

THE CULVER CITIZEN

ON LAKE MAXINKUCKEE

VOLUME 79, NUMBER 34

AUGUST 23, 1973

COPAD Meeting Draws Crowd

A large crowd of interested members of the community gathered at the VFW hall to hear Congressman E.H. Hillis speak on the contribution of government to local citizen effort to improve the water and land environment of the area around Lake Maxinkuckee. Congressman Hillis was guest speaker at the August meeting of Culver Organizations for Planning, Action, and Development (COPAD).

Eight clubs gathered at the monthly meeting of COPAD to discuss the situation. They were Tri Kappa, Lions Club, Boy Scouts, Senior Citizens, Chamber of Commerce, Police Department, Fire Department, and Maxinkuckee Junior Women's Club. Also present were members of COPAD's Environmental Committee.

Congressman Hillis answered questions on his responses to the proposals presented to him and Mr.

Cloud by the Environmental Committee.

The Environmental Committee plans on meeting with the Maxinkuckee Lake Association to combine interest and forces on preserving our lake.

It was emphasized that COPAD does not want to close the lake to the public and make it private, but something does need to be done to make existing access points adequate for the load they are now handling.

Mr. Hillis is checking further for COPAD on pollution tests that have already been run on the lake. More such tests are planned for the future, and stocking of the lake with fish will be checked on.

The next regular meeting of COPAD is scheduled for the second Tuesday of September. Featured at this meeting will be the Development Committee, which will report on its progress.

Congressman E.H. Hillis discusses environmental problems with Dave Gaskill, COPAD president, and Mr. Setzler.

CITIZEN PHOTO

LITTLE LEAGUE And GIRLS SOFTBALL TEAMS...

TEAM PICTURES IN THIS ISSUE

TOWN BOARD NEWS

The Culver Town Board met August 6 at 7:30 at the Town Hall. A bid was opened from the McMahon-O'Connor Construction Company of Rochester, concerning the recent street work in the town. The total bid was \$53,860, which was the maximum possible amount of the bid, and the board did not anticipate a need to use the maximum amount. However, the board did feel the need to investigate further, and approved the bid after calling a

special meeting August 8 to reconsider the matter.

In other business, the board discussed detailed concerning 1974 health, hospitalization and life insurance for town employees. The town will bear the cost of the insurance with the exception of \$1.00 per year per employee, as required by law. Employees have the option of providing insurance for their dependents.

John Houghton read a petition to the board to rename Carl St. to be Houghton St. The town attorney will make up an ordinance to that effect. The town put in several mercury-vapor lamps along the shoreline between the viaduct and Mr. Amond's pier. They replace the old incandescent lights formerly used.

First reading was made of Ordinance 224, rezoning of Pinder's Restaurant and parking lot from residential to commercial; Ordinance 225, 1975 salary ordinance; and Ordinance 226, 1974 budget appropriation. Public hearing on all three ordinances will take place at the Town Board meeting August 27 at 7:30 in the Town Hall.

A letter of resignation was received and accepted with regret from Veri Shaffer, who resigned from the Town Planning Commission and the Building Commission. His resignation is effective September 1.

Streets Paved

The following is a partial report on the recent street paving operations in town:

Streets that have been paved include: Portions of Slate, West Washington, West Cass, North Climax, North White, South Plymouth, East Marmont, East Clover, Academy Rd. (south of the High School), Wall (extends Baker St. to Academy Rd.) Wabash, and Batabano Streets. The entire lengths of West Marmont and South Ohio Streets have been paved.

Continued on
Page 2

High School MENU

Aug. 28 - 31

Tuesday: Barbecued Hot Dog on Bun, French Fries, Green Beans, Apple Crisp, Bread and Butter, Milk.

Wednesday: Hamburger and Spaghetti, Tossed Salad, Peanut Butter Chews, Peaches, Bread and Butter, Milk.

Thursday: Swiss Steak, Mashed Potatoes and Gravy, Cabbage Salad, Brownie, Bread and Butter, Milk.

Friday: Fish Squares, Potato Salad, Mixed Vegetables, Lemon Chiffon Dessert, Bread and Butter, Milk.

CULVER CALENDAR

THURSDAY, AUGUST 23

- 6:30 p.m. American Legion Family Night
- 8:00 p.m. Culver Jaycees at VFW
- 8:00 p.m. Maxinkuckee I.O.O.F. #373

SUNDAY, AUGUST 26

- 2 - 4 p.m. Junior High Youth Group
Grace United Church of Christ
- 6:15 p.m. Culver Bible Church Youth Group
- 7:30 p.m. Fidelis Class of Grace Church

MONDAY, AUGUST 27

- 7:30 p.m. Culver Town Board Meeting at Town Hall
- 8:00 p.m. Culver Library Board meeting at Public Library

TUESDAY, AUGUST 28

- 1:00 p.m. Culver Senior Citizens meeting at Zion Hall
- 6:00 p.m. The CITIZEN news and advertising deadline
- 7:00 p.m. Culver Boy Scouts Troop 290 at Wesley United Methodist Church
- 7:30 p.m. Order of Eastern Star Auxiliary in members' homes

WEDNESDAY, AUGUST 29

- 7:30 p.m. Bible Study, Culver Bible Church
- 8:00 p.m. Grace Church Choir

Next Week:

"Back to School" Issue

CROSSWORD

Answer

ACROSS

- Thick slice
- Dress
- Own
- Culture medium
- Scene of confusion
- French artist
- Sin
- Mendicant
- Instructs
- Toward
- Muddles
- Deadly pale
- Most unctuous
- Musical instrument
- Reveries
- Close to
- Finery
- Shoulder wraps
- A wit
- French city
- A U.S. President
- Coagulate
- Persian fairy
- Fowl
- Industrious insects

DOWN

- On the ocean
- Resolute
- Unit of work
- Book clasp
- Affix
- Florida city (poss.)
- Droops
- Pauses
- Voided
- Escutcheon
- King of beasts
- Wallaba
- Lair

CRYPTOQUOTE — Here's how to work it:

A X Y D L B A A X R
is L O N G F E L L O W

One letter simply stands for another. In this sample A is used for the three L's, X for the two O's, etc. Single letters, apostrophes, the length and formation of the words are all hints. Each day the code letters are different.

A Cryptogram Quotation

F H F K R B V J P U B V L B Y F D F J H F Q
W L R N F Q L J Y B S F P D V L P B -
O C L B S.

ANSWER

MAY BE SAID TO ENCHANT—PLATO—EVERYTHING THAT DECEIVES

THE CULVER CITIZEN

Established July 13, 1894
Published Every Thursday By The
Culver Citizen Corporation
Post Office Box 90, Culver, Indiana 46511
Bernadette Zoss, Editor Thomas Zoss, President

Second Class Postage Paid at Culver, Indiana 46511

SUBSCRIPTION RATES

	Indiana	Out-of-State	Indiana	Out-of-State
6 Months	\$2.25	\$2.50	1 Year	\$4.00
3 Months	\$1.25	\$1.50	2 Years	\$7.00

Streets Continued from Page 1

In the planning stage are East Washington, North State, and Vandalia streets.

The money to pave the streets has come out of the Local Road and Street Fund, which is a State fund; the Motor Vehicle-Highway Fund, which is supplied by tax money and gas tax money; and the Cumulative Capital Improvements Fund, which is supplied by cigarette tax money.

So far, Federal Revenue Sharing Funds have not been used. It is hoped that these funds can be held for use on other local projects.

the paving of the streets is an improvement that the town notes with pleasure. Thanks to the Town Board for getting the wheels of progress turning.

YOUNG MEN INVITED

Young men between the ages of 18 and 35 are invited to the Jaycees meeting Thursday night, August 23 at 8:00 p.m. at the VFW. For more information, please call Mike Overmyer at 842-2446.

VACUUM CLEANER Sales & Service

LEROY DAVIS
715 Academy Road
Culver, Indiana
Telephone 842-2219

Service News

FAREWELL PARTY

Mr. and Mrs. Thomas Jaquish of Route 2, Culver have a farewell party August 12 for their oldest son, Michael. Mike has enlisted in the U.S. Marines and left August 14 for training in San Diego, California.

Attending the party were his parents, Brother Mitch, and two sisters, Michelle and Melissa. Also present were Mike's maternal grandfather, Mr. Leo Lieske of Danville, and his paternal grandparents, Mr. and Mrs. George Jaquish of Delhi, New York. Other guests at the party were Mike's cousins, Mr. and Mrs. David Redding and daughters, of Fort Wayne, and friends Mr. and Mrs. Thomas Phillips and teen-agers Sandra, David, and John, of Advance, Indiana, and Miss Roberta Weaver of Culver.

A barbecue was enjoyed by everyone. Dinner was topped off with homemade ice cream, followed by a swimming party for the young people.

The gust of honor, having been in Texas for two weeks on vacation, had car trouble and missed his own party; however, all was not lost since the three Phillips teen-agers had some car trouble of their own in Napanee and returned to the Jaquishes for the night.

Mr. and Mrs. George Jaquish enjoyed their visit and left Friday for their home in New York.

Freezone is for corns that hurt.

Absolutely painless. No dangerous cutting, no ugly pads or plasters. In days, Freezone eases the hurt...safely helps ease off the corn. Drop on Freezone—take off corns.

THANK YOU

Editor, Culver CITIZEN:
We would like to thank everyone who helped make our County Fair a success this year.

Special thanks go to our club leaders, Mrs. Norm Ringer, Mrs. Tom Miller, and Mr. Larry McCollough.

Thanks also to our project leaders for their contributions in time and energy to the Fair.

Further, we wish to thank all the buyers for their support at the livestock auction.

And finally, we thank all those people from Union Township who showed their support by attending the Fair. We hope to see many more of you at the 1974 Marshall County Fair.

The 4-H Parent's Committee
Union Township

MRS. GRETTER VISITS

Mrs. Celestia Gretter, Long Beach, California, is visiting her son and daughter-in-law, Mr. and Mrs. Urban Gretter, 322 Lakeshore Drive, and her sister, Mrs. Ray Gass, 960 West Shore Drive.

Mrs. Gretter celebrated her ninety-second birthday last November.

PRETTY FEET

a unique beauty cream
... that changes those
dry & rough areas of skin
into baby softness. Try it —
you'll find PRETTY FEET
is like no other. Go On ...
pamper yourself.

JUST ARRIVED AND
DON'T KNOW WHICH WAY
TO TURN?

Call

Welcome Wagon

The hostess in your area will call on you with a variety of helpful community information along with gifts and greetings from local merchants.

Charlene Strang

Telephone 842-2986

OBITUARY

Arthur G. Hughes, West Terrace Parkway, died Friday, August 17 at 3:00 p.m. at St. Joseph's Hospital in South Bend after a week-long illness. He was born June 22, 1913 in Windsor, Ontario, Canada to John and Velma Hughes.

Mr. Hughes was employed at the Culver Military Academy, where he served as chairman of the Fine Arts department for eight years. Prior to that period, he had been chairman of the English department at the Academy.

Surviving are his wife, Barbara, three daughters, Mrs. Greta Kalla, Chicago, Illinois, Mrs. Christina Paniagua, East Alton, Illinois, and Mrs. Johanna Trichovic,

CITIZEN photo

Olney, Maryland; one son, Eric, Bloomington; a sister, Mrs. Lietha Barclay, Grosse Pointe, Michigan, and two brothers, Floyd Hughes, Detroit, Michigan and Jack Hughes, Riverside, California. Six grandchildren also survive.

A memorial service was held Monday, August 20 at 2:00 p.m. at the CMA Memorial Chapel, with Chaplain Calvin Couch officiating. Cremation followed.

The Bonine Funeral Home, Culver, was in charge of arrangements. Memorial contributions may be made to the Arthur G. Hughes Scholarship Fund, Fine Arts Department, Culver Military Academy.

Citizen Photo

These Jaycees and helpers were caught in the act of putting up some new playground equipment at the elementary-junior high school last weekend. Taking a breather are, clockwise, from 12:00—Rich Overmyer (in Jaycees T-shirt), Roy Shepard, Ken Reininga, Mike Overmyer, John Overmyer, son of Mr. and Mrs. Mike Overmyer, Todd Shepard, son of Mr. and Mrs. Roy Shepard, Sean Overmyer, son of Mr. and Mrs. Mike Overmyer, Dennis Westafer, Ed Richman, Leslie Shepard and daughter Kristin. Not pictured: Jim Balmer. The Tri-Kappas purchased the pump merry-go-round, and the Jaycees purchased the other merry-go-round and installed both pieces of equipment, removing the old ones.

Fannie May

KITCHEN FRESH CANDY

CULVER NEWS AGENCY

NOTICE TO TAXPAYERS OF ADDITIONAL APPROPRIATIONS

NOTICE IS HEREBY GIVEN the taxpayers of the Town of Culver, Marshall County, Indiana, that the proper legal officers of said municipal corporation at their regular meeting place at 7:30 o'clock P.M., on the 27th day of August, 1973, will consider the following additional appropriations which said officers consider necessary to meet the extraordinary emergency existing at this time:

FUND

Cumulative Capital Improvement, Services Contractual	
261 Construction or improvement of streets, alleys, and sewers by contract.....	\$13,642.00
Local Road and Street Fund, Services Contractual, Project #4	
261 Construction or Improvement of streets, alleys, and sewers by contract.....	14,032.50
TOTAL CUM. CAP. IMPROVEMENT AND LOCAL ROAD AND STREET.....	\$27,674.50

Taxpayers appearing at such meetings shall have a right to be heard thereon. The additional appropriations as finally made will be automatically referred to the State Board of Tax Commissioners which Board will hold a further hearing within fifteen days at the county auditor's office of Marshall County, Indiana, or at such other place as may be designated. At such hearing, taxpayers objecting to any of such additional appropriations may be heard and interested taxpayers may inquire of the county auditor when and where such hearing will be held.

Marizetta Kenney
Clerk-Treasurer
Town of Culver
Culver, Indiana
August 19, 26, 1973

STAY AHEAD Bank With Assurance

Bank With The Bank GOOD WILL Built

For Complete Banking Services...

Sound Depository —

- Checking Accounts
Free personalized checks
No minimum Balance
No service charge or fee
- Savings Accounts
Range of plans, savings certificates and or pass book
Range of time deposit (maturity) plans
Christmas Savings, other special savings
- Deposits Insured, FDIC

Other Services —

- Trust Services
- Safety Deposit Boxes
- Bank Drafts
- Money Orders
- Certified Checks
- Traveler's Checks
- Insurance for makers of loans
- Bank customer special representatives available, — farm, individual, business and industry
- Complete Insurance service through State Exchange Agency

Finance Services —

- Auto Loans
- Farm Loans,—feed, seed, fertilizer, machinery, livestock, real estate, construction, etc.
- Home Loans,—for new construction, purchase of existing home
- Home Improvement Loans
- Installment Loans
- Consumer Loans,—family, individual financing needs, housing, etc.
- Marine Loans
- College Education Loans
- Vacation Loans
- Extensive financial service for individuals, business, industry, institutions.

Banking Conveniences—

- Convenient locations
- Drive In Banking
- Night Drop Off Depositories
- Bank by Mail
- Parking Plazas at each of four banks
- Convenient Banking hours
- Continuity of multi banking services

ALL OF THIS AND MORE

When You Bank With

THE STATE EXCHANGE BANK

UNDER ONE MANAGEMENT

CULVER

PLYMOUTH

ARGOS

"The Bank That GOOD WILL Built"

FARMERS STATE BANK

LAPAZ

Church News

VACATION BIBLE SCHOOL WAS EXCITING THIS YEAR

The Culver Bible Church held its daily vacation bible school this week Monday through Friday of last week. The theme for the week was "One Way With Jesus". The church was decorated with various road signs, such as One Way, Stop, Go, Yield, Cross Roads and Narrow Way, which helped emphasize the role Jesus plays in our modern lives. The children sang songs based on the road signs, which told of Jesus' love for mankind. The emphasis was on accepting Jesus Christ as Saviour and Lord, for Jesus said, "I am the way, the truth, and the life, and no man cometh to the Father except by me." John 14:6.

The Bible School was directed by Pastor Ed Clark. The teachers were: Mrs. Russell Prosser and Mrs. Elmer Wagner, Nursery; Mary Hinning, Beginners; Mrs. Ed Clark, Primaries; Mrs. Richard Baer, Juniors; and Pastor Clark, Youth. Mrs. Gordeon Boberts served as accompanist for the week.

The average attendance for the week was 63. A contest was held for the class, which was divided into the Red Team and the Blue Team. The Blues won in attendance and the Reds won in the offering. Each of the children received a pencil and they were treated to a free ice cream cone at Mr. T's Drug Store. The final program was held Sunday evening at 7:00.

Pastor Clark extends his deep thanks to all those who helped to make this year's Vacation Bible School a great success.

MIND

Is the subject of the lesson-sermon in Christian Science this week. Golden Text: Phil 2:5 Let this mind be in you, which was also in Christ Jesus. I Cor 14:33 For God is not the author of confusion, but of peace. Jer 29:11 For I know the thoughts that I think toward you, saith the Lord, thoughts of peace, and not of evil, to give you hope in the end.

All are welcome to all the services, and invited to use the reading room for study and prayer. (see church directory for time & address) Here you may read, study borrow and buy the Bible, Science and Health and other Christian Science literature.

NEW ARRIVAL

A son, Brandon Lane, was born August 4 to Mr. and Mrs. Jerry Cooper at Silver Springs, Maryland. Mrs. Cooper is the former Linda Heiser of Culver.

The maternal grandparents are Mr. and Mrs. Joe Heiser, Burr Oak. Mrs. Eva Heiser, West 16th Road, is the baby's great-grandmother.

The paternal grandparents are Mr. and Mrs. T.F. Cooper of Indianapolis.

WHAT ARE YOU STANDING ON?

You can stand on divine Principle, God, who is a source of never-ending strength and inspiration.

Broadcast this week over many stations including:

WSBT - 960 kc
9:15 AM Sunday

the TRUTH
that HEALS

A Christian Science Series

SENIOR CITIZENS MEETING

The Culver Senior Citizens met at Zion Hall, Grace United Church of Christ, on Tuesday, August 14 with 23 members present. They played various games.

Ruth Anna Kersey and Mrs. Ward McGaffey served refreshments. Coffee and tea were furnished by the club.

HENDERSON HAVE VISITORS

Mrs. Bob Guntz of Lake Forest, Ill., Mrs. Grace Doxzen of South Bend, and Mr. and Mrs. Ralph Johnson of Rochester visited with Mr. and Mrs. Frank Henderson Sunday evening.

CLIFTON REUNION HELD

The 68th annual Clifton reunion was held August 19 at the Maxinkuckee IOOF lodge. A buffet dinner was served at noon and was followed by a short business meeting.

The youngest member of the family present was Diana Michelle Clifton, daughter of Mr. and Mrs. Terry Clifton, Culver. The eldest member there was Mrs. Guy Kepler of Argos, who is 78 years old. Mr. and Mrs. John Hiatt came the farthest distance to be with the family, traveling from Ft. Myers, Florida. Members of the family came from Culver, Plymouth, Atwood, Argos, and Florida.

Officers for next year's reunion were elected at the business meeting. They are: Mr. Robert Kepler, Culver, president; Mr. Bill Robertson, Atwood, Ind., vice-president; and Mrs. Terry Clifton, Culver, secretary-treasurer.

It was agreed to have next year's reunion at the home of Mr. and Mrs. Robert Kepler on August 18, 1974.

OSBORN TO BE LISTED IN "WHO'S WHO"

Carl Osborn, a 1973 graduate of Culver Community High School, has recently been notified that he will appear in the 1972-1973 edition of Who's Who Among American High School Students, the largest student award publication in the nation.

Candidates for this honor are selected from over 18,000 public, private, and parochial high schools throughout the country. Recipients of this honor must show leadership in athletics, academics, activities, or community service. Less than 2 percent of all juniors and seniors across the nation are awarded this recognition.

Mr. Osborn, son of Mr. and Mrs. Glen Osborn of Culver, is currently enrolled at Indiana State University, where he is studying pre-law.

Church Directory

LEITERS FORD METHODIST
Leon Welling, S.S. Supt.
Church School, 10:00 a.m.
Worship, 11:00 a.m.
MYF on second and fourth Sunday.

LEITERS FORD CIRCUIT
Rev. Phillip Lutz, Pastor

MONTEREY METHODIST
Worship 9:10 a.m.
Church School 10:15 a.m.
Mount Santa Grove Parish
Rev. Mark Day
Mt. Hope United Methodist
Robert C. Kline, Superintendent
Church School 10 a.m.
Worship at 11 a.m. every 2nd and 4th Sunday.

SANTA ANNA UNITED METHODIST
Phillip Peer, Superintendent
Church School 10 a.m.
Worship 11 a.m. every 1st and 3rd Sunday.

POPLAR GROVE UNITED METHODIST
William Lake, Superintendent
Church School 10:45 a.m.
Worship 10 a.m.

GILEAD UNITED METHODIST
Rev. Ray Kuhn, Pastor
Grover Shaffer, Superintendent
Worship 10 a.m.
Worship Service 11 a.m. on 2nd and 4th Sundays.

THE UNITED METHODIST CHURCH RICHLAND CENTER-BURTON CHURCH

Rev. John Wortinger, Pastor
Phone: Rochester 223-3751

RICHLAND CENTER UNITED METHODIST CHURCH
Robert J. Nellans, Lay Leader
Howard Conrad, Superintendent
Worship, 9:30 on 2nd and 4th Sunday.
10:30 on 1st and 3rd Sundays.
Church School: Alternating time.

CULVER EMMANUEL UNITED METHODIST
400 South Main Street
Culver, Indiana
Maruice E. Kessler, Pastor
Paul Cromley, Sunday School Supt.
Worship Service 9:30 a.m.
Church School 10:55 a.m.
Bible Study and Prayer Wed. Eve. 7:00 p.m.
Choir Rehearsal Wed. Eve. 8:00 p.m.

BOY SCOUT JAMBOREE

From August 3 to August 9, about 44,000 young men between the ages of 11 and 18 descended on the Morraine State Park near Butler, Pennsylvania, for the annual Boy Scout Jamboree. The boys came from all over the world to spend the week learning about each other and building new friendships.

Mr. and Mrs. Sam Allen, 571 West Shore Drive, were among the 80 to 9,000 adults who visited the boys at one time or another during that very busy week.

BURTON UNITED METHODIST

John Cessna, Lay Leader
Margaret Belcher, Superintendent
Worship: 9:30 on 1st and 3rd Sundays.

10:30 on 2nd and 4th Sundays.
Church School: Alternating times.
Methodist Youth Fellowship at 5:30 p.m. Sunday.

SAINT ANN'S CATHOLIC CHURCH MONTEREY
Rev. Robert W. Sorg, pastor
Sunday masses: 7:30 and 9:30 a.m.
Weekday Masses: 8:00 (Winter), 7:30 (summer), 3:30 Saturdays Winter.
Holy days of Obligation 7:30 a.m. and 7:30 p.m.
Confessions Saturday 4:00 to 4:30; 7:00 to 8:00; After Sacred Heart Devotions and Nights before Holy Days 7:00 to 8:00.

TRINITY LUTHERAN CHURCH

Missouri Synod
Roger L. Sommer, pastor
James Kalinke, Sunday School leader
330 Academy Road
Phone 842-3203
Sunday Worship 9:00 a.m.
Sunday School 10:15 a.m.
Visitors Welcome

CULVER MILITARY ACADEMY MEMORIAL CHAPEL

Rev. Calvin R. Couch, Chaplain
Time of Worship, 11:00 a.m.
Visitors always welcome.

ZION GOSPEL CHAPEL
Steven Bradley, Pastor
Manson Leap, Superintendent
William Sheridan, Asst. Supt.

Marion Kline, Class Leader
Lester Wentzel, Lay Leader
Sunday School 9:30 a.m.
Morning Worship 10:45 a.m.
Evening Worship 7:30 p.m. every Sunday.
Evening Worship 7:30 p.m. every 4th Sunday of the month.
Everyone welcome.

CULVER BIBLE CHURCH
718 South Main Street, Culver, Indiana
Rev. Ed Clark, Pastor
Richard Warner, Sunday School Supt.
Sunday School 9:30 a.m.;
Sunday Worship 10:45 a.m.;

BURR OAK CHURCH OF GOD

Rev. Darrel Maddock
Ferris Zecheil, Superintendent
Stan Reinholt, Asst. Supt.
Sunday School, 9:45 a.m.
Worship Service, 10:45 a.m.
Worship Service 7:30 p.m.
Hour of Power, Wednesday 7:30 p.m.
Holy Communion observed the first Sunday of each month during the morning worship service.

CULVER WESLEY UNITED METHODIST
School - Lewis Streets
Earl W. Sharp, Minister
Mrs. Ted Strang, Director of Christian Education
Worship Service, 9:30 a.m.
ST. THOMAS EPISCOPAL CHURCH
Center and Adams Streets, Plymouth

Rev. James G. Greer, Pastor
7:30 a.m. Holy Communion.
9:30 a.m., Family Eucharist.
9:30 a.m., Parish Nurse

ST. MARY'S OF THE LAKE CATHOLIC CHURCH

"The Church With the Gold Crosses"
Rev. Joseph A. Lenk, Pastor
Winter Schedule (Sept. thru June):
Saturday Mass, 5:30 p.m.
Sunday Mass, 8:00 and 11:00 a.m.
Summer Schedule (July and August):
Saturday Mass, 5:30 p.m.
Sunday Mass, 8:00, 10:00, and 11:00 a.m.
Daily Mass, 9:00 a.m.

GRACE UNITED CHURCH OF CHRIST

Rev. John Krueger, Pastor
Church School classes, 9:15
Worship Service, 10:30
FIRST CHURCH OF CHRIST SCIENTIST

428 So. Michigan St.
Plymouth
Sunday Service 10:30 a.m.
Sunday School 10:30 a.m.
Wednesday meeting 7:45 p.m.
Reading Room open at this address, Wednesday and Saturday, 2:00 to 5:00 p.m.

PRETTY LAKE TRINITY UNITED METHODIST
Rev. Ronald Covey, Pastor
Morning Worship 9:30 a.m.
Sunday School 10:20 a.m.

How to get your refrigerator to cook things.

Stir the right things into Jell-O® Brand Gelatin and your refrigerator will fix crunchy salads, interesting fruits and new side dishes. For over 250 exciting ideas, send 25¢ (in coin) with your name, address and zip code to: Joys of Jell-O, Box 8074, Kankakee, Illinois, 60901.

Jell-O is a registered trademark of the General Foods Corporation.

Our Library

News About Books

**FOR ADULTS ONLY —
NEW ADULT BOOKS AT
THE LIBRARY**

Elyse Sommer: Rock and Stone Craft

A delightful and profusely illustrated book in which painting, decoupage, collage, scratch design, and sculpturing are applied to ordinary rocks and stones.

Dona Z. Meilach: Batik and tie-dye

An easy to follow, thoroughly illustrated book for the tie-dye enthusiasts. Included is a complete and valuable dye chart.

Eddie Merrins: Swing the Handle, Not the Clubhead

A book to read with an open mind on improving your golf game. Merrin's method is revolutionary, but he proves his point that using his instructions will definitely control your shots.

Morris Kline: Why Johnny Can't Add.

Is the new math a failure? The old methods of teaching math were imperfect but the

new Math is not satisfying the needs and desires of the majority of America's students. Therefore, this is a book that could affect the mathematical education of all American school children.

A Few Other New Books Added This Month —

Alistar MacLean: The Way to a Dusty Death; Faith Baldwin: No Bed of Roses; F. Van Wyck Mason: Log Cabin Noble; Erma Bombeck: I Lost Everything in the Post Natal Depression; William Wachs: How Salesmen Make Things Happen; and Sam Levenson: In One Era And Out The Other.

The Shroud, by John Walsh
Is this the veritable Holy Shroud of Christ, or is this the greatest hoax of the ages?

John Walsh allows the reader to make up his own mind, but does present all facts as he found them. This is truly an absorbing and suspenseful account of a great mystery and includes 16 pages of illustrations.

Lynnmarie Pierce, daughter of Mr. and Mrs. Stanley J. Pierce, 716 Peru Court, is the tiny blonde who has complemented the bevy of lovelies that made up the staff of Mr. T's Rexall Drug Store this summer. Some of you might have wandered into the drugstore and wondered where you had seen her before. We intend to solve the mystery in these few lines.

Lynnmarie is in her final year of study at the School of Pharmacy and Pharmaceutical Sciences at Purdue University. She spent her summer as an apprentice to Ron Tusing at the drugstore, gaining practical experience in the field of pharmacy.

The apprenticeship program, says Lynnmarie, is one that has a sound backing in theory, but often suffers in practice. Pharmacy students who spend their summers looking for pharmacists to accept them as apprentices often find, to their chagrin, that they are used as stock boys (or girls) and never get behind the pharmacist's counter.

The problem became so great that the faculty at Purdue's School of Pharmacy began looking for ways to lend a professional angle to the apprenticeship system. The result of their search is

Lynnmarie Pierce Returns to School

CITIZEN photo

Purdue's externship program, the first program of its kind in Indiana. The externship program provides for the placement of pharmacy students for eight weeks in community pharmacies, where they learn the skills of pharmacy by working with local pharmacists; the next eight weeks are spent in the pharmacies of community hospitals. There the pharmacy students work closely with doctors, gaining competence in the use of specialized drugs.

Pharmacy students at Purdue are obliged to participate only in the externship program, but Lynnmarie decided to find a job as an apprentice as well. She feels that the value of working in a community pharmacy lies in working closely with its day-to-day operation.

As a result of Lynnmarie's summer at Mr. T's, she completed a project which will benefit not only herself as a learning tool, but future customers who come to Mr. T's to have a prescription filled. Lynnmarie has compiled a list of generic names of many frequently-prescribed drugs, listing with each a short description and how to take it.

The plan is that each customer receive a copy of the description of the drug that has been prescribed for him, to give him an idea of how to use it more effectively. Lynnmarie says compiling the list was a great learning experience, because the list of drugs with which a pharmacist must be familiar is nearly endless, and growing longer every day.

Now, where have you seen her before? As you can plainly see from the picture, Lynnmarie doesn't spend all her time behind Mr. T's drug counter. Depending on how much you get around, you may have seen her behind a load of dishes laden with good food, since she helps out in her "spare" time at the Three Sisters Restaurant north of town. Or, you may have seen her behind a boat in the middle of Lake Maxinkuckee, since she enjoys water skiing. Or, if you've really been around, you might have caught a glimpse of her in a lecture hall at a university in Thailand, asking and answering questions about the study of pharmacy. Lynnmarie spent last summer touring Europe and Asia, and one of her stops was Thailand, where the study of pharmacy closely resembles pharmacy as studied here.

All in all, Lynnmarie Pierce is a pretty interesting girl. By now she's back in West Lafayette getting back into the books. Mr. T's doesn't look quite the same yet.

"Now son . . . stand like this, then simply push your feet like . . . HELP!"

The look and feel of suede without the price of suede

For flying around city/country/campus, Jerold's pantcoat with wide wing collar, contrast stitching, double row of brass buttons. Poly-suede of 80% cotton/20% polyurethane. From France and perfect in any weather. Water-repellent, breathable, dry cleanable. In Available in Fawn - other styles also available.

THE *Kelly* SHOP

110 N. Main Street
Culver, Indiana

Thank You
1st National Bank, Monterey
for buying my 4-H STEER
David Allen

* Be the first to identify the *
* greatest number of Mystery *
* Slides (6 in all) *
*
* continuous slide show *
* in our window *
* August 20 thru 27 *
*
* If you spot your own photo, *
* you'll receive a coupon for a *
* FREE 5 x 7 color enlargement *
* of any Kodacolor negative *
* (except 110). *
*
* Mr. T's CULVER *
* Rexall DRUGS *
* PHONE 842-2400 *

WE SALUTE LITTLE LEAGUE & GIRLS SOFTBALL TEAMS

CITIZEN PHOTOS

CITIZEN PHOTOS

**MORE
NEXT
PAGE!**

**SCOUTS DAMP;
SPIRITS HIGH**

Under the leadership of Mr. George Jewell, Culver Troop 290 scouts Terry Nelson, Jim Butler, John Baldwin, and Reed Joice spent a successful week at Camp Tamarack, Jones, Michigan.

Despite heavy rains the first three days of the week's camping, the Culver Scouts were awarded the Baden-Powell Award, an award based on many facets of Tenting Area, Dining Area, and Patrol Spirit. On the final day the group scored 96.5 points out of 100. Terry Nelson

and Jim Butler earned the Merit Badge in Hiking (70 miles), and progressed far toward merit badge awards in Pioneering. Jerry Nelson, Reed Joice, and John Baldwin were successful in earning the Tote and Chip Award (use of axe).

All of this was made possible by the people of Culver and Union Township donating their paper every other month to the Culver Scout Paper Drive. The Scouts and their leaders say, "Thank You."

**ELIZABETH PINDER
WINS TALENT CONTEST**

Elizabeth Pinder, daughter of Mr. and Mrs. Ed Pinder, 914 Lakeshore Drive, came home a winner last Friday night at the annual Harvest Festival at Kewanna.

Miss Pinder won First Place in the Senior Division at the Kewanna Progressive Association's Talent Show. The prize was a \$25.00 Savings Bond and a trophy.

Lizz sang a song of her own composition, "The Singer", accompanying herself at the piano. Karen Joice wrote the lyrics to Lizz's music.

Lizz is a senior at Culver Community High School.

**"KNOW YOUR
INDIANA LAW"**

By **John J. Dillon,
Attorney at Law**

(This is a public service article explaining in general terms a provision of Indiana law. Individuals who wish to determine the effort of any law upon their private legal affairs should consult a private attorney.)

**"EMPLOYEE
NON-COMPETITION
AGREEMENTS"**

As our industrial society has become more complicated employers have attempted to protect themselves from the employee who gains a tremendous amount of knowledge in a given business and then leaves to set up a competitive business. Many times the things the employer wishes to protect are not the type of property rights that can be protected by either copyrights or patents. In other words they might be such things as the customer list of the employer that has been developed over a long period of time, the method of contacting customers, the method of giving service which unique and therefore better than competitors in the field, all of which items are tremendously valuable to a successful business. Once a person has access to this type of information they of course have the first ingredient of a successful business to compete with their employer.

To prevent what employers consider unjust competition it is not un-

common to ask the employee to enter a contract in which he promises, in consideration of getting the employment, that he will not use information he obtains to later go out and compete with his employer. Immediately of course this raises some very interesting constitutional and contractual questions. In our free society people are encouraged to start their own businesses, to compete with others in a similar business and to generally try to improve their earning capacity. The fine line between these rights and the right of the employer to protect his very valuable interest must be carefully weighed and a just decision rendered by our Courts.

Normally these contracts that an employee enters promise that the employee will not use information he has obtained from his employer to compete in the same field, to contact the same customers with geographic boundaries being defined and time limitations being defined. In other words the salesman who works in a given city might promise that for a period of two years he will not compete with his employer in the same business with the same customers. The enforceability of this type of contract was scrutinized by the Indiana Courts and as always a question of the reasonableness of the terms of the non-competition was examined. In other words if the time is short and the geographical area is as reasonably small as

possible to protect the employer's interest, the Courts tend to say that these are binding contracts and that the employee can be enjoined from violating his original agreement. If on the other hand the contract is overly broad as one which provided that an employee could never compete during his lifetime with his company anywhere in the United States then the Court will tend to invalidate the contract.

Because of the obvious subtleties involved in this type of contract both the employer and employee should have the guidance of counsel so that each might understand their rights before a non-competition agreement is entered between the parties.

**ITCHING
LIKE MAD?**

Get this doctor's formula!

Zemo speedily stops torment of externally caused itching... of eczema, minor skin irritations, non-poisonous insect bites. Desensitizes nerve endings. Kills millions of surface germs. "De-itch" skin with Zemo—Liquid or Ointment.

**A LITTLE BIT LIKE THE OLD
GENERAL STORE**

- home cooking
- * restaurant
- * gift shop
- * sporting goods
- Live Bait & Tackle

HANSEN'S OF CULVER

614 LAKESHORE DRIVE
OPEN 7 DAYS A WEEK

Days Gone By...

Memories From Past CITIZENS

AUGUST 22, 1968
 Several of Culver's gifted artists had samples of their work entered in the Pletcher Furniture Village Art Festival. Virginia Pierson's etching titled "Lois" received one of the top honor awards and a \$25.00 certificate. Lucinda Feldman's oil "Studio Model" received one of the honor awards and a \$10.00 certificate. Erna Short's water color "The Mooring" received honorable mention and a ribbon. Others entered from this area were Susan Helber, Phyllis Helber and Pat Ogden.

Steve Kelly, 17 year old son of Mr. and Mrs. Norman Kelly of Culver, swam the length of Lake Maxinkuckee from the Culver Beach Lodge to the Culver Boat Company on Wednesday, the 14th of August. According to local authorities, this is approximately 2-3/4 miles. The swim took just two hours and three minutes. Steve is the senior life guard at the Culver Town Park.

The Kline Family reunion was held Sunday, August 18 at the home of the Wayne Klines. Sixty-one people attended and enjoyed the potluck dinner served at noon. Mrs. Ira Kline was the oldest member of the family present and youngest honors went to Miss Lynne Ann Davis, daughter of Mr. and Mrs. Ned Davis, who is 8 months old. Members came from Wisconsin, Illinois, Florida, Nappanee, Rochester, Plymouth, and Culver.

AUGUST 21, 1963
 Dr. Ritchie D. Mikesell, a 1950 graduate of Culver High School, has accepted a position at Queen's University, Kingston, Ontario, Canada, as assistant professor in chemical engineering. His bachelor and masters degrees were acquired at Rose Polytechnic Institute, Terre Haute, and he has been pursuing his doctorate at the University of Indiana in phenomena pertaining to heat problems in atomic power. Dr. Mikesell's parents are Mr. and Mrs. Dormand E. Mikesell of 818 Padgett Ave., Sarasota, Fla., former Culver residents until 1957 when they took up Florida residence.

Wilber Taylor, Republican Town Chairman, has announced the date for the Republican Town Convention to select candidates for the Culver town election in November. The convention will be held in the basement of the Culver City Library on Thursday, August 29, at 8 p.m.

AUGUST 19, 1953
 Robert Rust has been appointed to head the Public Relations staff of the Culver Military Academy, it was announced this week.

An explosion of undetermined origin early Tuesday morning, preceded by a bolley of rocks that crashed through four windows

of the telephone exchange at 230 Lakeview St., marked the first local violence attributed to the telephone strike.

AUGUST 25, 1943
 John J. Burns, age 50, member of the quintet that held up the State Exchange Bank here Dec. 29, 1920, was released from the state prison at Michigan City, where he had been serving a life sentence for first degree murder in connection with the bank robbery.

The surprise blackout of 12 counties in the South Bend

area, promised for some time, arrived on Monday night and was handled locally with the minimum of confusion.

The 1943-44 term of school will be inaugurated with organization day Sept. 3, while regular classes will start on Sept. 7, according to principal Floyd M. Annis.

Marshall County farmers will figure out their own Third War Loan quotas at the rate of \$6.17 per acre of crops and will be asked to invest at least 70 percent of this annual per-

sonal and family goal during the Septmeber drive.

The 4-H enrollment for the Culver school area is very small this year in the agricultural projects. However, this small enrollment does potentially constitute a sizeable contribution to the war effort. Eight members are feeding 10 beef steers, which should provide immediately about 7,500 pounds of choice dressed beef.

AUGUST 23, 1933
 A crowd of about 1,000 filled Vandalia Park to hear the program of the Pure Milk Association at the joint picnic of the Teegarden, Bremen, Plymouth, and Monterey locals.

Jesse "Doc" Robinson won the flyweight championship in the World's Fair Tournament at Chicago.

Among the local boys who

received prizes at the 4-H C contests in Plymouth w Forrest Curtis, Eldon Cur Robert Osborn, Richard Emer, Donald White, and Donald Davis.

AUGUST 22, 1923
 Announcement has been made that E.P. Courtney sold his interest in the Culver City Bakery to H.E. Sande. The formal change of ownership will be made September 1.

I.A. Johnson's Oldsmobile was stolen from his cottage near the Palmer House.

Six business houses of the community were entered and the cash drawers pilfered. It is believed that the burglars were not grown men, but boys.

The sign post which was located in the middle of the main square of the city was removed because of orders from the directors of the State Highway Commission.

TAKE YOUR PURDUE MINI-VACATION

Mini-vacations. That's what Purdue football days should be called. They can start and end with a pop concert and include a tailgate picnic lunch. Centerstage is 60 minutes of bruising Big Ten football - Boilermakers style. Leave your cares behind and be set to be entertained by a sportacular.

It's a new ball game for the Boilermakers this fall under new coach Alex Agase. Expect the unexpected from the Agase-coached Riveters.

You don't have to be an expert to appreciate the college game. The enthusiasm, call it that old college try, and more action per minute than its closest competition make college football entertainment at its best.

Join us in West Lafayette this fall and enjoy your mini-vacation.

DATE	GAME	NO. TICKETS	PRICE	AMOUNT
SEPT. 22	MIAMI (O.)		\$7	
SEPT. 29	NOTRE DAME	(available with season order only)		
OCT. 6	DUKE		\$7	
OCT. 20	NORTHWESTERN		\$7	
OCT. 27	MICHIGAN STATE		\$7	
NOV. 17	MICHIGAN		\$7	
SIX-GAME SEASON TICKET			\$40	
Check here for road game ticket information				NC
TOTAL & HANDLING				\$.50

PURDUE TICKET APPLICATION

MAKE CHECKS PAYABLE
 PURDUE UNIVERSITY
 RETURN CHECK & APPLICATION TO
 ATHLETIC TICKET OFFICE
 MACKAY ARENA
 WEST LAFAYETTE, IND. 47907

NAME _____ PLEASE PRINT
 ADDRESS _____
 CITY _____ STATE _____ ZIP CODE _____

Advertising By Classification

CLASSIFIED ADVERTISING RATES.

Up to 25 words, \$1.00 — 2 Weeks \$1.80 — 3 Weeks \$2.40 — 4 Weeks \$2.80
 Up to 50 words, \$2.00 — 2 Weeks \$3.60 — 3 Weeks \$4.80 — 4 Weeks \$5.60
 Additional 50 cents if ad is charged, Service charge of \$1.00 for blind ads.

FOR SALE

FOR SALE: Polaroid Colorpack camera with case. Also, a six-string Stella guitar. Also, small snare drum. Call 842-3631.

7937

FOR SALE: 390 Ford Engine, \$70. One baby bed and mattress, \$15. Inquire at 617 Pearl Street, Apt. 1-C.

7934p

CAR FOR SALE: 1964 Olds 2-door Hardtop. Must sell. Call 842-2684.

TFN

MELONS
 Tomatoes
 Sweet Corn
 Other Vegetables
ANN'S MARKET
 1 1/4 mile west of SR 17 on SR 8
 842-2374

7936

GARAGE SALE — Thursday, Aug. 23 from 4 p.m. till dark and Friday, Aug. 24 from 9 a.m. till dark. Appliances, baby furniture, clothing. Corner of Slate and Cass streets in Culver.

7934

Tomatoes for sale. Call 842-3214.

7934p

POWERS REALTY

Ether Powers Wampler,
 Realtor

Mary G. Krimer, Saleswoman

Phone 842-2710
 Culver, Ind.

See our special new 1974 models now on display showing 70 x 14 at \$7500; some at 60 x 12 at \$4350 — just like buying direct from factory prices. Phone 896-2453 — Gayble Mobile Home Sales, 107 East Weninger Street, North Judson, Indiana. We rent Mobile Homes.

7935p

GARAGE + BASEMENT CLEANING LIGHT HAULING
 CALL 892-6403

You saved and slaved for wall to wall carpet. Keep it new with Blue Lustre. Rent electric shampooer \$1. Culver Hardware.

Thomas Real Estate

SALES

APPRAISING

MANAGEMENT

Before deciding, talk with us
 Culver 842-2311

4ta12

FOR SALE:
 16 ft. Glaspar, 100 h.p. Merc. plus trailer. \$850. Call 842-3062.

7936

CHICKEN BARBECUE DINNER

Legion Home—Plymouth

Saturday, Sept. 1st

12 noon to 7: pp p.m.

Benefit Nurses' Training

Marshall County Voiture40-8

7935p

REAL ESTATE

It It's

See

C. W. EPLEY

REALTOR

450 Forest Place, Culver
 Phone 842-2081

Sales - Rentals - Appraisals
 M14cf

USE
HOST

Dry Clean Carpet and use instantly

Please
 phone for information

Boetsma Home Furnishings, Inc.

842-2626

FELKE FLORIST

Plymouth

Call Us Collect For
 Flowers For Any
 Occasion

We are as close as your phone
 888-3165 COLLECT

115cf

Will do sewing, tailoring, and alterations on ladies and men's clothing. 28 years experience at C.M.A. Tailor Shop. Call Edith Eckman, 842-2857.

7935p

REDUCE safe and fast with Go-Bese capsules and E-Vap "water pills". McKinnis Pharmacy.

TFN

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

TFN

FOR RENT

FOR RENT — 3 room furnished apartment, 227 South Main. Call 842-2555 after 2 p.m.

TFN

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

TFN

FOR RENT—Upstairs 2 bedroom furnished apartment. Phone 842-2764 or 842-2700.

7935

FREE PETS

WANTED — good home for 11-month-old male German Shepherd dog. Call 842-2597 after 4:00 p.m.

7935p

Help wanted

RNs or LPNs, Full time or Part time for 11 — 7 shift. Apply at Miller's Merry Manor, Plymouth 936-9981.

TFN

WANTED OUTSIDE INSTALLERS: To do installation of fencing, gutting, furnaces, and central air conditioning. Please contact Sears, Roebuck and Company, 18 South Main Street, Knox, Indiana 46534. Telephone Number 772-2197.

7935

HELP WANTED
 DEMONSTRATE TOYS & GIFTS PARTY PLAN Work now 'til Christmas. Highest Commissions. Call or write Santa's Parties, Avon, Conn. 06001. Phone 1(203) 673-3455. ALSO BOOKING PARTIES.

7935

CHICKEN BARBECUE DINNER

Legion Home—Plymouth

Saturday, Sept. 1st

12 noon to 7: pp p.m.

Benefit Nurses' Training

Marshall County Voiture40-8

7935p

Sell It Fast
 With A Citizen
 Want Ad

Easy on You!
 Easy on Your Lawn!

HOMELITE Riding Mowers

- Brand New 8h.p. Rider
- Anti-Scalp Mowers
- New Shuttle Transmission Shift From Forward to Reverse Without The Clutch

For your nearest Homelite Dealer
 Call Toll Free 800-243-6000

AIR SHOW AT LAPORTE

Northern Indiana's largest air show will be hosted by the LaPorte Jaycees this August 26th at the LaPorte Municipal Airport. The fifth annual event will feature top aerobatic pilots from the Experimental Aircraft Association, performing unbelievable stunts from one until four in the afternoon. Other items slated for the show will include sky diving, radio controlled planes, WW II warbirds, a hot air balloon demonstration, air plane rides, along with an undetermined number of vintage, antique, classic, home built, and factory planes on exhibit.

The Jaycees ask all to join the "thrill a minute" excitement at the LaPorte Airport, South I Street, LaPorte Indiana, August 26. Admission for a full day's entertainment is only \$2.50 for adults and \$1.25 for children under sixteen. The show gets underway at twelve noon.

Helps Shrink Swelling Of Hemorrhoidal Tissues

caused by inflammation

Doctors have found a medication that in many cases gives prompt, temporary relief from pain and burning itch in hemorrhoidal tissues. Then it actually helps shrink swelling of these tissues caused by inflammation. The answer is Preparation H®. No prescription is needed for Preparation H. Ointment or suppositories.

WYNNS TOUR SOUTHEASTERN STATES

Mr. and Mrs. Bob Wynn and their children, Keith and Patsy, Route 1, Culver, spent Aug. 4 through 11 vacationing in the Southeast. Among the many stops on their route were Lookout Mountain in Chattanooga, Tennessee, the Great Smoky Mountains and the Virginias. The family also toured the R.J. Reynolds Tobacco Plant in Winston-Salem, North Carolina, and stopped at King's Island, Ohio, on the way home.

The high point of the Wynn's trip came when the family car was pulled over by a Morganton, N.C. policeman! Instead of handing Mr. Wynn a ticket, however, the policeman handed the family an invitation to the local Rotary Club's weekly luncheon meeting. The Wynns discovered later that they had become part of the Rotary's "Tourist of the Week" program in Morganton. Under this program, the local police department cooperates in stopping an out-of-state tourist each week and inviting him to the Rotary luncheon. The purpose of the program is to build good will and better friendships, one of the goals of The Rotary International. Sounds like it's succeeding very well! The Wynns had a great time, and returned with warm memories of their visit.

Mr. Wynn is employed at Hawaiian Punch in Plymouth, and Mrs. Wynn works at Babcock Lumber and Supply here in Culver.

Indianans Are Tourists Of Week

Mr. and Mrs. Bob Wynn of Culver, Ind. had just finished a mountain vacation when stopped Wednesday on I-40 and invited to be the Tourists of the Week guests of the Morganton Rotary Club. With them were their children, Keith and Betty. At right is Rotarian Jimmy Brock, who stopped them with the help of Morganton Police. (Staff photo)

Photo by the Morganton, N.C. News-Herald.

**9th Anniversary Guest Night
Culver Eagles No. 3221**

Saturday, August 25, 1973

9:30 to 12:30 p.m.

Music By Flora Combo Price \$2.50 per couple

NEWS NUMBER 842-2297 Call Us!

PUBLIC ANTIQUE AND HOUSEHOLD SALE

Due to ill health the following will be sold at public auction located the first house north of the American Legion in Argos, Indiana:

**SUNDAY, AUG. 26, 1973
12:00 NOON**

A.B. apartment size gas stove, small refrigerator, Kalamazoo wood and coal stove, antique drop leaf table, five antique chairs, two hall trees, old dresser, old wooden bed complete, metal bed, bookcase, old kitchen cupboard, davenport and chair, warm morning wood and coal stove, milk cans 5-and 10-gallon size, lantern, radios, lamps, stand, trunk, Electrolux sweeper, grinder, wooden barrels, crocks, rocking chair, treadle sewing machine, 70,000 BTU's Wonder Warm space heater with fan, left hand walking plow, sockey plow, ladders odds and ends of dishes and pans, watering tanks, Homelite C-91 convertible chain saw, also lots of small items too numerous to mention.

Terms: Cash

Not Responsible for Accidents

Owner: Lloyd Zehner

Trustee: Roy Zehner

Auctioneer: Paul J. Beaver, Culver, phone 842-2229

get a brand new, work-saving

GAS DRYER

- Exact settings for permanent press clothes help you cut down on ironing time.
- It dries all fabrics gently, quickly...from blue jeans to delicate synthetics.
- Gas dryers cost so little to operate.

find how easy it is to own one

A new improved Gas Dryer gives you a better deal!

Northern Indiana
Public Service Company

EL RANCHO Theatre

EL RANCHO
Culver

Now thru Tues. Aug. 28
Ryan O'Neal

-in-

"PAPER MOON"

One of the five best of the year. Delightful!

Rated PG
7:15 - 9:05

TRI-WAY DRIVE-IN

Wed. - Thur. - Fri. - Sat.
Aug. 22 - thru 25

BATTLE FOR PLANET OF APES

ALSO

PLANET OF APES

Sun. - Mon. - Tues.

Aug. 26 - 27 - 28

Rock Hudson
Dean Martin

IN

SHOWDOWN

ALSO

YOU'LL LIKE MY MOTHER

A Thriller

GAYBLE THEATRE

North Judson, Ind.

SHOWS AT

WEEKDAYS - 7:00, 8:50

SUNDAY -

SHOWS ALL DAY!

"THROAT" WENT A LONG WAY...
"MEATBALL" GOES FURTHER!

Tops in camp entertainment...

from the director and writer of

ONE OF THE BEST!
-Al Goldstein

Stomach Upset by Gas and Acid?

Di-Gel® with Simethicone quickly relieves both acid and gas.

This unique discovery breaks up and dissolves trapped gas bubbles. Your relief is more complete because Di-Gel takes the acid and the gas out of acid indigestion. When you eat too well, demand Di-Gel. Tablets, liquid. Product of Plough, Inc.

AGONIZING PAIN FROM INGROWN TOENAIL?

Get Outgro® for fast relief

Why suffer the agony of ingrown toenail pain when Outgro can give you fast, temporary relief? Outgro toughens irritated skin, eases inflammation, reduces swelling without affecting the shape, growth or position of the nail. Outgro gives you fast pain relief, and makes it easier to cut out the nail... cut out the pain caused by ingrown toenail. Stop ingrown nail pain fast with Outgro.

SAY "TURTLE SOUP"! - We're told these four young hunters caught the twenty pounds of turtle in the bottom of the net in the picture singlehandedly--not surprising, since they had plenty of practice, having caught over 140 turtles this year. Left to right, the captors are: Steve Fenn, 13, son of Mr. and Mrs. John Fenn; John Demaree, 10, and his brother Trip, 14, sons of Mr. and Mrs. Del Demaree; and Matt Keedy, 3, son of Mr. and Mrs. John Keedy. I'll bet Matt did all the work.

CULVER CLIMBER

Mr. and Mrs. Jacob L. Butler, 916 Baker St., are shown here in front of a volunteer morning-glory vine that enlisted for a second tour of duty! The vine is fifteen or sixteen feet high, and waves in the breeze well above the roof of the Butler home. The vine has approximately 80 blooms.

CITIZEN PHOTO

SMILE, TURTLE!!!

CITIZEN PHOTO

GRETTER'S

"ACROSS from THE BANK"

Phone V1-2-2262

FOOD MART
Kustom Kuit QUALITY MEATS
106 N. MAIN ST., CULVER

Elcona Platter	
SLICED BACON	lb. \$ 1 49
Solid Crisp	
HEAD LETTUCE	29¢
Royal Scott	
OLEO	3 lbs. 79¢
Van Camp No. 2 Can	
PORK & BEANS	4 for \$ 1 00
Rid e-lieu	
Whole Kernel or Cream	
CORN	5 303 \$ 1 00 cans
Lean Shoulder	
PORK STEAK	lb. \$ 1 19
American Beauty Dark	
KIDNEY BEANS	5 300 \$ 1 00 cans
Home Grown	
CANTALOUPE	ea 49¢

5/10 **KEIM'S** 5/10

HANES SOCKS 500 Count
5 HOLE FILLER PAPER

One Size Fits 10 to 13

1.00 Value **79¢** **66¢**

PAY LESS AT **KEIM'S 5/10**

Open 8:30 - 5:30 Monday Through Saturday

<p>COUPON</p> <p>8 pack - 16 oz. bottles</p> <p>PEPSI</p> <p>79¢</p> <p>Expires 8-25-73</p>	<p>COUPON</p> <p>E.Z. Serve</p> <p>PAPER PLATES</p> <p>59¢</p> <p>100 count</p> <p>Expires 8-25-73</p>
<p>COUPON</p> <p>Kraft's</p> <p>MIRACLE WHIP</p> <p>69¢</p> <p>qt.</p> <p>Expires 8-25-73</p>	<p>COUPON</p> <p>CLOROX BLEACH</p> <p>55¢</p> <p>gal.</p> <p>Expires 8-25-73</p>