

THE CULVER CITIZEN

ON LAKE MAXINKUCKEE ★ INDIANA'S MOST BEAUTIFUL LAKE

VOLUME 80, NUMBER 41

FIFTEEN CENTS PER COPY

OCTOBER 16, 1974

Bowen opens new section of US 31

Governor Otis R. Bowen and Chairman Richard A. Boehning officially opened to traffic a new 8½ mile four-lane section of US 31 between Rochester and Plymouth yesterday. A special ribbon cutting ceremony was held at 10:30 on new US 31 at SR 10 west of Argos.

Governor Bowen and numerous federal, state and local dignitaries attended. The Argos High School Band provided music at the ceremony.

The new section, from SR 110 to the south end of the Plymouth by-pass, completes four-lane US 31 from South Bend to approximately seven miles south of Rochester. There were two road and one bridge projects involved in the new section. The total bid price on the new section of highway was \$7,518,253.17. The primary contractors were Rieth-Riley Construction of Goshen, McMahan-O'Connor Construction Company of Rochester and the Bates & Rogers Construction Corporation of Chicago, Ill.

News briefs

OCTOBER VACCINATION

In an effort to reduce the threat of childhood diseases, the U.S. Public Health Service has designated October as "Immunization Action Month." During this period, parents are urged to check the vaccination records of their children and to take unvaccinated youngsters to their doctor or public health department physician.

Health experts recommend that children should at least be vaccinated against these six diseases: polio, measles, German measles (rubella), diphtheria, pertussis and tetanus.

PHS officials say many parents wait until their children are approaching school age before having them vaccinated. This, they warn, leaves a large number of unvaccinated children in the four-and-under age group who could fall victim to serious epidemics. They urge parents to have their children vaccinated as soon as possible.

HALLOWEEN PARTY

Wednesday, Oct. 30, is the date for the annual Lion's Club Halloween Parade and Party for all area children.

Activities will be in the elementary school gym. Watch The Citizen for further details on time and plans.

FULTON COUNTY BLOOD DRIVE

Fulton County Red Cross Blood Drive is scheduled for Friday, Oct. 25, from 11 a.m. to 5 p.m. in the Rochester Community High School.

This will be the last opportunity to replenish the blood supply before March 14, 1975.

Donor recruiting chairman for Aubbeenaubee Township is Mrs. Harry Johnson, assisted by

Mrs. May Williams. A nine-pint goal is set.

Mrs. Otto Koth is in charge of recruiting at Richland Township with a quota of eight pints.

Donors between the ages of 17-65 are needed. Persons who gave blood Aug. 5 are again eligible.

RIGHT TO LIFE

Marshall County Right to Life Committee will meet Thursday, Oct. 17 at 7:30 p.m. at The State Exchange Bank in Plymouth. Visitors are welcome.

BOY SCOUT PAPER DRIVE

Culver residents will be provided with pick-up service by the local Boy Scout troop this Saturday as they conduct their paper drive. Troup members will begin pick-up at 9 a.m. and continue until 1 p.m.

They ask that papers be bundled or placed in boxes by the curb for easier handling. Persons needing assistance in carrying papers to the curb may call 842-2110 or 842-2705. A drop-off box will also be located in back of the Jr. High Building.

FARM BUREAU HONORS 4-H

Four-H achievement night will be Friday, Oct. 18, sponsored by the Union Township Farm Bureau. A dinner is planned to begin at 6:30 p.m. in the American Legion Hall west of Culver.

Families are asked to bring a covered dish; the meat, rolls and drink will be provided by the Farm Bureau. Following dinner, county youth agents will show pictures of the Marshall County Fair. Doris Kepler, Farm Bureau woman's leader, urged all 4-H parents to bring their children and participate in the evening activities.

CHRISTMAS COLLECTIONS FOR MENTAL HEALTH

Dec. 1 is the target date for the Mental Health Association to deliver Christmas gifts to Indiana state hospitals and training centers. Again this year the Association is including nursing homes, mental health centers, county homes and family care homes where volunteers serve.

The organization asks your help in supplying the presents. Articles should be new, properly tagged and placed in a collection center not later than the fourth week of November.

For further information contact Mr. and Mrs. Lester Capron, Plymouth, 935-5138, chairmen of the Christmas Gifts Collection.

CCHS OPEN HOUSE

Tuesday, Oct. 22, the public is invited to visit Culver Community High School Open House.

The evening will begin at 6:30 p.m. with a volleyball game between CCHS and Culver Academy for Girls. At 7:30 p.m. the High School Concert Choir and Chorals will entertain in the auditorium. Also, a sketch from "Thurber Carnival," the fall play being presented by the Drama Club, will be viewed by visitors.

Teachers will be available to answer questions and visit with guests in the classrooms following the auditorium program.

GENEALOGICAL SOCIETY

Tri-County Genealogical Society will meet Saturday, Oct. 19, at 2 p.m. in the Plymouth Room of The State Exchange Bank, 2701 N. Michigan St., Plymouth.

George Irgang of Michigan City will speak on "Research in Pennsylvania." Irgang has spent over 50 years researching. He attended the University of Chicago and has taught in the Michigan City school system for 31 years.

NEWLY ELECTED Student Council members at the Jr. High School are front row, left to right: seventh graders, Peggy Couch, Deanna Deery, Melanie Sage, Michelle Tusing, Randy Jones, John Faulkner, Andy White and Brett Overmeyer. Eighth graders in the back row are Susan

Snyder, John Oldham, Tammi Overley, Debbie Belk, Jeff Mills, Kathy Francis, Tim Elston, Principal William F. Mills and Richard Holbrook. The group is responsible for planning social events and also serves as a liaison with the school administration. Citizen photo

CCHS leadership confab set Friday

Culver Community High School has announced plans for its second student leadership conference this Friday beginning at noon in the school cafeteria. Club and class officers will participate.

Donald R. French, high school principal, and Ruth Shanks and A. Judson Dillon of the Guidance Department, sponsor the annual conference.

Purdue University senior, John Martin will headline this year's confab. He will address the students on the subject of "Learning to be a good and effective leader."

Martin is a graduate of Danville, Ill. High School and ranked 52 out of a class of 728 students. He was active in

athletics, musical organizations, and Eagle Scouts. While at Purdue, where he is an industrial engineer major, he played football, was a member of Theta Chi fraternity, public relations chairman for the junior senior board of the Inter-fraternity Council and has played first trumpet with the Variety Band.

Martin is currently managing and leading the rock group, "The Kit," which is an eight-piece brass rock group.

The day's activities will conclude with a dance/concert for the entire high school on Friday night featuring "The Kit." Other activities during the conference include discussion groups under student leaders using various

problem solving techniques.

SUBSCRIPTION ORDER

We're Growing.

Name _____

Address _____

City _____ Zip _____

One Year \$5.00

Two Years \$8.50

ADD FIFTY CENTS FOR SUBSCRIPTIONS OUTSIDE INDIANA

SEND TO: The Culver CITIZEN, Post Office Box 90, Culver, Indiana 48814
Please allow three weeks for entry of new subscription

THE CULVER CITIZEN

Established July 13, 1894

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

Peg Graham, Editor

Second Class Postage Paid At Culver, Indiana 46511

SUBSCRIPTION RATES

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

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

NEXT WEEK'S HOROSCOPE

By Clay R. Pollan
Note planetary ruler of your birth symbol

FOR WEEK BEGINNING MONDAY, OCT. 21, 1974

★ If your birthday occurs this week . . .
... you possess dynamic energy and imagination which you apply to idealistic ends. Your vitality enables you to create original concepts and follow them through to the end of success. Members of the opposite sex find you attractive. You seem to get along most admirably with Sagittarians.

♈ Aries Mar. 21 - Apr. 19 | Pluto ☿

You will, over the week, have a Midas touch. You have an outstandingly good prospect of boosting your earnings and find people you are in contact with to be generous. Cash may come into your hands in quite unexpected ways. There is a strong probability that you will decide to invest in land or property.

♉ Taurus Apr. 20 - May 20 | Venus ♀

Set your sights high this week. Career prospects are exceptionally good. You should be able to improve your status and worldly fortunes. You can afford to be a bit bolder than usual about pushing your ideas and interests. If promises have been made, they will certainly be carried out.

♊ Gemini May 21 - June 20 | Mercury ☿

Aspects accent the social scene. During the week ahead you'll probably get involved with the more wealthy, important people of your locale. If active in the affairs of social organizations, the probability is that you'll be thrust into prominence. Toss aside false modesty. Accept favors proffered.

♋ Cancer June 21 - July 22 | Moon ☾

Prospects couldn't be better! A delightfully and rewardingly companionable period is indicated. If you are courting, you can look forward to a particularly affectionate response. Favors will be granted if you choose the right moment. Lunch time dates should be avoided with the opposite sex.

♌ Leo July 23 - Aug. 22 | Sun ☼

The urge to go adventuring will be very strong now. It's a time to expand your horizons and gain new experience. You may get an invitation to accompany an acquaintance on a trip. Double check times, routes and fares. Be choosy about the transport used. Look ahead. The future promises big things.

♍ Virgo Aug. 23 - Sept. 22 | Mercury ☿

A week completely free of stresses and strains, say your stars. Friends will go out of their way to please you. Without seeking it you may well have social popularity thrust upon you. Marital affairs are under fortunate stars. The early afternoons are lucky periods in a money sense.

♎ Libra Sept. 23 - Oct. 22 | Venus ♀

A week with pleasing potentialities for furthering personal interests and boosting your fortunes. It is also definitely a lively and promising period with regard to work and business interests. People who matter will praise your efforts and turn to you for advice and help. Keep on an even keel.

♏ Scorpio Oct. 23 - Nov. 21 | Mars ♂

During the week tensions will be relaxed and will bring harmony to your life. Financial matters involving cooperation and partnerships will be benefited. Opportunities for travel and new surroundings should be considered. A change of location is not out of the question. Dance to your own tune.

♐ Sagittarius Nov. 22 - Dec. 21 | Jupiter ♃

Your affections are intensified by current aspects. Impulsive actions in romantic affairs are indicated. Be cautious of intrigues which could lead to scandal. This is a good time for short trips and visits with friends or relatives. Financial affairs will improve and work chores will be less boring.

♑ Capricorn Dec. 22 - Jan. 19 | Saturn ♄

This is a time to get out and meet people. Business affairs are highlighted and new opportunities for increased income are indicated. Legal matters are benefited at this time and large organizations will be helpful to you. Your intellect is intensified and decision-making will be easy.

♒ Aquarius Jan. 20 - Feb. 18 | Uranus ♃

An active week, fine for a shopping expedition and a bargain hunt. If there is any question about signing new documents, or taking on new business commitments, this is the week to take action. You'll probably be getting back borrowed cash or possessions. A possible windfall coming your way indicated.

♓ Pisces Feb. 19 - Mar. 20 | Neptune ♃

A very large problem can come your way, and a dilemma can keep you worried. Try to stall for time. In handling money or any work with figures, be extremely cautious. Do such perfect work that no one can criticize you even if they try. Keep all your activities aimed at making and saving money.

OBITUARY

ROSCOE B. STEVENS

Roscoe B. Stevens, 83, died Saturday at 4:25 p.m. at his home at 1355 East Shore Dr. in Culver. He had been in failing health for the past two months. Stevens was born Oct. 1, 1891 at Culver to Ray and Delia (Malaney) Stevens. He was married to Elva Savage at Lake Maxinkuckee in 1918. She died in

1942. Stevens was then married to Josephine McFarland Van Schoiack in 1947. She died in 1971.

A lifetime Culver resident, Stevens was a building contractor in Culver and the neighboring Maxinkuckee communities. He was a member of the former Maxinkuckee Methodist Church. Surviving are one daughter, Mrs. Irvin (Irma) Overmyer, Naperville, Ill.; two step daughters, Mrs. Robert (Barbara) Forth, Piedmont, Calif., and Mrs. Edward (Patricia) Cole, Paxton, Mass.; one stepson Richard Van Schoiack of Millcreek, and 15 grandchildren. Stevens was preceded in death by one son, Michael, and one daughter, Ardith.

CULVER COMMUNITY SCHOOL MENU

MONDAY, Oct. 21—Hot dog on roll-Relish, Buttered Noodles, Orange Juice, Carrot Strips, White Cake with Chocolate Icing, Milk.

TUESDAY, Oct. 22—Home made Vegetable Soup-Crackers, Shredded Lettuce Salad, Cinnamon Applesauce, Cheese Slice on Rye Bread, Milk.

WEDNESDAY, Oct. 23—Pizza, Cabbage Salad, Chilled Fruit Dessert, Bread and Butter, Milk.

NO SCHOOL THURSDAY AND FRIDAY OCT. 24 AND 25.

Church Directory

CULVER BIBLE CHURCH
Rev. Edward Clark, Pastor.
Sunday School 9:30 a.m., Morning Worship 10:45 a.m., Young People's Service 6:15 p.m., Evening Worship 7:00 p.m., Wednesday Night Prayer Meeting and Bible Study 7:30 p.m., Thursday Night Home Bible Study 7:30 p.m.

UNION CHURCH OF THE BRETHREN
At the corner of State Road 17 and 10B Road. Brad Cramer, Superintendent, Shared Pastorate: Bruce Weaver, Wesley Brubaker, Larry Banks.
Sunday Church School 9:30 a.m., Worship 10:30 a.m.

BURR OAK CHURCH OF GOD
Darrell G. Maddock, Pastor, Mrs. John Drang, Sunday School Superintendent.
Sunday School 9:30 a.m., Morning Worship 10:30 a.m., Senior Youth Fellowship 6:30 p.m., Junior Youth Fellowship 6:30 p.m., Evening Worship 7:30 p.m., Wednesday "Hour of Power" Service 7:30 p.m.

ZION GOSPEL CHAPEL
Steven Bradley, Pastor, Marion Kline, Sunday School Superintendent, William Sheridan, Assistant Superintendent.
Sunday School 9:30 a.m., Morning Worship 10:45 a.m., Evening Service 7:30 p.m., Mid-Week Service on Thursday at 7:30 p.m.

CULVER MILITARY ACADEMY MEMORIAL CHAPEL
Rev. Calvin R. Couch, Chaplain.
Worship Service 11:00 a.m., Visitors are always welcome.

GRACE UNITED CHURCH OF CHRIST
Rev. John Krueger, Pastor.
Church School Classes 9:15 a.m., Worship Service 10:30 a.m.

EMMANUEL UNITED METHODIST CHURCH
Rev. Maurice Kessler, Pastor.
Worship Service 9:30 a.m., Church School 10:35 a.m. Wednesday: Mid-week Service 7:00 p.m., Choir Rehearsal 8:00 p.m.

WESLEY UNITED METHODIST
On the corner of School and Lewis Streets. Rev. Earl W. Sharp, Minister, Mrs. Ted Strang, Director of Christian Education.
Church School 9:30 a.m., Worship Service 10:40 a.m.

SAINT MARY'S OF THE LAKE CATHOLIC CHURCH
"The Church With The Gold Crosses"
Rev. Joseph A. Lenk, Pastor.
Saturday Mass 5:30 p.m., Sunday Mass 11:00 a.m., Religious Instruction for Young Adults 9:30 to 10:30 a.m. Sunday, Confessions before Mass.

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

GILEAD UNITED METHODIST
Alva C. Ward, Pastor. Cecil Charters, Superintendent of Studies. Sunday school every Sunday at 10:00 a.m., Worship every first and third Sundays at 11:00 a.m.

LETTERS FORD METHODIST
Leon Weiling, Sunday School Superintendent.
Church School 10:00 a.m., Worship Service 11:00 a.m., M.Y.F. on Second and Fourth Sundays.

LETTERS FORD CIRCUIT
Rev. Phillip Lutz, Pastor

MONTEREY METHODIST
Worship Service 9:10 a.m., Church School 10:15 a.m.

MOUNT HOPE UNITED METHODIST
Alva C. Ward, Pastor, Eldon Davis, Superintendent of Studies. Sunday school every Sunday morning at 10:00 a.m., Worship on the second and fourth Sundays at 11:00 a.m.

SANTA ANNA UNITED METHODIST CHURCH
Rev. Roscoe Pheneher, Pastor, Phillip Pear, Superintendent.
Church School 10:00 a.m., Worship Service 11:00 a.m. every First and Third Sunday.

POPLAR GROVE UNITED METHODIST
Rev. Roscoe Pheneher, Pastor, Ellis Clifton, Superintendent. Worship Service 9:30 a.m., Church School 10:30 a.m.

MONTEREY SAINT ANN'S CATHOLIC CHURCH
Sunday Masses 7:30 and 9:30 a.m., Weekday Masses 8:00 a.m. Monday, Tuesday and Thursday, 7:30 p.m. on Wednesday and Friday, Saturday Masses 8:00 a.m. and 7:30 p.m. Holy Days of Obligation 7:30 a.m. and 7:30 p.m. Confessions after Wednesday and Friday evening Mass, and Saturday from 4:00 to 5:00 p.m.

FIRST CHURCH OF CHRIST, SCIENTIST
Located at 428 South Michigan Street, Plymouth.
Worship Service 10:30 a.m., Wednesday Evening Service 7:45 p.m.

ST. THOMAS EPISCOPAL CHURCH
Located at the corner of Center and Adams Streets, Plymouth. Rev. James G. Greer, Pastor.
Sunday Services: Holy Communion 7:30 a.m., Family Eucharist 9:30 a.m., Parish Nursery 9:30 a.m.

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

RICHLAND CENTER UNITED METHODIST CHURCH
Rev. Terry Shumaker, Pastor, Robert J. Neilans, Lay Leader, Howard Conrad, Superintendent. Telephone Rochester 223-3751.
Worship Service 9:30 a.m. on Second and Fourth Sundays, 10:30 a.m. on First and Third Sundays, Church School at alternating times.

BURTON UNITED METHODIST CHURCH
Rev. Terry Shumaker, Pastor, John Cessna, Lay Leader, Margaret Belcher, Superintendent. Telephone Rochester 223-3751.
Worship Service 9:30 a.m. on First and Third Sundays, 10:30 a.m. on Second and Fourth Sundays, Church School at alternating times. Methodist Youth Fellowship 5:30 p.m. Sunday.

For corrections or additions, please contact:
The Culver CITIZEN
Post Office Box 90
Culver, Indiana 46511

Society

MR. AND MRS. CLEO RINGLE

Ringles of Argos celebrate golden anniversary

Mr. and Mrs. Cleo Ringle of Argos will celebrate their golden wedding anniversary with an open house at Grace United Church of Christ in Culver Sunday, Oct. 27 from 2-5 p.m. No invitations are being sent, but all friends and relatives are urged to attend.

Hosting the celebration will be their son and family, Mr. and Mrs. Richard Ringle, Mr. and Mrs. Michael Ringle and Mr. and Mrs. Dennis Bailey.

The couple was married Nov. 8, 1924 in the parsonage of the Christian Church at Milton. They have one son, two grandchildren and four great-grandchildren.

Ringle is a retired farmer and carpenter. He still does a little of both.

The couple requests no gifts.

RAINBOW NEWS

Susan Middleton presided over the first meeting of her term of office as Worthy Advisor of the Culver Rainbow Assembly, Order of the Rainbow for Girls, Monday, Oct. 7. She announced her projects would be Christmas carolling in Culver and at a Plymouth nursing home, and a Christmas bake sale.

It was also announced that the Grand Cross of Color luncheon will be at Warsaw Nov. 17.

Mrs. John Hoesel, chairman of the Merit System, presented color bars and charms to the following: Middleton, Martha Davis, Kelly Middleton, Brenda Shaffer, Kathy Grover, Julie Osborn, Cynthia Bonine, Karen Kowatch, Debbie Grover, Tammy Overley and Judy Kemple.

United Methodist Women meet

"New Winds Blowing in Christianity" was the program theme at the meeting of the Wesley Church United Methodist Women last Thursday. Mrs. Faith

Hippensteel discussed "Living Giants of Religion Today"; 11 theologians were chosen by a poll of church leaders and seminary instructors for their continuing thrust of influence in the Christian message.

President, Mrs. Ray Houghton, conducted the business session. It was announced that a coffee is scheduled in the church Monday, October 21, at 9:30 a.m. for Marcella Mathys, a missionary to Chihuahua, Mexico. Mrs. Earl Graham reported on the Logans-

port District meeting she attended Oct. 7 along with Leila Garber, Mrs. Robert Lindvall, Mrs. Hampton Boswell and Mrs. Earl Sharp.

The North Indiana Conference Women's meeting will be Saturday, Nov. 2, at Anderson from 10 a.m. to 3:30 p.m. Bus transportation will be furnished, and anyone interested may contact the church office.

Friends Night at Grace United Church of Christ will be Thursday, Oct. 24, at 7:30 p.m.

Gifts for residents of Haven Hubbard Home may be brought to the November and December meetings. Ideas for gift items are listed on the church bulletin board.

Santa coming to State Fairgrounds

Celebrating its 25th anniversary, the 1974 Christmas Gift & Hobby Show will present a sparkling preview of Christmas ideas and products to more than 100,000 Hoosiers and, at the same time, introduce Santa Claus and the splendor of the season to thousands of happy children.

The annual Christmas event, oldest of its type in America, will be presented at the State Fairgrounds in Indianapolis. Scheduled to open Saturday, Nov. 9, the attraction will continue through Sunday, Nov. 17.

Advance sale tickets are available at all Hook's Drug Stores throughout the state beginning Sunday, Oct. 20.

Children under 6 are admitted free. There is no special advance sale ticket for children six to 12 years.

The show will officially open Saturday noon, Nov. 9, with the arrival of Santa Claus, a giant Christmas parade, official tree lighting, free gifts for the children and free refreshments for all.

Ed Schoenberger, managing director of the yuletide affair, has again planned the show to appeal to all ages with more than 200 exhibitors on hand to offer the very latest toys, unusual gifts, craft kits, ceramics, china painting, and a dazzling array of hobbies of all types.

In addition, free live entertainment will be presented daily throughout the run of the exposition. Each child who visits with Santa Claus will receive an official Santa Claus ring as a remembrance of his visit.

Show hours are: Noon until 9 Saturdays, Sundays and Veteran's Day, Monday, Nov. 11. Tuesday through Friday, scheduled hours are 6-10.

"500" FESTIVAL QUEEN

John R. Walsh, president of the 1975 "500" Festival, announced that applications are now being accepted for the Queen's Selection contest.

To be eligible, girls must be between the ages of 19 and 22, single, a legal resident of the State of Indiana and whose parents are also legal residents of the state. Each contestant must currently be enrolled as a full time student taking a minimum of 12 academic hours in a college or university located in Indiana which is an institute of higher education granting a degree at the completion of the course of study.

Any girl, who is qualified, is invited to submit an application and will be asked to appear before a panel of judges. Thirty-three young women will be selected to represent the "500" Festival during May and from these 33, a court of four and the queen will be selected.

For further information or to obtain application forms, write to the "500" Festival Office, One Indiana Square, Suite 2260, Indianapolis, 46204.

Valpo Orchestra opens season

The first concert of the season by the Valparaiso University Civic Orchestra will be presented at 8:15 p.m. Thursday in the University's Chapel of the Resurrection. Membership of the Orchestra includes the personnel of the University Chamber Orchestra with the addition of some faculty and area residents.

Directed by Prof. John Sumrall of VU's music department, the program will feature "And God created Great Whales" by American composer Alan Hovhaness. This unique composition combines the orchestra with recorded songs of humpback whales in the Atlantic Ocean near Bermuda.

Andre Kostalanetz and the New York Philharmonic commissioned the work and gave the first performance in 1970. The phenomenon of discernable lines and actual songs sung by the whales was brought to the attention of Kostalanetz by Dr. Roger Payne of the New York Zoological Society.

Tickets for the concert may be obtained at the Chapel door one hour prior to the performance.

Quasar
100%
Solid state
Portable
Color TV

19" diagonal

Versatile 19" diagonal portable TV with harmonizing cart. Cart has simulated slate shelf and easy-roll ball casters. Cabinet of high impact plastic in Walnut grain finish with chestnut brown color trim. QS3000 100% Solid State Portable Chassis. Super Insta-Matic Color Tuning. Matrix Plus Picture Tube. Single Slide-Action Picture Control. Detachable Glare Guard Filter. 5" x 3" Speaker. Dimensions on cart: 36" H, 23 1/2" W, 20" D. model WP5534LW

Al's TV & Appliances

115 South Main Street, Culver
Phone 842-2982

"Your Culver Communications Center"

Van's Mobile Service

- Carpet and Furniture
- Cleaning Service

Shag Specialists

High pressure hot water removes deep dirt to special equipment in our special van.

Mike & Glen Rafferty
Culver 842-2756
Knox 772-4852

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

627 S. MICHIGAN

Sell It Fast
With A Citizen
Want Ad

MEREDITH DUNNELL, senior member of Ball State University's tennis team, participated in the Indiana Women's Intercollegiate Sports Organization Tennis Tournament last weekend. Hosted by Ball State, 100 players from 15 colleges and universities

throughout the state entered. The former Culver High School cheerleader (class of '71) is now completing her teaching degree in art at BSU. She is the daughter of Mr. and Mrs. Howard V. Dunnell, 444 Liberty St., Culver.

Studded tire use limited

One of the first signs in the Midwest that winter is fast approaching is the annual appearance of snow tires on passing cars.

But while regular snow tires are actually permitted all year around, many states have written into law specific time periods for the use of studded snow tires. Studded tires are those with steel studs protruding from the tread design.

For example, Indiana laws permit studded snow tires only between Oct. 1 and May 1. In Illinois their use is not permitted before Nov. 15 and they may not be used after April 1.

Other Midwest states permit the use of studded snow

tires during the following time periods: Wisconsin, Nov. 15 to April 1; Michigan, Dec. 1 to April 1; Iowa, Nov. 1 to April 1 and Ohio, Nov. 15 to March 15.

Minnesota continues to ban studded snow tires entirely, but gives a 30-day grace period to non-residents traveling within the state. Other states prohibiting the use of studded tires at all times include Florida, Hawaii, Mississippi, Louisiana and the Province of Ontario in Canada.

After this winter, Wisconsin and Michigan will be among the states prohibiting the use of studded snow tires at all times.

Band takes first place at Star City

Culver Community High School brought home first place honors in the band contest staged last weekend in Star City.

Approximately 75 band members traveled to the Apple Festival in Star City Saturday afternoon to compete against three other area bands entered in the senior division. The group included the Cavalettes, three baton twirlers and six flag girls, and all performed a 10-minute show.

First place prizes included a trophy and \$100. Winamac High School placed second in the senior division, followed by Pioneer and Knox.

Culver Jr. High band placed second behind Winamac in their competition.

Both Culver bands are under the direction of Charles Byfield, music coordinator for Culver Community Schools.

WEATHER SERIES SET AT ANCILLA COLLEGE

Part one of a two phase weather series will begin at Ancilla College Thursday Oct. 24 at 7 p.m.

The first phase will meet for four weeks and will be geared to the person wanting to improve his knowledge and understanding of weather and short range weather forecasting. The program should be of special interest to the outdoorsman, farmer, fisherman, construction worker and pilots or persons contemplating working toward a private pilot's license.

Phase two will be a specialized course on aviation meteorology specializing in maps and charts, hazards of flight, frontal structure and thunderstorms.

The course is open to all individuals who are interested in the weather and no specific educational requirements are necessary for participation.

Registration is limited. For additional information and pre-registration, call or write the Admissions Department, Ancilla College, Donaldson.

First Application Relieves Itchy Skin Rash

Also Helps Promote Healing

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

NOTICE

Jack M. Miller, D.O.

will be associated with the Culver Clinic in general medical practice, Obstetrics, and Gynecology, initially on a part-time basis, beginning October 16, 1974.

**Hours By Appointment
Call 842-3351**

THE STATE EXCHANGE BANK
CULVER, INDIANA

- Checking Accounts
- Savings Accounts
- Real Estate Loans
- Personal Loans
- Farm Loans
- Auto Loans

— COMPLETE BANKING SERVICES —
— CONVENIENT BANKING HOURS —

Thank you for banking at . . .

THE STATE EXCHANGE BANK

UNDER ONE MANAGEMENT CULVER
PLYMOUTH ARGOS

"The Bank That GOOD WILL Built"

FARMERS STATE BANK
LAPAZ

Just think... Next week you can be walking on a new carpet.

The #1 brand— **MOHAWK "In the Mood"**

is available in 3 colors

Regular \$13.95 for \$11.45 installed over 72-ounce pad

Boetsma
HOME FURNISHINGS, INC.
Culver, Indiana

a new member in your family?

Welcome Wagon

CONGRATULATIONS! Use this coupon to let us know

Name _____
Address _____
City _____ Phone _____
Mail to: **Charlene Strang 842-2986**

The Welcome Wagon hostess will bring useful gifts and information to make this happy occasion happier and easier for you!

**Your best buys are
Hook's Own Brands**

SAVE UP TO 40c ON THESE
TABLE TOP SPECIALS!
Choose HOOK'S Deodorant 9-oz., regular or dry powder, or HOOK'S 16-oz. herbal shampoo, herbal cream rinse, or HOOK'S Baby Shampoo Values to 1.19.

your choice **59¢**

SAVE 50c
HOOK'S VITAMIN C
The Sunshine Vitamin. Helps fight colds. Bottle of 100 250 mg. Tablets.

now only! REG. 1.09 **59¢**

SAVE 60c
HOOK'S DAILY VITAMINS
All the vitamins for daily maintenance plus added iron. 100 Tablets.

now only! REG. 1.29 **69¢**

SAVE \$2.00
HOOK'S NATURAL VITAMIN E
Nutritional dietary supplement bottle of 100, 200 IU.

now only! REG. 5.89 **3.89**

SAVE 40c
SYLVANIA MAGICUBES
Pack of three blue dot photo cubes give you twelve great shots.

now only! REG. 1.59 **1.19**

VICTOR
MOUSE TRAPS
2-Quick, clean non-poisonous traps, for those unwelcome pests.

now only! **39¢**

SAVE 30c
HOOK'S MALDROXAL
12-oz. Antacid liquid. Soothing, non-constipating.

now only! REG. 89¢ **59¢**

SAVE 34%
HOOK'S MOUTHWASHES
Choose Red, Amber, Blue or Green. For fresher, cleaner breath. 16 oz.

your choice REG. 59¢ **39¢**

SAVE 34%
HOOK'S TOOTHPASTE
Decay-fighting stannous fluoride toothpaste. Choose 7-oz. Reg. or mint.

your choice REG. 59¢ **39¢**

SAVE 60c
HOOK'S Disinfectant SPRAY
14-OZ. REG. 1.29 **69¢**

SAVE 32c
HOOK'S SKIN CARE LOTION
10-oz., non-greasy dry skin moisturizer.

now only! REG. 79¢ **47¢**

SAVE 30c
HOOK'S ASPIRIN
Bottle of 300 Top-Quality Pain relievers.

now only! REG. 99¢ **69¢**

SAVE 70c
HOOK'S COUGH SYRUP
6-oz., extra-strength for fast relief. Non-habit-forming.

now only! REG. 1.49 **79¢**

HOOK'S OWN BRANDS SAVE YOU MORE!
Compare the Quality - Compare the Price!

Hook's
DEPENDABLE DRUG STORES

Everything with Hook's name on it has Hook's guarantee saying you must be satisfied or your money refunded. And now is a great time to save even more on HOOK'S OWN BRANDS.

HURRY SPECIALS GOOD THRU... OCTOBER 20, 1974

HOOK'S HAS MORE... and at EVERYDAY LOW PRICES!

METAMUCIL 14-oz. powder for constipation **2.12**

MAALOX 12-oz. Antacid demulcent, non-constipating. **1.10**

LILLY INSULIN U40, 10cc .98c U80, 10cc 1.89 U100, 10cc 2.36

HOOK'S SLEEP TABLETS, 24 Tablets **1.09**

HOOK'S THROAT TROCHES, 10 Troches **79¢**

HOOK'S BABY OIL, 16-oz. **1.29**

HOOK'S BABY POWDER, 14-oz. **99¢**

HOOK'S ALKA RUB, 16-oz. **45¢**

HOOK'S PETROLEUM JELLY, 16-oz. **59¢**

Protect them from harm
Immunize Now Against These Dangerous Childhood Diseases

- Measles • Mumps
- Pertussis • Polio
- Rubella • Tetanus
- Diphtheria

OCTOBER IS **IAM** MALINIZATION ACTION MONTH

Free Immunization Action Manual at all Hook's Dependable Drug Stores.

FOR YOUR CONVENIENCE... Just phone ahead, your pharmacist in green will tell you just how much your prescription will cost.

Hook's
DEPENDABLE DRUG STORES

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

GIFT AND HOBBY SHOW Advance Ticket
Sale 1.50 Values **1.00**

November 5-17
Indiana State Fairgrounds
Exposition Hall

FEM NAPKINS 30-Longlife Sanitary Napkins REG. 1.61 **1.19**

MORELCO TRIPLHEADER III The number one selling shaver in the world. 310 220 volt for worldwide use. **25.97**

CLARK Peanut Butter Logs 1-4lb. Bag REG. 99¢ **88¢**

POSTURE AID Straighten up... Walk Proud! **4.95**

SCHICK BLADES 12 Super chromium injector blades, for the closest shaves ever. REG. 1.99 **1.49**

CLAIROL FROST N' TIP Everything you need to frost or tip your hair. **5.49**

OSTER "MIST" BEAUTY SALON HAIR DRYER 3 temperature settings with mist control. **19.88**

RIVAL CROCK POT 3 1/2-Quart Electric Cooker. REG. 19.88 **15.88**

Hook's Special COUPON
WITH THIS COUPON OFFER EXPIRES OCT. 20, 1974

SAVE 41c
HOOK'S GLASS CLEANER
19-oz. aerosol for sparkling clean windows and mirrors. REG. 59¢ EACH **2 FOR 77¢**

Hook's Special COUPON
WITH THIS COUPON OFFER EXPIRES OCT. 20, 1974

SAVE 40c
FORMULA 409 SPRAY CLEANER
32-oz. new cleaning miracle. REG. 1.17 **77¢**

Hook's Special COUPON
WITH THIS COUPON OFFER EXPIRES OCT. 20, 1974

SAVE 50c
HOOK'S SPRAY STARCH
Easy ironing. Won't stick, scorch or burn. 22-oz. REG. 89¢ EACH **39¢**

Hook's Special COUPON
WITH THIS COUPON OFFER EXPIRES OCT. 20, 1974

SAVE 30c
STEP-SAVER
Wash and wax floors at the same time. 32-oz. REG. 1.39 **1.09**

Michael Chastain

Jose Garzon

Thomas Guin

George Rovin

Janice Smart

Barone adds faculty

Col. Ben A. Barone, superintendent of Culver Military Academy and the Culver Academy for Girls, announced the appointment of five new faculty members with the beginning of the school year.

Michael E. Chastain, assistant instructor in the physical education department, graduated this summer from Indiana University. He was a member of the IU track and cross country teams, and

instructs in these sports at Culver. A native of Mitchell, Chastain graduated from Mitchell High School.

Jose M. Garzon, assistant instructor in the foreign language department, graduated with honors from Grand Valley State College in Michigan this year. He attended Wayne State University on a scholarship and attended Muskegon Community College prior to graduation from Grand

Valley State College. Garzon is a native of Granada, Spain.

Thomas P. Guin, assistant director in the aerospace education and flight training department, attended St. Louis and Washington Universities from 1961-65. A member of the Missouri Pilot's Association, he is a native of St. Louis. Guin and his wife, Elaine, have two daughters, Christine, 7, and Lucy, 4.

George R. Rovin, associate

instructor in the mathematics department, came to Culver from Lake Forest Academy in Illinois where he instructed in mathematics and was an adviser and coach of students. A native of Chicago, he attended Drake University and Wright Jr. College before completing his bachelor's degree at Lake Forest College. Rovin will also instruct in diving

at Culver.

Janice E. Smart, associate art instructor in the fine arts department, received her bachelor's and master's degrees from the Rhode Island School of Design in Providence. A native of that city, she instructed art in high schools in Rhode Island, Connecticut and Massachusetts before coming to Culver.

Unit advisers join staff

Richard Davies

John Williams

Two new unit advisers have joined the staff of Culver Military Academy this fall: Richard G. Davies and John P. Williams. A Culver unit adviser is in charge of cadets assigned to a given dormitory organization within the framework of the military school.

Davies, a cavalry adviser and an instructor in the history department, first worked at Culver in 1966. Since then he has been housemaster, assistant history instructor and assistant international secretary—all at the University of Wales in Great Britain. In addition, he has been a US congressional staff assistant.

Davies received his bachelor's degree, Cum Laude, from DePauw University, his mas-

ter's degree from the University of Wales and has done work on his Ph.D. at Linacre in Oxford, England. He is a native of Chicago.

Williams, an infantry adviser, has been an instructor

and coach at Kemper Military School and College in Missouri since 1968. He received his bachelor's degree from King's College in Pennsylvania and attended graduate school at the University of Missouri.

EL DANCHO
Theatre
CULVER

Fri.—Mon.

Gregory Peck
Presents
"THE DOVE"

The "Love Story" of '74

Rated PG 7:15-9:05

The Little Gallery ...

IS READY FOR FALL WITH

- *holiday dresses
- *short dresses
- *knit pant suits
- *gourds
- *Indian corn
- *new plants with potting soil and planters

Re-lect
JUDGE HUFF

- Experienced
- Qualified
- Impartial

Political Advertising Paid For

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

Sudden Beauty Balsam **Paint Brushes 50c**
Hair Spray 19c

Panty Hose 59c **Moth Balls 59c**

—24 Hour Prescription Telephone—
Call 842-2700

Free Delivery—Family Record System

Classified Advertising Rates Phone 842-2297
 Up to 25 words, \$1.00 2 Weeks \$1.80 3 Weeks \$2.40 4 Weeks \$2.80
 Up to 30 words, \$2.00 2 Weeks \$3.60 3 Weeks \$4.80 4 Weeks \$5.60
Cash In Advance For Classifieds, Please.

SALE

FOR SALE: Red 1970 VW bus. Excellent condition, gas heater. One owner. Call 842-3604 days, 842-2308 after 6:00 p.m. LG

Real Estate
 See
C.W. Epley
 REALTOR

450 Forest Place, Culver
 Phone 842-2061

Sales Appraisals
 TFN

FOR SALE: Rollaway bed, hardly been used, 7/8 size with bedspread \$30; lady's precision roller skates, white size 8, \$18. Call 842-3134. 8041

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

USE
ROST
Dry Clean Carpet
 and use instantly
 Please
 phone for information

Boetsma Home Furnishings, Inc.
 Culver 842-2626

FOR SALE: 1957 19-ft. Chris-Craft Capri. Refinished and motor overhauled 1 1/2 years ago. No wood rot, very good condition. Asking \$875. Call evenings, 842-2425, Anthony Bout. TFN

WANTED PIANOS - any style, condition, also furniture, old or modern. Phone or write Mercer Sales, Celina, Ohio 45822. Ph. 419-566-2588. OT

CORN SHELLED by or stored, wet or dry, top price paid. Call for quote. Trucks available. VOETBURG FEED AND GRAIN, Caledonia, Michigan 49316 or Phone (616) 698-6147. OT

FELKE FLORIST

Plymouth
 Call Us For
 Flowers For Any Occasion.
 Daily Deliveries
 To Culver.
 We Are As Close As Your Phone
 Call 936-3165 TFN

Thomas Real Estate

Gerald Thomas
 Broker
 Virginia Thomas
 Salesman
 Marjorie Schmall
 Salesman (842-2132)
Before Deciding, talk with us.
 157 North Terrace
 Culver 842-2311

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

FOR SALE: 1956 Pontiac 4-Door Star Chief. 39,000 original miles. Mint condition. Gorgeous leather interior. Like new. Asking \$750. Call evenings, 842-2425, Anthony Bout. TFN

COMPLETE SUPPLIES FOR
 MODEL AIRPLANES
 Rubberband-R/C-Gliders
 U/C-Bulk Fuel
GEORGE'S DRYLAND MARINA
 AND
 MODEL AIRPLANE SHOP
 ALSO COMPLETE TUNE &
 REPAIRS ON OUTBOARDS-LAWN
 MOWERS (ANY MAKE)-SMALL
 ENGINES-CHAIN SAWS-BOATS
 BALANCE & SHARPEN BLADES
 1 Mile South of Horse Palace on 70DE

LOWEST PRICES new shipment La-Z-Boy rocker recliners—Nylon—Herculan covered—Model #837-\$139. Pletcher Furniture Bremen, Highway 6, Bremen, Indiana. Phone 546-3275. 8041

Powers Realty

Follow The Key!
 Lake Sales and Rentals
 Town, Farm, Commercial

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

TIMBER WANTED—We buy logs and standing timber. No less than 5 acres. We do not buy fence row trees or yard trees. Precision Pillets and Skids, Inc., Walkerton, Ind. Phone 586-3068; nights 586-3052 or 586-2688. Dc31

LOSE FAT STARTING TODAY

ODRINEX contains the most effective reducing aid available without prescription! One tiny ODRINEX tablet before meals and you want to eat less - down go your calories - down goes your weight! Thousands of women from coast to coast report ODRINEX has helped them lose 5, 10, 20 pounds in a short time - so can you. Get rid of ugly fat and live longer!
 ODRINEX must satisfy your money will be refunded. No questions asked. Sold with this guarantee by leading drug stores.

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

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

RENT

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

FOR RENT—Furnished apartment. References necessary. 842-2798. 41p

MATURE WOMAN "working artist" needs studio for work and sleep—prefer out of town. Low rent. 842-3311 ext. 239. 8:30-3:30 weekdays. 8041p

LEGAL NOTICE

ADVERTISEMENT FOR BIDS
 Culver Community School Corporation
 Vehicle Storage Bldg., Concession Bldg., Athletic Field Lighting

The Board of Trustees of the Culver Community School Corporation will receive sealed bids for the construction of the following contract divisions:
 A. 80' x 46' pole type vehicle storage building
 B. 43' x 16' concrete block concession building with toilet rooms.
 C. Wiring, poles and fixtures for 48 multivapor lights to provide athletic field lighting and feeder circuits to the above two buildings
 All bids will be opened and read aloud at 8:00 p.m. CDST on October 22, 1974 at the school administration building, 222 North Ohio Street, Culver, Indiana.

Copies of the specifications may be obtained from the office of Russell C. Eck and Associates, 120 W. Plymouth Street, Bremen, Indiana, by depositing thirty dollars for each set of documents so obtained. The documents are also available for review payable to Culver Community School Corporation equal to five per cent (5%) of the bid. The full plan deposit will be refunded to each actual bidder who returns the plans and specifications to the Engineer in good condition within ten (10) days after the bid opening. No other refunds will be allowed.

The successful bidder will be required to furnish a satisfactory performance and labor and material bond and proof of adequate insurance coverage.

The Board of Trustees reserves the right to reject any or all bids and to waive any irregularities in bidding. No bid may be withdrawn after the scheduled closing time for receipt of bids for at least thirty (30) days. The bid of the successful bidder, who is tendered a tentative award of contract, shall remain open and subject to final award of contract for an additional period of sixty (60) days.

Supt. of Culver Community School Corp.

Freezone is for corns that hurt.

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

PROFESSIONAL DIRECTORY

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

OPTOMETRIST

Dr. F. L. Babcock

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

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

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

YOUR Rexall PHARMACY

CLINIC
CULVER CLINIC
 820 Academy Road
 Phone 842-3351

Jack M. Miller, D.O.
 General Family Practice
 Obstetrics and Gynecology

John E. Mann, D.O.

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

PHYSICIAN

Donald J. Faulkner, M.D.
 114 Lake Shore Drive
 842-3387
Office Hours by Appointment

PHYSICIAN

LAKE SHORE CLINIC
 921 Lake Shore Drive
 Phone 842-3327

Michael F. Deery, M.D.

PHYSICIAN

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

STATEMENT OF OWNERSHIP MANAGEMENT AND CIRCULATION

(Act of August 12, 1970: Section 3685, Title 39, United States Code)
 Of The Culver Citizen, a weekly newspaper published every Thursday except the weeks of July 4 and December 25 at Post Office Box 90, Culver, Indiana 46511, filed on October 9, 1974.

The Culver Citizen is published by the Culver Citizen Corporation, Post Office Box 90, Culver, Indiana 46511.

The name of the Editor is Bernadette Zoss.

The name of the Manager Editor is Thomas Zoss.

The owner is the Culver Citizen Corporation, Post Office Box 90, Culver, Indiana 46511. Stockholders are Bernadette Zoss, 307 North Main Street, Culver, Indiana 46511; Thomas Zoss, 307 North Main Street, Culver, Indiana 46511.

The known bondholders, mortgagees, and other security holders owning or holding 1 percent or more of the total amount of bonds, mortgages or other securities are Bernadette Zoss, 307 North Main Street, Culver, Indiana 46511, and Thomas Zoss, 307 North Main Street, Culver, Indiana 46511.

The following data represents the extent and nature of circulation:

FOR SINGLE ISSUE PUBLISHED NEAREST TO FILING DATE:

Total Number of Copies Printed	1250
Paid Circulation	
Sales through dealers, etc.	227
Mail Subscriptions	820
Total Paid Circulation	1047
Free Distribution	
Samples, complimentary and other free samples	141
Copies distributed to news agents but not sold	0
Total Distribution	1168
Office use, left-over, unaccounted, spoiled after printing	62
Total	1250

AVERAGE NUMBER OF COPIES EACH ISSUE DURING PRECEDING 12 MONTHS:

Total Number of Copies Printed	1250
Paid Circulation	
Sales through dealers, etc.	250
Mail Subscriptions	820
Total Paid Circulation	1070
Free Distribution:	
Samples, complimentary and other free samples	25
Copies distributed to news agents but not sold	0
Total Distribution	1095
Office use, left-over, unaccounted, spoiled after printing	155
Total	1250

I certify that the statements made by me above are correct and complete.

Thomas Zoss

President

Published Oct. 16, 1974

FIREWOOD !!
SAVE FUEL
SAVE MONEY
CUT YOUR OWN.

HOMELITE®
XL-2 CHAIN SAW
TWO TRIGGERS

ONE for big cutting jobs
 ONE for little pruning jobs

LIGHTWEIGHT • POWERFUL • RUGGED

Only **\$119.95**

MANUFACTURER'S SUGGESTED PRICE MSRP

Look for your local Homelite dealer in the YELLOW PAGES.

**...It Must Be
THE LAKE
WATER**

By Bob Kyle

The 30,000-odd citizens of Marshall County owe a lasting vote of thanks to County Commissioners Don Baker, Glenn Overmeyer and Paul Stackhouse for holding out for the removal of all county offices, save for the Clerk of the Courts, to the basement of the new jail, where they have more room, more convenience and more parking for persons with county business.

It wasn't an easy undertaking but one of give-and-take with the County Council, the judges, the news media, politics and other involvements. Presently everyone seems satisfied judging from comments heard at last Sunday's open house.

The courts should be in the courthouse on the main floor although high-ceilinged and drafty. Perhaps this will be overcome in remodeling.

This should be a lesson for many obstructionists—and now that we are together let us stay that way.

Thus we shall help celebrate the American Revolution Bicentennial Commission's two year plans and uncover more county-wide history.

Our Library
News About Books

Catherine Gaskin's **THE PROPERTY OF A GENTLEMAN** is the story of an attractive young English woman involved in an auction house where she discovers almost too late that the traditions which have haunted it for so long seem to have claimed a life once before and might do so again, this time her own. Fiction at its best.

SCOTLAND'S HERITAGE, a beautiful gift book to the library is a pictorial journey throughout this beautifully haunting country, described and compiled by Lawrence Stenhouse.

Another gift to the library is the novel **THE LIVES AND TIMES OF BERNADO BROWN**, by Geoffrey Household. The time is 1925 in England and takes the reader to half a dozen countries on an espionage and forgery trip that also includes murder.

Several new books on a favorite subject in our community, antiques, are: **VICTORIAN PORCELAIN**, by Geoffrey A. Godden; **THE BOOK OF BUFFALO POTTERY**, by Seymour and Violet Altman, with 400 pieces

illustrated in color and black and white; **TWO HUNDRED YEARS OF AMERICAN BLOWN GLASS**, by Helen and George S. McKearin; **THE GODEY LADY DOLL**, by Charlotte Elridge, with 15 dress patterns and 22 scale drawings of miniature furniture and **THE COLLECTOR'S BOOK OF DOLLS AND DOLL'S HOUSES**, by Roger Baker.

The long awaited Aleksander I. Solzhenitsyn book has arrived, **THE GULAG ARCHIPELAGO**. Learn about Russia first-hand.

Siamese twins born in upstate New York in 1929 on the day the stock market crashed, is a lively and often humorous novel of Leo and Teddy, and their exploits through their unique and incredible lives. **LEO AND THEODORE**, by Donald Newlove.

The third volume of **THE FAMILY CREATIVE WORKSHOP** includes instructions from boxes, braided rugs, breads, bread sculpture, brewing, calligraphy, books, cameras, candle-making, caning and rushing, canoeing, cardboard, to card tricks.

Isaac Asimov's own choices of

the best stories he has written over the past four decades is compiled in **THE BEST OF ISAAC ASIMOV**. This is science fiction at its best.

A few of the books in the rummage sale are listed below; many of these popular editions may be yours for a small donation:

Cervantes, **Don Quixote of Mancha**; Evelyn Anthony, **Anne Boleyn**; Louisa M. Alcott, **Little Women**; Lucy Kennedy, **The Moment of the Rose**; D.E. Stevenson, **Crooked Adam**; Elick Moll, **Seidman and Son**; Paul Martin, **Heart'sblood**.

Also, John Steinbeck, **East of Eden**, and **Sweet Thursday**; James Hilton, **Random Harvest**; Elizabeth Chevalier, **Drivin' Woman**.

**THE TWO GREAT
COMMANDMENTS
PART I - LOVE GOD**

Loving God more than anything else demands much-blesses much.

Broadcast this week over many stations including:
WSBT 960 kc
9:15 a.m. Sunday

the TRUTH
that HEALS

a Christian Science radio series

The Culver Citizen
presents

Christmas Cards
FOR ONE AND ALL

CATALOGS IN STOCK NOW

**A Showcase of Cards to
Say, 'Season's Greetings'**

We're proud to present a showcase of cards to say season's greetings to one and all. Choose from humorous, traditional, personalized and juvenile themes. Sensibly priced.

The Culver Citizen

POST OFFICE BOX 90
CULVER, INDIANA 46511
TELEPHONE (219) 842-2297

GRETTER'S
"ACROSS from THE BANK"

PHONE 842-7262

FOOD MART
Krafts Real QUALITY MEATS
100 N MAIN ST CULVER

FRESH LEAN **GROUND BEEF** LB. **89c**

BOSTON BUTT **PORK ROAST** LB. **79c**

SWIFTS PREMIUM **CHUCK STEAK** LB. **99c**

FRESH HOMEMADE BULK **PORK SAUSAGE** LB. **79c**

CRYSTAL SPRINGS **BUTTER** LB. **79c**

DEANS 2% **MILK** GAL. **\$1.39**

U.S. NO. 1 WHITE **POTATOES** 10 LBS. **89c**

ROYAL CREST ASSORTED **COOKIES** **3 FOR \$1.00**

KRAFTS SINGLES 16 Oz. Pkg. **AMERICAN CHEESE** **89c**

NEW **CABBAGE** LB. **10c**

LEAVES ARE FALLING FAST: A 20 x 30 foot American flag was recently stolen at Carmel, and was believed to be the biggest in Indiana. Not so says Harvey Firari, theatre director at CMA. Tie goes to CMA Eppley Hall because theirs is still there...Who is the most interesting person in Culver? The Rev. Roger L. Sommer would like to know. He has lived here only two years...William Feese, Sr., Donaldson, has an ancestor who came from Germany and fought in the American Revolution against the Hessians at Valley Forge...Why don't restaurants run a notice of their hours open, both here and in neighboring places? Sunday diners-out are complaining that they go from place to place and find them closed...

OYSTERS R IN SEASON: Here is the recipe for delectable oyster stew, as served at the famous Grand Central Bar in N.Y. City.

You'll need for 4 persons 1 cup milk, 3 cups cream and 1½ pints oysters with their liquor. The fresher the oysters are - the more recently opened - the better your stew will be.

Heat the milk and cream with the oyster liquor, salt and pepper to taste and a dash or two of hot pepper sauce.

Melt 4 to 6 tablespoons butter (be sure to have plenty), take your oysters and, here's the secret, toss them into the butter, until it's bubbling and shake the pan vigorously until the oysters just curl at the edges and plump. Don't overcook them, please; they should just heat through.

When the milk and cream come to the boiling point, combine the delicately sauteed oysters with the liquid, taste for seasoning and serve in warmed bowls with crisp buttered toast or a selection of crackers.

As things have been going well lately, I must not forget to thank you, Lord, because you have helped make it all possible.