the fears and prejudices in the community — due in some measure to the pressures and problems besetting other individuals — and the struggle the patient undergoes before he can accept and be accepted. (Mental Health Film Board)

"City of Gold" -23-b&w- Uses authentic photographs of the period to tell the story of the Yukon Gold Rush and the men who climbed icy slopes and penetrated the Klondike in search of an elusive fortune. Shows Dawson City as it is today, and as it lives in the memories of old men. (McGraw-Hill)

"Congress" -20-b&w- Presents a dramatic demonstration of the powers and duties of the Congress. The making of law begins with citizens at home concerned with a vital issue. This issue — a community's need for a flood control program — is traced from the action of a local committee to the campaign of a congressman, through debate in a congressional committee, to final action on the Senate floor. (Encyclopaedia Britannica)

"Continent of Africa" -22-c- This film, one in a series on Africa in Change, presents an overview of the Continent of Africa, with emphasis focused on the lands and peoples below the Sahara. (Ency. Brit.)

"Franklin D. Roosevelt: New Deal" -26-b&w- Gives emphasis to the years between 1933 and 1940 when Roosevelt was leading the country through the depression but also records his early

life from birth to inauguration. (McGraw)

"Franklin D. Roosevelt: War Years" -26-b&w- Begins with the campaign of 1940 and ends with Roosevelt's death. (McGraw)

"Introduction To Jazz" -22-b&w- This film concerns jazz, America's most unique and popular folk music, a form which constitutes a "musical representation" of our contemporary life. The film traces historically the way jazz evolved from its origins on through the "New Orleans" period. (University of California)

"Pack Trip In Glacier National Park" -15-c- A father and two boys plan a fishing and camping trip into the high mountain country. They plan with the Park Ranger, learn about the work of a fish biologist, and leave the camp site clean and ready for other campers. (Henk Newenhouse)

"Pompeii and Vesuvius" -11-c- Portrays through skillful camera work and excellent narration this city as it was on the day in 79 A.D. when an eruption of Vesuvius virtually obliterated it and its inhabitants. Life somehow survived and carries on today in Naples in the shadow of the still active and ominous mountain. (Encyclopaedia Britannica)

"Project Muskie" -15-c-s- An account of a fish stocking program carried out in the Kawartha Lakes of Ontario. The lakes again offer a challenge to fishermen, and any red tag found on a muskie caught may be turned in at the research station for a possible cash prize. (Loaned by CTFL)

"Samoa" -30-c- Depicts the day-to-day lives of the people of Samoa, their elaborate ceremonies and customs, their source of food supply and exports. (Disney)

"Secrets of the Underwater World" -16-c- Some of the

strange and interesting creatures found in the shallow seas, the tidal fringe and fresh water, are shown. (Walt Disney)

"The St. Lawrence Seaway" -16-c- This film shows what the seaway is, what it looks like, how the many changes it has brought about in the world. (Encyclopaedia Britannica)

"Terrible Two and Trusting Threes" -22-b&w- Analyzes the behavior patterns of two and three year olds, showing what to expect from youngsters of these ages, and suggesting how parents and teachers can deal constructively with the problems they present. Emphasizes sympathetic understanding of the child's development. (McGraw-Hill)

"Welcome Winter" -19-c-s- A short train ride from Montreal brings you to the very heart of the Laurentian ski country. Here are slopes for every talent, and

accommodations for every taste, from cosy pensions to fashionable chalets. Sleigh rides, tobogganing, curling, and even indoor swimming, add variety to the slate of activities. (Loaned by CTFL)

"White House Story Feature" -50-L&W- Traces the physical history of the White House from the plans instigated by George Washington through the last major alterations initiated by Harry Truman. Comments on the personal and family lives of each president from John Adams through John Kennedy's inauguration. (Sterling)

"Zoo" -11-c- A gay, colorful visit to the Chicago Brookfield Zoo, one of the world's largest and most modern, where animals are observed in areas simulating their natural habitats. Includes close-ups of polar and Kodiak bears, lions, tigers, giraffes, zebras, baboons, sea lions and other

animals. (Encyclopaedia Britannica)

Co-Ed: "Oh, Professor, what must you think of me now that I've kissed you?"

Prof: "You'll pass."

Overheard in a hardware store: Said the customer to the proprietor, "Do you have any four-volt, two-watt bulbs?"

"For what?" asked the proprietor.

"No, two."

"Two what?"

"Yes."

"No."

The Chicago Motor Club points out that you don't have to be traffic officers, or even members of a special safety organization, to do your part in preventing traffic accidents. One thing everyone can do is to set a good example of careful obedience to traffic laws whenever and wherever you drive

Maurice A. Curtis

Republican Candidate

For Trustee, Union Township

56 years old; graduate Culver High School; Wife, Carrie; one daughter, Jean, of Argos; two sons, Robert and Warren of Culver; member of Odd Fellows and Masonic Lodges; Poplar Grove Methodist Church; Farm Bureau; Chamber of Commerce; served on advisory board four years; trustee eight years; library board eight years; experienced and qualified.

Your Support Will Be Appreciated

Vote November 8

ADVISORY BOARD UNION TOWNSHIP

Dewey Overmyer - Everett Gibbons - F. William Snyder

Paid Political Advertisement

43-2n

A Living Memorial

Contributions for Research to perpetuate the memory of an associate, relative, or friend!

MAIL GIFTS TO

INDIANA HEART FOUNDATION
615 N. Alabama St., Indianapolis

Memorial Gifts Gratefully Acknowledged
Through the Generosity of

THE STATE EXCHANGE BANK

A community service project of the

Indiana Federation of Business and Professional Women

43n

RE-ELECT

Paul T. Snyder

Republican Candidate

for

County Council

2nd District

Experienced

Your Vote Will Be Appreciated

43-2n

WHITEMAN & SON LANDSCAPING

FREE ESTIMATES ON

A Single Plant or

A Complete Planting

R.R. 1

PLYMOUTH

Ph. 936-7114 or 936-2828

121fn

Vote Democratic

November 8th

ELECT

Vernus McGowen

for

MARSHALL COUNTY

COMMISSIONER

Resident of Marshall County Since 1942.

Business Man and Farmer

5 Years on the North Township Board

5 Years of County Highway Experience.

44n

OPEN LETTER

Dear Mr. and Mrs. Voter,

For the past several weeks I have taken every opportunity to visit with you in your home and place of business to personally solicit your support in next Tuesday's election as your County Clerk.

In fulfilling my duties as your present County Auditor, it makes it impossible to see each of you personally as I wish to continue giving efficient service. If you are one of the voters that I was unable to contact, I would like to take this opportunity to solicit your support in Tuesday's election.

I hope that my tenure of office has met with your approval and that you feel the experience I have acquired will be helpful in serving as your new Clerk.

If elected your Clerk, I will pledge thoughtful and dedicated service.

Thanks,

Glendyn C. Albright

Paid Adv. Authorized & Paid by G. Albright

44n

Poplar Grove

By Mrs. Carroll Thompson
Phone Argos 392-5058

There will be special music during the worship service next Sunday morning, Nov. 6, and on Nov. 13, Rev. Joseph Hornick of the Preachers Aid Society will be the guest speaker.

W.S.C.S. will meet at the church Wednesday, Nov. 2, at 7:30 p.m.

Mrs. A. E. Alderfer accompanied Mr. and Mrs. Henry Kendall and family of Argos to No-

blesville on Sunday where they were dinner guests of Mrs. Flossie Loser and family. In the afternoon, Mrs. Alderfer called on her brother, Russell Loser, who is a patient in a hospital there recuperating from a recent heart attack.

Mary Norris of Purdue University spent the weekend with Mr. and Mrs. Everett Norris.

Mr. and Mrs. Harry McPherron and Kathy and Mrs. Larry McPherron and daughter came Friday sightseeing in Chicago and enroute visited Mr. and Mrs. Mae McClure at Schererville.

Rev. and Mrs. W. Ray Kuhn and Carol were dinner guests on Sunday of Mr. and Mrs. Howard Olsen and Lark in South Bend to celebrate Mrs. Olsen's birthday.

Mr. and Mrs. Dean Johnson and family, Miss Leah Warner of Argos, and Dennis Johnson of Chicago spent the weekend with Mr. and Mrs. Jerry Gates at West Lafayette. The occasion marked the 25th wedding anniversary of Mr. and Mrs. Johnson.

Mr. and Mrs. Harry Young and son of Chesterton and Mrs. Harry Young, Sr., of Culver were Sunday dinner guests of Mr. and

Mrs. Eldon Cowen and Charla.

Mr. and Mrs. Jim Strycker and family of Plymouth were Sunday supper guests of Mr. and Mrs. John Strycker.

Mr. and Mrs. Rex Castleman and family spent Friday through Sunday in Chicago visiting points of interest.

Alan Mahler, who is attending an Electronics School in Indianapolis, spent the weekend with his parents, Mr. and Mrs. Martin Mahler, and Kay.

Mr. and Mrs. Leslie Mahler and Martin Mahler spent Sunday in Wabash with Mr. and Mrs. Glen Quivey and Lois. Mrs. Martin Mahler and Kay participated in a Halloween party at the Larry Holston home in Culver in the afternoon.

INTERNATIONAL LIVE STOCK EXPOSITION IN CHICAGO NOV. 25-DEC. 3

Marshall county is among the many Indiana counties from which entries have been received for the 1966 International Live Stock Exposition, to be held in Chicago Nov. 25 to Dec. 3, the show management reports.

Dick Flosenzler, of Friend Acres Farm, Plymouth, will be exhibiting in the purebred Brown Swiss cattle classes of this event. His entries include first prize and champion winners at the recent Indiana State Fair.

The International Exposition will celebrate its 67th anniversary as the country's largest stock show. It will be held in the 13-acre International Amphitheatre at the Chicago Stock Yards.

Coins given to UNICEF on Halloween help fight TB, malaria, leprosy, trachoma, yaws.

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

SAMPLE TOWNSHIP BALLOT

OFFICIAL BALLOT IS ON YELLOW PAPER

UNION TOWNSHIP

Democratic Ticket

For Township Trustee
W. WAYNE KLINE

For Justice of the Peace

For Member of the Advisory Board

MARTIN MAHLER

PATRICK B. McCARTHY

CHARLIE DARL VOREIS

Republican Ticket

For Township Trustee
MAURICE A. CURTIS

For Justice of the Peace
MICHAEL D. FITTERLING

For Member of the Advisory Board

EVERETT GIBBONS

DEWEY OVERMYER

FREDERICK W. SNYDER

(Vote for ANY Three)

YELLOW CREEK PLATTER

Sli. Bacon lb. **69c**

Swift's Premium Beef
Chuck Steak
lb. **69c**

Swift's Prem Beef
Club Steaks
lb. **89c**

Swift's Prem Beef
Pot Roast
lb. **49c**

Swift's Prem Beef - Rib
Boiling Beef
lb. **29c**

CRYSTAL SPRINGS

Butter lb. **79c**

Defiance Table Quality

OLEO
3 lbs. **69c**

Gold Medal

FLOUR
5-lb. bag **55c**

Fireside Honey Graham

Crackers
1-lb. box **29c**

Fireside Saltines

Crackers
1-lb. box **19c**

MAXWELL HOUSE — Drip or Reg.

Coffee 2 lb. Can **\$1.39**

Pillsbury or Ballard

BISCUITS
3 for **25c**

No. 1 White

Potatoes
10 lbs. **45c**

Camellia Facial

Tissue
large box
19c

Colored Bathroom

Tissue
10 rolls **99c**

IT'S
FLEX-O-GLASS
TIME

only **33c** Lin. Ft.
36" Wide
also in 28" and 48" widths

TIME to Make Your Home
Winter-Tight, Draft-Free

Use Crystal Clear, Shatterproof Flex-O-Glass
to Cover your Doors and Windows, Porches
and Breezeways

Warp's

FLEX-O-GLASS is the only plastic
window material that carries a
2 YEAR GUARANTEE. Look for the
name FLEX-O-GLASS on the edge.

Get Genuine **FLEX-O-GLASS** At Your Local Hdwr. or Lmbr. Dealer

COMMUNITY HOME SCHOOL THE SCHOOLBELL

Published weekly by the Press Club of Culver High School

As the smog clears in my crystal ball I see a new car has been born from the minds of the Sr. Band . . . a PurpleFoutsmobile! ! ! ? ? ? While we are on the subject of traveling it seems a lot of our fellow students have been spreading good cheer. We hope the Seniors who went to Manchester behaved themselves . . . Beth? Brenda? Linda? It seems a friend of Diane Nelson's, whom she visited in Michigan, has grown a mustache. Diane just loves mustaches don't you Diane? We hear Anna wants to go to Dayton, Ohio this weekend, we sure hope you make it. There is one of us who is not moving anywhere . . . You say you've been grounded Kathy T?? There are some new names floating around the halls. Nancy O. it seems that two Seniors are calling you H. N. Ask Nancy to explain. Tom B. has been renamed . . . Hi ya Lurch!!! Norma D. just isn't happy with her name. Would you believe Jean???

Attention! Kitty L. has informed us that all her dates must be able to see . . . No blind dates. It seems Marty E. was having a few problems on the hayride what did you say wouldn't work? For more info see Marty?

We hear a few kids had a real riot the past weekend!! Right Linda M and Lynn M?

If you've seen a certain Sophomore boy walking around with flowers it seems Larry Collins likes giving Steve M. flowers?! Speaking of Sophomores if two Soph. girls ask you to join don't be alarmed - - - there're just out recruiting members for the Merry Marvel Marching Society????!!!

George Jewell, you say you get charged up when you hear trumpets -- especially in English??

Linda F. we hear you don't like to sit in the front row of Geometry -- wonder why? For reasons ask Linda.

Norma D. wonders who started the rumor about Jerry Christy dying his hair black! If you have any clues to who started the rumor please contact N.D. Boy, can't you see him with black hair!???

It seems in her sickness Karen B. has taken up reading fairy tales??!

Well my crystal ball is smogging up it must be ready for the long weekend ahead. So this will have to be the end of my gazing.

Citizen want ads up to 25 words only \$1.00.

Xat

By CARIN MANCHESTER and BEVERLY PAUL

This week we decided to have a little fun with our students so we asked them what XAT meant to them.

Susie Donnelly: Da Da Da Da!
Vickie Smith: Sat
Linda Fisher: Not a thing!
Mike Wynn: I think cats, and I don't know why.
Jack Lucas: one-eyed girls!!
LaDonna Darosci: TAX spelled backwards-Yeek!!
Barb Westcott: It's a what's it!?

Andrew Tarquino: It's Mr. Crosley's shot at the basket in practice.
John Torr: a twenty-one year old nothing!?

George Hodges: I agree with John.

Debbie Mills: It means that someone hasn't learned how to spell, yet.
Laura Veazel: You got me!
Debbie Walters: Ding! Ding! Not a thing!
Karen Stevenson: It's Candle Boy's Secret Code.
Gary Davis: the score on my history test??
Kerry Haenes: TROUBLE??
Stu Lowry: Mr. Foust when he drives his purple foutsmobile!
Jim Taber: a four-hear version of the S. A. T.
Rex Schrimsher: Xerniabrekul Arm Twister
Steve McCombs: Xavier Anthony Tom's initials.
Tom Overmyer: X-Country at tourney time-Culver winning of course.
John Krieg: a dead cat!
Corky O. A-Go-Go: Carin Manchester with brains.
Linda Shirrell: It's obviously some kind of secret spy organization.
Pam Moran: That!!
Marilyn Wolverton: I haven't the faintest idea.
Peg Bertucci: It reprints Batman's and Robin's fight against crime, which we could do without.
Greg Thomas: It's tax spelled backwards.
Bonnie Day: I've never heard of it before??
Sandy Singleton: Is it even a word?
Paul Salyer: Blackeye guy!
Sherri King: To avoid something!
Tom Vondra: I never heard of it before.
Steve Ringer: It's tax spelled backwards.

Well, time has run out so we will have to depart until next time!

But, in case you are wondering "XAT" is a word -- so look it up in the dictionary.

A GIFT SUBSCRIPTION to the Culver Citizen, the home town paper, is enjoyed 52 weeks a year. Only \$4; \$4.50 out-of-state Beautiful gift subscription card with your name thereon mailed free.

Catch 'Em If You Can

By LINDA SHIRRELL and KATHY TASCH

The cross-country team ended the season with the Sectional meet held at Elkart. Out of 21 teams participating in this meet the Culver speedsters came in sixth place. Our runners competing against much larger schools such as Elkart and Goshen, were Paul H., Terry C., Gary D., Tom O., Andy T., and Kery H.

Culver Indians have a real reason to be proud of our cross-country team, because it holds a record of being undefeated in duel and tri-way meets. Fast running guys!!

Through an interview with one of our great cross-country men, we found some facts unknown to many fans. Although its a strenuous sport, the guys have all sorts of fun falling into ponds, running into tree stumps and being trampled on. Facing these dangers the team cheerfully comes through with flying colors.

We must remind the fans of the appropriate theme song for our fast moving team "Catch Us If You Can". The motto being "The Meet must go on through mud, sleet, or snow."

With the closing of the season the team will lose its two speedy seniors, Paul and Terry. Don't be too heartbroken fans because Paul is going to will Gary his good-luck blue beany, in which he never lost a meet while wearing. With our team's great ability (and the blue beany) how can next year help but be as successful as this??

Club News

By LINDA REINHOLT and VIRGINIA SHIDLER

This week most of the clubs are idle and have nothing for us to report. There are a few though that have some activity going on.

The TOMAHAWK STAFF is busy selling subscriptions for the yearbook. They hope to make this year's Tomahawk a better one than ever before. You have until November 4 to order it at the cost of \$4.08.

The STUDENT COUNCIL will have many new ideas for us because they sent two members to Richmond, Indiana for the Student Council Conference. They were Cheryl Zink and Karen Banks.

The SUNSHINE SOCIETY chose Linda McAllister as Sunshine Girl of the month on her good disposition.

The PEP BAND has organized with several new members. This year's Pep Band consists of Richard Snyder, flute; Patty Overmyer, E flat clarinet; Brenda McAllister, Linda Reinholt, and Norma Davis, clarinet; Carol Zehner, alto clarinet; Carin Manchester and Linda Shirrell, bass clarinet; Carol Kline, soprano sax; Greg Easterday and Fred May, alto sax; Beth Routson, tenor sax; Dave Kelly, Kenny Tasch, and Larry Huys, coronet; Bonnie Albert and Tom Vondra, trombone; Cathy Welsh and Virginia Shidler, percussion. With such great musicians, our Pep Band should be very good. Everyone will get a chance to hear them at the ball games this year.

It Pays To Advertise

Schoolbell Staff

1966-67

SUZIE OVERMYER'S STAFF

Elaine Epley, Paula LaPlace, Patti McCombs, Beth Routson, Bob Shirrell, Cheryl Zink, Mike Schmol, Kathy DeWitt, Carin Manchester, Linda Reinholt, Virginia Shidler, Susie Thews, Dave Beauchamp, Sara Hoese, Pam Moran, Beverly Paul, Kathy Tasch and Linda Shirrell.

Destination: Unknown

By LINDA BAKER

I have seen what's in their thoughts.
I have heard what they wish to do.
This is why, out of fear and faith,
I must say these things to you . . .
Where will you go?
What will you do,
When the "ultimate power"
Gets the upper hand on you?
You tried to overlook them;
You granted what they proposed.

They graciously thanked you
And pulled the strings closed
Around your diminishing bag
Of rights you once harbored.
When they offered to help your poor,
You consented and thanked the Lord

For such a helpful government
That quickly put to grind
By intervening in racial riots.
They levied taxes on all but your ego
And always calmed your unsure protest
With facts for an answer - never a guess!
They invented medicare to guard your health,
But immediately you were limited
To growing old at a rapid rate.

Junior Ham Supper

By SUSIE THEWS

Yes, it's that time of the year again. The junior class is once again hard at work preparing for their Ham Supper. This year's supper, as in previous years, will be held in the Culver Community Building. Serving will begin at 5:30 and end at 7:30 on Nov. 5. Tickets may be purchased from any junior or at the door. Adult tickets cost \$1.50 and tickets for children under twelve cost \$1.00. Everyone is urged to support this annual event.

Or dying young for lack of age. Stubborn states they simply hate
For they make their goals impossible to reach.
So it is far more easier to consent
To their ever increasing demand
For more power to be lent.
I say lent, to them temporarily.
But is it just temporary,
This demand for more power?
I wonder . . . Is there a way
To return the rights they borrow?
To answer this, let's not delay,
For tomorrow there may be no way.
And thus, my friends, heed my warning well,
Or you may discover yourself
Living in . . .

This is our "no kicks" action boot

You'll have no kicks on this one. It's one of Wolverine's new action boots. Built for a rugged guy who does a rugged job. With all the added features that have made Wolverine® "comfort-famous". Easy to wear and tough as a Marine drill sergeant. Most popular sizes. Try 'em on. We think you'll get a boot out of it. If it's Wolverine®, it's built for action.

\$18.98

WOLVERINE®

INTERNATIONAL COLLEGE

Phone 742-1354 Fort Wayne, Ind.

Winter Term December 5

★ Business Administration & Finance } With
★ Secretarial Science } I.B.M.
★ Professional Accounting }

41, 44, 46, 47n

Culver Clothiers
Culver, Indiana

If I Were . . .

By PATTI McCOMBS and PAULA La PLACE

a boy, I'd teach them a few things.
 a wild tie, I'd hang on Mr. Lawson.
 neat, I'd build another Tippy in Culver.
 the owner of the M and M, I'd lower prices for the school kids.
 a hammer, I'd hit all the fire alarms in the school.
 If we were tall, we could be able to see over the window sills in school.
 the owner of the White Sox Club, I'd sign up Brian (wind-up) Lindvall.
 Charlie Brown, I'd sock Lucy in the mouth.
 a CHS student, I'd buy a Tomahawk. (25¢ plug Kaiser)
 rich, I'd give some of my money to the Seniors for their trip.
 Tom Overmyer, I'd get a new shadow.
 Hazel, I'd shout hurray.
 I were smart, I'd sell tranquilizers to the Seniors and make a mint.
 Miss McClellan, I'd carry a big stick.
 Mike Wynn, I'd quit squirting water in 5th period chemistry.
 lightning, I'd strike again -- quick.
 a calendar, I'd make everyday Saturday.
 a "Teddy Bear", I'd wish for November.
 the Culver Basketball team, I'd win the State.
 Thorton Rondyke, I'd . . . I'd . . . I'd . . .
 a willow, I'd weep.
 Mrs. McKinney, I'd be piercing ears in my sleep.
 a studious student, I'd study.
 a millionaire, I'd live in a mod house with mod everything.
 a tree, I'd lose my leaves.
 sad, I'd cry 96 tears.
 a French student, I'd go to Lab, the Senior point system, I'd multiply in a hurry.
 The New Culver High School, I'd get built.

intelligent, I'd end this article.
 THE END

Merit Scholarship Qualifying Test Set For Feb. 28

Culver High School students who expect to complete their secondary school requirements and to enter college in 1968 can register now to participate in the 1967-68 National Merit Scholarship Program, Director of Guidance Mr. Miller announced today.

The first step for all students who wish to enter the nationwide competition is to take the National Merit Scholarship Qualifying Test (NMSQT), which will be given in the school at 9:00 a.m., Tuesday, February 28, 1967.

Participating students pay a \$1 fee, which is remitted by the school to Science Research Associates (SRA), the testing agency. When the test is given on a Saturday, the school may charge an additional fee up to \$1 for special administration costs of testing on a nonschool day. If a student is unable to pay the testing fee, it will be paid by the National Merit Scholarship Corporation (NMSC) at the request of his school.

In addition to competing for the Merit Scholarships to be awarded in 1968, students can take the test to obtain information useful in planning their future education and careers. With his NMSQT scores, each participating student will receive a handbook to help him evaluate his scores, compare his performance with that of other high school students across the country, and give him information on choosing a college and financing his education. The handbook and other interpretive materials are furnished as a part of reporting the test results.

The highest-scoring students in each state will be named Semifinalists and will be eligible for Merit Scholarship consideration. In addition to the National Merit Scholarship financed by NMSC,

more than 350 business corporation, foundations, colleges, professional associations, unions, other organizations, and individuals offer scholarships through the Merit Program.

About 13,440 students have won Merit Scholarships in the eleven Merit Programs to date. Some 2330 Merit Scholarships were awarded in 1966 with stipends ranging from \$100 to \$1,500 per year for four college years. The amount of a winner's award is determined by assessing the financial assistance he will need to attend the college of his choice.

Strolling Players To Present Drama At CMA Thursday

Stage and screen actress Viveca Lindfors will be featured with the Strolling Players in a drama production as part of the Culver Military Academy Concert-Theater Series at 8:15 p.m. Thursday, Nov. 3.

The production will be held in the Eugene C. Eppley Auditorium and is entitled "Three Boards and a Passion," which is a change from the originally announced "Great Scenes from Great Plays."

Miss Lindfors and her acting company will present a relatively new experience in theater during their Nov. 3 appearance at Culver. The initial portion of the show will explain a great deal about the theater, how an actor prepares, and the use of various types of spoken lines. They will use the device of various scenes from well known plays to illustrate technique.

In the second part of the show Miss Lindfors and the Strolling Players will offer a series of scenes from both old and modern playwrights. They include the works of Goethe, Brecht, Sartre, Chekhov, and John O'Neal.

In addition to heading the acting group with which she appears, Miss Lindfors joins with her novelist-playwright husband George Tabori as founder of the Strolling Players. During the summer of 1966 they were directors of the Berkshire Theatre Festival at Stockbridge, Mass.

Miss Lindfors has made more than 40 motion pictures since she moved to the U.S. after an acting career in her native Sweden. She received the "best actress of the year award" at the International Film Festival for her role in "Four in a Jeep," and she repeated for the same award at the Berlin Film Festival for "No Exit."

Miss Lindfors played the title role in the Broadway play "An-

astasia," which won her the Drama Critic Award. Her most recent Broadway performance was "Postmark Zero," and she has shown her versatility by doing the musical "Pal Joey" at the New York Civic Center. She has appeared in off-Broadway shows "Brecht on Brecht," "Miss Julie," "An Evening of Tennessee Williams." In television, Miss Lindfors has appeared in such network shows as "Ben Casey," "The Detectives," "The Nurses," and a special TV performance of Thornton Wilder's "The Bridge of San Luis Rey."

Culver's Concert-Theater Series includes upcoming productions of the "Skin of the Teeth" to be given by the Theater '67 student group on Nov. 3, and Bramwell Fletcher in "The George Bernard Shaw Story," Nov. 18.

LEGION AUXILIARY ENTERTAINS PATIENTS AT BEATTY HOSPITAL

Members of the American Legion Auxiliary gave a party Friday evening for patients in the Maximum Security Ward at Beatty Memorial Hospital in Westville.

The group took pies, candy and coffee, to serve for refreshments, and prizes to award for the games which were enjoyed.

Those attending to assist with the entertainment were Mr. and Mrs. John Wagner, Mr. and Mrs. C. B. McKinney, Mr. and Mrs. Roy Cromley, Mr. and Mrs. Harry Speyer, Mr. and Mrs. Ora Reed,

Mrs. Emerson Cabell, and Mrs. Marie Cowen.

A man went to see a psychiatrist to be cured of his habit of collecting spaghetti. He told the doctor that the spaghetti was cluttering up his living room.

"Why don't you put it in the closet?" asked the psychiatrist. "I can't do that," was the indignant reply. "That's where I keep my meatballs."

It Pays To Advertise

Doors Open at 6:45 P.M.
 Closed Wed., Thurs., Nov. 2, 3

FRI., SAT., NOV. 4-5
 Double Feature Program

Fess Parker

"Smoky"

Color by DeLuxe

And

"Wild On The Beach"

Frankie Randall, Sherry Jackson

SUN., MON., NOV. 6-7

Cont. Sunday 3:00

Technicolor

"Beau Geste"

"Beau Geste" starring Guy Stockwell

Doug McClure, Leslie Nielsen,

Telly Savalas

Closed Nov. 8, 9, 10

Adventure and Good Eating at the LIGHTNING DUDE RANCH HORSE PALACE

Country Cooking At Its Best

BROASTED CHICKEN

plus a complete menu

Special Sunday, Nov. 6

HORSE SHOW

AQHA Nationally Approved

Morning - Afternoon Classes

WANTED: Boys and girls, 9 to 16, to form Jr. Rodeo-Riders Club. Send name to: Ced White, Lightning Dude Ranch, R. R. 3, Knox, Ind.

41*

Hot News

McKINNIS PHARMACY

and

CULVER CITY REXALL DRUGS

Will Now Be Open On Alternate

Sundays 10 a.m. to 1 p.m.

(weekday hours 9 a.m. to 9 p.m.)

Closed on alternating Wednesdays

44n

GAYBLE Theatre NORTH JUDSON

Wed. Thurs., Fri., Sat.,

Nov. 2-3-4-5

Double Feature

2 Technicolor Pictures

Matinee Saturday at 2:30 Cont.

"Spinout"

With Elvis Presley

2nd Feature

"Johnny Reno"

Dana Andrews, Jane Russell

Sun., Mon., Nov. 6-7

Double Feature

2 Technicolor Pictures

Matinee Sunday at 1:30 Cont.

"Visit To A

Small Planet"

With Jerry Lewis

2nd Feature

"The Bellboy"

With Jerry Lewis

Tues., Wed., Thurs., Fri., Sat.,

Nov. 8-9-10-11-12

Double Feature

Matinee Saturday at 2:30 Cont.

2 Technicolor Pictures

"Goldfinger"

With Sean Connery

2nd Feature

"Dr. No."

With Sean Connery

SHOP

The store that cares...about you!

Super Right Fully Cooked Hams

Whole Ham lb. 53c

Allgood Hickory-Smoked

Sliced Bacon 1 lb. pkg. 69c

Scores & Scores Of Reduced Prices
 WHY PAY MORE!

Sult. Cocktail 30-oz. tin 3 for \$1

Northern Tissue 4 rolls 33¢

Iona Peaches 29-oz. tin ea. 25c

Kraft Miracle Whip quart jar 55¢

Morion's Salt PLAIN OR 26-oz. 10¢

Nestles Quik CHOC. 2 lb. 69¢

Nutley Oleo quarters 5 for 99c

A&P 46-oz. tin

Tomato Juice 4 for 99c

A&P 46-oz. tin

Pine-Grapefrt. Juice 3 for 79c

Fla. Grapefruit 10 for 69c

Fla. Oranges 3 doz. \$1.00

Cucumbers each 10c

Celery each 19c

These prices effective thru Nov. 5, 1966.

PLAY A&P's EXCITING 3-OF-A-KIND

• WIN CASH • WIN STAMPS • WIN PRODUCTS

OVER 516,000 WINNERS

Sweepstakes Prizes - WIN UP TO \$2,000 CASH

7-DAY DREAM TRIP FOR 2
 Your choice of Sunny California or New York.

ADMIRAL 23" COLOR TV
 One each week to a lucky winner.

A&P 10 oz.
 INSTANT COFFEE
 99c

Monterey

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

The October Story Hour and Halloween Story Book character party was held at the Monterey Library on Friday, Oct. 28 with 50 children attending, each masked as a delightful character. Roll call was taken by children naming the character they represented. The favorite story of "Tortoise and the Hare" was presented and they enjoyed musical games. Each child was given a little witch made with a sucker, riding on her broom. Six children who celebrated birthdays were Janet Winter, Jean Ann Eskridge, Bobby, Becky, and Ruth Ann Hartman, and Valerie Bauer. The birthday song was sung to these children by the group.

Registration cards are being mailed to all residents to remind them to register at the Library for their Library cards during National Children's Library week.

The 5th and 6th grade classes visited the Library on Tuesday accompanied by Don Franklin. The classes are working out a system for reading a variety of books this winter. They are being further instructed in the use of the Library.

The Monterey Library has gained a new look for winter with a new coat of paint in the basement. This room is used for the monthly Story Hours and other meetings.

The Library has received another gift made by Ed Master, a beautiful magazine rack for all the larger magazines.

Mrs. Charles Kelsey donated to the Library an interesting novel this week about Mexico in the days of Carlota and Maximilian entitled, "The Cactus and the Crown," by Catherine Gavin.

Burr Oak

By Mrs. Floyd Carrothers
Phone Viking 2-2928

On Friday, Nov. 11, the Burr Oak and Hibbard Church local conference will be held at 7:30 p.m. at Hibbard. Everyone is invited.

Thursday evening guests of Mr. and Mrs. Floyd Carrothers were Miss Cynthia Lynn Crossgrove of Plymouth and Bruce Gerhart of Lakeville.

Mr. and Mrs. Bert Cramer Jr.

and Lisa spent the weekend in southern Indiana.

Sunday evening lunch guests of Mrs. Gladys Prosser, Laurel, Velda and Mr. and Mrs. Dick Cable, were Mr. and Mrs. Tom Jones and Dennis of Grovertown.

Mr. and Mrs. Floyd Carrothers were Sunday dinner guests of Mr. and Mrs. Frank Miller at LaPaz. Other guests were Loren Reese and Kay Adams of LaPaz and Mr. and Mrs. Frank Nethercutt and Wanda of Bremen.

Mrs. Rossie Moore has as her house guest this week Miss Hazel McGee of Monroe, Mo. Sunday dinner guests of Mrs. Moore were Mr. and Mrs. Virgil Bennett, Eddie and Virgil Jr. of LaPorte.

"You should feel right proud to get in to see me," the busy executive told the brisk little salesman. "I've already refused to see seven salesmen today."

"I know," his visitor beamed. "This is the eight time today I've tried to get in to see you."

A small boy was seated on the rear seat of a school bus alongside a pretty little girl. He was all aglow, and he whispered, "Helen, you're the only girl I've ever loved."

"Humph," snorted the pretty little girl. "That's all I ever get-beginners."

BE WISE — ADVERTISE

116 N. Michigan
PLYMOUTH

Interior Decorating
Service

- Private Counseling
- Draperies
- Carpet
- Furniture

Complete Line of Samples

Phone 936-3751

44n

SAMPLE STATE BALLOT

Democratic Ticket

Dem.

For Secretary of State
JOHN E. MITCHELL

Dem.

For Auditor of State
MARK L. FRANCE

Dem.

For Treasurer of State
JACK L. NEW

Dem.

For Superintendent of Public Instruction
WILLIAM E. WILSON

Dem.

For Clerk of the Supreme and Appellate Courts
MABEL STRIKER

Dem.

For Judge of the Supreme Court, 4th District
MERTON STANLEY

Dem.

For Judge of the Supreme Court, 5th District
FREDERICK E. RAKESTRAW

Republican Ticket

Rep.

For Secretary of State
EDGAR D. WHITCOMB

Rep.

For Auditor of State
JOHN P. GALLAGHER

Rep.

For Treasurer of State
JOHN K. SNYDER

Rep.

For Superintendent of Public Instruction
RICHARD D. WELLS

Rep.

For Clerk of the Supreme and Appellate Courts
KENDAL E. MATHEWS

Rep.

For Judge of the Supreme Court, 4th District
DONALD H. HUNTER

Rep.

For Judge of the Supreme Court, 5th District
DONALD R. MOTE

VOTE FOR ANY TWO (2)

FOR JUDGE OF THE APPELLATE COURT, 1ST DISTRICT

Dem.

For Judge of the Appellate Court, 1st District
ANTHONY CHAMPA

Rep.

For Judge of the Appellate Court, 1st District
JOSEPH O. CARSON

Dem.

For Judge of the Appellate Court, 1st District
PAUL HIRSCH

Rep.

For Judge of the Appellate Court, 1st District
JAMES C. COOPER

VOTE FOR ANY TWO (2)

FOR JUDGE OF THE APPELLATE COURT, 2nd DISTRICT

Dem.

For Judge of the Appellate Court, 2nd District
JOHN J. MURRAY

Rep.

For Judge of the Appellate Court, 2nd District
CHARLES COOK, JR.

Dem.

For Judge of the Appellate Court, 2nd District
ALAN YERGIN

Rep.

For Judge of the Appellate Court, 2nd District
JOHN W. PFAFF

CONSTITUTIONAL AMENDMENTS

ARTICLE 10, SECTION 1

1

Shall the Constitution be amended to permit the General Assembly to eliminate entirely the household goods and intangibles taxes, and to provide for an excise tax on motor vehicles, mobile homes, airplanes, boats, trailers or similar property instead of a property tax?

This constitutional amendment proposed by ch. 48 of Ind. Acts 1963 (Spec. Sess.) and ch. 482 of Ind. Acts 1965.

Yes

No

ARTICLE 16, SECTION 2

2

Shall the constitution be amended to permit one General Assembly to propose new constitutional amendments even though a previously proposed amendment or amendments are awaiting action by that session of the General Assembly or a vote of the people?

This constitutional amendment proposed by ch. 418 of Ind. Acts 1963 and ch. 481 of Ind. Acts of 1965.

Yes

No

To the Voters of MARSHALL COUNTY

We are pleased to present **MRS. JOANNE PRICE** to you. She is the Republican candidate for clerk of the Marshall County Circuit Court.

We believe her to be a fine, industrious and efficient public servant, one you can feel proud to support with your vote.

In many cases it is the women deputies who do the work. There are now 20 women county clerks in Indiana, including Porter, Valparaiso, Kosciusko and Steuben Counties.

Add Marshall County to that list! Elect Joanne Price County Clerk.

VOTE REPUBLICAN

Authorized and GLADLY paid for by the "Price is Right For Clerk" committee.

GOOD GOVERNMENT BEGINS AT HOME

For Clerk
Joanne Price

For Auditor
Robert Reese

For Assessor
Harold Roush

For Prosecutor
Cliff Goodrich

For Sheriff
Don Mikesell

For Commissioner
Don Baker

For County Councilmen At-Large

COUNCIL DISTRICT, 2

Welcome Norris

Owen Price

Meryl Shivers

Paul T. Snyder

For State Representative
Otis Bowen

For U. S. Congress
Robert Ehlers

For State Senator
Ernest Greenwood

Republican Township Candidates

UNION TOWNSHIP

TRUSTEE

Maurice Curtis

ADVISORY BOARD

Dewey Overmyer
Everett Gibbons
Frederick (Bill) Snyder

JUSTICE OF THE PEACE

Michael Fitterling

GREEN TOWNSHIP

TRUSTEE

Alfred Winenger

ADVISORY BOARD

Roy Fishburn
Roscoe Heckaman
Herbert Blocker

WALNUT TOWNSHIP

TRUSTEE

Frederick VanDuyne

ADVISORY BOARD

Ernest Lewis
Karl Luty
Earl Bolinger

JUSTICE OF THE PEACE

Halford Potter

TIPPECANOE TOWNSHIP

TRUSTEE

Owen Snyder

ADVISORY BOARD

Enos F. Metheny
Kirk Livengood
Harold Fanning

Republican State Candidates

For Secretary of State
Edgar Whitcomb

For State Auditor
John Gallagher

For State Treasurer
John Snyder

For Supt. of Public Instruction
Richard Wells

For Clerk of Courts
Kendall Mathews

**WHEN YOU
CARE ENOUGH TO
ELECT THE
VERY BEST . . .**

JUDGES FOR APPELLATE COURT

JOHN PFAFF
JOSEPH CARSON
CHARLES COOK
JAMES COOPER

JUDGES FOR SUPREME COURT

DONALD HUNTER
DONALD MOTE

VOTE REPUBLICAN

**Do You Remember
'Way Back When?'**

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

OCTOBER 31, 1956—

Dr. and Mrs. Ernest B. Norris attended the recent Indiana State Medical Association's annual convention in Indianapolis where Dr. Norris' father, Dr. Allen A. Norris of Elkhart and East Shore Drive, was honored by membership in the 50-year Club.

Mr. and Mrs. Virgil Strader last week marked their eighth anniversary of the ownership and operation of Quality Grocers, Culver's popular IGA food store.

Miss Gloria Kurtz, niece of Mr. and Mrs. Clyde Shively of Culver, became the bride of James A. Kowatch, son of Mr. and Mrs. John Kowatch of Cul-

ver, in rites held Friday in Lafayette.

Mr. and Mrs. Robert Osborn are the parents of a son born Oct. 27.

Beginning with the Nov. 7 issue of The Culver Citizen, the single copy price will advance from 7 to 10 cents.

A successful Culver-born mechanical engineer, James Russell May of Dayton, Ohio, is included in the new fifth edition of "Who's Who in the Midwest."

OCTOBER 30, 1946—

Funeral services were conducted Thursday for Mrs. Delilah Mast, 72, who died Oct. 22 at her home in Argos.

Mr. and Mrs. Arnold Lowry are the parents of a son born at Parkview Hospital in Plymouth.

Four local young people, Joan Orr, Ray Ault, Don Craft, and Thomas Hoffer are playing in the South Bend-Mishawaka Junior Symphony Orchestra.

Miss Eva Lucille Davis, daughter of Bert Davis of Leiters Ford, and Edward Lebo of Winamac were married Saturday.

OCTOBER 28, 1936—

Mr. and Mrs. Robert Porter announce the arrival of a daughter on Oct. 27.

Maj. Gen. Charles E. Kilbourne, Commanding General of the Second Army and the Sixth Corps Area, was at Culver Military Academy Wednesday to visit Brig. Gen. L. R. Gignilliat and to receive a review of the corps of cadets held in his honor.

OCTOBER 27, 1926—

Born to Mr. and Mrs. Howard Albert, a son on Oct. 22.

J. L. Tombaugh, principal of the Culver High School, was a visitor in Indianapolis over the weekend where he attended the Indiana State Parent-Teacher Association Convention.

Born to Mr. and Mrs. Fred Triplett, a daughter on Oct. 23. George Blohm, who has been

in Miami, Fla., and Cuba, since last winter in the interests of The Chicago Tribune, is spending a two weeks' vacation with Mrs. Blohm and son, Tommy, who have been here for several weeks with her parents, Mr. and Mrs. T. E. Slattery. The Blohms plan to reside in Atlanta, Ga.

OCTOBER 26, 1916—

Economical housewives are hit by soaring prices of cotton goods of all varieties. Increases of 60 to 75 per cent have been made in the cost of gingham since the war began and members of the Central Cotton Garment Manufacturers' Association, which met last week in Chicago, predict still higher prices. Gingham formerly selling at 6 1/2 cents a yard now bring 10 3/4 cents.

The Whippoorwill School in Green Township is the largest district school in the county, having an enrollment of 40 pupils. William Tiedt of Culver is wrestling with it.

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

"Boss," said the dock foreman, "the men on the dock are a bit leary of that new freight handler you hired yesterday."

"How come?" the terminal manager replied. "He checked out well."

"Maybe he did," the dock foreman reported, "but this morning he tripped over a crate of iron castings and said, 'Oh, the perversity of inanimate objects!'"

CHRISTIAN SCIENCE RADIO SERIES

SUNDAYS
8:00 a.m. WLS (890)
9:15 a.m. WSBT (960)

PROFESSIONAL DIRECTORY

PHYSICIANS

Lake Shore Clinic
JOSEPH D. HOWARD, M.D.
PHYSICIAN

M. GEORGE ROSERO, M.D.
PHYSICIAN & SURGEON
General Medicine & Obstetrics
Office: 921 Lake Shore Drive
Office Hours by Appointment
Mon.: 10-12 A.M., 3-7 P.M.
Tues., Wed., Thurs. & Fri.:
10-12 A.M., 2-6 P.M.
Sat.: 9 A.M. - 1 P.M.
Office & Residence Phone
842-3550

OSTEOPATHIC MEDICAL PHYSICIANS

CULVER CLINIC
222 N. Ohio St.
Phone 842-3351

JAMES R. LEACH, D.O.
PHYSICIAN
General Family Practice and Obstetrics

G. W. STEVENSON, JR., D.O.
PHYSICIAN
General Family Practice and Obstetrics
Office Hours by Appointment
Phone 842-3351

DENTISTS

JOHN W. OLDHAM, D.D.S.
DENTIST
Office Hours by Appointment
Phone 842-2118
Northern Indiana Public Service Company Building

OPTOMETRISTS

DR. F. L. BABCOCK
OPTOMETRIST
Phone 842-3372
Office Hours:
9 A.M. to 5 P.M.
Closed Mondays and Wednesday afternoon
203 South Main Street

COMPLETE Optical Service
Eyes Examined
OPTOMETRIST
GLASSES
CONTACT LENSES
Acousticon Hearing Aid Glasses
DR. HERSCHELL R. COIL
102 W. Main - SYRACUSE
Call 457-3712 for Appointment

PODIATRIST

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

SAMPLE COUNTY BALLOT

OFFICIAL BALLOT IS ON WHITE PAPER

Democratic Ticket

- Dem. For Representative in Congress Third Congressional District **JOHN BRADEMAS**
- Dem. For Prosecuting Attorney for 72nd Judicial Circuit **RICHARD F. JOYCE**
- Dem. For Joint State Senator for the Counties of St. Joseph and Marshall 4th District **ROBERT EDWARD MAHOWALD**
- Dem. For Joint Representative for the Counties of Marshall and Starke **JOHN E. KIZER**
- Dem. For Clerk of the Marshall Circuit Court **GLENDYN C. ALBRIGHT**
- Dem. For County Auditor **CLYDE C. MCCOLLOUGH**
- Dem. For County Sheriff **HARVEY E. PHILLIPS**
- Dem. For County Assessor **RALPH E. BOLLMAN**
- Dem. For County Commissioner for the First District **VERNUS L. MCGOWEN**
- Dem. For County Councilman for the Second District **WAYNE A. VANDERWEELE**

Republican Ticket

- Rep. For Representative in Congress Third Congressional District **ROBERT A. EHLERS**
- Rep. For Prosecuting Attorney for 72nd Judicial Circuit **CLIFFORD A. GOODRICH**
- Rep. For Joint State Senator for the Counties of St. Joseph and Marshall 4th District **ERNEST F. GREENWOOD**
- Rep. For Joint Representative for the Counties of Marshall and Starke **OTIS R. BOWEN**
- Rep. For Clerk of the Marshall Circuit Court **JOANNE M. PRICE**
- Rep. For County Auditor **ROBERT T. REESE**
- Rep. For County Sheriff **DONALD E. MIKESSELL**
- Rep. For County Assessor **HAROLD E. ROUSH**
- Rep. For County Commissioner for the First District **DON BAKER**
- Rep. For County Councilman for the Second District **PAUL T. SNYDER**

(Vote for ANY Three)

- Dem. For County Councilman-At-Large **JOHN C. HISS**
- Dem. For County Councilman-At-Large **JAMES W. McALLISTER**
- Dem. For County Councilman-At-Large **DAVID R. REESE**
- Rep. For County Councilman-At-Large **N. WELCOME NORRIS**
- Rep. For County Councilman-At-Large **OWEN E. PRICE**
- Rep. For County Councilman-At-Large **W. MERYL SHIVERS**

At JEFFIRS

Your Imperial
Chrysler & Plymouth
Dealer in Plymouth

This Week's Special

1966 Chrysler New Yorker 4-dr. hardtop, power steering, power brakes, power windows, power seat, auto. trans., radio and other extras. Less than 20,000 actual miles and nary a scratch. We sell this owner a new one every year at new-model time. Sold new a year ago at \$4,768.20
Our price today \$3,495.00

Other Nice Cars

- '65 Ford Galaxie 4-dr. Sedan, 6-cyl., std. trans., radio. A sharp car at \$1,745.00
- '65 Comet 4-dr., 6-cyl., auto. trans., radio, other extras. A nice, late model for \$1,545.00
- '64 Chev. Impala 4-dr. sedan, V-8, standard trans. Real nice through out and priced at \$1,445.00
- '63 Buick LeSabre Two door hardtop. Beautiful white with red top. Very well equipped car, excellent all the way. A one owner car, priced below book at \$1,495.00
- '62 Chev. Bel Air 6-cyl., standard trans. Nice. \$795.00
- '61 Olds Dyn. 88 4-dr. sedan. New all white paint, sharp inside and out at \$845.00
- 1961 Dodge 9 passenger wagon. Priced right at \$645.00
- 1960 Chrysler 4-dr. sedan. Sharp in new green paint. Power steering, brakes and radio, auto. trans. and white walls. \$545.00

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

JEFFIRS MOTOR CO., INC.

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

CHURCH NEWS

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

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

spiritual opposite of materiality, even the way through Christ, Truth, man will reopen with the key of divine Science the gates of Paradise which human beliefs have closed, and will find himself unfallen, upright, pure, and free, not needing to consult almanacs for the probabilities either of his life or of the weather, not needing to study brainology to learn how much of a man he is."

UNION CHURCH OF THE BRETHREN
State Road 17
Leo Van Scoyk, Interim Pastor
Amiel Henry, Superintendent
Sunday School 9:30 a.m.
Morning Worship 10:30 a.m.

Isalah's prophecy concerning the mission of Christ Jesus is a part of the Christian Science Lesson-Sermon on "Adam and Fallen Man" to be read in all Christian Science churches this Sunday: "The Spirit of the Lord God is upon me; because the Lord hath anointed me to preach good tidings unto the meek; he hath sent me to bind up the brokenhearted, to proclaim liberty to the captives, and the opening of the prison to them that are bound."

NURSES' ASSOCIATION TO HOLD ANNUAL MEETING
The annual dinner meeting of the Indiana State Nurses' Association of District 15 will be held at 7:30 p.m. on Thursday, Nov. 10, at the Lamp Post in Argos. All registered nurses are invited to attend.

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

Correlative readings from the Christian Science textbook, "Science and Health with Key to the Scriptures" by Mary Baker Eddy, include:
"Through discernment of the

Bill: "Would you like to see a model home?"
Jack: "Sure, what time does she quit work?"

METHODIST GROUP MINISTRY

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

FULTON COUNTY PARISH

Norris L. King, Pastor
LEITERS FORD METHODIST
Robert Lancaster, Superintendent
Church School at 10 a.m.
Worship at 11:15 a.m.
MONTEREY METHODIST
John Ringen, Superintendent
Worship at 9:15 a.m.
Church School at 10:05 a.m.
DELONG METHODIST
Elizabeth Hoover, Superintendent
Church School at 9:15 a.m.
Worship at 10:15 a.m.

CULVER CIRCUIT

MT. HOPE METHODIST
Paul E. Winn, Superintendent
Church School at 10 a.m.
Worship at 11 a.m. every 2nd and 4th Sunday.
SANTA ANNA METHODIST
Phillip Peer, Superintendent
Church School at 10 a.m.
Worship at 11 a.m. every 1st and 3rd Sunday.

POPLAR GROVE CHARGE

W. Ray Kuhn, Pastor
William Lake, Superintendent
Church School at 10 a.m.
Worship at 10:45 each Sunday.

SAND HILL CIRCUIT

SAND HILL METHODIST
Russell Good, Pastor
Glen Hart, Superintendent
Church School at 10 a.m.
Worship at 11 a.m. on 1st and 3rd Sundays.
GILEAD METHODIST
Grover Shaffer, Superintendent
Church School at 10 a.m.
Worship at 11 a.m. on 2nd and 4th Sundays.

RICHLAND CENTER CIRCUIT

RICHLAND CENTER METHODIST

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

BURTON METHODIST

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

CULVER MILITARY ACADEMY MEMORIAL CHAPEL

Chaplain Allen F. Bray, III
Ass't Chaplain Jerome Berryman
Holy Communion — 8 a.m.
Chapel Services, Sundays — 10:30 a.m.
Matins, Tuesdays — 7:45 a.m.
Vesper Services, Thursdays — 7:05 p.m.

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

SAINT ANN'S CATHOLIC CHURCH, MONTEREY

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

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

CULVER BIBLE CHURCH
718 South Main Street
Rev. Eric Ryser, Pastor
Sunday School 10 a.m.
Classes for all ages.
Morning Worship 11 a.m.
Training Hour 6:30 p.m.
Evening Service 7:30 p.m.
Nursery available for all Sunday services.
Prayer Meeting and Bible Study 7:30 p.m. Wednesday.

TRINITY LUTHERAN CHURCH
City Library (Culver)
R. J. Mueller, B.D., Pastor
Phone: Rochester 223-5624
Worship Services every Sunday at 9:00 a.m.
Sunday School at 10:00 a.m.
Children's Confirmation Class at 5 p.m. Fridays.
Communion on last Sunday of the month.

ST. MARY'S OF THE LAKE CATHOLIC CHURCH
"The Church With The Gold Crosses"
Rev. Joseph A. Lenk, Pastor
Sunday Mass 7:00 a.m., 8:00 a.m., 10:00 a.m. and 11:00 a.m.
Daily Mass 9:00 a.m.
Confession Saturday 7:00 a.m. to 9:00 p.m.
Confession Saturday 7:00 p.m.

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

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

CULVER LARGER PARISH E.U.B. CHURCHES

Rev. Arthur Givens, Pastor
Joseph Haney, Assistant Pastor
EMMANUEL EVANGELICAL UNITED BRETHREN CHURCH
Lawrence White, Superintendent.
Sunday School 9:30 a.m.
Morning Worship 10:30 a.m.
Evening Worship 7:30 p.m.

HIBBARD E.U.B. CHURCH
Richard Overmyer, Supt.
Sunday School 9:45 a.m.
Morning Worship 10:30 a.m.

BURR OAK E.U.B. CHURCH
Russell Uery, Superintendent
Morning Worship 9:00 a.m.
Sunday School 10:00 a.m.

BURR OAK CHURCH OF GOD

Rev. Ellsworth Routsom
Donald Overmyer, Superintendent
Carl Heiser, Asst. Supt.
Sunday School 9:45 a.m.
Worship Service 10:45 a.m.
Evening Study Hour 7:30 p.m.
Holy Communion observed the first Sunday of each month during the morning worship service.
A cordial welcome is extended to all to worship with us.

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

SEVENTH DAY ADVENTIST
M. G. Johnson, Pastor
631 Thayer St., Plymouth
Worship Service 9:30 a.m.
Sabbath School 10:30 a.m.

ST. THOMAS EPISCOPAL
Center and Adams Sts., Plymouth
Father William C. R. Sheridan, Pastor

Winter Schedule
7:30 a.m. Holy Eucharist.
9:30 a.m. Family Eucharist.
9:30 a.m. Church School.
9:30 a.m. Parish Nurses.

It happened while I was hiking in the mountains . . . suddenly I came into a clearing and saw the crumbling foundations of what had once meant shelter and protection for a pioneer family. Ragged mountains surrounded the decayed dwelling on three sides. But in front there opened a panorama across a valley which in all its beauty held me spellbound.

I turned and noticed a small old-fashioned rose bush which seemed to reminisce with yesteryear beside the moldering stoop. I could feel the presence of those long-ago people. How they must have loved this place. The woman had tended flowers and vegetables here, had borne her babies and had helped her man carve a life from the wilderness.

What was their secret . . . these pioneer people? Where did they find the courage and confidence needed to face the privations and dangers of primitive living? God was their refuge and strength. Their love of Him illumined their lives, and goodness graced their days.

Just so today, God and His Church are the source of all bounty, greatness, and joy. They are yours for the asking.

Copyright 1966 Keister Advertising Service, Inc., Strasburg, Va.

Sunday Deuteronomy 32-49	Monday Job 24:1-8	Tuesday Isaiah 61:1-4	Wednesday Jeremiah 18:13-17	Thursday Ezekiel 20:39-44	Friday Joel 3:14-18	Saturday Zephaniah 2:3-7
--------------------------------	-------------------------	-----------------------------	-----------------------------------	---------------------------------	---------------------------	--------------------------------

Gates & Calhoun Chevrolet, Inc.
Complete Automotive Service
East Jefferson
842-3000
Culver, Ind.

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

The State Exchange Bank
Member FDIC
Culver, Ind.

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

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

Forgey Dairy
Logansport, Ind.
Phone Logansport 3057

McKinnis Pharmacy
Phone 842-2871
Culver, Ind.

Manor Market
At Maxinkuckee Landing
East Shore Drive
Culver, Ind.

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

CLASSIFIED ADS

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

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

SERVICES OFFERED

ADDIE'S PIE SHOP
 119 E. LaPorte St.—Plymouth
 Featuring Home Style Baked Goods
FRESH DAILY
 Pies — Cakes — Cookies
 Breakfast & Dinner Rolls
 Doughnuts
 Complete Line of Delicatessen Foods
 Phone 936-3887 2tfn

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

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

LIMESTONE DRIVEWAYS — \$4.30 ton spread. Also gravel, top dirt. All Agricultural Limestone. A.S.C.P. approved \$4.50 ton spread. Also backhoe work, excavating, filter beds, etc. George Wagoner Trucking, Viking 2-2514. 11-4*1fn

Furniture & Wood Products
 Made to order
 Antique Restoration
 Furniture Refinishing
DEVOE BERKHEISER
 Argos, Ind. 892-5684 26tfn

CONCRETE SEPTIC TANKS \$50 and up. Grease traps and distribution tanks. Shirar Brothers, 1203 Chester St., near Cemetery, Plymouth, Ind. Phone 936-3410. 10-52*

BILL STOKES SEWING MACHINE REPAIR. Service for all makes. For free check over call Area 899-5419. 29tfn

HELP WANTED

AUTOMOBILE MECHANIC WANTED: One with Chrysler product experience preferred but not essential if experienced in other lines. Guaranteed salary and excellent opportunity for top salary for a capable man. Apply in person at
 Jeffers Motor Co., Inc.
 Imperial-Chrysler-Plymouth dealership
 1601 West Jefferson St.
 Plymouth, Indiana. Phone 936-2331. 44n

WANTED: Housekeeper, two or three days a month. Phone 842-2559. Or better - leave word Culver P.O. Box 228 as out of town often. 41n

JOHN DEERE
 "Quality Farm Equipment"

PLYMOUTH FARM SUPPLY

HELP! HELP! HELP!
 Due to the increased business in the Culver area we need men to work 3 hours per evening. No experience necessary. Must be 21 to 45. Starting salary \$220.00 per month.
 Call Plymouth 936-4989 from 4 to 7 p.m. daily. 42-4n

KALAMAZOO STAMPING & DIE CO.
 Has openings for the following skills:
DIE MAKERS
ALL AROUND MACHINISTS
 Substantial fringe benefits.
 1815 Palmer
 Kalamazoo, Michigan
 Phone 343-6177
 An equal opportunity employer

WORK WANTED
WANTED: Custom picker-shelling. Have truck. Call 842-3142. 43-3*

WANTED
WANTED: Koozer Money. Will Split. Need right hand side of \$500 bill. Phone Culver 842-3169. 1f*

WANTED TO BUY
WANTED TO BUY: Good used typewriter, piea type, reasonably priced. Phone 842-2957. 44tfn

FOR SALE
 We'll gladly help you decide, but here you can select from four leading lines of nationally known bedding and insure your selection with a 30 day trial at the super market of bedding values at Pletcher Furniture Village in Napanee, Ind. 44n

FOR SALE: Blond bookcase bedstead and chest to match, excellent condition. Phone 842-3016 after 5 p.m., CST. 44-3n

FOR SALE: End of newsprint rolls: 35" wide, 25¢; 52" wide, 35¢; 70" wide, 50¢. Suitable for use as table covers, drop cloths, etc. The Citizen Office, Press Building, Culver. 4tfn

FOR SALE
2 1/2 gal. Soda Acid Five Extinguishers
Stainless Steel, new condition,
3 Available for \$45
Regularly \$29 each
ZECHIEL FARM SERVICE
 Culver, Ind. 40tfn

ADDING MACHINE TAPE for sale, 2 1/4 inches wide, 35¢ roll, 2 rolls only 65¢. The Citizen Office, Press Building, Culver. 1fne

FARM SERVICE
 Let us **ENGINEER PLAN DESIGN** your new farm building for your farm or business. There is no obligation. Smiley Post Buildings, P. O. Box 158, Denver, Indiana. Call Collect (317) 985-2541. 34tfn

THE BEST in planned, designed, and engineered buildings for farm and commercial use. Smiley Post Buildings, P. O. Box 158,

FREE DESIGNING, planning and engineering. Smiley Post Buildings, P. O. Box 158, Denver, Indiana. Call Collect (317) 985-2541. 34tfn

BOATS FOR SALE

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

LIVESTOCK FOR SALE

1000 yearling steers on pasture, also arriving weekly light calves. Marshall Livestock Sales, Phone 781-8036, Marshall, Mich. 44n

REAL ESTATE FOR SALE

REAL ESTATE
 see
C. W. EPLEY REALTY
 Lake Residential

MARY G. KRINER
 Clay Smith & Associates
 representative
842-3153
2118 East Shore Dr., Culver
 Lake or Town Property
 Sales or Rentals
 Trade-in Plan on Older Homes
Complete Financing 16tfn

Business Lake
To Buy or Sell REAL ESTATE
 Call
Dale or Rebecca Jones, Salesmen
Chipman, Jenkins & Chipman, Brokers
 Phone VI 2-3128
Residential Farm 1-26* 1fn

MOBILE HOMES

THE CHARM & HOSPITALITY of Colonial America is yours in the new Ritz-Craft at Holland Mobile Homes, Rd. 30 West, Warsaw, 9-8 Daily, 2-6 Sundays. 44n

FOR RENT

ROOM FOR RENT: On East Shore Road, bedroom with kitchen privileges for employed woman or teacher. Mrs. Carl Henderson, 842-2832. 42-4n

HOUSES FOR RENT

FOR RENT: Available now, 2-bedroom furnished house, 44; Liberty Drive, \$115 per month. Call Osborn Seed Company, 842-2775. 37tfn

FOR RENT: Modern 4-room furnished house, 2 bedrooms, 2 baths, carpeted, gas heat, \$75.00 month. Phone 842-2513. 42tfn

FOR RENT: Comfortable 2-bedroom house with central oil heat, storm windows, linoleum on all floors, and carpet. No outside maintenance. References. Phone 842-2684. 43tfn

APARTMENTS FOR RENT

FOR RENT: Light airy apartments, oil heat, hot water, electric stove and refrigerator. Furnished, 842-3021. 40tfn

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

SESQUICENTENNIAL SCRAPBOOK

By **J. M. Guthrie**
 ASSISTANT DIRECTOR
 Indiana Sesquicentennial Commission

DAN PATCH

On the morning of July 11, 1916 the most famous race horse in the world, Dan Patch, became violently ill. He refused to lie down and stood until his legs buckled and he fell heavily in his stall, never to rise again.

Down on his side and with death near, his fleet legs began to pace and they moved at a record breaking clip for a full quarter of a minute. Then they gradually slowed and finally stopped and the Marion W. Savage, died too.

He was twenty years old. Within twenty four hours his owner, Marion W. Savage died too.

They cut out Dan's heart and found it weighed over nine pounds — almost twice that of an average horse. But Dan Patch was all heart for all of his life and was the most popular race horse of all time.

He never lost a race. He was so good it got so people wouldn't bet against him and none other could match him, so often he ran alone on a track. He just ran against time. But all this was over a half a century ago and most people don't know about things like that now.

Dan Patch was born on a cold December morning in 1896 in Kelly's Livery Stable in Oxford, Indiana, in Benton County. He was a colt out of Zelica by Joe Patchem and his owner was an Oxford storekeeper, Dan Messner.

Some nine months earlier Messner had taken Dan's mother over to Chabane, Illinois, to Joe Patchem in the hope that from these two would come a fine pacer. Messner was disappointed with the result at first for the colt was not pretty and he was not built right, or so they thought. But Messner was fond of this animal and broke him and gave him daily workouts out past Benton High School and on into the country.

John Wattle, a colt handler from Oxford, was Dan Patch's first real trainer and drove him in his first race at Boswell. The stallion was four years old and the year was 1900. He won by an eighth of a mile. Jim Stephen, his groom, was mighty proud.

Then they ran him at county fairs over Indiana and it didn't matter whether the pacers were running in Crawfordsville, Terre Haute or Lafayette - he beat them all. He ran in the Clay County Fair at Brazil and in Frankfort and several other places and was so good that one of the nation's great reinsmen, Myron E. McHenry, was hired to train him.

In 1901 Dan Patch went on the Grand Circuit and was up against the finest pacers of North America in Windsor, Ontario in July. He won and went on to Detroit Cleveland, Buffalo and over the country.

After his 1901 season he was sold by owner Messner to M. E. Sturgis for \$20,000.00. Sturgis ran him for a season and sold him to Marion Willis Savage, a feed company owner from Minnesota. The price was a record-breaking \$60,000.00.

McHenry, the reinsman went along on these sales but parted company with Savage in late 1903 and in his place came Harry C. Hersey, an unknown farm boy.

Hersey drove Dan Patch on the red track in Lexington in 1905 and established a record of 1:55 1/2 for the mile. It stood for thirty two years.

In 1906 Hersey and Dan Patch did a mile in Minneapolis in 1:55 flat but the U.S. Trotting Association never did recognize it. Dan Patch was covering ground at the rate of 45.91 feet per second that day.

Billy Direct finally equaled this feat in 1938. Adios Harry did it again in 1955. People followed Dan Patch around like they would a movie idol and often acted like maniacs as they tried to pluck hairs from his mane and tail, or pulled roses from floral horse-shoes about his neck but he was gentle and intelligent and loved exhibitions.

They brought him back to Indiana to the state fair on occasions and he toured the country making personal appearances.

This steed liked to go! And he went so well he earned about \$2,000,000.00 for his owners.

When they put Dan Patch out for stud he continued exhibition races and that was rather unusual. Once he and his son, Dazzle Patch, went an eighth of a mile together in 13 seconds - a terrific 1:44 clip.

They said he was mahogany colored and grew from an angularly, brown colt into a magnificent animal. A lot of beautiful horse flesh has come out of Indiana - a lot of record holders too - but there has been only one Dan Patch and he never lost a race.

Wife to husband on way home from party: "I was so proud of you, honey, the way you stood your ground and yawned right back at them!"

Highest Prices Paid For Scrap Iron, Metals, Wool, Batteries, ETC.
 We sell Farm Fence, Structural Steel, U.R. Irons, Line Posts, and Culverts
BOURBON JUNK YARD
 BOURBON Phone FI 2-3205 8tfn

ARE YOU INTERESTED IN ON-THE-JOB TRAINING IN ONE OF THESE AREAS?

- Automatic Screw Machines.....
- Centerless Grinding
- Induction Machine Operations.....
- Boregrind Operations

Apply Personnel Department

McGill Manufacturing Co., Inc.

CULVER PLANT

Located at

Highway 17 and Mill Road
 Culver, Indiana

OPEN MONDAY THRU FRIDAY - 8:00 a.m. to 5:00 p.m.
 Open until noon on Saturdays, Nov. 5 & Nov. 19, only

"An Equal Opportunity Employer"

By Mrs. Guy Kepler
Phone Argos 892-5459

Attendance at Sunday services was 112. Rev. Calvin Daniels gave the message.

Mr. and Mrs. Wayne Crow visited at the Winamac Hospital Wednesday evening to see their new grandson, born to Mr. and Mrs. Lyle Knebel Oct. 26. His name is Scott Evan and he weighed 5 lbs. 14 oz. Mrs. Knebel was the former Betty Crow.

Mrs. Charles Goheen came home from St. Joseph Hospital Wednesday and is walking on crutches.

Mr. and Mrs. Charles Eskridge were Monday supper guests of Mr. and Mrs. Clyde Thomas.

Mrs. Lloyd Brockey entertained with a party in her home Wednesday afternoon. There were 11 present.

Mr. and Mrs. Earl Zehner of Argos and Mr. and Mrs. L. J. Rockstroh of Elkhart brought Mrs. Elizabeth Shivers to her home a while Tuesday.

The Halloween party at the church Friday evening was attended by a large crowd. Several were masked. Judges were Gilbert Simons, Lester McGriff, and Philip Peer. Those winning prizes were Carla Beckner, Ricky Davis and Barbara and Nancy McGriff and all were treated with candy. Refreshments of pie, doughnuts and cider were served by the Pathfinder's Class. Rev. and Mrs. Clyde Beckner and daughters of Williamsport were present.

Mr. and Mrs. Gilbert Simons spent Sunday afternoon with Mr. and Mrs. Jess Markley at Plymouth.

Mr. and Mrs. Glyde Wilson of Rock Island, Ill., spent from Thursday until Monday with Mr. and Mrs. O. C. Gibbons.

Mr. and Mrs. George Babcock and Mari entertained with a birthday dinner for Mrs. O. C. Gibbons Sunday. Others present were Mr. Gibbons, Mr. and Mrs. Morton Freese of LaPorte, Mr. and Mrs. Ross Overmyer, Mr. and Mrs. Lee Smith and daughters of Rochester, Mrs. Anna Flagg and

Miss Bessie Flagg of Culver.

Mr. and Mrs. O. C. Gibbons and Mr. and Mrs. Glyde Wilson had dinner at Schori's in Plymouth Saturday evening.

Mr. and Mrs. Lester McGriff, Mr. and Mrs. Brent Gochenour, Lisa and Lori, and Mr. and Mrs. Max Gibbons and Jeff spent Sunday evening with Mr. and Mrs. Everett Gibbons.

Mr. and Mrs. Clarence Gochenour and Cheryl spent Sunday with Mr. and Mrs. Eddie Arsenau and family at Whiting.

Mrs. Trella Kepler had Sunday dinner with her brother and sister-in-law, Mr. and Mrs. William Thompson.

A man went into an insurance office to have his life insured. "Ride a bicycle?" the agent asked.

"No," answered the man.
"Drive a car?"
"No."
"Perhaps you fly?"
"No, no," said the applicant.
"Nothing dangerous—"

The agent cut in. "Sorry, sir," he said, "but we no longer insure pedestrians."

ELECT

Don Mikesell

Republican Candidate For
SHERIFF
Marshall County

Your Vote Will Be Appreciated

Paid Political Advertisement

44n

FULTON COUNTY COMMUNITY SALE
Rochester, Indiana

165-lb. Calf	Rex Danti, Monterey	cwt.	41.00
190-lb. Calf	Newell Rife, Kewanna	cwt.	38.50
Hol. Cow Springer	Boardman & Rouch		375.00
Hol. Cow & Springer	Boardman & Rouch		295.00
1,510-lb. Bull	Holt & Walsh, Kewanna	cwt.	22.60
1,550-lb. Bull	Waller Baird, Rochester	cwt.	21.90
23 Steers & Hef.	Monticello	Toy cwt.	25.00
1,200-lb. Hol. Steer		cwt.	22.90
1,095-lb. Hol. Steer		cwt.	22.80
1,070-lb. Hol. Steer		cwt.	22.60
1,410-lb. Hol. Cow	Richard Depoy, Rolling Prairie	cwt.	19.90
1,085-lb. Hol. Cow	Ronnie Diciman, Twelve Mile	cwt.	19.40
1,350-lb. Hol. Cow	Lesta & Swihart, Argos	cwt.	19.00
1,365-lb. Swiss Cow	Bernie Jones, Macy	cwt.	18.80
1,310-lb. Hol. Cow	Clen Herrold, LaPorte	cwt.	18.80
1,260-lb. Hol. Cow	Long Bros., Rolling Prairie	cwt.	18.70
45-lb. Pigs	Henry Hileman, Peru	each	15.25
19 Hogs	Russell Pratt, Rochester	cwt.	21.30
29 Hogs, 6,465-lbs.	Alden Horn, Rochester	cwt.	21.30
208-lb. Hogs	Jack Brubaker, Rochester	cwt.	21.30
20 Hogs, 4,120-lbs.	Richard Tuholski, LaPorte	cwt.	21.20
400-lb. Sow	Loren Lewis, Monterey	cwt.	18.40
410-lb. Sows	Ron Swick, Warsaw	cwt.	18.40
93-lb. Lambs	G. D. Early, Lucerne	cwt.	23.40

Listed for Saturday, November 5: 35 head of outstanding angus cf. weighing approximately 375 pounds from the Bob Schaffer farm. Also 40 ewes from local farm. These will sell at approximately 1:00 D.S.T.

Vern Schroder & Burdett Garner, Auctioneers Carl Newcomb

RE-ELECT
CONGRESSMAN
JOHN
BRADEMAS

Man of Action and Experience.

JOBS UP! UNEMPLOYMENT DOWN

Congressman Brademas works hard to bring government contracts to area firms. These millions of dollars mean more business, more jobs in the Third District. When President Kennedy and the Democratic Congress took office in 1961, unemployment stood at 11.2%. Now it stands at 2.5%, the lowest in many years.

EDUCATIONAL OPPORTUNITIES

Widely recognized as one of the top authorities in Congress on education legislation, Congressman Brademas has sponsored and helped write major education bills. Among them: the Peace Corps; Elementary and Secondary Education; Vocational Education; Higher Education, and the Cold War G.I. Bill.

BETTER HEALTH CARE

The 89th Congress passed so many important health measures that it accurately can be called the "Health Congress." Among the health measures Congressman Brademas supported are: Medicare and expanded Social Security benefits; Child Nutrition; Regional Medical Centers; Improved Community Health Services and Mental Health Centers.

SERVICE TO ALL CITIZENS

John Brademas' concern for our senior citizens is evidenced by his support of expanded Social Security benefits—a 7% increase—and increased benefits for the indigent aged, blind, disabled and for needy children. He has helped thousands of Third District citizens work out Social Security problems.

THE "DO-SOMETHING" CONGRESS

The "Do-Something" 89th Congress has been called "the most productive Congress in history." It has creatively and conscientiously responded to the needs of a growing America. Your Congressman, John Brademas, has sponsored, helped write and supported much of this timely legislation vital to all Americans.

KEEP CONGRESSMAN BRADEMAS
WORKING IN WASHINGTON FOR YOU

VOTE DEMOCRATIC

Political adv. paid for by Citizens for Brademas Committee—George N. Beamer Jr., Chairman.

ELECT
HARVEY E. PHILLIPS

Democratic Candidate for

SHERIFF

- Present County Clerk
- Graduate Bremen High School
- World War II Veteran
- Experienced in County Affairs
- Civic Worker
- Interest in Youth

Harvey E. Phillips

A Letter to the Voters of Marshall County

Dear Mr. & Mrs. Voter:
On several occasions you have supported my candidacy for public office. I have attempted at all times to justify your confidence by giving courteous and efficient service.
Once again I seek to be elected as your Sheriff. I hope my experience as a law enforcement officer, my knowledge of court proceedings, the supervision we gave the jail during our previous tenure as Sheriff, and my continued interest in young people will cause you to support me on November 8th.

Your vote and influence will continue to be greatly appreciated.
Sincerely,
Harvey E. Phillips

Paid Political Advertisement

43-2n

Academy Sports

After suffering their second straight home defeat, the CMA varsity gridlers will lock horns with undefeated West Lafayette this Saturday, at 2 p.m. The following Friday Coach Russell D. Oliver and his team travel to Mishawaka in the season finale.

The Red Devils of West Lafayette have displayed noteworthy offensive prowess in compiling their 6-0-1 record. Culver's coaching staff, after scouting the Devils, commends them as a "well-coached and aggressive, if not big team." In the common-opponent column, West Lafayette edged Lafayette Central Catholic 14-13 while Culver knotted CC 7-7.

Mishawaka Marian, a Catholic school in only its third year of existence, has racked up a 4-4-1 record, rampaging over Penn 33-0 in their latest outing. Though their roster is devoid of seniors, the Marian Knights suffer from no talent shortage and are spearheaded by the passing of quarterback Joe Ferretti, touted as one of the best college prospects in the region.

Last week Culver battled first-High School of Flint, Mich., and emerged on the short end of the 19-7 score. Northwestern, a 6-1 squad, chiseled away all afternoon at the CMA forward wall, collecting 16 first downs and 203 yards rushing.

Northwestern struck for its first touchdown on its initial play from scrimmage, a 50-yard pass, while Culver's lone score resulted from a 75-yard second-quarter drive culminating in a two-yard plunge by fullback Charley Borton.

As a result of the defeat, Culver's season record dropped to 3-2-1.

The Academy has already wrapped up the rest of its fall sports. Coach David L. Burke's cross country team has run in a 5-2-1 season total in its dual and triangular meets. His squad beat Wheeler, Hebron, Millersburg,

Syracuse and Warsaw, tied Logansport, lost to South Bend Adams, and came in second against West Lafayette and Ashley. The team came in tenth out of 30 competitors at the Hobart Invitational and thirteenth of 25 at the Shortridge Invitational. A. C. Smith was the assistant coach.

Culver's varsity soccer squad tallied up a 4-3-1 record under the coaching of head coach John W. Chadwick, acting head coach James M. Donald, and assistant coach Richard W. Lewis.

The team recorded wins against Argos at Culver, Park School at Indianapolis and again at the Academy. They lost to Argos, Bethany Christian and Divine Heart in away games and tied Bethany Christian on the Academy's playing fields.

MEN'S BOWLING

Monday Night League

Standings	W	L
Lake Shore Lanes	24	8
Marshall Co. Lbr.	23 1/2	8 1/2
Kowatch's	23	9
El Ray Bar & Grill	15 1/2	16 1/2
Odd Fellows Lodge	11	21
Cretter's Food Mkt.	11	21
McGill's Mfg. Co.	11	21
Maxinkuckee Auto	9	23

Tuesday Night League

Culver Tool & Eng.	23	9
Bob's White Spots	21	11
Bennett's Pibg. & Htg.	19	13
Pete's Lakeside Groc.	16	16
Park 'N Shop	15	17
Culver Hotel	13	19
Good's Oilers	12	20
Stamm Ins. Serv.	9	23

Monday Night Results: Kowatch's 4, El Ray Bar & Grill 0, McGill's Mfg. Co. 3, Maxinkuckee Auto Club 1, Odd Fellows Lodge 3, Gretter's Food Market 1, Lake Shore Lanes 2, Marshall Co. Lumber 2.

High Team Series Scratch: Marshall County Lumber Co. 2568.

High Team Series Handicap: Marshall County Lumber Co. 2804.

High Team Game Scratch: Lake Shore Lanes 891.

High Team Game Handicap: Tiny's Beauty Shop

Odd Fellows Lodge 980.
550 Club: B. Engle 589, W. Curtis 556, I. Stubbs 562, E. Eckman 582, L. Lowry 553, J. DeWitt 567.

500 Club: U. Gretter 507, M. Curtis 501, H. Hatten 510, L. McKee 506, A. Triplet 515, W. Overmyer 528, J. Lucas 522.

200 Club: B. Engle 204, 203, I. Stubbs 203, E. Eckman 213, L. McKee 200, J. DeWitt 233.

Tuesday Night Results: Culver Tool & Engineering 3, Bennett's Pibg. & Htg. 1, Bob's White Spots 3, Pete's Lakeside Grocery 1, Good's Oilers 2, Stamm Insurance Service 2, Park 'n Shop 2, Culver Hotel 2.

High Team Series Scratch: Bob's White Spots 2447.

High Team Series Handicap: Bob's White Spots 2714.

High Team Game Scratch: Bob's White Spots 848.

High Team Game Handicap: Good's Oilers 958.

550 Club: R. Trigg 587.
500 Club: R. May 501, R. Houghton 531, R. Reinhold 501, P. Onesti 549, R. Woodward 501, B. Snyder 507, L. Lowry 507, A. Triplet 524.

200 Club: B. Snyder 202, R. Trigg 210, 213, P. Onesti 203.

Sunday Mixed Doubles
1st - Pat Ruby - Dick Gundder 1125.

2nd - Karen DeWitt - Urban Gretter 1095.

3rd - Sharon Wright - Dick Maynard 1074.

Individual Scoring

Ladies

450 Club: P. Ruby 492.

400 Club: B. Stubbs, L. Gundder 427, E. Engle 448.

Men

500 Club: B. Engle 531, D. Maynard 503, U. Gretter 534.

200 Club: D. Maynard 200.

Women's Bowling

Thursday Night League

October 27

Team Standings	W	L
State Exchange Ins.	23	9
Snyder's Motor Sales	21	11
M and M Restaurant	20	12
Culver Inn	15	17
Tiny's Beauty Shop	13	19

Bob's Marathon 13 19
Kline's T.V. 12 20
Spencer's Pibg. and Htg. 11 21
High Team Series: Snyder's Motor Sales 2141, M and M Restaurant 2014, State Exchange Ins. Co. 2001.

High Team Game: Snyder's Motor Sales 764-896, State Ex. Ins. Co. 727.

450 Club: Mary DeWitt 461.
175 Club: M. DeWitt 186, Donna Dittire 182, Blanche Wahamaki 180.

Wednesday Night League

Team Standings	W	L
Miller's Dairy	26	6
Marshall Co. Lumber	23 1/2	8 1/2
Culver Florist	21 1/2	10 1/2
Downtown Laun.	17	15
Jack's Taxi	15 1/2	16 1/2

Cloverleaf Dairy 9 1/2 22 1/2
Chesty's Mink Ranch 8 24
State Exchange Bank 7 25
High Team 3-games: Miller's Dairy 2319, Marshall Co. 2308, Culver Florist 2192.

High Ind. Game: Mary K. 221, Madelyn D. 183, Elsie Engle 181, High Team Game: Miller's Dairy 794, Marshall Co. 783, Marshall Co. 779.

High Ind. 3-games: Mary Kowatch 548, Rosmary White 495, Laverne Gieger 493.

BEST BAIT

One of the best baits for bass is a strip of peach belly with the two yellow fins under the gills still attached. Use it in place of pork rind on the end of a spoon or spinner

CLYDE C. McCOLLOUGH

Democratic Candidate For
AUDITOR
of Marshall County

Experienced

- * 4 years North Twp. Assessor and Trustee
- * Administered LaPaz Schools as trustee 1959 through 1962
- * 4 years member of Marshall Co. Board of Education
- * Served one term as Marshall Co. Commissioner
- * Seven years working with School, Township and County Budgets and Appropriations.

Character and Background:

- * Lifetime Marshall County resident
- * Member of several service clubs and associations.
- * Graduate of LaPaz High School plus extension courses in Insurance and Business
- * Good family man — Wife Anne, three sons, four daughters and two grandchildren

ELECT A MAN WHO IS QUALIFIED

Experienced—Dedicated Service—Good Character

Your vote Nov. 8th will be appreciated

44*

W. WAYNE KLINE

For
TRUSTEE

Age—51, wife Ruth, one son Robert of Culver, two daughters, Carol of California and Patricia of Elkhart. Member of Methodist Church, Culver Lions Club, School Holding Committee, Farm Bureau. Graduated from Culver High School—attended Purdue. Present Advisory Board member having served for 8 years. Farm owner and operator.

For Union Township Advisory Board

PATRICK (Pat) McCARTHY

Age—31, wife—Delores, graduated from Culver High School —Member of St. Mary's of the Lake Church, Farm Bureau Co-op, Eagles. Farm owner and operator.

J. MARTIN MAHLER

Age—42, wife—Ruth, graduated from Culver High School—Member of Poplar Grove Methodist Church, Odd Fellows Lodge, 4-H Council and leader for past 10 years. Farm owner and operator.

C. DARL (Peck) VOREIS

Age—61, wife—Dorothy, attended Knox School, Member of Methodist Church of Ober, Farm Bureau,—Resident of Union Township for 40 years—Farm owner and operator.

Vote Democratic

Join in the drive to build a better Indiana

Elect Experienced and Capable Candidates at Township Level