

**BECAUSE LEADERS
AREN'T JUST MADE.**

**LEADERSHIP
IS A CONSTANT
CHOICE WE MAKE.**

In the figuring out and falling down and overcoming, we find resilience. In finding new ways to tackle the world's problems, we unlock truth. In rallying around others, we stand for something bigger than ourselves. And in building up all the pieces of who we are, we make our whole selves even fuller.

In the process of making hundreds of decisions every day, and choosing to be honorable, good people, we become great leaders.

**AT CULVER ACADEMIES,
LEADERS ARE ALWAYS**

in the making.

LED BY ONE MISSION.
SHARED BY TWO ACADEMIES.
CARRIED ACROSS

generations.

★ ★ ★

As a boarding school, Culver offers an opportunity unlike that of typical secondary schools. Here, students learn to develop leadership by meeting challenges head on and placing others before themselves. Values-based and mission-driven, we honor Henry Harrison Culver's vision with every person who

passes through our halls, in a school rich in tradition and committed to excellence in all we do. Culver students take learning seriously, but they also enjoy a high degree of freedom and fun. They embrace responsibility, service, and teamwork as essential to becoming leaders of character.

★ ★ ★
**THE CULVER
MISSION**

Culver educates its students for leadership and responsible citizenship in society by developing and nurturing the whole individual – mind, spirit, and body – through integrated programs that emphasize the cultivation of character.

830
STUDENTS

98%
BOARDING

57% MALE | **43%** FEMALE

Culver Military Academy

Since its founding in 1894, Culver Military Academy (CMA) has prepared young men for lives of purpose and impact. CMA graduates join a prestigious heritage that includes entrepreneurs and artists, scientists and scholars, and military and political leaders.

Culver Girls Academy

Culver Girls Academy (CGA) welcomed its first students in 1971. Since then, it has graduated hundreds of empowered and enlightened scholars, innovators, and executives, who have gone on to successful careers and positions all over the world.

Welcome TO THE HOME OF ★ LEADERS ★

Located on the north shore of Lake Maxinkuckee, Culver Academies encompasses 1,800 acres of green hills and pristine woodlands. The Collegiate Gothic architecture that defines our campus includes world-class educational and athletic facilities that evoke an Ivy League university rather than a high school.

**1,800
ACRES**
OF OPPORTUNITY

**7,100
FEET**
OF LAKE
FRONTAGE

200
WATERCRAFT

37,000
BOOKS IN
HUFFINGTON
LIBRARY

10
RESIDENTIAL
BUILDINGS

Less than two hours from Chicago and Indianapolis, our location in Culver, Indiana, offers the best of both worlds: a natural environment with endless opportunities for hands-on scholarship, as well as access to two large cities with everything that entails.

IN RISKING
alternatives
AND SEEKING
perspectives,
WE CONQUER PROBLEMS
AND UNCOVER ANSWERS.

Truth and wisdom: these are the rewards for truly engaged learners.

At Culver, we believe that academic excellence is more than rote memorization – it goes beyond knowledge of a subject and can't be contained by a single source. It's a collaborative process that challenges students to be active participants in their own intellectual development.

There is nothing passive about a Culver education.

The 21st century's most complex problems don't have expected answers. That's why we challenge our students and equip them with the tools for success. Our faculty are gifted scholars with a zeal for learning and teaching, and a knack for bringing out the utmost in everyone. They frame essential questions and encourage students to guide inquiry and discussion, helping them grow into independent, critical thinkers who are unafraid to work together to achieve a solution.

WE COME TO CULVER TO PREPARE FOR COLLEGE. WE BECOME PREPARED FOR SO MUCH MORE.

★ ★ ★

Our curriculum is designed so that students focus intensively on three or four subjects in a given term, allowing for deep learning as well as broad exploration. In this high-challenge, high-support environment, we use a seven-point academic support system that includes:

ACADEMIC
Advising

PEER
COACHES

BLOCK
SCHEDULING

Tutorials

COLLEGE
ADVISING

The
WRITING
CENTER

MENTOR/
MENTEE
PROGRAM

26
ADVANCED
PLACEMENT
CLASSES

AVERAGE AP
SCORE OF

4.1

OUT OF

5

OVER THE PAST
FIVE YEARS

AVERAGE
CLASS SIZE OF

14

Advanced Placement

Students can earn college credit while deepening their understanding of a particular subject. AP courses are offered in:

- Biology
- Calculus AB
- Calculus BC
- Chemistry
- Chinese Language & Culture
- Computer Science A
- Computer Science Principles
- Comparative Government & Politics
- English Language & Composition
- English Literature
- Environmental Science
- European History
- French Language & Culture
- German Language & Culture
- Latin
- Macroeconomics
- Microeconomics
- Music Theory
- Physics 1
- Physics C: Mechanics
- Psychology
- Spanish Language & Culture
- Statistics
- U.S. Government & Politics
- U.S. History
- World History

Honors Program

Here, students can develop their unique interests into serious academic pursuits as they create original work in their area of study, chosen from 21 honors courses:

- Chinese
- Computer Science
- Creative Writing
- Dance
- Entrepreneurial Studies
- Equine Science
- French
- Global Studies
- Humanities
- Latin
- Leadership
- Mathematics
- Music
- Religious Studies
- Science
- Spanish
- Sustainability
- Technical Theater
- Theater Acting
- Visual Arts
- Wellness

In the Making

TRUTH & WISDOM

**IF WE WERE GIVEN
THE ANSWERS,**

HOW WOULD WE EVER GROW?

To see the world differently, we tackle problems from every side. Our faculty are exceptional at bringing together various disciplines to heighten student understanding of a concept – and to provide altogether different ways of thinking about the world.

Unique Learning Opportunities

Leadership Education

Headquartered in the new Schrage Leadership Center, this age-targeted curriculum focuses on servant-leadership, character development, design thinking, ethics, and mindfulness.

Ron Rubin School for the Entrepreneur

Crafted around action learning, this program includes a gourmet coffee and tea shop, entirely managed by students.

Global Pathways Spring Program

Over 100 students travel the world each year, participating in cultural exchange and service opportunities.

Horsemanship Program

We have taught wisdom, courage, moderation, and justice on horseback since 1897, and our equestrians have made 18 presidential inaugural appearances.

IN SHARING OUR DIFFERENCES
AND SERVING OTHERS,

===== WE WORK TO =====

FORM THE FUTURE.

We believe that an inclusive community is a healthy community, a place where people overcome their natural inclination to adhere to the familiar.

Because we know that considering one another's perspective is the hallmark of a great servant-leader, and a true sign of a good person.

Belonging is an essential element in building a just community where each individual can bring their full potential. People can only invest in Culver when they feel encouraged to engage the core of their identity and values. That's why we're committed to providing opportunities for our students to embrace their common humanity through shared experiences.

THE KIND OF LEADERSHIP WE'RE BUILDING KNOWS NO BOUNDS.

★ ★ ★

At Culver Academies, we enroll students from across the United States and around the world, regardless of gender, race, nationality, or religion. Our goal is to build a diverse community of accomplished, well-rounded students – young people whose differing backgrounds, experiences, and perspectives will enrich all we have to offer.

“
I will promote the well-being of others by respecting differences with kindness and open-mindedness.
”

Diversity and Intercultural Life

Our Student Diversity Council facilitates discussions, hosts celebrations, and strives to cultivate a community where inclusion is the standard operating procedure. This is our guiding philosophy in fostering belonging for everyone who calls Culver home.

Global Citizenship
The Global Pathways Spring Program is a service-learning and cultural exchange opportunity for students, faculty, staff, and patrons who wish to learn about other cultures and live responsibly as global citizens.

Global Studies Institute
Through the nonpartisan Global Studies Institute, Culver strives to be a leader among secondary schools in the field of international studies. The Institute brings prominent scholars, policymakers, and thinkers to campus to discuss the great challenges facing the world community.

Our students have traveled and served in locations all over the globe through the Global Pathways Spring Program.

**CULVER GRADUATES DON'T
JUST LEAVE A LEGACY.**

They join a Legion.

Culver graduates join the Culver Legion, a global network of nearly 19,000 alumni. Simply put, they're never alone. No matter what the college or city, there is sure to be a Culver connection. And those relationships often prove invaluable for creating new friendships and gaining access to professional, educational, and social opportunities all over the world.

While these leaders in their communities and professions may have moved onto the next challenge, their hearts remain at Culver. Truly, their generosity is one of the greatest reasons why our academies continue to flourish. Whether it's through campus visits, a "legacy" daughter or son, athletic events, or class reunions, Culver alumni stay engaged.

Over the past five years, our graduates have matriculated to these schools and more:

- Boston College
- Bowdoin College
- Brown University
- Carnegie Mellon University
- Case Western Reserve University
- Colby College
- Columbia University
- Cornell University
- Dartmouth University
- Davidson College
- Duke University
- Furman University
- George Washington University
- Harvard University
- Indiana University
- Miami University
- Middlebury College
- New York University
- Northeastern University
- Northwestern University
- Princeton University
- Purdue University
- Rhodes College
- Stanford University
- U.S. Air Force Academy
- U.S. Coast Guard Academy
- U.S. Merchant Marine Academy
- U.S. Military Academy
- U.S. Naval Academy
- University of California, Berkeley
- University of California, Los Angeles
- University of Chicago
- University of Michigan
- University of Notre Dame
- University of Pennsylvania
- University of Southern California
- Vanderbilt University
- Washington University
- Yale University

Making strides and taking the next step toward success.

Our academies are a foundation for success, intentionally preparing our students for college and the world beyond. What starts on day one is reinforced and supported through our exceptional advisors, who prioritize getting to know students personally. Their care and attention to those personal details show in the college selection process.

Culver students are not only admitted to some of the finest colleges and universities in the nation, but they also choose the schools that best fit them – their professional goals, interests, and personalities.

In the Making

SERVICE & JUSTICE

IN SEEKING
WELLNESS
AND
WHOLENESS,
WE MAKE OUR WHOLE SELVES
even better.

At Culver, we know that excellence takes commitment and sacrifice, but it needs moderation to survive.

The whole self – wellness in mind, spirit, and body – is what makes our students so successful. Balancing duties and obligations, always striving for success but learning to handle failure with grace – that’s how we lead.

Every experience at Culver lays the foundation for what’s next. And each intentional activity or spontaneous moment, whether artistic, spiritual, or athletic, builds our students’ character. It’s how they find new strengths, and turn known skills into proven excellence.

WE FIND OURSELVES in the process

OF SPEAKING OUR MINDS.
EXPRESSING OUR HEARTS.
SEARCHING OUR SOULS.

★ ★ ★

Learning isn't all books and serious business at Culver. It often looks like fun. A big part of the CMA and CGA experience is the chance to actively explore and mature: artistically, socially, and spiritually. Whatever leads you, you'll find it at Culver.

Fine and Visual Arts

Culver students can develop and showcase their artistic talent across four disciplines: dance, music, theatre, and visual arts. Students may also choose to honor in each of these areas, further honing their craft.

5
VISITING ARTISTS
HOSTED BY CULVER
EACH YEAR

200+
ANNUAL STUDENT
PERFORMANCES

750+
WORKS OF ART
IN THE CULVER
COLLECTION

Spiritual Life

The Spiritual Life Department offers a variety of integrated programs, traditional worship services, and contemplative practices, so students can develop their spirit, define their values, and demonstrate character and self-understanding.

Services

- Catholic Mass
- Constructive Meditation
- Hindu Service
- Islamic Studies
- Jewish Sabbath Service
- Philosophers' Café
- Protestant Chapel
- Seeker's Service

Programs

- Bible Studies
- Buddhist Group
- Community Engagement
- Confirmation Classes
- Discussion Groups
- Praise Bands
- Qur'anic Studies
- Youth Groups

★ ★ ★

Activities and Clubs

Students can make friends, explore new interests, and have a good time by joining one (or more!) of our more than 50 clubs, organizations, and weekend activities. Here's a sampling of student activities—find the complete list at culver.org:

- Black Student Union (BSU)
- Boy Scouts Troop 261
- CGA Rugby Club
- Chinese Culture Club
- Coding Club
- Community Service Club
- Culture in Chicago
- Culver Rifle Team
- Docent Corps (visual arts)
- Four-Gun Drill
- French Club
- Green Life
- Human Rights Council
- Junior Classical League
- Latin Club
- Lancer Band
- LGBTQ+ Alliance
- Model United Nations
- Sin Fronteras
- Speech Team
- Student Ambassador Organization (SAO)
- Vedette (student magazine)
- Women in STEM
- Women's Rights Awareness Program (WRAP)

In the Making

DUTY & MODERATION

EXCELLENCE

ON THE FIELD, THE ICE,
THE COURT, THE TRACK.

★ ★ ★

Our student-athletes join more than 120 years of tradition in physical competition, sportsmanship, fellowship, and even championships. These are defining elements of the Culver experience, and we offer them for athletes at every level. All students are required to engage in physical activity as part of our mind-spirit-body ethos, from experienced competitors looking to test their mettle on the national stage, to more casual athletes seeking a fun new challenge.

4 EQUESTRIAN TEAMS
polo, rough riding,
jumping, and western

3 ELITE HONOR UNITS
Black Horse Troop, Lancers,
and Equestriennes

94 HORSE STALLS
in our state-of-the-art
equestrian center

TAKE THE REINS, THEN LEAD THE CHARGE.

Since 1897, our Horsemanship Program has been teaching students Culver values and virtues by placing them in the saddle. We offer several teams and organizations through which young equestrians develop character and leadership while learning to control and manage their horses.

IT'S ALWAYS A
GREAT DAY TO
BE AN EAGLE.

Girls Sports

Basketball
Cheerleading
Cross Country
Fencing
Golf
Hockey
Jumping
Lacrosse
Polo
Rough Riding
Rowing
Sailing
Soccer
Softball
Swimming & Diving
Tennis
Track & Field
Volleyball
Western

Boys Sports

Baseball
Basketball
Cheerleading
Cross Country
Fencing
Football
Golf
Hockey
Jumping
Lacrosse
Polo
Rough Riding
Rowing
Rugby
Sailing
Soccer
Swimming & Diving
Tennis
Track & Field
Western
Wrestling

In the Making

DUTY & MODERATION

IN LEARNING TO

«**LEAD**»

we find who we are,
what we're capable of.

At Culver, we believe leadership isn't something you're born with. It's something you strive for.

It isn't something you possess, but rather something you prove, every day. Day in and day out, in public and private moments, we have the opportunity to live with honor and courage.

This philosophy informs every aspect of the Culver experience. It's in the training young cadets receive in the art of followership. And it's in the girls' prefect system, which teaches young women to learn from their experienced, older peers and take on leadership roles.

It's the reason we were founded and why we exist today: to help our students become capable and confident in their paths forward, driven by both a passion for their unique interests and a commitment to change their communities for the better.

Here,
YOU DON'T HAVE TO
LOOK VERY FAR
to find
**SOMEONE TO
LOOK UP TO.**

★ ★ ★

At Culver, leadership looks a lot like the student next to you, or the classmate in front of you. Our students are never far from someone who's leading by example, and willing to show them the ropes. That's what it's like living among caring, committed peers.

Within a supportive network of classmates, faculty, counselors, and mentors, the young men and women of Culver forge lifelong connections. They quickly come to see our vast and beautiful campus as a home away from home, and their friends as a family.

98%
OF STUDENTS
LIVE ON CAMPUS

6:1
STUDENT-
TEACHER RATIO

Dorm Life

The strongest bonds are often forged in our residential halls. Our single-gender dorms (for girls) and barracks (for boys) are warm and inclusive communities. Here, students in the same unit become close friends, confidants, and study-mates – in short, people who rely on each other.

In the Making

HONOR & COURAGE

LED TO BELIEVE IN OURSELVES, AND IN EACH OTHER.

Here, leadership is no happy accident. Everything we do is intentional and part of a process that speaks for itself. You can recognize Culver graduates by their distinguishing characteristics:

LEADERSHIP

They lead their peers by example and with confidence.

CITIZENSHIP

They value a diversity of perspectives and embrace their role as global citizens.

CHARACTER

They act with integrity, embracing opportunities to practice kindness and resilience and to develop cultural humility.

WELL-BEING

They strive for excellence and know how to prioritize their time effectively, while maintaining a foundation of mental, physical, and spiritual wellness.

SCHOLARSHIP

They are rigorous scholars and resilient, critical thinkers.

COMMUNICATION

They communicate with a confidence and maturity that belies their age.

A SENIOR:

RECEIVES
200
HOURS OF
LEADERSHIP
INSTRUCTION

ENGAGES IN
1,500
HOURS OF HANDS-
ON LEADERSHIP
PRACTICE

HOLDS UP TO
8
LEADERSHIP
POSITIONS DURING
THEIR TIME
AT CULVER

In the Making

HONOR & COURAGE

START WITH *Summer Camp.*

★ ★ ★

Consider “trying on” Culver by enrolling in our six-week Culver Summer Schools and Camps. These fun-filled experiences bring together more than 1,400 young people from around the world through physical activity, learning opportunities, and new friendships. Culver campers develop positive self-esteem through accomplishment and discipline, and choose from 100 electives – from sailing, to rocketry, to theatre, to fencing.

UPPER SCHOOLS

A six-week leadership development program and activity-based camp, designed for youth ages 14 to 17.

WOODCRAFT CAMP

A six-week leadership development program and activity-based camp, designed for youth ages 9 to 14.

JUNIOR WOODCRAFT CAMP

A four-day program that allows children ages 7 to 9 to experience a “fun-sized” version of Culver’s Woodcraft Camp.

AT A GLANCE

830
STUDENTS

20%
INTERNATIONAL
STUDENTS

6:1
STUDENT-TEACHER
RATIO

A DIVERSE
STUDENT BODY FROM
40 STATES
24 COUNTRIES

SAILING FLEET OF MORE THAN
120 BOATS

2
INDOOR
ROWING TANKS

3
INDOOR RUNNING
TRACKS

9-HOLE
GOLF COURSE

FORMAL CEREMONIES THAT SHOWCASE
TRADITION, DISCIPLINE, AND DECORUM:

29 GARRISON AND RETREAT PARADES
4 SPECIAL CEREMONIES

NEARLY
60
LEADERSHIP
TRAINING WORKSHOPS
ensure that our
graduates leave CGA with
the skills, maturity, and
confidence to succeed.

132
FULL- AND PART-TIME
INSTRUCTORS

87%
HOLD ADVANCED
DEGREES

185
COURSES OFFERED
IN TOTAL

49
COURSES OFFERED
IN THE ARTS:
including dance, music,
theatre, and visual arts.

65
SPORTS TEAMS

19
GIRLS
SPORTS

21
BOYS
SPORTS

NEW CADETS
RECEIVE
16
WEEKS OF
LEADERSHIP
EDUCATION

that prepares them to
be official members of
their unit:

★ ★ ★

1 WEEK
of new cadet
orientation

12 WEEKS
of unit
leadership training

3 WEEKS
of non-commissioned
officer training

CMA cadets have access
to 233 hands-on student
leadership positions:

13
COMMANDING OFFICERS

29
KEY REGIMENT AND
BATTALION STAFF
POSITIONS

191
UNIT LEADERSHIP
POSITIONS

CGA students have access
to more than 200 formal
leadership opportunities:

27
COMMITTEE CHAIRS

1
SENIOR PREFECT

18
CAMPUS-WIDE
POSITIONS

160
DORM POSITIONS

FINANCIAL AID *and* SCHOLARSHIPS

★ ★ ★

Education is an investment for a lifetime, and we are committed to doing all we can to make Culver Academies affordable for your family. The Culver Endowment, built over generations of giving by generous alumni and friends, permits us to grant nearly \$14 million annually in financial aid. And 41 percent of Culver students receive such aid.

NEARLY
\$14
MILLION
GRANTED ANNUALLY
IN FINANCIAL AID

41%
OF CULVER
STUDENTS RECEIVE
FINANCIAL AID

Distinguished Scholarship Program

The Distinguished Scholarship Program offers students life-changing opportunities to learn the skills necessary to become leaders and think critically. We currently have 54 Distinguished Scholars, each of whom receives more than \$225,000 in scholarship monies during his or her four years at Culver.

- **The Batten Scholarship**
For academically motivated students with demonstrated excellence in character and citizenship.
- **The Duchossois Family Scholarship**
For servant-leaders from the Midwest who exhibit an enthusiasm for learning and a sense of caring that reaches beyond self.
- **The Huffington Scholarship**
For male students with a demonstrated talent for theatre and a proclivity for the Culver mission.
- **The Jud Little '65 Scholars Program**
For students with qualities befitting Culver citizenship and leadership in their daily lives, as well as a significant interest in horsemanship.
- **The Roberts Scholarship**
For students from the Western states who show promise in leadership through participation in organizations, clubs, and teams.

**THIS IS WHERE
WE FIND AND
EARN OUR PLACE.**

★ AT CULVER. ★

In the Making

culver.org

CULVER ACADEMIES

1300 Academy Rd. | Culver, IN 46511 | 574-842-7000

In the
MOMENTS

In the minutes between class.
In the memories shared around
bonfires and dining hall tables and
barracks and dormitories. In the
bonds between brothers, sisters,
teammates, and squadmates.
Always in motion. Always
happening. That's where you'll
find countless Culver moments.

**AT CULVER, THESE MOMENTS
DON'T JUST TAKE PLACE.**

*They make
this place.*

HERE, YOU'LL MAKE MOMENTS

everywhere.

Learn the ropes on our challenge course

Take the ice at Henderson Arena

Ride a sled behind a horse

Enjoy Friday-night lights at Oliver Field

Fire a cannon

Gather for a bonfire at the Senior Ring

Throw clay at the Crisp Visual Arts Center

Discover the magic of compound interest in financial literacy class

Hit the books in the Huffington Library

Sing your heart out in Eppley Auditorium

Learn how to survive on the Red Planet in Mission to Mars class

Watch bald eagles hunt from your dorm window

Row and sail on Lake Maxinkuckee

HAVE YOU HEARD
ABOUT
the **BIRD?**

Our 200-acre woodland, known as the Bird Sanctuary, once contained a massive cage to house a variety of birds.

It now features our **ropes and challenge courses**, as well as **streams, marshes**, all kinds of **wildlife**, and venues for our **summer campers**.

Our Head of Schools is also a bird: Dr. Douglas Bird. But that's different.

“

**THROUGH THE NEW CADET
SYSTEM, YOU BECOME
SO COMFORTABLE WITH
EACH OTHER THAT YOUR
LIVES ARE THEIR LIVES,
AND VICE VERSA.”**

BRACE YOURSELF

for one

WILD RIDE.

If you've never seen gymnastics on horseback, you will here. It's called **rough riding**, and it's an awe-inspiring display of human-horse athleticism.

1,500 LBS.
OF BEST-FRIEND
MATERIAL

90+
MOUNTS IN
OUR STABLES

Meet our horses

Godzilla
Maverick
Applesauce
King Kong

Black Jack
Duke
Pardon Me
Brumby

DON'T JUST SEND
IN THE CAVALRY.

Be the cavalry.

The Black Horse Troop and Equestriennes
boast a storied tradition, having ridden in
18 presidential inauguration parades,
beginning with Woodrow Wilson's in 1913.

Respect the wrap.

A **half-wrap** is a sash (blue, red, yellow, or green) worn around the waist by sword-bearing sergeants, members of honor organizations, and the CMA color guard.

A **full-wrap** is worn by first class officers for ceremonies, special formations, and guard duty.

It's not just what you wear.

Infantry units wear blue and march with rifles.

Artillery units wear red and ride in trucks and fire cannons.

The band unit wears green and plays musical instruments.

Cavalry units wear yellow and ride horses.

Cadet classes go backwards.

Think of them as military ranks, rather than school years. In CMA, a senior cadet is known as a first classman. A freshman cadet is known as a fourth classman.

CHECK THE NAME TAG.

CGA students' name tags are color coded to represent their leadership status.

Blue is for 9th and 10th grade leaders in training.

White is worn by prefects.

Green is worn by committee chairs.

The **CGA crest** is a treasured symbol that has been worn on our girls' blazers since 1971.

== B.R.C. ==

== D.R.C. ==

== S.R.C. ==

THEY ALL STAND FOR "FOOD."

Technically, they mean
breakfast roll call, dinner roll call,
and supper roll call in our dining hall.

★ **Go to the Shack.**

And when you do, order a reveille burger
and a chocolate milkshake. It's the perfect
meal for taking in the sunset over Lake Max.

**Ordering out?
Wait at the gate.**

Don't be surprised to see delivery
vehicles at the Logansport gate
from some of Indiana's best pizza,
Mexican, and other restaurants.

LET THE *Spirit Games* BEGIN!

It's a schoolwide athletic and skills competition that happens every autumn. Just make sure you pose for the celebratory photo jumping into Lake Max when you win.

**HOLD WATER!
CHECK IT DOWN!**

These are just a couple of things you might hear your coxswain scream as you and your crew row your boat on Lake Max.

WE HAVE A RINGING CEREMONY.

And it's a ball.

Actually, it happens at the conclusion of our much-anticipated **Final Ball**. It's the official time when 11th graders are "ringed" by a 12th grader or a Culver graduate of their choice.

A tradition that started in 1916, it represents the passing of leadership from one generation of CGA and CMA students to the next.

Back, back to
Culver days, the song
my heart sings ever,

No matter
where I roam, 'tis
Culver, Culver, Culver!

To hear the bugle call
— old memories how
they 🌟 thrill me,

And proud am I of
Culver — and to be
a Culver grad.

🌟 It's our Culver song. And when you
sing it, you have to shout **"THRILL."**

Reveille means "wake up."

Hear the bugler?
Hear the cannons?
Morning calls!

Taps means "lights out."

On special occasions,
our bugler will
serenade you to sleep.

A guide to speaking **CULVER-ESE**

ASM

All-school meeting

Beason

Beason Hall is a hangout for seniors and first classmen only

CGA

Culver Girls Academy

CMA

Culver Military Academy

COLOR GUARD

A select group of third classmen responsible for maintaining and presenting the national, state, and school colors at parades and ceremonies

CP

Class period

CQ

Closed call to quarters: A time in the evening when students are required to be in their rooms or the library for study purposes

CREST

A patch to be worn on a girl's blazer once she's formally inducted as a full member of CGA

DRESS A

Formal uniform or wardrobe for CMA/CGA

EQUESTRIENNES

Honor organization of girls enrolled in equitation (CGA)

GOLD A

An award for academic excellence

GRADUATION ARCH

The portal through which each graduating CGA senior walks at graduation, signifying passage from Culver to her future

GUIDON

A small parade flag that identifies each unit when it marches in formation (CMA)

IRON GATE

An actual iron gate set up at the final formation that CMA cadets pass through as a symbol of graduation

LEAVE

Permission to be off campus

LLL

Living, Learning, Leading: The first course in Leadership Education taken by freshmen and fourth classmen

LOGANSPORT GATE

A gate located on Academy Road and presented by the City of Logansport in 1913 in appreciation for the service rendered by Culver cadets in their rescue of flood victims

MATRICULATION

A formal ceremony welcoming new students to Culver

OC

Officer in charge: A faculty officer who supervises the entire campus, as well as the Officer of the Day at Main Guard

OFFICER'S FIGURE

Formal military ceremony held at Fall Ball and Final Ball

PARADE

Formal military exhibitions held in the fall and spring, where you'll see horses, rifles, trucks, and cannons, and enjoy the music of the band

PREFECT

CGA leadership term identifying dorm and campus positions

REG REC

Approved attire for recreation wear

SALLY PORT

The portal between North and East barracks: One of the main entrances to campus

THE WILK

A state-of-the-art training facility used by student-athletes

★ MAKE *your* MOMENTS. ★

