

Col. E. Kemp Moore

DAVIS, H. V.
P. O. Box 45
MAYVILLE, NY 14757

4

3-21-75

A distinguished Culver Military Academy instructor and longtime counselor of the Academy's Company "A" died of a heart attack enroute by air to Indianapolis from Switzerland Wednesday, May 7.

Col. Elzie Kemp Moore, USAR (Ret.), died in an incident which the Indiana University Alumni Association has requested a full investigation.

He was 71.

Death occurred after the Pan-American jet aircraft which Moore was traveling dropped 25,000 feet in less than three minutes.

Frank Jones, secretary of the alumni association, told United Press International the report was requested after passengers told of extreme fright and confusion over what was happening as the plane flew over

Col. Moore

the Atlantic Ocean en route to Bangor, Maine and on to Indianapolis, where the flight ended.

The alumni officer, who said

Moore died "either during or shortly after the descent" received a call from the director of the 11-day European tour who chartered the plane as soon as it landed in Bangor. Jones went immediately to Indianapolis and was there when the plane arrived early Thursday to end the tour.

According to Jones, the following is a report by passengers as to what happened:

Action was taken by the stewardesses which indicated the plane was in trouble. Passengers were told they were traveling at 35,000 and were in the neighborhood of 10,000 feet when they leveled off.

The pilot came on the public address system and told them a valve had iced up and cut off the compression facility of the plane, decompressing the

passenger chamber.

"What happened, causing concern among many of the passengers, was that the stewardesses put on portable oxygen masks, yet did not drop down oxygen for passengers," explained Jones.

He said there may have been no need for oxygen, but "nobody explained to our people, and they got all excited."

He talked with Pan-Am representative and requested a full investigation surrounding the incident, including a report by the airline on the mechanical problems which occurred during flight.

Col. Moore served the Academy from September 1930 until June of 1969. During his 39 years of service he was an English and Latin instructor, a guidance counselor and an

intramural coach in football and basketball.

He attained the academic rank of master instructor in 1956 and resided with his wife, Helen, on State Road 10 near the Academy.

A longtime friend and fellow instructor of Moore's, Col. Edward Payson, retired bandmaster of CMA, described Col. Moore as a "traditionalist in the best sense of the word."

"He believed in America, apple pie, law and order and the high values of civilized society and in the old fashioned America."

"He had the tremendous ability to handle young people and demanded respect, which he always received," said Col. Payson.

"He could take a very difficult boy and straighten him out...and

Continued on Page Three

THE CULVER CITIZEN

Volume 81, Number 20

Culver, Indiana, Wednesday, May 14, 1975

15¢ per copy

Two sentenced thus far

Fencing investigation results in four arrests

Two Culver men have been arrested and await arraignment resulting from investigation into an alleged gun fence operation in Culver.

Two other men have appeared before Marshall County Superior

Court in regards to the operation.

Dave Burns, 419 So. Main St. awaits a May 19 arraignment date on a charge of theft of stolen property. Burns requested the Monday date during a brief

hearing before the court May 12.

Frank Branham, Box 63, Mill St. asked and received a continuance on his case Monday for a new date of May 16. He is charged with theft of stolen property. Apparently his

attorney could not be present for the May 12 hearing.

Both men have been indicted by the Marshall County grand jury in connection with an alleged gun fencing operation which had been under investigation by local, county and state police since early April.

Russell Salyer, State Road 17, appeared before the county Superior Court May 12 and plead guilty to receiving stolen property. He was fined \$100 and court costs and was sentenced to one year at the Indiana Department of Correction. The sentence was suspended and Salyer was placed on probation for one year.

Another man, Lindville Salyer, RR 3, State Road 14, Winamac, plead guilty in a Monday court appearance to illegal transfer of a handgun. He was fined \$25 and court costs and received a suspended five day jail sentence.

According to reliable sources he was not actually involved in the gun fencing operation, however his offense came to light as a result of the investigation. Reports indicate he did not fully comply with Indiana

statutes regarding the proper requirements for sale and transfer of a handgun, thus his arrest and conviction.

The fencing operation reportedly involves as many as 20 guns stolen from the area and an original report stated that as many as 150 firearms stolen from homes throughout northern Indiana may be turned up by the investigation.

The investigation began when Morgan Allen Jr. of San Pierre was arrested on burglary and theft charges in Pulaski County. Allen, who has been indicted in both Jasper and Pulaski Counties, has turned evidence over to the state which indicated he had sold stolen firearms to several area people.

Culver Town Marshal Richard Woodward said three other accomplices believed to have taken part in the break-ins are being held by authorities on charges of burglary and theft, according to a story in the Plymouth Pilot.

Local investigators have been working with the Alcohol, Tobacco and Firearms division to identify the owners of some of the guns recovered thus far in the investigation.

Tina Hopple, Melissa Miller and Chad Hopple are shown painting Culver fire hydrants red, white and blue for Clean-Up Week. The women are members of the Maxinkuckee Junior Women's Club and are helping in the clean-up effort by adding the new look to local fire plugs. This week has been proclaimed Clean-Up Week and all residents of the community are urged to help in the beautification of Culver, according to Clean-Up Week chairmen Alyce Robeson and Esther Wampler.

Alumni return to CMA

Several hundred Culver Military Academy alumni are expected to merge on the Culver campus this weekend to participate in a variety of alumni-related events.

This year the honored alumni are from the classes of 1925 and later ending in 5 and 0.

A busy schedule is planned, beginning with registration of Friday and finishing with a student theater production Sunday.

Weekend highlights include a special assembly for noted author and flier Ernest Gann. Gann is a 1930 Culver graduate and will be honored by the Academy as Man of the Year (see related story, this issue).

In addition to the special assembly, a regatta will be conducted Saturday morning and a parade, Reunion Dance and Alumni Association meeting is planned.

THE CULVER CITIZEN

Established July 13, 1894

Published Every Wednesday 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.

Bob Nicoson, editor

Wayne Rees, advertising manager

Second Class Postage Paid at Wabash, Indiana 46992

SUBSCRIPTION RATES

One Year \$5.00

Fifty Cents Additional For Subscriptions Outside Indiana

Member, Hoosier State Press Association

National Newspaper Association

Culver Area Chamber of Commerce

Obituary

Betty J. Stayton

Funeral services for Betty J. Stayton will be conducted at 2 p.m. today at the Leiters Ford United Methodist Church.

Rev. Philip Lutz will officiate the service and burial will be in the Leiters Ford I.O.O.F. Cemetery.

Mrs. Stayton, 50, of Leiters Ford, died Sunday, May 11 at 4 p.m. in Parkview Hospital, Plymouth.

She had been admitted to the hospital earlier in the day after suffering a heart seizure at her home.

She is survived by the husband, Guy E. Stayton; a daughter, Jan E. (Mrs. Tom) Busard, Delhos, Ohio; a brother, Robert C. Kline, Culver and six sisters, Mrs. Frances Bowersox, Florida, Mrs. Bernice Hartz, Leiters Ford, Mrs. Wilomine Ginther, Chillicothe, Ohio, Mrs. Margaret Corbin, Greencastle, Mrs. Dorothy Burch, Monterey and Mrs. LaJune Welling, Leiters Ford.

Mrs. Stayton was born August 13, 1925 to Grover and Pearl (Bonnell) Kline and has been a lifetime resident of the area.

She was a member of the Leiters Ford United Methodist Church. She was married October 14, 1947 at Leiters Ford.

Bonine Funeral Home handled the arrangements.

Lunches

Monday, May 19: hot meat sandwich, green beans with bacon, cranberry sauce, pickle chips, pears and pineapple tidbits and milk.

Tuesday, May 20: chili soup, crackers, crisp vegetable salad, fruit cup with frozen orange juice, cookie and milk.

Wednesday, May 21: spanish hot dog, potatoes, cabbage and carrot salad, jello cubes, brownie and milk.

Thursday, May 22: beef and noodles, glazed carrot coins, white cake with lemon topping, fruit, bread and butter and milk.

Friday, May 23: toasted cheese sandwich, potato salad, buttered peas, chocolate pudding and milk.

In parts of England it's believed that a person who picks marigolds will take to drink.

YOU'RE SAFE WHEREVER YOU ARE!

A discussion of the powerful, practical availability of God's protection, through prayer.

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

the TRUTH that HEALS

A Christian Science Radio Series

Bob Kaser comments

Baseball cards to Kissinger

A father bird taxiing home to his brood is greeted by open beaks, ruffled feathers and a burst of chirps. It's not so different for a father man returning home in the evening. He, too, comes to expect and accept unrest in the nest. Only quiet alarms him. His daily questions as he approaches his castle: What caused the fray today? Is mother's id intact?

Sometimes the answers come clearly, quickly. One sister is shouting at the other "It's your turn to set the table." Or both are berating a brother: "You promised we'd get to bat in the ballgame, not just stand in the dumb outfield." And their glassy-eyed mother is stirring a fine kettle of stew over an unlit stove, counting to ten.

Other times, the basis for the crisis is less obvious...as when I opened the front door recently and observed a scene such as might have been triggered by discovery of a CIA agent at Havana Airport.

I raised my hand, an authoritative command for silence. The I tried stomping my feet and whistling. I might as well have been selling Reagan buttons in Grand Rapids.

"What's going on?" I demanded as Mark dashed past. I thought him to say, "The baby's got beriberi." I ran to the kitchen, where I found Lynne with her head in the clothes drier. "What are you doing?" I shrieked. Her voice came from inside the drier with echo effect, like an old Patti Page recording. "What do you think I'm doing? I'm looking for a button." "I think my mother had a better system," I added. "She always kept her buttons in a big glass jar." I knew even as I spoke that the time was not right for flippancy. Lynne removed her head from the drier and gave a gaze that would have sobered a Mardi Gras crowd. Remembering Mark's remark, I inquired about the cause of the furor in the foyer. She gave it to me straight: "The baby's got Yogi Berra."

"That sounds worse than beriberi. What does it mean? He's stuck in a squat? His vocabulary's regressing? What?" "It means," Lynne said, "that he got into the kids' baseball cards." "At last count, they had more than 3,000 of those things. What difference can one Yogi Berra more or less make?"

Lynne didn't answer. She just put her headback in the drier. I clutched my dogtags and headed for the front.

The situation there proved even worse than intelligence reports had indicated. Christopher was clutching not only Yogi Berra, but also Hank Aaron, Brooks Robinson and a wrinkled Leo Durocher. Joy finally was restored to Mudville when I persuaded him to surrender the copped cards in return for several shiny pennies. A few years from now, he would eschew such an exchange.

More than a quarter-billion baseball cards will be sold in 1975. Do you know how many cards that is? If you placed them end to end, you'd have a line Charlie O. Finley could not top.

Kids buy baseball cards. They trade them—a tense, intense exercise in negotiating acumen. And they read the statistics and trivia printed on the backs of the cards. That gives them expertise few adults can match.

Recently, I mentioned during dinner that there used to be a team called the St. Louis Browns, which once employed a midget as a pinch-hitter.

"His name was Eddie Gaedel," Mark reported. "He batted for Frank Saucier."

"He got a walk," Tammy added, "and Jim Delsing ran for him."

"His number," Tara contributed, "was 1/8."

On other occasions, I have been informed that Nolan Ryan's fastball was clocked at 100.8 miles an hour in 1974, that Heinie Groh swung a bottle bat, that the 1941 Brooklyn Dodgers were the first team to use batting helmets, that Bullet Joe Bush invented the

forkball, and that John Pezzulo's nickname was Pretzels. That store of information all came from baseball cards.

But collecting the cards isn't a bad hobby for youngsters. Preferable, certainly, to hub-caps. There are tangible benefits. The collections help bridge the generation gap. When one of the kids brings home a Wayne Terwillinger card or a Sam Esposito card and you can tell him you actually remember Terwillinger and Esposito, your standing's enhanced. Because of the cards, kids can watch

baseball players on TV and identify with them. Better they identify with Catfish Hunter than a John-Boy Walton. Who wants them keeping diaries and someday blabbing family secrets to the world?

And in a real sense, the cards provide children with valuable experience for the future.

The kid who today can get a Johnny Bench or a Frank Robinson for a Burt Hooten may be tomorrow's Branch Rickey.

Heck, he may be tomorrow's Henry Kissinger.

Wear a poppy proudly!

Although the fighting in Vietnam, as well as Korea, Germany, France and Japan has ended, the horror of war continues.

It echoes in our hospitals filled with battle-maimed servicemen and women in thousands of families left fatherless from war, and it echoes in the memories of all who took part in the battles.

American Legion and American Legion Auxillary groups throughout the United States offer the traditional red crepe paper poppies immediately prior to Memorial Day in exchange for donations to help soften the echoing.

May 16 and 17 the local groups will be on street corner in the Culver area asking all of us to buy and wear a poppy.

Funds from Poppy Day sales go directly into rehabilitation and child welfare programs sponsored by American Legion men and women. Through the sale of poppies, made by disabled veterans who are paid for their services, more than \$300,000 is given annually to needy and disabled veterans, and to families of disabled or killed servicemen.

The purpose and significance of Poppy Day has been to honor the war dead by assisting the living, so when you are asked to buy a poppy this weekend remember the veteran in hospital or workshop who made the memorial flower.

And please—wear your poppy proudly!

Be a Know-it-all

Subscribe to the Culver Citizen

Name _____

Address _____

City _____

State _____

Zip _____

\$5.00 a year, outside Indiana add 50¢
Mail along with Check or Money Order to:
THE CITIZEN
P.O. Box 90
Culver, IN 46511

CITIZEN OFFICE HOURS

Monday	9:30 to noon
Tuesday	closed
Wednesday	9:30 to noon
Thursday	9:30 to noon
Friday	9:30 to noon
Saturday	9:30 to noon

as well as by special appointment

VFW ladies begin flag sales

The Loyalty Day Parade of the Third District VFW and Ladies Auxillary held Saturday, May 3 at Plymouth was reported by Mrs. Roger Wise, president of the local Auxillary unit at their May 5 meeting.

The Auxillary and Post both formed color guard units and the Auxillary won third place in color guard competition. President Wise also thanked members who rode in cars in the parade and to the Senior Citizens of Culver who also participated, despite the inclement weather. The Culver Junior High School band also participated in the parade and brought a trophy home to Culver as in past years.

The sale of United States flags, Indiana Flags and Bicentennial Flags will be conducted in the next few months at no profit to the Auxillary. The intention of the sale is to saturate the local community with flags in preparation for the Bicentennial year ahead.

Mrs. Wise may be contacted regarding the purchase of flags.

Gifts for the W. 10th Street VA Hospital patients to present to

their wives and mothers on Mother's Day were collected at the meeting and will be forwarded to VA representatives. This is an annual event sponsored by the State organization.

Announcement of the winner of the annual \$100 scholarship presented to a graduating senior of Culver Community High School has not been made, but plans have been completed to make the presentation again this

Street Supt. issues warning

Verl McFeely, street superintendent has issued a warning to all property owners in Culver.

He insists that no grass clipping be dumped into alley ways and streets. According to McFeely the clipping create a severe drainage problem to the sewer plant.

It is suggested all grass clipping be bagged for trash removal or dumped on property in places where they will not interfere with sewer operation.

year, this being the fifth annual presentation by the group.

The next regular meeting of the unit will be May 19 at the Post Home at 8 p.m. with installation of officers.

Cancer Crusade begins soon

Mrs. Thomas J. Clark, area chairman for the American Cancer Society has announced plans for the 1975 Cancer Crusade for this section of Marshall County.

Mrs. Clark has announced the neighborhood captains for the Culver-Union Township area who are currently recruiting ten volunteers each. Those helping in the door-to-door campaign are Mrs. Kenneth Reininga, Mrs. Hugh Hartz, Mrs. B.L. Curry, Mrs. Bobby Wynn and Mrs. Ben Johnson.

Besides soliciting for monetary contributions for cancer research, volunteers will also distribute information regarding cancer which includes the warning signals for cancer.

It is hoped by Mrs. Clark and her staff of volunteers that people in the area will be receptive to them, not only with contributions, but also in regards to the cancer educational information which they will be distributing.

Volunteers will be canvassing the area during the month of May.

Anyone wishing to help with the Crusade are asked to call Mrs. Clark at 842-3714.

Continued on Page One

Col. Moore dies

the boy had the highest respect and admiration for Col. Moore in return" added Payson. Another longtime friend of Col. Moore who wishes to go unnamed considers him one of the finest men at CMA. "A perfect gentleman with a beautiful sense of humor. He took kidding wonderful and could talk at length on many subjects."

"Often students could be heard growling about him behind his back, but just as soon as they were overheard by another student, they would immediately defend him to the hilt!"

According to other reports, he could create respect with everyone and was able to instill spirit and enthusiasm in students and Academy personnel as well.

Payson described him as a man who was always willing to help. He would often call on recently widowed women of armed service veterans and explain to them benefits they were entitled to by the federal government. He thought people deserved what was coming to them, both good and bad.

Major to Col. Moore's many interestst was probably his hobby of studying military history, specifically Civil War.

Recently he made a trip throughout the eastern United States visiting Civil War battlefields.

His interest in the military showed in his active role in the American Legion.

He was past commander of the W.A. Fleet Post 103 of the American Legion and was actively involved in the Legion as service officer at the time of his death. He was past Chef de Guerre for the Marshall County chapter of the Forty and Eight Society.

In regards to military obligations, he was drillmaster of the CMA Rifle Honor Guard while at the Academy and participated in many military-related activities at the campus.

A member of the Army Reserve for over 28 years, Col.

Moore served in Asia and Europe during WW II. A highly decorated officer, he wore the Bronze Star with Combat V, the Purple Heart, Okinawa Stars and the D-Day (France 1944) Arrowhead. He was with the first assault at Utah Beach on D-Day, June 6, 1955 in Normandy and was cited for his outstanding leadership of troops during that historical landing.

He is mentioned in the book and movie "The Longest Day" in context with that important military happening.

A member of Phi Beta Kappa, Col. Moore received his bachelor's degree, with distinction from Indiana University in 1926 and his master's degree from Indiana State University in 1963. He was born April 28, 1904 in Brazil, Ind. to George and Nannie (Kemp) Moore and attended Wiley High School at Terre Haute.

Following college graduation he was affiliated with the First National Bank in Terre Haute and taught at Fontanet, Ind. High School before joining the CMA staff.

He was past master of the Henry Harrison Culver Masonic Lodge and was also a member of the Scottish Rite and York Rite.

Besides the wife, Helen, he is survived by his step mother, Mrs. Edith Moore of Terre Haute.

Funeral services for the late Col. Moore were conducted Monday, May 12 at 2 p.m. at the Culver Military Academy Chapel with Chaplain William Martin officiating.

Burial was in the Culver Masonic Cemetery and military rites were conducted at the grave.

Memorial services were conducted by the Henry H. Lodge 617 F&AM Sunday, May 11 at 7:30 p.m.

Memorials in honor of Col. Moore may be made to the CMA Scholarship Fund.

Bonine Funeral Home handled the arrangements.

VISIT US SOON!

The

Shore Room

AT BEAUTIFUL BASS LAKE

Luncheon 11 to 4 P.M.

Mon. thru Sat.

EXCELLENT FOOD AT REASONABLE PRICES.

Cocktails Daily

Main Dining Room Opens at 5 p.m.

Sunday Dining
12:30 to 10 p.m.

EVERY SUNDAY SPECIAL
Prime Rib— \$4.50 Complete

ENTERTAINMENT ON
FRI. and SAT. NIGHTS
COME SEE US!
For Reservations
Call 772-4887

The
SHORE ROOM
At Bass Lake

i

THRIFTY

INDEPENDENT PHARMACY

BIG BUYS OF THE WEEK!

 <p style="text-align: center;">SUAVE SHAMPOO W. Egg - Golden-baby - Protein - Apple. 16 oz. Reg. \$1.19</p> <p style="text-align: center; font-size: 1.5em; font-weight: bold;">69¢</p>	 <p style="text-align: center;">CURITY COTTON BALLS 300's Reg. \$1.24</p> <p style="text-align: center; font-size: 1.5em; font-weight: bold;">ONLY 44¢</p>	<p style="text-align: center;">BAYER ASPIRIN</p> <p style="text-align: center;">Reg. 89¢</p> <p style="text-align: center; font-size: 2em; font-weight: bold;">66¢</p>
 <p style="text-align: center;">EXCEDRIN PM 30's Reg. \$1.39</p> <p style="text-align: center; font-size: 1.5em; font-weight: bold;">99¢</p>	<p style="text-align: center;">GINGHAM NOTE PADS 50 Sheets, 4"x4" Regular 39¢</p> <p style="text-align: center; font-size: 1.5em; font-weight: bold;">ONLY 19¢</p>	<p style="text-align: center;">\$1.99 Fragrance Values</p> <p style="text-align: center;">Blue Jeans Desert Flower Wild Meadow</p> <p style="text-align: center; font-size: 1.5em; font-weight: bold;">\$1.19</p>

Specials Good At Two Locations In Culver

McKinnis Pharmacy

825 E. State Rd. 10
Phone 842-2871

Mr. T's Resall DRUGS

107 Main St.
Phone 842-2400

Mother's Day theme for Star meeting, special meeting dates announced

Mrs. Edward Kowatch, Worthy Matron of the Emily Jane Culver Chapter, Order of the Eastern Star, opened the May 5 meeting with a Mother's Day poem. Continuing with the Mother's Day theme, Mrs. Steven Crowel, daughter of Mrs. Richard Dehne, associate conductress, was initiated into the Order. Mrs. Crowel was led through the five degrees of the Order by the conductress, Mrs. John Strycker. Walking with Mrs. Dehne was another daughter, Karen Thomas. The Worthy Patron, Donald Davis, was in charge of the initiation and the soloist was Mrs.

Charles Clifton. Mrs. E.W. Carter was the pianist.

Mrs. Robert Brabant, associate matron, gave an account of the Happiness Through Faith session of the Indiana Grand Chapter in Indianapolis recently. Attending the Chapter meeting in the capitol city were Mrs. Brabant, Mrs. Kowatch and Elbert Graham. Alan Cornett served as grand usher.

It was announced a bake sale in conjunction with the Country Fair will be held May 24. Other important dates were

announced as: Honor Night for Grand Usher on June 27; Honor Night for past Grands on Sept. 16; Deputy Night on Oct. 21; inspection of Argos, Culver and Bourbon at Bourbon on Oct. 31 and Visiting Matron and Patron Night on Feb. 13.

Mr. and Mrs. Harold Hatten of Mishawaka presented the Order with a set of five colored cords for officer badges.

Following the closing, refreshments were served by Mrs. William Baker, Mrs. John Hoesel and Mrs. Arthur Smith.

Cavalier Corner

By Vicki Shidaker

The next few weeks are going to be mad, hectic and rushed for CCHS. With graduation, semesters and all the other year end coming to a close, all kinds of things are happening.

Elections for officers are happening every day. Classes are being chosen and rechosen.

But the main things that are

happening are the Ideal Ladies Sunshine Party tonight at 7.

The girls that are in the Senior Sunshine were honored with a breakfast given by the junior girls and Miss Shanks. It was held Tuesday morning at 7.

Tuesday night there was a sports banquet where all athletes were honored for their hard work.

District officer conducts inspection for Order of Rainbow Girls

Mrs. Alfred Drews, Grand Deputy and Inspecting Officer for District 26, Order of the Rainbow for Girls, inspected the Culver Assembly May 5 in the Masonic Temple.

A supper served by the members of the Rainbow Board preceded the meeting.

Martha Davis, Worthy Advisor, presided in the East from a podium draped in blue. Under Davis' direction, the Drill Leader, Karen Kowatch, escorted Mrs. Drews to the East by an aisle formed by Kelly Middleton, Michelle Fitterling, Debby Grover, Tammi Overly, Julie Osborn, Gwen Burns, Kathi Francie and Cynthia Bonine.

Also seated in the East was the Mother Advisor of the Walkerton Assembly, Mrs. Florence Erickson. Introductions included past Mother Advisors Mrs. James Grover and Mrs. Harold Fitterling. Judy Kemple, Grand Representative to Oregon in Indiana and Mrs. Bill Allen were also introduced.

Four new members were initiated by the Assembly. They were Gawn Needham, daughter of Mr. and Mrs. Floyd K. Williams; Shellie Overly, daughter of Mr. and Mrs. Gary Overly and Julie Sherwood and Rita Ulch, daughters of Mr. and Mrs. Ralph Ulch. As the new members signed the bylaws, Kelly Middleton sang "I Shall Not Pass Again this Way," who also gave the Rose Lecture. Mrs. John Middleton, PWA was pianist for the initiation.

The following Big Sisters were appointed for the new members: for Julie Sherwood, Kathy Grover; for Rita Ulch, Karen Kowatch; for Shellie Overly, Tammi Overly and for Gwen Needham, Gwen Burns.

Mrs. Drews gave instructions on the ritualistic work after which elections of officers were held. Tellers appointed were Cynthia Bonine and Karen Kowatch. Elected officers of the group were Kelly Middleton, Worthy Advisor; Gwen Burns,

Associate Worthy Advisor; Brenda Shaffer, Charity; Kathy Grover, Hope and Karen Kowatch, Faith.

Hostesses during the social hour were Gwen Burns, Tammi Overly, Michelle Fitterling, Julie Osborn and Mrs. Donald Davis.

Williams presents paper

David Williams presented a scientific paper at the Ohio Academy of Science meeting at Denison University, Granville, Ohio.

Williams, son of Mr. and Mrs. Warner Williams, 309 White Street, spoke about "Interactive

Effects in Visual Perception: A Feedback Model." He is currently a senior at Denison and a graduate of Culver Military Academy.

More than 700 scientists from throughout Ohio attended the three day meeting of the Academy.

Pen and Ink, Water Color and Acrylic works of Larry Holloway. NOW SHOWING ...

The Little Gallery

THE HOME RESTAURANT
So. Main, Culver, Ind.
— COMPLETELY REMODELED —

THIS SUNDAY SPECIAL!
SWISS STEAK DINNER \$2.85

With Open Salad Bar \$3.85

We Cater Small Parties
Carry-out Service
Homemade Pies

Hours: Weekdays 6 AM to 7 PM
Sundays 7 to 5 PM
Phone: 842-2511

If you're planning on spending a lot of time by the Lake or Pool this Summer, let us help you make it Convenient . . . and beautiful at the same time.

Homecrest makes patio living beautiful

Graceful design and superlative comfort are found in this Caribbean Set. The sofa has smooth glider action, chairs have floating rocker springs with a ball-bearing swivel. Tables and chair frames are welded steel, in mar-resistant baked-on enamel. Removable foam cushions are covered with easy-to-clean plastic in flower garden patterns.

Complete the scene with a dining table that adjusts in height and four swivel rockers.

Come in and see it.

Sofa	\$139.95
Swivel Rocker	73.50
Coffee Table	22.00
Dining Set	274.25

Boetsma
HOME FURNISHINGS
"Offering everything beautiful for your home"

CULVER, INDIANA

PHONE 842-2626

Hook's MORE MORE... GREAT Graduation GIFTS

MODEL #HD-7 **SAVE 2.11**
GILLETTE SUPER MAX
 The most complete hairstyling system around Super Max has 3 separate attachments so you can style your hair the way you want. 650 watts of drying power.
REG. 19.99 NOW ONLY 17.88

MODEL #20L
LADY NORELCO SHAVER
 The perfect gift for graduation. Features the well known Norelco blades. Comes complete with its own carrying case.
ONLY 15.94

MODEL #HB-6400 **SAVE 2.10**
NORELCO SHAPE 'N DRY
 The Shape 'N Dry has a powerful 750 watts of drying power. 5 different attachments to style or groom your hair.
REG. 19.98 NOW ONLY 17.88

MODEL #HB1600
NORLECO CURLY Q
 Whatever the style, new Norelco Curly Q with Mist can do it. Thermostatic control.
NOW ONLY 10.88

MODEL #80064
WESTCLOX DIGITAL CLOCK / RADIO
 SAVE 5.00
 Elegantly styled for home or office. Dialite gently glows at night to tell you the time... anytime. Transistorized AM/FM radio with built-in antenna, and the Drowse Button lets you get an extra 10 minutes of sleep.
REG. 39.95 NOW ONLY 34.95

MODEL 40VIP
NORELCO VIP SHAVER
 This deluxe shaver features 9 comfort settings Pop-up Trimmer... Self-Sharpening Rotary Blades... Deluxe Travel Case. Perfect graduation gift.
ONLY! 27.99

MODEL 50VIP
NORELCO VIP RECHARGEABLE
 The ultimate shaver. Shaves up to 2 weeks on one single charge. Ideal for travel with deluxe traveling case... 9 comfort settings and pop-up trimmer.
ONLY! 33.99

SUAVE FRUIT ESSENCE SHAMPOOS AND CREME RINSES
 Fruit Essence shampoos and creme rinses are in demand. So far our value-minded customers we are offering these special values.
 16-oz. Shampoos-Golden, Protein, Green Apple, Strawberry, Egg.
 16-oz. Creme Rinses-Green Apple, Apricot, Strawberry, Conditioning.
REG. 89c YOUR CHOICE ONLY! 63c

MODEL #400
SCHICK FLEXAMATIC SHAVER
 The shaver that shaves close and is more comfortable. The flexible head allows you to shave closer without any nicks. Remember it for graduation.
ONLY! 27.49

MODEL #400
VINYL SHAVE KIT
 Lightweight travel and shave kit. Leather-like vinyl. Waterproof lining.
ONLY! 3.00

SCOTTIES TISSUES
 SAVE 23c
 Box of 200 soft, absorbent facial tissues.
REG. 51c EA. 2 FOR 79c

COPPERTONE LOTION OR OIL
 SAVE 52c
 For the tan people utilize use Coppertone... a trusted name in suntan products. 4-oz. bottle of suntan lotion or suntan oil.
REG. 1.69 NOW ONLY 1.17

NEW! GILLETTE TRAC II ADJUSTABLE RAZOR
 SAVE 50c
 This Trac II razor adjusts to suit your skin and beard. Razor plus 4 adjustable cartridges.
REG. 3.13 NOW ONLY 2.63

LISTERINE
 SAVE 80c
 The antiseptic mouthwash that kills germs by millions on contact. One quart.
REG. 1.99 NOW ONLY 1.39

TUSSY DEODORANTS
 A good deodorant doesn't have to be expensive. Tussy gives it.
 Your Choice of:
 Deodorant Stick 2 1/2 oz.
 Deodorant Roll-on 1 1/2 oz.
 Deodorant Cream 2 oz.
ONLY 69c

PEPSODENT TOOTH BRUSH
 SAVE 1.02
 Choose soft bristle, medium or hard to help keep teeth and gums clean.
REG. 67c EA. 3 FOR 99c

JOHNSON & JOHNSON INDUSTRIAL FIRST AID KITS
 ORDER NOW
 These kits meet your first aid needs and are approved by occupational safety and health act regulations. Choice of 6 Kits. Just ask for brochure of kits available.

SCHICK SUPER CHROMIUM
 SAVE 30c
 Package of 5 double edge super-chromium blades.
REG. 1.07 NOW ONLY 77c

REVLON FLEX HAIR SPRAY
 SAVE 70c
 The non-aerosol hair spray that gives 3 times more hold power than a can of hair spray. Economical 13-oz. size.
REG. 2.09 NOW ONLY 1.39

SAIL PIPE TOBACCO
 SAVE 31c
 All the best tobaccos blended in Sail make it smoke cool and mellow. 8-oz. Can.
REG. 1.80 NOW ONLY 1.49

MEN'S JEWEL BOX
 Unique gift for the graduate. Decorative horseshoe shaped jewel box for men.
ONLY 4.95

HAWAIIAN TROPIC
 A blend of the finest oils and cocoa butter to promote a healthy dark tan.
 Pro Tanning Oil 8-oz. **4.00**
 Dark Tanning Lotion 8-oz. **3.25**

TIMELY OFFER
YOUR OLD TIMEX® REPAIRED LIKE NEW!
 RAPID REPAIR MAILERS AVAILABLE AT HOOK'S

HOOK'S DEPENDABLE PRESCRIPTION SERVICE
 goes a long way to help you.
 For more than 75 years Hook's Pharmacists-in-Green have been serving Hoosiers with dependable prescription care. Hook's dependable drugstores are the ones people trust.

REG. 1.45 JOHNSON & JOHNSON Cotton Swabs 400's 99c

HOOK'S SPECIAL COUPON

AIM TOOTH PASTE
 SAVE 12c
 For brighter, whiter, healthier teeth try Aim with Stannous Fluoride for fighting cavities. Large 4.8-oz. Tube.
REG. 79c
WITH THIS COUPON ONLY 67c LIMIT ONE
 Coupon Expires May 18, 1975

CORRECTOL
 Bottle of 30 tablets. A woman's favorite for dependable, more natural relief.
ONLY! 1.25

PASTEL MINTS
 SAVE 10c
 Delicious mints for parties or after dinner. 1 1/2-oz. bag.
REG. 75c NOW ONLY 65c

SPECIAL PRICES GOOD THRU MAY 18, 1975

LENSINE
 Contact lens solution for wetting, soaking and cleaning... with lens-carrying case. 60c.
ONLY 2.29

"SCOTCH" BRAND HIGHLANDER CASSETTE TAPE
 SAVE 48c
 Highlander/low noise... right price... right tape... right sound... 30 minutes recording each side. #HC-60.
REG. 1.77 1.29

JOHNSON'S ODOR-EATERS
 Custom soft insides that remove odors from feet, socks and underwear like magic.
ONLY 1.49

TURTLE WAX
 SAVE UP TO 50c
 Turtle Wax goes on water and leaves a "hard shell" finish.
 18-oz. Liquid Car Wax Reg. 1.59
 10-oz. Car Wax Kit Reg. 1.09
YOUR CHOICE 1.19

STRI-DEX
 SAVE 60c
 Bottle of 75 medicated pads... an aid in the treatment of acne or acne pimples.
REG. NOW 1.59 ONLY 99c

MEDS TAMPONS BY MODISS
 Made with the most absorbent fiber ever put in a tampon. Box of 30 super or regular.
REG. NOW 1.74 ONLY 99c

By Mrs. Charles H. Brucker, Jr.

Monterey groups active

The Tippecanoe Extension Homemakers Club met with Mrs. Henry Langenbahn with Mrs. Carl Brucker as co-hostess. The meeting was opened with the pledge and the creed. A reading by Mrs. Brucker on "mental attic" preceded a bicentennial historical reading by Mrs. Venis Engel. Consumer information on oranges was given by Mrs. Harold Mahler.

The Health and Safety lesson on bicycle rules was given by Mrs. Langenbahn and the song of the month was led by Mrs. Lawrence Faulstich. Mrs. Dorothy Langenbahn and Mrs. Mabel Brucker were honored for their birthdays.

The secretary's report and roll call was given by Mrs. Ann Vacek and was answered by 14 members.

Mrs. Edna Winters gave the treasury report and the cooking lesson was presented by Mrs. Verl Peterson.

The next meeting will be Monday, May 19 at 7:30 p.m. in the home of Mrs. Ralph Behnke with Mrs. Charles Kelsey as co-hostess. During the meeting Mrs. Mahler will tell of her recent trip to Australia.

The Tippi '61' Homemakers Club met in the home of Mrs. Paul Schmidt May 5 with Mrs. Art Sutton as co-hostess. Twelve members answered roll call and Mrs. Winfred Hartman gave a consumer report on the

unnecessary cost of fad diets. Mrs. Herb Newman gave a health report on cafe coronary and also demonstrated ways to assist a choking victim. Mrs. Rhea Schmidt led the group in song and happy birthday was sung to Mrs. Art Sutton and Mrs. Marion Salinas. Happy Anniversary was sung to Mrs. Linda Widman, Mrs. Mary Good and Mrs. Sybil Sutton.

President Mrs. Good read information on the achievement program to be in June and on officers training scheduled May 21.

New officers are president, Mrs. Salinas; vice president, Mrs. Good; secretary, Mrs. Bauer; treasurer, Mrs. Hartman and food chairman, Mrs. Hartman.

A report on the shelter house to be built in the town park was read by Mrs. Hartman and a lesson on Indiana travel was offered by Mrs. Salinas and Mrs. Ann Bailey.

The change of the next meeting date will be Tuesday, May 27 due to Memorial Day.

The Tippecanoe Industrious Boys 4-H Club will meet tomorrow evening, May 15 in the Monterey Lions basement. Demonstrations will be given by Linda Reinhold, Beth Zehner, Kenda Master, Daryl Merrill and Todd Lewis. Refreshments will be served by Linda

Reinhold, Rory, Ryan and Shan Smith and Cheryl McKinley.

Dues may be paid at the meeting and Mrs. Carol Sargent of the County Extension office will be special guest.

She will answer questions regarding 4-H projects.

Mr. and Mrs. Gordon Talcott of Monterey represented Indiana recently at the Indiana Congressional reception and dinner in Washington, D.C. Senators Bayh and Hartke and congressmen from Indiana and their staff were honored at this annual Chamber of Commerce function.

The students of the eighth grade in the Monterey Elementary School will take a trip to King's Island in Ohio May 24.

Mr. and Mrs. Clifton Kline, Monterey, celebrated their 37th wedding anniversary Thursday, May 1. The party was in the home of Mr. and Mrs. Charles H. Brucker, Jr. and other guests were Mr. and Mrs. Charles Overmyer and daughter Jayme.

Welcome Wagon Club meets

The first orientation meeting of Culver's Welcome Wagon Club was conducted on Tuesday, May 6 at the State Exchange Bank Lounge.

Guests for the evening were Mrs. Frank Miller, president of the Plymouth Welcome Wagon Club, and past president Mrs. Harold Price, Jr.

Welcome Wagon Hostess, Mrs. Ted Strang explained the purposes of the club including a.) to take an active interest in the civic, social and spiritual welfare of the community and b.) to undertake and promote charitable and humanitarian projects within the community.

Another main function of a Welcome Wagon club is to help newcomers become better acquainted with the community. All recipients of Welcome Wagon calls in Culver are eligible for membership in the newly formed club.

Mrs. Miller and Mrs. Price described some of their club's activities and projects and displayed their yearbooks and program books. A question and answer period followed.

Refreshments were served, and door prizes were awarded to Mrs. Gresham Lough, Mrs. Dan Rigsby and Mrs. Lowell Safford.

The next organizational meeting will be Tuesday, June 17 at 7:30 p.m. in the State Exchange Bank Lounge.

Alfred Kingery now 93 yrs. old

Alfred Kingery, long-time Culver resident who lived on South Main St. celebrated his 93rd birthday May 3.

On hand for the celebration, which took place at Rossville Nursing Home where he now lives was his wife Myrtle.

The Kingery's daughter, Mrs. Leta Houghton of Culver visited them Mother's Day to wish Alfred a Happy Birthday and Mrs. Kingery Happy Mother's Day.

Kingery was formerly owner of the Cloverleaf Dairy.

Ektachrome Processing

Offer Good Until May 21st

get \$1.00 off on McJon Ektachrome 126 and 35mm processing.

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

Now Open

Daily 4 p.m. - 10 p.m.
Sunday 11 a.m. - 8 p.m.
Closed Monday

Restaurant, Inc.
State Road 17
Culver
Phone 842-2221

IN ADDITION TO OUR REGULAR MENU AND SALAD BAR, WE OFFER A DAILY SPECIAL —

TUES.	- Filet of Sole	- \$1.95
WED.	- Fried Chicken	- \$1.95
THURS.	- Italian Spaghetti	- \$1.95
FRI.	- Blintzes	- \$1.95
SUN. SPECIAL	- Country Ham	- \$2.75

We Still Have
Your Favorite - "The Chuckwagon"
and Our Famous Walleyed Pike

Daily Feature — African Lobster \$5.50

N.O.W. speaker scheduled at Grace Church Saturday

Due to some scheduling difficulties Mary Stroull, the announced guest speaker for the women's movement meeting May 10 was unable to attend.

She has been contacted and will visit Culver May 17 at 1:30 in the basement of the Grace Church. At that time she will present information concerning the history of the women's movement and will offer information regarding personal membership in the National Organization for Women.

Last week several local people attended a morning meeting regarding women's roles in

today's society and a number of interesting comments were brought out at that time. Included in the group were two girls from Culver Girls Academy, members of the Culver Academies' staff, a teacher, housewives and a member of the local clergy.

Discussion was heard in relation to what women can do to regain a better status in what was considered a "man's world." The discussion will be continued this Saturday after Stroull's talk at the North Plymouth St. church.

Elementary play on Friday

"All Aboard for Culver" a lighthearted musical written by elementary music instructor Wanda Couch will be presented Friday, May 16 at the Culver Junior High School gymnasium.

Kindergarten, first, second and third graders will sing, dance and demonstrate their acting abilities in the play, beginning at 1:30 p.m. at the school. Over 290 students will participate in the musical.

According to Mrs. Couch the play takes place in Songland U.S.A. at a train station. An attempt is made to recruit enough songs to fill a train on its way to Culver.

During the performance various classes and a cast of 13 members present a variety of song and dance numbers in an attempt to gain a place on the train to Culver.

Near the end of the play four of the necessary five train cars are filled—yet one more is needed.

That missing link is added just in the "nick" of time and the train pulls out of Songland to Culver.

Prior to the play the junior high vocal group, the Inspirations, will present several vocal selections.

"All Aboard for Culver" is a happy-ending performance sure to delight young and old alike.

The community is invited to attend and no admission will be charged.

Right to Life group meets

The monthly meeting of the Marshall County Right to Life Committee will be Thursday, May 15 at 7:30 p.m. in the Plymouth Room of the State Exchange Bank at Plymouth.

Visitors are welcome, according to Adalene Schoner, treasurer of the group.

PONTIAC **GM**

American Motors

DATSUN

Have Cars and Trucks... Will Deal

GMC TRUCKS

Lawmaster
620 E. Jefferson St.
Plymouth, IN. 46563

GMC GMC GMC GMC GMC GMC

Second in a series

Dr. Joe Hafert discusses the JP

(Editor's note: This is the second in a series of articles involving the Justice of the Peace office, its duties and responsibilities. Dr. Joe A. Hafert, Union Township's only JP offered a resume to the CITIZEN, which is being serialized bi-weekly. Today we continue with the limitations of the JP.)

5. The Justice of the Peace courts are empowered to handle both civil and criminal actions and a separate docket book is kept for each. Civil cases are limited to those involving \$500 or less. Criminal cases are limited to misdemeanors only, felonies go to a higher court. The court may impose fines of up to \$25 and tax the costs set by law, currently \$27. The Justice must issue official numbered receipts for all monies received, and use official numbered checks for that court only when disbursing money—said money to be kept in a special JP account in a designated bank. The Justice must be bonded, usually for from \$6000-25,000 and is subject to have his financial records audited at any time by the State Board of Auditors.

6. In brief, JP's may issue warrants for arrest, issue summons, issue search warrants, pronounce contempt of court, commit a person to jail for non-payment of fines and costs, impanel a jury, make change of venue, take depositions, perform marriages among other duties. On official papers he must impose his official seal.

7. Jurisdiction in Justice of the Peace Courts:

Jurisdiction is the power to hear and determine a cause; and it is either exclusive or concurrent. Civil causes arising in a township amounting to \$500 or less belong exclusively to that township's JP. Among those causes could be tenant and landlord (damage made by trespassing animals, claims for money owed).

The jurisdiction of a JP of criminal cases shall be coextensive with their respective counties, and they shall have exclusive original jurisdiction in all cases where

Two accidents reported to police

Two accidents were reported to police during the past week in Culver.

On May 10 Verna F. Moore, RR 3 Plymouth reportedly hit a street sign while traveling on North Ohio St. near West Washington St.

She had left the scene, according to the police report, and was located near the Culver city limits. An estimated \$250 in damages was done to her auto. \$30 was the cost reportedly done to the street sign which she collided with. The accident occurred about 9:30 p.m.

On May 11 Kevin Johnson, 425 South Ohio St. apparently drove his auto into a parked car belonging to Edward Kowatch, 110 West Washington St. The accident happened in front of the Kowatch residence.

According to the report approximately \$400 in damages was done to both autos involved in the accident.

Police indicate Johnson was distracted by a passenger in his auto causing him to collide with the Kowatch auto.

the fine assessed cannot exceed three dollars and concurrent jurisdiction with the circuit court to try and determine all cases of misdemeanors where punishment is by fine only, and in trials before Justices, fines to the extent of \$25 with costs assessed. They shall have no power to adjudge imprisonment as part of a sentence, except in the manner provided specially (non-payment of fine and costs). There is no jurisdictional limit in criminal cases as in civil cases as it is co-extensive with the county. Evidence must show offense to have been committed within the county or dependent must be acquitted.

The Justice of the Peace has no jurisdiction when a.) defendant is under 16, however traffic violations and boating violations can be tried at 16 or over, b.) all cases where fine must be over \$25 and c.) a felony has been committed.

8. The most common misdemeanors tried in JP courts are traffic violations including speeding, property damage, reckless driving, improper passing, drag racing, etc.; fish and game violations; assault and battery; illegal possession of alcoholic beverages; other violations of the motor vehicle code—improper registration, expired operator's license or no operator's license; contributing to the delinquency of a minor or boating law violations.

How the Court Functions Civil Cases

The wordings and terms used in connection with hearings and trials are too technical to go into here, so I will use an example of how a civil case is handled.

Suppose a local merchant, John Doe, has a customer who has owed him money for a considerable time for

merchandise purchased on credit and not paid for, and this person, James Doe, has ignored repeated requests for payment when bills were sent to him. All other means having failed, John Doe goes to JP court by legal claim. He takes his bills against James Doe, show what merchandise was obtained, the dates and the amounts of money involved. This is known as Exhibit A. He may wish to have an attorney use this to draw up a formal claim in legal form or take it directly to a JP court. Either way the Justice then enters the Exhibit A in the Civil Docket Book with John Doe as the plaintiff and James Doe as the defendant. However it is necessary at that time for plaintiff to pay the court the costs of the case which usually is for \$8—\$2 docket fee, \$4 JP fee and \$2 for constable (appointed) to serve the papers. A receipt is given plaintiff and a summons is issued on James Doe, defendant, ordering him to appear in court at a specified time. This is served to defendant in person or on the door of his residence and a copy mailed to his address. If defendant fails to appear, he is then said to be in default and the plaintiff wins the case and can then proceed to have writs of attachment made out by the court and have sufficient property of the defendant seized and sold by the sheriff to satisfy the indebtedness.

If the defendant does appear in answer to the summons, he is informed of the claim against him and is required to answer it. If he admits to the validity of the claim he may sign a confession of guilt and pay the court then and there and is given a receipt for the amount of the claim plus the court costs. The total is then paid to plaintiff by a court check. If the defendant cannot pay all at that time he can make payments, but only to the court.

24 HOUR WRECKER SERVICE!

DAYS PHONE 842-2424
NIGHTS PHONE 842-3491
842-2562

OVERMYER Body Shop

- ADDITIONS
- GARAGES
- NEW HOMES

Quality Work, Reasonable Prices
FREE ESTIMATES

B and R Builders

Box 95 Leiters Ford, Ind. 832-4511

ODD LOT—

CLEARANCE SALE!!

- NEW McGraw Edison 7 1/4" Circular Saw - Double insulated \$18.50
- New Kodak Hawkeye Pocket Instamatic Camera Outfit \$15.00
- Two Only - NEW 2 1/2 lb. Dry Chemical Fire Extinguisher with space refills - \$21.00 Value for \$9.95
- USED Office Machine - Typewriter Stand — Heavy duty \$17.50
- LIKE NEW Philco Pocket Portable Radio \$6.95
- Sportmaster Lightweight Sport Jackets - Off White with Red Trim - Large & Extra Large \$4.95
- NEW 3-Gal. Jenny Jugs with Pour Spout. Won't rust or leak \$1.98
- Several Models Ray-O-Vac Flashlights at 40% Off
- NEW 6 amp
- NEW 6 amp Estron Battery Charger \$16.60
You Save \$13.30
- Security Lights - These are the good ones! \$34.95

ZECHIEL FARM SERVICE

Culver, Ind. Ph. 842-2171

SANITATION BOOKING—

BOOK NOW AND SAVE 10% ON ALL SANITATION PRODUCTS

IN ANY SIZE OR VOLUME

DURING THE MONTHS OF MAY AND JUNE

PURINA DAIRY SPRAY SPECIAL

WHAT IT IS: A ready-to-use oil based fly spray for dairy cattle and beef cattle, containing 1% Ciodrin and 0.25% Vapona.

WHAT IT DOES: Kills house flies, stable flies, horn flies, and face flies.

1 Gal.-5 Gal.-30 Gal.

PURINA HOME SPRAY

WHAT IT IS: A ready-to-use oil-base spray for the control of household insects. Contains pyrethrin for quick knockdown and perthane for residual activity.

WHAT IT DOES: Kills flies, mosquitoes, gnats, moths, spiders, ants, silverfish, fleas, carpet beetles, bedbugs.

Quarts

PURINA CHLORDANE 2-E INSECTICIDE

WHAT IT IS: A concentrated 25% Chlordane insecticide for the control of crawling insects indoors and out.

PURINA ROACH BAIT

WHAT IT IS: A ready-to-use powder containing propoxur for control of German, Oriental and American species of cockroaches.

WHAT IT DOES: Lawn and turf areas (non-grazed): Kills ants, chinch bugs, Japanese beetles, white grubs, chafar beetles, sod web-worms, male crickets, cutworms, wireworms, army worms and wild bees.

Quarts

WHAT IT DOES: Kills up to 90% of roaches in areas baited and prevents their return when properly used.

1-Lb. Can

BUCKEYE FEED & SUPPLY

MONTEREY, INDIANA

Phone 542-2031 Monterey Phone 832-4314 Leiters Ford

Junior High home ec girls schedule style show Tues.

Over forty seventh and eighth grade home economics students from Culver Junior High School will model clothing they have sewn during the past year at a Style Show scheduled for Tuesday, May 20.

The show will begin at 7 p.m. in the study hall, located on the top floor of the school.

It will feature students from Kathy Zentz's home economics classes who will model a variety of clothing items including dresses, skirts, long skirts, t-shirts and shorts. All items were made in Mrs. Zentz's classes during the past year.

An added feature of the program will be a slide presentation depicting students working on projects they model

in the show. The slides were taken by Mrs. Zentz and will be included during the modeling and dialogue.

The Inspirations, a vocal group from the school will perform for additional entertainment throughout the show.

Mrs. Zentz explained families are invited to the Style Show. "It is not just a girl-type thing," said Mrs. Zentz.

"We encourage fathers and brothers to attend too, to see what their daughters and sisters have made during home economics sewing classes," she added.

Vocal groups offer song

Junior high and high school vocal groups will combine efforts in a musical program Friday, May 16 at 8 p.m. in the Culver Community High School auditorium.

Barbara Taylor, vocal instructor at the two schools told the CITIZEN groups performing in the concert are the Choraliers and the chorus from the high school and the Inspirations and the chorus from the junior high school.

They will sing a variety of popular songs at the free concert.

The Choraliers' songs will include "Freedom Isn't Free," "Fifty Nifty United States" and "I Believe in Music."

The CCHS chorus will sing "Blowing in the Wind," "I've Gotta Be Me" and "Candy Man."

The Inspirations' selections will include "Spinning Wheel," "Bless the Beast and the Children" and "Tie a Yellow Ribbon."

Junior high chorus members will sing "Summer Breeze," "What Now My Love" and "Going out of my Head."

Marcia Blessing and eighth graders will perform a solo selection titled "Sunshine on my Shoulders." She will also accompany both junior high groups on the piano.

Award for talent winners

Two first place awards, one special judges' award and two runner-up awards were presented participants in the junior class sponsored talent show last weekend at Culver Community High School.

In the groups category, the Cross County Team Chorus won the competition by singing a medley of original compositions.

Runners up in the groups category were Thad Wyman and Don Zehner who reacted rock and roll in the 50's.

Bob Craycraft won individual award for his solo rendition of several country music hits.

Runner up in the solo division was Brad Pennington, who offered popular songs on the guitar.

John Sult won the special judges' award. He sang and played guitar to "Mona Lisa and the Mad Hatter."

Winners of each division won \$10 and runner-up winners received \$5 awards.

The judging panel was composed of Deborah Boehmer, Charles Byfield, Connie Ervin and Mrs. James McCombs.

A total of 17 groups participated in the annual talent show in areas of comedy, vocal and instrumental.

Jaycee-McGill scholarship

The Culver Jaycees and the McGill Manufacturing Corporation will jointly award a \$400 technical scholarship to a 1975 graduate of Culver Community High School to help further advanced education in the technical fields.

The award, increased this year by the two contributing organizations, will be presented to a student to further his or her education in trades, crafts, beauty culture, barbering, secretarial training, business training or other similar programs.

The grant is non-renewable and does not include degrees beyond an associates degree.

The Jaycee-McGill Technical Scholarship was first made available to Culver graduates in 1970 as a \$200 grant. The amount has been increased on two occasions to the present \$400 level.

Students who wish to apply for the scholarship may do so through the guidance department at CCHS.

Police hire new man as deputy marshal

Greg Thomas, a 1969 graduate of Culver Community High School, has been added to the Culver police department staff, thanks to federal law enforcement funding. His title is that of deputy marshal.

Thomas began work with the local department Monday, May 12 on a full time basis. He had been hired part time by the department since September 13, 1974.

He previously was employed as a mechanic at Van Horn Ford-Mercury in Culver.

Thomas is married to the former Vickie Thomas, also a

Phillip Mallory honored at VU

Phillip Mallory, Culver Military Academy physics instructor was recently honored by the Indiana Section of the American Association of Physics Teachers as the distinguished physics teacher of Indiana.

Nintey physics teachers and students from Indiana high schools and colleges met at Valparaiso University for the annual meeting where the distinction was made to Mallory.

CCHS graduate. They are the parents of a baby daughter, Tracy.

Federal funding will pay Thomas' salary until February of 1976, at which time it is hoped the city will have funds available to continue with the employment of Thomas.

The additional officer will enable the department personnel to work eight hour shifts each, thus alleviating long hours which were previously worked by the officers.

Art contest during concert

An art contest will take place in conjunction with the Spring Band Concert at Culver Community High School this Sunday, May 18 beginning at 2:30 p.m.

A variety of art projects made during the year in high school art classes will be displayed. The items, divided into six categories will be judged by a panel of three people.

Categories are drawing, painting, sculpture, textile art, calligraphy and ceramics.

Winners of the groups will be announced at the Concert.

SECOND COUNTRY FAIR AND SALE

SATURDAY, MAY 24th
9 A.M. to 5 P.M.

Sponsored By

"COUNTRY COUSINS"

and 30 of their friends.

ANTIQUES, COLLECTIBLES, CRAFTS

to be sold at MAXINKUCKEE HOMES BLDG.

Corner of Old 17 & 10

Cut glass, pressed glass, china, silver, brass, tinware, pictures, frames, pottery, primitives, jugs, crocks, indian rugs, tooth-pick holders, old books, sheet music, art objects.

Lunch Served. Baked Goods Available.

Wesley Church women meet

Mrs. M. E. Hodges reported on the Inter Ethnic Conference she attended recently at the International Friendship House at Warsaw at the United Methodist Women's meeting at Wesley Church May 8.

Robert Craycraft, a CCHS student sang a vocal selection accompanied by Mrs. Judson Dillion.

s. F. L. Babcock reported on the Spiritual Enrichment Day

she attended in Rochester along with Mrs. Leila Garber, Mrs. Hodges, Mrs. Earl Sharp, Mrs. J. B. Allen, Mrs. Ray Houghton and Mrs. Robert Lindvall.

A report of the migrant ministry was read for Mrs. William MacQuillan and it was voted to send a contribution to the effort.

Refreshments were served by a committee chaired by Mrs. Latham Lawson.

Blueberry Festival plans grow

The regular meeting of the Marshall County Blueberry Festival committee was held in the basement of the County Building with Terry Updike presiding.

Updike announced programs will be printed May 15 and all additions should be made to the programs prior to that time.

Gene Chipman of the Plymouth Optimist Club announced they are working

towards getting a large tractor pull for this year's festival.

Jack Greenlee reported to the group that the Community Festival Choir will perform Sunday evening during the Festival.

Tommy Tomlinson of Circle T Rides at Bunker Hill, Ind. will again offer rides for children under 12 at the affair which will include ponies, flying saucers, jupiter jump, a train, electric cars and a ferris wheel.

HOME
AUTO
LIFE

HEALTH
FARM
BUSINESS

RAFFEL INSURANCE AGENCY

2 LOCATIONS TO SERVE YOU BEST
all lines of insurance

Knox 772-2316
1214 S. Heaton

Culver 842-2072
114 S. Main St.

**Now Offering:
CROP HAIL INSURANCE**

Gardening Headquarters

EVERYTHING FOR PLANTING

JUST ARRIVED

Garden Seeds

Packet or Bulk!

VEGETABLE PLANTS

- Tomato
- Broccoli
- Sweet Potato
- Cabbage
- Cauliflower
- Brussels Sprouts
- Pepper - All Kinds
- Red Cabbage
- Eggplant
- Seed Potato
- Onion Sets

FLOWER PLANTS

- Geraniums
- Marigolds
- Snapdragons
- Petunias
- Wax Begonias
- and Many Others

Potting Soil - Sheep Manure - Landscaping Chips
Garden Tools — Scotts Lawn Care Products

The

CULVER HARDWARE

120 S. Main
Downtown
Culver, Ind.
Ph. 842-2828

School Board passes 20 cent tax levy

Culver School Superintendent A.F. Allen opens one of the several bids received at the May 6 meeting for bleacher seating at the high school football field. No bids were accepted by the Board at the meeting and all are currently under advisement and study by Board members. Board president Ralph Stayton looks on.

More football expenditures made

Highlighting last Tuesday night's Culver Community Schools Corporation Board meeting was the unanimous passage of a motion to continue the 20 cent on the \$100 property tax levy. The tax money, it was announced, is to be used for building maintenance.

The move received severe criticism by one audience member who supplied the Board with various data relating to Culver's high taxing rate as well as the high per pupil cost in the local schools.

The Board discussed the visitor's remarks but when it came to voting, all members voted in favor of the motion's passage.

According to school superintendent A.F. Allen, the tax is not a new one but rather a continuation of one in effect for the past five years. Renewal of the 20 cent tax levy is subject to approval by state taxing authorities.

Approximately \$43,000 could be realized annually from the levy and all monies from the tax will be put in the cumulative building fund for school building upkeep.

Notice of the tax levy appeared in several issues of the CITIZEN in the "legals" section and the May 6 meeting of the Board was the public hearing on the matter.

Supt. Allen opened a number of sealed bids for bleacher seating at the high school football field.

All bids were taken under advisement so all Board members could study them.

King School Equipment offered a base bid of \$9,276.65 for a 120 foot long unit with wooden seats and capacity for 730

people. King School offered a second option that would cost \$10,152 as well as options for press boxes and concrete piers.

Imperial Enterprises Corp. submitted bids for six bleacher options. The first was \$17,363 for a permanent, 10 row, 750 seating capacity structure. The other basic bleacher bid was for \$18,476. They also offered option on various press boxes and a \$11,770 portable bleacher set.

Standard Steel bid \$10,615 for a 120 foot long aluminum seat unit with a 746 seating capacity. They bid a lower cost \$8,963 bleacher option and two different press box options.

Miracle Recreation Co. offered two bids. The first was for a 806 capacity bleacher system with metal seats for \$14,912 and the second a bid for a bleacher with colored hard plastic seats for \$15,972.

William Mills, junior high elementary principal introduced Ruth Ann Myers, elementary-junior high counselor. During a short summary Mrs. Myers explained her duties and obligations as a counselor at the local school and enlightend the Board with a number of figures showing her work during the past school year.

She has visited over 65 student homes to discuss a variety of school-related problems and has worked with over 200 students on more than one occasion since last fall.

The board encouraged Mrs. Myers in her efforts.

A bid of \$4000 was accepted for preparation of the practice

football field. The Board let the bid, presented by George Franz of Culver, for placement of topsoil on the field and for excavation of a grade on

the field for adequate water drainage. Another from McMahon-O'Connor of Rochester was received for \$4,835 for the same job.

According to Allen, work on the field will begin immediately.

Board members moved unanimously for Allen to offer the corporation's services for help in establishing headquarters for the area vocational education facility here at Culver. Allen explained to the Board there is office space available at the superintendent's building on North Ohio Street, and if Culver could headquarter the area's vo-tech program, there might be advantages in regards to vocational facilities at the high school.

A bid presented by Bud Lewis, Culver of \$1,000 for repair of the exterior of Aubbee School was accepted. The work will entail repairing of cracks at the southeast corner of the school.

A proposal sent to the Board by the Student Council at CCHS was read. It concerned a possible solution to the problem of automobile tracks on school property. According to the Council, the construction of a

curbing could alleviate persons driving across school property. The Board will consider the proposal the next meeting.

It was announced bids for fuel, tires and other school bus items as well as bread and milk will be advertised by the Board

Allen told the Board Delph Electric is nearly completed with the lighting operation of the football field and the Board moved to pay \$1,752.14 on the Delph account.

The remaining money owed Delph, about \$5,000, will not be paid until all lighting work is completed, announced Board members.

Discussion ensued regarding what type facilities would be needed to adjust and maintain lights on the football field. Delph suggested the installation of steps on the 90-foot poles, of which they would split with the corporation the \$462 cost. The Board tabled the discussion until the next meeting.

The Board concluded the regular business meeting and adjourned into executive session to discuss personnel matters.

special swimsuit values!

Splashdown Now. Timed for Summer Fun! Colorful Bikinis, Swim Dresses, 1 & 2 Piece Suits in This Season's Prints and Fabrics.

by
Catalina

Sizes
7 to 20

THE Kelly SHOP

Culver, Ind.

**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

PLYMOUTH
627 S. MICHIGAN

CMA-CGA mothers sell cookbooks

"The Culver Cook Book," compiled by the Culver Educational Foundation Mothers Association is a delightful concept in cookbooks. It brings unique cuisine of areas over the entire United States plus several foreign countries.

The title sections take readers on an exciting journey through Culver Academies.

In the recipe section the Culver Mothers Association presents a collection of 600 time-honored favorite recipes. There are delightful surprises such as the Chemistry Instructor's mystery chemical analysis, which turns out to be pop corn; a mouth watering Spanish torte that you will find yourself translating into English and many favorite recipes handed down through the generations.

All meal courses are covered, from appetizer to beverage, to

Lane named to Blue Key

Frederick R. Lane, son of Mr. and Mrs. Frederick D. Lane, Culver, has been selected for membership in the Blue Key Society at the Culver Academies. The Culver society gives special recognition for academic achievement to the top ranking students of the junior class.

A member of Culver's Band Company, Lane has participated in choir and is a staff member of the Vedette, the student newspaper.

entree and great desserts, with recipes which have been prepared in the homes of the Culver Academies' students. The special feature, Men's Favorites, was contributed by men from their own favorite recipes. A section is also

included for the timely conversion to the metric system.

Copies may be ordered at \$5 plus 50 cents handling and postage charge from the Culver Mothers Association, The Culver Educational Foundation, Culver, Indiana 46511.

Choir program Sunday

The spring choirs program of Wesley United Methodist Church will be at 7:30 p.m. Sunday, May 18 in the church sanctuary.

The Chancel, Disciple Singers, Melody and Handbell Choirs will present a program of anthems and special music.

Mrs. Jack Spencer will direct the Chancel Choir with Mrs. Clayton Moon as organist. The Disciple Singers will be directed by Mrs. Fred Adams, the Melody Choir by Mary Jane Cuise and the Handbell Choir by Mrs. Gordon Roberts.

Mrs. J. Bryce Bigley will be

the pianist.

Preceding the program at 5:45 p.m. will be an all-family church carry-in dinner in Fellowship Hall with Mr. and Mrs. Robert Lindvall, Church Family Coordinators, as hosts.

Marshall to tour Germany

Elizabeth L. Marshall, daughter of Mr. and Mrs. C.A. Marshall Jr., Culver, is one of two Indiana students of German to be awarded a trip to Germany.

Rev. Sharp transferred

Rev. Earl Sharp, for the past six years pastor of the Culver Wesley United Methodist Church, has been assigned by Bishop Ralph Alton as Senior Pastor of the Simpson United Methodist Church in Elkhart. The Simpson Church has over 750 members with a full-time assistant pastor.

Rev. Sharp will preach his first

sermon there on Sunday, June 8. He and his wife will move to Elkhart the second week in June.

Rev. Donald Bowman, pastor of the Yorktown United Methodist Church for the past four years, has been appointed pastor of the Wesley Church and will be preaching his first sermon here June 8.

Protect your flowers with

Spectracide®

insecticide

The only insecticide you need to control aphids, leafhoppers, leafminers, mites, thrips, and many more. It's a simple, sensible way to keep your flowers looking pretty. See us for Spectracide insecticide...

the all-purpose insecticide.

Marshall County Farm Bureau Co-op

510 W. Adams
319 E. Jefferson
Plymouth, IN.
Culver, Ind.
Phone: 936-3107
Phone: 842-3450

Spectracide® Trademark of CIBA-GEIGY

COOL CASH*

EXPIRATION DATE
MAY 31, 1975

COOL YOUR WHOLE HOUSE AND WE'LL TOSS IN A \$100⁰⁰ CASH REBATE

Your **INTERNATIONAL** Dealer

CULVER SHEET METAL WORKS

PLUMBING, HEATING & COOLING

226 So. Main Culver, Indiana Ph. 842-3434

*\$100 rebate for whole house air conditioning 5 tons or more. \$75 for 3 1/2 to 4 tons. \$50 for 2.25, 3 ton home systems.

GRETTER'S

"ACROSS from THE BANK"

Phone 842-2262 **FOOD MART**
Keep them Real QUALITY MEATS
100 N MAIN ST CULVER

Swift's Prem Chuck Roast lb. 89¢	
Swift's Prem Chuck Steak lb. 99¢	Boston Butt Pork Roast lb. 89¢
Fresh - All Beef Ground Beef lb. 79¢	
Blue Bonnet Margarine lb. 55¢	Kraft's Miracle Whip lb. \$1⁰⁹
Borden's - Choc. Milk or Buttermilk 2 qt. 65¢	
Peter Pan Peanut Butter 12-oz. Jar 59¢	Van Camp's Pork & Beans 4 11-oz. Cans 99¢
Solid Crisp Head Lettuce 33¢	

CCHS discus thrower Larry Boyne winds up for another toss at the CCHS-CMA-North Judson track meet. Boyne reset the school record during the Three Rivers Conference meet Monday by tossing the discus 132 feet. (See related story)

Scott Burke jumps 4'10" during the Culver Junior High — LaVillie track meet last Thursday at the CCHS track. Burke, a seventh grade high jumper, will be among the junior high track stars competing in the Marshall County Junior High track meet today at the high school track. Assistant coach Tom Pacniach looks on.

CGA track team defeats CCHS girls 68-37

The Culver girls varsity track team were defeated Friday by Culver Girls Academy 68-37.

Placing for the high school were: long jump, first to J. Salary; softball, second to W. Burkett; shotput, first to K. Mahler, third to K. Kowatch; high jump, second to P. Stockey,

third to V. Bauer; 80 yard dash, second to D. Dimmock, third to P. Stockey; 100 yard dash, second to J. Salary; mile run, second to D. Miller; 440 yard

dash, second to K. Mahler; 880 run, third to K. Kowatch and 220 yard dash, second to K. Masters.

Bridge players receive prizes

A total of \$105 in prize money was distributed to four bridge couples as a result of the annual Tri Kappa Bridge-o-rama. The presentation of the prize money took place after the playoffs which were conducted Monday evening, May 5.

First place winners were Jack and Sue Easterday.

A tie for second place resulted in the second and third place

prize monies being split. Those who placed second in the bridge playing competition were Judd and Dollis Dillon and Harold Fitterling and Fred Lane playing as partners.

Fourth place honors went to Esther Boswell and Muriel Spencer.

The Bridge-o-rama began last fall and finished with the recent playoffs.

Band concert planned

The elementary, junior high, high school and stage bands will present the Spring Band Concert this Sunday, May 18 at 2:30 p.m. in the Culver Community High School auditorium.

All musical groups are under the direction of Culver schools instrumental instructor, Charles Byfield.

The public is invited to attend the free concert, which will

feature a number of popular and old time favorite selection.

A special guest trumpet soloist will also be featured during the concert.

William Wagner, of Star City and Culver, will perform during concert. He is noted throughout the area as an excellent trumpeter and is a member of a dance band which plays throughout northern Indiana.

Burpee's Bulk Garden Seeds

- ★ Onion Sets
- ★ Seed Potatoes

Gardening Supplies & Spray Materials

Citrus, Sweet Apple Cider

Freshly Made Diet Apple Butter

Fresh Donuts & Fruit Pies Daily

Bigley Orchards

West 18B Road Phone 842-2933 Culver, Ind.
Open 8 to 6 Daily

replace
your old
one

NIPSCO Energy—
Use It Wisely!

get a brand new, work-saving
GAS DRYER

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

find out how easy
it is to own one
at your local
appliance dealer's

Cavalier trackmen sectional-bound

Culver Community High School track team placed fifth in the Three Rivers Conference meet held Monday at the local high school.

North Miami won the meet, followed by Caston. CCHS scored a total of 49 points in the match.

Placing for CCHS were: in the long jump, Tony Bean, second and Ron Sytsma, sixth; in the discus throw, Larry Boyne, second and John Wentz, sixth; in the shotput, Bob Ervin, fourth; in the pole vault, Dan Vujnovich, third and in the 440 yard dash,

Rory Smith, sixth. Other placings for Culver were: in the mile run, Wendell Bean, fourth; the two mile run, Rich Trustee, third and Eliod Ruiz, fourth and in the 880 yard relay, third with Vujnovich, Taber, T. Bean and McCune.

Several CCHS tracksters have qualified to participate in sectional competition later this week. They are Tony Bean in the long jump, Wendell Bean in the mile run, Eliod Ruiz in the two mile run and Rich Trustee in the two mile run.

CMA runners are ahead of the pack in the mile run during the CMA-North Judson-CCHS track meet last week. Academy cadets placed first in the meet, followed by North Judson and CCHS. Pictured first is Alan Borchart. Behind him is Scott Dulebohn and CCHS runners Wendell Bean and Steve Smith. Ending out the pack is an unidentified North Judson trackster.

Mike Nelson, a senior member of the CCHS varsity baseball team and the team's designated hitter smacks a base hit during the CCHS-CMA game Thursday. He was 2 for 4 in the game with 2 RBI's. The Cadets won the game 6-3 and according to CCHS coach Gene Reese the Cavaliers faced the "toughest opponent in the Winamac sectional" in the CMA game. Reese also added "CMA has a tremendous team and CMA's Steve Kime is the best pitcher we've faced this season." CCHS also dropped to Plymouth and defeated Northwood last week.

JV drops doubleheader

Culver's junior varsity baseball squad dropped a pair of games during a Saturday double header with Northwood. They lost 7-4 and 6-3 and now have a record of 4 wins, five losses.

They will take on the B-team of Plymouth Thursday.

During the Northwood games Steve Brokus went 4 for 7 and now has a .379 batting average.

Coach Ron Anderson considered his team had the best defensive play of any game this season. "It was disappointing to lose to Northwood, however it wasn't discouraging," added Anderson.

Men's bowling league scores

May 5 ended the weekly Tuesday night men's bowling league. Bob's White Spots remained in the first place slot.

They were followed by Ponderosa Dudes, Culver Auto Supply, Lakeview Tavern, Eagles, Al's TV, McGill Mfg. Co. and JoBo's Pizzeria.

Members of the 550 Series Club were I. Overmyer, 573; H. Hyland, 577; D. Savage, 557 and D. Warner, 568.

High individual game honors went to H. Hyland and D. Warner each with a 234.

El Rancho Theatre

Fri. - Sat. - Sun.

STEPFORD WIVES

A very modern suspense story from the author of "Rosemary's Baby". Starring Katherine Ross Patrick O'Neal

Rated PG
7:15 & 9:15

Tri-Way Drive-In SHOW AT DUSK

Open 6:45 Show at Dusk

Now At Last, The Funniest Movie This Year.

GROOVE TUBE

Rated R

CINDERELLA LIBERTY

Rated R

MURPHY'S Times THEATRE Rochester

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

— Thru Thurs. —

ANIMAL CRACKERS

Groucho Marks Rated PG

Starts Friday

FOUR MUSKETEERS

Rated PG

Rees CINEMA Plymouth

STARTS WEDNESDAY

Dustin Hoffman in

"LENNY"

Rated (R)

GAYBLE THEATRE

North Judson

ONE WEEK

MAY 14 to MAY 20

THE TOWERING INFERNO

PC

Matinee Sat. & Sun. at 2:30 Continuous

Bargain Matinee Prices Sat. & Sun. All Seats \$1.00 from 2:30 to 4:30

YOU SAVE LUMBER & BUILDING SUPPLIES

Make Us Your 1-Stop Supplier PRODUCTS DESIGNED FOR THE "DO-IT-YOURSELF"

- ★ Anderson Windows & Doors
- ★ Kitchen Cabinets
- ★ Hyer Hardware Center
- ★ Z-Brick
- ★ Masonite Siding Exteriors
- ★ Armstrong Floor & Ceiling Tile
- ★ Siding for the Home
- ★ Olympic Stains
- ★ Bilco Basement Doors
- ★ Marlite Paneling

OVER 1000 Carpet Samples to Choose From!

FREE ESTIMATES!

— INSTALLATION SERVICE AVAILABLE —

MAXINKUCKEE

HOME SUPPLY

Nationally Known Brands Backed By "QUALITY WORKMANSHIP"

State Road 10 & 17 Culver, Indiana

Phone 842-2515

LEGAL NOTICE

CLAIMS ALLOWED BY THE COUNTY COMMISSIONERS May 5th Meeting, 1975 COUNTY GENERAL

Table listing various claims and amounts for the County General fund, including Clerk, Auditor, Recorder, Sheriff, Assessor, and various contractors.

Table listing various claims and amounts for the County Highway fund, including Medi-Equip Co., Shifts Assoc., Dale Baker, and many other vendors.

Table listing various claims and amounts for the Cumulative Bridge Fund and Welfare Department, including Kap, Berkey's Auto Pnts, Labas Chev, and many other vendors.

Ordinance No. 75-003: An Ordinance amending Ordinance No. 210. BE IT ORDAINED BY THE BOARD OF TRUSTEES OF THE TOWN OF CULVER, MARSHALL COUNTY, INDIANA, that: Section 1. That that portion of Section 4 of Ordinance No. 210 titled 'An ordinance prohibiting the keeping, parking or storing of wrecked, junked, or abandoned vehicles and providing for removal and disposition thereof which reads "Upon the payment of a fee of One Dollar (\$1.00)" is hereby modified and amended to read "Upon the payment of a fee of Fifteen Dollars (\$15.00)". Section 2. That in all other respects Ordinance No. 210 shall continue in force and effect. Passed by the unanimous vote of the Board of Trustees of the Town of Culver, this ---day of ---, 1975. Donald Muehlhausen, Clerk-Treasurer, Ed Pinder.

NOTICE TO TAXPAYERS OF ADDITIONAL APPROPRIATIONS: Notice is hereby given the taxpayers of the Town of Culver, Marshall County, Indiana, that the proper legal officers of said municipal corporation at their regular meeting place at 8:00 P.M. on the 19th day of May, 1975, will consider the following additional appropriations which said officers consider necessary to meet extraordinary emergency existing at this time. NAME OF FUND: M V H MVH-662, Town's Share OASI \$175.00, TOTAL MVH FUND \$175.00. General: G-267, Omnibus Crime Control \$90.00, TOTAL GENERAL FUND \$90.00. Taxpayers appearing at such meeting shall have a right to be heard thereon. The additional appropriations as finally made will be automatically referred to the State Board of Tax Commissioners, which Board will hold a further hearing within fifteen (15) days at the County Auditor's office of said county, or at such other place as may be designated. At such hearing taxpayers objecting to any such additional appropriations may be heard. Interested taxpayers may inquire of the County Auditor when and where such hearing will be held. Marizetta Kenney, Clerk-Treasurer, Town of Culver. PROCLAMATION: THE TOWN TRUSTEES OF THE TOWN OF CULVER, MARSHALL COUNTY, INDIANA, HEREBY DESIGNATE AND PROCLAIMS THE WEEK OF MAY 11-17, 1975, TO BE CLEAN-UP WEEK IN CULVER. TOWN BOARD OF TRUSTEES CULVER, INDIANA. 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. Hurry On Over! Get Your Savings Account Working For You! HIGHEST INTEREST RATES PAID. COME IN TODAY - GET STARTED SAVING! Leiters Ford State Bank. Rochester 223-4666, Leiters Ford 832-4317. Member of FDIC. Make Your Weekends Pay: Join the Army Reserve. You'll serve one weekend a month and two weeks each summer. You'll earn from \$2.87 to \$5.68 an hour. A good steady extra income. Call Btry A 4th Bn (155mm) (T) 333d FA 800 East Crystal Street North Judson, IN 46366. ANTAL MARTON CONSTRUCTION CO. cabinets remodeling addition phone 842-2902 Culver, Ind. 46511. ATTEST: Marizetta Kenney, Clerk-Treasurer, Public hearing to be held 5-19-75, 8:00 P.M. in City Hall.

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.

CARD OF THANKS

I wish to thank all those who so kindly showed their sympathy with the passing of Col. E. Kemp Moore. Your prayers, cards, flowers and words of kindness will never be forgotten.

Mrs. E. Kemp Moore

EMPLOYMENT

METROPOLITAN LIFE SALES REPRESENTATIVE

to cover Culver, Knox and North Judson area. Income open to qualifications. An equal opportunity employer. Contact:

Mr. Wheeler
 South Bend
 233-5193

23, 30, 6, 13

WANTED: Cooks Helper, Tuesday thru Saturday 5:30 P.M. to 9:30 P.M. Apply in person at The Culver Inn.

7, 14

Lady for light office work, age 19-40, experience not essential, will train qualified person. In vicinity of Culver area. Days 842-2151, nights, 842-3061. tfn

NOTICE

WANTED; Comet 129, 16-foot sailboat needs a mooring on Lake Maxinkuckee in exchange for use of boat. Call 312-799-7812. 7, 14, 21, 28

THE HOME RESTAURANT

So. Main Culver
 842-2511
 breakfast•lunches•dinner
 catering•carryout service

DIAMOND LAKE--D and D's Resort, Modern Cottages, good fishing, swimming and boating. Ph. (616)-698-4771 or write Box 136, White Cloud, Michigan.

GARAGE SALE--May 24, 9 a.m. to 7 p.m. Antique coffee table and desk, men's clothing, cherry wood chairs and much, much more! 2124 East Shore Drive, Culver. 14, 21

Considering a new home? Think of Aaron Homes. Call 219-946-4064 for appointment to see house plans. tfn

DRUMMOND ISLAND MICH.--Excellent spring fishing, jumbo perch, pike. Mushroom picking time. New cottages. Completely furnished, fireplace. Make reservations early. 906-493-5280. Write Johnny Spartzak Resort.

AUTOS FOR SALE

1974 Chevy Nova--2 door, 6 cyl., AT, p.s., p.b., R&H, gold. A practical car. 942-2615.

7, 14

1975 Chevrolet, 1/2-ton Fleetside, 6 cyl., with rear bumper and mouldings. Also includes gauges and has custom cab. Hawaiian blue, new warranty. \$3095. Phone 842-2615. tfn

MOBILE HOMES

1968 RITZCRAFT MOBILE HOME 12'x55', two bedroom, unfurnished except for stove and refrigerator. Call 842-2114.

7, 14, 21

FOR RENT

For Rent--clean, nicely furnished three room apartments. Also sleeping rooms. Phone 842-3442. tfn

FOR RENT--Near Culver, concrete feed lot, 2 silos, auger bunk feeder, 50 fill stalls, 2 automatic waterers, ideal for young stock or beef. \$100 per month. Call 842-2536 after 2 p.m. 7, 14, 21

Furnished two bedroom apartment, gas heat, central air conditioning. Call 842-2027.

WANTED TO BUY

Wanted Pianos--any style, condition, also furniture, old or modern. Phone or write Mercer Sales, Celina, Ohio 45822. Ph. 419-586-2588.

SALE

8 lots on King's Lake, \$190 per lot on off 17. Call 842-3513. tfn

Sears seven horse riding power mower, 36" twin blade, not used much. Two years old. Call Albert Balder, 842-3798. 14, 21

Dealers Auction--All Wholesale! Attention auction houses; flea markets, stores, wagon jobbers every Monday and Thursday at 1 p.m. till sold. This sale not open to general public. Come and register for bid number. Terms cash or prior bank clearance. 2 miles west of Jonesville, Michigan on US-12. Great Lakes Auction. Phone 517-848-9806.

REAL ESTATE

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

450 Forest Place, Culver
 Phone 842-2061

Sales Appraisals
 TFN

Powers Realty

160 or 263 ACRES--mostly muck. One of Marshall County's better farms. Extra nice four bedroom home, controlled drainage on 100 acres, high average crop yield. Call for more information.

EAST SHORE of Lake Maxinkuckee. Lake home with 7 bedrooms, five baths, furnished and much more. One with 140 feet of frontage and one with 200 feet of frontage.

TIPPECANOE RIVER--Cottage, guest cottage, 2 storage buildings, furniture and 200 feet of frontage. Only \$12,900. Also mobile home with summer house, storage and workshop only \$8700.

LAKE ACCESS LOTS to build on. From \$8500 up.

plus many other town, country and lake properties

Professional service and integrity
 Phone 842-2710

Esther Wampler -- G.R.I. Realtor
Terrance Powers -- Broker, Realtor Assoc

Offered By
THOMAS REAL ESTATE

Do you want open space, yet live in town? More than .8 acre goes with this Culver home.

Just offered. Four bedroom country home on 1 1/2 acres.

Wooded or filled acreage. We have both.

For these and other fine homes in the Culver area, contact us.

THOMAS REAL ESTATE
 Culver 842-2311

LEGAL NOTICE

Legal Notice of Public Hearing Notice is hereby given that the local Alcoholic Beverage Board of Marshall County, Indiana, will, at 01:00 on the 03 day of June, 1975 at the Commissioners Room Court House in the city of Plymouth in said county, begin investigation of the applications of the following named persons, requesting the issue to the applicants at the locations hereinafter set out, of the Alcoholic Beverage permits of the classes hereinafter designated and will, at said time and place, receive information concerning the fitness of said applicants, and the property of issuing the permits applied for to such applicants at the premises named: RR50--13590 Maxinkuckee Inn Corp, Col. Ben Barone Pres Culver, Col. KC Zieg Sec Culver, 110 Culver Inn, Culver Ind, Liquor, Beer and wine retailer

SS50-13590--Maxinkuckee Inn Corp, Col. Ben Barone Pres Culver, Col. KC Zieg Sec Culver, 110 Culver Inn Rd Culver Ind, Liquor, beer and wine retailer--Sunday sales
 Said investigation will be open to the public, and public participation is requested. Indiana Alcoholic Beverage Commission By Arthur R. Robinson Executive Secretary, James D. Sims Chairman. 14

SERVICES

S&S Florist

Flowers For All Occasions!
Garden Sets Now Available!

1010 S. Main
 Culver, Ind.
 Ph. 842-3737

COMPLETE SUPPLIES FOR MODEL AIRPLANES radio control-rubberband-gliders u-control and all equipment **BULK FUEL** (bring your container) **20% discount on all R/C and U/C equipment** IF WE DO NOT HAVE IT WE CAN GET IT **GEORGE'S DRY LAND MARINA AND MODEL AIRPLANE SHOP** (1/2 mi. so. of horse palace on 700 E) at bass lake, Indiana

Hudon Office Equipment, Inc. 103 W. LaPorte Street, Plymouth. Adding machines, typewriters, electronic hand and printing calculators. Sales and service. Phone 936-2488

THE COFFEE SHOP

622 Lake Shore Dr.
 842-2822
 Home Cooked Meals Daily.
 Open Sunday

The Lakeside Grocery

630 Lake Shore Dr.
 Fresh Meat - Groceries
 DAILY 10:5-30; SUN. 8:30-5:30

FELKE FLORIST

Plymouth

Call Us Collect For
 Flowers For Any

Occasion

We are as close as your phone

936-3165 COLLECT

TFN

PROFESSIONAL

DIRECTORY

CLINICS

CULVER CLINIC
 820 Academy Road
 Phone 842-3351

Paul J. Hess, M.D.
 John E. Mann, D.O.
 G. W. Stevenson, D.O.
 General Family Practice
 Office Hours by Appointment
 Phone 842-3351

LAKE SHORE CLINIC

Michael F. Deery, M.D.
 921 Lake Shore Drive
 Phone 842-3327

PHYSICIAN

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

PHYSICIAN

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

DENTIST

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

OPTOMETRIST

Dr. F. L. Babcock
 Office Hours by Appointment
 Tuesday, Thurs., 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 Rexall Drugs
 Culver, Indiana
 24 Hour Phone 842-2400

YOUR **Rexall** PHARMACY

SERVICES

Saw Sharpening--Carbide, circular and hand saws. Router bits. One mile east of Memorial Forest on West 14 Road. tfn

PHOTOGRAPHY--weddings, port-raits, commercial, passports. White Films, RR 2, Culver. 842-2027. Lawrence M. White.

keep carpets
 beautifully
 clean
 with

cleaner and rental
 machines available

Boetsma HOME FURNISHINGS
 2225 W. Main Street
 Phone 842-3333

CLEAN CARPETS HOME FURNISHINGS

CELEBRATE THE BICENTENNIAL!!!!

BE PATRIOTIC AND DISPLAY THE FLAG!!

The following flags and flag sets and poles are available on order from the Ladies Auxiliary, Veterans of Foreign Wars Post No. 6919, Culver, Indiana. As part of our Americanism program, and in celebration of this country's bicentennial, we hope to make flags available to every citizen of the local area, so that we may be able to show our patriotism and loyalty to our country by the display of the U.S. flag, the Indiana flag, and the bicentennial flag.

We are sponsoring this flag sale to perform a patriotic service to our community and to encourage the display of the U.S. flag in both the business and residential districts of our town.

The following flags are available at no profit to our organization but as a project of service to you!

U.S. FLAGS			INDIANA FLAGS			BICENTENNIAL FLAGS		
Cotton:			Cotton:			Nylon:		
No. 1-A	2'x3'	\$ 6.00	No. 1-B	2'x3'	\$ 5.50	No. 1-C	2'x3'	\$ 6.00
2-A	3'x5'	\$10.00	2-B	3'x5'	\$13.00	2-C	3'x5'	\$14.00
3-A	4'x6'	\$14.00	3-B	4'x6'	\$17.00	3-C	4'x6'	\$19.00
Nylon:			Nylon:			Nylon:		
No. 4-A	2'x3'	\$ 8.50	No. 4-B	3'x5'	\$16.50	No. 4-C	2'x3'	\$ 8.00
5-A	3'x5'	\$15.00	5-B	4'x6'	\$21.00	5-C	3'x5'	\$19.00
6-A	4'x6'	\$20.00				6-C	4'x6'	\$24.00

Set No. 195AL— Includes 3'x5' Everwear U.S. Flag, 6' jointed Aluminum Pole, gold finish plastic eagle, and cadmium plated steel holder for attaching to home or porch wall Price of set - \$7.50

Set No. 215AL— Includes 3'x5' Bulldog U.S. Flag, 6' jointed Aluminum Pole, gold finish plastic eagle, and cadmium plated steel holder for attaching to home or porch wall Price of set - \$13.00

(Prices on flags are for plain flags without fringe.)

Aluminum flagpoles for lawns and general outdoor use: 6 ft. telescoping sections, ball top of gold anodized aluminum, polypropylene rope, cast aluminum cleat and aluminum ground socket.

Height above ground:	
10 ft. -	\$45.00
15 ft. -	\$55.00
20 ft. -	\$60.00

Proper sizes for flags flown on flagpoles: Flag is 25% of height of the pole.
Proper sizes for one- or two-story houses: 3'x5' or 4'x6' flags.

Care of Your Flag— All outdoor flags will fray at the fly end in time. To prolong the flying time they should be repaired at the first sign of a tear, by cutting off and re-hemming. It is proper to wash the U.S. Flag, using cool water and non-detergent soap.

The flag should be flown from dawn to dusk, and only in clement weather. If the flag is flying, and the weather becomes inclement, do not take the flag down until the proper time, then see that it is dried before flying again. The flag may be flown on a 24-hour-a-day basis only if it is lighted at all times.

Flag etiquette booklets are included with all flags sold. We order our flags from a flag company in Ft. Dodge, Ia., which is owned by World War Veterans and the flags are all manufactured in the United States of America.

MAIL TO:
Mary Lou Wise
R.R. 1
Culver, IN 46511

Code No.	Type	Size	Price

Total Amount Enclosed \$ _____

Name _____

Address _____

City _____ State _____ Zip _____

