

THE CULVER CITIZEN

ON LAKE MAXINKUCKEE • INDIANA'S MOST BEAUTIFUL LAKE

73RD YEAR, NO. 32

CULVER, INDIANA, THURSDAY, AUGUST 10, 1967

TEN CENTS

Board Of School Trustees Study Budget For 1968

The Board of School Trustees of Culver Community Schools Corporation continued its study of the 1968 Budget at its regular meeting this week. The completion of the Budget is expected early next week, Robert Rust, Superintendent, indicated.

Consideration of necessary working funds for Administration, Instruction, Plant Operation, Maintenance, Fixed Charges, Capital Outlay and Debt Service, together with estimates of income are being detailed in the studies.

In nearly all phases of the Budget costs will increase with the exception of Capital Outlay and, possibly, Fixed Charges. Items which are due to influence the school tax rate in the district involve the Lease Rental Payment on the new high school for four months in 1968 plus the initial payment of \$106,500 in January, 1969; increased costs as reflected in Instruction, School Transportation and Plant Operation. The tax budget will include a broader tax base with Tippecanoe Township to be included.

"While the rate will be greater because of the new building, we hope to be able to operate on a conservative rate without impairing the operation of schools", Robert Rust, Superintendent, explained to the School Board.

A decided factor influencing the district's rate will be the new tax adjustment factor released by the State on July 25th. The easement ratio shows the Marshall County Adjustment Factor is .9480 for 1968, as compared to .8892 in 1967; 1.000 for Starke County as compared to .9320 for Starke County for 1968; 1.0560 in Pulaski County as compared to 1.000; Fulton County remains the same at 1.000.

Bids for equipment in five areas on the new high school building will be published August 23rd and 30th, with a review of the bids on September 26, it was announced. The areas include Language Lab, Science, Commerce and Home Economics.

Estimates for installation of fire alarm system at the Aubbeenaubee School and the installation of exit lights are indicated at \$2,170, the Board was advised.

In other business, the Board formally recognized the annexation of Tippecanoe Township which becomes a part of the Culver Community Schools Corporation officially as of August 2. Procurement proceedings, Staff Assignments in the Monterey School were outlined.

The bid of Leo J. Hopkins for Bus Route No. 10 in North Bend Township was accepted and the contract is to be issued.

STATE EXCHANGE BANK PURCHASES 4 H STEER

The auction sale at the Marshall County 4-H Fair held Friday night, Aug. 4, at Argos brought a total sale of \$40,852.55 for the 169 head of hogs, 79 head of sheep and 99 head of beef.

The State Exchange Bank of Culver, Argos and Plymouth purchased the 795-pound reserve grand champion steer belonging to Roger Stull for a price of 40 cents per pound, or a total of \$318.

Quizzmaster: "How many successful jumps must a para-trooper make before he graduates?"
Contestant: "All of them!"

Billy Orwell Act Scheduled For Kewanna Festival

Billy Orwell will perform his Aerial Cloud Swing Act on Saturday afternoon at 4 and 9 p.m. at the Kewanna Harvest Festival. Billy Orwell has thrilled audiences and held them spellbound with his breath-taking high-in-the-air "Cloud Swing." There is no net used under this act.

Billy Orwell has performed before circus audiences in Mexico, Canada, Europe and the United States and has been acclaimed by audiences everywhere as "The Only Thrill Act of This Kind in America".

The Kewanna Harvest Festival runs Aug. 24, 25, and 26 and the Festival Queen will be crowned Thursday night at 7 p.m. by Dr. Otis Bowen. Speaker of the Indiana State House of Representatives. The Queen's pageant is under the direction of Mrs. Theo Urbin and musical productions are directed by Mrs. Ronald Frilliman with Mrs. John Overpeck at the organ.

There will be plenty of eating stands on the midway opening Thursday night at 5:30 p.m. serving homemade pies, sandwiches and soups. "The Hoosier Harmonettes", ladies barbershop quartet, will give a musical program at 9 p.m. on Thursday.

A large museum will be located in front of the Kewanna Locker plant, an Art and Hobby show will take up the whole basement of the library and the Flower Show, sponsored by The Maxiton Garden Club, will be located in the Town Hall directly back of Urbin Auto Company.

Lowe Amusement Company will be on the midway with rides and concessions.

1968 School Budget Calls For \$4.74 Tax Levy

The Board of School Trustees of the Culver Community School Corporation has approved a 1968 school budget calling for a tax levy of \$4.74 per \$100 of assessed valuation.

The levy is based upon a school budget in the General Fund of \$960,925, and in the Debt Service Fund of \$186,930. Increases are due to increased costs in operation and contractual services as they are reflected in teachers' salaries, transportation, and maintenance. The Debt Service figure includes Lease Rental on the new high school building for four months of 1968 and six months of 1969, according to Robert Rust, Superintendent.

The budget includes the operation of the Monterey School and is based upon Tax Valuation of the four township school districts of \$13,110,000.

The new rate of \$4.74 includes the 25¢ formerly levied by the Counties. This levy was removed by the 1967 Legislature, causing school corporations to add the levy in their own figures. Therefore 25¢ of the 1968 levy is not necessarily an increase in the local rate, it was explained.

As a result of changes in the tax adjustment factors for the four counties of the Culver School Corporation, the schools will lose from four cents to seven cents in state support. Included in the \$4.74 is 5¢ cumulative Building Fund.

Carousal And Viking Win Firsts In "Venetian Night Powerboat Flotilla"

Approximately 300 people viewed the Culver Chamber of Commerce sponsored "Venetian Night Powerboat Flotilla" at the Town Park on Saturday evening, Aug. 5. Prior to and during the Boat Parade, Col. Edward Payson directed the concert by the 90-piece Naval Band from the Culver Military Academy.

Dave Ulrich of the Maxinkuckee Lake Association, led the procession across the lake in the Police Boat, followed by approximately 20 boats; Julien Keiser, Conservation Officer, was the anchor man at the rear of the parade.

The Herbert Small family of Walton, Ind. and West Shore, Lake Maxinkuckee summer residents, appeared to walk off with the two first prize trophies. James Small, piloting the "Carousal" won the Pontoon Division and Edward Small aboard the "Viking" took top award for the Inboard-Outboard Division.

The other winners were Paul

photos by Lawrence White

Kline, aboard the "Lil Patriot", as 2nd prize, Pontoon Division, and the Culver Lions Club was winner of the 3rd prize trophy.

Mr. and Mrs. Jim Large of Monterey, steering the "Maxinkuckee Flotilla", won 2nd in the Inboard-Outboard Division, while the Gene Crosley family picked up the 3rd prize trophy.

Eddie Amond served as chairman, assisted by vice chairmen Sam Allen and Jack Campbell. Other Chamber committeemen included Harold Fritz, Ron Tusing, Don Davis, Rev. Carl Baker and Bob Cultice. Bill Stubbs donated his truck for use in transporting the Band chairs, provided by the Culver Lions Club.

Judges of the Flotilla were Admiral John Bays of the C.M.A., Dr. Frank Setzler, President of the Lake Maxinkuckee Association, and Mrs. Joyce Speer, Commodore of the Maxinkuckee Yacht Club.

Recent Arrests Made By Police And Lake Patrol

Culver Police have reported the following arrests made recently: (Results are indicated for those who have appeared for trial.)

Jaret B. Inwalson, Elkhart; reckless driving; fined \$15.00 and costs of \$18.25.

Michael D. Farrar, Indianapolis; illegal possession of alcoholic beverages; fined \$1.00 and costs of \$16.00.

While the proposed levy, as adopted by the Board of School Trustees, will be used for advertisement purposes, the first step toward finalizing the budget, the \$4.74 figure must be regarded as tentative since it was derived from an estimated assessed valuation in Marshall and Starke Counties.

John R. Voight, Indianapolis; illegal possession of alcoholic beverages; fined \$1.00 and costs of \$16.00.

Timothy L. O'Keefe, Plymouth; contributing to delinquency of minor.

Roy Krathwohl, Culver; contributing to delinquency of minor. Robert B. Medland, Scottsdale, Ariz.; too many persons in vehicle.

Four Culver youths, from 12 to 17 years of age, were arrested for curfew violation. A 17-year-old Indianapolis youth was arrested for illegal possession of alcoholic beverages. All have been turned over to the County Juvenile Officer.

Dick Woodward Manager Of Newly-Opened Mobil Gas Station

Dick Woodward, 111 South Slate Street, is the manager of the newly-opened Jackson Service Center, located at 604 Lake Shore Drive, adjacent to the El Rancho

Culver Schools Corp. Annexes Tippecanoe Twp.

The Annexation of Tippecanoe Township, Pulaski County to the Culver Community Schools Corporation was formally recognized today.

Certificates by the Clerks of the Circuit Courts of Marshall, Starke, Fulton and Pulaski Counties showed that no remonstrances in opposition to the annexation/disannexation resolutions, adopted respectively by the Boards of School Trustees of the Culver Community Schools Corporation and the Pulaski County School Corporation on June 12, 1967, had been filed before the deadline of August 1, 1967.

Notification of the annexation of the school district was transmitted to the State Reorganization today.

As a result of the annexation, the Culver Community Schools Corporation geographically involves four counties and includes North Bend Township of Starke County; Tippecanoe, Pulaski; Aubbeenaubee, Fulton; and Union, Marshall County. State-wide, the new corporation is believed to be one of the few school districts which involve four counties. The revision of the district is the culmination of weeks of cooperative study and planning on the part of the Pulaski Board of Education, headed by Leo Siemens, and the Culver Trustees, whose president is Walter Johnson of Culver, and interested Tippecanoe Township patrons who sought annexation.

Meeting here today, the Culver Board of Trustees, with Charles Brucker, Tippecanoe Township Trustee, acting in an ex-officio capacity, took steps to provide for representation of the annexed district on the Culver Community Schools Corporation Board.

Thomas Russell, floating member of Aubbeenaubee Township, whose term expires in 1969, will step aside and Advisory Boards of the four townships will meet within 30 days to name a representative from Tippecanoe Township.

"Immediate plans call for the operation of the school at Monterey, grades K-12, during the 1967-68 term," Robert Rust, Superintendent, stated. Plans are being rushed to fill staff requirements for the school.

"The new high school building now under construction, which was intended to unify the Culver and Aubbeenaubee High Schools, will adequately serve the student body of the Monterey High School", officials stated.

WEATHER

Tuesday	62	88
Wednesday	70	88
Thursday	61	84
Friday	58	74
Saturday	58	80
Sunday	64	82
Monday	60	82
Tuesday	60	82

Theatre.

Owned by Don Jackson of Plymouth, Culver's newest automobile service station, will sell Mobil products and offer mechanical work, tune ups, car wash, and the usual line of services.

This new business establishment has been completely redecorated in the traditional Mobil colors of light blue, navy blue, white, and red.

Mr. Woodward has announced business hours from 7:30 a.m. to 9 p.m. and the telephone number is 842-7494.

THE CULVER CITIZEN

ON LAKE MAXINKUCKEE • INDIANA'S MOST BEAUTIFUL LAKE

Established July 13, 1894

Published Every Thursday, Except Fourth of July Week, by The Culver Press, Inc., Plymouth, Washington, and Lake Streets, Culver Indiana, 46511.

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

SUBSCRIPTION RATES

	Indiana	Out-of-State	Indiana	Out-of-State
1 Year	\$4.00	\$4.50	6 Months	\$2.25
2 Years	\$6.50	\$7.00	3 Months	\$1.25
				\$1.50

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

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

Central States News Views

SWITCHING ON charm, Dec Lowry wears earrings and necklace of glass-enclosed reed switches made by Honeywell Micro Switch, Freeport, Ill. for 100 million actuations each in computers and space capsules.

'FIGHTING OFF' wrecker's shovel is 70-year-old statue on Indianapolis building. Statue "won" and was given new home in the county historical society.

HATS OFF at 2d base as Chicago's Tommy McCraw (24) up-ends Reggie Smith of Red Sox to successfully kill double play attempt.

Principal Hayes Sets Guide Lines For Student Dress

In reply to numerous inquiries by patrons of the Culver Community Schools District, Principal John R. Hayes, Culver High School, has set forth guide lines for student dress and grooming at Culver High School.

In setting out the guide lines, Mr. Hayes stated, "It is felt that suitable or reasonable dress and grooming tends to promote a more positive atmosphere for learning". The following are guide lines to be observed by the

students of Culver High School. All students should have a clean appearance with clean and well-groomed hair. Clean and neat clothing should be worn. In no case will boys or girls be permitted to wear a hair style that interferes with vision. Extremes in both dress and grooming will be discouraged.

Students will not be permitted to wear the following: heel plates of any kind; prison shirts, football jerseys, sweatshirts which are shabby looking, have raveled sleeves, which are dirty or have objectionable writing or printing on them.

Culots, skorts, mini-micro, pert or any other objectionable

length skirts will not be worn. Skirts of no more than three inches above the knee are recommended for school wear.

Boys will wear socks with shoes.

Girls will not wear slacks or shorts.

Boys will not wear extremely tight slacks.

In general, hairstyles, clothes and color combinations which are solely distracting and attention seeking are in poor taste and

their use for school wear will be discouraged.

The majority of the above was taken from a Dress Code proposal by the Culver High School Student Council of 1966-67.

The Rev. Thomas Rough, pastor of the Central E.U.B. Church of South Bend, officiated and interment was made in the Culver Masonic Cemetery.

Attend Reunion

Miss Edna Stahl, Miss Osie Stahl and Mrs. Debert Jordan attended the Wolfram-Egelkraut reunion Sunday at the Pottawatomi Park in South Bend. This meeting marked the 50th anniversary of the family reunions and a good attendance was present from Michigan, Illinois, Iowa, Tennessee, Florida, Wisconsin, New York, and Indiana.

Virginia Kubish Dies At Age 63 After Illness

Mrs. Virginia M. Kubish, age 63, Route 4, West 14th Road, Plymouth, died at 8:10 a.m. Monday, Aug. 7, at South Bend Osteopathic Hospital, following an illness of two months.

Mrs. Kubish was born Nov. 24, 1903, at Cincinnati, Ohio, to William and Sidney (Reynolds) Floreida, and was a long-time resident of the Culver rural area. She was a member of the Union Church of the Brethren. Her husband, John Kubish, died in 1959.

Survivors include her mother, who made her home with Mrs. Kubish, and a sister, Mrs. Rema J. Martin, Bloomfield Hills, Mich.

Services were held at 2 p.m. Wednesday, Aug. 9, at the Easterday-Bonine Funeral Home, Main and Lakeshore Drive, Culver.

WOMEN PAST 21 WITH BLADDER IRRITATION Suffer Many Troubles

After 21, common Kidney or Bladder Irritations affect twice as many women as men and may make you tense and nervous from too frequent, burning or itching urination both day and night. Secondly, you may lose sleep and suffer from Headaches, Backache and feel old, tired, depressed. In such irritation, CYSTEX usually brings fast, relaxing comfort by curbing irritating germs in strong, acid urine and by analgesic pain relief. Get CYSTEX at drug-gists. See how fast it can help you.

30-12*

A woman drove into a service station. "Do you charge batteries here?" she asked.

"We sure do," replied the mechanic. "Then put a new one in this car and charge it to my husband," ordered the woman driver.

A man had been slightly bitten by the political bug, but before he announced his intentions he decided to talk it over with his wife. She slapped an immediate veto on the idea, declaring: "I heard all about you from my folks before I married you, and I don't want to have to hear all that stuff again."

Two farmers were viewing the Grand Canyon. One was quiet while the other became extremely loquacious using such extravagant phrases as, "It's colossal! Gigantic. It's the most stupendous thing I've ever seen."

The quiet one, after a careful survey of the 18-mile wide crack said, "What a hell of a place to lose a cow in!"

And there's the Florida alligator who said to a Louisiana alligator: "How's bayou?"

"Anything larger? I have three unmarried daughters."

YOU CAN GET RELIEF FROM HEADACHE PAIN

STANBACK gives you FAST relief from pains of headache, neuralgia, neuritis, and minor pains of arthritis, rheumatism. Because STANBACK contains several medically-approved and prescribed ingredients for fast relief, you can take STANBACK with confidence. Satisfaction guaranteed!

10¢ 25¢ 69¢ 98¢

CLOSED FOR VACATION

AUGUST 14 through AUGUST 19

IDEAL CLEANERS

103 E. Washington St., Culver

842-2200

32n

NOW do BIG LOADS with EASE!

Dryer

Model LME334

Only \$128.88

Matching Washer

Model LMA 334

Only \$178.88

POPPE'S APPLIANCE

642 Lake Shore Drive

CULVER, IND. — Across from the Park

32n

THE ALLEGHENY HOUSE

Maxinkuckee Road (West 188 Road)

CULVER, INDIANA

Antiques

Gifts

Open evenings, 6-9 p.m.

Phone 842-3629

29-4*

30-12*

Society

CHURCH EVENTS
CLUB NEWS

of the MAXINKUCKEE AREA

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

Miss Phyllis Shaffer
And Ward T. Beckley
Speak Wedding Vows

MRS. WARD T. BECKLEY

The St. Mary's Church in Muncie, Ind., was the setting for the marriage of Miss Phyllis Ione Shaffer and Ward Thomas Beckley at 1:30 p.m. on Saturday, July 29.

The bride is the daughter of Mr. and Mrs. Lorin Shaffer of Route 1, Kewanna, and the bridegroom is the son of Mrs. Charles Beckley, 607 Neely Ave., Muncie.

The Rev. James Bates officiated at the double ring ceremony before the altar which was decorated with blue and white daisies and mums. Miss Judith Woolard of Muncie played the nuptial music.

Miss Martha Langenbahn of Monterey was maid of honor, and bridesmaids were Miss Patsy Leap of Rochester and Miss Barbara MacDonald, Huntington. Best man was Philip Orth of Elwood and serving as ushers were

Joseph McGeehan of Bloomington and Dwayne Shaffer of Kewanna, brother of the bride.

Immediately following the ceremony a reception was held in the church lounge for 100 guests. The serving table was covered with a lace tablecloth and centered with a three-tiered wedding cake topped with a miniature bride and bridegroom. Sprigs of ivy encircled the cake and punch bowl. Serving the refreshments were Miss Patricia Hamilton of Kewanna, Miss Cheryl Wilson and Miss Bonnie Brinkman of Indianapolis, and Mrs. Rondeau Dickover of Selma. Miss Cindy Shaffer, sister of the bride, registered the guests, and gifts were opened by Mrs. Harold Woolard and Miss Carolyn Woolard.

Following a week's wedding trip to Canada and Niagara Falls, the couple will reside at 115 Weber Drive in Muncie.

The bride graduated from Aubbeenaubee High School and from Ball State University in 1967 with a B.E. degree in Education. The bridegroom is a graduate of Howe Military School and graduated from Ball State University in 1965 with a B.S. in Education.

Miss Patty Hammond Weds Scott Geiselman In Argos Ceremony

Miss Patty Hammond, daughter of Mr. and Mrs. Herbert Hammond of Argos, and Scott Alan Geiselman, son of Mr. and Mrs. Ralph Geiselman, Route 2, Culver, exchanged wedding vows in a three o'clock afternoon ceremony on Sunday, Aug. 6, in the Pentecostal Church in Argos.

Rev. Lloyd Howard performed the ceremony before the altar, which was adorned with bouquets of white carnations and blue mums. White satin bows marked the pews.

Miss Shelia Solomon, church pianist, rendered appropriate nuptial music.

For her wedding, Miss Hammond selected a floor-length

gown of white bridal satin, styled in a princess A-line, featuring an empire waist, and trimmed with lace appliques. Pearl buttons accented the tapered sleeves. Aurora crystal chips, inserted in a tiny crown, secured her ballerina-length net veil. A string of pearls enhanced the beautiful neckline and she carried a floral arrangement of white miniature carnations with blue streamers.

Miss Doras Craft of Knox served her niece as maid of honor. She was attired in a summer blue sleeveless ballerina-length dress of silk organza over taffeta, fashioned with a scoop neckline, and a bodice of honeycomb smocking, and a full skirt. A matching blue headpiece held her short veil. Her bouquet was of white and blue miniature carnations.

Edward Geiselman served his brother as best man and James Wheatfield of Argos was the usher.

Following the ceremony, a reception for 100 guests was held in the Argos Community Building. A four-tier wedding cake, decorated with white doves and blue flowers and topped with a miniature bride and bridegroom circled with an overhead bridal arch, centered the bride's table. Miss Lois Watson of Argos, cousin of the bride, and Miss Jan Scruggs of Culver, cousin of the bridegroom, presided over the refreshment table.

Mrs. Dealla Wright and Mrs. John Toyer of Argos were in charge of the guest register and gift book.

The bride graduated from Argos High School in 1967.

The bridegroom is a 1963 graduate of Culver High School and the Radio and Electronic Television School of South Bend.

The newlyweds will make

their home at 814 South Main Street in Culver.

District Meeting Of Federation Of Clubs Held At Plymouth

The 1967 mid-summer Council meeting of the 13th District of the Indiana Federation of Clubs convened at the Holiday Inn, Plymouth, Aug. 1 with the president, Mrs. Lloyd Swoverland, presiding. She gave an inspiring quotation as part of her brief welcome to the 78 ladies.

The Club Collect was led by Mrs. Otto Zeiger, a state trustee, and the Pledge of Allegiance to the American Flag was led by Miss Mary Craigmile. The minutes of the 1966 meeting were read by the secretary, Mrs. Cleus Griffith, and were approved.

The president then asked the Council to elect a nominating committee as election of new officers for the next two years will be held at the Convention on Oct. 5. The ladies nominated and elected to the committee were Mrs. Doyle Putnam, Marshall County; Mrs. William Briden, Starke; Mrs. Glen Fisher, St. Joseph. The Department and Division Directory for 1967-68, prepared and mimeographed by the president and secretary was presented and changes, corrections and additions were made.

The treasurer, Mrs. Robert Leininger, gave her report and presented the annual budget which was accepted. Mrs. Ford Hardman gave the luncheon invocation and the meeting adjourned.

Following the luncheon, discussion of the Directory was then continued. Mrs. E. R. Cloyd, a past District Art chairman, recommended that the dates of Art

and Music Contests be advanced to April because of the inability for many participants, due to bad weather and road conditions to reach the contest. The motion was carried.

The secretary called the roll of the Department and Division chairmen and the goals and plans for the year were given. Everyone was reminded of the District Convention to be held Oct. 5, in North Judson after which the meeting adjourned after a prayer poem by the president.

Hattens To Hold Open House For Mr. and Mrs. Don Grothaus

Mr. and Mrs. Harold Hatten and Paul will entertain at an Open House in honor of Mr. and Mrs. Don Grothaus and family of Phoenix, Ariz., Thursday evening August 10. All of their friends are invited to attend.

Women's Guild To Meet At Grace Church

Members of the Women's Guild of the Grace United Church of Christ will meet at 7:30 p.m. on Thursday, Aug. 10, in the church social rooms.

Mrs. Donald Osborn will be chairman of the program, others serving on the committee include Mrs. Verlin Shaffer, hostess, Mrs. Harold Baker, Mrs. Edward Lane and Mrs. Wallace Starr.

PAINFUL CORNS?
AMAZING LIQUID
RELIEVES PAIN AS
IT DISSOLVES CORNS AWAY

Now remove corns the fast, easy way with Freezone. Liquid Freezone relieves pain instantly, works below the skin line to dissolve corns away in just days. Get Freezone...at all drug counters.

30-12*

QUALITY GROCERS

Fine Groceries and Meats
At Low Prices

109 S. MAIN ST.
CULVER

LOCKER PLANT
PHONE 842-2071

CANTALOUPE Large 27 size each **29c**

Dream Whip 1/4-oz. pkg. 39c	Mandarin Oranges 2 cans 49c	Debbie Detergent For Dishes qt. 33c
---	--	---

Sara Lee Pecan Coffee Cake large size **79c**

Seedless GRAPES 2 lbs. **49c**

Blue Bonnet MARGARINE 4 lbs. **\$1**

Del Monte CATSUP 2 for **39c**

SKINLESS WIENERS Armour's Star All Meat . . **lb. 49c**

CHOP-T-BEEF, SMOKED TURKEY, SMOKED HAM, CORNED BEEF
SLENDER SLICED Eckrich 3 pkgs. **79c**

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

SLICED BACON Open Layer **lb. 65c**

CANNED HAMS Oscar Mayer 3-lb. size **\$2.98**

ALSO FRESH DRESSED FRYERS

what a way to go!

Designed to catch a girl's fancy this Fall . . . styles perfect for play, fine for school. And parents appreciate their careful construction, excellent fit! **\$7.99**

FREE TREASURE BIRD, as seen on TV, given with each pair of Weather-Bird Shoes

Swearingen's
Plymouth

CULVER CALENDAR FOR THE WEEK

Wednesday, August 9—
 6:30 p.m.—Lions Club dinner meeting at Eagles Lodge.
Thursday, August 10
 8:00 p.m.—Business meeting of the American Legion at Legion Home.
 8:00 p.m.—The W.S.W.S. of the Hibbard E.U.B. Church will meet.
Monday, August 14—
 8:00 p.m.—V.F.W., Post 6919, will meet in the Post Home.
Wednesday, August 16
 7:30 p.m.—The Crescent Group of Grace Church will meet in the Church social rooms.

V. F. W. Auxiliary Meeting
 The V. F. W. Ladies Auxiliary met on Monday evening at the Post Home. Mrs. Frank Cihak, president, conducted the meeting. The Auxiliary voted to make and fill 24 Ditty bags for Vietnam servicemen through the Marshall County Red Cross program.
 Mrs. Clyde Hickman reported on the 3rd district meeting which she attended on Aug. 6, in LaPorte with Mrs. Eugene Riester.
 Mrs. Cihak announced the V. F. W. family picnic at the Monterey American Legion Home on Sunday, Aug. 27, at 12 noon.
 Plans were made to furnish cookies for Indiana Day at the Eaton Rapids, Michigan, National Home on Sept. 10.
 Mrs. James Talley won the membership prize and Mrs. Hickman won the mystery prize.
 Refreshments were served from a table centered with a floral bouquet and white tapers by Mrs. Urban Gretter and Mrs. Eleanor Liette.
 A surprise bridal shower was given for Mrs. William Haydanek, and a birthday cake was presented to Mrs. C. Art Bennett.
 The next meeting will be a picnic meeting at the Town Park on Aug. 21 at 6:30 p.m.

8-8-8 INITIATED INTO PHI DELTA KAPPA
 Robert Hartman, Culver Military Academy, was among 49 persons initiated Wednesday, Aug. 2, into the Indiana University chapter of Phi Delta Kappa, the national, honorary fraternity for men in education.
 The students, all studying for advanced degrees, were nomina-

ted for membership by active members of Phi Delta Kappa, and were required to pass oral and written tests.

Bridal Shower Honors Mrs. Norman Ditmire
 Mrs. Norman Ditmire was honored Sunday with a bridal shower at the South Bend home of Mrs. Earl Thomas. Assisting Mrs. Thomas was Mrs. Gus Brenner of South Bend.

The guests compiled a scrap book of her life and also presented her with their favorite recipes.

A quiz of cooking methods and terms was won by Mrs. Mildred Ditmire of Culver.

After the honored guests opened the many gifts refreshments were served by the hostesses to the following guests:

Mrs. Mildred Ditmire, Mrs. Lee Ditmire, Mrs. Alvin Triplet, Mrs. Jim Hartle, Mrs. Jesse White, Mrs. John Wagner, Mrs. Ellis Licht, and Mrs. Alvin Zechiel of Culver; Mrs. Fred Ditmire, Colleen and Melanie, Mrs. Harry Overmyer and Judy, Mrs. Earl Reinhold and Mrs. Abbie Thomas, all of near Leiters Ford; Mrs. Zina Zechiel, Monterey; Mrs. Clarence Hepler and Debbie, Plymouth; Mrs. Raymond Bender and Becky, Fennimore, Wisconsin and Mrs. Floyd Deck of South Bend.

8-8-8 Entertains S. K. Club
 Members of the S. K. Bridge Club were entertained Friday evening in the home of Mrs. Robert Riewoldt. A dessert course was served after which bridge was enjoyed at two tables and prizes were won by Mrs. Charles Ferrier and Mrs. A. Adams.

ARTHRITIS-RHEUMATISM

Do claims and double talk make you doubt you can get any relief from arthritic and rheumatic pains? Get 100 STANBACK tablets or 50 STANBACK powders, use as directed. If you do not get relief, return the unused part and your purchase price will be refunded. Stanback Company, Salisbury, N. C.

29-2eow

Store Hours:

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

Prices Effective Thurs., Fri., Sat.

MINUTE STEAKS

Perfect For That Quick Meal

10¢

Each

BIBB LETTUCE

Boston Lettuce tray 29¢

Home Grown

Green Beans 2 lb. 39¢

Fresh

Cucumbers 2 for 19¢

Green

Onions 2 for 15¢

Green

Peppers ea. 5¢

Fresh

Neck Bones lb. 10¢

Spare Ribs

3 to 5 lb. avg.

lb. 49¢

Bologna

In The Chunk

3 lbs. \$1

Eckrich

Honey Loaf

lb. 99¢

Weber's

Sandwich Bread

2 loaves 49¢

Borden's

Chocolate Milk

2 quarts 49¢

PROCTOR & GAMBLE

TIDE

Giant Size Box

69¢

2 Lb. Can

\$1.19

RED LABEL

LIMIT 2

BUTTER

69¢

lb.

SEALTEST OR BORDEN'S

MILK

No Deposit

79¢

Gal.

YOU'RE NEVER ALONE when you travel in the United States or Canada with our automobile insurance. In case of misfortune, a call to our office will rush help to your side promptly.

For automobile protection at its best, you are wise to do business with a local, independent agent.

STATE EXCHANGE INSURANCE AGENCY

State Exchange Bank Building — CULVER

Phone 842-3321

Hampton Boswell, Manager

Robert Cultice, Agent

Jerry Wyman, Agent

3eow

**American Legion Auxiliary
To Make Ditty Bags For
Vietnam Servicemen**

The American Legion Auxiliary No. 103 met Wednesday evening, Aug. 2, at the Post Home with President Mrs. Alice McCarthy presiding.

During the business session, it was voted to participate in the Red Cross "Shop Early" to make ditty bags for the boys in Vietnam.

The annual breakfast will be on Sept. 6 at 9 a.m. at the Post Home.

The hostesses, Mrs. Daniel Bleker and Mrs. McCarthy, served dainty refreshments at the close of the meeting.

§-§-§

AUGUST BIRTHDAYS

- FRIDAY, AUGUST 11
Robert K. Kyle
Bob Wynn
Walter Hewitt Wise
- SATURDAY, AUGUST 12
Ruth Anna Kersey
Donna Hatten
August L. Young
- SUNDAY, AUGUST 13
William Snyder
- MONDAY, AUGUST 14
Barbara Ann Brucker
Louis Cooper
Mrs. Judith Currens
- TUESDAY, AUGUST 15
Michael Baker
Mrs. Betty Thomas
Randy Wakefield
Roy D. Price
Gloria Bean
Phillip Baker
- WEDNESDAY, AUGUST 16
James O'Connor
Naomi Rector
- THURSDAY, AUGUST 17
Mrs. Estelle Pletka
Kathy Ann Listenberger

The qualifications of a Culver Citizen Classified Ad are fast, profitable results. Call VI 2-3377.

Social Security

Why should a man with a wife and young children concern himself with anything that seems far away as social security?

A new booklet, "Social Security Information for Young Families," specifically designed to answer this question is now available, social security district manager, Mr. Charles E. Burke announced recently.

"Social Security is not just a retirement program, and it is not just for old people," Mr. Burke said. This new booklet gives the young worker important information about the survivors and disability protection that he and his family have now.

Nine out of ten families in Indiana have social security survivor protection which can amount to over \$75,000 in benefits if the

breadwinner in the family should die, Mr. Burke pointed out.

Disability insurance is the other social security program of particular importance to the young worker. After just five years of work under social security, the worker and his family are eligible to receive monthly benefit payments if he should become severely disabled and the condition is expected to last a year or longer.

Mr. Burke said that "Social Security Information for Young Families" explains in detail survivors and disability protection, what it can mean to a family, and how to make an application should it become necessary. Also included is information on how to check your social security account and the financing of social security.

Copies of this pamphlet may be obtained free of charge from the social security office at 125 S. Lafayette Blvd., South Bend, Indiana 46601, or by telephone at 234-4001.

If you're allergic to money stay away from The Culver Citizen Classified Ads. But for profitable advertising results call 842-3377

Ladies' & Gents' garments repaired, alterations, restyling, reweaving of cigarette burns, moth holes, tears, etc.

ALBERT,
The Clothes Doctor
422 S. PLYMOUTH ST.
Phone 842-3513
311fn

LADIES — RUST STAINS in your white clothes??? IRON OUT is guaranteed to your satisfaction to remove these stains! \$1.95 at Zechiel Farm Service or Bennett's Painters & Decorators.

29-2eow

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

ONE OF THE EARLIEST WEATHERMEN WAS ARATUS OF SOLI, A PHYSICIAN LIVING IN MACEDONIA IN 270 B.C., WHO WROTE HIS RULES FOR PREDICTING WEATHER IN POETRY!

THE WETTEST AND DRIEST WEATHER IN THE WORLD OCCUR IN CHILE--AT BAHIA FELIX, THERE IS AN AVERAGE OF 325 RAINY DAYS A YEAR, WHILE IN THE DESERT AT CALAMA, RAIN HAS NEVER BEEN RECORDED.

THE MOST WEATHER RESISTANT PAINT IN THE WORLD HAS RECENTLY BEEN DEVELOPED BY SCIENTISTS AT PPG INDUSTRIES - (PITTSBURGH PLATE GLASS COMPANY). SUN-PROOF LATEX HOUSE PAINT IS SAID TO POSSESS FOUR TIMES THE FLEXIBILITY OF ORDINARY LATEX PAINT, ENABLING IT TO EXPAND AND CONTRACT WITH THE WEATHER WHILE MAINTAINING A TIGHT BOND THAT PREVENTS CRACKING, CHIPPING AND FLAKING.

Fleet Superintendent: "If I had a million bucks do you know where I'd be right now?"
Cuddlesome Cutie: "You'd be on our honeymoon."

"I feel like I'd like to punch the boss in the jaw again."
"Gosh! Did you say AGAIN?"
"Yeah. I felt like doing it once before today."

The **PHANTOM** Photographer has been here!

Did he 'snap' YOU? Come see.

Win a prize! Continuous slide show in our window.

AUGUST 10 THROUGH AUGUST 20
Culver City
Rexall Drugs
Culver, Indiana
32n

Fill Cracks And Holes Better.
Handles like putty. Hardens like wood.
PLASTIC WOOD
The Genuine - Accept No Substitute.
30eow

YOUR DOLLAR BUYS MORE at the **ARGOS FURNITURE STORE**
Argos, Indiana
32n

FLOWERS are always welcome

Change her ordinary day into a very special one with a beautiful bouquet or centerpiece of her favorite flowers, grown to perfect beauty then enhanced by our artful arrangements. We make them so right for every occasion! Let us show her how much you care!

We Deliver — Telephone 936-3165
WIDE SELECTION OF BLOOMING PLANTS
Bonded Member Florists Telegraph Delivery

We Wire Flowers Anywhere

FELKE FLORIST
PLYMOUTH
31-2n

THE Kelly SHOP

110 N. Main St. — Culver, Ind.

Annual Summer Clearance

SALE

Open 8:30 A.M. to 8:30 P.M. Friday — 8:30 to 5:30 Saturday
32n

Summer Events At Culver Library

Mrs. Jane Scruggs, librarian, announces that the average attendance was 12 at the Summer Story hour held during June and July. With continued interest, plans are to make the story hour a permanent part of the Library's Summer program.

All members of the Summer Reading Club are to return their booklets to the library, if they have not already done so. Each book entered in the booklet must be followed by the initials of one parent or guardian as proof that the child has read that book.

The recipients of the Reading Club will be announced in late September or early October. At that time the local Tri Kappa will award thirty dollars to be used for new books to two classrooms in the elementary building.

Recent donors of books to the library are Robert McIlwain, M.D., Mrs. Edward Amond, Rev. Charles L. Haney, Mrs. Elgie Good, Mrs. Edith Hudson, Joyce Anderlohr, Mrs. William Garrison and Mrs. W. K. Stewart.

Several patrons have given their back issues of magazines which in turn are used by organizations, churches, hospitals and students.

Mrs. Howard Oberlin has consented to leave her wonderful collection of sea shells on display through the month of August at the library. Most of these shells were collected and mounted by Mrs. Oberlin during the many winter months she has lived in Florida.

Also on display is the blue ribbon winner sketch drawn by Connie Kelly for 4-H. Connie is the daughter of Mr. and Mrs. Norman Kelly of 310 College Ave.

Captain Kathleen Hastings, whose parents are Mr. and Mrs. Charles R. Kelsey of Route 1, Monterey, has arrived for duty at Whiteman AFB, Mo.

Captain Hastings, a nurse, previously served at Cannon AFB, N. M. She is assigned to the Strategic Air Command, America's long-range nuclear bomber and missile force.

A graduate of Monterey High School, she received her training from St. Vincents School of Nursing in Indianapolis.

Her husband, Captain James H. Hastings, is the son of Mr. and Mrs. John J. Hastings of 188 Wheaton Place, Ruthford, N. J.

Marine Corporal James A. Westcott, son of Mrs. Mary L. Westcott of 210 S. Ohio, Culver, is at the air base in Da Nang, Vietnam serving with Marine Composite

Reconnaissance Squadron One, a unit of the First Marine Aircraft Wing.

As a part of the Marine Corps air-ground team, his squadron utilizes the RF-4B "Phantom," the EA-6A "Intruder" and the EF-10B "Skynight" jet aircraft on missions in support of U.S. and allied forces engaged in combat operations.

Army Private First Class Clinos M. Jackson, 21, whose parents, Mr. and Mrs. Leonard Jackson, and wife, Wanda, live on Route 1, Monterey, participated in a six-day joint operation in Vietnam this month that accounted for more than 90 enemy deaths.

"Operation Paddington," which ended July 16, combined elements of the South Vietnamese Army, the 1st Australian Task Force and the U. S. Army's 9th Infantry Division.

PFC Jackson is a rifleman in Company E, 4th Battalion, of the division's 39th Infantry.

MARKETS

Shelled Corn	1.12
Ear Corn	1.10
Oats	.75
New Soybeans	2.49
Wheat	1.35

Elderly lady: "Isn't it wonderful how these service station people know where to set up their pumps to get gas?"

Notice To Taxpayers Of Additional Appropriations

Notice is hereby given the taxpayers of the Culver Community Schools Corporation, Marshall County, Indiana, that the proper legal officers of said municipality at their regular meeting place at 7:30 p.m. on the 31st day of August, 1967, will consider the following additional appropriations which said officers consider necessary to meet the extra-ordinary emergency existing at this time:

SPECIAL SCHOOL FUND	
Administration	
A-1-a - Salary of School Board	\$ 500
A-1-b - Salaries of Clerks, etc.	287
A-1-c - Supplies	56
A-1-f - Legal Service, etc.	100
A-2-a - Salary of Supt. & Assistants	2,014
A-2-b - Salary of Clerks, etc.	240
A-2-c - Supplies, etc.	200
A-2-e - Other Expense	300
Instruction	
B-5 - Clerical	1,456
B-9 - Other Expenses	237
Coordinate Activities	
C-2 - Nurse Service, etc.	1,240
C-4 - School Transportation	4,075
Operation	
D-1 - Custodians Salaries	2,617
D-2 - Fuel	2,541
D-3 - Water	219
D-4 - Light-Power	2,998
D-5 - Janitor Supplies	1,297
D-6 - Services other than personal	587
Maintenance	
E-1 and 2 - Labor, Material & Repair of Bldgs.	500
E-3 - Contractual Services	3,741
E-5 - Repair and Replacement of Buses	1,054
Fixed Charges	
F-1 - Rent	600
F-2 - Insurance	894
Auxiliary Activities	
G-9 - Summer Education	1,647
Capital Outlay	
1-3 - Furniture and Equip.	1,861
Total Special School	\$31,261
TUITION FUND:	
B-1 - Salary of Principals and Assistants	\$ 5,352
B-2 - Supervisors Salaries	7,034
B-3 - Teachers Salaries	51,709
F-3 - Transfer Tuition	8,838
Total Tuition	\$72,433

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

CULVER COMMUNITY SCHOOL CORPORATION
By: Walter Johnson
Thomas Russell
Everett Dowd
Woodie McClothlin

A fellow up the road a piece, name of "Slim" Smithfield, has more trouble getting himself heard than a zither player in a brass band.

Slim is all the time hollering about his wife and five daughters tying up the one bathroom in the house for hours on end, but no one seems to pay him much mind.

"The bathroom door is closed more often than the gate to Fort Knox," Slim frets, "on account of somebody's always washing out things, doing their hair, or 'putting on their face'."

Things got so bad, Slim reports, that he considered installing in his home a device that would issue numbered tickets like those used by some bakery shops to keep customers in an orderly line.

Of course, Slim's morale didn't exactly soar when a neighbor, whose daughter had just married, remarked, "I lost my girl, but I gained a bathroom."

But I saw Slim just the other day and he was as full of smiles as an insurance salesman. Seems like he hired Charlie Briggs, the remodeling contractor, to install a bathroom in the little-used sewing room off the master bedroom.

"Now me and the missus will have our own bathroom and the girls will have theirs," Slim gloated. The room that was just wasted space now boasts a built-in vanity, a new-fangled stall shower and a medicine chest big enough for all the patent medicines Slim has collected over the years.

Chances are that if Slim does take up the zither, the first piece he'll learn to play will be, "Home Sweet Home."

(Issued monthly as a public service by NERSICA, The National Remodelers' Association)

Every minute of anger is 60 seconds of lost happiness.

TEEN BANDS INVITED TO PERFORM DURING BLUEBERRY FESTIVAL

All non-union teen bands and combos are invited to perform on the tennis courts at Centennial Park in Plymouth during the Blueberry Festival on Labor Day weekend.

Mrs. George Williams will be scheduling all Marshall County area groups who are willing to donate their time and enthusiasm. Each band will be scheduled on an hourly basis at several different times on Sunday from 4 p.m. until 10:30 p.m., and on Monday from 4 p.m. until 9 p.m. in order to provide continuous dancing.

This would be a wonderful opportunity for comparatively new groups to gain some valuable experience and much needed exposure, according to Mrs. Williams.

All bands must provide their own equipment, including speakers, extension cords, etc., as well as their own "stage", such as hay wagons and flat-bed trucks, if they wish to use one.

Interested bands should mail entry blank to Mrs. George Williams, 316 Marlow Place, Plymouth. Entry blanks are available at the WTCA radio station in Plymouth. The deadline for the entries is Aug. 26.

Vital Instrument

One night I called my wife a terrible cook. She yelled, "What do you mean by that?" and hit me over the head with her can opener.

MEN — Does your water softener need re-charging more often than it did when it was new? SUPER IRON OUT will make it like new again! Satisfaction Guaranteed! Only \$1.95 at Zechel Farm Service or Bennett's Painters & Decorators.

Notice To Taxpayers Of Tax Levies

In the matter of determining the Tax Rates for the School Purposes of the School Corporation of Culver Community Schools Corporation, Marshall County, Indiana, Before the Board of School Trustees.

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 31st day of August, 1967 will consider the following budget:

BUDGET CLASSIFICATION FOR SCHOOL CORPORATION	
General Fund	
A. General Administration	
1. Bd. School Tr. & Sec. Office	\$ 7,450
2. Office of Supt. of Schools	29,035
B. Instruction	691,150
Coordinate Activities	55,100
C. Operation of School Plant	84,100
ESTIMATE OF FUNDS TO BE RAISED	
E. Maintenance	50,425
F. Fixed Charges	24,465
G. Auxiliary Activities	5,850
H. Debt Service	1,100
I. Capital Outlay	11,250
Total Special School Fund	\$959,925
Debt Service Fund	
H. Debt Service	\$186,930
Total Debt Serv. Fund	\$186,930

FUNDS REQUIRED FOR EXPENSES TO DECEMBER 31st OF INCOMING YEAR:	General Fund	Debt Service Fund
1. Total Budget Estimate for ensuing year, Jan. 1 to Dec. 31, 1968, inclusive	\$ 959,925	\$ 75,800
2. Necessary expenditures, July 1 to Dec. 31 of present year to be made from appropriations unexpended	331,655	2,133
3. Additional appropriations necessary to be made July 1 to Dec. 31 of present year	103,694	
5. Total Estimated Expenditures (Add lines 1, 2, and 3)	1,395,274	77,933
FUNDS ON HAND AND TO BE RECEIVED FROM SOURCES OTHER THAN PROPOSED TAX LEVY		
6. Actual balance, June 30th of present year	110,242	
7. Taxes to be collected, present year (December Settlement)	186,915	
8. Miscellaneous revenue to be received July 1 of present year to Dec. 31 of incoming year (Schedule on file)		
a. Special taxes	100,905	
b. All other revenue	355,134	67,069
9. Total Funds (Add lines 6, 7, 8a and 8b)	753,196	67,069
10. NET AMOUNT REQUIRED TO BE RAISED FOR EXPENSES TO DEC. 31st OF ENSUING YEAR (Deduct line 9 from line 5)	642,078	10,864
11. Operating balance (Net in excess of expenses from Jan. 1 to June 30, less miscellaneous revenue for the same period)	90,500	111,130
12. AMOUNT TO BE RAISED BY TAX LEVY (Add lines 10 and 11)	732,578	121,994

PROPOSED LEVIES		
Net Taxable Property	\$18,219,365	
Funds	Levy on Property	Amount to Be Raised
General	4.02	\$732,578
Debt Service	.67	121,994
Cumulative Building	.05	9,110
Total	4.74	\$863,682

COMPARATIVE STATEMENT OF TAXES COLLECTED AND TO BE COLLECTED (Tabulate below amount to be collected in current year and amounts collected in each of the previous three years.)

FUNDS	Collected 1964	Collected 1965	Collected 1966	To be Collected 1967
Special	\$112,868	\$ 92,661	\$109,408	\$164,377
Tuition	132,083	287,250	260,216	276,503
Cumulative Building			98,490	123,166
Total	\$244,951	\$379,911	\$468,114	\$564,046

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. Dated this 1st day of August, 1967

WALTER JOHNSON
THOMAS RUSSELL
EVERETT DOWD
WOODIE McCLOTHIN
Board of School Trustees

FIND your face WIN a prize! See our

Hometown Slide Show

Daily: AUGUST 10 THROUGH AUGUST 20

in our window!

Snapped unawares, around town by M'JON's Phantom Photographer.

Culver City Rexall Drugs

Culver, Indiana

Get Them In Line For A Safer Ride!

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

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

Front End Work Our Specialty

Johnson's Tire Service

202 N. MAIN ST. CULVER

On The Right Tack

MYC NEWS

by Evelyn Harrell

The Innclake Regatta that was held this weekend was, to say the very most, only a partial success. Lake Manitou had an excellent turnout at the Regatta when they brought 15 boats out of their 17 boat fleet, and we had a delicious an genial picnic. Sailing wise, however, the Regatta left quite a little to be desired. Both Saturday races were called when it was impossible to complete the races within the 2 1/2 hour time limit and so the 25 boats who raced in the Regatta just spent several hours bouncing around the waves created by the many power boats. The good sailing breeze that finally did arrive Saturday afternoon, was 15 or 20 minutes too late and Bruce Moore and Bill Stofer who were in the lead at the time, had to hope for better success at some other Regatta. Even Bud Suverkrup was disappointed as he was foiled in his attempt, to overtake the leaders.

The Junior Fleet was unable to sail their race Saturday morning, either. Twenty-two Junior Skippers and 13 Sailfish sailors had to line, but the nine Skylark Skip-

pers and 13 Sailfish sailors had to be content with a "no race due to lack of wind" as did their senior counterparts. We hope that the one or two new Junior Skippers who were present Saturday will come back this next week for another more successful debut.

Sunday morning the sailors were a little more fortunate as light and variable winds made it possible to complete the Gold Cup Course. Bill Furry jumped off to an early lead which he held and lengthened to bring "Folly" in first. Joyce Speers demonstrated her sailing skill by passing several boats in the final heat for a solid second place. Bob Hollowell, after holding second place for all but the last few minutes, had to be content with third. Bud Suverkrup, who was finally able to overtake T52, came in fourth and Jerome Zechiel sailing his first complete race in T21 this year on Lake Maxinkuckee was fifth. Manitou Skipper Tad Louderback showed that he hasn't forgotten too much of the peculiarities of rounding buoy six when he came in sixth. Bill Stofer was seventh, followed by Pete Trone in eighth place, and Bruce Moore came in ninth in his "Tippy Cricket". Tenth place was won by another transplanted Maxinkuckee Skip-

The Debunker

BY JOHN HARVEY FURBAY PH D

THERE'S NO ALCOHOL IN FOODS COOKED WITH WINE

Many people believe that because wine has a small amount of alcohol in it that adding it to foods before cooking will make the foods alcoholic. This is quite erroneous, since during the process of cooking, the alcohol is changed into vapor and passes into the air. Wine in cooking is not for alcoholic effect, but for flavoring. It is the "bouquet".

per, Jay Barger, Lake Manitou season's champion. The balance of the fleet finished as follows: LM 7, T10, LM 21, T101, T26, LM 13, T241, LM 5, LM 1, LM 12, LM 8, LM 2, LM 66, LM 61, LM 23, LM 30, LM 10, and LM 51.

It was a thrilling sight to see the 28 boats lined up for the start Sunday morning, and all skippers should be complimented that so many boats competed in such difficult wind conditions with no protests filed against any skipper either day.

LOCALS

Mr. and Mrs. Rex Mawhorter of Lemon Grove, Calif., will arrive today, Aug. 10, to spend a few weeks in Culver with Mr. Mawhorter's mother, Mrs. D. H. Smith, and his sister, Mrs. E. E. Zechiel, and other friends.

Mr. and Mrs. Joe Hartman of Mesa, Calif., were visitors last week of the former's mother, Mrs. Hartman, of Monterey, and Tuesday evening visitors of Mrs. Hartman's grandparents, Mr. and Mrs. Ralph Condon.

Mr. and Mrs. Donald Condon and daughter, Donna, of South Bend, and Mr. and Mrs. Ralph Condon Jr. and sons, Steve and Jim, of Knox, were Sunday dinner guests of Mr. and Mrs. Ralph Condon.

Mr. and Mrs. Arne Meier of Minneapolis, Minn., were Tuesday, Aug. 1, overnight guests of Mrs. Meier's parents, Mr. and Mrs. Donald Osborn. The Meiers were en route to Bradford, Mass., where they will reside as Mr. Meier has accepted a teaching position in that city.

Ripe olives are one of the few fruits that contain oil, although olive oil represents only a small amount of olive products.

fun... FOR EVERYONE

- AL HIRT & the SANDPIPERS
- COUNTRY & WESTERN SPECTACULAR Porter Wagoner • Roy Acuff Minnie Pearl • Don Gibson
- HERMAN'S HERMITS Blues Magoo's & The Who
- LAWRENCE WELK & Champagne Music Makers
- EDDY ARNOLD & the BAJA MARIMBA BAND
- STATE FAIR CENTURY 100 mile Stock Car Race
- STEINER'S CHAMP • CODEO with DAKTARI
- HERB ALPERT & the TIJUANA BRASS
- JACK KOCHMAN'S HELL DRIVERS
- QUARTER HORSE RACES
- GRAND CIRCUIT HARNESS RACING
- FREE HORSE SHOW
- YOUNG AMERICA FAIR
- GOODING'S MILLION DOLLAR MIDWAY

AUG 25 this SEPT. 4 STATE FAIR Indiana

Free Official State Fair Programs at your Farm Bureau or County Agent's Office

HAVE FUN!

By LEE BRYAN

Customer: "Please weigh this package for me."
Butcher: "Sure. It weighs three pounds."

Customer: "Thanks. It contains the bones of the four-pound roast you sent me yesterday."

Two Texans walked into a restaurant in Chicago, ordered a sumptuous dinner, got the bill and put a dime on the table. The dismayed waiter said: "You're from Texas—and you call that a tip?" "We are from Texas son," said one of them, "And that dime's for the meter in front of which your tip is parked."

"I'm sorry sir," said the telephone operator, "but that number has been taken out."
"Oh, really," said the caller, "Could you give me any information as to who has taken her out?"

He: How did you like Venice?
She: Oh, I only stayed a few days. The place was flooded.

Policeman: Lady, you can't park here.
Lady Driver: Why not? This place seems to be all right. That sign says "Safety Zone."

"Mabel, I have the greatest secret to tell you!"

Regatta chairman Bill Stofer wishes to express his thanks to the many people who cooperated in making this Regatta the success that it was. The entertainment committee provided an excellent picnic for Rochester guests. Race committee chairmen had a plentiful supply of power boats on hand to aid skippers in finding the marks. Junior Fleet members provided excellent taxi service and enabled the Rochester skippers and crew to get out to their boats that were anchored at CMA. The Academy deserves a special "thank you" for their assistance in making the difficult job of launching and mooring the guest fleet an easy one. And a thank you to all of the M. Y. C. members who helped in launching and rigging Rochester's boats. These people spent a lot of hours helping and their time was appreciated. Many people worked many hours to make the Regatta a good one. Next year we'll just have to make a better contract with the weatherman!

QUOTE OF THE WEEK: "We wish Rochester would come up here every weekend because they certainly made the competition so much better." We agree, don't you?

Subscribe To The Citizen — A GOOD newspaper in a GOOD town Get your wedding invitations at The Citizen.

GRETTNER'S
"ACROSS from THE BANK"
FOOD MART
Phone VI-2 2252
Custom Kill QUALITY MEATS
106 N. MAIN ST. CULVER

Eckrich	Smoked Sausage	lb. 79¢
Swift's Premium	Chuck Steak	lb. 69¢
Swift's Premium Arm	Swiss Steak	lb. 69¢
Yellow Creek Platter	Sliced Bacon	lb. 65¢
Country Style	Back Bone	lb. 59¢
County Line — Colby	Cheese	lb. 69¢
Defiance - Table Quality	Oleo	5 lbs. \$1
Idahoan	Potato Flakes	16-oz. bag 39¢
Borden's	Milk	gal. ctn. 79¢
Hunt's	Tomato Sauce	8-oz. can 10¢
All Flavors — Throw Away Bottles	Faygo	10¢
Cold Water Detergent	Cold Power	Giant Size 65¢

Hallmark

CHILDREN'S PARTY? LET US HELP

A party can be more fun for the children (and easier on you) when you let Hallmark help with the decorations. Children love the colorful centerpieces and matching paper accessories. And when the party's over, you toss it away. Select the perfect party set for birthdays, school parties, or any party from our Hallmark Party Shop.

Culver City Rexall Drugs

CULVER, INDIANA

Phone: 842-2400
After Hours: 842-2344

AUGUST SPECIALS!

Heavy Duty

File Folders
72c per doz.

RUBBER STAMPS
Made To Order
Quick Delivery

CARDBOARD
Ideal For Making Signs, Posters, etc.
Heavy, White, 22"x28"
25c per sheet

SIGNS
PRINTED ON HEAVY CARDBOARD
For Sale, Rooms
each 15c

Rooms For Rent, House For Rent,
Keep Off The Grass, Apartment For Rent,
Private Property, No Trespassing,
Keep Out, No Hunting, Private Drive,
Not Responsible For Accidents
each 25c

Fine Embossed
Business Cards
500 for \$7.20
1000 only \$9.20

**Table Covers For Parties,
Banquets and Picnics**
Resembling Cloth in Rolls
40 inches wide, 300 feet long
\$5.00 per roll
Beautifully Embossed White Paper

Newsprint Roll Ends
Suitable For Table Covers, Drop Cloths, etc.
35" wide 50c
52" wide 75c
70" wide \$1.00

Special Sale . . . Save Over 3.00

Hand-Craft Vellum
Personalized Stationery by Rytex
Double Quantity Now
\$4.95
Plus Tax
(Regular 8.00 value)

Your mail proclaims your good taste when you use Rytex personalized stationery. Smooth sheets of quality paper suit pen and typewriter alike. The perfect gift for men or women. Blue, grey or mulberry ink in imprint style shown. White, blue or grey paper in choice of 100 single size sheets and 100 envelopes, or 100 monarch size sheets and 100 envelopes. **BUY NOW AND SAVE OVER 3.00.**

Typewriter Ribbons
Black \$1.25

Heavy Duty
Clasp Mailing Envelopes
Sizes Range From
5"x7½" to 9"x12"

STATEMENTS
Regular Ruled, 5½"x8½"
With Your Name & Address Printed
500 — \$7.50
1000 — \$11.00

Bill Paying
ENVELOPES
6 3/4 Size, Printed With Your
Name and Address
Box of 500 — \$8.50

PERSONALIZED
Gummed Labels
With Your Name and Address
500 for \$1.50
1,000 for \$2.00

**Lake Maxinkuckee
Contour Maps**
Helpful For Fishermen, Skin Divers and
Ski and Boating Enthusiasts
25c

Adding Machine Tape
2¼" wide
roll 35c
2 rolls only 65c

**A Complete Line Of Quality
Wedding Announcements**
Choose From Samples In All
Price Ranges and Styles

SCRATCH PADS
7c, 10c & 15c each
A Variety of Sizes to Choose From

GUMMED TAPE
For Wrapping, Pocking & Sealing
1" wide roll 50c
1½" wide roll 65c
2" wide roll 85c

THE CULVER PRESS

PRESS BUILDING • CULVER
Phone 842-3377

FUN & FITNESS

by Bonnie Prudden
Noted physical fitness authority

muscles and skin . . . a key to looking attractive. And it will help to rid you of many of your tensions and frustrations. The quickest way to release tension is through physical exercise . . . and that's what this program is all about.

The following exercises are all achieved with the aid of a bowling ball to provide the proper resistance necessary for successful completion of the program. All of these exercise benefits can be compared to those received in some phase of the bowler's approach. (These exercises will be appearing in segments 3-8 of this series.)

The Side-To-Side Roll, shifting the ball from one side of your body to another, and the Overhead Reach and Twist Overhead, lifting the ball above your head, provide exercise comparable to those derived from lifting the bowling ball from the ball return.

The Kneel Back, kneeling back with the bowling ball placed on your chest, and the Press Up, lying on your back holding the ball above your chest, provide exercise benefits similar to those received from the pushaway phase of the bowler's approach.

The Backward Lift, lifting the bowling ball over your back, and the Bent Knee Sit Ups, pulling yourself to a sitting position while clasping the bowling ball between your feet, provide exercise benefits comparable to those derived during the second step of the bowler's approach.

The Arm Rotation, swinging your arm around your body while holding the bowling ball in your fingers, and the Roll Back, rolling back from the sitting position with the bowling ball in your hands, provide exercise benefits similar to those received during the third step in the bowler's approach.

The Hamstring Stretch, lifting the ball over your head with your feet spread apart, and the Wicket, kneeling on all fours and thrusting the ball through the space between the elbow and thigh, provide exercise benefits comparable to those derived from the fourth step of the approach.

The Pendulum Kick, balancing yourself on one leg while holding the ball, and the Ball Balance, doing pushups while resting on the bowling ball, provide exercise benefits similar to those received in the follow-through phase of the bowler's delivery.

Bowling Exercises

Bonnie Prudden has won nationwide acclaim for her work in alerting people of all ages to the need for physical fitness.

She is a consultant on physical fitness for Reader's Digest and is the Director of the Institute for Physical Fitness as well as a known lecturer, author, television and radio personality.

This series is designed to demonstrate an exercise curriculum which provides for well rounded body conditioning. At the same time the series shown can be identified with the exercising benefits derived from the sport of bowling—the nation's most popular participating sport.

(In this segment, Bonnie discusses many of her exercises and the isotonic principles that make them work.)

The following exercises have been designated to make use of a very important principle—resistance. Resistance is working against something, in this case a bowling ball, and is the basis for all isotonic or isometric exercises. When you work with a weight, you have to work harder, and therefore get more benefit in less time and that's a help in a busy day.

When you exercise it is up to you, but do it ten to fifteen minutes at the same time daily and you will be amazed at the results.

Your program is important . . . not just a pastime. It will improve your circulation, one of the keys to feeling and looking young. It will improve heart and lung action, two of the keys to staying alive. It will tone

HINTS ON HEALTH

by the
INDIANA STATE MEDICAL ASSOCIATION

BLACK EYES

WHAT with the cost of meat these days, black eyes seldom are treated to a piece of beefsteak as of yore.

As a matter of fact this treatment was a waste all the way around as beefsteak is of no more help to a black eye than the application of any other cool object. A wad of cotton or a face cloth dipped in cold water and applied to a discolored eye for 15 minutes every hour is good first aid treatment and may minimize the discoloration of the damaged eye.

Discoloration is not the worst that can happen, for even a slight blow to the eye may cause serious damage. A tap on the eye can be transmitted through the fluid content of the eye with sufficient force to injure the retina. Separation or tearing of the retina contributes to blindness, unless natural healing or surgery makes the separation re-adhere to the underlying tissue.

If, after a blow to the eye, the vision is fuzzy or the eye is cut or painful, an eye physician should be consulted to avoid serious and perhaps permanent damage.

EL PANCHO

Theatre
Culver

Doors Open at 7:00 p.m.

WED., THURS., FRI., SAT.,
AUG. 9, 10, 11, 12

"Blow-Up"

With Vanessa Redgrave

In Color

For Mature Audiences
Admission \$1.00

SUN., MON., TUES.,
AUG. 13, 14, 15

Double Feature
Continuous at 3 p.m.

"Hawaii"

With John Wayne
and

"Hud"

With Paul Newman

STARTS WED. AUG. 16
FOR ONE WEEK

"You Only Live Twice"

Plymouth, Indiana

4 Miles N. Plymouth on U.S. 31

WED., THURS., FRI.,
AUG. 9-10-11

33 Hit Songs

15 Top Stars

- Pee Wee King's -

"Country Western Hoedown"

Also - Shoaker Child Bride's

"Shotgun Wedding"

SATURDAY, AUG. 12
Triple Feature

"The Satan Bug"

George Manaris, Anne Francis

"Lost Command"

Anthony Quinn

"The Murder Game"

Ken Scott, Mada Landi

SUN., MON., TUES.,
AUG. 13-14-15

"Devil's Angels"

John Cassavetes, Mimsy Farmer

"The Hired Killers"

Robert W. obson, Estelle Vilarie

MON.-TUES. NITE \$1.50 Cas. Lead

Burr Oak

By Mrs. Floyd Carrothers
Phone 842-2028

Tuesday afternoon guests of Mr. and Mrs. Floyd Carrothers were Mr. and Mrs. Ralph Pratt of Columbia City.

Mr. and Mrs. Bert Cramer Sr. and Joy Holdread were Sunday dinner guests of Mr. and Mrs. John Cromley and John Mark at Rochester.

Saturday afternoon guests of Mr. and Mrs. C. K. Bossinger were Mr. and Mrs. Charles Hay of Galva, Ill.

Mr. and Mrs. Bert Cramer Jr. and Lisa were Saturday over night guests of Mrs. Cramer's mother, Mrs. Wilbur Haney, and family at Sidney.

Mr. and Mrs. Robert McGinnis, Marsha and Jennifer, of Rushville are house guests of Mrs. McGinnis' parents, Mr. and Mrs. Russell Currens.

Mr. and Mrs. Bert Cramer Jr. and Lisa attended Mrs. Cramer's graduation class reunion at Warsaw Sunday.

Weekend guests of Mrs. Gladys Prosser, Laurel and Velda, were Miss Gloria and Roberta Hill, Miss Rose Bowman, and Mrs. Eugene Hill, Diana and Roy all

The Old Timer

"That the future of America is in darned good shape can be seen on any beach."

of Kalamazoo, Mich.

Mr. and Mrs. Lewis Jones visited over the weekend with Mr. and Mrs. Richard Oile and Ronnie in Chicago.

The qualifications of a Culver Citizen Classified Ad are fast, profitable results. Call 842-3377.

ALL PURPOSE 3-IN-ONE OIL

Oils Everything Prevents Rust

REGULAR — OIL SPRAY — ELECTRIC MOTOR
30c/oz

MELODY

DRIVE-IN THEATER
BASS LAKE, IND.
Closed Mondays and Tuesdays
Except on Holidays

WED., THURS., FRI.,
AUG. 9-10-11

Double Feature Program
Marlon Brando, Anjanette Comer

"The Appaloosa"

Color

— PLUS —

"An American Dream"

Color

Stewart Whitman, Janet Leigh

SAT., SUN., AUG. 12, 13
Double Feature Program

"Toy, Did I Get My Long Number!"

B. B. Hope, Elke Sommer

Color

— PLUS —

"Brush Bay"

Herb C. Brian, Mickey Rooney

SEND COUPON BELOW FOR FREE COLOR BROCHURE

HOLIDAY

in the family fun land

Wisconsin

DURING YOUR VISIT cruise the lush scenic splendor of "Dell's Country." THE UPPER DELLS . . . from a tour boat you'll see the beautiful secrets of magnificent Ice Age formations . . . be able to stop and discover first hand Cold Water Canyon, Witches Gulch and Stand Rock. THE LOWER DELLS . . . cruise the fabulous fast waters of Rocky Island to see even more gorgeous scenery. Then on to family fun for all at FORT DELLS. See and participate in authentic exciting Frontierland, Indianland, Adventureland, and the all new 354 ft. Totem Tower.

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

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

BOAT TRIPS STAND ROCK FORT DELLS

DELLS BOAT CO., INC., Dept. S40, Wisconsin Dells, Wis. 53965

Name

Address

City

State

Zip

See your local Greyhound, Milwaukee Road or Travel Agency

Mt. Hope

By Mrs. Guy B. Davis
Phone Letters Ford 832-454

There will be Communion Services next Sunday following Sunday School.

The Rev. and Mrs. Calvin Daniels will return this weekend from a two week vacation spent with relatives and friends in Minnesota.

Mrs. John Bixby returned home Sunday afternoon after a few weeks spent in the Billings Hospital in Chicago following major surgery.

Mr. and Mrs. Guy Davis entertained at a family dinner party in their home Sunday. Attending were the 93 year old uncle of Mrs. Davis, Harry Rinehart and daughters Dorothy and Katherine, Mr. and Mrs. Wm. F. Shumaker and family, all of Indianapolis; Mr. and Mrs. Paul Mathias of

Bloomington, Ill.; Mr. and Mrs. John Mathias and family of Cedar Rapids, Iowa; Richard Mathias of Chicago, Ill.; Mr. and Mrs. Eldon Davis and family; Mr. and Mrs. Ned Davis; Mr. and Mrs. Don Davis, Diane and Kent Davis of Culver; and Chuck Taylor of South Bend.

SALAD BAR

at the
Culver Methodist Church

Friday, August 11

11 a.m. to 1 p.m.

Adults, \$1.25 Children, 75c

RESERVATIONS 842-3589

31-2n

Sooner or later, that day comes, the day when a woman feels she's changing. It's not a good feeling either. And she could use a good old-fashioned medicine then.

Could be you feel a little edgy, or maybe cross. You might even have what we call hot flashes and feel sad and slightly off-balance.

Whatever you feel, we have something for the day you need a little comforting. Lydia E. Pinkham Tablets. They're made with gentle, natural ingredients that work to give you a better sense of well-being.

With an old-fashioned problem like this, couldn't you take an old-fashioned medicine?

Lydia E. Pinkham

Tablets and Liquid Compound

30c/oz

CROSSWORD

- ACROSS**
- Melt
 - Malt beverages
 - Fragrant
 - Vends
 - Harangue
 - Custom
 - Permit
 - Legislative body
 - Depth charge (slang)
 - Exclamation
 - Metallurgical rock
 - To plant
 - Containing silt
 - Metal
 - Regret
 - Elizabeth Regina (abbr.)
 - Manacles
 - Appraised
 - Persian angel over moon
 - Public storehouse
 - Walk slowly
 - Cotton tree (E. I.)
 - Handle with skill
 - Luck (Anglo-Ir.)
 - Not one (dial.)
- DOWN**
- Wearies

- Answer**
- Waste land (G. B.)
 - Perform
 - Tiny
 - Residue of a fire
 - Thin
 - Napoleon's prison island
 - Move like a snake
 - Negri, actress
 - Stable
 - Scoffed
 - Piece of money
 - Fortify
 - Let it stand (print.)
 - Water god (Babyl.)
 - Strange
 - Music note
 - Cashew
 - Touches
 - Live coal
 - Revive
 - Lean-to
 - Cripple
 - Java tree
 - Beard of rye
 - Mama (Italian exclamation)

Poplar Grove

By Mrs. Carroll Thompson
Phone Argos, 892-5028

Leonard King, son of Rev. and Mrs. Norris King of Leeters Ford, was the guest speaker Sunday morning. Rev. Daniels will be back for the 10 a.m. service on Sunday, Aug. 13.

There will be an MYF sponsored ice cream social at Poplar Grove on Saturday, Aug. 19.

Mr. and Mrs. Walter Warren and sons of Quincy, Ill., were Tuesday supper guests of Mr. and Mrs. Rex Castleman and family.

Mr. and Mrs. William Lake were among those attending a family gathering at the Paul Ulery home near Burr Oak Sunday. Guests of the Ulery families were Mr. and Mrs. Robert Lessing of Rochester, Mr. and Mrs. Richard Lessing and family of Ft. Wayne, Mrs. Thelma Kanouse and daughters and families of Richland Center, Mr. and Mrs. Mel Hibschan and family and Mr. and Mrs. Jim Hibschan and daughter, all of Mishawaka.

The Carroll Thompson, Hugh Umbaugh, Paul Nifong and John Jennings families of Argos and the Glen Laudeman family of Bremen were Sunday guests of Mr. and Mrs. Bill Town and family at Lake of the Woods.

Mr. and Mrs. Richard Hagan

and family and Mrs. Ruth Wynn were Sunday guests of Mr. and Mrs. Don Wynn and family at Goshen.

THE RIVER OF LIFE — BLOOD

Blood is the magic gift of life. There is no substitute for it. During the next year, one out of every eighty persons in the United States will have a transfusion. The use of blood to save human life is one of the world's greatest discoveries.

Your blood donation is needed — and urgently. Every year, medical science discovers new applications for blood in the fight against injury and disease. The only source for blood is donations by people like yourself.

The Red Cross bloodmobile will be in Plymouth on Tuesday, Aug. 15, at the Calvary Lutheran Church on North Michigan Street from noon until 6 p.m. The quota for the visit is 143 pints. With your help, this goal can be reached.

ERNIE'S FIRESIDE INN

U. S. Highway 35 — Phone 772-3746 — Knox, Indiana

Air-Conditioned

Serving You Since 1938

STEAK — CHICKEN — SEA FOOD
BEER, WINE and LIQUOR

24-12n

SHOP

The store that cares... about you!

- A&P's Super Right
- Smoked Picnics** 4 to 5-lb. Avg. **39^c lb** Whole
- CANTALOUPE** 3 FOR \$1.00
- WATERMELON** EACH 99c
- PEACHES** LB. 29c

NEW! A&P
Orange Drink
3 46-oz. cans **79^c**

NEW! A&P's AHOY
Pink Liquid Detergent
For Dishes qt. btl. **39^c**
Mild to Hands!

- Cheese Slices** MEL-O-BIT 12-oz. pkg. **59^c**
AMERICAN • PIMENTO
- Sandwich Loaf** JANE PARKER THIN SLICED 2 20-oz. loaves **45^c**
- Orange Juice** FROZEN—A&P The Real Thing from Florida 6 6-oz. cans **89^c**

SEEDLESS GRAPES
California Grown lb. **29^c**

RUSSET POTATOES
10 lb. bag **69^c**

These prices effective thru Aug. 12, 1967.

Play **WE CARE** SAVINGS DOLLARS

WIN UP TO \$1000

HUNDREDS OF CASH PRIZES

PLUS product prizes galore!

INSTANT PRIZES—UP TO \$100.00

SWEEPSTAKE PRIZE FREE EACH WEEK!

ONE MINK STOLE Retail \$500.00 Value

Mr. Smith was driving through the country when his motor stopped. He got out of the car and raised the hood to locate the trouble. "The trouble is in the carburetor," a voice behind him said. Smith turned, surprised, but saw only an old horse standing nearby. Not believing his ears, he asked, "Did you say something?"

"I said you'd better check the carburetor," replied the horse. Rushing to the nearest farmhouse, Smith excitedly told his experience to the old farmer. "Was it an old bay horse with one flop ear?" asked the farmer.

Lady: "May I try on that dress in the window?"
Clerk: "Don't you think you'd better use the dressing room?"

A farmer and his wife whose Uncle Luke lived close to the stockyards, the gas works and a chemical plant invited him to come for a visit and enjoy some fresh air. Uncle Luke was delighted but cut short his visit after two days with the comment: "This country air may be all right, but there's no body to it."

"Look what I learned in school today, POP." (27)

The

IS ON at
Culver Clothiers
Quality Clothing At
Greatly Reduced Prices

- ARROW
JANTZEN
FLORSHEIM
LEVI
JARMAN
CURLEE
BROOKFIELD
DONEGAL
PURITAN
WOLVERINE
OSH KOSH
B'GOSH
CHAMP
CAMPUS

20% TO 50% OFF

PLENTY OF BACK TO SCHOOL
SPECIALS FOR BOYS

Culver Clothiers
Culver, Indiana

32n

ELECTRIFYING FACTS!

ELECTRICITY "TRAVELS" ALONG THE LINES OF THE OLD FIREMAN'S BUCKET BRIGADE. ONE TINY ELECTRON STRIKES THE NEXT WHICH IN TURN STRIKES THE NEXT ... CAUSING A CHAIN REACTION WHICH PRODUCES THE FLOW OF ELECTRICITY.

A STREET LIGHT GLOWS BECAUSE MANY ELECTRONS FLOW THROUGH A WIRE IN THE BULB. THE WIRE GETS VERY HOT, BUT DOESN'T BURN BECAUSE FIRE NEEDS AIR, AND THE BULB IS A VACUUM.

THE UTILITY POLE, A FAMILIAR PART OF THE AMERICAN SCENE, BRINGS ELECTRIC LIGHT, HEAT, POWER AND COMMUNICATIONS TO YOU. IT IS A VITAL SYMBOL OF A BETTER WAY OF LIFE.

The Debunker

BY JOHN HARVEY FURBY PH.D.
RALEIGH NEVER VISITED THE U.S.A.

Popular stories would leave us believing that Sir Walter Raleigh who had much to do with the early history of Virginia lived there himself. But the truth is that he never set foot on North America in his whole life, even though he sent many expeditions to Virginia from 1584 to 1589. Later in his life he visited South America, but he died without ever seeing the North America where he wanted so badly to visit and perhaps to live.

Mr. and Mrs. O. C. Gibbons, Mrs. Anna Flagg, Mrs. Fran Bawcock and Mari, Mr. and Mrs. Morton Freese, and Mr. and Mrs. Ross Overmyer attended the Warner reunion at the home of Mr. and Mrs. Earl Barton at Elkhart Sunday. Some called on Mr. and Mrs. Bert Kline near there.

Mr. and Mrs. Norman Davis attended a birthday party for their granddaughter, Norma Jean Davis, at Culver Sunday evening.

Mr. and Mrs. Wayne Crow spent Sunday evening with Mr. and Mrs. Sam Hibner at Rochester.

Mr. and Mrs. Lyle Knebel and children of Kewanna were Sunday dinner guests of Mr. and Mrs. Wayne Crow. Diane Crow went home with them.

Mrs. Jewel Bryan of Kokomo, Mr. and Mrs. Floyd Crow, Danny and Barbara, Mr. and Mrs. Lewis Crow, Sandra and Lucille, Mr. and Mrs. Wayne Crow and Diane, Mr. and Mrs. Clifford Overmyer, Mr. and Mrs. Lamar Quimby and children, Mr. and Mrs. Charles Hinton and Chuckie, and Mr. and Mrs. Larry Quimby and Lisa were Monday evening potluck supper guests of Mrs. Olive Quimby to help her celebrate her birthday.

The Old Timer

"You can tell a child is growing up when he stops asking where he came from and starts refusing to tell where he's going."

Mr. and Mrs. Charles Hemminger of Argos spent Saturday evening with Mr. and Mrs. Clyde Thomas.

Charles Goheen attended the wedding of a cousin, Ronnie Goheen, in Ohio Saturday afternoon.

Mrs. Jane Warner was a Wednesday dinner guests of her mother, Mrs. Trella Kepler.

Mr. and Mrs. Norman Davis, Mr. and Mrs. Jim Davis, and Mr. and Mrs. Gilbert Simons attended the Low reunion at the home of Mr. and Mrs. Whitney Kline Sunday.

Mr. and Mrs. Floyd Crow and children were Friday evening supper guests of Mr. and Mrs. Wayne Crow.

Mrs. Helen Ringer and children, Mrs. Sheila Crow and daughter, and Mrs. Pat Quimby and daughter spent Wednesday with Oscar Hendrickson at Frankfort.

Mrs. Sheila Crow and daughter, and Mrs. Pat Quimby and daughter spent Wednesday with Oscar Hendrickson at Frankfort.

JACKSON SERVICE CENTER

FULL LINE OF MOBIL PRODUCTS

Where you get your car serviced — not just a grease job and oil change.

This is a full service Service Station.

Mechanical Work - Tuneups

Dick Woodward, Mgr.

604 Lake Shore Drive
CULVER

842-7494

32n

Santa Anna

By Mrs. Guy Kepler
Phone Argos 892-5450
Attendance at Sunday School was 59 and was followed by ser-

monies by Leonard King of Leiters Ford.

Mr. and Mrs. Charles Goheen visited her brother, Ray McGriff, in Rochester Sunday afternoon and called on Mr. and Mrs. Brent Gochenour and daughters.

Notice To Taxpayers Of Tax Levies

In the Matter of Determining the Tax Rates for certain Purposes by the Library Board of Culver, 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 31st day of August, 1967, will consider the following budget:

BUDGET CLASSIFICATION		
LIBRARY OPERATING FUND		
1. Services Personal	\$ 6,700.00	
2. Services Contractual	2,570.00	
3. Supplies	385.00	
4. Materials	10.00	
5. Current Charges	1,465.00	
6. Properties	3,500.00	
Total Library Operating Fund	\$14,630.00	
LIBRARY IMPROVEMENT RESERVE FUND		
Capital Improvements:		
1. Services Contractual	\$ 800.00	
2. Library Improvement Reserve Fund	\$ 800.00	
Complete Detail of Budget estimate may be seen in office of Library.		
ESTIMATE OF FUNDS TO BE RAISED		
FUNDS REQUIRED FOR EXPENSES TO DEC. 31 OF INCOMING YEAR	Library Operating Fund	Improvement Reserve Fund
Total budget estimate for incoming year, Jan. 1 to Dec. 31, 1968 inclusive	\$14,630	\$ 800.00
Necessary expenditures, July 1 to Dec. 31 of present year, to be made from appropriations unexpended	4,934	600
Total Funds Required (Add lines 1 and 2)	19,564	1,400
FUNDS ON HAND AND TO BE RECEIVED FROM SOURCES OTHER THAN PROPOSED TAX LEVY		
1. Actual balance, June 30th of present year	2,920	53
2. Taxes to be collected, present year (Dec. Settlement)	2,864	0
3. Miscellaneous revenue to be received July 1 of present year to Dec. 31 of incoming year — Schedules on file		
a. Special taxes	330	0
b. All other revenue	8,916	600
Total Funds (Add lines 6, 7, 8a and 8b)	15,030	653
NET AMOUNT REQUIRED TO BE RAISED FOR EXPENSE TO DEC. 31 OF INCOMING YEAR (Deduct line 9 from line 5)		
Operating Balance (Not in excess of expenses from Jan. 1 to June 30, less misc. revenue for same period)	1,950	0
AMOUNT TO BE RAISED BY TAX LEVY (Add lines 10 and 11)	6,484	0
PROPOSED LEVIES		
Taxable Property \$2,816,910	Levy on Property .23	Amount to Be Raised \$6,479

COMPARATIVE STATEMENT OF TAXES COLLECTED AND TO BE COLLECTED

(Tabulate below amount to be collected in present year and amounts collected in each of the previous three years.)

	Collected 1964	Collected 1965	Collected 1966	To be Collected 1967
Library Operating	\$4,180	\$5,228	\$5,768	\$6,200

Taxpayers appearing shall have a right to be heard thereon. After the 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 of the county auditor of tax rate charged, whichever date is later, and the state board of tax commissioners will fix a date for hearing in this county. Dated this 31st day of July, 1967

RUTH G. CLEVELAND, President of Library Board
DOROTHY M. MANIS, Secretary of Library Board
PETER D. TRONE, Treasurer of Library Board

32-2n

ITCHING LIKE MAD?

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

30c/w

Notice To Taxpayers Of Additional Appropriations

Notice is hereby given the taxpayers of Union Township, Marshall County, Indiana that the proper legal officers of said municipality at their regular meeting place, on 29th day of August, 1967 will consider the following additional appropriations which said officers consider necessary to meet the extraordinary emergency existing at this time.

Fire Fighting - Truck and Water Tank \$850.00

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

MAURICE A. CURTIS
(Officer of Taxing Unit)

32-2n

Notice To Taxpayers Of Tax Levies

In the matter of determining the tax rates for certain purposes by Union Township, Before the Township Advisory Board, Marshall County, Indiana. Notice is hereby given the taxpayers of Union Township, Marshall County, Indiana, that the proper officers of said township, at their regular meeting place, on the 29th day of August, 1967, will consider the following budget:

TOWNSHIP BUDGET CLASSIFICATION			
Township Fund			535
Pay of Trustee, Rent, Clerical and Travel Expenses	\$2,045		
Books, Stationery, Printing and Advertising	250		
Care of Cemeteries	950		
Justice of the Peace Salary and Fees	30		
Other Justice of the Peace Expense	100		
Other Civil Township			
		Expenses	\$3,910
		Total Township Fund	\$3,910
Fire Fighting Fund			
		Fire Protection	\$2,225
Recreation Fund			
		Total Recreation Fund	\$1,300
Township Poor Relief Fund			
		Total Direct Relief	\$1,200
		Total Township Poor Relief 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
1. Total Budget Estimate for incoming year, Jan. 1 to Dec. 31, 1968, inclusive	\$3,910	\$2,225	\$1,300
2. Necessary Expenditures, July 1 to Dec. 31, present year, to be made from appropriations unexpended	2,585	2,225	800
3. Additional Appropriations to be made July 1 to Dec. 31 of present year		850	
5. Total Funds Required (Add lines 1, 2 and 3)	6,495	5,300	2,100

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

6. Actual Balance, June 30th of present year	3,412	-342	1,906
7. Taxes to be collected, present year (December Settlement)	1,336	2,444	
8. Miscellaneous Revenue to be received, July 1 of present year to December 31 of incoming year (Schedules on file in office of Township Trustee):			
a. Special Taxes (See Schedule)	30		15
b. All Other Revenue (See Schedule)	200		
9. Total Funds (Add lines 6, 7, 8a and 8b)	4,978	2,102	1,921
NET AMOUNT REQUIRED TO BE RAISED FOR EXPENSE TO DEC. 31st OF INCOMING YEAR (Deduct line 9 from line 5)			
11. Operating Balance (Not in excess of expenses from Jan. 1 to June 30, less miscellaneous revenue for same period)	1,300	500	300
AMOUNT TO BE RAISED BY TAX LEVY (Add lines 10 and 11)			
	2,817	3,698	

PROPOSED LEVIES

	Levy on Property	Amount to Be Raised
Net Taxable Property Union Township	\$6,870,950	
Culver Town	2,816,910	
Township	.03	\$ 2,906
Fire Fighting - Township only	.055	3,778
Library - Township only	.08	5,494
Recreation		
Total	.165	\$12,178

COMPARATIVE STATEMENT OF TAXES COLLECTED AND TO BE COLLECTED

(Tabulate below amount to be collected in present year and amounts collected in each of the previous three years.)

Funds	Collected 1964	Collected 1965	Collected 1966	To Be Collected 1967
Township	\$ 3,764	\$ 3,918	\$ 2,728	\$ 3,392
Fire Fighting - Township only	1,423	5,694	5,671	5,837
Library - Township	4,954	5,013	5,013	5,070
Recreation	1,961	972	545	
Total	\$12,102	\$15,597	\$13,957	\$14,299

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. Dated August 1, 1967

MAURICE A. CURTIS, Trustee
Union Township

32-2n

Do You Remember 'Way Back When'

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

AUGUST 7, 1957—

Culver Military Academy's Memorial Chapel will be the setting Friday, Aug. 9, when midshipmen, troopers, and woodcrafters attending the 56th eight-week session of the Culver Summer Schools will join to observe the 117th birthday anniversary of Henry Harrison Culver, founder of Culver Military Academy in 1894.

Robert L. Happ, age 27, instructor of English at Culver Military Academy, died Aug. 5 in a South Bend hospital following an illness since the close of winter school.

The 1957 Lions Club Corn Roast will be held next Wednesday evening, Aug. 14, as announced by President Bob Osborn.

The 16th annual Moonlight Serenade on Lake Maxinkuckee will be presented by the Culver Summer Naval School Band, directed by Col. Edward T. Payson, on Saturday and Sunday evenings, Aug. 10 and 11.

Harvey E. Guynn, age 77, a local resident for 19 years following his retirement as a Chicago police sergeant and former member of the Culver Town Board, died at Parkview Hospital in Plymouth last Wednesday after an illness of two months.

Graveside services for Deborah Kay Ewing, day-old daughter of Mr. and Mrs. Richard Leroy

Ewing, were held Thursday at the Culver Cemetery.

AUGUST 6, 1947—

Mr. and Mrs. L. G. Yelton of Ora will observe their golden wedding anniversary August 10 with a family dinner and open house.

The largest crowd ever to jam-pack the Culver Town Park witnessed the third annual outboard motorboat regatta Sunday afternoon under the sponsorship of the Culver Lions Club.

Approximately 250 children participated in Kiddie Day activities Thursday. The parade was organized by W. R. Washburn and Earl Eckman, who were dressed in clown costumes.

Art Kassel and his orchestra were featured for one night only at Ideal Beach, Shafer Lake.

AUGUST 4, 1937—

Joe Schweidler Jr., son of Mr. and Mrs. Joe Schweidler, is in a hospital near Medicine Bow National Park, Wyo., as the result of an accident while doing field and survey work for the government.

Marshal Charles Buffington has completed the State's course for police held from July 5 to 31, at Indiana University, Bloomington.

Captain and Mrs. F. W. Bates and family are now at the University of Colorado, Boulder, where Captain Bates is studying for five weeks.

AUGUST 3, 1927—

Clarence Banks, former school track star and now of Indiana

University, won first place in the five-mile event of the Indiana-Kentucky track meet held at Indianapolis July 30.

Mrs. Herman Sayger returned to Huron, Ohio, after spending a week here with her husband, who is an instructor in summer school.

Mr. and Mrs. Evert Hoesel announce the arrival of Richard Carter Hoesel on July 29.

Taking advantage of a new state law that was passed by the last State legislature, Union Township is considering joining with the corporation of the town of Culver in purchasing additional fire equipment.

AUGUST 1, 1917—

The Red Cross units of the Town began active work last week. There are 11 women in each and so far, enough for three units have promised to work.

The musical department of the

Summer Schools staged a big program last Thursday evening, the proceeds of which are to be divided equally between the Red Cross and Navy League.

Mrs. Frank Tyner and children of Wabash spent last week with Mrs. Tyner's sister, Mrs. Noah Wagoner.

CULVERITES PARTICIPATE IN ATTICA BATON CONTEST

A U.S.B.A.-sanctioned baton twirling contest was held at Attica, Ind., on Saturday, July 29, in the Attica High School gymnasium.

Paula Thompson, daughter of Mr. and Mrs. John Thompson, Route 2, Culver, participated in the 8-year-old beginners' group and won a fifth place medal.

Kaye Mahler of Culver won a fourth place medal for her competition in the 9-year-old begin-

ners' group.

Susan Shei entered the 14-year-old advance group and won third place and a trophy.

Sara Shei entered the 8-year-old intermediate group competition, but did not place.

Susan and Sara are the daughters of Mr. and Mrs. Kenneth Shei, Route 2, Culver.

the
Bible
speaks to you

CHRISTIAN SCIENCE
RADIO SERIES

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

PROFESSIONAL DIRECTORY

PHYSICIANS

Lake Shore Clinic

JOSEPH D. HOWARD, M.D.
PHYSICIAN

M. GEORGE ROSERO, M.D.
PHYSICIAN & SURGEON

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

OSTEOPATHIC MEDICAL PHYSICIANS

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

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

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

DENTISTS

JOHN W. OLDHAM, D.D.S.
DENTIST
Office Hours by Appointment
Phone 842-2178
Northern Indiana Public Service
Company Building

OPTOMETRISTS

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

COMPLETE
Optical Service
Eyes Examined

GLASSES
CONTACT LENSES
Acousticon Hearing Aid
Glasses

DR. HERSCHELL R. COIL
OPTOMETRIST
102 W. Main - SYRACUSE
Call 457-3713 for Appointment

PODIATRIST

RICHARD J. DIETER, D.S.
Foot Orthopedics
Surgical Chiropody and
FOOT SPECIALIST
Wednesday by Appointment
222 North Ohio St.
Phone 842-3351

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

MAIL GIFTS TO
INDIANA HEART FOUNDATION
615 N. Alabama St., Indianapolis

Memorial Gifts Gratefully Acknowledged
Through the Generosity of
THE STATE EXCHANGE BANK

A community service project of the
Indiana Federation of Business and Professional Women

Gaslight...

adds gracious charm
to your home

You'll delight in the soft-as-moonlight illumination of a Gas Light. It will add a friendly glow and improve the appearance of your home.

Whatever the style of your home, Gas Lights bring a bonus of beauty and the benefit of an outdoor night-light wherever installed.

PATIO • DRIVEWAY • FRONT YARD

ONLY
\$4.50 down
\$4.50 per month
INSTALLED

NORTHERN INDIANA Public Service COMPANY

428 S. Michigan St., Plymouth
Morning Worship 10:30 a.m.
Evening Worship Wednesday
7:45 p.m.

Reading Room open in Church
Edifice 2 to 5 - Wed. and Sat.

"Soul" is the subject of this
week's Bible lesson to be read in
all Christian Science churches
this Sunday.

The Golden Text is from I
Chronicles: "Is not the Lord your
God with you? and hath he not
given you rest on every side? . . .
Now set your heart and soul to
seek the Lord your God."

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

Attend Church EVERY Sunday

**ST. MARY'S OF THE LAKE
CATHOLIC CHURCH**

"The Church With The
Gold Crosses"
Rev. Joseph A. Lenk, Pastor
July and August:
Sunday Mass 7:00 a.m., 8:00
a.m., 9:00 a.m., 10:00 a.m. and
11:00 a.m.
Daily Mass 9:00 a.m.

How It Started!

The eyewitness was ordered by
the court to tell how the fight got
started:

"Well," the eyewitness explain-
ed, "it wasn't really very much.
First thing, old Hal Smith called
Bill Jones a liar, and Bill broke
an ax handle over Hal's head.
Then one of Hal's friends got up-
set about that and knifed old
Bill. Well, Bill's friend worried
some over that and then shot the
man who'd knifed Bill. Some

other fellas standin' around com-
menced to shootin' at Bill's
friends, and that of course led to
a little excitement and they
started in fightin'."

Typewriter ribbons and adding
machine tape at The Citizen.

MANOR MARKET

Groceries
Beverages - Meat
Sinclair Products
Closed Wed. after 5:30 p.m.
Maxinkuckee Landing

**METHODIST GROUP
MINISTRY**

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

FULTON COUNTY PARISH

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

**MOUNT SANTA GROVE
PARRISH**

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

POPULAR GROVE METHODIST
Rev. Calvin Daniels, Minister
William Lake, Superintendent
Worship service each Sunday
at 10 a.m.
Sunday School at 10:45 a.m.

SAND HILL CIRCUIT

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

**RICHLAND CENTER
CIRCUIT**

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

BURTON METHODIST

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

**CULVER MILITARY ACADEMY
MEMORIAL CHAPEL**

Chaplain Allen F. Bray, III
Asst. Chaplain Jerome Berryman
Chapel Services, Sunday — 10:00
and 11:00 a.m.

**PRETTY LAKE EVANGELICAL
UNITED BRETHREN CHURCH**

Rev. Joe F. Bear, Pastor
Morning Worship 9:15 a.m.
Sunday School 10:00 a.m.

**SAINT ANN'S CATHOLIC
CHURCH, MONTEREY**

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

ROLLINS CHAPEL

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

CULVER BIBLE CHURCH

718 South Main Street
Norman A. Floyd, Pastor
Sunday School 10 a.m.
Classes for all ages.
Morning Worship 11 a.m.
Youth Fellowship for Young
People 6:15 p.m.
Evening Service 7:00 p.m.
Nursery available for all Sun-
day services.
7:30 p.m. Wednesday.

TRINITY LUTHERAN CHURCH

City Library (Culver)
R. J. Mueller, B.D., Pastor
Phone: Rochester 223-5624
Worship Services every Sunday
at 9:00 a.m.
Sunday School at 10:00 a.m.
Communion on last Sunday of
the month.

ZION GOSPEL CHAPEL

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

**TRINITY EVANGELICAL
UNITED BRETHREN CHURCH**

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

CULVER E.U.B. CHURCH

Rev. Arthur Givens, Pastor
Joseph Haney, Assistant Pastor
John Cromley, Superintendent
Morning Worship 9:30 a.m.
Sunday School 10:30 a.m.
Evening Worship 7:30 p.m.

TEMPLE OF FAITH MISSION

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

CULVER METHODIST CHURCH

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

GRACE UNITED CHURCH

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

**BURR OAR
CHURCH OF GOD**

Rev. Ellsworth Routson
Donald Overmyer, Superintendent
Carl Heiser, Asst. Supt.
Sunday School 9:45 a.m.
Worship Service 10:45 a.m.
Evening Study Hour 7:30 p.m.
Holy Communion observed the
first Sunday of each month dur-
ing the morning worship service.

ST. THOMAS EPISCOPAL

Center and Adams Sts., Plymouth
Father William C. R. Sheridan,
Pastor
Summer Schedule
7:00 a.m. Holy Eucharist.
9:00 a.m. Family Eucharist.
9:00 a.m. Church School.
9:00 a.m. Parish Nursery.

SEVENTH DAY ADVENTIST

Lewis A. Kramer, Pastor
631 Thayer St., Plymouth
Worship Service 10:30 a.m.
Sabbath School 9:30 a.m.

When Jack Sinclair retired, he took his wife on
a holiday cruise. They'll be home next week, and I'm
certainly going to tell them how much they've been
missed here at the church.

Like all ministers, I need a lot of help from my
congregation to make our church a happy, inspiring
place. Sinclair and his wife are just two of the many
older members that keep things running smoothly. I
depend on them for good ideas, for experienced ad-
ministration and, very often, for a wise approach to
young people's problems. In return, the Sinclairs have
often told me how important their church has been
in their lives, and how they both enjoy being needed.

That's one of the great secrets of life, I think . . .
to be needed. And there isn't a church anywhere that
doesn't have a real need for "senior citizens" to help
with God's work.

THE CHURCH FOR ALL . . .

. . . ALL FOR THE CHURCH
The Church is the greatest
factor on earth for the building
of character and good citizen-
ship. It is a storehouse of spiri-
tual values. Without a strong
Church, neither democracy nor
civilization can survive. There
are four sound reasons why
every person should attend ser-
vices regularly and support the
Church. They are: (1) For his
own sake. (2) For his children's
sake. (3) For the sake of his
community and nation. (4) For
the sake of the Church itself,
which needs his moral and ma-
terial support. Plan to go to
church regularly and read your
Bible daily.

Copyright 1967 Keister Advertising Service, Inc., Strasburg, Va.

Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
Exodus	11 Samuel	11 Samuel	Jeremiah	Matthew	Mark	Luke
33:7-16	7:1-11	7:12-17	30:10-20	11:25-30	6:30-44	15:11-24

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

<p>Transit Mix, Inc. Plymouth Rd. 30 W - 936-2136 Knox Rd. 35 S - 772-4333 See us for Tool & Equipment Rentals!</p>	<p>HAUTHORN MELODY Milk and Ice Cream</p>	<p>The State Exchange Bank Member FDIC Culver, Ind.</p>
<p>Co-Op Elevator Feed, Grain & Fertilizer Verne Weiger, Mgr. Culver, Ind. Phone 842-3450</p>	<p>Walter Price's Abattoir Wholesale & Retail Meats 1/2 Mile South of Plymouth on Muckshaw Road</p>	<p>Forgey Dairy Logansport, Ind. Phone Logansport 3057</p>
<p>Chuck's Standard Service Tires - Battery - Lubrication Oil Change & Wash 203 N. Main St. Culver, Ind. Phone 842-2401</p>	<p>Culver News Agency 108 S. Main St. Culver, Ind. Phone 842-3420</p>	<p>The McGill Mfg. Co., Inc. Culver, Ind.</p>

CLASSIFIED ADS

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

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

SPECIAL SERVICES

SILOS AND GRAIN BINS. Also Silo repairs: Roofs, Chutes, Innercoats. Unloaders, Distributors, Feed augers. STORMOR bins, drying equipment. Grain augers, Accessories. GENIE GARAGE DOOR OPERATORS. Chester Diertert, North Judson. 24-12*

ADDIE'S PIE SHOP

119 E. LaPorte St.—Plymouth
 Featuring Home Style Baked Goods
FRESH DAILY
 Pies — Cakes — Cookies
 Breakfast & Dinner Rolls
 Doughnuts
 Complete Line Of Delicatessen Foods
 Phone 936-3867 2tfn

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

FELKE FLORIST

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

Furniture & Wood Products
 Made to order
 Antique Restoration
 Furniture Refinishing
DEVOE BERKHEISER
 Argos, Ind. 892-5884 26tfn

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

BILL STOKES SEWING MACHINE REPAIR. Service for all makes. For free check over call Argos. 892-5012. 39tfn

SORRY SAL is now a merry gal. She used Blue Lustre rug and upholstery cleaner. Rent electric shampooer \$1. Culver Hardware. 32n

GRAYS CONSIGNMENT Auction needs good furniture, tools, antiques, or misc. items for our auction sales. We buy complete estates or homes of furniture or will hold a home auction for you. Phone 892-5751. Argos. 31-2*

HELP WANTED

Career Opportunity

Advertising Manager
Weekly Newspaper & Shopping Guide
 Excellent Salary Plus Commission
 Car Expense Allowance
 Many Fringe Benefits
 If You Are Ready To Advance
 Your Career Write To
 Dept. 144, The Culver Citizen,
 Culver, Ind. 29tfn

Waitress Wanted

4 nights per week
Corner Tavern
 Culver
 842-7484 32-2n

AUTOMOBILES

FOR SALE: 1961 Plymouth convertible. See Bill Bellamy, Culver Citizen, Culver. 22tfn

FOR SALE: 1965 Plymouth V-8 Barracuda, four in the floor, radio, heater. Excellent condition. A. Coke Smith, 842-2250. 32tfn

FOR SALE: 1962 White Buick, LaSabre. Air-conditioned, power steering, power brake. Excellent Condition. Telephone 842-2419. 32n

BOATS FOR SALE

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

MOBILE HOMES

HOLLAND MOBILE HOMES, 4 Miles West on Rd. 30, Warsaw, Liberty, Ritz-Craft, Vindale, Broadlane, Herrli. Over 60 available floor plans. Bank financing 6%. 9-8 daily, 2-6 Sundays. 15tfn

REAL ESTATE FOR SALE

ESTHER S. POWERS
 Broker With
Keith G. Felix & Associates
 Lake, Residence, Farms
 Residence 842-2710
 Office, Plymouth 936-3624 17tfn

REAL ESTATE
 see
C. W. EPLEY REALTY
 Lake Residential 32n

To Buy or Sell REAL ESTATE Call
Dale or Rebecca Jones, Salesmen
Chipman, Jenkins & Chipman, Brokers
 Phone VI 2-3128 32n

LAKE HOMES FOR SALE
 150' East Shore frontage
 50' East Shore frontage
 75' South Shore frontage
 See, C. W. Epley Realty 30-3n

A 4-BEDROOM HOME; A 3-bedroom home. For sale. Many extras. IMMEDIATE POSSESSION. C. W. Epley Realty 30-3n

FOR SALE—Lake, river, \$695 sites \$9 mo. 101 areas everywhere Mich. Trailers, campers. Write for free maps. Bloch Bro., 1303 E. 6 Mile 6 Detroit, Mich. 32n

FOR SALE: 2 river-front properties on Tippecanoe—2-bedroom masonry cottage, modern, furnished, at Camp Shiloh; and 3-bedroom year-around modern home, carpeted living room, 100 ft. of beautiful river frontage near Monterey, Ind. Charles Runkle, phone 832-4363 after 5 p.m. 32*

FOR RENT

FOR RENT: Small, furnished house, complete in every detail, including all utilities. Ideal for school teacher, single or couple. All maintenance provided. 842-2684. 32tfn

FOR RENT: Furnished house on Lake. Sept. 1 to June 1. Phone 842-3166. 31-4*

APARTMENTS FOR RENT

FOR RENT: Light, airy apartments, oil heat, hot water, electric stove and refrigerator. Furnished. 842-3021. 28tfn

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

FOR RENT: Furnished apartment, complete in every detail, including all utilities. Available Aug. 24, 1967, through May, 1968. Ideal for school teachers. Phone 842-2684. 18tfn

FOR RENT: Furnished apartment, air conditioned, complete in every detail, including all utilities. Available through Aug. 20. Rent by days, weeks, or month. Close to private beach. Phone 842-2684. 18tfn

WANTED TO BUY

WANTED TO BUY: Antique dolls, toys, banks, dishes, guns, coins, picture frames, jewelry, carnival glass, anything old. Phone 842-3629. 29-4*

BUS. OPPORTUNITIES

INCOME - SPARE TIME
 No selling. Refill and collect money from New Type coin operated dispensers in this area. Must have \$600 to \$2500 cash, car, references. Ten hours weekly can net excellent income. More time can result in more money. For personal interview write CO-REP, INC., 10 CALIFORNIA AVE., PITTSBURGH, PA., 15202. Include phone number. 32*

Every 12 minutes a home in this nation is destroyed or damaged by a fire starting in rubbish. National Fire Protection records show.

Notice Of Hearing On Final Account

ESTATE NO. 7989
 STATE OF INDIANA, MARSHALL COUNTY, ss:
 IN THE MARSHALL CIRCUIT COURT
 IN THE MATTER OF THE ESTATE OF ERNEST W. CARTER, Deceased.
 Notice is hereby given that the undersigned personal representative of the above captioned estate, has presented and filed:
 (a) A final account in final settlement of said estate and petition to settle and allow account.
 (c) Petition for authority to distribute estate.
 and that the same shall be heard in the court room of said Court on the 18th day of August, 1967, at which time all persons interested in said estate are required to appear in said Court and show cause, if any there be, why said account should not be approved. And the heirs of said decedent and all others interested are also required to appear and make proof of their heirship or claim to any part of said estate.
MARGARET CARTER
 Personal Representative
CLYDE C. MCCOLLOUGH
 Clerk of the above captioned Court
W. O. OSBORN
 Attorney for Estate 31-2*

MISCELLANEOUS

Fun In The North Country! See lake Gitchegumee Buckley, Mich. Ph. 269-3405 or write R. Symonds, Big Rapids, Mich. 49307.

In Memoriam

In loving memory of our wife and mother, Matilda Ann Gentry, who passed away one year ago August 10.
ARTHUR GENTRY and FAMILY 32

Prefabricated

A tourist in the Far West complained to the hotel proprietor about the dirty roller towel in men's washroom.
 "I thought," he snapped, "the roller towels were outlawed in this state many years ago!"
 "That there towel," answered the hotel keeper indignantly, "was put up long before that was passed!"

A Political Education

A grammar school class was brushing up on its reading by scanning the newspapers. One 11-year-old read a story of a political convention, then looked up and ask the teacher: "What does mean when it says that Mr. Smith attended the convention in the city as a delegate-at-large?" Answered the teacher: "It means he didn't take Mrs. Smith."

Notice To Highway Construction Contractors:

Notice is hereby given that sealed proposals for the construction of certain highway improvements as described below, will be received by the Indiana State Highway Commission, Room 1313 in the Indiana State Office Building, Indianapolis, Indiana, until 10:00 a.m. Eastern Standard Time, on the 29th day of August, 1967, and all proposals will be publicly opened and read, immediately thereafter in the Cafeteria in the basement of the Indiana State Office Building, 100 N. Senate Avenue, Indianapolis, Indiana.
CONTRACT R-7471 - Bids are invited on CONTINUOUS R. C. SLAB
 LaPorte District on the following:
MARSHALL COUNTY - Project No. S-746 (3), Structure No. Marshall 9580, Marshall 9581, (Marshall 9580) carrying County Road (East 18th Road) over Tippecanoe River, 1.5 Mi. east of Tippecanoe, 5 Sec. 1 @ 30'-0", 3 @ 40'-0", 1 @ 30'-0" Skew 22°-30' Rt., Rdwy. 25'-6" Steel Encased Conc. Pile Bents. (Marshall 9581) carrying County Road (East 18th Road) over Tippecanoe River, 2.5 Mi. East of Tippecanoe, Spans 1 @ 30'-0", 3 @ 40'-0", 1 @ 30'-0", Skew 30° Rt., Rdwy. 25'-6", Steel Encased Conc. Pile Bents (Project No. S-746 (4)).
 Plans and Proposals may be examined at the office of the Indiana State Highway Commission, in the State Office Building, Room 1313, Indianapolis, Indiana.
INDIANA STATE HIGHWAY COMMISSION 31-2n

THE MCGILL MANUFACTURING COMPANY

One of the nation's leading manufacturers of anti friction bearings and which started its new operation in its Culver Plant in June of 1966 is now operating on a total production basis from primary operations through shipping.
 This now complete plant operation makes available various machining jobs as well as others for both the experienced and those seeking training and experience.

THE MCGILL MANUFACTURING COMPANY

is looking for persons who can do a job, or want to learn a job as well as those who are interested in moving up. Getting involved in this new ground floor operation can offer opportunity of advancement with a company that does 100% of its promoting from within.

THE MCGILL MANUFACTURING COMPANY

would like to talk with you about its various job openings, wages, incentives, fringe benefits and advancement opportunities. If you would be interested in talking to McGill, visit the Personnel Office from 8 to 5 Monday through Friday and 8 to Noon on Saturday at Highway 17 and Mill Road, Culver, Indiana.

"An Equal Opportunity Employer"

WANTED - Baby Sitter, three days a week, starting in September, 7:30 to 4:30. Telephone 842-2658 after 5 p.m. 32n

WANTED: Someone to refinish furniture and antiques. Please write Box 175, LaPaz, Ind. 32-3*

WANTED: Reliable babysitter with good references for two children. Call Gloria Artist before August 11th. Phone 842-2842. 31-2*

WANTED: Housekeeper, preferably elderly woman to live in. Mostly to oversee 8-year-old-son. Phone 842-2185. 31-2*

FOR SALE

FOR SALE: Top dirt, \$3 per yard, driveway limestone \$4.30 per ton. George Hopple Trucking, Culver, Ind. Phone 842-2514. 22tfn

FOR SALE: 2,000 1/2 x 12 x 12-inch acoustical ceiling tile. Nice tile, good buy, 5c each. See or call Hampton Boswell at The State Exchange Bank, 842-3321. 32n

FOR SALE: Steelcase No. 1821 ten-drawer 3 x 5 card filing cabinet. Holds approx. 6,000 cards per drawer. Standard size cabinet. 13" wide. 28 1/2" deep. 52 1/2" high. Grey finish. Nice condition. Cost \$263.00 new. Asking \$135.00. The Culver Press, Culver, Ind. 24tfn

AIR CONDITIONER FOR SALE: Used Fedder's one-ton air conditioner, \$125. William Easterday, 311 W. Washington St., Culver. 31tfn

FOR SALE: SPINET PIANO Wanted, responsible party to take over low monthly payments on a spinet piano. Can be seen locally. Write Credit Manager, P. O. Box 276, Shelbyville, Ind. 31-4*

FOR SALE: Used 14 cu. ft. Kenmore freezer, in good condition. Reasonable. Call 842-2881. 31tfn

SCHWINN BICYCLES

Sales - Parts - Service
 New & Used Schwinn Bikes
 Bicycle Repair
ARTS BIKE & SAW SHOP
 Marshall County's Only
 Authorized Schwinn Dealer
 709 W. Adams — Plymouth
 Open Evenings 23-13n

FOR SALE: Hair dryer, floor lamp, Brownie Starflex camera, small kitchen ladder. All in good condition. Call after 5 p.m. 842-3454. 30-2n

LOSE WEIGHT safely with Dex-A-Diet Capsules. Only \$1.98. McKinnis Pharmacy. 30-6n

COMBINE BRAND NAMES and our low overhead prices and you save safely. New shipment Colonial sofas just arrived from \$159.00, genuine foam rubber cushions. Pletchers' Bremen Furniture Store, W. Plymouth St., Bremen, Ind. 32n

FARM SERVICES

JOHN DEERE
 "Quality Farm Equipment"
 "We Service Everything We Sell"
PLYMOUTH FARM SUPPLY
 New & Used Bargains 49tfn

PRODUCE FOR SALE

BLUEBERRIES - You pick or order. Thompson's, 1 1/2 mile south of Plymouth on Muckshaw Rd. (Between 11B and 12th Roads). Phone 936-4760 or 936-7740. 30-6n

FOR SALE: Home grown tomatoes. Ann's Market, 1 1/4 miles west of State Road 17 on State Road 8. 842-2374. 31-5n

HINTS ON HEALTH

By the
INDIANA STATE MEDICAL ASSOCIATION

COSMETICS

SINCE the dawn of civilization, the human race has sought to enhance its physical appearance with cosmetics.

Cosmetics are very much a part of 20th century life in most of the world but they can cause trouble. Considering the millions of daily applications of innumerable cosmetics, the incidence of skin rashes and other irritations from their use is very low.

Nevertheless, sufficient numbers of dermatitis cases (skin ailments) directly traceable to the use of cosmetic products come to the attention of the dermatologist (medical skin specialist) and the manufacturer to warrant continued search for ever safer products.

If you suspect that a cosmetic may be causing a skin problem, the first step is to see your doctor and ask his guidance. To help the doctor reach a diagnosis, you can: (1) stop all cosmetics temporarily; (2) shampoo the hair with a bland soap to remove all hair preparations; (3) stop the use of all creams on the face; (4) wash the face with an unscented soap; (5) remove fingernail polish; (6) bring to the doctor's office all cosmetics used, both old and new, for examination and testing; (7) if there has been a recent visit to the beauty parlor, obtain the names of all cosmetics that were used.

Once the offending agent has been identified, the means of prevention of further trouble is usually simple—just avoid the use of this particular cosmetic hereafter. Often a switch to another brand will suffice.

Letters Ford

By Treva Leap

Phone Letters Ford 832-4551

Mr. and Mrs. Walter Johnson of Culver were supper guests Sunday evening of Mr. and Mrs. Clyde Overmyer.

Mr. and Mrs. Manson Leap and family spent Sunday afternoon with Mr. and Mrs. Bill Worl at Rochester.

The New Idea Club met Tuesday with Mrs. Flossie Hetzner at her Lake home at Culver.

Mrs. Floy Leap and daughters spent Saturday with Mrs. Ada Keeney and Mrs. George Anderson at Kewanna.

Mr. and Mrs. Charley Overmyer and Mr. and Mrs. Herbert Washburn have returned home from a trip to Oregon.

Mrs. Floy Leap and daughter Treva and Mrs. Arnold Adams spent Wednesday afternoon with Mrs. Ruby Kile and Mrs. Lois Kile at South Bend.

Mrs. Carrie Campbell was admitted recently to the Pulaski Memorial Hospital at Winamac.

Mr. and Mrs. Carl Owen of South Bend visited Saturday with Mr. and Mrs. Clyde Overmyer.

Mr. and Mrs. Larry Mersch and family and Mrs. Hilda Mersch are visiting relatives in the Dakotas.

The Zion Gospel Chapel L.M.S. will meet with Mrs. Covert Wentzel Tuesday evening, Aug. 15. Sunshine friends will be revealed and new ones taken.

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

Now Possible To Shrink Hemorrhoids

And Promptly Stop Itching, Relieve Pain In Most Cases.

Science has found a medication with the ability, in most cases—to relieve pain, itching and shrink hemorrhoids. In case after case doctors proved, while gently relieving pain, actual reduction took place. The secret is Preparation H®. It also soothes irritated tissues and helps prevent further infection. Just ask for Preparation H Ointment or Suppositories.

People, Spots In The News

ISRAELI infantry shown en route to battle positions for confrontation with United Arab Republic.

PLAQUE for long-term support of education in distribution techniques is given F. W. Woolworth Co. John T. Arnold (left) accepts it from Harry Applegate, director of Distributive Education Clubs of America.

GERMAN IMPORT Hanna Smith, world traveler, has settled in St. Petersburg, Fla., for a spell of modeling.

EVERY LITTER BIT WHELPS! The all-white Alsatian puppies, all in one litter in Durban, South Africa, don't seem to be superstitious about 13 "sitting down to dinner."

ANCILLA DOMINI COLLEGE ANNOUNCES DAY COURSES

Fall semester courses at Ancilla Domini College, Donaldson, are open to full-time and to part-time students. Both credit and non-credit students may apply.

Courses scheduled for the day hours include BIOLOGICAL CONCEPTS (4 credit hours), INORGANIC OR GENERAL CHEMISTRY 1 (4), GENERAL PSYCHOLOGY (3), THEORY OF MUSIC (2), BASIC DESIGN (2), CALCULUS I (Differential) (3), THE DEVELOPMENT OF LITURGICAL LIVING (3), and AMERI-

CAN NATIONAL GOVERNMENT (3).

Prospective students may apply before Aug. 12 by writing Ancilla Domini College, Donaldson, Ind., 46513, or by calling 936-3176. Formal registration for the college year beginning Aug. 29 will take place at the College Aug. 14.

Non-credit students may avail themselves of the special rates of \$15 to \$20 per course. The cost of courses for credit remains \$15 per semester hour.

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

FULTON COUNTY COMMUNITY SALE

Carl Newcomb

Rochester, Indiana

1,650-lb. Bull	Patty Farms, Royal Center	cwt. 24.00
1,320-lb. Bull	Walter Frettinger, Kewanna	cwt. 24.00
1,010-lb. Steer	Wendell Bearss, Rochester	cwt. 26.20
1,120-lb. Steer	Wendell Bearss, Rochester	cwt. 26.10
1,205-lb. Steer	Wendell Bearss, Rochester	cwt. 25.70
1,155-lb. Steer	Wendell Bearss, Rochester	cwt. 25.40
965-lb. Steer	Wendell Bearss, Rochester	cwt. 25.50
950-lb. Hef.	Wendell Bearss, Rochester	cwt. 24.70
865-lb. Steer	Wendell Bearss, Rochester	cwt. 26.00
965-lb. Steer	Voris Low, Macy	cwt. 25.50
1,010-lb. Steer	Bill Stuntz, Culver	cwt. 25.70
975-lb. Steer	Bill Stuntz, Culver	cwt. 25.60
960-lb. Steer	Bill Stuntz, Culver	cwt. 25.40
940-lb. Hef.	Lloyd Overmyer, Monterey	cwt. 24.30
950-lb. Hef.	Lloyd Overmyer, Monterey	cwt. 24.40
805-lb. Steer	Mildred Roth, Star City	cwt. 25.50
900-lb. Hef.	Hugh Umbaugh, Argos	cwt. 24.90
870-lb. Hef.	Hugh Umbaugh, Argos	cwt. 24.80
930-lb. Hef.	Hugh Umbaugh, Argos	cwt. 24.80
1,155-lb. Steer	Ernest Miller, Rochester	cwt. 23.60
1,060-lb. Steer	Ernest Miller, Rochester	cwt. 22.85
1,105-lb. Cow	Mervil Shivers, Argos	cwt. 20.75
1,305-lb. Cow	Ernest Marlett, Lucerne	cwt. 20.00
1,315-lb. Cow	Coby & Kennell, Rochester	cwt. 19.00
1,360-lb. Cow	Wm. Minich, LaPorte	cwt. 18.60
58-lb. Pigs	Richard Hartle, Culver	each 18.50
39-lb. Pigs	Clud Green, Plymouth	each 15.00
230-lb. Hogs	Shaw & Callaway, Macy	cwt. 22.50
6 Hogs, 1,440-lbs.	Marvin Reller, Macy	cwt. 22.30
17 Lambs, 1,665-lbs.	Ramsey & Bowyer, Peru	cwt. 24.00

Listed for Saturday, August 12th: 19 head of native calves weighing approximately 350 pounds.

Vern Schrader & Burdett Garner, Auctioneers - Carl Newcomb

Notice To Taxpayers Of Tax Levies

In the matter of determining the tax rates for certain purposes by Culver Civil Town, Before the Board of Town Trustees, Marshall County, Indiana. 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 28th day of August, 1967, will consider the following budget:

General Fund	Salary of Town Trustees \$ 1,650.00	Salary of Clerk-Treasurer 900.00	Salary of Marshall and Deputy Marshals 10,800.00	Compensation of Town Attorney 500.00	Compensation of Firemen 1,300.00	Per Diem Labor 200.00	Fire Phone Service 600.00	Total General Fund \$49,760.00
Motor Vehicle Highway Fund	Services Contractual \$ 8,480.00	Supplies 1,075.00	Total Motor Vehicle Highway Fund \$9,555.00					
Other Compensation	500.00							
Services Contractual	11,330.00							
Supplies	2,060.00							
Materials	500.00							
Current Charges	17,580.00							
Current Obligations	640.00							
Properties	1,200.00							
Total General Fund	\$49,760.00							
Materials	2,250.00							
Current Charges	1,250.00							
Properties	400.00							
Total MVH Fund	\$13,455.00							
Services Personal	\$10,302.00							
Current Charges	350.00							
Current Obligations	500.00							
Properties	2,000.00							
Total Street Fund	\$13,152.00							
Services Personal	\$ 3,020.00							
Services Contractual	720.00							
Supplies	450.00							
Current Charges	200.00							
Properties	660.00							
Total Park Fund	\$ 5,050.00							
Services Contractual	\$ 9,398.14							
Total C. C.								
Improvement Fund	\$ 9,398.14							

ESTIMATE OF FUNDS TO BE RAISED

FUNDS REQUIRED FOR EXPENSES TO DEC. 31 OF INCOMING YEAR	General Fund	Street Fund	Motor Vehicle Highway Fund	Park Fund	Cumulative Capital Improvement Fund
1. Total budget estimate for incoming year, Jan. 1 to Dec. 31, 1968, inclusive	\$49,760.00	\$13,152.00	\$13,455.00	\$ 5,050.00	\$ 9,398.14
2. Necessary expenditures, July 1 to Dec. 31 of present year, to be made from appropriations unexpended	27,582.34	5,650.52	12,300.68	2,355.48	3,504.46
5. Total Funds Required (Add lines 1, 2, 3 and 4)	77,342.34	18,802.52	25,755.68	7,405.48	12,902.60
FUNDS ON HAND AND TO BE RECEIVED FROM SOURCES OTHER THAN PROPOSED TAX LEVY					
6. Actual balance, June 30th of present year	10,045.98	3,292.55	7,389.69	880.31	5,190.50
7. Taxes to be collected, present year (Dec. Settlement)	15,038.14	3,281.05		1,184.82	
8. Miscellaneous revenue to be received July 1 of present year to Dec. 31 of incoming year - Schedules on file					
a. Special taxes	1,221.76	604.59		90.09	
b. All other revenue	12,071.59		17,868.98	2,214.00	7,712.10
9. Total Funds (Add lines 6, 7, 8a and 8b)	38,377.47	7,178.19	25,758.67	4,369.22	12,902.60
10. NET AMOUNT REQUIRED TO BE RAISED FOR EXPENSES TO DEC. 31 OF INCOMING YEAR (Deduct line 9 from line 5)	38,964.87	11,624.33	-0-	3,036.26	-0-
11. Operating Balance (Not in excess of expenses from Jan. 1 to June 30, less misc. revenue for same period)	1,500.00	300.00	-0-	350.00	-0-
12. AMOUNT TO BE RAISED BY TAX LEVY (Add lines 10 and 11)	40,464.87	11,924.33	-0-	3,386.26	-0-

PROPOSED LEVIES

Net Taxable Property	\$2,816,910.00				
Funds		Levy on Property	Amount to Be Raised		
General		1.436	40,464.87		
Street		.424	11,924.33		
Park		.12	3,386.26		
Total		1.98	55,775.46		

COMPARATIVE STATEMENT OF TAXES COLLECTED AND TO BE COLLECTED

(Tabulate below amount to be collected in present year and amounts collected in each of the previous three years.)

Funds	Collected 1964	Collected 1965	Collected 1966	To Be Collected 1967
General	\$19,349.27	\$20,544.58	\$18,591.02	\$33,024.46
Street	12,998.38	10,409.26	13,898.42	7,229.34
Bond		1,917.49	1,285.74	2,610.59
Total	\$32,347.65	\$32,871.33	\$33,774.68	\$42,864.39

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.

Dated August 1, 1967

RUTH B. LENNEN, Clerk-Treasurer

Vedette Receives Top Rating From Newspaper Services

The student newspaper of Culver Military Academy, The Vedette, recently received top recognition from two national newspaper, critical services.

The Vedette received a rating of "Special Excellent" from the National Newspaper Service in Memphis, Tenn., and a first place from the Columbia Scholastic Press Assn. of New York City. Both services recognized the newspaper's work in special issues and aggressive reporting.

Student editors have dealt with national issues facing their teenage readers since 1961. Both L. Henry Liese, Manila, Philippines, last year's editor-in-chief, and Advisor David H. Gaskill spoke at the 1967 national convention of Columbia in New York to promote use of special issues in student papers.

The students have sought special issues as a means of investigating a topic in relative depth and as an opportunity to ply their accumulated journalistic skills in a major undertaking.

A judge of the National News-

My Neighbors

"I'm not so much interested in getting an 'A' in sand-box as in my developing a favorable student-teacher relationship."

paper Service wrote a lengthy evaluation of The Vedette which said in part: "If it had no other merit, The Vedette would have to be ranked among the top-quality school papers because of the concept behind it.

"It is far less provincial than most school papers; it recognizes that its readers are interested not only in the school concert or football game, but also in morals, governmental activities and the developments of the space age scientifically. It has an exceptionally broad outlook.

"Each issue of the paper contains a news featured spread on a particular subject, such as mass communications, scientific advancements, newspaper techniques, and the coverage is surprisingly complete. Grouping of related stories is done in expert fashion, often trying in with an editorial. Such craftsmanship is rare indeed in a college paper and would do credit to one of the "news magazines" which are becoming so popular in our larger cities.

"Also praiseworthy are such articles as life in diplomatic circles, subjects beyond the bounds of the campus which the student is generally interested in and which are so often neglected in the school paper. These do not just happen--telephone interviews with Billy Graham and picture acquisition from the Associated Press and NASA show an unusual sense of initiative and careful planning."

According to official U.S. government figures, a ripe olive contains only about 7 calories.

COMMUNICATIONS ON TIME PROBLEM DUE BY OCTOBER 20

Indiana Senator Birch Bayh's office announced Aug 6, that the Department of Transportation will accept, until Oct. 20, communications on whether or not to move all of Indiana into the Central Time Zone.

Communications should be sent to the Docket Clerk; Office of the General Counsel; Department of Transportation; Washington, D. C., 20590.

The communications should specify that they refer to docket

number 6, notice 2.

The proceedings will not concern adherence to or exemption from advanced (daylight) savings time during the summer months.

The Department of Transportation is acting upon the request of state officials who have asked that the entire state be placed in the Central Time Zone.

Currently 44 counties are in the official Eastern Standard Time Zone and 33 in the Central Time Zone.

Subscribe To The Citizen

GILLETTE Foamy SHAVING CREAM
79¢ 6 1/4 oz.
SO MOIST, SO RICH, SO CREAMY!

30eow

Congratulations!

To The 4-H Beef, Swine and Lamb Winners AT THE MARSHALL COUNTY 4-H FAIR AT ARGOS

ROGER STULL

Reserve

Grand Champion Beef

purchased by

The State Exchange Bank

Culver — Argos — Plymouth

40c per lb. — 795 lbs.

We are proud to have purchased the Reserve Grand Champion Beef and other fine 4-H beef and swine from other 4-H exhibitors!

THE STATE EXCHANGE BANK

Culver — Plymouth — Argos

STATE EXCHANGE FINANCE CO.

Culver

FARMERS STATE BANK

LaPaz