

THE CULVER CITIZEN

ON LAKE MAXINKUCKEE ★ INDIANA'S MOST BEAUTIFUL LAKE

VOLUME 80, NUMBER 38

FIFTEEN CENTS PER COPY

SEPTEMBER 26, 1974

AIR FORCE BAND MARCHES TO CULVER

CONCERT SERIES OPENS TONIGHT

The Culver Academies' 1974-75 Concert Series features six presentations and opens with a special bonus performance by the United States Air Force Band and the Singing Sergeants on Thursday, September 26th. All Concert Series performances begin at 7:30 p.m.

Season tickets are available through Harvey Firari, director of theater at the academies. Concert Series subscribers will automatically receive general admission tickets to the Air Force Band presentation.

Since its organization in 1942, the United States Air Force Band has been on the move across the nation and throughout the world playing for an estimated 35 million people and winning continued international acclaim. Col. Arnold D. Gabriel, dynamic young conductor of the Air Force Band and the Singing Sergeants, has been acclaimed by numerous musicians and music critics as one of today's outstanding conductors.

In addition to live concerts and television appearances, the band serves the American public through the national radio program "Serenade in Blue," featuring such famous guest artists as Arthur Godfrey, Morton Gould, Doc Severinsen, Meredith Wilson and many others. The show is aired weekly by more than 2,000 radio stations nationally and over Voice of America facilities to millions overseas. Included in the Culver concert will be selections ranging from opera and oratorio to folk songs, show tunes, jazz and comedy.

Next to appear in the Culver series will be the Yugoslavian dance production "Frula." This company of 36 dancers, gymnasts, singers and musicians has been acclaimed by The Chicago Tribune as "...superb - colorful, zestful,

virile, good looking, expertly musically trained." The dance production "Frula" will appear October 15th.

"Play Back" comes to Eppley Auditorium November 11th. The Jacques Loussier Jazz Trio has travelled the globe continually during the past 14 years with an intensely personal approach to playing the music of Johann Sebastian Bach.

Folk singer and composer Tom Paxton will perform December 11th. His unique style could be called "The Third Stream" between folk and pop music.

Pianist Leon Bates, billed as "the next star of the 70's" by the New York Times, will perform January 27th. This young artist won the Rhode Island International Piano Competition last winter. His

orchestra credits include the New World, Denver, Chautaugay, National and Philadelphia Symphonies and recitals at the Kennedy Center in Washington, D.C.

The "Claude Kipnis Mime Theatre" will perform February 10th. Kipnis has been favorably compared to Charlie Chaplin, and the Oakland Tribune said his works had "greater variety and complexity than the great Marcel Marceau. He is a poet in movement. Stunning."

Larry Richardson and an eight member dance company will appear February 21st. An Applause Magazine critic described the company's contemporary repertoire as "strange and fascinating, reminiscent of a New Yorker (magazine) cartoon with intriguing visual and psychological themes."

Football Plans Being Made At Culver Schools

BOARD MOVES TOWARD 1975 TARGET DATE

The Board of Trustees of the Culver Community Schools Corporation discussed arrangements for scheduling Junior High and High School Reserve football activities in the corporation during the current school year at their regular meeting held September 17th.

The school administration was directed to proceed toward making a football schedule for the two divisions this year and to move forward toward establishing a full varsity schedule as rapidly as is feasible. The administration was also authorized to pay careful attention to present assignments in order to have sufficient staff members with capabilities of coaching football with the opening of the 1975-76 school year.

In other business, the board gave its approval for Adult Education classes to be conducted when sufficient enrollment can be obtained and arrangements for instructors can be made. Approval was also given for an intra-division program at the high school level. This will be conducted during the current school year with two instructors directing the program.

The board approved the installation of a water softener at the Monterey School. A proposal from Fabricated Steel Products of Indiana, Inc. for the construction of a new smokestack at the Culver Elementary-Junior High School was reviewed by the board. The proposal is being given further study.

It was decided to purchase 12 Aeroflash strobe lights to be installed on Corporation-owned school busses.

Approval was given for the South Bend Scottish Rite to present a travelogue at the high school with charges for the use of the facilities to be made in line with current school policy.

CULVER LIBRARIAN TO ATTEND NEW ENGLAND CONFERENCE

Jane Scruggs, librarian at the Culver Public Library, will attend the New England Library Association's 1974 Conference at Wentworth-By-The-Sea, Portsmouth, New Hampshire, September 29th through October 2nd.

She will accompany her daughter, Janeen (Mrs. Mitchell) Resnick, of South Hadley, Massachusetts, to the conference. Mrs. Resnick is the director of the Young People's division of the conference.

BLOOD PRESSURE CLINIC NEXT WEEK

The Tri-Kappa's monthly Free Blood Pressure Clinic will be held as usual in the basement of the Culver Public Library from 1:00 to 4:00 p.m. next Thursday, October 3rd. Everyone is urged to take advantage of this free service. Nurses will be available to take the pressure readings.

DAN ADAMS
Local Teacher on State Committee

Adams Named To State Committee

APPOINTED TO STATE TEXTBOOK COMMITTEE

Mr. Dan Adams, Culver Junior High Math instructor, has been appointed by the State Department of Public Instruction to serve on the State Mathematics Textbook Adoption Committee for the 1974-75 school year.

Mr. Adams will serve with teachers from other areas of the state to help select those textbooks which will be placed on the State Adoption List for next year. Mr. Adams was appointed to the committee by Dr. Harold H. Negley, State Superintendent of Public Instruction.

Mr. Adams has taught seventh and eighth grade mathematics at the Junior High School for the past four years and has been working on his Masters degree at Ball State University during summers.

Adams attended a Mathematics Textbook Adoption Workshop at Valparaiso on September 17th and will attend other workshops during the year concerning his appointment.

PUNT, PASS, KICK SIGN-UP CONTINUES TO OCTOBER 4TH

Registration is still going on for the 1974 Punt, Pass and Kick program, locally co-sponsored by Van Horn Ford-Mercury and the Culver Jaycees. The competition will be held October 5th, with the registration period ending October 4th.

Any youngster between the ages of 8 and 13, accompanied by a parent or guardian, may register at Van Horn Ford-Mercury. There is no registration fee.

Each registrant will receive a free PP&K Tips Book which includes a complete set of rules, helpful conditioning exercises and important punting, passing and place-kicking tips by leading NFL specialists in these skills.

PP&K involves no body contact, no special equipment is required and youngsters compete only against others in their own age group. Participation does not impair a youngster's amateur standing.

First, second and third place winners in local competition will receive one of 18 local trophies. Both boys and girls are eligible.

RUNNERS KEEP WINNING—The CCHS cross country team continued its winning ways last week by defeating Triton at a dual meet played at Bourbon. The boys posed outside the gymnasium after the meet with their ribbons. They are, from left, FRONT ROW: Elold

Ruiz, Charlie Hart and Pedro Ruiz, BACK ROW: Wendel Bean, Steve Smith, Tim Beck, and Ron Sysma.

The team's next meet is tonight when they run at Argos, followed by a meet on Tuesday, October 1st at Knox. The county meet is October 3rd at Plymouth.

Photo Courtesy of CCHS

SUBSCRIPTION ORDER

We're Growing.

Name

Address

City Zip

☐ One Year \$5.00

☐ Two Years \$8.50

ADD FIFTY CENTS FOR SUBSCRIPTIONS OUTSIDE INDIANA

SEND TO The Culver CITIZEN, Post Office Box 90, Culver, Indiana 46811
Please allow three weeks for entry of new subscription

The Left Hand Column

by Tom Zoss

WHAT HAS HAPPENED TO THE GREAT PRINCIPLES OF THIS COUNTRY?

I heard today that the Klan is helping to organize parents of white children in Boston to fight court ordered integration of school children. The white sheets of the low South have moved into the home of the Boston Tea Party to assist parents in keeping their children in the better suburban schools, while the blacks are economically locked into low quality—high rent ghettos with inferior schools which are under-financed by a taxation system based upon property values.

Is this the country that fought for those supposedly universal ideals of free education, no religious or other prejudice, equal treatment by the government that is created by, for and of the people?

It doesn't sound like it to me. Or take the people who call for vengeance against those citizens who failed to see the connection between the Ho Chi Minh trail and the security of the United States. They followed their consciences, surely with courage, and yet there are those who scream for blood.

Regularly we hear on television that it is not "fair" to all of those who did go to Southeast Asia: that it is somehow not right that these people did not kill their fair share of the enemy before being allowed to return to their homes.

Well, I ask you - where are the Christians in this country today? Where are the other cheeks of forgiveness we talk about on Sunday? Since when has going to war been an act of faith in this country? What happened to the charge to turn swords into plowshares?

Every president of the United States since World War I said war was bad, we would have peace, and we would no longer have to endure the throes of war in our country.

Well, some of our youth actually believed that killing was wrong. They listened when they were promised a lifetime of peace and creative living. When these promises of our leaders were broken, they were not ready for war.

Many who felt they could not go to war, especially this war, were denied exemption by draft boards which have since been shown to have been operating contrary to the law and applicable regulations. A fair system, a candid understanding of these administrative problems by our leaders, and more forgiveness might have avoided the situation we now have—with thousands of our citizens out of the country in exile.

I think that it is easier to follow the crowd than to make a decision on your own. Those persons who chose to leave rather than go with the crowd showed their own kind of character, in my opinion.

I feel no pride that so many felt compelled to go over there and kill so many hundreds of thousands in what turns out to have been an undeclared war.

I saw neither peace nor honor in the "peace with honor" we reached about five years after the same terms were first offered by the "other side."

I see no glory in keeping out those who left. I see no dedication to our national ideals when people who fought talk as if they are in some kind of exclusive club because they followed their consciences, while they deny the right of others to do the same thing.

After so many years of war, after so many months of national division, we need people of all convictions in this country. That this war was so unpopular may indicate the leaders were wrong, not those who left.

I do not understand the bumper stickers that say "America, Love It or Leave It." After all, I am America, too. We created the government, and it is supposed to back us, not the other way around.

I think we need to get back to principles, in Boston, in Canada, and in Culver.

OBITUARIES

DOMINICUS HATTEN

Mr. Dominicus (Min) Hatten, 87, of 310 West Cass Street, Culver, passed away at 2:00 a.m. Friday, September 20, 1974, at Parkview Hospital in Plymouth. He had been ill three months.

Mr. Hatten was born December 9, 1886 in Hastings, Nebraska to Simon and Nancy Ellen (Voreis) Hatten, and had lived in Culver most of his life. He was owner and operator of Hatten Motor Sales in Culver since 1919, and was a charter member of the Burr Oak Church of God.

He was first married to Rose Cooper, who died. He then married Mary Bernhard on December 22, 1918. She survives, along with five daughters, Pearl (Mrs. John) Bloom, Grandville, Illinois, Myrle (Mrs. Frederick) Clausen, Oregon, Illinois, Mrs. Fern Davis of Culver, Marjorie (Mrs. Donald) Overmyer, LaPorte, and Marilyn (Mrs. Norman) Kelly of Culver; a son, Donald Hatten, of Pocatello, Idaho; eleven grandchildren, fourteen great-grandchildren, and two

great-great-grandchildren; and two sisters, Blanche (Mrs. Clifford) Loser, Warsaw, and Nellie (Mrs. Ellis) Clifton of Culver. A sister and six brothers preceded him in death.

Services were conducted at 2:00 p.m. Sunday, September 22nd, at the Burr Oak Church of God with Rev. Darrell Maddock, pastor, officiating. Burial followed in Culver Masonic Cemetery. The Bonine Funeral Home, Culver, was in charge of arrangements.

Memorial contributions may be made to the Burr Oak Church of God or the Intensive Care Unit of Parkview Hospital.

NELLIE I. MIKESSELL

Mrs. Nellie I. Mikesell, 72, of Route 1, Culver (Aubbeenaubee Township), passed away at 12:15 p.m. Tuesday, September 24, 1974, at Memorial Hospital, South Bend, as a result of a gunshot wound she suffered September 9th at her home near Leiters Ford.

Mrs. Mikesell was born December 16, 1901 in Culver to Mr. and Mrs. Charles Shively, and was a near-lifetime resident of this area. She was a member of the Mount Hope United Methodist Church, the New Idea Club and Farm Bureau of Fulton County.

She was married November 28, 1924 in Plymouth to Cuel C. Mikesell, who passed away September 9, 1969.

Survivors include three daughters, Agnes M. (Mrs. Marion) Kline, Monterey, Betty L. (Mrs. William) Miller, Elkhart, and Joyce E. (Mrs. John) Plante, Culver; a sister, Mrs. Sereda Doll, Bullhead City, Arizona; nine grandchildren and one great-grandson.

Services will be conducted at the Mount Hope United Methodist Church, southeast of Culver in Fulton County, at 2:00 p.m. Friday, September 27th, with Rev. Alva C. Ward, pastor, officiating. Burial will be in Culver Masonic Cemetery.

Friends may call at the Bonine Funeral Home, Culver, after 2:00 p.m. Thursday, September 26th,

and until noon on Friday, the church until the time of services. Memorials may be made to the Intensive Care Unit of Parkview Hospital in Plymouth.

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
Bernadette Zoss, Editor

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

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

The Culver Academies Proudly Present

THE UNITED STATES AIR FORCE BAND

And

THE SINGING SERGEANTS

Colonel Arnald D. Gabriel, Conductor

In Concert, Thursday, September 26, 7:30 P.M. at Eppley Auditorium

The U.S. Air Force Band is a musical organization with an outstanding record of achievement. In an amazingly brief time span its members have been acclaimed as "America's International Musical Ambassadors," and the organization has won the hearts of over 35 million music lovers throughout the world.

The band's history dates to 1942 with the formation of the Bolling Army Air Corps Base band, becoming the official musical representative of the U.S. Army Air Corps on March 1, 1943. Following growth and the end of World War II, the band was disbanded, only to be reorganized within six months. It followed its original group when the United States Air Force became a separate branch of the armed services in 1947, assuming its present title. Foreign and domestic appearances since that time have built upon the fine start made in the 1940's.

Colonel (then Major) Arnald D. Gabriel joined the organization as Commander in 1964. It was he who instituted the semi-annual tour series that brings the United States Air Force Band and The Singing Sergeants to Culver.

Due to the tremendous demand for tickets our supply is completely exhausted. However, if you do not have tickets for the concert, there still may be a chance. If vacant seats exist at 7:25 p.m., people will be admitted without tickets.

THE CULVER ACADEMIES THANK YOU FOR YOUR ENTHUSIASTIC SUPPORT
Doors Open at 7:00 p.m. Ticket Holders should be seated by 7:15 p.m.

Society

Miss Benner, Mr. Danis Exchange Vows

Mrs. Peter Joseph Danis

WED AT ACADEMY CHAPEL

The Memorial Chapel on the campus of the Culver Academies was the scene of the August 31st wedding of Ruth Ann Benner and Peter Joseph Danis.

The Rev. Paul N. Meltzer, pastor of Peace Church of Christ, Merrillville, the bride's cousin,

performed the double-ring ceremony. Mrs. Bryce Bigley of Culver was the organist and Miss Jill Edwards, cousin of the bride from Merrillville, was the vocalist.

The bride is the daughter of Mr. and Mrs. Myron E. Benner of Culver, and Mr. and Mrs. Joseph Danis of Berwyn, Illinois are the groom's parents.

The bride wore a gown of peau de sete accented with re-embroidered appliques of Florentine lace on the high-collared bodice and on the bishop sleeves. A deep lace ruffle accented the hem of the skirt. She wore a chapel-length veil of illusion held by a Florentine lace crown, and carried a nosegay of red roses and baby's breath.

Mrs. Thomas Schoonmaker of Madison, New York attended the bride as matron of honor. She wore a cotton floral gown with a blue, purple, rose and green pring with which she carried a pink and white bouquet.

Ivan Kralik of Berwyn was best man. Ushers were the bride's brothers, John P. Benner of West Lafayette and Charles M. Benner, Glen Echo, Maryland.

A buffet for the immediate families and the wedding party followed the ceremony at the Holiday Inn in Plymouth. Mr. and Mrs. Danis are now at home at 700 Lansdowne Way, Apartment T6, Norwood, Massachusetts.

The new Mrs. Danis is a graduate of Culver Military Academy and Wellesley College, and earned the M.A.T. degree in French from Colgate University. She taught French last year in Penn Yan, New York. Her husband is a graduate of Morton West High School at Berwyn, and received his B.S. degree in Physics from Massachusetts Institute of Technology in 1973. He is now an engineer for New England Telephone.

Wed In Candlelight Ceremony

Mrs. R. Jeffrey Honzik

MISS PIERCE BRIDE OF JEFFREY HONZIK

Lynnmarie Pierce, daughter of Mr. and Mrs. Stanley J. Pierce, Culver, and R. Jeffrey Honzik, son of Dr. and Mrs. Ralph Honzik, also of Culver, were wed in a candlelight ceremony held August 31st at St. Mary's of the Lake Catholic Church in Culver.

Rev. Joseph A. Lenk, pastor of St. Mary's, performed the Nuptial Mass uniting the couple. The sanctuary was lit by candelabra, and lighted candles extended down the sanctuary aisles.

The bride wore a gown of silk

organza and lace, featuring an empire-styled pearly bodice and bishop sleeves. A matching pearly headpiece held a four-tiered veil ending in a lace-bordered chapel length veil. She carried three white orchids laced with baby's breath resting on a prayer book handed down from the groom's family.

Leisa Earls served as matron of honor, and Shelli Chermak, Denise Scheidt, and Sheila Martens were bridesmaids. All the attendants wore flowered chiffon dresses and picture hats, and they carried single orchids surrounded by gladioli.

Robert Shriner performed the duties of best man. Ushers were William W. Epley, Ron Hargett, and Stephen Earls.

Following the ceremony, a dinner and reception for 200 was held at the Three Sisters Restaurant. Guests came from northeastern Indiana and Ohio as well as from the Culver area, and the bride's grandfather traveled from Santa Ana, California for the occasion.

The bride is a graduate of Ancilla Domini High School in Donaldson, and received a degree in Pharmacology from Purdue University this spring. She is employed as a pharmacist at Revco Drugs in Plymouth. The groom is a graduate of Kent State (Ohio) University High School, and attended Kent State University. He is the Assistant Director of Horsemanship at Culver Military Academy.

Santa Anna United Methodist Church

SMORGASBORD

Saturday, October 5th

5:00 - 8:00 p.m.

Adults \$2.75 Children \$1.50

Children 5 Years Old or Younger Eat FREE!

AWAKE TO THE HEALING CHRIST

The Psalmist said: "As for me, I will behold thy face in righteousness: I shall be satisfied when I awake, with thy likeness." Awakening to the existence of spiritual facts can be a healing experience today.

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

the TRUTH that HEALS

a Christian Science radio series

3 Bedrooms Fine Condition — Excellent Location

Offered By

THOMAS REAL ESTATE

157 North Terrace

Culver

842-2311

ENTER THE PUNT PASS & KICK COMPETITION

REGISTRATION ENDS OCTOBER 4
VAN HORN FORD-MERCURY
Culver, Indiana

FELKE FLORIST

SINCE 1866

CORSAGES & FUNERAL DESIGNS OF ALL KINDS

WE ARE AS CLOSE AS YOUR TELEPHONE

CALL

Plymouth 936-3165

FREE DAILY DELIVERIES TO CULVER

627 S. MICHIGAN

Engagements Announced

Miss Maenhout, Mr. Spencer

MAENHOUT-SPENCER

Mr. and Mrs. Alfred A. Maenhout of Granger announce the engagement of their daughter, Janet Dolores, to Jack Daniel Spencer, son of Mr. and Mrs. Jack C. Spencer of Culver.

Miss Maenhout graduated from Saint Joseph High School, South Bend, and Ball State University. Mr. Spencer is a graduate of Culver Community High School and Manchester College.

A November 28th wedding is planned.

Miss Reinhold

REINHOLD-RINGER

Mr. and Mrs. Clem Reinhold of Monterey announce the engagement of their daughter, Donna Jane, to Robert Michael Ringer, son of Mr. and Mrs. Norman Ringer of Culver.

Miss Reinhold is a 1972 graduate of Culver Community High School and a graduate of the Indiana College of Business and Technology. She is employed at McGill Manufacturing Company's Culver plant.

Her fiancé is also a 1972 graduate of CCHS, and is also employed by McGill's. He is also an employee of Harold Stone.

A November 23rd candlelight Mass at St. Ann's Catholic Church in Monterey is planned.

RAINBOW NEWS

Judy Kemple was honored at her last meeting as Worthy Advisor of the Culver Rainbow Assembly recently. She also received compliments from "Mom" Allen and "Pop" Moore.

Open installation of officers for the new term will be held at 7:00 p.m. Saturday, September 28th at the Masonic Temple, when Miss Susan Middleton will be installed as worthy advisor. Officers to be installed with Miss Middleton are Martha Davis, associate worthy advisor, Kelly Middleton, faith, Gwen Burns, hope, and Brenda Shaffer, charity.

It was announced that the Rainbow girls would serve as escorts for the October 1st Culver-Argos-Plymouth O.E.S. inspection.

RURAL YOUTH ALUMNI DANCE

The District I Rural Youth of Marshall, St. Joseph, LaPorte, Pulaski, Porter, Fulton and Lake Counties is planning an Alumni Dance on September 28th from 8:00 to 11:00 p.m. at the Lions Building on the Hamlet Fair Grounds.

The theme for the evening is "Remember When." Square dancing will be to the music of the Pete Frechaut Band. Admission will be charged.

WILLIAMS ON DEANS LIST AT DENISON UNIVERSITY

David Williams, son of Mr. and Mrs. Warner Williams, Culver, has made the dean's list at Denison University, Granville, Ohio, for the 1973-74 academic year. Williams, a senior, is a graduate of Culver Military Academy.

Van's Mobile Service

- Carpet and
- Furniture
- Cleaning Service

Shag Specialists

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

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

Miss Dinsmore, Mr. Dale Wed On Shores Of Hawk Lake

WED IN LAKESIDE CEREMONY

The home of the bride's parents at Hawk Lake was the scene of the lakeside wedding uniting Lisa Dinsmore and David Dale September 8th. Parents of the couple are Mr. and Mrs. Wallace Dinsmore of Route 2 and Mr. and Mrs. Harry Dale of 303 State Street. Both families live in Culver.

The ceremony was performed by Rev. John Krueger, pastor of Grace United Church of Christ, Culver, before a white arch covered with huckleberry and yellow daisies, with a white floral cross behind. Pianist was Mrs. Richard Gunder.

Escorted by her father, the bride walked down an aisle marked by white posts and ribbon with arrangements of yellow and white daisies at each post. She wore an empire-styled dress of ecru cotton with puffed sleeves fastened at the wrists by bands of lace with pearl buttons. Panels of old fashioned lace tapered from the shoulders to a point at the waist and flared to the double flounced, laced edge of the dress. She carried a colonial bouquet of mixed garden, dried and star flowers, and wore a matching floral headpiece.

Brenda Moss served as maid of honor. She wore a cowl dress of natural cotton with puffed sleeves and a full skirt with a lace-edged flounce. Wide panels of old fashioned lace edged the V neck.

She carried a woven basket of mixed garden flowers. Carl Severson of Knox served as best man.

A reception was held immediately following the ceremony in the home of the bride's parents. Assisting at the refreshment table were Mrs. Robert Butler and Mrs. Marianne Ransdell. Laura Dinsmore, the bride's sister, and Amy Dale, sister of the groom, were in charge of the gift table.

The bride is a graduate of Culver Community High School and is employed at Wagner Industries in Plymouth. The groom graduated from Thornridge High School in Dolton, Illinois, and is presently

employed at Indiana Metal Products at Rochester. They are at home at 701D Westgate in Plymouth.

EL DORADO
Theatre
Culver, Ind.

Wednesday Thru Tuesday

Disney's
"HERBIE RIDES AGAIN"

Show Times 7:15 - 8:55 p.m.
Saturday Matinee 1:30 p.m.

New Brace®
has amazing
denture hold!

Hot Coffee Test proves it!

Brace holds this inverted cup and saucer together because Brace has a patented formula of 3 plastics that get stronger when exposed to liquids. So mouth moisture actually helps hold dentures longer. And Brace tastes cool.

GRETTER'S FRESH LEAN
GROUND BEEF
LB. 89c

"ACROSS from THE BANK"

PHONE 842 2262

FOOD MART
Kulver's Real Quality Meats
100 N MAIN ST CULVER

LEAN SHOULDER PORK STEAK LB. 95c FRESH HOMEMADE BULK PORK SAUSAGE LB. 79c

LEAN MEATY BEEF SHORT RIBS LB. 69c FRESH LEAN PORK CUTLETS LB. \$1.09

SAVE ON NAME BRANDS

NESTLES QUIK 2 LB. CAN \$1.29

DEANS 2% MILK GAL. \$1.39

HI-C—46 OZ. CAN ORANGE DRINK 39c

SAVE 20c WISK Half Gallon \$1.79

MORE BIG BUYS

RICHELIEU YELLOW CLING PEACHES 2 1/2 SIZE CAN 55c M & K - 46 OZ. CANS TOMATO JUICE 49c

CRYSTAL SPRINGS BUTTER LB. 79c SOLID CRISP HEAD LETTUCE 33c

U.S. NO. 1 WHITE POTATOES 10 LBS. 89c PURPLE PLUMS 2 1/2 Size Can 49c

**Give Your Green Thumb
Something To Do This Winter!**

**MORE PLANTS
COMING FRIDAY TO—**

The Little Gallery

PLANTERS
SAVE 33%
COCKTAIL PEANUTS
Party favorites
great for TV snacks.
8 1/2-oz. can
REG. 49c

3 CANS FOR 1.00

CANDY

Hook's

DEPENDABLE DRUG STORES

SAVE 18%
REG. 1.33

SNICKERS
MILKY WAY
3 MUSKETEERS

FUN SIZE MARS BARS
Your choice of Milky Way, Snickers, or Three Musketeers. In the Family Fun size bag.

ONLY 1.08

BUY 4 GET 1 FREE

HERSHEY'S
SAVE
HERSHEY TREATS
Choose from six great 1.5c Hershey Bars. Rolly, Krackel, Almonds, Milk, Kit Kat, or Mr. Goodbar

REG. 2 FOR 29c

5 BARS FOR 58¢

SALE

SAVE 16%
REG. 1.29

BRACH'S CANDY
Choose chocolate covered peanuts, stars or bridge mix. In one pound bags

1.09

SAVE 9c

HERSHEY GIANT BARS
Family size chocolate pleasers, Mr. Good Bar, Almond, Milk or Dark

REG. 59c EA.

2 FOR 1.09

SAVE 38c

PETER PAUL COLONIAL COOKIES
8-oz. vacuum-packed tin. Choice of coconut macarons, chocolate chips, date 'n nuts or fudge 'n nuts

REG. 69c EA.

2 FOR 1.00

SAVE 23%

SCHRAFFTS THIN MINTS
7 1/2-oz. Size

REG. 57c

ONLY 44¢

SAVE 30%

BUB'S DADDY BUBBLE GUM
Fruit, Grape, Cherry, and Apple flavors

REG. 10c EA.

3 FOR 20¢

SAVE 12%

PLANTERS FAMILY SIZE COCKTAIL PEANUTS
Large size Cocktail Peanuts, ideal for parties... 12 ounce can

REG. 74c EA.

2 FOR 1.29

SAVE 23%

REEDS CANDY
Four choice of Buttercream, Caramel, Root Beer or Peppermint. 7-oz. size

REG. 43c EA.

3 BAGS FOR 1.00

TEN DAYS OF DELICIOUS VALUES

OFFER EXPIRES OCTOBER 6, 1974

Hook's Special
LIMIT ONE COUPON
Expires Sept. 22, 1974

LILT HOME PERMANENT
Regular, Super or Gentle
SAVE 25c

1.42

Hook's Special
LIMIT ONE COUPON
Expires Sept. 22, 1974

KIT AUTO WAX
8 ounces. Cleans and shines your car easily

SAVE 32c

77¢

Hook's Special
LIMIT ONE COUPON
Expires Sept. 22, 1974

GREASE RELIEF
22 ounces. Takes grease out of clothes

SAVE 21c

77¢

Gillette Adjustable Sand Blades
Pack of 10 or Gillette Platinum Plus Blades
Pack of 10
REG. 1.79
SAVE 28%

1.29

SCHOLL'S FOOT DEODORANT SPRAY
Gives you Foot Comfort

REG. 1.50

1.09

EFFERDENT Denture Cleanser
Box of 16 extra cleans, long enough
SAVE 70c

REG. 1.97

1.27

Alka-Seltzer
Box of 36 in Full Pack
relieves upset stomach
No-salt
SAVE 25%

REG. 1.19

89¢

Soft 'N Dri Deodorant
9 ounces. Regular, Unscented or Powder
No-salt
SAVE 40c

REG. 1.09

69¢

7-UP
12 ounces, 6 pack of the Unscented Refreshers

REG. 1.35

1.09

DeVilbiss Vaporizer
Model #145A.
1 1/2 gallon. Works all night. Automatic shut-off

REG. 6.99

5.88

CLAIROL BORN BLONDE TONER
Assorted shades. Give you the Blonde Look you want.

REG. 1.67

1.67

CLAIROL HAPPINESS FOAM-IN HAIR COLOR
Assorted shades. Easy to use

REG. 1.99

1.99

THINZ-SPAN REDUCING PLAN
Helps curb appetite
Box of 14

REG. 3.00

3.00

KOTEX TAMPONS
Regular or Super
Box of 40
SAVE 36%

REG. 1.87

1.19

STAYFREE MINI-PADS
Box of 48. New, comfortable, no-pain sanitary napkins

REG. 1.89

1.29

Check HOOK'S LOW PRICE

Hook's BABY POWDER
Salt and silky
14 ounces

99¢

Hook's Therapeutic-V
Vitamin with added minerals
Bottle of 100

3.99

Hook's Amber Mouthwash
16 ounces

59¢

COMPARE and SAVE...

Johnson's BABY POWDER
14 ounces

1.25

Squibb Theragran-M
Vitamin with minerals
Bottle of 100

7.19

Listerine Antiseptic Mouthwash/Gargle
14 ounces

1.03

TOTAL CONTACT LENS SOLUTION

Wets, soaks, cleans, cushions

ONLY 1.95

BAYER
TIMED-RELEASE ASPIRIN
Bottle of 30. For effective pain-relief

ONLY 85¢

CORRECTOL

The women's Gentle Laxative, for Dependable more Natural Relief. Bottle of 30

ONLY 1.15

PRESCRIPTIONS

Hook's Pharmacists-in-Green fill many prescriptions in a day, but the one that counts... is yours. That's why Hook's Pharmacists take care with Each prescription they fill.

New Low Price! METAMUCIL
Dependable Laxative
14 ounces

2.12

Still at a Low Price Lilly Insulin

U40, 10cc	98c
U80, 10cc	1.89
U100, 10cc	2.26

Hook's

DEPENDABLE DRUG STORES

Bring your next Prescription to Hook's to be filled with skill, care and integrity.

Friendship House Needs You

MENTAL HEALTH ASSOCIATION
SEEKS LOCAL ASSISTANCE

In March of this year, the Mental Health Association of Marshall County and the Five-County Mental Health Clinic satellite office in Plymouth joined forces to begin a new social club, "The Friendship House" meets each Friday evening from 7:30 to 10:00 in St. Thomas Parish House. Open to any adult in Marshall County who wants to participate, it has attracted many ex-patients as well as people of all ages (from 17 to those in their 70's).

The group would like each club, church group, or organization in the county to take the responsibility of being host for a Friday evening. Hosts would be expected to furnish light refreshments, and possibly prizes if desired. The social club already has some games for use by members, such as shuffleboard, chinese checkers, dominoes, checkers, bingo, pool, and table tennis.

Hosts would be welcome to show films or provide a different activity if desired. A combination record player/radio is available for use, but more records to play on it are needed.

Any group or individual who is interested and wants more information should contact the Mental Health office in Plymouth as soon as possible.

UNITED FUND SETS 1974-75 GOAL

On Thursday, September 5th, the Culver-Union Township United Fund held its annual budget meeting and set a goal of \$12,000 for the 1974-75 fund drive.

Representatives of the various organizations supported by the United Fund met with the directors to discuss their needs. This year the United Fund is supporting the following organizations: Red Cross, Salvation Army, Boy Scouts, Girl Scouts, Culver Girl Scouts, Culver Cub Scouts, CROP, Union Township 4-H, Cancer Society, Mental Health, Park League, Girls Softball League, and Senior Park League.

The kick-off dinner for the fund drive, to which all captains and workers are invited, is to be held at the Culver Eagles' Lodge on Thursday, October 3rd, at 6:15 p.m. The chairman for this year's fund drive is Floyd Sparling.

Lunch!

CULVER COMMUNITY SCHOOLS Lunch Menu

Monday, September 30th—Hot Dog on roll, Whole kernel corn, California vegetable salad with sweet sour dressing, fruited vanilla pudding, relishes, milk.

Tuesday, October 1st—Beef and noodles, Shelly green beans, Orange jello cube, cookie or bar, bread and butter, milk.

Wednesday, October 2nd—Creamed chicken over whipped potatoes, Parsley carrot coins, royal fruit crunch, finger salad, bread and butter, milk.

Thursday, October 3rd—Spaghetti with meat tomato sauce, Mixed vegetables, cottage cheese and pineapple salad, garlic toast triangles, milk.

Friday, October 4th—Fish square, with tartare sauce, creamed white rice, crispy cole slaw, bread and butter, milk.

Suspensions Announced

LICENSES SUSPENDED

Several Culver residents were among Indiana drivers whose licenses were suspended during the first half of September.

Jefferson S. Young, 36, Route 1, and John L. Moriarty, 34, 1004 South Street, were listed as having suspended licenses for drunk driving offenses. John A. McCrone, 31, 303 Washington Street, had his license suspended for driving while under a previous suspension.

Get The BEST Get

SEALTEST

Culver
News Agency

EASTERN STAR AWARDS MEMBERSHIP HONORS

Seven members of the Emily Jane Culver chapter, Order of Eastern Star, are eligible for the fifty-year Gold Award, it was announced at the group's September 17th meeting.

Mrs. Alan Cornett, Worthy Matron, singled out for fifty years of service in the Order Miss Bess Easterday, Mrs. Clark (Clista) Ferrier, Mrs. Clifford (Blanche) Loser, Mrs. O.T. (Daisy) Smith, Mrs. Cecil (Lola) Smith, Henry Henning, and Herman Young.

The Culver chapter will serve as host for the inspection of Argos, Culver and Plymouth on October 1st. A dinner will be served at the Wesley United Methodist Church at 6:00 p.m. The baby dedication will be held at the temple at 7:10 p.m., with the Gold Award presentation at 7:20. The inspection is at 7:30. A practice for the three chapters for the inspection will be held in the temple Friday, September 27th, at 7:30 p.m.

Following the ritualistic closing, refreshments were served in the social rooms by Mr. and Mrs. Donald Davis and Mrs. Edward Kowatch.

AGONIZING PAIN FROM INGROWN TOENAIL?

Get Outgro[®] for
fast relief

Why suffer the agony of ingrown toenail pain when Outgro can give you fast, temporary relief? Outgro toughens irritated skin, eases inflammation, reduces swelling without affecting the shape, growth or position of the nail. Outgro gives you fast pain relief, and makes it easier to cut out the nail, cut out the pain caused by ingrown toenail. Stop ingrown nail pain fast with Outgro.

FISH FRY

TYNER I.O.O.F. LODGES

Saturday, September 28th

5:00 To 8:00 p.m.

At Tyner School

Near Walkerton

—Carry Out Service—

ALL YOU CAN EAT!

Adults \$2.00

Children \$1.25

Quasar 100% Solid State Portable Color TV Furniture Ensembles

19" diagonal

Mediterranean Styling
Fashioned of high impact plastic with Rico Pecan grain finish. Dimensions on serving cart: 41" H, 31 1/2" W, 20 1/2" D. model WP5540LP

Simulated TV reception

Al's TV & Appliances

115 South Main Street, Culver
Phone 842-2982

"Your Culver Communications Center"

The CULVER Inn

Overlooking Beautiful Lake Maxinkuckee
Culver Military Academy - 842-3331

TUESDAY EVENING SPECIAL

SICILIAN LASAGNE—Garlic Bread, Tossed Salad—Italian Dressing, Choice of Beverage, Dessert **\$2.15**

WEDNESDAY EVENING SPECIAL

ROAST TOP ROUND OF BEEF—Over Browned Potatoes, Green Beans, Dinner Rolls, Choice of Beverage, Dessert **\$2.95**

THURSDAY EVENING SPECIAL

GOLDEN FRIED CHICKEN—Mashed Potatoes and Gravy, Vegetable, Dinner Rolls, Beverage, Dessert **\$2.75**

COME ONE — COME ALL

Jacket Required
Cocktails Served

Dining Room Hours:
Tuesday Thru Sunday 6:00 to 9:00 p.m.,
Sunday Afternoon 12:30 to 2:30 p.m.

Mr. T's
PHONE 842-2400

Rexall
CULVER, INDIANA

Coming Next Week

Rexall
"2 for" Sale
with SPECIAL "2 FOR" PRICES

—24 Hour Prescription Telephone—

Call 842-2700

Free Delivery—Family Record System

THE CITIZEN BILLBOARD

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 take this opportunity to express our sincere thanks to all our friends and neighbors for their kind expressions of sympathy during our recent loss.

The Family of
Min Hatten

SALE

WANTED: Interior painting and wallpaper hanging jobs. Experienced. Call 842-2093. 8039p

Offered By

THOMAS REAL ESTATE

* Three Bedroom brick. Living area on first floor. Good condition, easy maintenance. Easy walking to business area, school, and doctor.

* Four bedroom Culver home. Study, two bathrooms, large living room. Large garage for work and for storage. A good buy.

* Do you need to rent a lot for a mobile home? How about one surrounded by oak trees?

* Just offered. Three bedroom ranch on 1/2 acre within one mile of Culver. Check on this one only if you want an above average country home.

* Call on us for other fine homes for sale in the Culver area.

THOMAS REAL ESTATE
Culver 842-2311

FOR SALE: White tufted bed-spread, 3 yd. 6 in. x 78 in. - like new. Call 842-3454 after 5. 8038p

FOR SALE: Porch swing \$10.00, hedge clippers \$10.00, 2 new boat seats, \$20.00, butane camp stove \$10.00. Call 842-2216. 8039p

Thomas Real Estate

Gerald Thomas
Broker

Virginia Thomas
Salesman

Marjorie Schmoll
Salesman (842-2132)

Before Deciding, talk with us.
157 North Terrace
Culver 842-2311

AMBITIOUS? Need help in my fast-growing chemical vitamin wholesale catalog business. Ownership possibilities for right person. Phone (219) 234-4226. Sep30

USE POST

Dry Clean Carpet and use instantly

Please
phone for information

**Boetsma Home
Furnishings, Inc.**
Culver 842-2626

RITEWAY CONTRACTORS—Plumbing, sewerage, pumps, chimneys, gutters and septic. No job too small. 24 hour service. Phone 867-2751, Route 1, Grovetown, Ind. 46531. 8011TFN

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

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

450 Forest Place, Culver
Phone 842-2061

Sales Appraisals
TFN

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

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. DC31

FOR SALE: 1968 Marlette 12x60 mobile home, 2 bedrooms. Needs work. Stay on location or move. \$2250. Call after 6 p.m. 842-2451. 8039

Clay Smith

AND ASSOCIATES
Rochester, Indiana

MARY BELLE KEMPLE
Salesman

Serving The Culver Area
Telephone 842-3053
Rochester Office 223-3011

Call Us...
We Like To Be Bothered!

FELKE FLORIST

Plymouth

Call Us For

Flowers For Any Occasion.

Daily Deliveries
To Culver

We Are As Close As Your Phone

Call 936-3165 TFN

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

WE BUY AND SELL old and rare books by appointment. Verle Wilkey, Route 1, Sechrist Lake, Leesburg, Indiana 46538. Phone 219-834-4413. 8038

**COMPLETE SUPPLIES FOR
MODEL AIRPLANES**
Rubberband-R/C-Gliders
U/C-Bulk Fuel
**GEORGE'S DRYLAND MARINA
AND
MODEL AIRPLANE SHOP**
ALSO COMPLETE TUNE &
REPAIRS ON OUTBOARDS-LAWN
MOWERS (ANY MAKE)-SMALL
ENGINES-CHAIN SAWS-BOATS
BALANCE & SHARPEN BLADES
1 Mile South of Horse Palace on 700E

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

CHEMICALLY CLEAN—Septic Tanks, Finger Systems, etc., with CLOG-AWAY. Sales and service. Write Beech Supply Co., 418 North 18th Street, Beech Grove, Ind. 46107, or call (317) 784-5631. exp

Powers Realty

Follow The Key!

Lake Sales and Rentals
Town, Farm, Commercial

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

WANTED PIANOS—Any style, condition, also furniture, old or modern. Phone or write Mercer Sales, Celina, Ohio 45822. Phone 419-586-2588. OT

Annual

HAM AND BEAN SUPPER
American Legion Home, Culver
West on State Road 10

Benefit Boys' and Girls' State

ALL YOU CAN EAT - \$2.50
5:00 to 8:00 p.m. October 12th
8040p

MR. FARMER

Now is the time for all good farmers to come to the **FARM BUREAU CO-OP**. We now have our Seed Corn, Seed Wheat, bagged and bulk fertilizer prices. **CALL ON US TODAY**
Culver 842-3450 8040

RENT

HOUSING NEEDED

For

Working Female

Cooking Facilities Needed
Call 842-2297

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

LIBRARY NEWS

New Non-Fiction

Bring back memories from the Twenties and Thirties by reading **THE FILMS OF LAUREL AND HARDY**, by William K. Everson. This book has lots of pictures and is full of laughter. Two books on art are **PRINT ART**, a Whitman Creative Art Book, and **THE ART OF ACRYLIC PAINTING**, one of the well known Grumbacher Library series.

BIRTH is a positive book about the experience of childbirth. Hundreds of photographs, diagram and illustrations help visualize the short stories, interviews, and helpful hints and medical facts are presented, by Catherine Milinaire.

Do prehistoric monsters still live among us? **IN SEARCH OF LAKE MONSTERS**, by Peter Costello, is the first work to trace reports of all lake monsters from Scotland to Utah, British Columbia to Sweden, the jungles of Africa and New Zealand and Siberia. It offers evidence these fabulous creatures do exist.

THE FAMILY CREATIVE WORKSHOP is a new set of handicraft books gradually added to the library. The first two volumes are now ready for check-out. Vol. 1 includes instructions for acrylics, afghan stitch, airplanes of paper, American Indian crafts, Animal dolls, ant farms, antiquing of furniture, applique, astronomy, baby foods, basketry and batik. In Vol. 2 there are instructions for beachcombing, beadwork, bean-bags, belts and buckles, bicycles, birds and birdhouses, birthday celebrations, block printing, bonsai, bookbinding, bottle cutting, and bottle gardening.

Now is the time to plan to visit some of the beauty spots of America. If a trip south is in the forecast for this winter or early spring, use **THE TRAVELLER'S GUIDE TO NORTH AMERICAN GARDENS**. Gardens located in all the states as well as other localities in North America are pictured and explained in this lovely book. Compiled by Harry Britton Logan.

Other books of interest to the traveler is a three-volume set on the original thirteen colonies. This is **THE BICENTENNIAL GUIDE TO THE AMERICAN REVOLUTION**, by Sol Stember. These books are touring guides to Revolutionary War sites and should be of interest to anyone visiting the east or east coast. Vol. 1 is about the war in the north, from Fort Ticonderoga to Concord Bridge; Vol. 2, the middle colonies, from Washington's Crossing to Valley Forge; and Vol. 3, the war in the south, from Savannah to Yorktown.

**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**.

PROFESSIONAL DIRECTORY

DENTIST

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

OPTOMETRIST

Dr. F. L. Babcock

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

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

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

YOUR **Rexall** PHARMACY

CLINICS

CULVER CLINIC
820 Academy Road
Phone 842-3351

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

PHYSICIAN

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

PHYSICIAN

LAKE SHORE CLINIC
921 Lake Shore Drive
Phone 842-3327

Michael F. Deery, M.D.

PHYSICIAN

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

...It Must Be THE LAKE WATER

By Bob Kyle

CULVER IS A BOOM TOWN and doesn't know it! The past year more than forty properties have changed hands, both in town, around the lake and in rural areas.

Five real estate firms are vying with each other. Every operation is a trade secret and they won't tell me how many deals they have made, or for how much.

That doesn't disturb anyone. There is many a deal in which customers pay from \$29,500 or so for a property and then spend that much to remodel it to suit.

For instances, from LaGrange, Illinois, three lake residents have moved in unknown to each other and are delighted to renew relationships. They are the Dale Long's, C.K. Brandrup's, and Homer M. Barn's. All distinct assets to the community.

A nationally-famed professional engineer has bought a house in town, has been on vast construction jobs in Brazil, Panama, Peru, the Inland steel plant in the Calumet and two segments of the Indiana Toll Road and has educated four kids in 50 different homes. Two are doctors, one an EPA attorney and a daughter has a teacher's degree. A world-famed pharmaceutical chemist, he is like countless persons who are fleeing the cities to escape crime, noise and congestion.

Let's be nice to them, make them welcome and have them here to help improve our community without the evils of booms elsewhere and conflagrations.

NEGOTIATIONS are progressing satisfactorily for taking over the Culver Hotel. Principally, Lake Water, Mrs. Lake Water and Donald Muehlhausen, president of the Town Board, have been weighing Federal agency proposal, casting a discerning eye on Federal overtures and have decided that we can do it better and cheaper. The deal will be made as soon as we can get it incorporated as the Osborn Center, a non-profit enterprise. None of us are doing it other than for the public's pressing need for housing. One prospective developer was unable to meet zoning requirements and has given up. The other one is not moving as fast as he thought possible.

In the Culver Hotel property we can place elderly persons in clean, comfortable, cheaper accommodations save for governmental red-tape, tonight if necessary, but for the obstacles. Just be patient, you wonderful folks.

SPEAKING OF INFLATION: It has been with us many moons. Fuel oil was \$7.00 a hundred gallons in 1940, today \$36.20; telephone basic bills were \$2.50, now \$7.45.

Mrs. Irene Becker, who is building a new house at Maxinkuckee Road across from Bigley Orchards, was greeted by co-workers at St. Mary's Catholic Church with a broom for good luck and bread so she will never go hungry.

AROUND LAKE & TOWN: Kudos to Town Marshal Richard Woodward, Deputy James Caudill and an assist by County Police Sgt. John Knoblock for solving and recovering some of the loot by robberies of the Roth, Schaub, Lysell and Ice cottages on the Lake...To Principals Donald R. French and William Mills and Superintendent A.F. Allen for

Senior Citizens to procure complimentary tickets for all Community School activities, except tournaments... To Mrs. Kay Tusing, selected to "Outstanding Young Women of America" for ability and service to their communities... To Superintendent Col. Ben A. Barone and Theatre Director Harvey Firari for bringing the famed Air Force band to CMA and inviting the public gratis...To some alert soul who found a glaring historical error in Lake Water's column.

On Father Len's 62nd birthday last Sunday his sister of Fort Wayne came to St. Mary's church and contributed a substantial sum to the collection. To make sure that he knew who did it she placed a band around the currency. He got the point that his fun-loving sister was the only person who could think of such an identification. The party at Villa Maria (the former George Thayer cottage) was to remind his four helpers that he was grateful.

We pray that those who leave this worship today may return to walks of life to be "shining Lights" and examples of Christian life.—The Rev. R.L. Sommer, Trinity Lutheran Church, Culver.

Sell It Fast
With A Citizen
Want Ad

State Tax Board To Review County Budgets

The State Board of Tax Commissioners will conduct public hearings to consider municipal budgets and tax levies for 1975 at the Marshall County Court House in Plymouth next week.

Beginning at 8:30 a.m. Friday, October 4th, the Board will review the budgets of Union Township and the Culver Community School Corporation. Beginning at 12:30 p.m. that same day, the budgets of Culver Civil Town and the Culver Public Library will be considered.

Any appeal filed by taxpayers with the State Board of Tax Commissioners from the action of the County Board of Tax Adjustment or an appropriating body, or any appeal filed by the proper

officers of any municipal corporation from the action of the County Board of Tax Adjustment or any appeal filed pursuant to Public Law 45 and Public Law 50—1973, will also be considered at said time in conjunction with the hearing on the budgets, levies and rates of the municipality on which such appeal was filed.

At the hearing, officials and taxpayers will be permitted to present any evidence that may give information on items in the budgets that, in their opinion, should be changed or reduced, or any other information that will assist the Board in finally determining the budget, levies and rates of the above named municipalities.

Re-elect JUDGE HUFF

- Experienced
- Qualified
- Impartial

Political Advertising Paid For
By Tom R. Huff

LOSE FAT STARTING TODAY

ODRINEX contains the most effective reducing aid available without prescription! One tiny ODRINEX tablet before meals and you want to eat less - down go your calories - down goes your weight! Thousands of women from coast to coast report ODRINEX has helped them lose 5, 10, 20 pounds in a short time - so can you. Get rid of ugly fat and live longer!

ODRINEX must satisfy or your money will be refunded. No questions asked. Sold with this guarantee by leading drug stores.

VACUUM CLEANER Sales & Service

LEROY DAVIS
715 Academy Road
Culver, Indiana
Telephone 842-2219

PAINTING

Interior, Exterior, Farm, Home and Commercial
Free Estimates
25 Years Experience
Fully Licensed

ROBERT CLOUD CONTRACTORS

Route 4, Rochester
Phone 832-4675

NOTICE

Jack M. Miller, D.O.

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

Hours By Appointment
Call 842-3351

At **Boetsma**
La Casa
by Bassett
For The
Dining Room
That Is
Distinctively
Your Style!

Yes, LA CASA is the style that is distinctively you... from famous Bassett... the largest manufacturer of furniture... designed to be used and enjoyed... in beautiful Master's style... quality construction with fine details and unique touches of drama... in the full return base, the hand-carved finials, the simulated carved effects, and the lighted interior of the spacious display area of the china... the finish, too, is functional... in Aralia Pecan finish on oiled engraved wood product, selected hardwoods, and simulated wood components. Matching Mearl high pressure, easy care laminated plastic tops are also available on some table styles... all this plus specially designed brass finished hardware, and decorator fabrics on the contoured chairs... yes, just everything to give your home and life style the perfect dining-room accent... plus low savings... so why wait? when you may now have the style that is you make your dining room more beautiful and more inviting.

Only \$534.65

INCLUDES:
•48" China Hutch
•50" 2-Door China Case
•60" x 40" Oval Table with Leaf
•3 Side Chairs
•1 Arm Chair

Boetsma
HOME FURNISHINGS, INC.
Culver, Indiana

Westinghouse
MICAART
THE MICAART SYSTEM PLASTIC SYSTEM