

Concert

SOLOIST TO PERFORM AT CMA

Piano soloist Ilana Vered will perform Friday, February 22nd at 7:30 p.m. in Eppley Auditorium on the campus of the Culver Academies. Miss Vered's recital is part of Culver's public Concert Theater Series and the admission price is \$1.00.

Miss Vered, born in Tel Aviv, Israel, went to Paris at the age of 13 to attend the National Conservatory of Music; at 15 she graduated with first prize in Piano. Following graduation she toured France, gave recitals in Brazil, appeared with the Baltimore and Cincinnati symphonies and gave recitals throughout the world.

Cited by many periodicals as an accomplished pianist, the New York Times reviewer wrote: "Miss Vered played her virtuoso program with such numbing brilliance and such a concert-sized tone that one was doubtful if the tall, slim, attractive woman could really be producing the music."

"TARTUFFE" AT EPPLEY THIS COMING WEDNESDAY

The National Players will present "Tartuffe" in Eppley Auditorium on the Culver campus at 4 p.m. Wednesday, February 27th. The play, written by Moliere in the 17th century, is a satire of middle-aged and middle-class repression in the authoritarian society of Louis XIV.

"Tartuffe" is presented as part of the Academy's Concert Theater Series. The National Players, celebrating 25 consecutive years as a touring repertory company, is a non-profit theatrical corporation of Catholic University in Washington, D.C. They have performed throughout the United States, Europe, the Far East and even within the Arctic Circle.

The presentation is open to the public, and tickets may be ordered through Harvey Firari, director of theater. Preferred seating is \$3.00 and general admission \$2.00. Tickets may also be purchased at the ticket office before curtain time.

JACYEES BB TOURNEY THIS WEEKEND

Area Jaycees will compete in the Region 2 Basketball tournament this weekend at the CMA gymnasium.

Eleven teams will be vying for the Region 2 Crown. Teams will compete from Kendallville, Plymouth, Lakeville, Elkhart, South Bend, Walkerton, Bremen, South Whitney, West Noble, Goshen, and Culver.

The tournament begins Friday night with three games at the CMA gym beginning at 8:00 p.m. Saturday morning at 9:00 a.m., four games will be played. The winners of these games will face off beginning at approximately 12:00 noon, and the championship game will be played at 4:00 p.m.

The Region 2 winner will compete in the State Tournament March 13th. Admission is free to the local events and everyone is invited to attend.

YES!
IN OUR REPAIR SHOP
WE CAN
REBUILD YOUR
CARBUREATORS
AND DISTRIBUTORS
Most American Cars
AND TURN MOST
BRAKE DRUMS
CULVER AUTO SUPPLY
Call Us First — 842-3658

MISS WELSH VISITS WEST COAST

Mr. and Mrs. Larry Welsh of Culver report that their daughter, Cathy, has only recently run out of stories and adventures to relate about her visit last month to the sunny state of California. She was invited out for a brief, slightly belated Christmas visit with the families and friends of her former employers in Los Angeles, Cam-Stat, Inc., Div. of The Paul Henry Company, Inc., for whom she worked for 2½ years following study at the University of Madrid in Spain.

She not only worked for these companies as secretary, but also was kept constantly on the go fulfilling her responsibilities as Aide to the Consul of Costa Rica, Mr. Paul Henry, Interpreter in Spanish, Italian and German, and Official Photographer for the Consulate of the Republic of Costa Rica in Los Angeles. In these capacities, she met and worked with ambassadors throughout the world, international businessmen and multi-millionaires, European royalty on business and social bases, and, "naturally," was introduced to some of "Hollywood's finest" actors and actresses.

Regrettably, this stay was too short to get around to all of her friends and acquaintances, but some of the activities planned for her included brunch and a magnificent buffet supper at the exclusive, elite Bel Air Country Club, a stroll through the elegant Century City Shopping Center, a sentimental drive through the familiar wide avenues of Beverly Hills and the small-town streets of Westwood Village, next to the UCLA campus, where she attended night courses in languages, and, finally - the highlight of the trip - the sojourn through the mountains of Angeles National Forest, down "the Grapevine" pass (heading toward Bakersfield) for a day's visit to the internationally famous Creekside Shooting Club (trap, skeet, etc.), owned by Mr. Henry and his sons. Mr. and Mrs. Welsh could fully appreciate their daughter's love for this natural preserve in the middle of the San Joaquin Valley from their enjoyable stay there as Mr. Henry's guests three years ago as part of their 25th Wedding Anniversary trip out west.

They affirm that they are managing with much more ease now to get their daughter's feet and mind back on good ol' Hoosier soil again, but it was a very pleasant interlude and beautiful Christmas present for all of them to share.

Agonizing Pain From Ingrown Toenail? Get Outgro For Fast Relief

Outgro gives you fast temporary relief from ingrown toenail pain. Outgro toughens irritated skin, eases inflammation, reduces swelling without effecting the shape, growth, or position of the nail. Stop ingrown nail pain fast with Outgro.

POLICY REGARDING LETTERS TO THE EDITOR
All letters submitted for publication must bear the name and address of the writer, and authorship will be verified before publication.
The CITIZEN will, however, honor requests to withhold the name of the author.
Address letters to the Editor to:
**Editor
THE CULVER CITIZEN
Post Office Box 90
Culver, Indiana 46511**

THE CULVER CITIZEN

Established July 13, 1894

Published Every Thursday Except For
The Week of July Fourth And The Week Of December Twenty-Fifth By The
Culver Citizen Corporation
Post Office Box 90, Culver, Indiana 46511
All Hours Telephone (219) 842-2297
Second Class Postage Paid at Culver, Indiana 46511

SUBSCRIPTION RATES

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

OBITUARIES

NANCY A. LINTNER

Mrs. Nancy A. Lintner, 41, of 811 East Shore Drive, Culver, passed away Saturday, February 16, 1974 at 2:30 p.m. at Memorial Hospital in South Bend. She had been ill six weeks.

Mrs. Lintner was born December 2, 1932 at Frankfort to James and Mary (Harden) Skinner. She was graduated from Monticello College in Monticello in 1952. She had lived in Culver the past six years, coming from Rensselaer. She was director of the Culver Summer School for Girls during 1971 and 1972, and was associated with the Department of Admissions at Culver Military Academy. She had taught in the Rensselaer school system prior to coming to Culver. She was a member of the Attica Methodist Church in Attica, and Epsilon Nu Chapter of Tri Kappa.

She was married June 7, 1955 at Attica to J. Frederick Lintner, who survives. Also surviving are two sons, Steven and Patrick, students at CMA; her parents, Mr. and Mrs. James Skinner, Attica, and one sister, Mrs. J. Melvin (Patricia) Miller, Irving, California.

Private services were conducted at the Bonine Funeral Home at 10:00 a.m. Tuesday, February 19th, followed by services at the CMA Memorial Chapel at 3:00 p.m. with Chaplain Calvin R. Couch officiating. Burial followed in Culver Masonic Cemetery.

P. JAMES LITTLE

Mr. P. James Little, 57, of 416 Harding Court, Culver, passed away Sunday, February 17, 1974 at 3:00 p.m. at his residence, after suffering a sudden heart seizure.

Mr. Little was born May 28, 1916 at Brook to Percival and Orpha (Jones) Little. He had lived in Culver since 1946, coming from Cedar Lake. He was Assistant Food Service Manager at the Culver Military Academy, and was a member of the Marshall County Amateur Radio Club.

He was married January 28, 1939 in Knox to Fern Kowatch, who survives.

Surviving with Mrs. Little are one son, Daniel R. Little, Hoffman Estates, Illinois; one sister, Mrs. Pauline Schultz, Rensselaer; his mother, Mrs. Orpha Little, Knox; and two grandchildren.

Services were conducted at 2:00 p.m. Wednesday, February 20th, at the Bonine Funeral Home, Culver, with Rev. Earl W. Sharp, pastor of the Wesley United Methodist Church, officiating. Burial followed in Culver Masonic Cemetery. Memorials to the Heart Fund will be accepted by the family.

TRI KAPPA MEETS

Mrs. James Piersol was the hostess for the February meeting of the Epsilon Nu Chapter of Tri Kappa. Mrs. R.R. Hippensteel and Mrs. Robert McIlwain assisted her.

The meeting was conducted by the president, Mrs. Donald Davis. A memorial service was held for Nancy Lintner (Mrs. J. Frederick), who, prior to her recent death, had been a member of the Epsilon Nu chapter for six years.

Mrs. Melvyn Estey reported that 32 people used the services of the February blood pressure clinic held in the Culver Library.

Mrs. Jerry Wyman, co-chairperson, led members in discussing plans for the August Bazaar.

The chapter voted to sponsor two students to attend the Summer Music Clinic at Indiana University.

The program for the evening was presented by the Art Committee. Mrs. Wilbur Taylor, chairperson. Mrs. Taylor acquired from the Culver Library a very interesting film titled "With These Hands," the birth of the American Craftsman. Mr. and Mrs. Richard Sytsma brought the film and "ran it" for the group. A social hour followed the meeting.

FREEZONE IS FOR CORNS THAT HURT.

Why fool around with painful corns, when Freezone can help you remove them. Try it. You'll see. In just days, the corn will be gone... the hurt will be gone. Painlessly. No dangerous cutting. No ugly pads or plasters. Drop on Freezone—take off corns.

ELEMENTARY SCHOOL LUNCH MENU

Monday, February 25th—Pizza, lettuce salad, bread, rolls, butter, pears, milk.

Tuesday, February 26th—Beef pattie, rice and sugar, bread, rolls, butter, celery sticks, applesauce, milk.

Wednesday, February 27th—Oven fried chicken, cauliflower, bread, rolls, butter, carrot sticks, butterscotch pudding, milk.

Thursday, February 28th—Chili, crackers, bread, rolls, butter, celery sticks, peanut butter fingers, milk.

Friday, March 1st—Macaroni and cheese, green beans, ham salad sandwich, peanut butter sandwich, cabbage salad, apricots, milk.

HIGH SCHOOL LUNCH MENU

Monday, February 25th—Pizze, green beans, toss salad, fruit cup, bread, butter, milk.

Tuesday, February 26th—Cavalier special, later tots, buttered corn, pineapple upside-down cake, milk.

Wednesday, February 27th—Chicken and dumplings, buttered peas, cabbage salad, ice cream cup, bread, butter, milk.

Thursday, February 28th—Meat loaf, buttered potatoes, toss salad, peaches, bread, butter, milk.

Friday, March 1st—Macaroni and cheese, buttered spinach, peanut butter or turkey sandwich, cherry cake, milk.

NORELCO

SHAVER

REPAIR

One Day Service
Cleaned, Oiled and
Serviced — \$1.50

VERL'S BARBER SHOP

Yummy! Luscious New Double-Knits
In All The Flavors Of Spring!

\$5.00 to \$8.00 yd.
All 60 Inches Wide

So yummy you can almost taste them - it's the only way to describe our new double-knit polyesters for spring. You'll find them in lollipop colors like lime and mint greens, rich peach, strawberry, and so many more colors and patterns—they're all waiting for you at

THE Kelly SHOP Culver

BUSINESS SALUTE TO OUR GOOD NEIGHBORS

A Shoppers Guide Of Dependable Concerns In Our Area

Copy prepared and edited by United Publications

Ridge Walkerton Automotive

Parts & Supplies

Rich Mateson, Owner

Need a part or parts to finish that repair or tune-up job to perfection? Then Ridge Walkerton Automotive assures you that they have parts in stock priced within reach of all.

The employees at this parts house are trained to fit the customer's needs with the name brand parts and supplies. All of the employees here have a vast knowledge of automobile parts, and offer quick, courteous service.

Your car is neither too new or old for Ridge Walkerton Automotive to offer parts for. Whether it is an

antique or a brand new automobile, visit this reliable establishment for those little or large parts and supply needs that arise.

Ridge Walkerton Automotive welcomes all, whether you are a self-auto repairman, service station or garage, they can fill your needs with the best name brand parts and supplies. They also have time and understanding of your automotive needs. Call them at 586-3165 for any information needed, or go by their location at 620 Roosevelt Road in Walkerton.

"WE MAKE GOOD THINGS HAPPEN"

NATIONAL BANK

FDIC

ROCHESTER • 125 East Ninth St. Phone 223-3151 • FULTON

Established 1866

A.M. Price, President

In saluting the various leaders of this trade area, we come to the First National Bank of Rochester. This gives pause for thought. How little do we realize in our hurry through life what part our banking institutions have played in developing our "American way of living." We pass through its doors each day never giving it a thought as to the hundreds of beneficial services it performs in the community. Commercial and agricultural loans, improvement loans, real estate loans, personal installment loans, auto financing, money orders, safe deposit boxes, savings departments and travelers cheques name just a few of the services this bank offers.

Among the services offered by

the First National Bank of Rochester is their modern savings service. Through this bank, which insures all deposits up to \$20,000.00, many people have found their desired method of saving. You too can enjoy the security of knowing that you have planned for tomorrow with a savings account at the First National Bank of Rochester.

We wish to direct the attention of our readers to the fine reputation that this banking firm enjoys. They invite you to visit them and they will be glad to explain their many services to you. Your banker is one of the best friends you can have. See him today at the 1st National Bank located at 125 East 9th Street in Rochester, Indiana, phone 223-3151.

THE MUSIC SHOP

William Mull, Owner

The Music Shop, located at 419 West Colfax Avenue in South Bend, Indiana are dealers for the world famous Chickering, Steck, Story and Clark pianos. They have an extensive variety of piano music, both popular and classical selections as well as teaching materials for instruments, vocal and choral music. Church music is also available. Whatever your music needs, contact The Music Shop where they carry a full line on all publication. They will be most happy to assist you with your selection or order whatever you may need if they don't have it in stock.

This music company is considered by all to be the musical headquarters in this section of the state and may be considered a

musical center in every sense of the word.

Their stock of fine pianos is endorsed by the leading musical authorities of the world. They have price ranges to meet any and all budgets and carry a complete line for both beginners and professionals. They supply only the finest.

When you buy your piano here you are buying a permanent fixture for your home. A piano is not an item you expect to replace every year or two. Therefore, great care should be given to its selection. Let this reliable company help you to make the right choice.

We wish, in this 1974 Salute, to recommend The Music Shop to all of our readers as the place to shop for your piano or musical selections.

ROCHESTER FARM CENTER

John Deere Equipment Sales, Service & Parts

Willard Higgins, Dealer

Rochester Farm Center does its part to further the agricultural interests of this area by supplying the well known John Deere line of farm machinery at the lowest prices and by rendering an exceptional repair service to their customers. They are located at 1619 Main (Old U.S. 31 South) in Rochester, Indiana.

They do not feel that their obligation to you ceases with the sale of farm equipment; they endeavor to see that you receive satisfactory service from items which you purchase.

The great John Deere line did a great deal to develop the United States and has always provided the latest improved farm machinery that will do the work in the least time and at the lowest cost.

They have invented more labor saving machinery than any other company, and have always been in advance of competition.

This leading equipment manufacturer is well represented by Rochester Farm Center who makes every effort to serve you to the best advantage with the latest in dependable farm machinery, lawn and garden equipment.

They also have a complete stock of factory replacement parts for this line. Drop in and see what they have to offer.

GREETINGS TO OUR GOOD NEIGHBORS SALUTE SOLD AND EDITED BY United Publications Company 525 South Otter Creek Streator, Illinois

MOTHER GOOSE DOT PUZZLE

How long is a boy's first pair of long pants?

Answer
A little over

1.
4. 2. 3. 18
5. 7. 6. 16
10. 9. 8. 15
11. 12. 13. 14. 26. 25. 24
30. 29. 28. 27

Babcock Sales & Service — Motors

William L. Babcock, Owner

The latest-and well deserved, too!-craze in this country is bicycling. People have found that a bicycle is not only a lot of fun but can also be a great way to exercise and enjoy the outdoors at the same time.

The bicycle is no longer just kids transportation. Now, the whole family is joining in. Most of the college students have turned to the bicycle as an economical and dependable way of traveling.

With the high cost of gasoline and the pollution problem, people

are finding that "the family that bicycles together stays fit together."

Babcock Sales & Service, located at Route 2 in Rochester has a full line of Murray bikes, from simple 3 speeds to 10 speed racing bikes. They also have all kinds of accessories and maintain a modern repair shop to keep your bike in the best of condition.

This '74 salute suggests you drop by Babcock Sales & Service, or call them by dialing 223-5419.

QUICK'S LANES, INC.

2 Locations

1024 Jefferson in Plymouth
Tim & Pat Quick, Managers

Route 3, Rochester
Joe & Mike Quick, Managers

There is a deserved place in every community for any business which contributes to the health and well being of its citizens. Not the least of these qualification enterprises are such establishments as Quick's Bowling Lanes, located at 1024 Jefferson in Plymouth and Route 3 in Rochester.

Quick's Lanes, which is operated by experienced personnel, is up to date and modern in every respect with lanes which are kept in top condition. They also feature a wide selection of the finest bowling

equipment, expert advice and instructions for beginners, as well as a snack bar for your convenience. Visitors are always welcome and an informal friendly atmosphere prevails at all times.

In this '74 Salute we are glad to give commendable mention to this outstanding firm and extend a vote of thanks on behalf of the many people who have enjoyed the hospitality and fine bowling facilities offered by Quick's Lanes. Phone Rochester 223-5990 for reservations or Plymouth 936-3633.

KOUNTRY KITCHEN

Guido and Dorothy Artusi-Owners

There is a good reason for The Kountry Kitchen being so popular in this area. The food served here has real "pulling power" and draws lovers of fine food for many miles around, for there is no better in this area.

At the Kountry Kitchen in Rochester you will find a friendly atmosphere, and your order will receive prompt attention and everything served you will be of the best quality.

It isn't often that you find a

restaurant serving this kind of delicious food at such fair prices. Try them for real service and good food and we are sure you will want to tell your friends about them. They are located at Junction 14 and 25 East at the Lake in Rochester.

The management is proud of their Kountry Kitchen and have good reason to be--they have left nothing undone to make this the best restaurant in this area and we suggest you stop here for good food the next time you are in Rochester.

THE NOW SHOP

For the finest in sportswear for both young and old, the place to go is to The Now Shop located at 418 East 9th in Rochester.

People of both sexes will find just what they need here in all of the leading brands. The experienced personnel here are glad to give you their expert advice as to just what

you need to make you look your best.

In this 1974 Salute to better businesses in this area we do not hesitate in recommending this leading concern for all your sportswear. Their telephone number is 223-5794.

BUSINESS SALUTE TO OUR GOOD NEIGHBORS

Copy prepared and edited by United Publications

AKRON EXCHANGE STATE BANK

[Over 80 Years Continuous Safe Banking]

Harold Groninger, President

The prominent Akron Exchange State Bank is located at 101 West Rochester in Akron, Indiana. Phone 893-7023.

The Akron Exchange State Bank is an institution of financial strength and safety and may be well termed the "friendly" state bank giving full service with a personal touch.

It was founded by men of character and integrity who were very prominent in business and commercial activities and it has progressed as this area has grown and progressed.

Under the management of effi-

cient and capable men, this firm invites accounts of men and women who desire a profitable connection with a modern banking institution.

At the Akron Exchange State Bank you will find strength, seasoned judgement, dependability in handling details, and breadth of vision - all to be applied to the management of your personal or business affairs.

In making this '74 Salute, we wish to make the statement that at the Akron Exchange State Bank everything is done to make doing business there a pleasure.

C. & D. GREENHOUSE

Carroll & Doris Hammond-Owners

You can never go wrong if you say it with Flowers! And flowers from C & D Greenhouse located at County Road 350 South in Akron, Indiana, has the freshest, most beautiful flowers to be found in this section.

Flowers are always appropriate. C & D Greenhouse arranges flowers so that they are in the best of taste whether for birthdays, weddings, funerals, anniversaries, or as a wonderful way just to show that you care.

Here's a tip to our readers who are married men—take a dozen roses home to your wife soon. Don't wait for her birthday or

anniversary. Surprise her - this is the kind of gift that will give her the most pleasure.

Speaking of gifts, did you know that C & D Greenhouse also has one of the most complete gift shops in this area? Here you will find such a wide variety of unusual gifts that it will make gift shopping a pleasure.

In this 1974 Salute to better businesses in the trade area we wish to advise our readers that for flowers or gifts, they can do no better than to drop in on C & D Greenhouse. Or telephone them by dialing 893-4160.

School Board

SCHOOL BOARD MEETING

The School Board of the Culver Community Schools Corporation met in regular session on Tuesday, February 19th, discussing school busing, playground equipment, school smoking policies, and purchasing problems in the cafeteria system.

The meeting began at 7:30 p.m. with small talk and the signing of claims until 8:10, when the four representatives of the Maxinkuckee Junior Women's Club were recognized. They raised questions regarding the playground equipment purchases. Superintendent Allen said that until last year all equipment was purchased by the Corporation. There is existing funding in the budget to replace the equipment; however, in recent years a number of pieces were donated. Some repair materials were purchased by the Corporation and used by the Jaycees to make repairs. A question was raised regarding what equipment may be donated. Allen admitted that in the past some unsolicited equipment was not suited to its ultimate use. A question was also asked about the repair of one slide at the Elementary-Junior High School which is rusty and sometimes falls over. Allen requested inspection of the equipment by maintenance personnel when school opens, and assured the group that this matter would be carefully checked into, since a heavy use period is approaching with warmer weather.

A member of the group asked if money is allocated specifically for playground equipment. Allen replied that money is not specifically budgeted, but there is an adequate budget in both the purchasing and maintenance funds to cover needs. Superintendent Allen noted that the School Corporation has never solicited gifts of such equipment in the past. The representatives of the Maxinkuckee Junior Women's Club noted that their interest was

not in donating, because of a lack of funds. Allen again stressed that the equipment fund in the budget had to cover all needs of the system, not just playground equipment.

Board member Harold Fitterling also observed that it is very hard to find safe playthings for the kids to play with, especially the very young.

Mr. Tom Zoss noted from the audience that some community donations did not parallel the needs of the school corporation. Fitterling suggested that a committee of the Board could even formulate a list of needs, together with an estimated cost, which could be of use to groups interested in making a donation to the school corporation.

A committee was then formed which will include Board members Ralph Stayton, Paul Snyder, and Ray Winter and the two school principals.

Mr. Donald French, High School principal, presented a report on the trial student smoking policy of the high school. Twenty-five students participated and obtained parental consent. Latham Lawson, teacher-supervisor for the trial period, reported to Mr. French that non-approved smoking has decreased in the school, and that he believes the plan is achieving its goal, although he is personally opposed.

Mr. French reported to the Board that the Student Council decided to back the plan on Tuesday, because it has helped the high school smoking problem.

Members agreed that the temporary solution was working, and that it would continue on a trial basis for the rest of the year, even though it was not clearly successful.

Sue McCombs brought the Board doughnuts left after adjournment of the Athletic Boosters Club meeting.

Superintendent Allen expressed worry that there were inefficiencies in the food purchasing practices of the corporation, because four different persons were buying supplies. Announcing that Mrs. Ann Waite, CCHS head cook, was resigning her position next month,

the superintendent suggested the possibility of hiring a system dietician to eventually fill this position. Such a person would prepare menus for all schools, and coordinate all purchases.

Mr. French suggested a half-time Home Economics teacher—dietician might better fit within the current budget.

Allen then presented reports from a recent fire inspection, noting changes that had been made in the schools.

Following discussion, a motion was passed stating that the school system will end the bussing of all school children who live within the Town of Culver—beginning next September. Those children now riding school buses from homes within the town will continue to do so this school year, unless the gasoline shortage necessitates a change.

Mr. French brought the School Board news that our athletic conference wants to add more member schools and require football teams at all member schools by 1976. This matter will be discussed further within the next few weeks.

The Board agreed to extend the Adult Recreation Program for two additional weeks, in light of additional interest shown.

Following discussion about a school newsletter to be printed in the high school and mailed to the community, and Mr. Allen's promise to further research the idea, the meeting was adjourned.

A closed meeting of the Board, it was announced, will be held on March 12th to receive performance reports from Coach Kenneth Hass.

EMBARRASSING, BURNING Itching?

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

PROFESSIONAL DIRECTORY

PODIATRIST

Dr. David H. Olson
Culver Clinic
820 Academy Road
Wednesday Hours By Appointment
Telephone 842-3351

CLINICS
CULVER CLINIC
820 Academy Road
Phone 842-3351

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

OPTOMETRIST

Dr. F. L. Babcock

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

DENTIST

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

PHYSICIAN

LAKE SHORE CLINIC
921 Lake Shore Drive
Phone 842-3327

Michael F. Deery, M.D.

PHYSICIAN

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

First Application Relieves Itchy Skin Rash

Also Helps Promote Healing

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

Big Inventory Sale

Come Look Us Over—

Tremendous Savings From Our Large Inventory Of Quality Home Furnishings.

Sale Ends March 1st

Boetsma
HOME FURNISHINGS, INC.
Culver, Indiana

Classified Advertising Rates Phone 842-2297

Up to 25 words, \$1.00	2 Weeks \$1.80	3 Weeks \$2.40	4 Weeks \$2.80
Up to 50 words, \$2.00	2 Weeks \$3.60	3 Weeks \$4.80	4 Weeks \$5.60

Cash In Advance For Classifieds, Please.

PERSONALS

CARD OF THANKS

We would like to thank all of those who were so kind to us during the recent loss we suffered. Your many kindnesses can never be repaid.
The Family of Margaret R. Sellers

SALE

COMPLETE SERVICE—Rug cleaning any size, bulk cleaning professionally spotted, garments repaired-altered-restyled. Suits individually tailored. **CULVER CLEANERS**, Charles and Mary Werner Ricciardi. 842-2685

8012

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

450 Forest Place, Culver
Phone 842-2061

Sales Appraisals
TFN

FOR SALE 1968 Chevy Caprice 4 door, air conditioned, power steering, power brakes, best offer. Phone 842-3614 before 1 p.m. or after 6 p.m. TFN

USE MOST

Dry Clean Carpet and use instantly

Please phone for information

Boetsma Home Furnishings, Inc.
Culver 842-2626

FELKE FLORIST
Plymouth

Call Us Collect For
Flowers For Any
Occasion

We are as close as your phone
936-3165 COLLECT TFN

MUSICAL INSTRUMENTS Clearance sale before March 1st—Over 100 New and Used organs and pianos on display. Thompson Music House, 500-506 North Street, Logansport. 5x8009

WANTED TO BUY: Paying 100% over face value for silver coins 1964 and older. \$3.00 for silver dollars. Stamps, gold, paper money, coins, old checks, collectables wanted. Paying \$2.50 for 1950 Indiana trout stamps. 15c each duck stamps. Write for pickup and cash payment. Richard Salzer, Ora, Indiana 46968. 8008P

Fat? Overweight? Try the Djadex plan—Reduce excess fluid with Fluidex no prescription at McKinnis Pharmacy. 6x8013P

FOR SALE—In booming Kalkaska, Mich. Restaurant & home comb. located on 3 major hwy's. Write Box 729, Kalkaska, Mich. or ph (616) 258-9456 Eves. OT

FOR SALE—5 acres wooded with stream. \$2,990 with terms. Kalkaska, Mich. (616) 258-9343 Eves. OT

TESTED HAMPSHIRE HOG SALE Monday, February 25, 1974, at 1:00 p.m. EST at farm 6 1/2 miles west of Sharpsville.

70 Tested Boars
70 Open Registered Gilts
100 Open Commercial Gilts
All boars from our on farm test station. They will have feed conversion, average daily gain, age at 220 lbs, adj. backfat, and adj. loin eye. Wm. G. Nash & Sons, Sharpsville, Ind. ph. 317-947-2932 OT

Thomas Real Estate
Gerald Thomas Broker
Virginia Thomas Salesman

Before Deciding, talk with us.

321 West Terrace Parkway
Culver 842-2311

CARPETS CLEANED FREE!! When you purchase a new vacuum cleaner. Call me for details...Leroy Davis, 842-2219. 3x8009

IF YOU HAVE any old fountain pens, (the ones that use liquid ink), we need them for our collection! If you have something that you think might be interesting, please call us, even if the pens are broken or parts are missing. The Culver Citizen, Tom and Bernadette Zoss, 842-2297. Thank you!

Powers Realty

Follow The Key!

Lake Sales and Rentals
Town, Farm, Commercial

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

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

MATURE TIMBER - we buy logs and standing timber for top prices within 50 miles. Precision Pallets and Skids Inc., Walkerton, Indiana 46574. Phone 586-3068 Days, 586-3052 or 586-2688 Nights. My31

THIS BOX IN THE CLASSIFIED SECTION COSTS ONLY \$1.25! SHOULDN'T YOU USE THE CITIZEN?

FOR SALE: 36" Tappan gas range \$85. Phone 842-3785. 8008

FOR SALE: Man's 10 speed Schwinn bicycle, 18 months old, excellent condition with carrier and generator light. Only \$75. Phone 842-2598. TFN

Sell It Fast With A Citizen Want Ad

RENT

SIX ROOM APARTMENT for rent, central gas heat and air conditioning. 842-2027. TFNFB

COTTAGE FOR RENT—2 bedroom, year round. Call 842-2700 8007TFN

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

HELP WANTED

NEEDED

EXPERIENCED NURSE AIDES ALL SHIFTS
Applications will be taken at the hospital Monday through Friday 8:00 am to 3:00 p.m.
PERSONNEL DEPARTMENT
Starke Memorial Hospital
Knox, Indiana
Equal Opportunity Employer

8008

CULVER EIGHTH GRADE ENDS SEASON Has 14-2 Record

Culver's outstanding eighth grade team ended their season as they began, on a winning note, by defeating North Judson 46-27. All twenty Indians got in playing time as they completely outclassed the North Judson Blue Jays. Scoring for Culver were Marshall 14, Smith 17, Osborn 6, Kemple 4, Burke 2, Cummings 1, Miller 1, and Newman 1.

Culver's eighth grade season has been distinguished by consistent good sportsmanship and enthusiasm on the part of players, pep block and fans alike. Following is the eighth grade record for the year:

- | | |
|-----------|-----------------|
| Culver 50 | Akron 36 |
| Culver 40 | Rochester 35 |
| Culver 30 | Talma 42 |
| Culver 39 | Argos 26 |
| Culver 42 | Caston 30 |
| Culver 49 | Knox 37 |
| Culver 40 | Oregon Davis 25 |

- | | |
|------------------------------|-----------------|
| Culver 36 | Winamac 15 |
| Culver 47 (OT) | Bremen 44 |
| Culver 39 | Plymouth 33 |
| Culver 52 | Bremen 43 |
| Culver 34 | Talma 47 |
| Culver 35 | LaVille 22 |
| Culver 40 | Akron 26 |
| (Triton forfeited to Culver) | |
| Culver 46 | North Judson 27 |

PROMOTED

Donald E. Hand, son of Mr. and Mrs. D.B. Hand of Culver, became vice president of administration and data processing at Bone Personnel, Inc. of Fort Wayne.

Bone Personnel, Inc. is a placement business which deals in placement of key executive personnel.

Hand joined the firm in 1972 following work with International Harvester Co. and Franklin Electric Co. in Bluffton. He is a 1960 graduate of Culver High School and attended Indiana University at Bloomington.

KITCHEN CLOSED
Beginning February 11th
SO WE CAN REMODEL OUR FOOD PREPARATION AREA
SPECIAL HOURS FEBRUARY 11 THRU 21:
3:30 To 10:30
Serving Drinks Only
THE CORNER TAVERN
Our Great Food Will Be Even Better
In A Couple Of Weeks!

GRETTER'S We Proudly Feature

ACROSS from THE BANK

PHONE 842-2262 **FOOD MART** Custom Cut QUALITY MEATS 106N MAIN ST CULVER

TOP MEAT BUYS

	FRESH LEAN GROUND BEEF LB. \$1.09	FRESH BULK PORK SAUSAGE LB. 89c
	ELCONA PLATTER SLICED BACON LB. \$1.19	END PORTION SMOKED HAM LB. 89c
		COUNTRY STYLE BACK BONE LB. 95c

SAVE ON NAME BRANDS

	BANQUET FROZEN MEAT PIES 3 FOR 79c		HUNTS YELLOW CLING PEACHES 2 1/2 SIZE CAN 49c
	SALERNO COOKIES 3 PKG. \$1.00		HAWAIIAN PUNCH 46 OZ. CAN 39c

MORE BIG BUYS

	ROYAL SCOTT OLEO LB. 39c	DIXIE BELLE SALTINE CRACKERS 1 LB. BOX 39c
	CALIFORNIA PASCAL CELERY 33c	DEBBIE LIQUID DETERGENT QT. 35c

Our Library

News About Books

New Books At The Public Library

Two books about the occult science and ghosts are Jean Anderson's "Haunting of America," ghost stories from our past, and "A Gallery of Ghosts," an anthology of reported experiences, by Andrew MacKenzie.

The latest publication on Papillon, the man who escaped from Devil's Island is titled "Banco," by Henri Charriere. The book tells of Papillon's gripping story of his years on the loose in Venezuela. This is a story packed with hair-raising adventure.

Stewart Alsop describes what it means to live with a terminal disease and to confront daily the prospect of one's own death. One day Mr. Alsop is informed that his original diagnosis has been amended and that the form of leukemia which he has may not be rapidly fatal; therefore he has received a "Stay of Execution."

In the Fiction Department is "Monument," a science-fiction story by Lloyd Biggle. "The Reason For Roses," by Babs H. Deal, takes place in a small Alabama town in the 1930's, where a gentle tale unfolds of three girls growing into womanhood. "Trumpet For a Walled City," by Dolores Pala, is modern fiction with old-fashioned romance, and as such

should have many readers. Recently donated by Dr. and Mrs. Setzler is the Nobel Prize winning author's book, "Group Portrait With Lady," by Heinrich Boll. The story tells of an extraordinary love affair between Leni, a native of Germany, and Boris, a Soviet prisoner. Their secret struggle to keep their relationship alive and unknown from the authorities involves a fast moving and vivid story.

CULVER POLICE DEPARTMENT Monthly Report For January 1974

Patrol: 1,965 miles driven, 250.2 gallons of gas used, 7 quarts oil used.

Traffic: Traffic arrests-3, warning tickets-5, verbal warnings-1, parking tickets-5.

Investigations: Criminal-14, accident-11, miscellaneous-8, juvenile-8.

Writs served-6, funeral details-2, assist to other departments-7, fire calls-3, motor checks-1, premises checks-6, street lights reported out-1, messages given-2.

Complaints answered: Dog-3, other animals-1, disturbances-2, traffic-1.

Culver Police Department
R. Woodward, Marshal
2/14/74

When it comes to money, I want the advice of a man who knows agriculture in this area. So I go to the PCA.

PCA / the go ahead people

talk to
CARROLL L. THOMPSON
your local PCA man

440 East Jefferson Street
Plymouth, Indiana 46563

Tune-Up Specials

6 Cylinder \$20.77 8 Cylinder \$24.77

Chrysler Corporation Cars Only
OFFER ENDS FEBRUARY 28TH
(Regular Prices Up To \$29.00)

—Special Prices For Other Auto Brands—

Includes Plugs, Points and Condenser
Additional Parts and Taxes Extra

Call Norm at 842-2727 For an Appointment
NOW!

Hatten Motor Sales

GET YOUR CAR READY FOR SPRING!

If your old clothes dryer doesn't have a permanent press setting...

replace it with an up-to-date Gas Dryer!!

Now with practically all your washables permanent press, doesn't it make sense to have a dryer that's made for these fabrics? Manufacturers of "no iron" clothing say they should be gently tumble dried for best results. New gas dryers have the exact heat and timing controls necessary for this kind

of gentle drying. You can save hours of tedious drying... save energy, too. Many articles of clothing come out of the dryer ready for the hanger or folding. Others may need just a little "touch up." A new gas dryer can be a real work-saver for you.

See New Models At Your Appliance Dealer's Or NIPSCO's Local Sales Office

NIPSCO Energy- Use it Wisely!

Northern Indiana
Public Service Company

V.F.W. GIVES FLAG

VFW LADIES PRESENT FLAG TO HIGH SCHOOL

In keeping with the state theme "Hold High The Torch For A Brighter Tomorrow," the Ladies Auxiliary to Veterans of Foreign Wars Post 6919, Culver, presented an Indiana State Flag to Culver Community High School at the Culver-Winamac basketball game February 9th. Making the presentation on behalf of the Auxiliary were Mrs. Roger Wise, President, and Miss Carol Surber, Americanism Chairman. Donald French, CCHS principal, accepted the flag on behalf of the faculty and students.

V.F.W. History

Finney-Shilling Post 6919 was chartered in May of 1946, with 84 members. The post was named for two local boys who had lost their lives in the Second World War. Twenty-four of the charter members are still members today, with a total membership of 168.

The following year in March the Ladies Auxiliary was chartered with 33 members. They have 78 members at the present time.

It wasn't until January 1953 that

the Fathers Auxiliary was chartered.

Although the main objects of the Veterans of Foreign Wars and its Auxiliaries are to serve Veterans and their widows and orphans, they also take an active part in their community.

Through the years Post 6919 and its Auxiliaries have carried out several projects to help the local community.

In the Americanism Program, they have donated American flags to the schools, plus some of the local organizations. They, as members, fly their own flag and encourage others to do so.

Part of their Youth Activities Program consists of helping sponsor both Boy and Girl Scout units. The Ladies Auxiliary presents a scholarship to a graduating senior of CCHS each year. Every spring the Post conducts a Lite-A-Bike program, with the assistance of the local police department. The Post and its auxiliaries donated enough money to purchase three uniforms for the CCHS band.

As a community service, the V.F.W., with the help of the American Legion, sponsor the local Memorial Day activities.

The Post meeting and social room, completed just three years ago, has been used by Brownies, Girl Scouts, Cub Scouts, Boy Scouts, and the newly formed COPAD organization for their meetings. Several other organizations have used this room for special occasions.

In keeping with the 75th

anniversary of the National Veterans of Foreign Wars, the facilities of Finney-Shilling Post 6919 will be open for public inspection the week of February 23 through March 2.

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

**HOMELITE®
XL-2 CHAIN SAW
TWO TRIGGERS**
ONE for big cutting jobs
ONE for little pruning jobs
LIGHTWEIGHT • POWERFUL • RUGGED
Only **\$119.95**

MANUFACTURER'S SUGGESTED PRICE

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

We specialize in the replacement of zippers in all types of garments. **Albert the Clothes Doctor, Main Street Near Washington. Phone 842-3513.**

VACUUM CLEANER
Sales & Service
LEROY DAVIS
715 Academy Road
Culver, Indiana
Telephone 842-2219

EL DANCHEO
Theatre
CULVER
THURSDAY THRU TUESDAY
Burt Lancaster-Robert Ryan
"EXECUTIVE ACTION"
The story of the assassination of President Kennedy.
Rated PG 7:15-8:55
Coming Soon: "Robin Hood"

COME IN NOW FOR GREAT MOTOROLA VALUES

Value Time
USA

'74

Al's TV & Appliances

115 South Main Street, Culver
Phone 842-2982

LAST WEEK OF SALE
RED HOT SPECIALS
Slacks To Complete Your Wardrobe

*BUY ONE AT SALE PRICE
GET 2ND PAIR OF EQUAL QUALITY
FOR \$1.00!*
DOUBLE YOUR SAVINGS!
*SAME GREAT SAVINGS
ON MENS AND BOYS SHOES*

- Suits From \$25
- Sport Coats From \$15
- All Winter Wear at Real Savings

Andy's CULVER CLOTHIERS

High cost of gas keeping your big car at home?
We'll be pleased to discuss the financing of a smaller car.

Gasoline, judging from the price increase as well as other limiting restrictions, is becoming increasingly a precious commodity. Personal driving needs, present car performance costs vs on-the-road costs of smaller cars, are being evaluated by many. If high costs are keeping you confined and a smaller car is the answer, plan on financing your new car with us. Stop in at one of our conveniently located offices, — The State Exchange Bank, Culver, Plymouth, or Argos, or the Farmers State Bank, LaPaz for financing your new car.

THE STATE EXCHANGE BANK
UNDER ONE MANAGEMENT
CULVER
PLYMOUTH
ARGOS

FARMERS STATE BANK
LAPAZ

"The Bank That GOOD WILL Built" **FDIC**

Boyne Country MICHIGAN

GAS ECONOMY SKI PACKAGES
Beat the Gas Rap & Enjoy the Most Skiing Ever!!

TWO - DAY STANDARD SKI WEEKEND
(Begins each Friday evening with lodging, ends after skiing Sunday). Starts at \$70.

THREE - DAY SKI WEEKEND
(Begins Friday after dinner and continues after skiing following Monday). Starts at \$102.

FOUR - DAY SKI WEEK
(Begins each Monday with lunch, continues to after skiing following Friday). Starts at \$142.

FIVE - DAY STANDARD SKI WEEK
(Begins Sunday with dinner and continues after skiing following Friday). Starts at \$160.

SEVEN - DAY SKI WEEK
(Begins after dinner each Friday and continues after skiing following Friday). Starts at \$230.

NOTE: All packages include lodging, meals, unlimited use of lifts, ski instruction, evening entertainment. Saturday and Sunday lunches are not included in any package. Prices are based on per person double occupancy.

For Information and Reservations Write or Call:
Reservations **BOYNE MOUNTAIN** Boyne Falls, MI. 49713 (616) 549 - 2441
Reservations **BOYNE HIGHLANDS** Harbor Sprgs, MI. 49740 (616) 526 - 2171