

THE CULVER CITIZEN

ON LAKE MAXINKUCKEE • INDIANA'S MOST BEAUTIFUL LAKE

72ND YEAR, NO. 29

CULVER, INDIANA, THURSDAY, JULY 21, 1966

TEN CENTS

Lions Club Corn Roast Postponed Until August 6

The annual Corn Roast, sponsored by the Culver Lions Club, which was originally scheduled for Saturday, July 23, has been postponed until Saturday, Aug. 6.

Don Davis, general chairman of this popular event, announced that the postponement will be necessary as there will not be enough corn available by this weekend.

So for that once a year treat, "All the corn you can eat," plan now to attend the Corn Roast on Saturday, Aug. 6, between 5:30 and 8 p.m., at the Culver Town Park.

CMA Canoeists To Compete In Natl. Championships

Culver Military Academy has selected nine winter school canoeists to compete in the National Canoe Championships in New Rochelle, N.Y., July 23 and 24. They returned to the Academy June 28 to take part in a rigorous training routine supervised by Kalman Blaho, director of canoeing at Culver and recently named coach of the American canoe and kayak teams.

The canoe team will drive to New York July 21 to spend a full day of training before the races. They are planning to compete in the junior C-2 races Saturday and the juvenile C-2, C-4 and C-8 war canoe races Sunday. They have their hopes set on the national war canoe title.

Blaho, a native Hungarian and former canoe coach of the Italian Olympic teams, is developing a canoeing and kayaking program at the Academy and will be in charge of the North American Canoe Championships on Culver's 1,800-acre Lake Maxinkuckee.

The American Canoe Association selected the Academy as the site of the North American championships Sept. 17-18 after the world championships in East Berlin next August. Blaho was selected to coach the American teams at the same meeting.

Ray Dodge, former commodore of the association from Niles, Mich., said after the meeting:

"For the first time in history, the United States has a great canoe coach in Blaho. All of us feel that he will bring our country into a stronger position in canoeing and kayaking at the international level."

A native Hungarian, Blaho won the national canoe championship in his own country 22 times before he left for Italy in 1957. In Rome, he was professor at the College of Physical Education while at the same time leading the Italian teams to a gold and silver medal in the 1964 Olympics. He served the past year as a consultant to the U.S. Olympic Committee and the American Canoe Association.

The North American championships will bring to Culver three top canoeists in seven different classifications from both the U.S. and Canada. In addition, association officials hope that Mexico will send a team to Culver. The championship will involve a flat water race course of 500 meters for women and 1,000 meters for men. Additionally, there may be a 10,000 meter race.

In addition to their practice schedule, the team is assisting Blaho in canoeing classes for 43 summer school students and helping to begin work in four-oared

Culver V.F.W. Improves Town Park With Bright, New Waste Cans

The Culver V.F.W. Post has made a contribution of waste cans to the Culver Town Park. Shown in the picture are (right to left) Bill Stubbs, Town Marshal Don Mikesell, Jack Sanders, Terry Listenberger, Bud Listenberger, and Henry Craig.

Otto E. Richter Dies Following Four-Year Illness

Otto E. Richter, 85, Route 2, Culver, died at Parkview Hospital at 10:35 p.m. Sunday following a four-year illness. He had lived in Culver 22 years and was a retired Peru city fireman and former owner of the East End Tavern in Peru.

Mr. Richter was born in Saxony, Germany, to Mr. and Mrs. Louis Richter, Dec. 25, 1880 and was married Nov. 2, 1911, to Minnie Heilmansparger who survives. Mr. Richter was a member of the Peru Male Chorus, the Eagles Lodge and the Literary Aid.

Surviving with the widow is a brother, Alvin of Peru. Another brother preceded him in death.

Funeral service was held at 2 p.m. Wednesday at the Drake Flowers Funeral Chapel, Peru, with Rev. Dale Diekey officiating. Burial was in Mt. Hope Cemetery, Peru.

THE WEATHER

Tuesday	95	76
Wednesday	91	72
Thursday	84	68
Friday	80	67
Saturday	82	58
Sunday	86	62
Monday	92	70
Tuesday		72

MARKETS

Shelled Corn	1.30
Ear Corn	1.28
Oats	.70
Wheat	1.80
New Beans	3.10

PENCIL SHAVINGS

Got a school-age youngster? Get him to empty school pencil sharpener shavings into a plastic bag. Best fire starter yet.

company crew shells.

Team members include: John Benner and Chris Greenleaf, Culver, Ind.; Ted Frison, Englewood, Colo.; Fred Mann, South Bend, Ind.; Keith Oldham, Durham, N. C.; Jim Etchen, team captain from Pittsburg, Pa.; Bob Fogel, Attica, Ind.; Steve Kling, Wayne, Ill.; and Casper Martin, Elkart, Ind.

C.H.S. Band To Present Concert In Town Park

The Culver High School band will present their second summer concert on Friday, July 22, from 7 p.m. to 8 p.m. in the Culver Town Park and will be directed by Al Schoettinger, summer band director.

Brenda McAllister, student conductor, will conduct the band in "Cha Cha for Bank".

Some featured numbers will be highlights from "Gypsy" and "Overture for Winds," by Charles Carter.

- FRIDAY, JULY 22
Beverly Sue Thomas Knoezer
Randy Banks
- SATURDAY, JULY 23
Charlotte Ruth Brucker
Mrs. Carl O. Bennett
Joseph Currens
Robert Hill
Mrs. Kenneth Ruby
- SUNDAY, JULY 24
Mrs. Amy L. Anderson
John Houghton
Mrs. Barrett Irvine
Imogene Miller
James Robert Readel
Mrs. Edward O. Schultz
- MONDAY, JULY 25
Fran Babcock
Irene Listenberger
Phillip Scruggs
Mrs. Marjorie Ferrier
Donald Sytsma
Ronald Sytsma
June Calhoun Sage
Frank Johnston
John Burhart
- TUESDAY, JULY 26
J. Dick Newman
Lila (Bean) Cooper
Walter Steven (Rusty) Chisholm
Mrs. Ben W. Oberlin
- WEDNESDAY, JULY 27
Marion (Prosser) Garrett
- THURSDAY, JULY 28
Bonnie Lou Mahler
Joleen Knepper
Pamela Crozier
George Vondra

MANITOU GARDEN CLUB TO HOLD ANNUAL FLOWER SHOW AT ROCHESTER

The Manitou Garden Club will hold its Fifth Annual Flower Show at the First Baptist Church in Rochester on Wednesday, Aug. 3, from 12:30 to 8 p.m. The theme of the show, which is open to the public, is "Our Hoosier Heritage."

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

Carillon Recital To Be Given At C.M.A. Sunday

A carillon recital will be given at Culver Military Academy at 7:30 p.m. Sunday, July 24.

Ennis A. Fruhauf, who this summer is replacing Academy carillonneur Milford H. Myhre, will play the program from the tower of Culver's Memorial Chapel following the weekly garrison parade at 6:30 p.m. Myhre is on leave this summer and Fruhauf also teaches piano and serves as organist.

A student at the University of Michigan, Fruhauf will complete work on his bachelor's degree in music next year. He is from Bloomfield Hills, Mich., and is a member of the American Guild of Carillonneurs and the American Guild of Organists.

The carillon program will include: "Suite voor Beiaard (Leen't Hart); "Repertorium Jeannes de Gruyters" (Hector Piocco); "Gavette e double di tempo" (Willem de Fesch); "Chaconne" (Ennis Fruhauf); "Piece without Expression No. 1" (Percival Price); "Prelude No. 5" (Matthias van den Gheyn).

The recital and the parade are open to the public. The carillon is heard best from about 200 yards in front of Memorial Chapel.

Hospital Notes

Douglas Feltis of Route 1 Culver, who was severely injured last Saturday afternoon after being caught in a hay crimper, remains in a very critical condition at the Pulaski Memorial Hospital in Winamac. He was taken to the hospital by the Easterday Bonine Ambulance.

Ralph Osborn To Head School Building Corp.

Members of the Board of Directors of the Culver Community Schools Building Corporation named Ralph Osborn President at the called meeting in the Superintendent's office Monday night. Long active in civic and educational affairs, Mr. Osborn graduated from Culver High School, attended Northwestern University and graduated from the United States Military Academy.

Eldon Davis of Aubbeenaubee Township was named Vice-President; Wayne Roe, President of the Leiters Ford Bank was elected Secretary; and Donald Taylor, North Bend Township, Treasurer. Other Directors are Donald Thompson, North Bend Township; Wayne Kline and Glen Overmyer, both of Union Township.

Directors were joined by the Board of Trustees of the Culver Community Schools Corporation; James Rennard of M-W, Inc., Architects; Charles Bernhardt, Principal of Culver High School; Jack Miller, Guidance Director; and George Stevens, Attorney. The group heard a review of plans for the new High School building.

Legal Advertising for the High School building is awaiting final approval of the State School House Planning Commission.

Nipsco Electric Demand Surpasses Million Kilowatts

Preliminary figures indicate Northern Indiana Public Service Company's peak electric load exceeded 1 million kilowatts for the first time in the utility's history Tuesday, July 12, Dean H. Michell, NIPSCO chairman and president, has announced.

The demand vaulted past the million mark to a peak of 1,015,500 KW in the half hour period from 1:00 to 1:30 p.m. Tuesday while temperatures hovered near 100 throughout the utility's 12,000 square-mile service area. The figures indicate this new peak was then surpassed in the 2:00 to 2:30 p.m. time period when usage totaled 1,025,100 KW.

George L. Morris, NIPSCO manager of electric operations, attributed the demand to the long sustained heat wave which caused maximum use of fans, air conditioners and refrigerators in homes and offices while industries were also in full production.

Morris noted NIPSCO was well prepared for the increased demand well in advance of the heat wave and that the company has available a 15% reserve at all times.

"At this time this amounts to approximately 150,000 kilowatts and should be adequate for any further demand increase in the near future," Morris said.

He pointed out the peak was met by electricity generated by NIPSCO's three Lake Michigan generating stations and purchased power from neighboring utilities.

REPUBLICAN WOMEN'S CLUB

Rummage and Bake Sale will be held July 29 and 30 at 203 S. Michigan St., Plymouth. Rummage is to be left at the store on Thursday, July 28, from 7 to 9 p.m. and baked goods on Saturday morning at 9 a.m. Workers are needed for Saturday, July 30. Please contact Mrs. Chester W. Cleveland, phone 842-2172. 29nc

Subscribe To The Citizen

THE CULVER CITIZEN

ON LAKE MAXINKUCKEE • INDIANA'S MOST BEAUTIFUL LAKE

Established July 13, 1894

Published Every Wednesday 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

Alumnus Named One Of Top Ten Alumni Magazines

"Culver Alumnus," official publication of Culver Military Academy, has been named one of the top 10 alumni magazines in the nation for 1966.

Edited by Robert Reichley, director of public relations, the "Culver Alumnus" was the only secondary school magazine named to the top 10 list by the American Alumni Council. The remaining nine magazines chosen are published by colleges and universities, including several of the largest institutions in the country.

Announcement of the top magazine awards was made at the AAC's recent annual conference at The Greenbrier, White Sulphur Springs, West Va. The council selected the Johns Hopkins University publication as the magazine-of-the-year and named publications from the following schools to the top 10 list: Columbia University, Culver Military Academy, Dartmouth College, Lehigh University, Bethlehem, Pa.; Principis College, St. Louis; Sim-

mons College, Boston; Stanford University, Swarthmore (Pa.) College, and the University of California at Los Angeles.

Only two secondary schools, Phillips Academy, Andover, Mass., and Deerfield (Mass.) Academy, had been named in previous years to what is generally an all-college list of outstanding publications.

The AAC award is in recognition of "all-round editorial excellence and high professional standards." To be considered for the top 10 list, the Culver Alumnus first had to be judged on a basis of its appearance and then score high in at least four categories in its editorial treatment of alumni, continuing education, the institution, its students, and its faculty.

During the last year, the Culver Alumnus published a special issue on the performing arts that included a major article by Joshua Logan, an Academy alumnus, and a leading Broadway producer. Other issues this year included a discussion of the Viet Nam war by John Mulliken, "Time" magazine's Pentagon correspondent, and John Bridge, managing editor of "The National Observer," an article on rare books by Yale University Librar-

ian James Babb, who was selected by President Kennedy to organize a new White House library; and a challenge to alumni to support education written by Donald Griffin, recently-retired alumni secretary of Princeton University. All of the writers are Culver alumni.

The AAC specifically commended the magazine for an article "Could Thoreau Thrive at Culver" in which five students discussed in frank unedited material the subject of independent thinking within a military school.

Culver Alumnus Editor Reichley has been a member of the Culver staff since 1960 and director of public relations since 1964. Previously, Reichley was a member of the editorial staff of the York (Pa.) Dispatch for 10 years, during which he won two Keystone Press awards from the Pennsylvania Newspaper Publishers Association.

Reichley is a graduate of York (Pa.) Junior College and Ursinus College, Collegeville, Pa., where he majored in English. He has done graduate work in journalism at Syracuse University on a Newspaper Fund Fellowship.

STORY HOURS AT THE CULVER PUBLIC LIBRARY

Two more story hours will be conducted at the Culver Public Library this month on July 23 and July 30 by Mrs. Alice Neff.

At the next story hour on July 23 the film, "Ali and His Baby Camel" will be shown which shows the delightful experiences of a small Moslem boy and his playful baby camel, and their adventures in a desert community in the Middle East.

The Summer Reading Club will end July 30 and all children should turn in their booklets before that date.

Subscribe To The Citizen

SMILEY

We invite inspection and
Post Buildings

comparison. More adaptability, quality, permanence.

Call: LEONARD STACKHOUSE,
R.R. 1, Bourbon, Indiana
Phone 219-NI 6-2515
Millwood Exchange

17fn

Mrs. Edward Amond Resigns As Director Of Development Center

Citing "conflicting lines of authority" as her reason, Mrs. Edward Amond has resigned as executive director of the Marshall-Starke Development Center.

The resignation will become effective Aug. 1 and Mrs. Amond says she has no plans for the future. Her resignation stated:

"Because of conflicting lines of authority, the staff and I have not been able to function to the best of our ability. For the best interests of the Center and the children enrolled there, it seems that we should eliminate one of the sources of the conflict. Therefore, I am resigning.

"It is my hope that each and every one of the many people who have given their fine support to the Center this past year will continue to do so again this year. We have seen tremendous progress in the children enrolled there and look forward to further progress

this next term.

"I have enjoyed the opportunity to work with the residents in Marshall and Starke Counties and look forward to the time when I will have an opportunity to work with them again."

Miss Elizabeth Schwier, president of the board of directors of the center for retarded and handicapped children, commented:

"We regret to receive the resignation of Shirley Amond. She is the one person who has provided the professional knowledge and direction for the Center.

"Her knowledge of the current development and future plans in the field of mental retardation is exceptional. Although she has resigned as executive director she will continue to serve the Center as a special adviser. For this we are grateful.

"We hope to find a successor who will continue with her ideas and ideals."

Miss Schwier mentioned the board is also seeking two new teachers for the staff for the coming year.

INSULATED BOOTS

Insulated boots are great in sub-zero weather but don't put them on until you go out. Worn in a warm house or car, feet sweat and never get warm again that day.

DIZZINESS

DIZZINESS is a frightening episode and the uncertainty of its cause prompts fear in the victim.

Many persons suffering dizziness imagine this occurrence may be due to brain disease or is a prelude to a stroke.

There are many causes which may bring on dizziness — diseases of the ear or central nervous system, excessive straining of the eye muscles, high blood pressure or anemia.

The control of dizziness is particularly important because of the harm it may do to the patient. A dizzy person might fall towards a hot stove or down a flight of stairs. A mother might be carrying a child and let it accidentally fall from her arms.

In elderly people, the prevalence of dizziness is associated with arteriosclerosis or hardening of the arteries.

Honest advice and service promote confidence in our statements. We have never intentionally misled.

Easterday-Bonine Funeral Home

Ambulances

Culver

29n

Get Them In Line For A Safer Ride!

No question about it . . . proper wheel balance and alignment mean longer tire wear and safer driving. Let us check it for you. We do the job right . . . and fast, too.

Why pay more or get less? See us!
We've the best buy for your auto service buck.

Front End Work
Our Specialty

JOHNSON'S TIRE SERVICE

202 N. MAIN St.

CULVER

29n

SMORGASBORD

EVERY SUNDAY

SERVING 11 A.M. TO 3 P.M.

OPEN TO PUBLIC

Eagles Lodge

4 Miles North of Culver on Road 17

29fn

What
Did
You
Say?

CHRISTMAS IN AUGUST?

Friday, Aug. 5, to be exact.

The Tri Kappa Bazaar

Open 10 A.M. to 4 P.M.

The Culver Inn

You just can't imagine how many wonderful Christmas gifts, antiques and baked goods you'll find there. Art work by local artists for sale. **DON'T MISS IT!** Yes, you also can have luncheon at the Culver Inn for \$1.50 — Reservations urged. Phone Mrs. Clarence Bair 842-2635 or Mrs. Lester Snyder, 842-2322.

29-3nc

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

Kathryn Phillips and David Washburn
Are Wed In Louisiana Church Ceremony

MRS. DAVID WALTER WASHBURN

Our Lady Queen of Heaven Church at Lake Charles, La., was the scene of the wedding of Miss Kathryn Marjorie Phillips and David Walter Washburn at 10 o'clock in the morning on Saturday, July 16.

The bride is the daughter of Mr. and Mrs. Edward Walton Phillips of Houston, Tex., former residents of Lake Charles; and the bridegroom is the son of Mr. and Mrs. William Ross Washburn, 446 School St., Culver.

Rt. Rev. Msgr. Irving DeBlanc officiated at the double ring ceremony and Mrs. Roy Eaton, organ-

ist, played the nuptial music.

Given in marriage by her father, the bride was lovely in a full-length gown of silk linen fashioned with scoop neckline. The bottom of the gown and sleeves were trimmed with Venice lace and the cathedral train was appliqued with floral motifs. Her veil of illusion fell from a circlet of seed pearls and organza flowers, and she carried a cascade bouquet of phalaenopsis orchids and stephanotis with miniature English ivy.

Mrs. Ward Lott of LaPorte, Tex., was matron of honor and

was attired in a full-length aqua gown, trimmed with lace around the empire bodice and sleeves. She wore an aqua organza bow headpiece and carried a bouquet of gold daisies. Donna Jones, as flower girl, wore a dress matching that of the matron of honor.

William J. Washburn served as his brother's best man and ushers were William Studebaker of Logansport, Edward W. Phillips of Lake Charles, and Jimmy Thompson of Beaumont, Tex.

For her daughter's wedding Mrs. Phillips chose a light aqua linen jacket dress with blue accessories and a white hat. The bridegroom's mother was attired in a beige linen dress with matching jacket, beige accessories, and a pink hat. They each wore a corsage of pink sweetheart roses.

Following the ceremony a reception was held in Our Lady Queen of Heaven K.C. Hall for approximately 150 guests. Out of town guests attending were from California, Texas, and Indiana.

After a wedding trip around Lake Michigan the couple will reside at Bedford, Ind. For going away the bride wore a steel blue two-piece dress and coat with white accessories.

The bride is a graduate of Lake Charles High School and McNeese State College, and was a teacher for three years at the Calcasieu Parish School in Lake Charles. The bridegroom graduated from Culver High School and McNeese State College. He is employed as coach and teacher at Bedford High School, Bedford, Ind.

§-§-§

SUBSCRIBE TO THE CITIZEN

W.S.C.S. Meeting

The regular meeting of the Woman's Society of Christian Service of the Culver Methodist Church was held in Fellowship Hall, Thursday evening July 14. Mrs. William J. MacQuillan, president, opened the meeting with a poem, and the devotions were given by Mrs. Harry Speyer.

Mrs. Robert Morris of Plymouth, chairman of the Migrant Ministry of Marshall County, spoke briefly on "Schools for Migrant Children of the Plymouth Area." Following her talk she showed slides of last year's children in their class rooms and on the playground.

After the president conducted the business meeting, it was closed with the repeating of the Mizpah Benediction.

A social hour was enjoyed, with Mrs. Ted Strang as chairman of the hostess committee. Punch and cookies were served, with Mrs. Jack B. Spencer presiding at the punch bowl.

§-§-§

Green Township Homemakers Hold Annual Picnic

Members of the Green Township Homemakers Club held their annual picnic at the Culver Beach on Tuesday noon. Sixteen members were present. Guests were Mrs. Alvin Yoder, Mrs. Ronald Spitzer, Mrs. Troutman, and 19 children. The president, Mrs. Meryl Shivers, presided at the meeting which followed the potluck dinner. Mrs. Lester Leland read an article "A Minister's Mail" for devotions.

Mrs. Alfred Winenger led group singing. Roll call was an-

swered with a statement of flag etiquette which proved to be very informative.

Mrs. Norman Davis will host the club meeting on August 9. Each member will contribute to a Sesquicentennial Program.

§-§-§

Home Demonstration Club Family Night

The Culver Home Demonstration Club will have Family Night on Thursday, July 28, at 8 p.m. at the Burr Oak Church of God.

A program on "Indiana," will be given and members who have period clothing are asked to wear it to this meeting. Also anyone having antiques or old jewelry are asked to bring it for display.

§-§-§

Development Center Auxiliary Meets

The Auxiliary of the Marshall-Starke Development Center met at the Center on Monday evening, July 18.

Business was conducted and two new members, Mrs. Iris Snyder of Rochester, and Mrs. Green of Plymouth, were welcomed into the Auxiliary. The meeting adjourned early due to the storm.

The next meeting will be held at 8 p.m. on Aug. 15 at the Center and all interested ladies are cordially invited to attend.

§-§-§

A man had been injured in a fall and his doctor, fearing a broken pelvis, ordered X-ray pictures. The X-ray's turned out poorly and the injured man was told he'd have to return for another "sitting."

"I'm not surprised," he told the X-ray technician. "I never did take a good picture."

QUALITY GROCERS

*Fine Groceries and Meats
At Low Prices*

109 S. MAIN ST.
CULVER

LOCKER PLANT
PHONE 842-2071

PURE CANE SUGAR 5-lb. bag **49¢**

Reynolds Wrap
Foil
Heavy Duty
25 ft. roll **59¢**

Borden's
Cream Cheese
8-oz. pkg.
29¢

Debbie
Bleach
1 gal. **39¢**

MIRACLE WHIP Salad Dressing qt. **49¢**

Sara Lee Pecan
Coffee Cake
Large Size
69¢

TIDE giant size box **69¢**

Del Monte
CATSUP 14-oz. bottle
2 for 35¢

Campbell's
TOMATO SOUP can **10¢**

CHUCK ROAST Choice Grade lb. **43¢**

SKINLESS WIENERS Eckrich lb. **59¢**

ARM ROAST Choice Grade lb. **53¢**

MINCED HAM Football lb. **69¢**

GROUND BEEF Extra Lean 3 lbs. **\$1.59**

CANNED HAM Oscar Mayer 3-lb. size each **\$2.79**

ALSO FRESH DRESSED FRYERS

Make No Mistake About It

As a customer you are the finest asset that we possess.

You add spring to our step and joy to our heart. You make life worth living for without you we couldn't exist.

Make no mistake . . . we keep this in mind when we help you choose your insurance with care, assist you, in the prompt settlement of a claim.

WE WOULD LIKE TO BE YOUR AGENT!

**STATE EXCHANGE
INSURANCE AGENCY**

State Exchange Bank Building — CULVER

Phone 842-3321

Hampton Boswell, Manager

Robert Cultice, Agent

Jerry Wyman, Agent

CULVER CALENDAR FOR THE WEEK

Thursday, July 21—
 6:30 p.m.—Joint picnic for Culver and Burr Oak Rebekahs at Culver Town Park.

Friday, July 22—
 5:30 p.m.—Wide Awake Class potluck supper at home of Mrs. Carl Adams Sr.
 7:00 p.m.—Culver High School Band Concert in Culver Town Park.

Monday, July 25—
 8:00 p.m.—V.F.W., Post 6919, will meet in the American Legion Home.

Wednesday, July 27—
 6:30 p.m.—Lions Club dinner meeting in Lions Den.

Thursday, July 28—
 5:00 p.m.—American Legion picnic at W. A. Fleet Post Grounds.
 8:00 p.m.—Culver Home Demonstration Club Family Night at Burr Oak Church of God.

Wednesday, August 3—
 12:30 to 8 p.m.—Manitou Garden Club Flower Show at First Baptist Church, Rochester.

Women's Guild Meets At Grace Church

The Women's Guild of Grace United Church of Christ of Culver met Thursday evening in the social rooms of the church with the members contributing anklets, Sox, and hose for children of the Hoytson Children's Home.

Mrs. Oscar Wesson, president, opened the meeting by reading part of an article from Guide Post, after which she conducted the business.

Mrs. Wilfred Craft, assisted by Mrs. Shelton Kaiser, opened the meeting with the call to worship.

Mrs. Craft led in giving a responsive reading and also read Psalm 67.

Mrs. Bruce Ogden Sr. gave a quiz on "Citizenship," and Miss Osie Stahl sang, "America," after which Miss Clara Stahl gave a most interesting talk about Mrs. Katherine Lee Bates, who wrote the words to the song. Miss Stahl, who had personally met Mrs. Bates, remembers her as a gracious and charming lady.

Mrs. Roger Thews gave a talk about the Democrat and Republican parties and Mrs. Kaiser read part of an article called, "Bill of Responsibilities." The program was concluded by group singing.

During the social hour 26 members and one guest, Mrs. James Shearer, were served refreshments at tables decorated in the patriotic motif.

American Legion To Have Picnic July 28

The W. A. Fleet Post of The American Legion will hold a picnic on its grounds on Thursday, July 28, for members, family, and invited guests.

The grounds will be open any time after 5:00 p.m. Game equipment will be available for young and old.

Visit Warsaw Rebekah Lodge

Mrs. Al Poppe, Rebekah district deputy president, visited the Warsaw Rebekah Lodge Tuesday evening. Attending with Mrs. Poppe were Mrs. Mary Powers, Mrs. Zazel Mishler Pear, and Mrs. Errol Culter.

Attend House Warming

Members of the Letters Ford Rebekahs held a house warming recently for Mrs. Hazel Overmyer at her new home. Culver guests attending were Mrs. Al Poppe, district deputy president; Mrs. Mary Powers, Mrs. Zazel Mishler Pear, Mrs. Errol Culter, Mrs. Tot Strang, and Mrs. George Speyer.

Mrs. Clark Ferrier Honored On Birthday

Mr. and Mrs. Charles Ferrier entertained at dinner Sunday in honor of the birthday of the former's mother, Mrs. Clark Ferrier. Other guests present were Mr. and Mrs. Chester Easterday of Logansport, Miss Bess Easterday, and Mr. and Mrs. William Easterday.

Culver And Burr Oak Rebekahs To Have Picnic

A joint picnic for members of the Culver and Burr Oak Rebekah Lodges will be held at the West Pavillion in The Culver Town Park at 6:30 p.m. on Thursday, July 21. District officers will be guests and members are to bring a covered dish, their own table service, and a white elephant.

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

SMOKED PICNICS

39¢ lb.

Fresh **Hamburger 3 lbs. \$1**

White Russet **Potatoes 10-lbs. 59¢**

Oscar Mayer **Wieners lb. 69¢**

Honey Dew **Melons ea. 29¢**

We Have Eckrich Bulk Lunch Meats

Fresh **Peaches 2 lbs. 39¢**

Barbecue **Chickens Sat. Only ea. \$1.39**

Fresh Strawberries, Blueberries, Red Rasp., White Seedless Grapes

FOLGER'S **Coffee 3 Lb. \$1.99** SAVE 40c

SMUCKER'S ICE CREAM **Toppings 4 For \$1.00** SAVE 24c

Tide 59c SAVE 20c GIANT BOX

KLAZY — New Snack Item by Chinese Maid
 Barbecue Chicken, Beef, Cheese & Bacon Salt & Spice
Noodles 4 Cans \$1.00

HOUSEHOLD DELIGHT **Bleach Gal. 29c** SAVE 20c

BIRDSEYE FROZEN LIMEADE OR **Lemonade 6-Oz. Can 10c**

BANQUET — Chicken, Turkey, Beef, Salisbury, Meat Loaf, Italian **Dinners 3 For \$1.00** SAVE 47c

Lauer's

JULY CLEARANCE

sharp reductions on entire stock of cool clothing
BUY NOW AND SAVE!

Lauer's "of course"
 MEN'S and BOY'S APPAREL

PLYMOUTH

IT'S A FACT!..... by THOMPSON

IN THE 11TH CENTURY, NAVAHO INDIANS USED A FORM OF COAL IN MAKING POTTERY, THE FIRST USE OF COAL IN NORTH AMERICA.

SOON THE DUAL USE OF COAL, AS A FILTER IN THE TREATMENT OF SEWAGE AND FUEL FOR DESALINATION OF SALT WATER, WILL HELP RELIEVE WATER SHORTAGES IN BOTH OUR URBAN AND AGRICULTURAL AREAS. MANY TONS OF THIS VALUABLE AND VERSATILE COAL ARE MINED IN WEST VIRGINIA FOR C. H. SPRAGUE AND SON CO. OF BOSTON, MASS., COAL SUPPLIERS FOR NEARLY A CENTURY.

TODAY COAL IS USED IN MANY DIFFERENT WAYS AND ITS BY-PRODUCTS NUMBER INTO THE THOUSANDS. PILLS, PAINT, PERFUME AND PLASTICS COME PARTLY FROM COAL.

FOR INFORMATIVE LITERATURE ON THE HISTORY AND THE USES OF COAL, WRITE TO: C. H. SPRAGUE AND SON CO., 125 HIGH STREET, BOSTON, MASS. 02110

NAMED TO DEAN' LIST

John Allen Benedict, son of Mr. and Mrs. Eugene G. Benedict, of W. 18th B Road, Culver, has been named to the Dean's List at the College of William and Mary, Williamsburg, Va, for the spring semester.

Benedict was a member of the Junior class.

CULVER STUDENTS ATTEND I. U. MUSIC CLINIC

Brenda McAllister daughter of Mr. and Mrs. James W. McAllister, 202 West Lewis St., Culver, attended the Indiana University Music Clinic at the I.U. School of Music in Bloomington, last week.

Other Culver students who attended were Cathy Welsh, daughter of Mr. and Mrs. Larry Welsh, Route 2, and Stuart Lowry, son of Mr. and Mrs. Arnold Lowry.

Approximately 450 young musicians, coming from as far as Connecticut and Missouri, spent an intensive week of study on the Bloomington campus. The students attended daily classes and rehearsals, participating in two concert bands, an orchestra, and a festival chorus. They also performed individually, and were taught by members of the faculty of the School of Music.

The twentieth annual Music Clinic began on Saturday, July 9, and concluded with a concert in the I.U. Auditorium on Sunday, July 17, given by the major ensembles. The students attending the Clinic, which is under the direction of George F. Krueger, Professor of Choral Music at Indiana University, are selected from applications, and are among the finest young performers in the United States.

When police arrested a woman for jay-walking, she rolled her big brown eyes at the officers and said, "I thought the 'Don't Walk' sign was bus company advertising."

The reporter returned from an interview. "Well," said the editor, "what did our candidate have to say?"

"Nothing."

"Keep it down to a column."

Schoonover's SUMMER SALE

STARTS FRIDAY, JULY 22

Come Shop and Save

1/4 1/2 1/3

And More

Schoonover's

SINCE 1883

ARGOS

29n

Politics aside...one of the biggest differences between her life and yours is low cost electric power

Ling Su would love to wash and dry her clothes automatically, keep her food fresh in a refrigerator and relax at night with TV. Instead of building a fire at dawn to heat and cook, she'd like to flick a thermostat and heat her morning rice and tea automatically. You have many daily tasks in common with the 700 million Ling Su's of the world . . . except that you live in America, where investor ownership provides the most plentiful and economical supply of electric power in the world.

Northern Indiana Public Service Company

symbol of service in nipscoland

NOTHING YOU CAN BUY GIVES YOU MORE VALUE PER DOLLAR THAN YOUR UTILITY SERVICE.

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

12fn

WHITEMAN & SON LANDSCAPING

FREE ESTIMATES ON

A Single Plant or

A Complete Planting

R.R. 1 PLYMOUTH Ph. 936-7114 or 936-2828

12trn

FLORETTE DRESS SHOP

401 NORTH MICHIGAN

PLYMOUTH

Summer Clearance

1/3 to 1/2 Off

DRESSES

Misses - Juniors - Half Sizes

All New 1966 Fashions

Greatly Reduced!

29n

SESQUICENTENNIAL INDIANA SCRAPBOOK

By J. M. Guthrie
ASSISTANT DIRECTOR
Indiana Sesquicentennial Commission

MEDICINE MEN

To this day there are those who believe that Indian medicine men, shamans and jugglers possessed secrets and curative powers beyond belief. Had their abilities been recognized and their curative powers and methods properly noted by white practitioners there would be hardly any disease among us today, etc., etc.

Some research uncovered a treatise, of a couple of centuries ago, on the treatment of ailments among the Indians of this region. If anyone wishes to make some Injun medicine, following are the ailments and cures:

Trench mouth — chew the root of the cherry tree and hold a long time on the gum.

Veneral disease — the cherry is best, same as above. Branches of young pines, boiled, good too. If these do not work try white creeper.

Arrow wounds — use a root with several feet, called Ouissoucatacki, or crawfoot ranunculus. Crush the root and take four pinches on a quill with a little warm water. Also can be used on persons suffering delirium. Also does pretty well on those crushed by falling trees.

Snake bite — root of the herb of the rattlesnake, called Akiskionaraoui. Can substitute orvietan and theriac.

Eye trouble — root of the wild chervil. Steep root in water and drop juice in the eye. Sweet cicely will do nicely, also. If root gathered in May when vine is in sap, so much the better.

Flux of the abdomen — swallow four pills made of green clay, morning and evening.

Burns — apply the root of the basswood. (A Miami medical miracle drug)

Wounds and sores — bark or root of white oak, boiled. Root of Onis works too and if neither cures, try the bark of young pines. Also, last resort, bark of leatherwood.

Cancer — leatherwood bark good. Leatherwood bark stops bloody flux. Keep trying.

Colds — mouldy corn bread. Try anything, someone will find a cure.

Falling in the limbs (inability to Watusi, etc.) — root and bark of the elder. Boil it and put in soup. About a pint of this sambucus should be administered at a time.

Childbirth pains — root of

Health Hints

MEN—THE WEAKER SEX!

Yes, it's true. Men are the weaker sex. The average lifetime of a man is four or five years less than that of a woman . . . and men have more heart attacks and ulcers. Why? Because men drive the nerves too hard at work and play. Prolonged stress is one of the main causes of many illnesses in men. Learn to relax, men. You'll live longer . . . and stay healthier.

CANKER SORES

Troubled with a canker sore? The common condition of the mouth and tongue is painful, but fortunately not serious. The sore is usually a small blister which ruptures, leaving a yellowish-white painful ulcer. Usually, a canker sore clears up by itself in a few days, but if it doesn't see your doctor. A canker sore can invite secondary infection.

BURSTITIS

Bursitis is known by many names. Whether you call it "housemaid's knee," "tennis elbow," or "policeman's heel," bursitis can be very painful. Bursitis occurs when the sac between a tendon and a bone becomes inflamed following unaccustomed strain or injury. If you become a victim of bursitis, apply hot, wet towels and rest the affected extremity. Above all, see your physician if the pain of bursitis persists.

ISSUED MONTHLY IN THE INTEREST OF YOUR GOOD HEALTH BY THE NATIONAL ASSOCIATION OF BLUE SHIELD PLANS.

ginger crushed to powder (Shawnee shamans' sure-cure)

Sharp cuts — plant of a thousand leaves. (This is simply achillea millefolium)

Sore eyes — leaf of hore, boiled. Bark of white oak if hore unavailable.

Films on eyes — burn river shells, pulverize and blow into eyes. Will cut the film.

Drawing things out of wounds (bullets, arrowheads, tommyhawk splinters) — boil distaff reeds and apply. Hot or cold the medicine man did not say.

Bloody flux — best remedy, even better than leatherwood, is root of the fern which bears very small seeds. Steep the root, not the seed, in water until red — the water, not the root. Diminish by a third. Drink about a quarter of a liter on an empty stomach. Three or four doses cure the bloody flux every time.

To vomit — redwood boiled will make one throw up. Also use the stem which leads to little red berries — does likewise. Also, put on mask, dance, yell.

To draw off pus — use bark of the prickly type of ashwood. (Good Algonkin ailment alleviation) Put on Indian sign.

Headaches — bore a hole in cranium to let out Evil Spirit that got inside. Trephined buttons make dandy ear bobs (collectors' items)

Looseness of bowels — sumac best (requires special preparation). Sumac also very good to give confined women not entirely delivered. Sumac pretty good on those who lose too much blood by mouth. Also good for dropsy. Better drink water in which sumac soaked — don't eat too much sumac, might poison. Also, for looseness of bowels, root of the bean trefoil binding.

Felons — chew some bark of the hybrid ash and put on injury. Also good for sprains.

Toothache — bear spleen best. May be placebo but worth a try. Internal sicknesses not otherwise diagnosed — use a hollow, cone-shaped bone, apply large end to place that hurts and suck out evil.

Ear ache — use psychology. By a sleight-of-hand trick draw a

small green snake from ear, then show the patient the cause of trouble.

There is more to the Pottawatomie pharmacopoeia but the above should suffice for the majority of physical disabilities.

Caution: get your doctor's written consent before attempting to practice any of these centuries-old, medicine men's tricks on loved ones.

Suggestion: enclose a copy of this article with your next check to your M.D. He may have missed some of this while interning.

Mark Kepler's for a demonstration on Swine and Tractor; then to Maria Quivey for Sheep; David Wolverton for garden; Nancy Overmyer for Beef; Randy Overmyer for Rabbits; and Larry Banks for Poultry.

The group will then go to the fish hatchery on Road 19 for a picnic lunch furnished by the 4-H Council.

In the afternoon there will be demonstrations given by other 4-H members.

This tour is for 4-H members and their families.

4-H NEWS

There will be a 4-H Tour Saturday, July 23. The group will meet at 8:30 a.m. at the school house.

Then they will go to George Hall's for a demonstration on Dog Obedience; then to Vaughn and

KEYED UP

Pickeral fisherman are all keyed up over shining up an old brass key and replacing three way swivels with it. Hole is bored in one end to receive hook snell. Sinker and line go to the other. Every pull of bait or line, triggers flash of the key.

WE HAVE INSTALLED THE New SANTI CLIPPER

The clipper that pulls away the loose hair as it is cut

No more hair in your eyes or down your neck

VERL'S BARBER SHOP

104 S. Main

29. 30n

Hollywood Restaurant and Lounge

Complete Menu For You To Choose From
STEAKS - CHICKEN - LOBSTER TAILS
FROG LEGS - OYSTERS

And Many Other **SEAFOOD SPECIALTIES**
Try Our All New **LUNCHEON SPECIALS**
OPEN MONDAY through SATURDAY

11 A.M. to 10 P.M.

SHORT ORDERS 'TIL MIDNIGHT

U. S. 30 - HAMLET, IND.

Phone 867-9003

llcow

SEND COUPON BELOW FOR FREE COLOR BROCHURE

HOLIDAY in the family fun land LAKE DELTON

DURING YOUR VISIT cruise the lush scenic splendor of "Dells Country." THE UPPER DELLS . . . from a tour boat you'll see the beautiful secrets of magnificent Ice Age formations . . . be able to stop and discover first hand Cold Water Canyon, Witches Gulch and Stand Rock. THE LOWER DELLS . . . cruise the fabulous fast waters of Rocky Island to see even more gorgeous scenery.

Then on to family fun for all at FORT DELLS. See and participate in authentic exciting Frontierland, Indianland, Adventureland, and the all new 354 ft. Tower.

At night see the brilliant spectacular **STAND ROCK INDIAN CEREMONIAL** presented by over sixty American Indians set in the natural beauty of a Dells Canyon amphitheater. (Easily reached by boat or car.)

W

SEND FOR FREE COLOR BROCHURES, please check below . . .

BOAT TRIPS STAND ROCK FORT DELLS

DELLS BOAT CO., INC., Dept. S4C, Wisconsin Dells, Wis. 53985

Name

Address

City.....State.....Zip.....

See your local Greyhound, Milwaukee Road or Travel Agency

25-5n

WIZARD OF OZ

on East side of Bass Lake

Restful lodging Fine food

breakfast - luncheon - dinner
"Fabulous buffets each Friday
night, 6 to 8, entertainment
included. \$3.00

phone Knox 772-3405

Delicious box lunches to take
out or eat on our lawn
\$1.25

29fn

SHOP

The store that cares...about you!

A&P Cares . . .
About You!

Calif. Seedless

GRAPES

lb. 29c

**American Beauty &
Py-O-My Items**
Your Choice
ea. 10c

Libby's

Lemonade 3 - 6-oz. tins 25c

Reg. 39c—Save 10c

Hawaiian Punch 4.6 oz. can 29c

Angel Soft

Tissue 3 boxes 49c

Sultana

Grape Jelly 2-lb. 39c

Our Finest Quality!

A&P Instant Coffee 10-oz. jar 99c

Special Low Price! Ann Page
Corn-Oil Margarine

5

1-lb.
pkgs.

99c

These Prices Effective Thru July 23, 1966.

People, Spots In The News

ALPINE STYLE, children in Madison, Wis. nursery school cling to rope as they "explore" Capital Square.

140-POUND halibut was caught off Newburyport, Mass. by James Petalas (left) on 45-pound test line.

POISE of Mary Ann Keller helps her balance lightweight bottles of B. F. Goodrich's vinyl plastic at National Plastics Exposition.

SEA OF FOAM spread by new British fire-fighting machine all but engulfs firewater at demonstration in Glasgow, Scotland. Machine produces 31,150 gallons of foam a minute.

Monterey

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

Mrs. Vonda Fisher has donated some very good books to the Monterey Library this past week, including Stewart—"Airs Above The Ground"; Seton—"Avalon"; "To Catch an Angel"—Russell; "Those

Who Love"—Stone; and many more. O. S. Duff of Niles, Mich. has presented to the Monterey Library a copy of Charles Deams' book of Indiana Shrubs. This is a very appropriate gift for celebrating the famous year.

A special program for the summer reading club was held at the Library, and a story hour for the younger children was held at the

same time. A total of 75 children attended. A few games of unscramble words were enjoyed by the older boys and girls, some books were discussed, the children wrote a topic of a favorite book they had read recently, Nairy Bauer told about her latest read book, some different puzzles were worked out by the group, a poem consisting of all the letters of the alphabet using a saying to do with the Lib-

rary was read by the children. For the younger folk, roll call was taken by each child's favorite food, birthdays were celebrated by Tina Zehner, Steve and Sue Bauer. A short puppet show was presented by Mrs. Claire Zehner and Miss Rebecca Reinhold entitled "The bad Mince Pie". The older children were given an outline map of Indiana and each child was assigned a different subject for filling in the map to correspond with books read for the Indiana week of the summer Reading Club. The child-

ren who haven't picked up their outline, are asked to do so in the near future so you can work on them as you read your books on Indiana. The program was presented by Mrs. Carol Eskridge and Mrs. Claire Zehner.

EL RANCHO Theatre

Doors Open at 6:50 P.M.

Wed., Thurs., July 20-21
Jean Seberg, Honor Blackman,
Sean Garrison

"Moment to Moment"

Technicolor

Fri., Sat., July 22 and 23
Double Feature Program

"Lord Love A Duck"

Roddy McDowall, Tuesday Weld

"A Thousand Clowns"

Jason Robards, Barbara Harris

Sun., Mon., Tues., July 24-25-26
Cont. Sunday at 3, 5, 7, & 9

"3 On A Couch"

Jerry Lewis, Janet Leigh,
Mary Ann Mobley, Gila Colan,
Leslie Parrish, James Best

GO WHERE THE ACTION IS INDIANA BEACH

Lake Shafer MONTICELLO, IND.
Fine Dining, Entertainment
& Dancing Nightly

COMING ATTRACTION

THE KINGSMEN
Fri., July 22 Adm. \$2.50
Hit "Louie, Louie"

ADULT DANCING

IN NEW SKYROOM
Dance Wed. thru Sat.
ON ROOF GARDEN
THE CLICHE'S

TEEN DANCE NIGHTLY

Dance Nightly to MODDS
BIG CROWDS TUES. & SAT.

29n

TRI-WAY drive-in theatre

Plymouth, Indiana
Open at 7:00 - Show at Dusk

Wed., Thurs., Fri., Sat.,
July 20-21-22-23

They Live From Spinout To
Crackup

Fireball 500

In color

Frankie Avalon, Annette Funicello
Joan Baez, Roger Miller, And
10 More Great Acts In

"The TNT Award Show"

Fri., Sat., Bonus Picture

"Spaceflight I.C.-I"

With Bill Williams

Sun., Mon., Tues., July 24-25-26
The True Story of Hank Williams

"Your Cheatin' Heart"

George Hamilton, Red Buttons
Elvis Presley In

"Girl Happy"

In color

With Shelley Fabreas

Monday Nite Special, July 25
This advertisement and .85 admits 2

Tuesday, July 26 \$1.50 A Car
Load. Every 10th Car in Free.

GAYBLE Theatre

NORTH JUDSON
Air Conditioned
For Your Comfort
Cooled By Refrigeration

Thurs., Fri., Sat., July 21-22-23
Double Feature

Matinee Saturday at 2:30 Cont.
In Technicolor

"The Secret Seven"

2nd Feature

In Technicolor

"Around The World Under The Sea"

Sun., Mon., Tues., July 24-25-26
Double Feature

Matinee Sunday at 1:30 Cont.
In Technicolor

"Born Free"

Virginia McKenna, Bill Travers
2nd Feature

"A Boy Ten Feet Tall"

Wed., Thurs., Fri., Sat.,
July 27-28-29-30

Double Feature

Matinee Saturday at 2:30 Cont.
In Technicolor

Walt Disney's "Bambi"

2nd Feature

In Technicolor

"The Golden Horseshoe Review"

ERNIE'S FIRESIDE INN

U. S. Highway 35 — Phone 772-3746 — Knox, Indiana
Air-conditioned Serving You Since 1938

STEAK — CHICKEN — SEA FOOD
BEER, WINE and LIQUOR

22-13n

July Clearance

SALE

"Now in Progress"

SAVE 20% to 50% On

Quality Early American
Maple & Cherry Furniture

HOUSE OF MAPLE

116 N. Michigan St. PLYMOUTH Phone 936-3751

Open Sat. Evenings

Closed Thurs. Afternoons

29n

CULVER LIONS CLUB 18TH ANNUAL

CORN ROAST

Saturday, Aug. 6

Serving From 5:30
To 8:00 P.M.

CULVER TOWN PARK

ALL THE CORN YOU CAN EAT!

HAMBURGERS, ICED TEA, COFFEE, MILK, ICE CREAM

Adults, \$1

Children, 75c

29n

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

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

JULY 18, 1956—

Through test calls to the homes of telephone users and a dial demonstration unit downtown, technicians are preparing for an August 5 cutover to equipment which will introduce a new dial system to the local exchange and Indiana's first direct dialing of long distance calls.

A genuine cloudburst hit Culver and vicinity early Monday evening, bringing an abrupt end to a warm, muggy day and flooding many streets and sidewalks.

Mrs. Walker W. Winslow and grandson, Walker Winslow Townsend, returned July 12 from a three-week trip to California, Oregon, Washington, Vancouver Island, Canada, and Alaska.

The Culver baseball Indians beat Rochester last Tuesday evening on the local diamond with a score of 6-2.

Alonzo (Mike) Milliser, age 49, died Sunday at his home in Celina, Ohio. He was a former resident of Leiters Ford and Culver.

Mrs. Mary Landis and Bess Para, members of the staff of Culver Military Academy, were honored this week when they were presented wristwatches in recognition of their 25-year service records to the school.

Ellis Licht has sold his half-interest in The Grill on Main Street to Mrs. Jesse White of Route

1, Culver.

JULY 17, 1946—

Donna Oberlin, daughter of Mr. and Mrs. Howard Oberlin, who was the only girl in Indiana to compete in the state 4-H poultry and egg judging contest at Purdue, won third place in the egg judging division among 102 entrants from all over Indiana.

Harry A. Smeltzer left Sunday for Indianapolis where he will join the Indiana Lions State Band to go to Philadelphia where the Lions National convention is being held this week.

Mr. and Mrs. Herbert Keller announce the engagement of their daughter, Jeanne, to Clarence W. Epley Jr., son of Mr. and Mrs. Clarence W. Epley of Gettysburg, Pa.

JULY 15, 1936—

Mis sCleta Easterday has purchased the Bernice Beauty Shop from Mr. and Mrs. Earl Blanchard but will not assume management until she has completed her course in November.

Alfred Brooke received notice last week of the acceptance of his application for one year's active duty as a second lieutenant with the Regular Army, and left Friday for Fort Francis D. Warren, Wyo. He received his commission as second lieutenant in February, 1935, and had one tour of active with the Army at Fort Knox, Ky.

Culver and vicinity, with the rest of the Midwest, has staggered through eight days of continuous above-100-degree weather with a disastrous drought added as the crowning blow.

The herd of cows belonging to the Banks Brothers again led the field in butterfat production for the month of June, according to the official report as sent out to the various members by County Agent L. M. Butler.

Col. Chambers, executive officer at the Academy, has gone on active duty at Fort Benjamin Harrison, Indianapolis, for a two-week period of special instruction for army officers. He will resume his duties here at Culver on July 23.

Daniel G. Walter, 71, died last Thursday afternoon at his home on Washington Street after an illness of several weeks. Services were conducted at the home on Saturday and burial followed in the Culver Cemetery.

JULY 13, 1916—

Clara Wiseman has gone to Winona for a summer course in primary teaching work.

Mrs. Theodore Schenk of Chicago, the former Margaret Heine, is the mother of a son born June 14.

The Town Board has bought a horse and wagon and can now handle a good deal of work that it has been impossible to get done heretofore on account of inability to hire teams. A street sweeper has also been purchased.

Dr. Edna Hayes of the medical staff of the Central Illinois Hospital for the Insane, will arrive today for a visit of four or five days.

Poplar Grove

By Mrs. Carroll Thompson
Phone Argos TWinoaks 2-5028
Attendance at Sunday services was 50. Rev. William Bleam was

guest minister and will also be preaching the last two Sundays in July.

Mr. and Mrs. William Lake attended a reunion of families who have spent winter months at the Elite Trailer Park at Sebring, Fla., near Greenville, Ohio, on Sunday.

Mr. and Mrs. Cecil Cowen and A. N. Cowen of Gainsville, Fla., arrived at the Frank Cowen home on Thursday for a week's visit with relatives and friends here and to attend the 51st annual Cowen Reunion which was held at the Carroll Thompson home on Sunday. An even 100 attended.

George Cowen was the oldest clan member present and his great grandson, Brad Cowen, 20-month-old son of Mr. and Mrs. Richard Cowen of South Bend, was the youngest. The Don Davis family will host the reunion next year.

Cookies for children in the Migrant School will be collected at the home of Mrs. Mildred Overmyer by Wednesday evening.

Sunday dinner guests of Mrs. A. E. Alderfer were Mr. and Mrs. Glen Alderfer and family of Ft. Wayne and Mr. and Mrs. Henry Kendall and family of Argos. Mr. and Mrs. Clayton Alderfer of Knox were afternoon visitors.

Friday until Sunday houseguests of Mr. and Mrs. Eldon Cowen and Charla were Mr. and Mrs. Robert Young and three children of Scottsburg. Mrs. Harry Young of Culver was a Friday night guest of the group and on Saturday night Mrs. Young entertained at her home in Culver for the Robert Youngs, the Cowens, and the Sam Kleckner family

of Mishawaka.

Mr. and Mrs. Ellis Clifton and Mr. and Mrs. Charles Clifton called on Mr. and Mrs. Robert Banic and new daughter at Bourbon and Mr. and Mrs. James Miller and new son at Bremen on Sunday afternoon. The new arrivals are the Ellis Cliftons' first great grandchildren.

Mr. and Mrs. Glen Quivey and Lois of Wabash spent Saturday with Mr. and Mrs. Clarence Quivey. Mr. and Mrs. Leslie Mahler were Sunday guests of Mr. and Mrs. Glen Quivey and Lois at Wabash.

Mr. and Mrs. Roscoe Heckaman visited the former's father, Walter Heckaman, at Bluffton Clinic on Sunday where he had major surgery on Friday. He is reported to be recuperating satisfactorily.

Mr. and Mrs. Rex Castleman were among those spending the weekend in Indianapolis where Mr. Castleman participated with the Argos Color Guard in State Competition. Argos placed second.

**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 842-3354

**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 842-3354

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 Chiropraxy and
FOOT SPECIALIST
Thursday by Appointment

**"No Iron" Garments
Need Proper Drying**

... that's why you need a new improved

GAS DRYER

Today's pre-pressed clothing will keep a freshly-ironed look after proper machine washing and drying. Gentle tumble-drying, accurate heat control, and softly circulating air combine to make the finest drying climate for all your washables... in an automatic Gas Dryer. All fabrics, from 'no-iron' blue jeans to delicate synthetics, dry fast and gently in a new, improved Gas Dryer. And Gas Dryers cost so little to operate.

See new
Gas Dryers
wherever
home
appliances
are sold

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

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

JULY 18, 1956—

Through test calls to the homes of telephone users and a dial demonstration unit downtown, technicians are preparing for an August 5 cutover to equipment which will introduce a new dial system to the local exchange and Indiana's first direct dialing of long distance calls.

A genuine cloudburst hit Culver and vicinity early Monday evening, bringing an abrupt end to a warm, muggy day and flooding many streets and sidewalks.

Mrs. Walker W. Winslow and grandson, Walker Winslow Townsend, returned July 12 from a three-week trip to California, Oregon, Washington, Vancouver Island, Canada, and Alaska.

The Culver baseball Indians beat Rochester last Tuesday evening on the local diamond with a score of 6-2.

Alonzo (Mike) Milliser, age 49, died Sunday at his home in Celina, Ohio. He was a former resident of Leiters Ford and Culver.

Mrs. Mary Landis and Bess Para, members of the staff of Culver Military Academy, were honored this week when they were presented wristwatches in recognition of their 25-year service records to the school.

Ellis Licht has sold his half-interest in The Grill on Main Street to Mrs. Jesse White of Route

1, Culver.

JULY 17, 1946—

Donna Oberlin, daughter of Mr. and Mrs. Howard Oberlin, who was the only girl in Indiana to compete in the state 4-H poultry and egg judging contest at Purdue, won third place in the egg judging division among 102 entrants from all over Indiana.

Harry A. Smeltzer left Sunday for Indianapolis where he will join the Indiana Lions State Band to go to Philadelphia where the Lions National convention is being held this week.

Mr. and Mrs. Herbert Keller announce the engagement of their daughter, Jeanne, to Clarence W. Epley Jr., son of Mr. and Mrs. Clarence W. Epley of Gettysburg, Pa.

JULY 15, 1936—

Mis sCleta Easterday has purchased the Bernice Beauty Shop from Mr. and Mrs. Earl Blanchard but will not assume management until she has completed her course in November.

Alfred Brooke received notice last week of the acceptance of his application for one year's active duty as a second lieutenant with the Regular Army, and left Friday for Fort Francis D. Warren, Wyo. He received his commission as second lieutenant in February, 1935, and had one tour of active with the Army at Fort Knox, Ky.

Culver and vicinity, with the rest of the Midwest, has staggered through eight days of continuous above-100-degree weather with a disastrous drought added as the crowning blow.

The herd of cows belonging to the Banks Brothers again led the field in butterfat production for the month of June, according to the official report as sent out to the various members by County Agent L. M. Butler.

Col. Chambers, executive officer at the Academy, has gone on active duty at Fort Benjamin Harrison, Indianapolis, for a two-week period of special instruction for army officers. He will resume his duties here at Culver on July 23.

Daniel G. Walter, 71, died last Thursday afternoon at his home on Washington Street after an illness of several weeks. Services were conducted at the home on Saturday and burial followed in the Culver Cemetery.

JULY 13, 1916—

Clara Wiseman has gone to Winona for a summer course in primary teaching work.

Mrs. Theodore Schenk of Chicago, the former Margaret Heine, is the mother of a son born June 14.

The Town Board has bought a horse and wagon and can now handle a good deal of work that it has been impossible to get done heretofore on account of inability to hire teams. A street sweeper has also been purchased.

Dr. Edna Hayes of the medical staff of the Central Illinois Hospital for the Insane, will arrive today for a visit of four or five days.

Poplar Grove

By Mrs. Carroll Thompson
Phone Argos TWinoaks 2-5028
Attendance at Sunday services was 50. Rev. William Bleam was

guest minister and will also be preaching the last two Sundays in July.

Mr. and Mrs. William Lake attended a reunion of families who have spent winter months at the Elite Trailer Park at Sebring, Fla., near Greenville, Ohio, on Sunday.

Mr. and Mrs. Cecil Cowen and A. N. Cowen of Gainsville, Fla., arrived at the Frank Cowen home on Thursday for a week's visit with relatives and friends here and to attend the 51st annual Cowen Reunion which was held at the Carroll Thompson home on Sunday. An even 100 attended.

George Cowen was the oldest clan member present and his great grandson, Brad Cowen, 20-month-old son of Mr. and Mrs. Richard Cowen of South Bend, was the youngest. The Don Davis family will host the reunion next year.

Cookies for children in the Migrant School will be collected at the home of Mrs. Mildred Overmyer by Wednesday evening.

Sunday dinner guests of Mrs. A. E. Alderfer were Mr. and Mrs. Glen Alderfer and family of Ft. Wayne and Mr. and Mrs. Henry Kendall and family of Argos. Mr. and Mrs. Clayton Alderfer of Knox were afternoon visitors.

Friday until Sunday houseguests of Mr. and Mrs. Eldon Cowen and Charla were Mr. and Mrs. Robert Young and three children of Scottsburg. Mrs. Harry Young of Culver was a Friday night guest of the group and on Saturday night Mrs. Young entertained at her home in Culver for the Robert Youngs, the Cowens, and the Sam Kleckner family

of Mishawaka.

Mr. and Mrs. Ellis Clifton and Mr. and Mrs. Charles Clifton called on Mr. and Mrs. Robert Banic and new daughter at Bourbon and Mr. and Mrs. James Miller and new son at Bremen on Sunday afternoon. The new arrivals are the Ellis Cliftons' first great grandchildren.

Mr. and Mrs. Glen Quivey and Lois of Wabash spent Saturday with Mr. and Mrs. Clarence Quivey. Mr. and Mrs. Leslie Mahler were Sunday guests of Mr. and Mrs. Glen Quivey and Lois at Wabash.

Mr. and Mrs. Roscoe Heckaman visited the former's father, Walter Heckaman, at Bluffton Clinic on Sunday where he had major surgery on Friday. He is reported to be recuperating satisfactorily.

Mr. and Mrs. Rex Castleman were among those spending the weekend in Indianapolis where Mr. Castleman participated with the Argos Color Guard in State Competition. Argos placed second.

**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 842-3354

**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 842-3354

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 Chiropraxy and
FOOT SPECIALIST
Thursday by Appointment

**"No Iron" Garments
Need Proper Drying**

... that's why you need a new improved

GAS DRYER

Today's pre-pressed clothing will keep a freshly-ironed look after proper machine washing and drying. Gentle tumble-drying, accurate heat control, and softly circulating air combine to make the finest drying climate for all your washables... in an automatic Gas Dryer. All fabrics, from 'no-iron' blue jeans to delicate synthetics, dry fast and gently in a new, improved Gas Dryer. And Gas Dryers cost so little to operate.

See new
Gas Dryers
wherever
home
appliances
are sold

Culver Loses To LaVile And Aubbee

By ROBERT VONDRA

Culver lost 9-3 in a mediocre game against the LaVile team on July 13, when the Indians met the Lancers at the LaVile field. With many of the players that started this season for Culver absent last Wednesday, the team's batting could not match LaVile's.

Brian Lindvall pitched, and gave up ten hits and six walks, against one of the best teams the Indians have met this year.

Culver scored their three runs early in the game and were leading for four innings, but as the game wore on and their morale sank under LaVile's powerful hitting, the lead changed. In a pounding drive that scored six runs in the last two innings, LaVile turned a tight game into an easy win.

The varsity gave Aubbee its first victory over Culver in six years, and also Aubbee's first win of the year, when Culver lost to the Braves 10-7.

An easy kill turned into disaster for the Indians, when all (them) broke loose in the second inning. With the help of three singles and some appropriate Culver errors, the Aubbee team scored eight runs. Although Culver spent the rest of the game trying frantically to pick up lost

ground and almost succeeded, their over-eagerness to hit on the Aubbee pitcher may have cost the game.

Terry Gentry pitched an off night, giving up four hits and eight walks.

With two more games left for Culver, their record now stands at 14 losses and four wins.

Maxinkuckee Yacht Club News

By BEVERLY SUVERKRUP

There were nine Skylarks and ten Sailfish entered in Saturday's Junior Fleet race. The winner of the Skylark race was Steve Speer. His brother, Scott Speer, served as his crew.

Greg Schmoll placed second in this race. Philip Schmoll, his brother was crew on this boat. Greg attends the Culver Woodcraft Camp and is also a Junior member of the Yacht Club.

Academy boys took first and second places in the Sailfish race. Jerry Collins sailed the winning boat. Hays Latham was skipper of the second place boat.

Interested spectators in power boats are asked not to cross directly in front of the sailboats. Waves from power boats passing can cause a sailboat to lose all of the wind from their sail. This is especially true on days with very little wind. It is especially dangerous to pull a skier directly across the path of an on coming sailboat. We would greatly appreciate your consideration and we do appreciate your interest.

The Saturday C Scow race was won by Bud Suverkrup in T12. His wife, Beverly Suverkrup, served as crew. The second place boat was T22, Allen Becker was the

skipper of this boat. Bill Furry, who sails this boat in the Sunday series, was the crew. This race is being contested.

The Sunday race was won by Bud and Beverly Suverkrup. Bill Furry sailed the boat that finished second. His crew was Allen Becker.

The standings for the Sunday series are: 1st-Furry, 2nd-Suverkrup, 3rd-Speer, 4th-Hollowell, 5th-Zechiel, 6th-Moore, 7th-Muehlhausen, 8th-Trone, 9th-Roth, 10th-Esser and 11th-Shaver.

Several Academy boats participated including two E Scows.

Elaine Kaiser Taking Part In I. U. Workshop

Elaine Kaiser, daughter of Mr. and Mrs. Shelton Kaiser, 905 Lake Shore Dr., Culver, is taking part in the one-week Mathematics Workshop for High School Students being held through July 23 at Indiana University.

The Workshop is the first of two (the second to be held July 24-30) planned to give mathematically talented students a pre-

view of university mathematics. Forty students have been selected for each workshop, on the basis of high school records and recommendations by teachers, from among 150 applicants.

Courses in "Group Theory" and "Linear Algebra" are being taught by Dr. Jerry A. McIntosh, I.U. assistant professor of education and director of the workshops, and Donald D. Paige, instructor in mathematics in I.U.'s Division of University Schools.

CAROLEE EASTERDAY SELECTED AS STUDENT DIRECTOR OF PURDUETTES

Miss Carolee Easterday entertained members of the Purdue Varsity Glee Club, Purduettes and staff members of the Purdue University Musical Organizations at a "Beach Party" Saturday, July 16.

Dr. Albert P. Stewart, director of the Purdue Musical Organizations, recently announced that Carolee has been selected by the P.M.O. staff members to be the student director of the Purduettes for the next school year. She is a senior in the Pharmacy School and has been a member of the Purduettes for the past three years.

WEEKEND CONTRACTOR!

We specialize in ideas and materials, including a complete choice of West Coast lumber. See us today!

Marshall County Lumber Co.

316 E. Jefferson
CULVER, IND.
842-3361

29n

A FARMERS' BANK OR A BANKERS' FARM?

We've work so closely with so many farm families in this area — for so many years — we sometimes wonder who are the farmers and who are the bankers! Maybe you will too when you see how many services we offer for you, your family and your farm.

VISIT US SOON . . . AND OFTEN!

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

Member of the Federal Deposit Insurance Corporation

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

THE STATE EXCHANGE BANK
CULVER — ARGOS — PLYMOUTH
Indiana

29n

GRETTHER'S
"ACROSS from THE BANK"
Phone V1-2-2262
FOOD MART
Custom Cut QUALITY MEATS
106 N. MAIN ST. CULVER

SWIFT'S PREM. — ROLLED RIB OR

Rump Roast Lb. 89c

Swift's Prem
CHUCK STEAK
lb. 69c

Canadian
BACON
lb. 99c

Swift's Premium Beef
POT ROAST
lb. 49c

Fresh — All Beef
GROUND BEEF
3 lbs. \$1.57

HI-C — ALL FLAVORS

46-OZ. CANS

Drink 3 For 79c

Defiance — Table Quality
OLEO
5 lbs. \$1.00

Kraft's Miniature
Marshmallows
10½-oz. bag
19c

Swift's Park Lane
ICE CREAM
½ gal. 69c

Gerber's Strained
BABY FOOD
6 for 59c

ALL FLAVORS — Throw Away Bottles

Faygo 10c

Calif. Long White
POTATOES
10 lbs. 59c

Giant
TIDE
box 69c

Large Size
Cantaloupe
4 for \$1.00

Bondware
Paper Plates
40 Count
39c