

THE CULVER CITIZEN

ON LAKE MAXINKUCKEE ★ INDIANA'S MOST BEAUTIFUL LAKE

VOLUME 80, NUMBER 32

FIFTEEN CENTS PER COPY

AUGUST 15, 1974

Teacher Master Contract Shows Average 5½% Gain

TEACHERS, BOARD REACH AGREEMENT

The Culver Community Teachers' Association has announced that agreement has been reached with the school board of the Culver Community Schools Corporation on a master contract for the 1974-75 school year.

This is the first contract to be negotiated between teachers and the board, and it was made possible by the recent passage of an educational bargaining law.

Bill McBeth, chief negotiator for the teachers' association, reported

gains made for teachers. Among these were a defined teaching day, limitations on the length of faculty meetings, voluntary extra curricular duties, additional personal leave days, increased coverage on major medical, and salary increases averaging 5½%. Agreement was also reached on a grievance procedure for resolving problems that might arise in administering the contract.

Culver Community Teachers' Association president Steve Richie stated that he was pleased negotiations were completed with a minimum of difficulties. McBeth and Richie agreed that this contract was an acceptable beginning and that they will look forward to improving it in the future.

PARK BOARD ANNOUNCES CHANGES IN SCHEDULE

The Culver Park Board has announced changes in hours at the Town Park that were made necessary by loss of staff members due to early opening dates for schools and colleges this year.

As of August 10th, the Park will be open from 11:00 a.m. to 7:00 p.m. Tuesday through Sunday, and will be closed Mondays. The Park will close from August 26th through August 30th, and will reopen for Labor Day weekend, after which it will close for the winter.

CROSS-COUNTRY PRACTICE

Cross-country coach Ken Hass has announced the beginning of practice for the 1974-75 season. The practice starts at 6:00 p.m. Monday, August 19th, at the High School. All prospective members are urged to attend.

habit of telling the same story three times to the same group!

Conversation overheard:

"Is Mr. D. here?"

"No, He's downtown"

"Oh, but I thought he was retired."

"That's right. He doesn't do nothing, but he does most of it downtown!"

And now a poem:

Youth is the time for looking ahead,
Old age, for looks behind;
Middle age is for keeping your eyes tight shut
To keep from losing your mind!

I have the pleasure of mentioning that this writer will be out of town for a few days at a magician's convention in Colon, Michigan, "The Magic Capitol of the World."

A life-long amateur magician, I have rarely had the opportunity to visit with my fellows because of work or school schedules. Writing a monthly column in a national magician's magazine, I have maintained a large correspondence with several magi across the country, and it will be with interest that I go north to meet them personally.

So, the next time you see me be careful—I may greet you with the age-old—"HERE, TAKE A CARD!"
Be seeing you.

WANTED: FAMILY STORIES

Families who have stories to tell about the history of Culver and Union Township (recent history as well as many years ago), are asked to contact the Citizen office as soon as possible. We are in the process of gathering these stories, which usually contain valuable information about our past "embellished" by the lives of the people it happened to, for a regularly-appearing feature. Tell your story to us!

SCHOOL BOARD APPROVES 1975 BUDGET

In a Special Meeting held Tuesday, July 30, 1974, the Culver Community Schools Corporation Board of School Trustees gave a final review and approval of the 1975 budget for advertising purposes.

Superintendent A.F. Allen stated that the proposed 1975 budget was up approximately 5.5% over the 1974 budget. The 1975 budget calls for \$1,623,886 in the General Fund with a proposed tax rate of \$4.84; the Debt Service Fund calls for \$216,800 with a proposed tax rate of \$0.62; the Cumulative Building Fund rate is fixed at \$0.20. The School Board will meet in Special Session on Thursday, August 29th at 8:00 p.m. for a public hearing on the budget.

Allen emphasized that the tax rate would be lowered significantly for Marshall County and somewhat less for Starke County because of the Local Option Tax when the State Tax Board gives final review to the 1975 budget.

In another major item of business at the July 30th meeting, the School Board approved a Master Contract which was negotiated with the Culver Community Teachers Association. The total cost of the increases provided under terms of the Master Contract, including increased salary and fringe benefits will be between 6.97% and 7.0%.

BREAK-IN, CONSTRUCTION MISHAP MAKE BUSY TUESDAY

By Robert K. Kyle

After many years as an editor I finally met my match as a police reporter of the old school Tuesday morning I was up and at an early hour took my wonderful spouse to the beauty shop and ran into two police officers.

Tom Zoss, publisher and mystic of the Citizen, had just taken off for Colon, Michigan, a small town where annually all the professional magicians meet to discuss their new attempts at legerdemain. No children allowed because you can't mystify them. Bernie Zoss was in charge of me, my city editor for three days.

I saw the Corner Tavern open, which I know is against the law, and found Dick Kreighbaum in a state of shock. His partnership, the popular Corner Tavern, had been entered and the Monday receipts, the Tuesday opening change, and the cigarette machine had been battered and all the money taken.

Town Marshal Woodward, with help from the County Sheriff's

Town Board Looks At MACOG

The Culver Town Board met in regular session Monday evening, August 5th, with all board members present. The meeting opened with a presentation by Mr. George Kruse, representing the Michiana Council of Governments (MACOG). Kruse explained the functions of MACOG and presented a resolution to the Board that Culver join the council.

Kruse explained that there would be no cost involved in joining MACOG, that membership dues had already been paid by Marshall County. He stressed the advantages of membership in the council such as easier access to federal grants and assistance in planning local improvements. The board agreed to study the resolution, and will take action at the next meeting of the board. Since a meeting must be held August 26th for purposes of public hearing on the town budget, the board decided to hold its regular meeting at that time, also. There will be no meeting on August 19th.

Paul Wallace, representing Security Tank and Tower Corporation of Kentucky, explained to the board the need for painting the newest town water tower, and tearing down the oldest tower. Wallace estimated the cost at painting the new tower to be between \$2,500 and \$5,000. He noted that the reason the old tower had to be torn down was that the footings are deteriorating. He also mentioned that the new tower would not be in operation for a period of one to two weeks because of the painting. Town Clerk Marizetta Kenney noted later that this would not affect the town's water service.

The board requested more information on the removal of the old tower, and decided to examine finances in the Water Department budget, and will take action at a later date.

The town received a contract for the police telephone answering service that has been put into operation recently by the County Commissioners. Under the program, the County police answer the

Culver police telephone when the Clerk's Office is closed. The cost of the service will be \$150 per month through 1975. The contract was approved and signed by the board.

The first reading of the 1975 salary and budget ordinances was given. Both were approved for publication. Hearings will be held on the ordinances August 26th at the Town Hall.

The board accepted the resignation of Doris Koebbe from the Park Board. The board noted that a replacement for the post is needed. The applicant may be male or female, must live within corporation limits, and must be either a registered Republican or independent. State law requires that no more than two members of any one political party may serve on the board at any one time.

The board also received Jerry Eskridge's resignation from his job as part time deputy. He will continue on a volunteer basis as a Special Policeman. Present members of the police force will cover his duties until a replacement can be found.

There being no other business, the meeting adjourned.

SCOUTS WILL HOLD PAPER DRIVE SATURDAY

Culver Boy Scout Troop #290 will hold a Paper Drive starting at 9:00 a.m. Saturday, August 17th.

Citizens who have papers to donate to the drive are asked to leave them, bundled, in front of their homes. For special pickup, call Winifred Joyce at 842-2110.

REGISTER TO VOTE AT TOWN HALL

Persons who are not otherwise contacted may register to vote at the Town Clerk's office until September 21st, according to Town Clerk Marizetta Kenney.

After that date, voters may register at the County Clerk's office in Plymouth until October 7th.

Persons may register to vote who will be 18 years of age by November 5, 1974. Registration at the Town Clerk's office is limited to residents of Culver and Union Township.

Mrs. Kenney reminds voters that moving to another precinct within the township still necessitates re-registration.

GRAFFITI

ANYONE WHO HAS TO BE LED TO TEMPTATION DOESN'T DESERVE THE FUN OF IT

NEXT WEEK'S HOROSCOPE

By Clay R. Pollan

Note planetary ruler of your birth symbol

FOR WEEK BEGINNING MONDAY, AUG. 19, 1974

★ If your birthday occurs this week...
... you will find that the first three days of the week are particularly favorable for working on long-term projects, for making arrangements which you want to endure. The last four days of the week are all favorable for courtship, for social arrangements and entertainment.

♈ Aries Mar. 21 - Apr. 19 Pluto
You can look forward to a happy, varied and enjoyable spurt of social activity. Friends will be looking you up, taking you out and doing their best to give you a good time. Why not give a dazzling party in your home? Happy events in your love life are indicated. Good luck comes through a companion.

♉ Taurus Apr. 20 - May 20 Venus
You should do well financially this week. Business changes and new ventures which were started this year will begin to pay off in a pleasing way. Property or possessions you want to dispose of can be sold profitably. Your natural charm will help you to win favors. Depend upon Leo for advice.

♊ Gemini May 21 - June 20 Mercury
Happenings during the week will undoubtedly make for a feeling of contentment. You'll be more at peace with the world than at any other time of the year. You get solid support from important people. Look for bright news or friendly visitors. A new romance is possible. Do things in style.

♋ Cancer June 21 - July 22 Moon
There should be chances to profitably combine pleasure and business. One or two good things will come your way through social contacts. Go out of your way to wine and dine influential acquaintances. New starts are favored. Your timing is improved. You may hear grand plans of wedding bells.

♌ Leo July 23 - Aug. 22 Sun
Throughout the week pay special attention to your appearance. It will pay you to give sparkle to your personality. You will make a winning move in a battle of wits. Expect generous hospitality or lavish entertainment when you make visits. Issues of a confidential nature will be successfully handled.

♍ Virgo Aug. 23 - Sept. 22 Mercury
You can look forward to amusing times during this period. You'll receive top marks for being the gayest, happiest and most amusing member of the parties you attend. Take your time in making important decisions. Don't hesitate to say your piece. You can sway people to your way of thinking.

♎ Libra Sept. 23 - Oct. 22 Venus
Your financial activities are given added importance by this week's aspects. The decisions you make at this time will be major ones. You should be a bit on the conservative side now. A letter is due to arrive from a person you hold high in esteem. Take practical action through telephoning or writing.

♏ Scorpio Oct. 23 - Nov. 21 Mars
Educational and intellectual pursuits are favored now. Study and travel will be beneficial. Also all work related to art or creativity is especially favored. Responsibilities will be weightier and more restrictive than usual. Play ball with the more senior colleagues. Cater to them.

♐ Sagittarius Nov. 22 - Dec. 21 Jupiter
All activities which serve to broaden your awareness are favored. Travel could play an important role at this time. Take moderate chances and depend upon luck for success. You could take the first steps towards making a "pile." Keep your eyes and ears open. Useful information is to be gleaned.

♑ Capricorn Dec. 22 - Jan. 19 Saturn
Current aspects should spotlight an important event in your educational affairs. This is a good time for making decisions regarding future studies. You should seek out the help of older persons and listen to the advice of experience. It would help to talk over love troubles with a close friend.

♒ Aquarius Jan. 20 - Feb. 18 Uranus
Your social position and standing at work should be favorably changed this week and there may be new opportunity for advancement. A letter containing good news may arrive. A person of great charm pays you a flattering compliment. It's the men in your circle who add sparkle to life.

♓ Pisces Feb. 19 - Mar. 20 Neptune
This is a time to put new methods to use and reach for difficult goals. Your relations at work will be harmonious and there should be much accomplished. Games can be fun but if there are stakes keep them low. A teenager in a perverse mood will make life difficult. Spend some time out of doors.

© 1974 McNaught Syndicate

THE CULVER CITIZEN

Established July 13, 1894

Published Every Thursday Except For The Week Of July Fourth And The Week Of December Twenty-Fifth By The Culver Citizen Corporation, Post Office Box 90 Culver, Indiana 46511.
Bernadette Zoss, Editor

All Hours Telephone (219) 842-2297
Thomas Zoss, President

Second Class Postage Paid At Culver, Indiana 46511

SUBSCRIPTION RATES
One Year \$5.00
Fifty Cents Additional For Subscriptions Outside Indiana
Two Years \$8.50

Member, Hoosier State Press Association National Newspaper Association
Culver Area Chamber of Commerce

Loyalty Oath for Teachers?

May a public school teacher be required to take a loyalty oath? Yes, provided that the oath stays within constitutional bounds. Consider the case of a high school teacher who balked at swearing to uphold the state and federal constitutions.

"I just don't like the whole idea of loyalty oaths," she explained in a court hearing. "They are an infringement upon my freedom of conscience."

But the judge said this kind of an oath was nothing more than is expected of most public officials, up to and including the President. He quoted the following comment from the United States Supreme Court:

"Obviously the framers of the Constitution thought that an affirmation of minimum loyalty to the government was worth the price of whatever deprivation of individual freedom of conscience was involved."

Nevertheless, some oaths have been thrown out by the courts for going too far.

Another case involved a declaration that the teacher had never lent "aid, support, or advice" to the Communist Party. Wouldn't this apply, a court wondered, to everyone who had ever supported any cause that the Communist Party had also helped to support?

The court concluded that it was unconstitutional to require an oath "in terms so vague that men of common intelligence must guess at its meaning."

Also rejected was a requirement that teachers submit an annual list of every organization to which they had either belonged or contributed during the previous five years.

The court felt that such a requirement intruded upon the teacher's right of free association. The court said there were all sorts of outside relationships that "could have no possible bearing upon the teacher's occupational fitness."

A public service feature of the American Bar Association and the Indiana State Bar Association. Written by Will Bernard.

© 1974 American Bar Association

OBITUARIES

FLORA C. DOBSON

Mrs. Flora C. Dobson, 82, of 433 Lake Street, Culver, passed away Monday, July 29, 1974 at 1:55 p.m. in Plymouth's Parkview Hospital. She had been ill for an extended period.

Mrs. Dobson was born January 4, 1892, in Carlisle, to William and Emma (Griffin) Curtner. She had lived in Culver since 1968, coming from Vincennes. She was a member of Francis Vigo Chapter, Daughters of the American Revolution, Vincennes.

She was married May 16, 1911, in Carlisle, to Frank M. Dobson, who preceded her in death on December 1, 1956.

Survivors include one son, General John W. Dobson, Hilton Head Island, South Carolina, and two grandchildren, Miss Lisa Dobson, Charlottesville, Virginia and Drew M. Dobson, Nashville, Tennessee.

Graveside services were conducted at the I.O.O.F. Cemetery in Carlisle on Thursday, August 1st at 7:00 p.m. with Rev. Richard Allen of the First Christian Church in Carlisle officiating. The Bonine Funeral Home, Culver, was in charge of the arrangements.

JOHN P. THOMPSON

Mr. John P. Thompson, 46, of Route 2, North Tulip Road, Culver, died Sunday, August 11, 1974, at 5:40 p.m. in Parkview Hospital, Plymouth, following an extended illness.

Mr. Thompson was born November 27, 1927, in Ober, to Ransom and Inez (Rea) Thompson. He was a farmer and lifelong resident of this area. He was a member of the Ober United Methodist Church, Knox Lodge #639, F&AM, and the Culver Eagles Lodge.

He was married June 23, 1950, in Burr Oak, to Peggy A. Shock. She survives, along with three daughters, Kimberly Kay and Paula Sue, both at home; his mother, Mrs. Inez Thompson, Ober; a brother, Richard Thompson of South Bend; and a sister, Mrs. Vivian Voelkel of Ober.

Services were conducted at 2:00 p.m. Wednesday, August 14th, at the Bonine Funeral Home, Culver, with Rev. Earl Sharp, pastor of Culver Wesley United Methodist Church, officiating. Burial followed in the Burr Oak Cemetery.

Masonic Memorial services were conducted by Knox Lodge #639, F&AM, at 7:30 p.m. Tuesday at the funeral home, followed by memorial services by the Culver Eagles Lodge at 8:00 p.m. Memorial contributions to the Marshall County Cancer Society will be accepted by the family.

Church Directory

CULVER BIBLE CHURCH

Rev. Edward A. Patis
Sunday School 9:30 a.m. Morning Worship 10:45 a.m. Young People Service 6:15 p.m. Evening Worship 8 p.m. Wednesday Night Prayer Meeting and Bible Study 7:30 p.m. Thursday Night Home Bible Study 7:30 p.m.

TRINITY LUTHERAN CHURCH

Located at 330 Academy Road, Culver, Rev. Roger J. Sommer, Pastor. Sunday Worship 9:00 a.m., Socials, School and Bible Class 10:15 a.m. Women's Guild on First Mondays 8:00 p.m. and Alternates Thursdays 7:30 p.m.

UNION CHURCH OF THE BRETHREN

at the corner of State Road 17 and 108 Road, Bert Crane, Superintendent. Open: Sheryl Patterson, Rita Weaver, Verley Bockman, Laura Breen. Sunday, Church School 9:30 a.m. Worship 10:30 a.m.

BURR OAK CHURCH OF GOD

David G. Maddox, Pastor, Mrs. John S. Maddox, Sunday School Superintendent. Sunday School 9:00 a.m. Morning Worship 10:00 a.m. Senior Youth Fellowship 6:30 p.m. Junior Youth Fellowship 8:30 a.m. Evening Worship 7:30 p.m. Wednesday "Hour of Prayer" 7:30 p.m.

ZION GOSPEL CHAPEL

Steve Bradley, Pastor. Marion Auler, Sunday School Superintendent. William Springer, Assistant Superintendent. Sunday School 9:30 a.m. Morning Worship 10:45 a.m. Evening Service 7:00 p.m. Ad. Ev. Service on Thursdays at 7:30 p.m.

MEMORIAL CHURCH

Rev. Casen B. Coon, Chaplain. Worship Service 11:00 a.m. Visitors are invited anytime.

GRACE UNITED CHURCH OF CHRIST

Rev. John Kuegler, Pastor. Church School, Classes 9:15 a.m. Worship Service 10:30 a.m.

EMERALD UNITED METHODIST CHURCH

Rev. Maurice Kessler, Pastor. Church School Service 9:30 a.m. Church School 10:30 a.m. Wednesday, Missions Service 7:00 p.m. Choir Rehearsal 8:00 p.m.

WESLEY UNITED METHODIST

On the corner of School and Lewis Streets. Rev. Earl W. Sharp, Minister. Mrs. Ted Strong, Director of Christian Education. Church School and Worship Service 9:30 a.m.

SANT MARY'S OF THE LAKE CATHOLIC CHURCH

"The Church With The Good Crosses" Rev. Joseph A. Lewis, Pastor. Saturday Mass 5:30 p.m. Holy Mass 11:00 p.m. Religious Instruction for Young Adults 9:30 to 10:30 a.m. Sunday, Confessions Ladies Mass.

QILEAD UNITED METHODIST CHURCH

Rev. Ray Rubin, Pastor. Grace Singers. Sunday School 9:00 a.m. (11:00 a.m. on Second and Fourth Sundays). Worship Service 10:00 a.m.

LETTERS FORD METHODIST CHURCH

Leon Weaving, Sunday School Superintendent. Church School 10:00 a.m. Worship Service 11:00 a.m. M.F.F. on Second and Fourth Sundays.

LETTERS FORD CIRCUIT

Rev. Philip Lutz, Pastor. Church School 10:15 a.m.

MONTEREY METHODIST CHURCH

Worship Service 9:15 a.m. Church School 10:15 a.m.

MONTE HOPE UNITED METHODIST CHURCH

Rev. Alva Ward, Pastor. Robert C. Kline, Superintendent. Church School 9:00 a.m. Worship Service 11:00 a.m. every Second and Fourth Sunday.

SANTA ANNA UNITED METHODIST CHURCH

Rev. Richard Springer, Pastor. Philip Peier, Superintendent. Church School 9:30 a.m. and 10:30 a.m. Second and Fourth Sundays. Church School at alternating times. Missionary Fellowship 5:30 p.m. Sundays.

POPULAR GROVE UNITED METHODIST CHURCH

Rev. Wallace Pranger, Pastor. Etha Clifton, Superintendent. Worship Service 9:30 a.m. Church School 10:30 a.m.

MONTEREY SAINT ANN'S CATHOLIC CHURCH

Sunday Masses 7:30 and 9:30 a.m., Wednesday Masses 9:00 a.m., Sunday, Tuesday and Thursday, 7:30 p.m. on Wednesdays and Fridays. Holy Masses 9:00 a.m. and 7:30 p.m. Holy Days of Obligation 7:30 a.m. and 7:30 p.m. Confessions after Wednesday and Friday evening Mass, and Saturday from 4:00 to 8:00 a.m.

FIRST CHURCH OF CHRIST, SCIENTIST

Located at 428 South Michigan Street. Sunday Service 10:30 a.m. Wednesday, Evening Service 7:45 p.m.

ST. THOMAS' EPISCOPAL CHURCH

Located at the corner of Central and Adams Streets, Plymouth. Holy Communion 7:30 a.m. Family Eucharist 9:00 a.m. Parish Hours 9:30 a.m.

PRETTY LAKE TRINITY UNITED METHODIST CHURCH

Rev. Harold Coyle, Pastor. Morning Worship 9:30 a.m. Sunday School 10:30 a.m.

RICHLAND CENTER UNITED METHODIST CHURCH

Rev. Terry Shuckman, Pastor. Robert J. Neilson, Lay Leader. Howard J. Schaefer, Superintendent. Telephone RR#3014-223-1731. Worship Service 9:30 a.m. on Second and Fourth Sundays, 10:30 a.m. on First and Third Sundays. Church School at alternating times.

BURTON UNITED METHODIST CHURCH

Rev. Robert Coyle, Pastor. John Celand, Lay Leader. Margaret Schaefer, Superintendent. Telephone RR#3014-223-1731. Worship Service 9:30 a.m. on First and Second Sundays, 10:30 a.m. on Second and Fourth Sundays. Church School at alternating times. Missionary Fellowship 5:30 p.m. Sundays.

FAIR CORNELIUS AND ADDAMS

For corrections or additions please contact:

The Culver CITIZEN Post Office Box 90 Culver, Indiana 46511

Society

CARSWELL-KOEBBE

Mr. and Mrs. Loren Carswell of Culver have announced the approaching marriage of their daughter, Rae Anne, and Mark Koebbe, son of Mr. and Mrs. Joseph Koebbe, also of Culver.

The bride-elect is a graduate of Culver Community High School, and attended Purdue University.

Her fiancé is a graduate of Anderson High School, and he attended Indiana University. He is now employed with his father's business, the Burr Oak Hardware.

Both will enter Purdue University in January. They plan a September 14th wedding at the Walnut Church of the Brethren in Argos.

BIBLE SCHOOL DRAWS CROWD

During the week of July 29th, the Culver Bible Church held its Daily Vacation Bible School, with the theme "God's Good News for You, Through You."

This year's Bible School was directed by the pastor of the church, Rev. Edward D. Clark. Teachers were Mrs. Edward Clark in the Nursery group, Mrs. Darrell Lee in the Pre-Primary group, Mrs. Elia Stapan in the Primary group, Mrs. Richard Baer in the Junior group, and Pastor Clark in the Young Teen group.

Average attendance at the bible school was 86 per day. A contest was held between the boys and girls for the offering during the school. The children brought pennies with them and used scales to determine the winner.

One day of the bible school showed a record attendance of 96. Pastor Clark expressed his appreciation to the students who helped make the bible school a success by their attendance, and to the volunteers who helped organize the program.

The bible school closed Sunday evening, August 4th, at 7:00 p.m. with a special program presented by the students.

Lesson-Sermon

SOUL is the subject of this week's Christian Science lesson. It includes Ps 67:4—O let the nations be glad and sing for joy; for thou shalt judge the people righteously, and govern the nations upon earth. 107:9—For he satisfieth the longing soul, and filleth the hungry soul with goodness.

The lesson brings out the facts that man is happy and harmonious when governed by God, Soul.

The members of First Church of Christ, Scientist in Plymouth would be happy to welcome you to their service at 10:30 a.m. on Sunday.

GUEST OF SOMMERS DISCUSSES ENERGY PROBLEMS

Guests at the manse of Rev. and Mrs. Roger L. Sommer, pastor of Trinity Lutheran Church, Culver, during the day on Sunday, August 4th, were Mr. and Mrs. Edward Asmus of Palos, Illinois and Professor and Mrs. Robert E. Schroer, dean of men at Valparaiso University, along with their children, Alicia and Edward W. III, and Scott and Marcie. The party took in the morning service at Trinity, had a family dinner at Pinder's Restaurant, toured the Academy and witnessed the final Garrison Parade there.

Mr. Asmus, a marine engineer for major oil companies of America, spoke to the Bible class at Trinity and gave a slide demonstration on life aboard oil rigs in the Atlantic 125 miles off the coast of Trinidad and in the Persian Gulf.

In his talk, Mr. Asmus stressed the lack of information many citizens, politicians and news media have on the free enterprise system in oil crises such as have occurred in this country and will occur again. Market needs of the oil industry in other countries have increased sharply in recent years, to the point where they need twice as much as America does, and America's needs are currently a million barrels a day. Mr. Asmus warned of trouble ahead if the U.S. does not further explore and expend itself in the mineral needs of the free enterprise system. He predicted a return to World War II restrictions if further explorations and expensive experiments are not undertaken in this country and the non-communist countries of the world.

Mr. Asmus' slides showed life in Iran and aboard the oceanic oil rigs now a major hope of the American oil supply. He also spoke of the social and religious upheaval going on in foreign countries, but indicated that their needs are "westernizing" faster than our own culture is advancing. The

Miss Shaffer In "Who's Who"

MISS SHAFFER APPEARS IN HONORARY PUBLICATION

Twyla Shaffer, daughter of Mr. and Mrs. Verlin Shaffer of Culver, was recently notified that she is to be featured in the Eighth Annual Edition of "Who's Who Among American High School Students, 1973-74," the largest student award publication in the nation.

Students from over 20,000 public, private and parochial high schools throughout the country are recognized for their leadership in

academics, athletics, activities or community service in the books. Less than 3% of the junior and senior class students nation-wide are awarded this recognition.

A senior this fall at Culver Community High School, Twyla is active in National Honor Society, Varsity Cheerleading, Band, Yearbook, and the Order of Rainbow for Girls. She was also named the 1974 FFA Sweetheart.

Twyla plans to pursue a career in medical technology upon graduation in June.

present standard of living in the United States, highest in the world, is being severely jeopardized by the shortage of oil for so many necessary uses in this country, he said.

MR., MRS. GROSS VACATION IN KENTUCKY

Mr. and Mrs. Donald Gross and grandson Eddie Brown returned recently from a two-week vacation in Bowling Green, Kentucky, and Florida, where they visited Disney World. While in Florida, they and Mr. and Mrs. Roy Lee Gross of Plymouth, Carla Linderman and Marilyn Wagers, who accompanied the Donald Gross family, called on Mr. and Mrs. Lewis Troyer and

family, former Culver area residents.

Mrs. Ronald Brown and Donna May Gross returned to Culver with their parents for a short visit before leaving for Oak Grove, Kentucky where Sergeant Brown is stationed with the 101st Airborne Division. Eddie Brown will also return to Kentucky with them.

HOUGHTON ON DEAN'S LIST AT HARVARD UNIVERSITY

John Houghton, son of Mr. and Mrs. Forrest Houghton, 609 Houghton Street, was named to the Dean's List at Harvard University.

This is the third year that Mr. Houghton has been named to the Dean's List. He has maintained a B+ average at the school, where he is a senior majoring in English.

"Forty-two chocolate pops!"

**FIREWOOD !!
SAVE FUEL
SAVE MONEY
CUT YOUR OWN.**

**HOMELITE®
XL-2 CHAIN SAW
TWO TRIGGERS**

ONE for big cutting jobs
ONE for little pruning jobs

LIGHTWEIGHT • POWERFUL • RUGGED

Only **\$119.95**

MANUFACTURER'S SUGGESTED PRICE

Look for your local Homelite dealer in the **YELLOW PAGES.**

LIFTING THE PRESSURE FROM DECISIONS

"Fret not thyself..." the Psalmist sang. A quiet simple prayer to God, in the way Jesus taught, can open the door to inspiration and peace.

Broadcast this week over many stations including:

WSBT 960 kc
9:15 a.m. Sunday

the TRUTH that HEALS

a Christian Science radio series

Fannie May
KITCHEN FRESH CANDY

CULVER NEWS AGENCY

VACUUM CLEANER
Sales & Service

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

FOR HAIR CARE SAVINGS COME TO HOOK'S-

HOOK'S HELPS YOU HAVE BEAUTIFUL HAIR-AND SAVES YOU MONEY IN THE BARGAIN

Save 85c
FINAL NET
12-oz. economy size mist-on invisible hair net. From Clairol.
Reg. 2.39 **1.54**

NEW! Save 50c
EARTH BORN SHAMPOO
Apple, Apricot or Avocado essence 8-oz. shampoo.
YOUR CHOICE
Reg. 1.39 **89¢**

Save more than 3.00!
NORELCO SHAPE & DRY
750 Watts of drying/styling power for quick "Hair Do's". Five attachments.
Reg. 19.98 **16.88**

Save 70c
EVERYNIGHT CONDITIONER
Helene Curtis' 8-oz. special formula for long hair manageability.
Reg. 1.79 **1.09**

Save 2.78!
SCHICK HAIRSETTER
Lady Schick Lasting Curl Set. For quick and easy sets.
Reg. 18.66 **15.88**

Save 53c
MISS CLAIROL HAIR COLOR
Easy-to-use shampoo-in hair coloring kit. Find your shade!
Reg. 1.82 **1.29**

VITALIS HAIR GROOMERS
• Dry Control Hair Spray 7 ounces
• Dry 3 Hair Spray 8 ounces
• Liquid Hair Tonic 7 ounces
YOUR CHOICE
Values to 1.29 **89¢**

Save 50c
DEP HAIR SPRAY
13-oz. spray for men with dry styling control.
Reg. 1.19 **69¢**

Save 69c
CLAIROL NATURAL BLONDE KIT
Quick hair-lightening kit for summertime highlights.
Reg. 1.88 **1.19**

OSTER HAIR CLIPPER SET
Electric hair-cutting set helps you save on barber costs.
10.95

Save 40c
HEAD & SHOULDERS
Choose from 4-oz. tube or 7-oz. lotion. The dandruff shampoo!
Reg. 1.39 **99¢**

Save 4.00!
TONI PURR
Take out tangles with no tugging. Easy electric vibration action.
Reg. 18.77 **14.77**

Save 39c
BRECK CREME RINSE
Choose 7-oz. regular or fine hair formula, for beautiful hair.
Reg. 1.08 **69¢**

Save 5.00!
SCHICK TIME MACHINE
Extra-large bonnet salon dryer helps speed drying time.
Reg. 28.88 **23.88**

GOODY BARRETTES
Mack Tarrise - fashion styling for today's look.
Reg. 72c each **2 FOR 99¢**

MINI BRUSHES
Great for travel or purse. Keep one handy for quick touch-ups.
25¢ each

LADY ELLEN KLIPPIS
4 King-size clips for smooth body waves, on a card.
Reg. 39c **2 FOR 39¢**

HAIR TRIM COMB
Lifetime trim comb helps save on barber and beauty shop costs.
ONLY **88¢**

LUWANE MAGIC TURBAN
Clings to itself, lanolized for sleeping-on-your-hair-do beauty. Save 51c
Reg. 1.50 **99¢**

HAIR ROLLER or TISSUE BOX
Clear plastic box for storing rollers or tissues.
1.17

WIG BRUSHES
Assorted styles for wig-styling ease.
1.49

CLAIROL QUIET TOUCH
New hair-painting kit for special high-lighting!
3.29

LADY GRECIAN FORMULA
Gradually be rid of all or some of your grey.
8-oz. **6.50** 4-oz. **3.50**

DENOREX MEDICATED SHAMPOO
Relieves dandruff and scalp irritations. 4-oz. bottle.
1.99

Save 54c
STRIDEX PADS
75 pre-medicated pads for deep cleansing your skin.
Reg. 1.59 **1.05**

Save 74c
BUFFERIN
225 tablets, work twice as fast as aspirin.
Reg. 2.89 **2.15**

Save 1.00
30 FREE MYADEC Vitamins
with purchase of 100
Reg. 5.49 **4.49**

Reg. 43c each
7-UP
28-oz. no-return bottles of your favorite Un-Cola.
2 FOR 73¢

Save 45c
SCHICK SUPER II
Double blade injector razor for twice-as-close shaves.
Reg. 2.44 **1.99**

FOLDING TRAVEL MIRROR
4" handy, colorful and compact.
1.88

6" SALAD BOWL
Wood grain finish complements every table.
Only **49¢ each**

GREEN SOAP
16-oz. medicated hard-working soap liquid.
1.24

HOOK'S DICALCIUM PHOSPHATE
100 tablets, dietary supplement with Vitamin D.
1.03

SPRING CLOTHES PINS
72 plastic pins, no-rust.
99¢

HOOK'S COUPON
Reg. 79c
INSULATED FOAM CUPS
Pack of 51, 9-oz. hot-cold cups, with this coupon
Save 30c **49¢**
LIMIT ONE Expires August 18, 1974

YOUR BIGGEST VALUE
Quality prescription service is still Hook's biggest value. When your family needs special health care, bring your prescription to us.
LILLY INSULIN U40, 10cc. 98c U80, 10cc. 1.89 U100, 10cc. 2.36

HOOK'S HOMETOWN PRESCRIPTION CARE
After all, folks in Indiana have been doing just that for generations. Because, at Hook's Dependable Drug Stores, we still give the same hometown prescription care that's been our trademark since 1900.
HOOK'S DEPENDABLE DRUG STORES

HOOK'S COUPON
Reg. 98c
D-CON ANT & ROACH KILLER
Special formula ant & roach killer, with this coupon
Save 21c **77¢**
LIMIT ONE Expires August 18, 1974

COMPARE AND SAVE!
HOOK'S APC TABLETS
100 pain-relief tablets. **73¢**
HOOK'S OWN BRAND SAVES YOU MORE!

COMPARE AND SAVE!
LILLY ASA
100 pain-relief capsules. **99¢**

COMPARE AND SAVE!
HOOK'S MILK OF MAGNESIA
32-oz. bottle for gentle relief. Mint. **69¢**
PHILLIPS
26-oz. milk-Spar milk of magnesia. **99¢**
HOOK'S OWN BRAND SAVES YOU MORE!

COMPARE AND SAVE!
HOOK'S GOLD CAPSULES
10 time-action capsules. **77¢**

COMPARE AND SAVE!
CONTACT
10 time-action cold capsules. **1.17**
HOOK'S OWN BRAND SAVES YOU MORE!

VARIED CLASS SCHEDULE

ANCILLA COLLEGE REGISTRATION ANNOUNCED

Registration will be held at Ancilla College in Donaldson on August 16th from 9:00 a.m. to 5:00 p.m. for the fall semester, September 3rd to December 20th. To register at other times, appointments may be made. The final date for registration is August 28th. Early registration insures membership in limited classes and the obtaining of textbooks for the beginning of courses.

The schedule includes both day and evening classes that are open to part-time as well as full-time students, to adults as well as to youth. Class periods will be scheduled as follows, EST:

Art: Painting I, Wednesday and Friday, 8:45-10:15 a.m.; Basic Design, Monday and Wednesday, 1:00-2:40 p.m.; Drawing II, Tuesday 1:00-2:20 p.m. and Friday 1:00-2:40 p.m.; Ceramics, Tuesday and Thursday, 2:30-4:00 p.m.

Education: Introduction to Teaching, Tuesday and Thursday, 11:20-12:10.

English: Developmental Reading, Tuesday and Thursday, 8:45-10:15 a.m.; Basic Writing, Monday, Wednesday, Thursday, 11:20-12:15; Rhetorical Expression Through Writing, Monday, Wednesday, Friday, 11:20-12:15; English Language, Monday and Wednesday, 1:00-2:15 p.m.; Children's Literature, Monday and Thursday, 4:30-5:55 p.m.

History and Social Studies:

Introduction to Sociology, Tuesday and Thursday, 8:40-10:00 a.m.; World Civilizations I, Monday, Wednesday, Friday, 11:20-12:10; History of U.S. to 1865, Monday, Wednesday, Friday, 2:15-3:05 p.m.

Mathematics: Math Concepts I, Monday and Wednesday, 9:00-10:15 a.m.; Algebra and Trigonometry, Monday 10:15-11:05, Tuesday and Thursday, 11:20-12:10; Introduction to Calculus, Monday and Wednesday, 1:00-2:15 p.m.; Calculus I, Monday and Wednesday, 3:10-5:10 p.m.

Music: Music Appreciation, Tuesday and Thursday, 1:00-2:15 p.m.

Philosophy: Introduction to Philosophy, Tuesday and Thursday, 9:00-10:15 a.m.

Psychology: General Psychology, Tuesday and Thursday, 1:00-2:15 p.m.

Religion: Man and Morality (Ethics), Monday and Wednesday, 3:10-4:25 p.m.

Natural and Physical Sciences: Biological Concepts, Monday, Wednesday, Friday 8:45-10:15 a.m.; Organic Chemistry, Monday and Wednesday, 9:00-10:15 a.m.; Thursday 1:00-3:45 p.m.; General Chemistry, Monday 1:00-3:05 p.m. Tuesday and Wednesday 1:00-2:15 p.m. and Friday 1:00-2:00 p.m.

Secretarial Science: Secretarial Procedures, Tuesday and Thursday 4:45-6:00 p.m.

The evening classes are scheduled as follows:

Astronomy, Monday and Wednesday, 7:00-8:15 p.m.; Shakespeare, Monday and Thursday, 7:00-8:15 p.m.; Economics I, Tuesday and Thursday 8:00-9:15 p.m.; Business Writing, Tuesday 6:30-8:00 p.m.

A new course, Elements of Accounting, will be offered Monday and Wednesday, 6:30-8:00 p.m. The course is for students of secretarial science as well as for persons with no previous background in Accounting. It is geared

to the small business office and for personal use.

If there is sufficient demand a course in Business Management will be given one evening per week.

A series of short courses in Art will also be given. The first is Drawing and Sketching, scheduled to meet September 5, 12, 19, and 26 from 1:00-3:00 p.m. The class will be a technique-demonstration course for beginners. It will carry one semester hour of credit provided the student meets all the requirements. Students in this course will purchase their own supplies and provide their own equipment. The class will be limited in number and students will be enrolled in the order of registration.

For further information and/or appointments call the Registrar's Office, 936-9936.

First Application Relieves Itchy Skin Rash

Also Helps Promote Healing

Medicated Zemo quickly relieves itching, irritated skin. Then Zemo helps nature heal and clear red, scaly skin rashes externally caused. For fast relief, get Zemo Ointment or Liquid.

WESLEY NURSERY SCHOOL TO RESUME THIS FALL

The Culver Wesley United Methodist Church will once again sponsor a Nursery School for four-year-olds, beginning Monday, September 16th. Children eligible to attend should be four years old by August 31, 1974.

Every Nursery School sponsored by a United Methodist Church accepts children of all faiths. Its policies are determined by the pastor and the Administrative Board, through the Commission on Education, to be carried out by the director and staff of the school. A pre-school committee from the Education Commission directly supervises the operation of the school.

Serving on the committee are the pastor of Wesley, Rev. Earl Sharp, the chairman of the Education Commission, Mrs. Richard Shoddy, Education Director, Mrs. Ted Strang, Children's Ministries Co-Ordinator, Mrs. Latham Lawson, and Mrs. Charles McLane, Custodian. Mrs. William Martin will be the teacher, with Mrs. Phillip Mallory as assistant teacher.

The class will meet on Monday, Wednesday, and Friday mornings from 9:00 to 11:15 a.m. Call 842-2900 for more information.

Let us help you get to know your new community as quickly as possible. Our hostess will call on you and present you with gifts, greetings and useful information.

Welcome Wagon
INTERNATIONAL, INC.

Call Charlene Strang
Telephone 842-2986

GRETTNER'S

ECKRICH ALL MEAT

ACROSS FROM THE BANK

FOOD MART

Have Your Meat, Dairy, Eggs, Bread, and More!
100N MAIN ST. CULVER

PHONE 842-7262

SLICED BOLOGNA

LB. **89c**

FRESH BULK

PORK SAUSAGE LB. **79c**

FRESH BOSTON BUTT

PORK ROAST LB. **89c**

LEAN

PORK CUTLETS LB. **\$1.09**

LEAN BEEF

SHORT RIBS LB. **69c**

SWIFTS PREMIUM PROTEIN

RIB STEAKS LB. **\$1.49**

SAVE ON NAME BRANDS

8 PACK—
16 OZ. BOTTLES

PEPSI

95c Plus Bottle Deposit

DEANS 2%
MILK

GAL. **\$1.39**

HI-C—46 OZ. CAN

ORANGE DRINK

39c

BORDENS

SOUR CREAM 8 OZ. PKG. **2 FOR 69c**

WYLER'S imitator DRINK MIX

WYLER'S FAMILY PACK ALL FLAVORS

45 OZ. CAN **\$1.99**

MORE BIG BUYS

ROYAL CREST ASSORTED COOKIES 3 PKG. **\$1.00**

CRYSTAL SPRINGS BUTTER LB. **79c**

SOLID CRISP HEAD LETTUCE **33c**

RICHELIEU - HEAVY SYRUP PURPLE PLUMS 2 1/2 SIZE CAN **49c**

CROSSWORD PUZZLE

- | | | |
|-------------------------|-----------------------|-------------------------------|
| ACROSS | 43. Cigarette, reside | 19. Indian pole |
| 1. Petty officers | 44. Dollar bills | 20. Savor |
| 6. Erects | 45. Narrow ravine | 22. Spike of corn |
| 12. Positive pole | 47. Jumbled type | 24. Golf teacher |
| 13. In a wild frenzy | 48. Caress | 26. Ventures |
| 14. Scoff | 49. Feminine pronoun | 28. Historical record |
| 15. Erode | 50. Eagle's nest | 30. Play on words |
| 16. Literary collection | 52. Hermit | 32. Greek letter |
| 17. Towards | 54. Narrow openings | 33. Notwithstanding |
| 18. Saltpeter | 55. Thongs | 35. Harden |
| 20. Waste allowance | 56. Snow and ice | 37. Most backward |
| 21. Ogle | | 39. Sluggish |
| 23. Nor | DOWN | 40. Saint of the pearly gates |
| 24. Out-dated | 1. Great artist | 42. The — Menagerie |
| 25. Peruse | 2. Irritated | 45. Receives |
| 27. Former | 3. Pedal digit | 46. Scream |
| 28. Russian rulers | 4. Elysium | 49. Connected to the leg bone |
| 29. Window adornment | 5. European finch | 51. Fish eggs |
| 31. Eminent | 6. Posterior | 53. A degree (Abbr.) |
| 34. Cow's stomach | 7. Skill | |
| 36. French summers | 8. Exists | |
| 38. Mature | 9. Scorches | |
| 41. Scold constantly | 10. Sea eagles | |
| | 11. Glide on ice | |
| | 13. Red vegetables | |

Answers On Page Fifteen

LETTERS

FROM ONE PUBLISHER TO ANOTHER...

Tom Zoss, Publisher
The Culver Citizen

Dear Tom:

Thanks so much for adding Ruth and me to your list of subscribers. It was wonderful having you visit our newspaper and to know how close we are in so many ways.

I see by your paper the page one column. Good work! Keep it up! It's most appropriate.

Last week I came across an excerpt from an article by William Allen White, perhaps the best known among newspapermen truly devoted to the ideal of small town, country newspapering. He wrote:

"When the girl at the glove-counter marries the boy in the wholesale house, the news of their wedding is good for a forty-line wedding notice, and the forty lines in the country paper gives them self-respect. When in due course we know that their baby is a twelve-pounder named Grover or Theodore or Woodrow, we have that neighborly feeling that breeds real democracy. When we read of death in that home we can mourn with them that mourn...Therefore, men and brethren, when you are riding through this vale of tears upon the California Limited, and by chance pick up the little country newspaper...don't throw down the contemptible little rag with the verdict that there is nothing in it. But know this, and know it well; if you could take the clay from your eyes and read the little paper as it is written, you would find all of God's beautiful, sorrowing, struggling, aspiring world in it, and what you saw would make you touch the little paper with reverent hands."

No doubt your own growing

Now is the time to have your Fall and Winter garments repaired before the busy season. **Albert, The Garment Repair Specialist.**

readership will appreciate the good efforts of good people taking note of their other good people.

Believe it or not, Ruth and I anticipate the fine day when we can return your visit with our visit to you at the Culver Citizen, on Lake Maxinkuckee, Indiana's Most Beautiful Lake at Culver, Indiana.

With all best wishes for your continued success,

Ruth & Kevin O'Neill
Harbor Light Newspaper
Harbor Springs, Michigan

FINDS SCHOOL INSURANCE POLICY INADEQUATE

We would like to voice an opinion about last years school insurance. We think each and every parent should check on this before buying the plan.

We had occasion to file a claim on an accident which occurred in the gym during baseball practice. We are forced to buy this policy if a student participates in sports. This policy paid less than 20% of the actual expense for Doctor,

Specialist and Medication. There is no way they can compensate for worry about loss of sight, parents' time off from work travel to specialist etc, but W think this is less than mediocre for a policy.

Mr. and Mrs. R.E. Johnso
425. So. Ohi
Culver, In 4651

POLICY REGARDING LETTERS TO THE EDITOR

All letters submitted for publication must bear the name and address of the writer, and authorship will be verified before publication.

THE CITIZEN will, however, honor requests to withhold the name of the author.

Address letters to the Editor to:

Editor
THE CULVER CITIZEN
Post Office Box 90
Culver, Indiana 46511

V.F.W. POST 6919

Culver

GUEST NITE

Steak Fry And Dance \$3.50

MUSIC - T.J. AND THE SWINGERS

SATURDAY, AUGUST 24

EAT—5:30 To 8:30

DANCE—9:30 To 12:30

BACK TO SCHOOL
Vintage!

GOING BACK TO SCHOOL OR COLLEGE? NEED A NEW FALL WARDROBE?

OUR NEW FALL AND WINTER FABRICS ARE HERE!

So you need a new fall and winter wardrobe - so sew! The Fabric Barn is full of lovely fall and winter surprises in knits, fake furs, and more! We have all the new fall colors, from bright plums and cranberries to magic tones of teal blue and hunter green. You can dream up a whole wardrobe with our mix 'n match fabrics, so start sewing now for fall!

THE Kelly SHOP
Culver

Mr. T's Rexall
PHONE 842-2400 • CULVER, INDIANA

Hot Deals For Hot Days!

SAVE 80c

Gillette TRACII Twin Injector RAZOR
WITH 8 TWIN INJECTOR BLADES
\$1.09

Colgate SURE
Reg. \$1.25
77¢
SAVE 48c

Wella BALSAM
Reg. \$2.98
SAVE \$1.49
\$1.49

Colgate MFP
5oz. SAVE 44c
Reg. 93c
49¢

Mr. T's Philosophy Corner

MY INSOMNIA IS REALLY TERRIBLE

I CAN'T EVEN SLEEP ON THE JOB

**MAKE A
FACE-FLATTERING COLLAR**

A collar frames your face and should be applied with the same consideration used for larger sections of a dress, blouse, coat or suit. To avoid having that little collar take on the proportions of a Waterloo, with the corners curling or the sides bulging unbecomingly, keep the following methods in mind.

First, be sure that the neckline of the garment itself sets properly and is not too high or too low. If you have had to lower the neckline, the circumference of the collar at the seamline which adjoins the neck will be less than the garment neck edge. If the difference is less than one inch, you can ease the collar to the neckline. However, if your fabric is not pliable enough to ease satisfactorily, add slightly more depth to the collar seam allowance at the neck edge.

When an adjustment of more than one inch must be made on the garment neckline, make a test

collar in muslin that is proportionately longer than the paper pattern. Make a basted fitting. Then cut your collar from the fashion fabric.

The roll collar used in the dress which is illustrated is one of the most popular. It has a smooth stand at the back of the neck and provides an even round "frame." For perfect fit, the finished edge of the collar should cover the seamline at the back of the neck.

Cut interfacing for the under collar, but before applying it, cut one and a half inches off the corners of the interfacing. This avoids bulk at the collar points. In order for the collar not to bulge at the sides, stitch the upper and under collars together from the center back to center front on each side. Take one stitch across each corner instead of stitching to a sharp point.

As another insurance factor for a perfect collar, grade the seam of the under collar. Press the long seam that joins the upper and under collars toward the under collar. Then, in a procedure known as "sharp stitching," stitch the

under collar approximately one-quarter of an inch along the seamline from the outside. Stitch as close to the corners as possible.

You will have noticed in cutting the upper and under collars, that the upper collar is slightly larger than the under collar. This extra amount is needed so that the upper collar will roll properly. To aid in this rolling and shaping of the collar, use a trick called the "tailor's blister." Before attaching the under and upper collars, pinch a tiny tuck across each corner, on the wrong side of the upper collar, securing it with a straight pin. With right sides of upper and under collars facing, pin, baste and stitch. Before turning the collar, remove the pins from the corners. The points of the collar will turn down instead of curl up.

Place the collar around the narrow end of a tailor's ham. Shape it gently with your fingers as it rolls. Place pins perpendicular to the roll; and along the outside edge of the collar. Steam the collar and allow it to dry thoroughly on the tailor's ham before applying it to

the neck edge of the dress.
ILLUSTRATION
McCall's Misses' Dress, sleeveless or with long sleeves gathered into button cuffs - No. 3931.
(©1974, McNaught Syndicate, Inc.)

Now is the time to have your Fall and Winter garments repaired before the busy season. Albert, the Garment Repair Specialist.

CONFIDENTIAL REPORT - CHER BONO and her fiance, record exec, DAVID GEFFEN, kissed and made up after a big blowup that started when Geffen had to ignore her for a while to attend to business with JONI MITCHELL, CARLY SIMON and BOB DYLAN - all three of whom had been complaining that he was paying so much attention to Cher that he wasn't working on their careers properly...The MAR-LIO THOMAS-VALERIE HARPER feud is at the Why Don't We Step Into An Alley & Splatter Some Blood stage...One of my sources informs me that all that wooing SONNY BONO has been doing with JOEY HEATHERTON may not all be in the romance department but possibly for her to be the new Cher on his upcoming TV show next season...TELLY SAVALAS isn't defending his musical talents although he will sing for MCA Records. "It all began as a gag," he explains. "I was singing for the

fun of it, the producers of the Academy Awards found out about it and asked if I would appear. I figured, 'Why not? I might as well make my debut before millions. If I'm bad everyone will feel sorry for me.'... "Dr. Welby" submits to a transfusion this fall in the person of SHARON GLESS who comes on as a clinic administrator and a new friend in the life of the good doctor. **HOLLYWOOD TV TICKER** -For those of you who remember DAVID CARRADINE's lady BARBARA HERSHEY SEAGULL's breast-feeding TV debut on the Dick Cavett Show some months ago, won't be as shocked as the patrons at a local movie house, when during intermission Barbara proceeded to feed her baby in the lobby. The management asked her to please discontinue or finish in the confines of the ladies' room...JULIET PROWSE is looking for a TV series that will keep her at home. Her son is reaching school age which will make travelling a problem...I hear DINAH SHORE's sponsor, Colgate, has no intention of dropping her, even with her network change. **TV HOTLINE** - "This female TV star is a foul-mouthed broad." That surprising statement came from her friends and co-workers. These days she pulls dirty words out of her magic umbrella as easily and freely as she once used the parasol to impress kids when she wanted them to mind. What will no doubt come as more of a shock to parents is that the foul-mouthed star who exudes sweetness on the screen, but not in private, has just finished writing her second children's book...After doing so well in the Nielsen ratings for his last special, PERRY COMO will be back in September with another...Close to 300 persons train-trundled along with JACKIE GLEASON 10 years ago when he sought access to Ponce De Leon's Utopia in Florida. Actors, musicians, dancers, writers, crewmen, office workers, etc., and now, with the close-out of Gleason's production company as a result of the falling through of a new performing pact with NBC-TV, most of the stragglers who went south in a multi-bar, multi-lounge special train - paid, of course, by Gleason's 22-year sponsor, CBS-TV - are back on the Broadway Beat or TV Trail in Manhattan...GAIL FISHER of "Mannix" is engaged to businessman TOMMY DAVIS, brother of baseball player, WILLIE DAVIS. For Gail it will be wedding Number Four. She divorced Robert A. Walker last year after a marriage of only two months.
(©1974, McNaught Syndicate, Inc.)

before Br-r-r-r. What he needs is to replace his old water heater with a new, modern gas heater. One big enough to give the whole family plenty of nice hot water—for hot baths, hot showers, loads of laundry and all the dishwashing, too.

after Ah-h-h-h. Plenty of hot water, with a new gas-saving water heater. A new efficient quick recovery gas heater will give you all the hot water you need. When you need it. Gas is fast. Gas is clean. Maybe you too need a new gas water heater.

Visit one of the many reliable gas appliance dealers in your area to see and purchase the latest models of modern gas water heaters.

MARY CARROTHERS
BEAUTY SHOP
Of Burr Oak
Is Pleased To Announce
NENNETH
KLINEDINST
As the new Owner
and Operator
GRAND OPENING
TUESDAY, AUGUST 13th
Phone 842-3267

LAKE MAXINKUCKEE - INDIANA

Y'S MOST BEAUTIFUL LAKE

CAMPING

ALL YEAR ROUND

BY FORD BOTHWELL

SCORES OF CAMPING CLUBS

Q.-We have just purchased an Apache tent camper. Could you please tell me where we could join a camping club? We do not know anyone in this area who likes to camp.-Mrs. Fred Miller, Sunrise, Fla.

A.-There are literally scores of camping clubs across the country. One national group is sponsored by Kamgrounds of America (KOA). For information, write KOA, P.O. Box 1138, Billings, Montana 59103.

Two pretty sure methods of locating local camping organizations are by making inquiries through area RV and camping supplies dealers, or by placing an ad under personals in your community newspaper. You may find others also seeking to join or form such a club.

Q.-I have just purchased a camper-trailer. Do I need any special equipment for my car besides a hitch? My garage man has suggested heavy duty springs.-M. Levine, Dumont, N.J.

A.-That depends on both the car and the unit being towed. In most cases it is not necessary to go to the extra expense and bother of heavy duty shocks. This is especially true if the unit towed is only a tent camper.

The combination of a light car and a heavy unit might require a stronger spring. Most of the medium to larger sized house trailers will need heavy duty springs.

A thought to keep in mind is that heavy duty springs will give the car a much harder ride when the unit is not attached. One fellow we know, who used his trailer only once or twice a year, actually had two sets of springs and changed them to suit the occasion. But this is a lot of trouble to go through.

One fairly recent development that could solve the problem is the hydraulic shock absorber. This unit can be easily adjusted by adding or releasing air pressure.

TIP OF THE WEEK - One of the greatest problems facing all campers is the preservation of food

while on a trip. Ice cubes from the home refrig, although providing the best cooling, melt too fast.

Instead of cubes, try making blocks of ice by filling milk containers or plastic bags and freezing them. Although the degree of cooling is a mite less than cubes, the blocks will last considerably longer because there is less surface area exposed.

Also, any food items - such as meats - should be frozen at home before the trip. This serves double duty. The foods will last longer, and as they defrost, they will add to the cooling of the ice.

A monthly feature of this column, beginning this week, will be the awarding of free weekend camping passes to all those whose letters are printed. Questions of general interest or an unusual "Tip of the Week" will be considered. All letters should be sent in care of this newspaper. Personal response to those letters not used cannot be made.

Camping passes will be provided through the cooperation of Kamgrounds of America (KOA), with more than 800 locations in the United States, Canada and Mexico and will permit the winner to camp free for a weekend at the KOA of his choice.

(©1974, McNaught Syndicate, Inc.)

Now is the time to have your Fall and Winter garments repaired before the busy season. **Albert the Clothes Doctor.**

GET YOUR \$ WORTH

BY SALLY AND JIM ADAMS

BEWARE THE HOME IMPROVEMENT GYPS - I

With interest rates climbing right along with the cost of new houses, you may be considering spending a good bit of money on improving your home rather than buying a new one. If so - watch out for the home-improvement swindlers!

Most home-improvement contractors are honest, but there are enough crooked ones operating to make it a billion-dollar racket, one of the most serious consumer problems. The gypsers are clever, they're glib, and if you don't know how to recognize them you could end up with a shoddy or worthless repair job and deflated pocketbook. Here are some of the swindlers that are currently enriching the fraudulent operators.

A salesman shows up representing a landscaping firm you never heard of and offers you an attractively priced package deal - shrubs, small trees and number of cubic yards of dirt. You sign the contract, and what you get is the dirt (probably short weight), shrubs and trees dumped on your lawn; the dirt is not graded and trees not planted. When you complain, the salesman explains that the contract calls for delivery only.

The salesman who knocks at your door points out that you have

cracks or potholes in your driveway. He promises a quick repair job because his repair crew just happens to be working in the neighborhood. If you act immediately he can give you a very low price. But what you're likely to get is some cheap, sticky material that looks fine until the first rain washes it away.

Then there's the damp basement racket. The contractor promises to waterproof your basement without tearing up your lawn or knocking holes in the basement walls. He uses a "special" ingredient. What you should know is that repairing a damp or leaky basement is a complicated business that requires a study of the rock structure, soil and water table around your house. A patch job just isn't going to work.

Next week: How to protect yourself against the home-improvement swindlers. (©1974, McNaught Syndicate, Inc.)

LIGHT LINES

DOUGH WOE

The money's getting tighter
We hear the experts say
For salaries once dreamed of
We can't live on today

Mrs. R.J. Armour

WRESTLING

Six Great Matches

FRIDAY NIGHT, AUGUST 30TH

8:00 P.M. AT THE

HORSE PALACE

Bass Lake, Indiana

WITH A PLACE TO DINE
BEFORE THE MATCHES!

GREAT TV STARS:

- "MOOSE" CHOLAK *And Many, Many More*
- PAUL CHRISTY *Make It A Great*
- KURT VON STROHEIM *Evening!*

TICKETS ON SALE:

Bass Lake Horse Palace

Warsaw Armory

Or After 6:00 p.m. By Phone:

(219) 842-3732

Homer Miller, LaPorte, Indiana

Promoter

NOTICE TO TAXPAYERS OF TAX LEVIES

In the Matter of Determining the Tax Rates for certain Purposes by the Library Board of Marshall County, Indiana } Before the Library Board

Notice is hereby given the taxpayers of Culver, Marshall County, Indiana, that the proper legal officers of said municipality, at their regular meeting place, on the 26th day of August, 1974, at 8:00 p.m., will consider the following budget:

**BUDGET CLASSIFICATION
LIBRARY OPERATING FUND**

1. Services Personal	14,200.	5. Current Charges	2,965.
2. Services Contractual	7,980.	6. Properties	8,950.
3. Supplies	815.	Total Library Operating Fund	35,035.
4. Materials	125.		

**ESTIMATE OF FUNDS TO BE RAISED
FUNDS REQUIRED FOR EXPENSES TO DEC. 31 OF INCOMING YEAR**

1. Total budget estimate for incoming year, Jan. 1 to Dec. 31, 1975, inclusive Dec. 31, 1975, inclusive		Library Operating Fund	35,035.
2. Necessary expenditures, July 1 to Dec. 31 of present year	15,466.		
5. Total Funds Required	50,501.		

FUNDS ON HAND AND TO BE RECEIVED FROM SOURCES OTHER THAN PROPOSED TAX LEVY

6. Actual balance, June 30th of present year	13,517.		
7. Taxes to be collected, present year	4,209.		
8. Miscellaneous revenue to be received July 1 of present year to Dec. 31 of incoming year - Schedules on file			
a. Special taxes	11,017.		
b. All other revenue	14,173.		
9. Total Funds	42,916.		
10. NET AMOUNT REQUIRED TO BE RAISED FOR EXPENSE TO DEC. 31 OF INCOMING YEAR	7,585.		
11. Operating Balance	3,239.		
12. AMOUNT TO BE RAISED BY TAX LEVY	11,094.		
13. Property Tax Replacement from local option	1,432.		
14. Net Amount to be raised	9,662.		

Net Taxable Property	Culver - 2,813,990	Union - 8,772,570	
FUNDS		Levy on Property	Amount to Be Raised
Library Operating		.34	9,662.

FUNDS	COMPARATIVE STATEMENT OF TAXES COLLECTED AND TO BE COLLECTED			To Be Collected
	1971	1972	1974	
Library Operating	10,853	10,853	10,989	9,579

Taxpayers appearing shall have a right to be heard thereon. After the tax levies have been determined, and presented to the county auditor not later than two days prior to the second Monday in September, and the levy fixed by the county tax adjustment board, or on their failure so to do, by the county auditor, ten or more tax payers feeling themselves aggrieved by such levies, may appeal to the state board of tax commissioners for further and final hearing thereon by filing of petition with the county auditor on or before the fourth Monday of September or on or before the tenth day after publication by the county auditor of tax rate charged, whichever date is later, and the state board will fix a date for hearing in this county.

- Bernard Busart
President of Library Board
- Margaret Curtis
Secretary of Library Board
- Robert Lindvall
Treasurer of Library Board

Dated this 22nd day of July, 1974.

new *tasteless*
Health-Rite
Lec-i-Thin-6 EXTRA
Vitamin B₆ Supplement in a natural base of lecithin, kelp and cider vinegar.

Conveniently combined in a single capsule.
15-Day supply. Bottle of 90 caps
COMPARE OUR FORMULA!

Mr. T's **REXALL DRUGS**
PHONE 842-2400 • • • CULVER, INDIANA

Weekend Traveler

Something For Everyone

IT'S STATE FAIR TIME!

Bright lights, the Midway, 4-H livestock and produce judging, colorful souvenir stands, and daredevil automobile stunts all bring to mind one of Indiana's favorite events, the 1974 Indiana State Fair. For 121 years, Hoosiers have looked forward to attending this once-a-year event to see old friends, browse among the agricultural, industrial and educational displays, and enjoy Hoosier Hospitality at its best.

A \$250,000 entertainment package featuring some of the most well-respected stars in the entertainment world will be offered to visitors of the 1974 Star Spangled Indiana State Fair.

Red Skelton, Roy Rogers and Dale Evans, Liza Minelli, Charlie Rich and Loggins and Messina will entertain during the State Fair, August 15th through 25th at the State Fairgrounds, 1202 East 38th Street.

The Lawrence Welk Show, Rich Little and Olivia Newton-John will also be on hand, along with the traditional State Fair favorite attractions of harness racing, Jack Kochman's Hell Drivers, quarter

horse racing, 4-H judging, and Midway activities.

Billed as his own request as "one of America's clowns," native Hoosier Red Skelton will perform one show at the State Fairgrounds Coliseum Friday, August 16th at 7:30 p.m.

Country-pop singing star Charlie Rich will present two performances, at 4:00 and 8:00 p.m., Sunday, August 18th at the Coliseum. Charlie Rich was named Best Male Vocalist in 1973 by the Country Music Association, and his well-known song "Behind Closed Doors" won the Best Song of the Year award from the same association.

On Friday, August 23rd at 7:30 p.m., Kenny Loggins and Jim Messina will give one show of easy listening pop-country music in front of the State Fair Grandstand.

Roy Rogers and Dale Evans, along with the "Sons of the Pioneers" musical group, and Tommy Steiner's Championship Rodeo will be presenting eight shows (two daily) from August 20th through 23rd.

Closing the Fair August 25th, Academy Award winner Liza Minelli will appear for afternoon

THE STATE FAIR and Indiana State Championship tractor pulling

contests will be held during Farmers and FFA Day, Tuesday,

August 20th, in Machinery Field.

and evening shows at 4:00 and 8:00 p.m.

As in the past, special days have been dedicated to various segments of the Hoosier population.

The opening day of the fair, August 15th, is Youth Day, followed by 4-H Day August 17th, Ladies Day August 19th, Farmers and FFA Day August 20th, and Education and High School Band Day August 21st. The High School Band contest will begin at 9:00 a.m. in front of the Grandstand, with contest finalists competing at 7:30 p.m.

Senior Citizens Day, Legislature and Fox Stake Day, and State Fair

Century Day will be Thursday, August 22nd, Saturday August 24th, and Sunday August 25th, respectively.

The phrase "something for everyone," though often overused, aptly describes the agenda of activities and events for this year's State Fair.

A variety of continuous shows and exhibits, ranging from tropical flower arrangements to watermelon and pumpkin judging, may be seen in the Agriculture-Horticulture Building. Also open to the public throughout the ten-day fair will be exhibits of manufactured items for the farm, home and

business in the Exposition Hall.

Arts and crafts hobby demonstrations, horse and tractor pulling contests, 4-H livestock judging, cookie bake-offs, and canine shows are only a few of the traditional State Fair activities.

For some fair-goers, the Indiana State Fair would be incomplete without the aromas of sweet cotton candy and roasting corn-on-the-cob, corn dogs, popcorn and barbecued chicken that fill the warm summer air each day at fair time.

Reflecting nearly every aspect of Hoosier life from the planting of crops to State University displays to the Red Skelton Show, the 1974 Star-Spangled Indiana State Fair will offer ten days of events, exhibits and entertainment as diverse as the interests of Hoosier citizens.

DAUGHTERS OF RUTH MEET

Twelve members of the Daughters of Ruth missionary group of the Culver Bible Church gathered Monday evening in the church basement for their regular meeting.

The meeting was opened by stapling tracts into cards to be sent to Andy Losier, a missionary in Africa. Mrs. Martha Stapan gave a talk on the Navajo Indians in New Mexico, and refreshments were served by the hostesses, Mrs. Robert Kirkland and Mrs. Vern Clem.

MRS. SHAW CELEBRATES BIRTHDAY

Mrs. Edgar Shaw was the honored guest at a birthday dinner given Sunday by Mr. and Mrs. Elia Stapan. Other guests were Miss Donna Engbrecht and Miss Dixie Gunther, both of Omaha, Nebraska.

STUCK FOR A GIFT IDEA? SEND A GIFT A WEEK!

ORDER A GIFT SUBSCRIPTION
Gift Cards Sent At No Charge

Gift Of _____

Name _____

Address _____

City _____ Zip _____

One Year \$5.00 Two Years \$8.50

ADD FIFTY CENTS FOR SUBSCRIPTIONS OUTSIDE INDIANA

SEND TO The Culver CITIZEN, Post Office Box 90, Culver, Indiana 46511
Please allow three weeks for entry of new subscription

Gibson

 GREAT GAS RANGES

MODEL CG30C5

GIBSON gives the homemaker the reliability of gas cooking in a modern, up-to-the-minute package. Electric clock and Minute Minder help you cook efficiently, while the Recessed Porcelain Enamel top and 30° slanted controls make cooking and cleaning up easier. In White and Harvest Gold at...

Al's TV & Appliances
115 South Main Street, Culver
Phone 842-2982
"Your Culver Communications Center"

THE CULVER CITIZEN

MAGICWORD by JULIE QUART

HOW TO PLAY: Read the list of words. Look at the puzzle. You'll find these words in all directions - horizontally, vertically, diagonally, backwards. Draw a circle around each letter of a word found in the puzzle then strike it off list. Circling it will show a letter has been used but will leave it visible should it also form part of another word. Find the big words first. When letters of all listed words are circled, you'll have the given number of letters left over. They'll spell out your MAGICWORD.

PADDLE YOUR OWN CANOE Sol: 10 letters
CLUES

A--Adventures, Arms; B--Bark; C--Camping, Canvas, Competitions, Currents; D--Dare; F--Fun; G--Grasp, Guides; I--Indians; L--Lakes, Leaks, Lovers; M--Manage, Moonlight, Muscle; O--Own; P--Portage; R--Races, Rent, Risks, Risky, Rivers; S--Safety, Scouts, Seats, Security, Sink, Skill, Slack, Slips, Sport, Storms, Steer, Summer, Swif, Swim; T--Tide, Toads, Travel, Trips; W--Water, Waves

ANSWER NEXT WEEK
Last Week's Answer: IRRIGATION 118
Copyright McNaught Syndicate 1974

S S K C A L S E G A T R O P S
S P P R O W N L E V A R T T N
W I I S A M E L C S U M U U S
I L R R E B P S A R G O F E S
M S Y E T V T E A S C G K E A
Y R K V T N A F T S U A R S V
T E S I E A S W I L L E E N
I M I R L R W S D W T S N A A
R M R E E L G E M N S I T T C
U U E V R G S N E R N S O S R
C S O N G A A V I D O A I N I
E L E A K S D N I P D T E N S
S Y T E F A S A A S M D S E K
R T H G I L N O O M I A R M S
S R E E T S P O R T S E C A R

BIDS OPENED FOR ROADS IN MARSHALL COUNTY

Sealed bids were opened recently in Indianapolis by the Indiana State Highway Commission that included bids on maintenance work on Marshall County roads.

Included in the list of appraisal low bids were bids on maintenance contracts covering State Road 331 in St. Joseph and Marshall Counties from South Bend City limits to its junction with State Road 10; U.S. 6 from the junction with State Road 23 to the Kosciusko

County line; State Road 17 from Plymouth city limits to the junction with State Road 10; and in Marshall and Starke Counties State Road 8 from the junction with State Road 17 to the junction with U.S. 35.

Previously employed at McGill Manufacturing Company's Culver plant, Mr. Reichard will move to Rochester as soon as possible.

He has worked with the Culver police on a volunteer basis and has served as a dispatcher with the Plymouth police.

REICHARD JOINS ROCHESTER FORCE

Dennis O. Reichard of Culver, son of Mr. and Mrs. Clifford Reichard of Leiters Ford, has joined the Rochester Police Department as of August 5th.

Now is the time to have your Fall and Winter garments repaired before the busy season. **Albert the Clothes Doctor.**

NOTICE TO TAXPAYERS OF TAX LEVIES

In the matter of determining tax rates for certain purposes) Before the Township Advisory Board
by Union Township, Marshall County, Indiana)
Notice is hereby given the taxpayers of Union Township, Marshall County, Indiana, that the proper officers of said township, at Culver Town Hall, on the 27th day of August, 1974, will consider the following budget:

TOWNSHIP BUDGET CLASSIFICATION

TOWNSHIP FUND	LIBRARY FUND
Pay of Trustee, Rent, Clerical and Travel Expense..... 3,035	Township Only..... 7,895
Books, Stationery, Printing and Advertising..... 460	Total Library Fund..... 7,895
Care of Cemeteries..... 1,800	TOWNSHIP POOR RELIEF FUND
Justice of the Peace Salary and Fees..... 530	B. Direct Relief
Other Justice of the Peace Expense..... 150	1. Medical, Hospital and Burial..... 1,300
Other Civil Township Expenses..... 825	C. Other Relief
Total Township Fund..... 6,800	1. Food and Emergencies..... 1,300
FIRE FIGHTING FUND	Total Township Poor Relief Fund..... 2,600
Fire Protection (Township only)..... 7,600	FEDERAL REVENUE SHARING FUND
RECREATION FUND	Fire Truck (Township Only)..... 15,266
Culver Park..... 800	Advertising..... 174
Culver Park League..... 150	Total Federal Revenue Sharing Fund... 15,440
Girls' 4-H..... 250	
Total Recreation Fund..... 1,200	

ESTIMATE OF FUNDS TO BE RAISED

FUNDS REQUIRED FOR EXPENSES TO DECEMBER 31st OF INCOMING YEAR	Township Fund	Fire Fighting Fund	Recreation Fund	Fed. Rev. Sharing Fund
1. Total Budget Estimate for incoming year, Jan. 1 to Dec. 31, 1975, inclusive.....	6,800	7,600	1,200	15,266
2. Necessary Expenditures, July 1 to Dec. 31, present year, to be made from appropriations unexpended.....	4,356	3,553	1,200	100
3. Additional Appropriations to be made July 1 to Dec. 31 of present year.....	-0-	14,000	-0-	-0-
4. Outstanding Temporary Loans to be paid before Dec. 31 of present year - not included in lines 2 or 3.....	-0-	-0-	-0-	-0-
5. Total funds required	11,156	25,153	2,400	15,366
FUNDS ON HAND AND TO BE RECEIVED FROM SOURCES OTHER THAN PROPOSED TAX LEVY				
6. Actual Balance June 30th of Present Year.....	4,895	2,005	1,247	8,602
7. Taxes to be collected, present year.....	2,566	967	-0-	1,338
8. Miscellaneous Revenue to be received July 1 of present year to Dec. 31 of incoming year - Schedule on file				
a. Special Taxes.....	1,089	5,185	-0-	5,500
b. All Other Revenue.....	60	14,000	-0-	1,668
9. Total Funds.....	8,690	22,157	1,247	16,508
10. NET AMOUNT REQUIRED TO BE RAISED FOR EXPENSES TO DEC. 31st OF INCOMING YEAR.....	2,466	2,896	1,153	
11. Operating Balance.....	1,433	1,947	-0-	
12. AMOUNT TO BE RAISED BY TAX LEVY.....				
11. Operating Balance (Not in excess of expenses from Jan. 1 to June 30, less miscellaneous revenue for same period)...	1,433	1,947	-0-	
12. AMOUNT TO BE RAISED BY TAX LEVY.....	3,819	4,843	1,153	
13. Property Tax Relief.....	-0-	1,238	-0-	
14. Total.....	3,819	3,605	1,153	

PROPOSED LEVIES

FUNDS	Levy On Property	Amount to Be Raised
Township	.04	4,592
Fire Fighting (Township Only)	.04	3,500
Recreation	.01	1,158
Library (Township Only)	.09	7,895
Total.....	.18	17,145

COMPARATIVE STATEMENT OF TAXES COLLECTED AND TO BE COLLECTED

FUNDS	Collected 1971	Collected 1972	Collected 1973	To Be Collected 1974
Township	7,379	3,738	5,000	5,458
Fire Fighting (Township Only)	2,855	8,377	3,690	2,903
Recreation	1,003	931	922	108
Library (Township Only)	8,500	11,966	11,280	11,163
Total	19,737	25,012	20,892	19,572

Taxpayers appearing shall have a right to be heard thereon. After the tax levies have been determined and presented to the County Auditor not later than two days prior to the second Monday in September, and the levy fixed by the County Tax Adjustment Board, or on their failure so to do, by the County Auditor, ten or more taxpayers feeling themselves aggrieved by such levies, may appeal to the State Board of Tax Commissioners for further and final hearing thereon by filing a petition with the County Auditor on or before the fourth Monday of September or on or before the tenth day after publication by the County Auditor of tax rates charged, whichever date is later, and the State Board of Tax Commissioners will fix a date for hearing in this county.

Ronald J. Gleason, Trustee
Union Township

Dated August 2, 1974

August 8, August 15, 1974

plan your next conference or vacation in golf country

Two of the nation's most luxurious resorts... Boyne Mountain Lodge and Boyne Highlands Inn. Complete resort facilities with two gigantic conference centers for meetings of 2-1000 persons! A 1,500 acre lake for boating, fishing, water skiing - 5 restaurants 2 cocktail lounges - A 4,200 foot jet strip.

tennis \$20* AND UP
Lodging, unlimited tennis on 11 championship hard surface courts. Bent grass championship courts available.

golf \$30* AND UP
Lodging, unlimited play on 72 holes of championship golf. Four super 18 hole courses air-conditioned by the Great Lakes.

*Per person, per day, double occupancy.

Gentlemen: Please send your descriptive brochures.

Name _____
Address _____
City _____ State _____ Zip _____

Send to:
Boyne Mountain Lodge, Dept. 1344
Boyne Falls, Michigan 49713

Phone: 616/548-2441

Boyne Country Michigan

Our Library

News About Books

New Fiction Books at the Library

What could be better than to have Victoria Holt top with her latest book, **THE HOUSE OF A THOUSAND LANTERNS?**

The western fans will enjoy **HARD ON THE ROAD**, a book about two young men and a camera meeting the grand old West.

Written by Barbara Moore.

A best seller and a first novel by Jeff Fields is **A CRY OF ANGELS**. A fourteen year old orphan living with his aunt in her tumble-down boarding-house in Georgia becomes acquainted with several of the geriatric boarders. Their ups and downs become quite a story. **LONGLEAF**, a gothic novel by

Rose Brock, is about a young heiress who finds out she was adopted, and tries to trace her real parents, who disappeared during the holocaust of the Civil War. Two new Book Club editions are **QUEEN VICTORIA'S REVENGE**, a crime club book by Harry Harrison, and **SOUL OF THE ROBOT**, a science fiction by Barrington J. Bayley.

THE AUTOBIOGRAPHY OF MISS JANE PITTMAN. This brilliant fictional autobiography is by a man NEWSWEEK called "one of the finest American writers today." Told in the tradition of oral history, this novel is the life story of a black lady born in slavery on a Louisiana plantation who is freed at the end of the Civil War and lives

for one hundred more years to see the second emancipation.

The author of the next book was born and grew up on a farm in New Zealand. Dorothy Eden has written many popular fiction books, including "Vines of Yarrabee," "Speak To Me of Love," "Melbury Square," and now **THE MILLIONAIRE'S DAUGHTER**. Frederick Forsyth: **THE DOGS OF WAR**. An elaborately plotted thriller suggested for mature readers, especially those who have enjoyed Forsyth's two earlier novels.

A novel by John Creasy: **THE MASTERS OF BOW STREET** is about the creation of Scotland Yard and the London police, from 1739 to the mid-19th century, seen through the lives of one family, the Furnivals. **SARNIA**, by Hilary Ford is an intriguing novel of romantic suspense, set in London and on the island of Guernsey in 1851. Sarnia, a young Englishwoman, travels to Guernsey to meet her father, whom she had always presumed was dead, and in the process finds herself prisoner in her relatives' home.

A special 25th anniversary anthology is **THE BEST FROM FANTASY AND SCIENCE FICTION**, edited by Edward L. Ferman. Some of the authors are Isaac Asimov, Fritz Leiber and James Blish. The upheavals of the Revolutionary War are the subject of **THE KENTUCKY TRACE**, by Harriette Simpson Arnow. The novel gives a glimpse of the Kentucky mountain country and its people who were torn apart by opposing loyalties and the demands of war.

Kurt Schmidt: **ANNAPOLIS MISFIT**. A narrative of Charlie Hamel's one and only year at Annapolis Naval Academy records the regimented, rulebook existence that ordered his and other "plebes" lives. Charlie's disillusionment with the academy grows and he is accused of violating the academy's honor code and is finally dismissed. A candid first-person story.

PROFESSIONAL DIRECTORY

DENTIST

Thomas M. Pugh, R.P.H., D.D.S.
Office Hours by Appointment
1001 Lake Shore Drive
Phone 842-3465

OPTOMETRIST

Dr. F. L. Babcock

Office Hours by Appointment
Tuesday, Thursday, Friday, 9 to 5
Wednesday and Saturday 9 to 12
Closed Monday
Phone 842-3372

PODIATRIST

Dr. David H. Olson
Culver Clinic

820 Academy Road
Wednesday Hours by Appointment
Telephone 842-3351

HIGH QUALITY
PRESCRIPTION
DRUGS
at low prices!
Fast, courteous service

Mr. T's Rexall Drugs
Culver, Indiana
24 Hour Phone 842-2700

YOUR REXALL PHARMACY

CLINICS
CULVER CLINIC
820 Academy Road
Phone 842-3351

G. W. Stevenson, D.O.
General Family Practice
Office Hours by Appointment
Phone 842-3351

PHYSICIAN

LAKE SHORE CLINIC
921 Lake Shore Drive
Phone 842-3327

Michael F. Deery, M.D.

PHYSICIAN

General Medicine and Obstetrics
Office Hours by Appointment
M. GEORGE ROSERO M.D.
17 East Main Street, Kewanee
Office Hours by Appointment
Phone: Office 653-2383
If no answer phone 653-2565

NOTICE TO TAXPAYERS OF TAX LEVIES

In the matter of determining the tax rates for certain purposes by Culver Civil Town, Marshall County, Indiana.) Before the Board of Town Trustees

Notice is hereby given the taxpayers of Culver Civil Town, Marshall County, Indiana, that the proper officers of said civil town, at their regular meeting place, on the 26th day of August, 1974, will consider the following budget:

GENERAL FUND			
Salary of Town Trustees.....	1,650	Current Obligations.....	475
Salary of Clerk-Treasurer.....	1,000	Properties.....	2,200
Salary of Marshal & Deputy Marshals.....	22,520	Total MWH Street Fund.....	29,049
Compensation of Town Attorney.....	550		
Compensation of Firemen.....	3,750	PARK AND RECREATION FUND	
Per Diem Labor.....	500	Services Personal.....	10,300
Fire & Police Phone Service.....	2,850	Services Contractual.....	5,450
Other Compensation.....	500	Supplies.....	2,300
Services Contractual.....	28,350	Current Charges.....	1,322
Supplies.....	6,450	Properties.....	5,000
Materials.....	300	Total Park and Recreation Fund	24,372
Current Charges.....	17,975		
Current Obligations.....	2,200	FEDERAL REVENUE SHARING TRUST FUND	
Properties.....	5,500	Services Contractual.....	200
Total General Fund.....	94,095	Properties.....	36,717
		Total Federal Revenue	
MWH STREET FUND		Sharing Trust Fund.....	36,917
Services Personal.....	7,649		
Services Contractual.....	11,900	CUMULATIVE CAPITAL IMPROVEMENTS FUND	
Supplies.....	2,425	Services Contractual.....	16,701
Materials.....	2,750	Total CCI Fund.....	16,701
Current Charges.....	1,650		

Complete detail of budget estimate may be seen in office of Clerk-Treasurer.

ESTIMATE OF FUNDS TO BE RAISED

FUNDS REQUIRED FOR EXPENSES TO DEC. 31 OF INCOMING YEAR	General Fund	Street Fund	Park Fed. Fund	Rev. Fund	CCI Fund
1. Total budget estimate for incoming year, Jan. 1 to Dec. 31, 1975, inclusive.....	94,095	29,049	24,372	36,617	16,701
2. Necessary expenditures, July 1 to Dec. 31 of present year, to be made from appropriations expended.....	43,932	24,496	19,876	300	-0-
3. Additional appropriations to be made July 1 to Dec. 31 of present year.....	-0-	-0-	-0-	-0-	-0-
4. Outstanding temporary loans to be paid before Dec. 31 of present year.....	-0-	-0-	-0-	-0-	-0-
5. Total Funds Required.....	138,027	53,545	44,248	36,917	16,701
FUNDS ON HAND AND TO BE RECEIVED FROM SOURCES OTHER THAN PROPOSED TAX LEVY					
6. Actual balance, June 30th of present year.....	31,208	12,104	5,159	18,933	4,163
7. Taxes to be collected, present year.....	17,457	4,333	3,590	-0-	-0-
8. Miscellaneous revenue to be received July 1 of present year to Dec. 31 of incoming year - Schedules on file					
a. Special taxes.....	19,673	7,839	3,659	-0-	-0-
b. All other revenue + 150 (Lake Assoc.).....	23,515	22,430	19,900	17,984	12,538
9. Total Funds.....	91,853	46,706	32,308	36,917	16,701
10. NET AMOUNT REQUIRED TO BE RAISED FOR EXPENSES TO DEC. 31 OF INCOMING YEAR.....	46,174	6,839	11,940	-0-	-0-
11. Operating Balance (Not in excess of expenses from Jan. 1 to June 30, less misc. revenue for same period).....	1,000	1,000	500	-0-	-0-
12. AMOUNT TO BE RAISED BY TAX LEVY.....	47,174	7,839	12,440	-0-	-0-
13. Property Tax Replacement credit from Local Option Tax.....	2,740	391	784	-0-	-0-
14. Net amount to be raised from tax levy.....	44,434	7,448	11,656	-0-	-0-

PROPOSED LEVIES

Net Taxable Property, 2,813,990			
FUNDS	Levy On Property	Amount To Be Raised	
General.....	1.58	44,434	
Street MWH.....	.27	7,448	
Bond.....	----	----	
Fed. Rev. Shar. Trust.....	----	----	
CCI.....	----	----	
Total	2.27	63,538	

COMPARATIVE STATEMENT OF TAXES COLLECTED AND TO BE COLLECTED

FUNDS	Collected 1971	Collected 1972	Collected 1973	To Be Collected 1974
General.....	32,711	48,232	43,485	39,725
Street MWH.....	9,297	4,944	13,108	9,860
Bond.....	-0-	-0-	-0-	-0-
Park & Recreation.....	4,648	6,650	6,838	8,170
CCI.....	-0-	-0-	-0-	-0-
Federal Revenue Sharing Trust.....	-0-	-0-	-0-	-0-
Total.....	46,656	59,886	63,431	57,755

Taxpayers appearing shall have a right to be heard thereon. After the tax levies have been determined and presented to the county auditor not later than two days prior to the second Monday in September, and the levy fixed by the county tax adjustment board, or on their failure to do so, by the county auditor, ten or more taxpayers feeling themselves aggrieved by such levies, may appeal to the state board of tax commissioners for further and final hearing thereon by filing a petition with the county auditor on or before the fourth Monday of September or on or before the tenth day after publication by the county auditor of tax rates charged, whichever date is later, and the state board of tax commissioners will fix a date for hearing in this county.

Dated August 5, 1974

Marizetta Kenney
Clerk-Treasurer

Did You Know That...

THE SALE IS ON!

ANDY'S Culver Clothiers

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.

School Board Opens Bus Bids

RESUME OF SCHOOL BOARD MEETING August 8, 1974

The Culver Community Schools Corporation Board of School Trustees met Tuesday, August 6, 1974 in the Central Office. The meeting was called at 7:00 p.m. instead of the usual 8:00 p.m. by previous agreement so that teacher contracts could be signed by the Board before conducting the business on the Agenda.

Mr. Al Triplet, representing the Little League Baseball team, was given approval by the Board for use of school busses to transport the Little League to a major baseball game in Chicago, Saturday, August 24.

Sealed bids for new school bus chassis and bodies were opened by the Superintendent and the Board. It was decided to take the bids under advisement for further study and analysis.

Approval was given to continue the same dollar cost in transportation aid to families having children attending State School for the Deaf

in Indianapolis.

A decision was made to sell used bus tires at \$15.00 each with some variation from this price depending on the condition of the tire being sold.

A tour of school facilities will be made by the School Trustees and the Superintendent in the immediate future.

Appreciation was expressed by the Board for the work Mr. A. Judson Dillon has done this summer on the corporation lawns and shrubbery.

After approval of claims for payment the Board adjourned.

CULVER HOSTS TRAVEL LEAGUE

Culver is serving as host for the Little League Travel League double elimination tournament, which is being held this week. Eight area teams are participating. Feel free to stop at the Little League diamond and watch a good game of baseball.

MISS WEAVER ACCEPTED TO PURDUE BAND

Miss Roberta G. Weaver, Route 2, Culver, is among 34 incoming freshmen who have been accepted into the Purdue University Department of Bands for the 1974-75 school year. Eight others will join the orchestra, which presents several formal concerts throughout the academic year. Freshmen chosen for these organizations are selected for their musical and academic abilities.

New band members will participate with the internationally famous "All-American" Marching Band during football season. Those not in the marching band play with the concert units during the football season.

At the close of the fall marching activities, freshmen take their places with upperclassmen in one of the five concert organizations. Freshmen may also elect to participate with the Variety Band, Jazz Band, University Symphony Orchestra, or with brass, woodwind, and percussion ensembles.

Rytex Personalized Stationery August Sale

RYTEX FLIGHT

5.25

(regularly \$10.50)

A medium-weight paper with a discreet laid-mark pattern. Envelopes are lined-in-blue to keep messages confidential. Ideally suited for air-mail. Choice of crisp white or blue paper with printing in bluish-blue ink. Printing style choice as shown. 150 princess sheets & 100 matching envelopes, or 100 monarch sheets & 100 matching envelopes.

Bonus Value

An additional 50 matching unprinted sheets for use as second pages (regularly \$1.50) now only \$1.00 with your order.

The Culver Citizen

THE CULVER CITIZEN

POST OFFICE BOX 90
CULVER, INDIANA 46811
TELEPHONE (219) 842-2297

RYTEX FLIGHT _____ boxes at sale price of 5.25 per box

SPECIAL BONUS: (check) include 50 matching, unprinted, sheets for only \$1.00 a box more.

CHECK Princess WHITE (6200) Monarch WHITE (6400)

CHOICE: Princess BLUE (6250) Monarch BLUE (6450)

BLUE INK ONLY Imprint choice: AL MC

Imprint Name _____

Street _____

City _____ State _____ Zip _____

Ordered by: _____

Street _____

City _____ State _____ Zip _____

Check or M.O. enclosed \$ _____

Indiana Residents Add 4% Sales Tax

NOTICE TO TAXPAYERS OF TAX LEVIES

Notice is hereby given the taxpayers of Culver Community Schools Corporation, Marshall County, Indiana, that the proper legal officers of said school corporation at their regular meeting place on the 29th day of August, 1974, will consider the following budget, levies and tax rates:

GENERAL FUND			
Account 100, Administration	\$ 53,125	Account 800, Fixed Charges	54,875
Account 200, Instruction	1,063,196	Account 900, Food Services	5,475
Account 400, Health Services	8,450	Account 1100, Community Services	9,100
Account 500, Pupil Transportation	139,500	Account 1200, Capital Outlay	20,290
Account 600, Operation of Plant	202,425	Account 1300, Debt Services	2,000
Account 700, Maintenance	35,450	Account 1400, Transfer Accounts	30,000
		Total General Fund	\$ 1,623,886

DEBT SERVICE FUND	
Account 1300, Debt Service	\$ 216,800
Total Debt Service Fund	\$ 216,800

ESTIMATE OF FUNDS TO BE RAISED

FUNDS REQUIRED FOR EXPENSES TO DECEMBER 31 OF INCOMING YEAR	General Fund	Debt Service Fund
1. Total Budget Estimate for ensuing year, Jan. 1 to Dec. 31, 1975, inclusive.....	1,623,886	216,800
2. Necessary expenditures July 1 to Dec. 31 of present year to be made from appropriations unexpended.....	667,447	110,300
3. Additional appropriations necessary to be made July 1 to Dec. 31 of present year.....	8,362	---
4. Outstanding Temporary Loans to be paid before Dec. 31 of present year-not included in line 2 or 3.....	200,000	---
5. Total Estimated Expenditures.....	2,499,695	327,100
FUNDS ON HAND AND TO BE RECEIVED FROM SOURCES OTHER THAN PROPOSED TAX LEVY		
6. Actual Cash Balance, June 30 of present year.....	106,439	63,382
7. Taxes to be collected present year.....	668,851	94,875
8. Miscellaneous revenue to be received July 1 of present year to Dec. 31 of incoming year (Schedule on file).		
a. Special Taxes.....	178,107	24,309
b. All Other Revenue.....	593,986	113,442
9. Total Funds.....	1,547,383	296,008
10. NET AMOUNT REQUIRED TO BE RAISED FOR EXPENSES TO DEC. 31 OF ENSUING YEAR.....		
	952,312	31,092
11. Operating balance (not in excess of expenses from Jan. 1 to June 30, less miscellaneous revenue for the same period).....		
	130,055	112,030
12. AMOUNT TO BE RAISED BY TAX LEVY.....	1,082,367	143,122

Net Taxable Property	\$ 22,362,965	PROPOSED LEVIES
FUNDS		Levy on Property
General		Amount To Be Raised
Debt Service		4.84
Cumulative Building		.62
Total		.20
		5.66

COMPARATIVE STATEMENT OF TAXES COLLECTED AND TO BE COLLECTED

FUNDS	Collected 1971	Collected 1972	Collected 1973	To Be Collected 1974
General	1,017,729	952,708	976,008	926,597
Debt Service	216,999	76,505	137,251	139,653
Cumulative Building	43,399	42,891	43,572	44,334
Totals	1,278,127	1,072,104	1,156,831	1,110,584

Taxpayers appearing shall have a right to be heard thereon. After the tax levies have been determined and presented to the county auditor not later than two days prior to the second Monday in September, and the levy fixed by the county tax adjustment board, or in their failure to do so, by the county auditor, ten or more taxpayers feeling themselves aggrieved by such levies, may appeal to the state board of tax commissioners for further and final hearing thereon by filing a petition with the county auditor on or before the fourth Monday of September or on or before the tenth day after publication by the county auditor of tax rates charged, whichever date is later, and the state board of tax commissioners will fix a date for hearing in this county.

Dated this 1st day of August, 1974.

Cecil E. Lucas
Paul J. Snyder
Ralph E. Stayton
Harold I. Fitterling
Ray Winter

Board of School Trustees

August 8, August 15, 1974.

PAINTING

Interior, Exterior, Farm, Home and Commercial
Free Estimates
25 Years Experience
Fully Licensed

ROBERT CLOUD CONTRACTORS

Route 4, Rochester
Phone 832-4675

THE CITIZEN BILLBOARD

Answer for puzzle

Classified Advertising Rates Phone 842-2297

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
Cash in Advance For Classifieds, Please.

PERSONALS

OVERWEIGHT? Lose ugly fat with the Diadax plan - Reduce excess fluids with Fluidex at McKinnis Pharmacy. 8036P

SALE

YARD SALE - 441 South Main, Culver, Friday, Saturday and Sunday, August 16th, 17th and 18th, 9:00 a.m. to ? Clothes, Color TV, Dinette Set, Bassinet and lots more. 8032P

Thomas Real Estate

Gerald Thomas Broker

Virginia Thomas Salesman

Marjorie Schmol Salesman

Before Deciding, talk with us.
157 North Terrace
Culver 842-2311

SAW SHARPENING - Carbide, circular and hand saws. Router bits. One mile east of Memorial Forest on West 14 Road. Ray Huffer. 8012TFN

COMPLETE SUPPLIES FOR MODEL AIRPLANES - Rubberband-R/C-Gliders U/C-Bulk Fuel
GEORGE'S DRYLAND MARINA AND MODEL AIRPLANE SHOP - ALSO COMPLETE TUNE & REPAIRS ON OUTBOARDS-LAWN MOWERS (ANY MAKE)-SMALL ENGINES-CHAIN SAWS-BOATS BALANCE & SHARPEN BLADES
1 Mile South of Horse Palace on 700E

RITWAY CONTRACTORS-Plumbing, sewerling, pumps, chimneys, gutters and septic. No job too small. 24 hour service. Phone 867-2751, Route 1, Grovertown, Ind. 46531. 8011TFN

Powers Realty

Follow The Key!

Lake Sales and Rentals
Town, Farm, Commercial

Phones:
Culver - 842-2710
Plymouth - 936-3897

WANTED: Responsible party to take over Spinlet Piano. Easy terms. Can be seen locally. Write Credit Manager, P.O. Box 207, Carlyle, Illinois 62231. 8033

AMBITIOUS? Need help in my fast-growing chemical vitamin wholesale catalog business. Ownership possibilities on a part-time basis. Phone (219) 234-4226. Aug31

MR. ED'S LOCK SHOP-Keys made, novelties, saws and all tools and mowers sharpened. Locks repaired. Ed Rathbun, Certified Locksmith, 124 East Walnut Street, Argos, Indiana. TFN

USE **POST**

Dry Clean Carpet and use instantly

Please phone for information

Boetsma Home Furnishings, Inc.
Culver 842-2626

WANTED TO RENT OR BUY: Home with acreage in Culver school district. Harold Taylor, Route 5, Columbus, Indiana 47201. (812) 342-6572. 8032P

WRECKING OLD BUILDINGS-Farm, Home and Commercial. 25 years experience, free estimates, fully insured. Robert Cloud, 832-4675. 19TF

CLAY SMITH AND ASSOCIATES
Rochester, Indiana

MARY BELLE KEMPLE
Salesman
Serving The Culver Area
Telephone 842-3053
Rochester Office 223-3011

Call Us...
We Like To Be Bothered!

CHEMICALLY CLEANED-Septic Tanks, Finger Systems, etc., with CLOG-AWAY. Sales and service. Write Beech Supply Co., 418 North 16th Street, Beech Grove, IN 46107, or call (317) 784-5631. 8x8035P

FOR SALE: 8 lots on King's Lake, 7 miles south of Culver (lake view property). Phone 842-3513. 8034

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 SALE: Beautiful cabinet bar, wood, all accessories (plenty of them) \$125. Phone 842-3490. 8033P

Offered by
THOMAS REAL ESTATE

*Impeccable Culver home designed for family living. Four bedrooms, two baths, 11 by 34 ft. living-dining room, plus den. Just recently offered. The need for seller to move could result in a good buy for you.

*Fine mobile home for sale. Easy monthly payments may be possible.

*A one-story house with two apartments. Live in one side and pay for it by renting the other. Fine condition, easily maintained.

*And we have other fine homes for sale in the Culver area.

THOMAS REAL ESTATE
Culver 842-2311

"SEWING" - Back to school alterations. Dressmaking. "Manchester House" 842-2232 Culver. 8033P

If It's
Real Estate
See
C. W. Epley
REALTOR

450 Forest Place, Culver
Phone 842-2061

Sales Appraisals
TFN

WANTED: PIANOS - Any style, condition, also furniture, old or modern. Phone or write Mercer Sales, Celina, Ohio 45822. Phone (419) 586-2588. OT

FOR SALE: Salfish Sail, Mast, Rudder, Centerboard and fittings, etc. Call 842-2342 or 1444 East Shore Drive. 8032

TRASH, TRINKET & TREASURE Sale-August 16th, 17th and 18th. Watches, Clothes, Deep Fryer, Lamps, Ceramics, Refreshments served. "Wastefar's", 315 West Washington. 8032

FELKE FLORIST
Plymouth

Call Us Collect For
Flowers For Any
Occasion
We are as close as your phone
936-3165 COLLECT TFN

FOR SALE: Roll of fencing - 56 ft. long, 42 in. high single picket welded, ornamental lawn fence. \$15.00. 842-2342 or 1444 East Shore Drive. 8032

4 BEDROOM HOME on 5 acres at Leiters ford, family room with fireplace, 1 1/2 baths, two car garage, new barn, also located on the property. 20 x 48 Tippecanoe Boarding-Kennel for extra income.

TWO BEDROOM HOME at Leiters Ford, nice starter for young couple, immaculate interior, enclosed porch, carpet and hardwood floors, large garage and backyard.

DEAMER AND DEAMER REALTORS
Rochester, Indiana
Phone 223-3129
Evenings 832-4323

LARGE OVAL Early American coffee table with shell. Like new. Call 842-3646 after 6:00 p.m. 8032

RENT

HOUSE FOR RENT - Three Bedroom, unfurnished. Phone 842-2691. 8032

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

LEGAL NOTICE

ORDINANCE # 227

AN ORDINANCE ESTABLISHING THE YEARLY SALARIES OF THE OFFICERS AND EMPLOYEES OF THE TOWN OF CULVER, EFFECTIVE JANUARY 1, 1975.

BE IT ORDAINED that the yearly salaries for the Officers and employees of the Incorporated Town of Culver, Marshall County, Indiana, for the year 1975 be as follows:

- TOWN BOARD OF TRUSTEES... (Each).....\$ 550.00
- CLERK-TREASURER.....7,650.00
- Gen.Fund-1,000 Water-2,216 Sewer-4,434
- DEPUTY CLERK-TREASURER... ..5,650.00
- Water-1,883 Sewer-3,767
- TOWN MARSHALL.....9,850.00
- Full Time Deputy Marshall.....8,750.00
- Part Time Deputy Marshall.....1,820.00
- School Traffic Directors (each 5.50 per day 2,100.00
- SUPERINTENDENT STREET DEPARTMENT, WATER DEPARTMENT, AND SEWER TRUNK LINES.....8,750.00
- MWH-2,916 Water-1,945 Sewer-3,889
- ASSISTANT TO SUPERINTENDENT (3.94 per hour).....8,200.00
- MWH-2,733 Water-1,822 Sewer 3,645
- WATER DEPARTMENT EMPLOYEE (3.67 per hour).....7,650.00
- SEWER TRUNK LINE EMPLOYEE (3.67 per hour).....7,650.00
- SEWER PLANT SUPERINTENDENT.....9,080.00
- Sewer Plant Assistant.....7,650.00
- Part-time worker (3.50 per hour).....5,460.00
- ALL OVERTIME paid at time and a half.

This ordinance passed and adopted this _____ day of _____, 1974.

EDWARD PINDER
President
DONALD MIKESSELL
D. L. MUEHLHAUSEN

ATTEST:
MARIZETTA KENNEY,
Clerk-Treasurer
August 8, August 15, 1974

LEGAL NOTICE

NOTICE OF ADMINISTRATION

STATE OF INDIANA, MARSHALL COUNTY SS: IN THE MARSHALL CIRCUIT COURT, ESTATE NO. 9177, IN THE MATTER OF THE ESTATE OF LAURA M. LISTENBERGER, Deceased.

Notice is hereby given that Lewis L. Listenberger was on the 6th day of August, 1974, appointed Executor of the estate of Laura M. Listenberger, deceased. All persons having claims against said estate, whether or not now due, must file the same in said Court within six months from the date of the first publication of this notice or said claim will be forever barred. Dated at Plymouth, Indiana, this 6th day of August, 1974.

/s/ Joanne Price VanDerWeele
Clerk of the above captioned Court

W.O. Osborn
Attorney for Estate 3x8033

Hayfever Time. Allerst® Time.

for relief of hayfever and upper respiratory Allergies

A Product of PENNWALT CORP.

SUBSCRIPTION ORDER
We're Growing.

Name _____

Address _____

City _____ Zip _____

One Year \$5.00 Two Years \$8.50

ADD FIFTY CENTS FOR SUBSCRIPTIONS OUTSIDE INDIANA

SEND TO The Culver Citizen, Post Office Box 90, Culver, Indiana 46511
Please allow three weeks for entry of new subscription

...It Must Be THE LAKE WATER

By Bob Kyle

ALL LAST SPRING there was extensive remodeling at the old George Overmyer homestead on State Road 17 near Burr Oak. What manner of person could it be who was building so lavishly? And then Lake Water found even more than he was looking for.

The structure was a combination chemical laboratory and residence of a renowned chemist and researcher who was born of a poor potato-grower but a few miles away in Starke County.

His name is George Krsek, who went to North Bend elementary school, then Knox High School and somehow landed at Indiana University without a cent, but a burning desire for an education. He had faint promise of working his way through school on a National Youth Administration project. The job never materialized so he got in touch with his friend, the late Gov. Henry W. Schrickler, who was running the bank at Knox and something happened, he doesn't know to this day what, but he got a job in a sorority house to meet his bare expenses.

From I.U. he went on to the University of Wisconsin, earned a doctorate and launched forth on a spectacular career as a pharmaceutical chemist connected with Merck and other famous laboratories, traveled the world hunting out new drugs and helped refine them to meet American Food & Drug standards.

He worked with penicillin, one of the first so-called "wonder drugs,"

GAYBLE THEATRE UNDER NEW OWNERSHIP

Bob Murphy has announced that Murphy's Gayble Theatre is now open for business.

The Gayble Theatre of North Judson was recently purchased by Mr. Murphy, who also owns Murphy's Times Theatre in Rochester. The Gayble will feature "G," "PG," and some "R" rated pictures, with emphasis on good, clean family entertainment.

Murphy's Gayble Theatre opened August 9th with "Pippi In The South Seas," a delightful continuation of the adventures of "Pippi Longstocking." The box office opens at 6:45 p.m., and the theatre is open seven nights a week.

MURPHY'S
Gayble
THEATRE
North Judson

UNEQUALLED ADVENTURE FROM WALT DISNEY!
STARTS FRIDAY, AUGUST 16TH
A Great Frontier Adventure!
DOROTHY McGUIRE and FESS PARKER
OLD YELLER
TECHNICOLOR®
A Great Wilderness Adventure!
The Incredible Journey
TECHNICOLOR®

Doors Open 6:45 Show Times 7:15 And 9:15 Daily

with tetracycline, a popular antibiotic, with cortisone and silicon, a solar energizing product used in steel making (not silicone, the popular water-proofing material).

For producing a few kilos of this to a limited number of customers he built a million dollar-plus plant and then found that steel-makers had all they wanted and he had a dried-up market on his hands almost before it started.

Surprisingly, between 1948 and 1966, Mr. Krsek said 85% of new drugs were being made in Great Britain, Sweden, Japan, and other laboratories scattered throughout the world. The cost of inventing and processing in the U.S., sometimes ran as high as \$5 million.

In early middle age the homing instinct must have overcome him, so he sold his interests and returned to Indiana and purchased the Overmyer-Tennis home and things began to fly. His wife and young son watched while extensive building took place, a laboratory with huge machines installed and George Krsek settled to the task of becoming only a consulting chemist, with all the turmoil of travel behind him.

They are a happy family, with Mr. Krsek's two brothers living but a few miles away, working when he wants to and, like Lakewater did 35 years ago, getting a start at dwarf fruit tree culture. Get acquainted with the Krseks. You'll enjoy this handsome family.

HERE, THERE AND EVERYWHERE

IT IS GOOD to know that The Rev. Roger L. Sommer of Trinity Lutheran Church, Culver, is official chairman of the district Commission's official paper, called "Lutheran Witness and Reporter, Indiana District Edition." Anyone who was copy boy to H.L. Mencken is admitted to the newspaper of my day that "there is damned few of us left," as John L. Sullivan, pugilist Boston Tar Baby said when he heard that McKinley was shot.

Don't worry, you patient people, the Old Culver Hotel idea is not dead...Muck firs are burning, reminding me of my youth and later at South Bend when thousands of acres were destroyed in drought years...Mrs. Connie Ervin, School Nurse, is preparing to leave for Arizona where her son is entering the University of Arizona this fall...There must be a lot of money floating around Culver. The Tri-Kappa festival completed their auction and festival with more than \$5,000 to the good. The State Exchange Bank paid \$100 for a 12 quart flat of blueberries and then turned it back at the Argos 4-H fair and started something that netted \$580 for the fair. Park 'n Shop bought 4 pigs including the grand champ, two lambs and two steers...My pre-

vious protege Carolyn Pickering won the over-50 golf tournament and then had to write the story for the Indpls Star and said she "backed into the title" modestly. She was featured in Editor & Publisher, the weekly newspaper, as "modest statement of the year"...The Wesley Methodist Salad Bar was biggest this year...It's a sure thing that Fithian (D) will beat Landgrebe (R) for Congressman....

In these troubled political times it might be well that we laid partisan politics aside and reflect on this magnificent anonymous statement:

"In these months, many decent politicians (and let it be said that there are many, many, many decent ones) practiced vigilance as the price of liberty, practiced a search for the truth, and the prevailing mood truly reflected a real hope that that search would not taint the presidency in its final findings. I want to make it very clear that I am not talking about the president, or a president, but rather the whole complex of our democratic republic.

The lesson, the wisdom of Watergate, is not to be gained by superpartial party positions. God's gift of Wisdom beckons to us in all things. The Holy Spirit is always on the sidelines of human consciences and all world events, offering us counsel and interpretation. It is not unlikely that divine Providence allowed the Watergate hearings to dominate the newspapers, magazines, and television sets to remind us that our democracy is endangered by more sinister hazards, of which the rather boyish crime of breaking into an office is only a poor symbol....

America Must Turn Around. Join the American Revolution Bicentennial Movement for the Next Two Years and Renew Self-Respect in This Great Country.

-30-

Service News

PITTS COMPLETES TRAINING

Marine Private Jay C. Pitts, son of Mr. and Mrs. Bill Pitts of Route 1, Monterey, graduated from recruit training on July 31st at the Marine Corps Recruit Depot, San Diego, California.

Physical conditioning, discipline, and teamwork are emphasized during the 11 weeks of recruit training.

He received instruction in close order drill, Marine Corps history, first aid, marksmanship, uniform regulations and hand-to-hand combat.

PRIVATE JAY C. PITTS

team member completed the training well qualified to perform other jobs in case of casualties.

NITCHER RECEIVES ADVANCED TRAINING

Army Private First Class Gary R. Nitcher, 22, son of Mr. and Mrs. George R. Nitcher, Ober, completed nine weeks of advanced individual training at the U.S. Army Infantry Training Center, Fort Polk, Louisiana.

He received general training as a light weapons infantryman and as a mortar and recoilless rifle crewman, in addition to specialized weapons instruction.

He also was taught the proper use of high explosives and the placement, detection and disarming of mines.

Teamwork was emphasized while he learned to work as a member of a rifle squad, mortar squad or direct fire section. Each

PRIVATE BICKEL COMPLETES ARMY SPECIALIST COURSE

Private Michael E. Bickel, 19, son of Mr. and Mrs. Hershel D. Bickel, 318 Lake Shore Drive, Culver, completed a seven-week recovery and evacuation specialist course at the U.S. Army Ordnance Center and School, Aberdeen Proving Ground, Maryland.

He learned to perform recovery and evacuation operations for abandoned, damaged, disabled and mired vehicles. He also was taught to operate light and medium track recovery vehicles, wrecker trucks and tank transporters.

Three Sisters Restaurant

STATE ROAD 17, CULVER

NOT SO HUNGRY?

For the Petite Appetite

Featured Daily

- FRIED CHICKEN\$2.50
- GROUND SIRLOIN\$2.50
- FILET OF SOLE\$2.50
- SIRLOIN STEAK SANDWICH.....\$3.95

ORDERS INCLUDE SALAD, POTATO, HOMEMADE BREAD, AND COFFEE, TEA, OR MILK

We Also Have A Complete Menu Including Our Famous Salad Bar

Three Sisters Restaurant

Open Seven Days A Week
Weekdays 4:00 p.m. To 10:00 p.m.
Sundays 11:00 p.m. To 8:00 p.m.

EL PANCHO
Theatre
Culver, Indiana

Now Thru Tuesday, August 20

THE THREE MUSKETEERS

Absolutely Terrific - One of the most entertaining fun movies you or your family will ever see!—Time Magazine.

Rated P.G. 7:15-9:05

EMBARRASSING, BURNING Itching?

ZEMO relieves itching fast because its special "anti-itch" medication soothes inflamed surface tissues. Get relief with the first application of soothing, medicated ZEMO—Ointment or Liquid.

It May Be Summer In Culver, But...

It's Christmas At The Little Gallery

Pick out one-of-a-kind gifts for those special people on your Christmas list now - we have a wide selection of unique items from around the world to please any taste.

After you have made your selections, we'll gift wrap and mail your gifts for you at Christmas Time...or whenever you like, and we'll bill you later.

We'll have punch and Christmas cookies for you this Friday and Saturday while you browse—but you can come in any time to take advantage of our Christmas Shopping Service.