

Allen answers queries
page 6

A peak in the past
page 2

The line-up
page 12

DAVIS, H.V.
P.O. Box 45
Mayville, N.Y. 14757
5-29-76

THE CULVER CITIZEN

Volume 81, Number 46

Culver, Indiana, Wednesday, November 12, 1975

15¢

End of a leafy season

The last signs of summer '75 are nearing their end in Culver, as shown by this lonely leaf still secure to a pine tree branch. Most trees are now barren in preparation for winter's weather. (Citizen photo by Mike Clifton)

Demos prevail in Town Board positions

Culver voters, 498-strong, turned out Tuesday, Nov. 4, to elect three Democrats in town board positions.

David Baker, Dan Adams and Kenneth Turner received the majority of votes to be elected the Culver Town Board of Trustees for the 1976-79 term. Marizetta Kenney, a Republican and incumbent clerk-treasurer, was unopposed in her office.

Baker, who opposed Latham Lawson in the first ward bid, came away with the narrowest margin in the election. Baker tallied 264 votes against Lawson's 219.

Baker is a Culver Academies instructor and resides on Academy Road. Upon hearing of his successful bid for the board seat, he said "Although I first want to express thanks to the people of Culver I would also like them to know I will attempt to represent them on the town board."

"I think we should all express appreciation to the Democrat and Republican chairmen, Sue McCombs and Don Osborn, and also to the Republican candidates for providing us a choice in this election."

Regarding the current board, Baker said "We on the new board will attempt to expand on the good work done by the present board."

In the election for the trustee position from Culver's second ward, Dan Adams swept the votes from Harold Fitterling, 312 to 197.

Adams, North Main Street, is a Culver Junior High School mathematics teacher. After his election he had the following comments:

"I want to thank the people of

Culver for their vote of confidence and I am looking forward to serving the community to the best of my ability. I've talked to a great number of people during the campaign and I hope it can continue over the next four years.

"The decision of the board cannot depend on just the opinions of three men," Adams continued.

Turner, Obsipo Court, defeated Mary Ricciardi in the third ward competition 276 to 208. He is a salesman for Wickes Buildings.

After hearing he was successful in his bid for the position, Turner commented "I want to thank the voters of Culver for electing me for the next four years. I will do my best to be representative of all the people in Culver and will continually strive to keep Culver a good town in which to live."

Mrs. Kenney, Maramont St., current clerk-treasurer, received 291 votes the Nov. 4 balloting. She is a Republican.

"I would like to thank the people of Culver for their support in the recent town election. I will continue to do my job to the best of my abilities," Mrs. Kenney said upon the announcement that she will continue in her current post.

Ten of the 498 votes cast were absentee ballots and 38 were written ballots, used until a malfunction in one voting machine was repaired. Mrs. Jackie Berger was election inspector.

The new board will take office Jan. 1. Current board members are Edward Pinder, Don Muehlhausen and Donald Mikesell.

Sandburg depicted in Academy performance

"The World of Carl Sandburg" will be presented Friday, Nov. 14 at 7:30 p.m. at Culver Military Academy and Culver Girls Academy in Eppley Auditorium. Admission is free.

Directed by Harvey Firari, three persons will read the poetry of Sandburg, American poet from Illinois. Interspersed with the poems are songs from "The American Songbag" edited by Sandburg. Students of Culver's Academies will perform.

The readers are India Haun of West Bloomfield, Mich., Dave

Teig of Franklin, Pa. and Karl Hamann of Susanville, Calif. They will be backed by a group known as Sister Sarah and The Mythical Blue Grass Eaters. Lead singer is Sarah Czastkowski of Indianapolis with instrumentalists Mark MacKenzie of Nashville, Tenn.; Jim Rouch of Royal Center; Jeb Balkwin of Indian Rocks Beach, Fla. and Paul Oberschneider of Elgin, Ill.

Lights are by Brian Myers of Bourbonnais, Ill. and Jeff Nagle of Wellington, Ohio and sound is by Cary Cheseldine of Monte Carlo, Monaco.

Cavaliers face Argos in opener

An experienced line-up will start off Culver Community High School's basketball opener against Argos Saturday night.

Three seniors, a junior and a sophomore will begin the game, in what varsity coach Ken Hass hopes to be a "good game."

Tim Bauer, a 5'8" senior, will lead the team in one of the guard positions, along with junior Paul Keith. Bob Thomas will hold down the guard-forward position as a senior and Don Zehner, a

senior and Matt Marshall, a sophomore, will start off in forward positions.

Returning letter winner Mark Wamsley will probably set out the first game with a back injury, according to Hass.

"We've got experience returning this year," Hass said, explaining that at least three of the players have worked together on the court since being freshmen.

"I expect a lot out of Marshall, too. He's young but is a real hard worker. He never quits and offers leadership ability even though he's just a sophomore." Marshall, who came off the B-team bench last year to help out the varsity, is 6'2" and 178 pounds.

Hass considers his squad ahead of where they were this time last year. "They have

cont't. on page 13

Nostalgia

February 4, 1931—Rector's Pharmacy offers two small gold fish and a bowl free with every 50 cents purchase of sale merchandise.

March 4, 1931—Telegrams received by C. L. Shively, Postmaster, and the Citizen from Congressman A. J. Hickey, stated "Have authorization and recommendation for \$70,000 for Federal Building at Culver." Funds are to be allocated in December and Culver is on the preferred list. Government plans to have project finished by 1932.

High School quintet ends season undefeated. In the last game of the season, with Argos, the score at half time was 31-1. Final score, with reserves playing last half of game, was 48-10. Second team won with a score of 30-5.

March 11, 1931—High School netmen win Sectional Title. Scores were Culver 51, Fulton 11; Culver 24, Rochester 21; Culver 27, Akron 21. The members of the team, one of the best balanced squads ever to represent Culver are: Arthur Tomassi, Cecil Asper, Merle Miller, Harold Shaw, Wilbur Geiselman, Kenneth Bush, Charles Ferrier, Joe Schweidler, Lester Cook and Robert Bogardus. (March 18, 1931—Culver loses drive, swamped by South Bend Central 44-25.)

American Legion Minstrel again delights large crowds. Judging from applause and comment the dancing numbers were the hit of the show. The Culver Chorines composed of Lois Bess Morris, Marjorie Hawkins, Rose Marie Cowen, Mary Louis Mattix, Opal Mikesell, Anna Jane McLane, Helen Mattix and Margaret Annis gave three talented exhibitions that were worthy of professional dancers.

April 8, 1931—"Wayside Notes - by A.B.H." Old timers will remember the "White Swan," a double deck float, owned by Capt. Crook which was used as a dance pavilion and largely patronized by the summer residents. It is now the Williams apartment house, providing comfortable homes for several families. Mr. Williams is giving it an up-to-date appearance by covering it with imitation brick. (Help - is this apartment building still in operation, and does anyone remember when it was moved? If so, call or write the Citizen office, please.)

April 29, 1931—Throng thrilled by big P.T.A. Carnival - no depression here - over \$600 spent at carnival. Some of the attractions were the "Maple City Four" of WLS radio fame, Dr. Wertenberger's trained dogs, Sgt. Rich's Zooland, a slack wire act put on by Theodore Weiger, and several stands, games and other concessions. Miss Rose Marie Cowen was crowned the Carnival Queen, with Miss Mary Alice Robbins as Maid of Honor.

May 6, 1931—New Culver Hotel offers Sunday dinners - soup, choice of fried spring chicken, roast veal with dressing, or T-bone steaks; asparagus, combination salad, hot rolls, dill pickles, pie ala mode, coffee, tea or milk for 75 cents. Mrs. H. W. Eastman and Mrs. Lowell McKesson are the proprietors.

June 3, 1931—The development of the Culver Bird Sanctuary, a project sponsored by the Culver Military Academy, is progressing with rapid strides and is now about completed. William C. Vogt, noted nature lover, started the work on the 200 acre project. The observation cabin and entrance lodge were designed and built by Sgt. J. I. Rich.

July 8, 1931—Huge crowds swarm to lake over Fourth. Swimming, boating and a variety of contests prove attraction. David Burns won the swimming race (from Long Point to the townpier), and the men's fancy diving contest. Mrs. Rose Shaw won the ladies fancy diving award. Contests included greased pole climbing, foot races, sack races, peat rolling, boxing, pie eating, and the best old fiddler.

July 15, 1931—About 140 members of the Grace Reformed Church and Sunday School held a farewell party for Rev. C. A. Lang and family.

Sept. 23, 1931—This year the academic staff of the Culver Military Academy includes two new instructors, Dr. George O. Johnson, instructor in Chemistry, and Frank Walaitis, instructor in German, who will coach the varsity swimming team as his hobby.

Oct. 7, 1931—The Ball Bros. of Muncie are still short 900 carloads of canning jars for which they have orders. At the beginning of the season 5,000 carloads were stored, but have all been sold. Officials say it will take 14 months to fill the present orders and re-fill the warehouses.

December 9, 1931—\$7,000 fire threatens block. Fire of an unknown origin razed the Lakeview Restaurant and Castle Garden dance hall and partially destroyed the Loudon Grocery store on Dec. 8. On the other side of the restaurant the Tuck Swigart soft drink parlor was saved by its cement block construction. This prevented the fire from spreading to the express office and Johnson's apartments. Sparks threatened the nearby Williams apartments, but a small blaze on the roof was quickly extinguished.

December 23, 1931—"Wayside Notes by A.B.H." - Mrs. Sadye M. McIntire of the Culver post office force is possibly the only town or city woman letter carrier in the United States. There are women rural carriers, but not women who trudge through street after street carrying a weighted mail sack in all kinds of weather.

December 30, 1931—The five houses that are now being built on North Terrace are rapidly progressing. It is probable that the homes of Col. Bays, Col. Elliott, Col. Kennedy, Capt. Bishop and Capt. Shanks will be finished by April. The space vacated by these officers and the Officers Club which was moved to Col. Chambers former home will be taken up with a small recreational field until the building program of new academic building is started.

Famous radio pioneer; Culver high grad, dies

Clarence Mesner, a Culver native and graduate of Culver High School, died Tuesday, Nov. 4 at Indian River Memorial Hospital, Vero Beach, Fla. He was the uncle of Gene McFeely and Doris Rogers, both of Culver.

Mesner, 81, was a pioneer of radio programming in the United States and was retired as vice-president in charge of national programming for the National Broadcasting Company.

Before beginning his renowned career in radio, he lived with his parents, Urias and Ora Mesner at 309 Lake Shore Dr. His father was once owner of the hardware store in downtown Culver.

He was born Oct. 22, 1893 and was graduate graduated from Heidelberg College with a bachelor of arts degree and went

on to earn a masters degree from the University of Michigan and a doctorate from Heidelberg. After teaching speech and drama at the University of Utah and Knox College, he went to work for NBC, where he organized daytime serials in Chicago. Later he was active in early television program experiments.

He was also active in the citrus business and cattle ranching.

Mesner's wife, Irene, survives, as well as a nephew, Don Mesner of Peoria, Ill.

His last visit to Culver was in 1959 when he attended the funeral of his brother, Harry.

Memorial services for the late Mesner were conducted Friday, Nov. 7 at Vero Beach.

Mrs. Ruhnow rites held

Funeral services for Anna M. Ruhnow were conducted Saturday, Nov. 8 at Grace United Church of Christ. The Rev. John Krueger officiated and burial was in Culver Masonic Cemetery.

Mrs. Ruhnow, 81, died Thursday, Nov. 6 at her residence, 912 Baker St. She had been ill several years.

Mrs. Ruhnow was the wife of Emil W. Ruhnow, Sr., whom she married June 6, 1914 in Chicago.

She was born Feb. 24, 1894 in Chicago to Emil Mueller and Christine Voge and moved to the Culver area in 1938.

Surviving are the husband; two sons, Edward and Emil Jr., both of Culver; two daughters, Gertrude Kalin, Plymouth and Christal Auker, Logansport; 22 grandchildren and 24 great-grandchildren.

Memorial contributions to the church will be accepted by the family.

Catching Up

with Judy Goebel

Airman John W. Powell, son of Mrs. Mary D. Powell, RR 2, Argos, recently completed basic training at Lackland AFB, Texas, where he studied the Air Force mission, organization and customs, and received special instruction in human relations.

Airman Powell has been selected for technical training in the U.S. Airforce aircraft maintenance field at Sheppard AFB, Texas.

The airman is a 1975 graduate of Plymouth High School.

A son was born to **Mr. and Mrs. William Whyte, Leiters Ford, Oct. 26 in Plymouth's Parkview Hospital.**

To **Mr. and Mrs. Martin Easterday, Culver, a daughter born Nov. 4.**

Also on Nov. 4, a son was born to **Mr. and Mrs. Jimmy Nolin, Argos.**

Mr. and Mrs. John Hoesel and son, Fred returned Friday from an eight day trip to Florida.

The Hoesels visited their son and daughter-in-law, **Mr. and Mrs. David Hoesel of Lauderhill, Fla.** They also toured Busch Gardens, Tampa; Cypress Gardens, Winterhaven; Kennedy Space Center and Cape Canaveral; Sea Aquarium, Miami; and spent a weekend at Disney World in Orlando, Fla.

Hospitalman **Daniel J. Vujnovich, son of Mr. and Mrs. Dan Vujnovich, RR 2, Culver, has graduated from recruit training at the Naval Training Center, San Diego.**

Classes included an introduction to naval terminology and customs, basic seamanship, damage control and fire fighting,

uniform regulations and first aid. Instruction was also received in small caliber weapons marksmanship and close order drill.

Area residents recently confined to Plymouth's Parkview Hospital are:

Mrs. Audra Altheide, Culver; Mrs. Wallace Bryon, Argos; Mrs. Richard Warner, Culver; Mrs. Lendis Robinson, Argos; Chauncey Lennen, Culver; Mrs. James Schmitz, Culver; Mrs. Gladys Kraft, Culver; Mrs. James Allen, Monterey; Infant Eric Reid, Argos; Bobby R. McGee, Argos; Ernest Roahrig, Argos; Jerry Tanner, Culver; Mrs. John Ely, Argos; Ronald Parkhurst, Argos; Mrs. Paul Reece, Argos; Claude Zentz, Argos; and Mrs. John Grolich, Argos.

Saturday, Oct. 25, **Jenny and Don Perkins held a Halloween Party at Perkins Restaurant in Leiters Ford.**

The big one

Lance Overmyer shows off the 34-inch, 8 1/4 pound northern pike he caught in Lake Maxinkuckee Sunday. Overmyer caught the king-sized fish with a minnow.

Culver school lunches listed

Monday, Nov. 17—Spaghetti with meat tomato sauce, tossed vegetable salad, sliced peaches, peanut butter chews or no bake cookies, bread and butter and milk.

Tuesday, Nov. 18—Ham and beans, warm cornbread and butter, cabbage carrot salad, apricots and milk.

Wednesday, Nov. 19—Pizzaburger in bun, buttered potatoes, golden W. K. corn, chilled fruit cup, relishes and milk.

Thursday, Nov. 20—Braised beef and noodles, carrot coins, citrus juice jello with applesauce, peanut butter sandwich and milk.

Friday, Nov. 21—Orange juice, macaroni and cheese, seasoned frozen broccoli, crisp finger foods, rainbow fruit cake, bread and butter and milk.

Get a headstart in your new town.

Don't waste time wondering about a fast way to get your bearings. Call me—your WELCOME WAGON Hostess. When you've just moved, you're pressed for time. And the gifts, community and business information I bring will save your family time and money. Let me hear from you soon.

Welcome Wagon
INTERNATIONAL

Charlene Strang
842-2986

Surprise party fetes Monterey man Sunday

By MRS. CHARLES BRUCKER
Citizen Special Writer

A belated surprise birthday dinner was given in the honor of Marion Swartzell, Monterey, Sunday at his home. Guests included Mr. and Mrs. Everett Swartzell and family; Mr. and Mrs. Howard Swartzell and James Swartzell of Logansport; Mr. and Mrs. Junior Swartzell and sons and Mr. and Mrs. Gene Swartzell, all of Royal Center; Mr. and Mrs. Larry Galbreath and son of Winamac; Michelle Swartzell, Mary Swartzell and Mrs. Marion Swartzell. His birthday was Oct. 16.

The Monterey Lions Club Game Night was Thursday, Nov. 6. Charles Zehner, Byron Walters, Lloyd Fisher and Ray Keefe were in charge.

The Tippecanoe Industrious Boys 4-H Club met for a Halloween Party at the Monterey Lions basement. Prizes were given the masked members and to game winners. The November meeting will be election of officers.

Mrs. Pauline Chapman and Mrs. Verl Peterson returned home from a week's tour through Virginia. They visited a number of historical places.

A reception was conducted for Dr. Natividad G. Nazareno at the St. Ann's Church basement. Members of the community attended.

The Monterey Parent Teacher

Organization held their October meeting with an open house at the school. Parents visited the classrooms and talked with teachers.

The Tippecanoe Extension Homemakers Club met in the home of Mrs. Edna Winters, with Mrs. Ann Vacek as co-hostess. The meeting was opened with the pledge to the flag and club creed. A Bicentennial reading was given by Mrs. Venis Engle and devotions were given by Mrs. Vacek. The group singing "America" was led by Mrs. Lawrence Faulstich. Guests were Dr. Natividad G. Nazareno, Mrs. Carmen Davis, Mrs. Deloris xMinnex, Joyce Minne, Mrs. James Sellers and Mrs. Ruth Daniels. Mrs. Carmen Davis is a new member of the group.

The next meeting will be at the home of Mrs. Lawrence Faulstich, with Mrs. Charles Brucker as co-hostess on Nov. 17.

A kitchen showere was given in the honor of Dixie Good by Mrs. Joan Szewczyk, Logansport. Monterey guests were Mrs. Don Good, Mrs. Hazel Good, Debbie Good and Mrs. Anna Sparks, San Pierre.

A party was given in honor of Greg Sefchek at the home of Mr. and Mrs. Don Good, Sr., Monterey. Overnight guests from North Manchester were Dave Cameron, Don and Tom Fucik, Jerome Petrey, Paul and Chris Franz and Don and Dean Good.

Help the hospitalized

Collection box available for mental health gifting

A drive to collect Christmas gifts for patients confined to mental hospitals is currently underway, according to Jean Woollett, East Shore Dr., a member of the Board of Directors of the Marshall County Association for Mental Health.

The association is asking the community to contribute 591 gifts, 50 per cent for men, 40 per cent for women and 10 per cent for either. The gifts should be new and in unbreakable containers. Mrs. Woollett asked the gifts remain unwrapped.

"Clothing is always needed, especially in the larger sizes," says the mental health

volunteer. "We also need men's articles like socks, underwear, bathrobes, belts, slippers, sweaters, shirts and the like."

"Those of us who have good health and freedom to shop, might remember when buying a pack of cigarettes, a box of candy, a paperback book or clothing, to pick up an extra item for a less fortunate resident," Mrs. Woollett added.

Local contributions may be dropped off at the Trone Shop, 120 N. Main St., or at the Marshall County Mental Health Association office at 201 N. Water St., Plymouth.

Letter agrees with parent

Editor:

Concerned Parent's letter regarding our high school principal should have been of interest to everyone in this community. Obviously the letter was written with much thought and concern and with no rancor. I personally have heard these same concerns expressed by other parents and members of the C.C.H.S. faculty.

If you are concerned about this situation, please let your representative on the school board know how you feel. If, indeed, you disagree, let them know that too!

Faculty, speak up! Who knows

more than you?
Also concerned
(name withheld by request)

Editor:

I would like to commend A. F. Allen, members of our school board, Mrs. Kyle and Mrs. Reinhold for all their efforts in making lunches available to the senior citizens in our community.

I would also like to take this opportunity to encourage people to attend our school board meetings. We have some dedicated and conscientious board members who appreciate your interest and support.

Sincerely,
Essie McKinnis

You have something to share.

Celebrate Your Good Fortune With a Gift to a Hospitalized Mental Patient

Please bring a new, unwrapped Christmas gift to the Marshall County Association for Mental Health collection box located in the Trone Shop, North Main St.

**BEFORE
NOV. 24**

GRAND OPENING DAYS

CRUMP'S LAKESIDE GROCERY

November 14, 15 & 16

FREE DRAWING - 6 p.m., Nov. 16th

You need not be present to win.

Come in to register now!

1st PRIZE - 14 Lb. HAM

2nd PRIZE - 10 Lb. TURKEY

3rd PRIZE - 5 Lb. CHUCK ROAST

Check Our Prices!! Check Our Stock!!

If we don't have what you're looking for,
let us know — we'll try to get it.

We are in business to serve you.

LEN and JANET CRUMP, OWNERS

WE HAVE A COMPLETE LINE OF GERBER BABY FOODS

CRUMP'S LAKESIDE GROCERY

Open 7 Days A Week, 7:30 a.m. to 9 p.m.

630 Lakeshore Dr.

Culver, Indiana

Phone 842-2824

**FOR CLASSIFIED AD
INFORMATION - Call 842-2297**

Senior Girl Scouts tell experiences

By P. RUNKLE and
L. WEIGER
Culver Girl Scouts

Senior Scout Troop 2076 met Oct. 24 to leave for Camp Shawadasse in Michigan. Girls from both southern Michigan and northern Indiana attended the blast off which started out the year of senior scouting.

After packing five adults and one child into a Toyota, we were on our way. We stopped off in South Bend for dinner and saw the boys from University of Southern California walking toward the Holiday Inn so of course we had to go back and take a second look.

When we reached Marcellis, Mich., we got lost in post football game traffic and Joe Kapsa had to stop and help the policemen direct traffic while asking directions on how to get to Camp Shawadasse.

Some of the activities at the blast off weekend were as follows: a mock presidential campaign and election, wilderness survival and awareness games, a barn dance. Afterwards the president was announced and there was a film festival with such great films as "The Hangman" were shown.

There were some women who came and talked to us about the green circle. The green circle is

a program for first through third graders to teach them and us to love and widen our circle of friendship. A non-drinking alcoholic came and talked to us about her and her family's life as she coped with her life as an alcoholic.

Then we had a senior planning board meeting. The next meeting was set for Nov. 9. After packing and cleaning up the camp, we were on our way home.

The Culver Senior Scout Troop 2076 would like to thank our sponsors, Mr. and Mrs. Joe Kapsa and son, and Miss Toni Salzler, Cadette Scout, for making the trip possible.

Wesley Church offers nursery school

A nursery school for three-year-olds will begin Tuesday, Jan. 20, sponsored by the Wesley United Methodist Church.

Children eligible to attend should have been three by Aug. 31, 1975. Classes will meet Tuesday and Thursday mornings from 9 to 11 a.m.

The church also sponsors classes for four year-olds on Monday, Wednesday and Friday. The morning class meets from 9 to 11:15 a.m. and the afternoon class meets from 1 to 3:15 p.m. for children who were four years old by Aug. 31, 1975.

There are openings in all of

these classes at the present time and anyone interested in enrolling their child in the class is asked to call 842-2900 or Mrs. Ted Strang, registrar, 842-2986.

Classroom teachers are Mrs. Phillip Mallory and Mrs. William Martin.

Feather Party tomorrow at Legion

The American Legion W. A. Fleet Post 103 and its Auxiliary will conduct the annual Feather Party at the post home Thursday, Nov. 13 at 7:30 p.m. luck and coffee will be

Pies and cakes will be pot luck. Coffee will be furnished and those attending are asked to bring their own cups.

Bingo cards will be available

for a small donation. The larger the crowd, the better for all, so

the Legionaires encourage all members and friends to attend.

Weblo Scouts meet every Tuesday evening

Boys 10 and 11 years old may join Weblos, the last age group of Cub Scouts.

Richard Salzer, Weblo leader, announced meetings are each Tuesday at 7 p.m. at the Wesley United Methodist Church.

The hour and one-half meetings will feature activities

common to Cub Scouting as well as special events and refreshments.

All boys in the community are invited to participate.

Salzer asks any parent interested in assisting with the troop to contact him at the meeting place.

THRIFTY

INDEPENDENT PHARMACY

BIG BUYS OF THE WEEK!

 <p>CONTAC 10's 99¢</p>	<p>Get a Bonus from Crest Toothpaste</p> <p>7 oz. with 20% more 95¢</p>	 <p>Flair PEN 44¢</p>
 <p>SUAVE SHAMPOO</p>	 <p>NICE 'N EASY \$1.49</p>	 <p>GILLETTE TRAC II RAZOR BLADES 88¢ 5's</p>

Specials Good At Two Locations In Culver

McKinnis Pharmacy
825 E. State Rd. 10
Phone 842-2871

Mr. T's *Resale* **DRUGS**
107 Main St.
Phone 842-2400

— BILL'S GROCERY —

Open 7 Days A Week

We Honor Food Stamps.

Carry-Out Beer & Wine

Free Delivery After Hours
To Aubbeenaubbee Shut-ins

HOURS: Effective Nov. 8
Mon. thru Thurs. 7:30 a.m. to 5:30 p.m.
Friday 7:30 a.m. to 8:00 p.m.
Saturday 7:30 a.m. to 8:00 p.m.
CLOSED SUNDAY

LEITER'S FORD Ph. 832-4343

BEAVER'S

AUCTION

EVERYTHING GOES!!!

Located One Mile North of Culver, Ind.
on State Road 17

Sale Every Tuesday & Friday

At 7 p.m. E.S.T.

Selling All Kinds of New and Used Furniture
Antiques and Miscellaneous Items

CONSIGNMENTS TAKEN ANYTIME!

— Phone 842-2229 —

"Not Responsible For Accidents"

PAUL J. BEAVER

GRETTHER'S

"ACROSS from THE BANK"

Phone 842-2262

FOOD MART
Know Your Quality Meats
100 N MAIN ST. CULVER

<p>Swift's Premium Proten</p> <p>Chuck Roast lb. 89¢</p>	
<p>Swift's Prem. Proten</p> <p>Chuck Steak</p> <p>lb. \$1.09</p>	<p>Swift's Prem. Proten</p> <p>Rib Steaks</p> <p>lb. \$1.59</p>
<p>Eckrich</p> <p>Sm. Sausage lb. \$1.39</p>	
<p>Valley Park - Y.C.</p> <p>Peaches</p> <p>2 1/2 Size Can 49¢</p>	<p>Bordo</p> <p>Pitted Dates</p> <p>16 Oz. Pkg. 89¢</p>
<p>Richelieu Pieces & Stems</p> <p>Mushrooms 3 4 Oz. Cans \$1</p>	
<p>Bigley's</p> <p>Apples</p> <p>3 Lb. Bag 49¢</p>	<p>Fresh</p> <p>Carrots</p> <p>2 Celo Bags 39¢</p>

Now Taking Orders for
Swift's Butterball Turkeys

GOOD LUCK

to the

CAVALIERS!

of CULVER

MEET THIS YEAR'S SQUAD

Kneeling are John Dewitt, Tim Beck, Paul Keith, Bob Thomas and Tim Bauer. Cavaliers standing are Ron Beaver, Mark Wamsley, Don Zehner, Matt Marshall and Tony Bean.

CULVER CAVALIERS BASKETBALL SCHEDULE 1975 - 76 Varsity

Date	Opponent	Place
Nov. 15	Argos	There
Nov. 21	Bremen	Here
Nov. 22	LaVille	There
Nov. 26	Rochester	Here
Dec. 6	North Judson	Here
Dec. 12*	Caston	There
Dec. 19	Glenn	There
Dec. 26-27	4-Way Tourney	Here
Jan. 9	North Miami	Here
Jan. 10	Knox	There
Jan. 16*	Northfield	There
21-22-23-24	Bi-Co. Tourney	LaVille
Jan. 30	CMA	Here
Feb. 6	TVS	Here
Feb. 7	Winamac	Here
Feb. 17	Oregon-Davis	There
Feb. 20	Plymouth	Here
Feb. 27*	Triton	Here

*Conference Game

Coach: Ken Hass
Assistant: Gene Reese
Superintendent: A. F. Allen
Principal: Donald French
Athletic Director: John Nelson
School Colors: Orange and Black
School Song: Across the Field

This Page Was Sponsored by the
Business Firms Listed on This Page

Bill's Grocery
Leiters Ford—832-4343

Al's TV & Appliances
115 S. Main, Culver

Albert the Clothes Doctor
118 N. Main, Culver

A&R Motors
104 Lake Shore Drive, Culver

Bauer's Store
Monterey

Boetsma Home Furnishings
West Jefferson, Culver

Buckeye Feed & Supply
Monterey

Burr Oak Hardware
Burr Oak

Bigley Orchards - Good Luck
W. 18 B Road, Culver

**Bonine Funeral Home &
Ambulance Service - Culver**
104 E. Lake Shore Drive, Culver

**Culver Sheet Metal &
Ruhnow LP Gas Co.**
226 S. Main, Culver

Chuck's Standard Station
Main, Culver

The Culver Citizen & TV Plus

Culver Produce
509 W. Jefferson, Culver

The Coffee Shop
622 Lake Shore Drive, Culver

Culver Auto Supply
106 S. Main, Culver

Culver Hardware
120 S. Main, Culver

Crull Ready Mix
Leiters Ford

Crop Fertility Specialists Inc.
Leiters Ford

Gretter's Food Market
106 N. Main, Culver

**Hansen's Sport Shop
& Restaurant**
614 Lake Shore Drive, Culver

Hook's Drugs
103 S. Ohio St., Culver

Hawk's Garage (Farm Repair)
Leiters Ford

Home Restaurant
113 S. Main, Culver

**Marshall Co.
Farm Bureau Co-Op**
319 E. Jefferson, Culver

Kline's Appliance & TV Store
102 N. Main, Culver

Kramer Antiques
220 N. Main, Culver

Lake Shore Lanes
620 Lake Shore Drive, Culver

Leiters Ford State Bank
FREE CHECKING
Leiters Ford

The Little Gallery
211 E. Washington, Culver

McKinnis Pharmacy
East State Road 10, Culver

Marsha's Country Curl
State Road 110 & 117, Culver

Maxinkuckee Home Supply
State Road 10, Culver

Miller's Cloverleaf Dairy
(Borden's Dairy Products)
State Road 17 South, Culver

Monterey Lumber Co.
Monterey

Overmyer Soft Water
16 B Road, Culver

Powers Realty
303 Winfield, Culver

Quality Grocers
109 S. Main, Culver

S&S Florist
1010 S. Main, Culver

Sims Printing Co.
409 W. Jefferson, Culver

**Snyder Motor Sales
of Culver & Plymouth**
215 W. Jefferson, Culver

State Exchange Bank
Main, Culver

Mr. T's Rexall Drugs
We Sell the Team Vitamin Super Plenamin
107 S. Main, Culver

Trash-A-Way Sanitation
R.R. 2, Culver

V.F.W. Post 6919
108 E. Washington, Culver

Village Beauty Shoppe
112 S. Main, Culver

Culver Marina
3000 E. Shore Drive, Culver

Bennett's Plumbing & Heating
Lake Shore Drive, Culver

Allen answers Music Booster queries

A. F. Allen, Culver school superintendent, answered a number of questions asked by Culver Music Boosters during the Tuesday, Nov. 6 meeting of the school board.

Kay Tusing, representing the Boosters, sent a letter containing several questions to Allen and board members. Board President Ralph Stayton asked that Allen speak for the board in responding to the Music Booster concerns.

The Boosters asked if there is money available to purchase needed equipment for the music program at Culver Community High School. Allen replied funds will be available after Jan. 1 for some instructional materials and equipment for the music department. He has instructed each department head to submit a budget request for materials to the building principal. The principal will study the request and will confer with the superintendent.

The total amount of money budgeted for instructional supplies, materials and equipment will be allocated on a proportional basis in the areas where the need is greatest, according to Allen.

He added if the music department felt they needed equipment, they should indicate that through a written request to the administration.

"The administration will give serious consideration to the request," Allen said.

A question regarding budget allocations was asked, including what per cent of tax moneys goes toward the music program. Allen responded the budget allocations are on a per-year basis and made after written requests have been considered.

He added "simply because a dollar was spent for art or English, or science or athletics, is not in itself justification for spending a dollar for music."

"The total educational program is considered and all

funds are allocated accordingly," the administrator added.

In answer to the Boosters' question of consideration for a replacement uniform fund, Allen answered: "Since it is not legal to use tax funds to purchase band uniforms, the school board does not have a plan for replacing." Allen said there are "many additional sources of making or earning money available to the musical organizations."

He suggested they consider providing music for different community organizations for a fee and using the prize money from participation in parades and contests. The superintendent stated he was personally not in favor of channeling any athletic funds into the music organization.

Board members offered their comments on the possibility of the band receiving gate receipts if they perform at athletic events.

Paul Snyder said consideration should be given, adding "I don't think the door should be locked on the idea."

Donald Hand responded by saying it would be "a whale of a problem" deciding how the money would be divided. "What if there is no profit—do we still divide the money?" he asked, adding "competition for money is ferocious."

Cecil Lucas asked if the music organizations receive money, should not other groups who add to the athletic events be subsidized as well.

Donald French, CCHS principal, commented on the matter by saying "I do not see it as an unreasonable request."

Stayton then moved a committee of Boosters and administrators be set up to discuss the matter further. It passed by the board.

Consideration was given by the board to the formation of a chapter of The Fellowship of Christian Athletes. Due to the fact that funds are at a premium

to underwrite an already expanded activity program, it was determined to table consideration on the chapter at CCHS.

An opinion came from one person in the audience that they were not opposed to athletes participating in Christian activities, adding the school should not become involved in the area of hristian upbringing.

The board gave approval to advertise for additional appropriations of \$37,000 by reduction of existing appropriations.

The board gave Allen permission to participate in a

North Central Association evaluation in March, 1976.

The board also approved the application for a Cooperative On-The-Farm Training Program for Veterans and appointed the superintendent as the class director.

It was approved to open the Culver Elementary-Junior High School gymnasium approximately 14 dates beginning in December for any elementary and junior high school youth to participate in recreational programs.

Jerry Anderson, junior high school instructor and coach, will head the program.

Vo-ag discussion

Bill Schmidlapp, left, discusses the upcoming veterans vocational agriculture program with A. F. Allen, Culver schools superintendent and class director during an orientation session last Thursday. Schmidlapp, an Argos farmer, will head the class, scheduled to begin Tuesday, Dec. 2. To date, 23 veterans from the area have applied as students in the course.

LOSE WEIGHT OR MONEY BACK

New clinical tests completed at a major university hospital prove that the ODRINEX Plan will help you lose excess weight quickly.

ODRINEX contains an amazing hunger tamer that suppresses the appetite. Enjoy three good meals a day as the tiny ODRINEX tablet helps you eat less without being hungry. With fewer calories, your weight goes down. Safe taken as directed - will not make you nervous.

Look better, feel better as you start slimming down today with ODRINEX. Satisfaction guaranteed or money back.

103 S. Ohio
Culver
842-3400

Aero

Fabrics and Draperies

**Barbara's
Drapery Shop
OFFERS...**

- Custom Drapes & Sheers
- Valances
- Kirsch Rods & Hardware
- Conso fringe & Pleater tapes
- Woven Wood Roman Shades
- Venetian Blinds
- Bedspreads
- Graber Rods & Hardware
- Kirsch Bath Accessories
- Fabric

For Shop or Home
Convenience, Call
Barbara Wooldridge,
Owner
936-3958
or 936-2705
Plymouth, Ind.

"Winter's on its Way"

- Insulate Your Home Now!
- Aluminum Siding
 - Roofing
 - Storm Windows and Doors
 - Garages

**J P ALUMINUM
and
CONSTRUCTION INC.**

For Free Estimate
Call Collect
Phone 362-6920

FOR COMPLETE INSURANCE

**COVERAGE—
HOME-BUSINESS—
FARM AND LIFE**

Dial Culver

842-3321

Or Come Into Our

Offices in The

STATE EXCHANGE
BANK BUILDING

**STATE EXCHANGE
INSURANCE AGENCY**

Our Christmas Club

INSURE a Merry Christmas for all those on your gift list, next year, by opening your 1976 Christmas Club Account this year at The State Exchange Bank, in Culver, or Plymouth, or Argos, or the Farmers State Bank, LaPaz. Set aside a little each week, all year long, and you'll enjoy Christmas shopping more next year. Interest is paid on all Christmas Clubs completed.

THE STATE EXCHANGE BANK

**UNDER ONE
MANAGEMENT**

**CULVER
PLYMOUTH
ARGOS**

"The Bank That
GOOD WILL Built"

FARMERS STATE BANK

Member F.D.I.C.

LAPAZ

Physician issues birth control statement

Dr. James Robertson, project physician for Planned Parenthood of Marshall County, issued the following statement from Planned Parenthood Federation of America in response to the announcement of new physician's labeling for birth control pills by the Federal Food and Drug Administration:

"FDA's proposed revision of the labeling of oral contraceptives to reflect recent clinical research findings is a welcome move in the interests of patients' health and safety. We welcome in particular the agency's action to require comprehensive information on the risks and benefits of the pill for distributions to all patients as well as to their physicians. Full disclosure of the risk—however small—of serious side-effects associated with a medication is one of the hallmarks of responsible medical practice.

The FDA identified four new areas of risk which many be associated with use of the oral contraceptive, based upon research findings from this country and abroad: the risk of birth defects when hormones found in the pill and certain pregnancy tests are taken during pregnancy; the potential increased risk of heart attack among oral contraceptive use over; the possible risk of spontaneous abortion among women who become pregnant shortly after discontinuing use of the pill; and the possible increased risk of benign tumors of the liver (the incidence of which is noted by the FDA as "extremely rare") among oral

contraceptive users.

"Although further research will be necessary before it can be established whether all these risks are indeed associated with the pill—and the exact degree of such risk—prudent medical practice dictates that the women who elect this method of contraception be made aware of the possibility of such risks. It should at the same time be emphasized that the FDA recommendations should not be taken by women who are

successfully using the pill as reason for discontinuing its use. The best safeguard of patients' health and safety, for this and all other methods of contraception, remains continuing medical supervision and follow-up."

Planned Parenthood Federation of North Central Indiana provides St. Joseph, Elkhart, Kosciusko and Marshall counties with medically-supervised family planning services. In 1974, they served 5766 women.

"Flowers for All Occasions"

- Funeral Designs
- Weddings • Anniversaries
- Plants • Corsages

LOOK OVER OUR GIFT IDEAS!

**Orr's
FLOWERS**

Phone 936-2070
1218 South Michigan St
Plymouth, Indiana

Flowers Wired Most Anywhere

The **CULVER** *Inn*

CULVER, INDIANA 46511
Overlooking Beautiful Lake Maxinkuckee
Culver Military Academy - 842-3331

TUESDAY EVENING SPECIAL
SICILIAN LASAGNE—Garlic Bread,
Tossed Salad-Italian Dressing, Choice of
Beverage, Dessert. **\$2.40**

WEDNESDAY EVENING SPECIAL
ROAST TOP ROUND OF BEEF—Oven
Browned Potatoes, Green Beans, Dinner
Rolls, Choice of Beverage, Dessert. **\$2.95**

THURSDAY EVENING SPECIAL
GOLDEN FRIED CHICKEN—Mashed
Potatoes, Gravy, Vegetable, Dinner
Rolls, Beverage, Dessert. **\$2.75**

NOW OPEN for Tuesday Noons 11:30 A.M. to 1:30 P.M.
Two different luncheon specials each and every Tuesday.

COME ONE — COME ALL
Jacket Required - Cocktails Served

Dining Room Hours:	Evenings-Tues. thru Sun. 5:30 to 9:00 P.M. Sun. Afternoon 12:30 to 2:30 P.M. Tues. Afternoon 11:30 A.M. to 1:30 P.M.
--------------------------	--

CLOSED MONDAYS

**Sell don't needs
with Classifieds**

Clubs paint store windows

By ANN DUTT
and VICKI BAUER
CCHS Students

Culver was a sight to see Saturday as the various clubs and classes of Culver Community High School "painted the town" for the first basketball game of the season against the Argos Dragons. Students and sponsors were everywhere doing everything: thinking up their slogan and design, swapping paints and brushes, drawing the basics and finally adding the finishing touches. Many of the paintings took the whole day to complete.

The winners of the painting contest are to be announced this Friday, Nov. 14 at the school dance in the high school gymnasium. The dance, sponsored by the Student Council, will last from 8 to 11 p.m. There will be live music and dancing for everyone. Tickets may be bought at the door for \$1.50 per person.

Then Saturday night, the Cavaliers will fight the Dragons for the "victory bell." Go Cavaliers!

MYF plan program

By VICKI SHIDAKER
Citizen Special Writer

The Methodist Youth Fellowship of Leifers Ford met Sunday night for a regular meeting at the home of Betty and Ron Gross.

Rev. Phil Lutz is planning a banquet for all members and on the same night a Christmas party will be held.

The members are planning a Christmas program for Nov. 30.

before

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

after

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

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

**NIPSCO Energy—
Use It Wisely!**

Locker room facility dedicated at Academies

In ceremonies conducted in front of the new facility Friday, Nov. 7, the McMillen Athletic Center was formally dedicated. Culver Military Academy and Culver Girls Academy students were assembled and a number acted as guides for guests.

With Dale McMillen, '32, other McMillen family members, Bertram B. Culver Jr., '28, chairman of the Board of The Culver Educational Foundation and many other Culver alumni, faculty and friends in attendance, the superintendent, Col. Ben A. Barone opened the ceremonies and introduced Culver.

"The McMillen Athletic Center, which provides Culver with an outstanding Hall of Fame and locker facility, adds

news dimensions to Culver's substantial athletic program. We are much indebted to Dale McMillen and other donors for this new center."

McMillen offered an explanation as to why he made the center possible: "It is quite apparent Culver is doing many more things right than wrong. If this facility will help in educating students here then it will be worthwhile."

Culver, on behalf of the Foundation, presented McMillen with a miniature cannon engraved appropriately.

Guests toured the building after the brief noontime ceremony.

Russell L. Easterday Construction and Supply Co.,

Culver, was the general contractor for the center.

ATTABOY ELECTRICAL CONTRACTORS

Residential & Commercial Contractors

TV & Appliance Sales

DALE BENNETT
R.R. 1 - Box 375
Plymouth, Ind.
Ph. 936-3347

Col. Barone opens the door for Mr. and Mrs. McMillen

Inside McMillen Center

after a long day's shopping or before the basketball game . . .

HOME MADE SPAGHETTI SUPPER

DECEMBER 6

Culver Eagles Lodge
4:30 - 9 p.m.

State Road 17

\$1.50 per serving

Sponsored by the Culver Eagles Auxiliary
EVERYONE INVITED

FELKE FLORIST

SINCE 1866

CORSAGES & FUNERAL DESIGNS OF ALL KINDS

WE ARE AS CLOSE AS YOUR TELEPHONE

CALL

Plymouth 936-3165

FREE DAILY DELIVERIES TO CULVER

Hi,

Remember Me?

I'm Jeff Johnson . . .

I've got some Value Plus OK Used Cars for you to look over. Also we have some great Used OK Trucks!!

Come In and Take A Look!

1968 Chevrolet Bel Air, 4 Dr.	\$695
1968 Chevrolet Caprice Sedan, one owner, low low mileage	\$1195
1970 Chevrolet Impala, 4 Dr.	\$1295
1970 Chevrolet Bel Air, 4 Dr.	\$ 595
1971 Chevelle Malibu Cpe	\$1895
1971 Chevrolet Impala, 4 Dr.	\$1995
1972 Chevrolet Impala, 4 Dr.	\$2195
1972 Vega Hatchback Cpe	\$1595
1973 Monte Carlo Cpe	\$3395
1973 Vega Kamback Wagon	\$1995
1973 Vega Hatchback Cpe	\$1995

1960 Olds Convertible	\$ 285
1966 Ford Fairlane, 2 Dr., sharp & low mileage	\$ 695
1968 Thunderbird, Extra clean, 4 Dr.	\$1300
1969 Olds 88, 4 Dr. Spt.	\$1595
1969 Plymouth Fury III Convert.	\$ 895
1971 Ford Torino Cpe.	\$1825
1971 Ford LTD Spt. Cpe.	\$1895
1972 Buick Opel Kadet	\$2075
1972 Pontiac Catalina, 4 Dr.	\$1895

TRUCKS

1968 Chevrolet ¾ Ton Pickup	\$ 895
1965 Chevrolet 1 Ton Stake	\$ 695
1971 Chevrolet ½ Ton Pickup	\$1795
1972 Chevrolet 1 Ton Van	\$3595
1973 Ford ½ Ton Pickup	\$2575
1974 Chevrolet 1 Ton Dual Cab & Chassis	\$3295
1974 Luv Pickup & Campers	\$2795
1974 Chevrolet ¾ Ton Crew Cab Pickup	\$4150

Call Me at 842-3485 or See Me at 310 S. Shore Drive— Culver

We have a selection of over 50 used cars and trucks— Many '75 leftovers, new models and executive cars— Plus all the new '76 line.

Jeff

GATES-CALHOUN

Argos, Ind.
892-5156

Culver
842-3485

Chevrolet

Hook's EARLY CHRISTMAS BARGAINS

Special Prices Good
Thru November 16, 1975

Hook's Has Gifts For The Whole Family!

NEW! CASIO MEMORY CALCULATOR

CHECK THESE SUPER FEATURES:
★ 8-Digit Display
★ Easy Touch Keys
★ % Key for Discounts
★ Automatic Constant for
+ - × ÷
★ One Year Warranty
It's the perfect gift for
anyone—including yourself.

ONLY! **14⁹⁵**

DURHAM TRAIN SET

Complete figure 8 track. Assemble
the complete village. Engine, Coal
Car, Freight Car and Caboose.

4⁹⁹

Battery Operated (Not Included)

NEW! NORELCO ROTARY RAZOR

The new Norelco Rotary Razor
features 9 comfort settings and im-
proved pop-up trimmer.

Reg. 30.50 **29⁵⁰**

NORELCO SHAPE 'N DRY

Powerful 900 watts, dries the thick-
est longest hair in just minutes.
Plus 5 versatile attachments.

Reg. 19.98 **17⁹⁸**

NORELCO FLAME FIGHTER

Model HB0911
Save 3.00
You can't afford to be
without it.
The fire extinguisher
that fights gasoline,
grease, oil, and elect-
rical fires. Protect your
home and family.

Reg. 12.88 **9⁸⁸**

NORELCO MIGHTY MITE

Model HB1703
Save 2.00
Compact pro-
fessional-type
hair dryer with
900 watts of
drying power.

Reg. 19.98 **17⁹⁸**

OSTER BACK MASSAGER

Save 4.96
The eight position
back massager helps
soothe away minor
aches and pains.

Reg. 34.95 **29⁹⁹**

NEW! CASIO POCKET-MINI

A new 8-digit
pocket calculator
with memory
features and a
per cent key,
designed to fit
your pocket.

ONLY! **19⁹⁵**

BARREL of MONKEYS

Save 30¢
Try to link arm to
arm, a chain of
12 monkeys.

Reg. 1.29 **99¢**

ASH TRAYS

Save 17¢
Deep dish 4"
diameter ash-
tray in assorted
colors.

Reg. 39¢ Each **3 for 1⁰⁰**

AMPHORA TOBACCO

Save 38¢
Pack of cavendish,
french brands, scotch
whiskey and many
more aromas.
Pocket Size.

Reg. 49¢ Each **3 for 1⁰⁹**

EASEL VANITY MIRROR

Hand finished
decorator vanity
in antique gold.

1⁸⁸

VANITY MIRROR SET

Decorative
vanity
mirror set.

2⁹⁹

CHESS, CHECKERS & BACKGAMMON SET

Magnetic game
set, complete
with chess
men,
checkers and
backgammon.

1⁹⁹

GILLETTE SUPER STAINLESS BLADES

Save 20¢
Pack of
5 blades.

Reg. 89¢ **69¢**

POND'S ONCE-A-YEAR SPECIAL

Pond's Cold Cream
Special size 13.4-oz. ... **2.59**
Pond's Cold Cream
Special size 13.4-oz. ... **2.59**

YOUR
CHOICE!

Check Hook's Low Prices On Everyday Needs!

NESTLE'S KING-SIZE BARS

Save 41¢
Milk, Almond, Crunch
or Choco-Lite.

Reg. 75¢ Each **2 for 1⁰⁹**

BORDEN'S ICE CREAM

Choice of
flavors. 1/2-gallon.

Reg. 1.39 **89¢**

DEMETS TURTLES

6-oz. box of delicious
chocolate turtles.

ONLY! **1²⁸**

CLOSE-UP TOOTHPASTE

Save 20¢
Family size
tube, 6.4-oz.

Reg. 1.07 **87¢**

RIGHT GUARD ANTI-PERSPIRANT

Save 44¢
1 1/2-oz. roll-on
Double Protection
anti-perspirant
regular or
unscented.

Reg. 1.19 **75¢**

PEPSODENT TOOTH BRUSH

Save 1.02
Soft, medium or
hard bristles.

Reg. 67¢ Each **3 for 99¢**

ALKA SELTZER PLUS

Save 36¢
Box of 36 foil
wrapped tablets.

Reg. 1.55 **1¹⁹**

THERAGRAN M

By SQUIBB
Bottle of 100 + 30 Free
high potency
vitamin formula.

Reg. 7.19 **5⁸⁹**

GILLETTE TRAC II BLADES

Your Choice!
Trac II 5's
or
Platinum Plus
Injector 7's

ONLY! **99¢**

UNICAP PLUS IRON

Bottle of
90 tablets.

Only **3⁴⁹**

SEA BREEZE

10-oz. antiseptic
for flaky scalp.

2⁰⁹

HOOK'S— Caring For You And Your Family Since 1900

Caring about your good health is one reason Hook's Dependable Drug stores are the first choice of many Hoosier families. The skill, care and integrity of your neighborhood Pharmacist-in-Green is something you have learned to rely on. It's one of the reasons people in Indiana have trusted Hook's for more than 75 years.

TIMEX REPAIR
MAILERS
at all HOOK'S
ONLY 1.00

Hook's
DEPENDABLE DRUG STORES

Legal Notice

CLAIMS ALLOWED BY THE
COUNTY COMMISSIONERS
November 3rd, 1975 Meeting
COUNTY GENERAL

CLERK

Clerk, Mar. Cir. Ct.	50.00
Haywood Printing	290.00
Assoc. Financial Plan.	264.00

AUDITOR

Postmaster	50.00
IBM Corp.	425.76
Ply. Office Supp.	14.00
Anco Off. Prod.	13.72
Bobb-Merrill Co.	118.75
Columbia-Gr. Lakes Corp.	25.90
Haywood Printing	59.75
Waddell Printing	20.00

TREASURER

H. R. Speyer	12.00
Waddell Printing	28.50
Pitney Bowes	34.50
Anco Off. Prod.	415.53
Haywood Printing	110.00

RECORDER

Anco Off. Prod.	34.15
Eastman-Kodak Co.	67.00

SHERIFF

J. Sime	40.87
Amoco	41.92
Berkeys	36.30
Bowser Fuels	37.50
C & C Oil Co.	515.92
Lindzy-Gray Chev.	353.30
Oliver Ford	4.75
W & W Service Ctr.	40.45
Warners	876.02
Brateman Bros.	605.90
Anco Off. Prod.	45
Business Comm.	5.50
PDH Off. Prod.	11.13
Waddell Printing	72.85
Buchtel & Sons	1.50
Hart Studio	47.08
People's Drug	6.38
AI's TV	304.25
Ray O'Herron Co.	38.80

PROSECUTING ATTORNEY

D.R. Holmes	76.35
-------------	-------

W. E. Lind	7.00
K. K. Perry	16.20
Town & Country Press	10.70
J. K. Holmes	100.00

ASSESSOR

H. Kreighbaum	30.10
Anco Off. Prod.	15.98

CITY ELECTION BOARD

Clerk, Mar. Cir. Ct.	100.00
Pilot Co.	14.68

REGISTRATION OF VOTERS

Clerk, Mar. Cir. Ct.	50.00
----------------------	-------

PLANNING COMMISSION

Postmaster	40.00
U. Telephone	57.03
R. G. Fuller	35.80
Pilot Co.	20.28
G. Lengemann Co.	16.40
W. A. Wilcockson	5.14
Anco Off. Prod.	4.93
Amer. Soc. Plan Off.	25.00
Bobb-Merrill Co.	24.96

COMMISSIONERS

G. Smith	136.50
Bourbon News Mirror	72.51
Bremen Enquirer	87.77
Pilot Co.	88.60
Frederic Luther Co.	52.45
M. Baron	14.00
J. Blohm	75.00
Buchtel & Sons Hdw.	22.77
Delp Elec. Inc.	111.13
G. A. Dickson	75.00
Doty's Elec.	198.58
R. Klinedinst	135.00
Ply. Lumber Co.	14.16
Transit-Mix Inc.	56.79
Bob's Elec.	354.72
Ply. Vet. Clinic	364.00
Anco Off. Prod.	3.76
Felix & Assoc.	65.00
Blue Cross-Blue Shield	1,157.37
Lincoln Nat. Life	435.15
E. Stanley	200.00
F. Neidlinger	34.09
M. C. & P. E. Odorne	79.67
Bonine Fun. Home	100.00
Deaton Fun. Home	100.00
Grossman Fun. Home	100.00
Johnson Fun. Home	100.00
Nausbaum Elkin Fun. Home	100.00
Van-Gilder Fun. Home	300.00
Wright-Yoder Fun. Home	100.00
Woodtawn Cem. Assoc.	15.00
Auditor, Fulton Co.	18.00

COURT HOUSE

U. Telephone	1,034.83
NIPSCO	1,574.29
A-1 Disposal	10.00
Nat. Chemsearch	27.57
Rochester Germicide	52.25
Simon Bros. Inc.	37.10
Xerox Corp.	9.70
PDH Inc.	875.00

JAIL

Dr. B. Holm	25.00
Dr. J. D. Kuby	20.00
J. Sime, Shf.	1,782.90
A-1 Disposal	28.00
Ray O'Herron Co.	48.74
Simon Bros.	73.33
Xerox Corp.	60.00

COUNTY HOME

H. Myers	7.00
Ply. Vet. Clinic	9.00
Treasurer, Mar. Co.	13.62
U. Telephone	47.65
A-1 Disposal	18.00
NIPSCO	618.22
Weninos Shell	21.66
Ann's Fresh Eggs	39.90
Dave & Rays	43.89
Harrison House	549.64
Lake City Wholesale	77.22
F. Likes	6.72
Plymouth Dairy Inc.	350.07
Walter Prices Abbot	271.90

Simon Bros. Inc.	115.75
Stanz Cheese Co.	172.65
Treasurer, State	2.00
C. Walton	8.50
Wehmeier Dist.	80.35
Arrow Services	85.00
Bosworths	10.43
Buchtel & Sons Hdw.	31.35
Culligan	65.97
Edward Don & Co.	71.85
Economics Lab. Inc.	294.28
Peoples Drugs	32.21
Pioneer Mfg. Co.	41.10
Shifts Assoc.	25.20
Secretary, Ind. Health	75.00

HISTORICAL SOCIETY

M. L. Durnan	7.04
U. Telephone Co.	18.30
NIPSCO	53.84
Town & Country Press	133.00
Hudson Off. Equip.	11.75

CIVIL DEFENSE

C. Holderead	22.60
U. Telephone	32.01
Mar. Co. REMC	24.27

HEALTH

E. J. Drapalik	155.20
J. Wyand	139.20
J. S. Robertson, M.D.	8.08
A. Cooney	2.00
E. Langdon	11.00
U. Telephone	130.33
Anco Off. Prod.	39.82
Blue Cross-Blue Shield	65.35
Lincoln Nat. Life	29.50
Pili Box	44.86

SPECIALS

LaPaz Grin Co.	101.20
R. & S. Excav.	85.00
Carl Romig	420.00
Steve's Crane Ser.	315.00
Wayne Hanes Excav.	276.20
J. P. Hayes	288.00
C. Lohse & R. Cox	100.00
Mar. Cty. Hwy Dept.	13.35
Standard Pibg & Htg. Inc.	96.95
Blue Cross-Blue Shield	13.27
Lincoln Nat. Life	6.10
Treasurer, Mar. Co.	.67
Blue Cross-Blue Shield	159.24
D. A. Howard	3.48
Lincoln Nat. Life	90.50
Treasurer, Mar. Co.	84.92

COUNTY HIGHWAY

Lentz, R. C.	925.00
Kuhn, N. J.	550.33
Mast, L.	258.50
Fenimore, R.	607.20
Flynn, D.	625.33
Fretz, D.	369.25
Gibbons, F.	643.46
Gibbons, Max	638.28
Gongwer, A.	614.97
Gross, J.	646.05
Grossman, P.	419.18
Hughes, R.	666.77
King, F. F.	659.00
Krathwohl, J.D.	640.87
Leech, R.	635.69
Lemier, W. R.	726.34
Lindsey, L.	669.36
Miller, G.	692.67
Miller, Max	677.13
Muffley, L. E.	648.64
Richter, T. K.	617.56
Samuelson, J.	674.54
Swihart, R.	614.97
Wilcox, S.	646.05
Zentz, A. E.	607.20
Baum, R.	671.95
Berglund, L.	614.97
Davis, D.	622.74
Green, D.	612.38
LeVoy, J. K.	664.18
Miley, J. M.	487.49
Ruff, R.	576.15
Shenfield, W.	363.98
Grossman, Wayne Jr.	704.50
Barrett, J.	814.83
Karthwahl, S.	772.60
Fishburn, L.	84.38
Norma J. Kuhn	3.54
Postmaster	30.00
United Tel.	106.66
Anco	12.20
Waddell Print.	18.50
Town & Country Press	147.00
Berger Farm & Weld.	16.20
Helm, Inc.	9.00
Buchtel & Son's Hdw.	27.15
Big Blue	227.78
Ply. Lumber	44.89
Gen. Const.	46.00
Mar. Co. Farm Bureau	15.00
Monarch Laundry	156.55
Charles Droll	396.00
Aggregate Ser.	43.76
J & M Gravel	1,059.39
King Road Sand & Grav.	110.01
Can. Paving	1,838.97
Logansport Metal Culv.	2,703.23
Plymouth Foundry	21.95
Walsh & Kelly	6,454.73
Bituminous Materials	16,424.10
3M Company RTQ5394	190.20
McCormick Leas.	1,400.00
Floreszier Frn & Home Sup	1.00
Treas. of Mar. Co.	208.52
Motorola	231.50
Emer. Radio Ser.	180.00
City of Ply.	33.00
NIPSCO	192.94
Power Brake & Spring	186.64
Burt's Body Shop	50.00
Ply. Radiator Ser.	125.00
Ply. Fertilizer	10.00
United Auto	489.61
Ply. Glass	83.86
Weldmaster	8.00
Dick L. Woolley	99.32
Motor Fuel Tax Div.	117.36
Dale Kaufman-Amer. Oil	5,616.84
Marathon Oil	377.00
Ply. Tire	1,254.91
Kar Products	88.14
Lindzy-Gray Chev.	1,173.45
Deed's Equip.	433.18
Reese Equip.	15.52
Berkey's Auto Prits	79.08
W & W Truck Sales	31.62
Amer. Wire Rope	705.00
McCarthy GMC Truck	115.69
Fabricated Steel	174.01
Lawmaster Pontiac	8.00
Pique Battery	294.90
Hife Equip.	39.23
Wiers Truck	4.95
The Ridge Co.	47.96
Gates & Calhoun Chev.	1.77
Felix & Assoc.	246.00
Blue Cross-Blue Shield	453.42
Lincoln Nat's Life Ins.	210.45

CUMULATIVE BRIDGE

McMahan-O'Connor Const.	1,764.58
-------------------------	----------

Steve's Crane Ser.	415.00
Burr Oak Sand & Grav.	307.05
Steve's Crane Ser.	445.00
Aggregate Ser.	61.20
Steve's Crane Ser.	457.00

LOCAL ROAD & STREET

Central Paving	3,397.20
McMahan-O'Connor Const.	33,057.02
Central Paving	108.56
Central Paving	4,334.06

WELFARE DEPARTMENT

Amas Plye, Postmaster	158.00
Irene J. Berglund	52.65
Susan C. Collins	24.57
Margaret E. DePrez	14.76
Mariorie Ellis	31.56

Mary C. Kaufman	78.39
Deborah L. Nicolson	7.27
Donald E. Patton	422.41
Fayma Pownall	6.34
Barbara L. Rockaway	101.18
Doris Jean Smith	35.40
Nancy J. Taylor	38.41
Carolyn J. Urban	47.74
United Telephone Co.	257.73
City of Plymouth	12.64
NIPSCO	55.51
Anco Office Products	106.99
Xerox Corp.	153.90
G & G Supermarket	8.16
James Shaffer	7.50
Simon Brothers	39.40
Blue Cross-Blue Shield	197.05
Lincoln Nat'l. Life Ins.	89.50
Cecil R. Burket, M.C.	17.00
Culver Comm. Hugh Sch.	5.00
Culver Elementary Sch.	4.00
Daniel Black, AA P.	10.00

J. C. Penney Co., Inc.	237.30
Mrs. Mary Klein	14.00
Draw A. Kovach, M.D.	8.00
James D. Kuby, M.D.	11.00
Mar. Starke Dev. Ctr., Inc.	30.00
Monique Fabrics	93.50
Montgomery Ward	84.00
James S. Robertson M.D.	21.00
Swearingen's Shoe Store	17.96
Bashor Home	980.00
Elliott J. Blumenthal, M.D.	5.00
Family & Children's Center	364.00
IUM Children's Home	390.00
Lloyd C. France, M.D.	25.00
Parkview Hospital	1,453.35
Treas., Mar. County	350.00
Treas., State of Ind.	9.60
Treas., State of Ind.	157.50

Filed this 3rd day of November, 1975,
ROBERT REESE
Marshall County Auditor

Thanksgiving Dining

ELEGANT STYLING FOR HOLIDAY DINING

Serve your family Thanksgiving dinner on a new dining room suite.

We have Contemporary, Traditional, and Early American styles in walnut, oak, cherry, pine and maple.

Argos Furniture Store

STORE HOURS: 8 a.m. - 5:30 p.m.
Closed 12 - 1 Daily
Thurs.-Noon; Fri. - 9 p.m.

If Santa had your list, he'd join our Christmas Club ...

That's because Santa knows how easy our Christmas Club can make holiday shopping! Rather than being confronted with a huge Christmas gift bill all at once, the Christmas Club helps you put aside a little money each week — and then, just before Christmas — you get a check for all the money you've saved — plus our famous interest earnings — INTEREST WILL BE PAID AT THE RATE OF 5%, COMPOUNDED DAILY FROM THE DATE OF DEPOSIT.

(No Interest Paid When Account is Closed Before Maturity)
OPEN YOUR CHRISTMAS CLUB ACCOUNT TODAY!!

MARSHALL COUNTY BANK

& TRUST COMPANY

ARGOS, INDIANA

PLYMOUTH, INDIANA

Geared to All Your Needs!

Argos election results released

Jack Rowe was the only Democrat candidate to be successful in the Argos Town Elections Nov. 4.

Rowe got the ward two post with 215 votes. He defeated Republican Devon Kitch, who had 206 votes.

Republican Roger Zentz got 232 votes for the clerk-treasurer's post, defeating Democrat Shirley Wolf. Mrs. Wolf is the current deputy clerk-treasurer.

Republican Don Dickinson, with 230 votes, defeated Democrat Thomas L. Andrews, who had 188 votes for the town's ward one seat. For ward three, Democrat Donnie Snyder, with 182 votes, lost to Republican Jack Thompson, who received 239 votes. Republican Jerry Wilhelm, unopposed for the town judge seat, got 242 votes.

The elected officers will begin their four-year stint in town politics Jan. 1, 1976.

Eastern Star hears of days gone by

An account of sending jars of home-canned fruit to the Indiana Masonic Home many years ago, proved interesting to members of the Emily Jane Culver Chapter, Order of Eastern Star. Mrs. Owen Banks told the group about sending the jars of fruit to the home during the club's last meeting.

After the home-canned fruit was collected, according to Mrs. Banks, it was packed by the worthy patron and taken by dray to the freight office for shipment. When spring came, the fruit jars were returned, sorted and the owners took them home to fill with their bounty for the next time, explained Mrs. Banks.

The worthy matron, Mrs. Edward Kowatch, presided at the meeting and welcomed the group with a poem, "Autumn." It was announced the Grand Cross of Color luncheon will be Sunday, Nov. 16 at Winona Lake. Any designate who has not received the Grand Cross may do so at the luncheon, according to the Order.

The Culver, Plymouth Grand Cross of Color will be at 6:30 p.m. Wednesday, Nov. 12 at Grace United Church of Christ's Zion Hall. It will be a potluck meeting.

Refreshments were served in the social room by Mrs. Kowatch and Mrs. Robert Brabant.

New members initiated into Order

Shelli Overley, Candy Steely and Kelly Lawson were installed as Immortality, Fidelity and Confidential Observer during the Monday evening meeting of the Culver Assembly, Order of Rainbow for Girls.

Gwen Burns, worthy advisor and Tammi Overley, drill leader, were in charge of the ceremony.

Mrs. David Osborn, points

chairman, presented earned charms to Cathy Grover, Brenda Shaffer, Susan Snyder, Michelle Fitterling, Rita Ulch, Karen Kowatch, Julie Osborn and Tammi Overley. The meeting closed with a formal march.

At the Nov. 5 meeting, Colleen Mills was initiated into the Order and the worthy advisor, Burns, appointed Michelle Fitterling as Colleen's Big Sister.

We would like to thank everyone who participated in the town election.

Sue McCombs - Democratic Town Chairman
David T. Baker, Trustee - First Ward
Dan D. Adams, Trustee - Second Ward
Kenneth Turner, Jr., Trustee - Third Ward

Building Supplies For All Your Needs!

See Our Complete Floor Covering
Displays
Tile and Carpet

MAXINKUCKEE
HOME SUPPLY

Road 10 Culver, Ind.

Ph. 842-2515

At Lindvall's D&D Food Market!! YOU can afford to eat hearty with these Food Values!

Nothing but CENTER CUT
loins, special trim
CENTER CUT pork chops
lb. **\$1.39**

CHICKEN lb. **49¢**

CHICKEN GIZZARDS lb. **49¢**
CHICKEN LIVERS lb. **69¢**
CHICKEN NECKS lb. **9¢**

Burger's
Chip & Dip **29¢**
Twin Pack
Frito-Lays reg. 79¢ **59¢**
Keebler
Choc. Chip Cookies 20 oz. **89¢**

PRODUCE SPECIALS

LETTUCE head **39¢**
CARROTS lb. **15¢**
APPLES 3 lbs. **49¢**

LEAN GROUND BEEF .. lb. **89¢**

CUBE STEAKS lb. **\$1.39**
LEG OF LAMB lb. **\$1.69**
ECKRICH
Old Fashioned or Minced Ham lb. **\$1.29**

KREAMO
BREAD 3 loaves for **89¢**
CAMPBELL'S
TOMATO SOUP 6 for **\$1.00**
PETER PAN
PEANUT BUTTER 18 oz. **89¢**

KRAFT
PARKAY MARGARINE lb. **59¢**
KRAFT
MACARONI & CHEESE 7 1/2 oz. **29¢**
HERSHEY'S
CHOCOLATE SYRUP 16 oz. **49¢**

CAMPBELL'S
PORK & BEANS
4 cans **99¢**

D&D FOOD MARKET
103 S. Michigan AND Argos, Ind.
SOUTH SIDE GROCERY
200 Dickson Plymouth, Ind.

CCHS volleyball players on the varsity squad who attended the Fall Sports Banquet last Thursday were seated: Debbie White, Debbie Miller, Brenda Crowel, Mari Measels, Vicky Bauer and Brenda Shaffer. Standing, Chris

McFarlane, Carla Foust, Jonnie Measels, Karen Kowatch, Becky Ransom, Kaye Mahler, Colleen Foust, Dee Mikesell, Julie Sherwood and Coach Nancy Luebcke.

CCHS meets the Dragons Saturday night

con't. from page 1

worked hard so far and act as a team on the court," he said.

He sees the team's success this season based on defense strategy, adding "we've got offense but that doesn't win games by itself."

Hass considers the bench a strong one as well, with juniors Tony Bean, Ron Beaver, Tim Beck, John DeWitt and Bruce Musial there when he calls them.

As for Saturday night's game, he expects the Dragons will be

quick and fast on their home court. "They might lack a little size, but Argos always ends up with a good team," Hass said.

Following the Argos match, the Cavaliers will face Bremen Nov. 21 on their home court.

Bowling scores posted

With a record of 22-14 and an average of 818 pins, Babcock Lumber leads the men's Monday night bowling league.

Park 'N' Shop is in second with a 20-16 record, followed by Bennett's Plumbing and Heating, 20-16; V.F.W., 19-17; McGills, 18½-17½; Overmyer Body Shop, 18-18; Rutland Raiders, 15½-20½; ElRay, 11-25.

H. Seims bowled a 528 for membership in the 500 Club, along with M. Geiger, 525; B. Overmyer, 524; C. Schlabach, 511; B. Engle, 510 and R. Overmyer, 500.

200 Club members are H. Seims, 223; A. J. Currens, 210; B. Albert, 201 and R. Anderson, 201.

Marshall County Redi-Mix holds its number one position in women's Wednesday night bowling league, followed by Overmyer's Soft Water, Powers Realty, Wee Wisdom, Kramer's Antiques, State Exchange Insurance, Beaver's Auction and State Exchange Bank.

L. Overmyer bowled a 450 series and bowlers with 150 or better games were: S. Flora, 191; L. Overmyer, 154, 178; C. McCoige, 168; C.J. Keldenich, 158; B. Epley, 150; M. Kowatch, 192; M. McKee, 171; J.

Overmyer, 173; Marge Baker, 170; E. Butler, 157; B. McKinney, 153, 159; M. Babcock, 166; L. Lucas, 156; R. Meadows, 153; N. Houghton, 157, 155 and J. Master, 152, 166.

Reinhold Trucking is in first place in Thursday night women's bowling league action. Snyder Motor Sales is in second place followed by Master Hardware, Kline's Appliances, A and R Motors, McKinnis Pharmacy, Van Horn Ford and A-1 Disposal.

450 Club members are P. McBeth, 491; C. Master, 480; D. Ditmire, 459 and M. Keith, 456.

150 Club members are M. Manuwal, 174; V. Dearth, 166; E. McKinnis, 168; M. Martin, 179; P. McBeth, 196, 157; P. Good, 170; P. Hamman, 154 and C. Master, 150, 156, 174.

Also, D. Ditmire, 166, 160; J. Triplet, 152; M. Keith, 182; E. Weirick, 152; J. Smith, 172; N. Maker, 155 and M. DeWitt, 157.

Citizen Classifieds S-E-L-L!

The line up

Name	Year	Height	Weight	Number
Tim Bauer	Sr.	5'8"	138	22
Bob Thomas	Sr.	5'10"	163	44
Mark Warnsley	Sr.	6'2"	170	30
Don Zehner	Sr.	6'3"	188	50
Tony Bean	Jr.	6'1"	165	52
Ron Beaver	Jr.	6'	160	40
Tim Beck	Jr.	5'9"	165	32
John Dewitt	Jr.	5'8"	118	24
Paul Keith	Jr.	5'11"	143	30
Bruce Musial	Jr.	5'11"	190	34
Matt Marshall	So.	6'2"	178	42

Coach: Ken Hass
Assistant: Gene Reese
Colors: Orange and Black
Cheerleaders: Julie McCombs, Pam McCune, Mary Measels, Linda Ringer and Susie Wildes.

APPLES - APPLES - APPLES

McINTOSH
JONATHAN

STAIMAN WINESAP

RED DELICIOUS

GOLDEN DELICIOUS
& ROME BEAUTY

— TEXAS CITRUS —

FRESH DONUTS & PIES DAILY - CHEESE
SWEET APPLE CIDER

Bigley's
ORCHARDS

W. 18B Road
Ph. 842-2933

Culver, Ind.
Open Year Around

Member of Indiana Farm Fruit Market

Frank A. Rickman WELL DRILLING Screens Replaced

FLINT & WALLING
WATER SYSTEMS
INSTALLATION • SERVICE

892-5595

Licensed By
State Of
Indiana

Fully
Insured

316 Cherry
Argos, Ind.

REVLON INTRODUCES THE BEAUTIFUL NEW FRAGRANCE!

Jontue

This is Revlon's newest fragrance. It's called Jontue, and it's a beautifully different blend of rich flower essences that's fresh and spirited, yet thoroughly romantic. And it lasts and lasts.

Available in a whole array of fragrant items for you to try. Let us show you!

Check Mr. T's New
Discount Prices!

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

Fall Clearance Sale

odds and ends and one of a kinds...
patchwork pillows, jewelry, puzzles,
candles, plant hangers and
assorted dresses and sportswear.

surprisingly low prices!

The Little Gallery

Mrs. Edgell collects for Indianapolis Art Museum

Mrs. John F. Edgell, town chairman, is working in the Culver area to seek support for the Indianapolis Museum of Art 1976 Operating Fund Campaign. This year the goal is \$625,000, according to Mrs. Edgell.

Lilly Endowment, Inc., has pledged a one million dollar challenge gift to the campaign which means that for every dollar contributed to the fund, the Endowment will match it with two up to the total amount of the grant. The challenge will

allow individual and corporate gifts to grow three-fold for the general public support of IMA.

This major fund raising event provides the money used to finance such programs as tours, lectures, classes and exhibitions as well as on-going museum administration and maintenance.

Mrs. Edgell will be seeking support for the museum by calling on persons in the community during the next few weeks.

Auxiliary make contributions

Women of the Culver Eagles Auxiliary have made two substantial contributions to the community. They recently paid their \$500 pledge to the park fund and pledged another installment to help fund the Osborn Center, Inc. The Eagles have to date made five contributions to the senior citizens center.

They were able to fulfill their pledges Oct. 22, through bake sales, rummage sales, book

Bank presents tax program

"Estate, Gift and Inheritance Taxes" will be the topic of a panel presentation for area farmers Tuesday, Dec. 2 from 7:30 to 9 p.m. at the American Legion Hall, 1401 E. Jefferson St., Plymouth.

The farm workshop-seminar will be hosted by The State Exchange Bank, Plymouth, Culver, Argos and the Farmers State Bank, LaPaz. The panel presentation will feature a member of the staff of the U.S. Internal Revenue Service, an administrator of the Indiana Inheritance Tax Division and an attorney representing the Marshall County Bar Association.

The program is designed to explain how estate, gift and inheritance taxes affect farmers. Examples will be given suggesting how taxes may be reduced.

Rees
CINEMA
STARTS FRIDAY
"Happy Hooker"
Rated R

MURPHY'S
Times
THEATER
Rochester
Doors Open 6:45
Show Times 7:15 & 9:15 Daily
WINTERHAWK

sales and other money-making activities, according to Mrs. Kenneth Shei, member.

The group is now in the process of raising funds to redecorate and repair the interior of their lodge on State Road 17 northeast of Culver.

The first sponsored activity by the Auxiliary for the redecorating project is a homemade spaghetti supper Saturday, Dec. 6 at the lodge. Serving will be from 4:30 p.m. through 9 p.m. and the public is invited.

Revival set at Union Church

Gospel singing and organ and piano duets will headline the Union Church of the Brethren Revival meetings Nov. 16 through Nov. 23.

The Cummings Family will be the featured performers at the week of services, conducted at the Union Church, State Road 17 and County Road 10B. Each service begins at 7:30 p.m. and the community is welcome to attend.

EL RANCHO
CULVER
FRI.-SAT.-SUN.
NOV. 14, 15 & 16
BURT REYNOLDS
in
"MAN EATER"
Rated PG
More bite than "Jaws."
7:15 & 8:50 p.m.

The Wheel of Fortune
seldom fails those who set a goal and save for it in a Savings Account.
member of FDIC

Real estate transfers listed

Area real estate transfers as prepared by Cressner and Company, Abstracters of Title, from Sept. 21 to Sept. 30, 1975 are:

Esther M. McCoige, deceased by Executor to Joseph W. Eckstein and Evelyn M. Eckstein Lots 120 and 121 Marquette Pl. Add Argos.

Ora Overmyer and Augusta Overmyer to Herman C. Siems and Pauline A. Siems .07a in N 1/2 SE 1/4 Sec 9-32-1 Union Twp.

George H. Linnemeier and Marjorie H. Linnemeier to Richard L. Keenan and Frances T. Keenan Lot 10 West Terrace Subdiv. Union Twp.

Rodney J. Fox and Charlene K. Fox to Alan G. Cornett and Vivian C. Cornett W 1/2 Lot 18 Knapp's Add. Culver.

Iva E. Miller to Lawrence James Miller and Joan M. Miller Lots 43, 44, 53 and 54 Ferrier's Add. Culver.

First Federal Savings and Loan Association of Fulton

Bazaar scheduled

The United Cerebral Palsy of Marshall-Starke counties will have a bazaar Saturday, Nov. 22 at the Ribordy Drug Store foyer, Knox. Any organization or individual wishing to donate baked goods or handcrafted items can do so at Ribordy Drugs between 9 a.m. and 1 p.m. Nov. 22.

Persons in the Culver area wishing to donate can call Mrs. Bill Napier at 842-2093.

Richard Salzer, RR 3, Box 791, Knox, asks that anyone having Cerebral Palsy or knowing of someone who does please contact him at the bazaar or write to him.

GAYBLE
THEATRE
North Judson
WED. NOV. 12
TO NOV. 18
Matinee Sat. & Sun. at 2:30
ANN MARGARET
in
"Tommy"
Matinee Bargain Prices
Adults \$1.00
Evening Show Starts
at 7:30

County to Charles Rhodes Lot 61 Original Plat Culver.

John Adam Taylor, deceased by Administratrix to John E. Taylor and Carmen Taylor Lot 3 and N 10ft Lot 4 Knapp's Add. Culver.

B & L
Contractors
LaPorte, Ind.
• New construction
• Roofing & siding
• Remodeling
• Garages
• Soffit and fascia
• Gutters
- FREE ESTIMATES -
CALL COLLECT
393-3156
"We'll give you an honest bid"
References Available
Financing Arranged.

Aluminum
Siding
At Winter Prices
CALL NOW
TRI COUNTY
Construction
219-656-8587 Collect
Siding - Roofing -
Fireplaces
Watch for our Culver Office
to Open Soon!

See S&S Florists
for a
Complete Line of
Flowers and
Arrangements for
the Thanksgiving
Holiday Season
Centerpieces &
Arrangements
— ORDER EARLY —
COMPLETE LINE OF CUT
FLOWERS & POTTED PLANTS
S&S Florists
1010 S. Main
Culver, Ind.
Ph. 842-3737

LEGAL NOTICE

AN ORDINANCE CONCERNING
HARBORING, REGISTRATION,
TAXATION AND OTHER MATTERS
RELATING TO THE CONTROL OF
DOGS

ORDINANCE NO. 75-008
SECTION 1. Be it ordained by the Board of Trustees of the Town of Culver, Marshall County, Indiana, that any person, firm or corporation who shall harbor any dog to frequent or remain in his, her or its house, building, dwelling, enclosure or premises and who shall there feed, lodge or otherwise retain such dog, shall be considered as harboring the same within the meaning of this Ordinance.

SECTION 2. Be it further ordained by the Board of Trustees of the Town of Culver, Marshall County, Indiana, that any person, firm or corporation owning, keeping or harboring any dog within the corporate limits of the Town shall, between the First day of January and the First day of March of 1976 and each year thereafter, have such dog registered in the Office of the Clerk-Treasurer of the Town, and pay, at the time of registration, the tax provided in Section 3. for each dog owned, kept or harbored. If such person shall become owner or harbor a dog or dogs after the First day of March, he or they shall be required to have such dog or dogs registered and pay tax as heretofore provided not later than fourteen (14) days after such dog or dogs are so harbored.

SECTION 3. Be it further ordained by the Board of Trustees of the Town of Culver, Marshall County, Indiana, that there is hereby levied and assessed an annual tax of Three Dollars (\$3.00) on each neutered male or female dog over the age of six (6) months and Five Dollars (\$5.00) on each unneutered male months kept or harbored within the corporate limits of the Town by any person, firm or corporation and it shall be unlawful for any person, firm or corporation to own, keep or harbor any dog, if over the age of six (6) months, if he, she or it shall fail to have such dog registered and pay such taxes as herein provided.

SECTION 4. Be it further ordained by the Board of Trustees of the Town of Culver, Marshall County, Indiana, that upon the registering and the payment of the sum required by this Ordinance, the Clerk-Treasurer of the Town shall issue to the person, firm or corporation owning, keeping or harboring such dog, a receipt showing the name of such person, firm or corporation, the amount paid, the number, description and kind of dog paid for. A copy of such receipt must be kept on file by the Clerk-Treasurer as a permanent record. The Clerk-Treasurer will issue to the owner of each dog registered, a suitable tag upon exhibiting proof of compliance with State Rabies Control Statutes, which tag shall be at all times securely fastened around the neck or body of such dog.

SECTION 5. Be it further ordained by the Board of Trustees of the Town of Culver, Marshall County, Indiana, that it shall be unlawful for any person, firm or corporation, being the owner or keeper of any dog, to suffer or permit such dog to trespass upon the property of any person within the limits of the Town or suffer to permit such dog to be or go unattended upon or over the premises of any person, firm or corporation, or upon a street, sidewalk, alley or other public place within the limits of the Town. Dogs causing such annoyance may be picked up by a police officer of the Town and forthwith destroyed within the provisions of this Ordinance unless claimed by the owner under the provisions of this Ordinance. It is in the best interest of the Chief of Police or Dog Catcher of the Town, in order to protect the citizens from hydrophobia or for other good reason, then any dog may be retained as provided by applicable State statute.

SECTION 6. Be it further ordained by the Board of Trustees of the Town of Culver, Marshall County, Indiana, that the Town shall provide at a suitable location a Dog Pound, in which all dogs picked up under orders of the police Department of the Town are to be kept. A caretaker shall feed and care for such captured dogs, and it shall be a misdemeanor for anyone without authority from the Police Department or authorized person in charge of the Dog Pound facility to take from the Dog Pound any dog or dogs.

SECTION 7. Be it further ordained by the Board of Trustees of the Town of Culver, Marshall County, Indiana, that it is hereby made the duty of the Chief of Police of the Town, or anyone acting under his authority, to take to the Town Dog Pound all dogs found running on the streets, alleys or public places or upon the property of one other than the owner of such dog or dogs.

SECTION 8. Be it further ordained by the Board of Trustees of the Town of Culver, Marshall County, Indiana, that all dogs which are placed in the Dog Pound by the Police Department must be properly kept in such pound for a period of at least three (3) days, after which such dog may be destroyed or given to a new owner; provided that such new owner shall first secure a dog license tag as provided in Section 2. It is further provided that in every case before a dog is released from the Dog Pound, a fee of Four Dollars (\$4.00) shall be paid to the operator of such Dog Pound for each day of confinement of the dog at the Dog Pound.

SECTION 9. Be it further ordained by the Board of Trustees of the Town of Culver, Marshall County, Indiana, that for the first violation of this Ordinance, any violator shall, in addition to complying with Section 8. of this Ordinance, pay to the Town Clerk-Treasurer a fine of Five Dollars (\$5.00). For a second violation of this Ordinance, in addition to complying with Section 8. of this Ordinance, the violator shall pay to the Town Clerk-Treasurer a fine of Fifteen Dollars (\$15.00). For any subsequent violation of this Ordinance, the violator shall pay to the Town Clerk-Treasurer a fine of Twenty-five Dollars (\$25.00) which fine shall, also, apply to any additional violation beyond the third violation. Any fine required under this Section must be paid prior to the release of the dog being kept in custody and if said fine is not paid within three (3) days then said dog being kept in custody shall be destroyed in accordance with this Ordinance.

SECTION 10. Be it further ordained by the Board of Trustees of the Town of Culver, Marshall County, Indiana, that the Chief of Police of the Town or caretaker of the Dog Pound shall destroy any dog kept in the Dog Pound in excess of three (3) days without being picked up by the owner or being picked up by a new owner. Any dog or dogs to be destroyed hereunder shall be destroyed in a humane manner. Any dog destroyed under the provisions of this Section shall be buried or disposed of by the Chief of Police or caretaker of the Dog Pound in a proper and sanitary manner.

SECTION 11. Be it further ordained by the Board of Trustees of the Town of Culver, Marshall County, Indiana, that all Ordinances and parts of Ordinances in conflict with any of the provisions of this Ordinance are hereby repealed and specifically, Ordinances Number 10, 30, 133 and 178 are repealed by this Ordinance.

SECTION 12. Be it further ordained by the Board of Trustees of the Town of Culver, Marshall County, Indiana, that this Ordinance shall take effect and be in full force and effect from and after its passage and publication according to law.

ED PINDER
DONALD MIKESSELL
DONALD MUEHLHAUSEN
ATTEST:
MARIZETTA KENNEY
Clerk-Treasurer
Public hearing to be held December 1, 1975 at Culver Town Hall.

Wipe that grin off your face and keep marching

By BOB KASER
Citizen Special Writer

Veterans Day either was last week or was yesterday, depending on the state you're in.

I was one of the 'lucky' ones, having come of draft age and accepted Uncle's invitation five years after Korea and five years before Vietnam. Serving in peacetime has obvious advantages, albeit little opportunity for heroics. The advantages are preferable. One night, unable to find our camouflaged three-quarter ton truck while on maneuvers in German woods, I literally tripped over a German soldier, also on maneuvers. We laughed and slapped each other on the back. Later, I reflected on what a difference a dozen years makes.

Among the quotations which have stuck in my head over the years is that of a first sergeant who continuously reminded us civilian-at-heart troops: "The onliest way are the Army way." They were, at least at the time, words to live by.

But if Reader's Digest were to ask me to cite the most unforgettable character I met while in the Army, it would have to be C.C.

C.C. was a tall, skinny, incurable foulup in fatigues with whom I went through basic training at Fort Leonard Wood, Mo., the mudhole of the Ozark country. He had a persistent smile and a flair for doing the wrong thing.

We had a company commander who incessantly talked to himself. Once, when I was assigned to help our company clerk—who didn't know how to type—I overheard the C.O. exercising in self-analysis over a dream he'd had.

"Everybody was marching smartly," he said, "and there was C.C.—raincoat dragging, rifle on the wrong shoulder, out of step, and humming."

Then the C.O., a mammoth man who had seen war duty as a ranger, buried his head in his hands and moaned.

He was not exaggerating—not much anyhow—in his description of C.C.

C.C. spent many hours during basic training cleaning the mess hall grease trap. It was the most despised duty and was the first sergeant's favorite punishment for goof-offs. The trouble was, C.C. performed it with a smile and a song—an attitude which irked the first sergeant and C.O. no end.

"Stop that — singing and wipe that grin off your face!" the sergeant would scream.

C.C. would brush some of the foul-smelling goop off his fatigue sleeve, smile pleasantly at the sergeant and return, whistling merrily, to his task.

C.C.'s name stirs many memories. There was our first night at Fort Wood. We were restricted to the barracks, and making a frightened, fumbling effort to adjust to military life. At 2 a.m., in came C.C.—drunk, singing, and wearing medals from shoulder to shoulder.

C.C. was the guy who saluted a cab driver and then walked without recognition past a general, who inevitably found a piece from his M-1 in his bed after he had cleaned the rifle and carried it to the rack downstairs, who made his bed with the pillow at the wrong end nearly every inspection day, and who pitched his tent at the base of a hill prior to a rainstorm.

Near the end of our eight weeks, we had completed a foot-blistering march from the Missouri boondocks and were assembled on the company street for dismissal.

The first sergeant and C.O. were pleased. We had made the hike in record time. The battalion commander had come

over to personally commend our company. Tired though we all were, a mirthful mood prevailed. The record time was a feather in the cap of the C.O. and he was sure to reward us with weekend passes.

Everyone felt fine as the wheels made their way past the rigidly erect ranks,

congratulating each man. Then they came to C.C. He was smartly at attention, the picture of a sharp soldier—with one exception, which the battalion commander quickly perceived.

"Where," he asked, "is your rifle, soldier?"

The C.O. began talking to himself. The first sergeant

turned pale. C.C. snapped his fingers, shrugged his shoulders and grinned at the battalion commander.

We spent the weekend in the barracks, without passes. C.C. spent it in the grease trap—singing, smiling and earnestly inquiring of passersby the cost of "a new gun."

Congratulations to the TV PLUS

Boetsma Home Furnishings of Culver wishes to announce an open house in connection with our 10th Anniversary. Each year at this time we like to "build you a cup of coffee" and give you a preview of what your husband or wife is giving you for Christmas. If you have never been here before, we have a special welcome for you. Please come.

Boetsma
HOME FURNISHINGS
"Offering everything beautiful for your home"

CULVER, INDIANA

PHONE 842-2626