

(USPS 422-330)

A weekly report of the events that are making local history

THE CULVER CITIZEN

"Serving the community since 1894"

Home Of Culver Military Academy - 1979 State Hockey Champions

Volume 82 Culver, Indiana 46511 Thursday, April 26, 1979 Number 9

Black Horse Troop To Perform At Kentucky Derby

The famed Black Horse Troop at Culver Military Academy as they prepare for a parade.

Culver - When the Lancer Platoon of Culver Military Academy's Black Horse Troop mounts up for its performance at the Kentucky Derby Festival in Louisville on May 3, its riders will be perpetuating a tradition of public appearances as old as the school itself.

Established in 1912, just 18 years after Culver's founding in 1894, the Lancer Platoon, the honor organization of the Black Horse Troop, performs its traditional intricate maneuvers to the musical accompaniment of the Academy's Lancer Band. Each Lancer carries a lance and a pennant while the cadet Lancer commander rides with an unsheathed sabre throughout the performance.

Since disbandment of the United States Cavalry in 1950, the nations largest remaining mounted military organization, Culver's Black Horse Troop, perpetuates the cavalry's swashbuckling traditions at Culver Military Academy and the Culver Summer School of Horsemanship in Culver, Indiana.

As an organization, the Black Horse Troop exists solely for 130 of the 600 cadets attending Culver Military Academy in grades 8 through 12 and for young men, ages 13 through 19, attending the Culver Summer School of Horsemanship. Girls attending the college preparatory Culver Girls Academy may not join the all-male Black Horse Troop, but they are offered horsemanship instruction through the Troop's 130 horse stable and its 88 by 300 foot Riding Hall.

The precision-drill Lancer Platoon has been featured at the American Royal Horse Show in Kansas City, the Dallas Charity Horse Show, the Tuscaloosa (Alabama) Heritage Horse Show, the Southwestern Exposition and Fair Stock Show in Fort Worth, TX, and the All-American Youth Horse Show in Columbus, Ohio. Their most recent appearance was at the World Three Day Event Horse Championships in Lexington last September.

As the honor organization and a part of the Black Horse Troop the Lancers have appeared in seven Presidential inaugurations, including the last five. They have escorted such visiting dignitaries as the King and Queen of Denmark, two Queens of England, and Emperor Hirohito of Japan.

Colonel Floyd W. (Sam) Townsley (USA, Ret.) director of Culver's horsemanship department, and Lancer director Capt. William W. Green (Indiana National Guard) attempt to challenge the highly skilled young horsemen in daily equitation. The most proficient riders from the Black Horse Troop with good academic and citizenship standing may qualify for the elite Lancer Platoon.

Townsley has been instrumental in continuing Culver's tradition as a center for horsemanship through his scheduling of numerous public clinics and programs. In addition, the school has played host on many occasions to such prestigious events as the United States Polo Association Training Camp and the USPA's North American Interscholastic Polo Tournament. These, in addition to regular instruction in jumping, rough riding, and cross-country riding almost year round for cadets and coeds, combine to provide Culver with the complete, well rounded horsemanship program for which the school has long been recognized.

CLEAN UP WEEK IN CULVER

Culver - May 7 - 14 is Clean Up Week in Culver. The project, sponsored by Culver's Chamber of Commerce, has this beautiful travelling trophy which will be awarded to the winner or group of winners of the event.

semanship in Culver, Indiana.

As an organization, the Black Horse Troop exists solely for 130 of the 600 cadets attending Culver Military Academy in grades 8 through 12 and for young men, ages 13 through 19, attending the Culver Summer School of Horsemanship. Girls attending the college preparatory Culver Girls Academy may not join the all-male Black Horse Troop, but they are offered horsemanship instruction through the Troop's 130 horse stable and its 88 by 300 foot Riding Hall.

The precision-drill Lancer Platoon has been featured at the American Royal Horse Show in Kansas City, the Dallas Charity Horse Show, the Tuscaloosa (Alabama) Heritage Horse Show, the Southwestern Exposition and Fair Stock Show in Fort Worth, TX, and the All-American Youth Horse Show in Columbus, Ohio. Their most recent appearance was at the World Three Day Event Horse Championships in Lexington last September.

As the honor organization and a part of the Black Horse Troop the Lancers have appeared in seven Presidential inaugurations, including the last five. They have escorted such visiting dignitaries as the King and Queen of Denmark, two Queens of England, and Emperor Hirohito of Japan.

Colonel Floyd W. (Sam) Townsley (USA, Ret.) director of Culver's horsemanship department, and Lancer director Capt. William W. Green (Indiana National Guard) attempt to challenge the highly skilled young horsemen in daily equitation. The most proficient riders from the Black Horse Troop with good academic and citizenship standing may qualify for the elite Lancer Platoon.

Townsley has been instrumental in continuing Culver's tradition as a center for horsemanship through his scheduling of numerous public clinics and programs. In addition, the school has played host on many occasions to such prestigious events as the United States Polo Association Training Camp and the USPA's North American Interscholastic Polo Tournament. These, in addition to regular instruction in jumping, rough riding, and cross-country riding almost year round for cadets and coeds, combine to provide Culver with the complete, well rounded horsemanship program for which the school has long been recognized.

Booster Club To Hold Chili Supper And Dance

Culver - The public is invited to attend the Chili Supper and Dance that the Culver Community Athletic Boosters are giving. It will be held Saturday, April 28, at 6 p.m. in the CCHS Cafeteria.

The supper will be from 6:00 to 8:00 p.m. with the dance following. Sharon Haynes will provide the music on the organ.

Tickets will be on sale at the door, or you may purchase them in advance from a booster or one of the following businesses: Mr. T's Drug Store, Culver Hardware, Quality Grocery, Andy's Clothiers, or Buckeye Feed in Monterey. The price of admission will be \$3.00 per person, and includes both the supper and dance. Preschoolers will be admitted free of charge.

CULVER HIGH SCHOOL ALUMNI MEETING

Culver - The officers would like to report that the progress of the 1979 High School Alumni meeting is running way ahead of schedule and would not want any one to feel left out.

If for some reason your invitation has not yet reached you, please contact our secretary, Mrs. Gloria Baker Banks, '64 - Route 1, Box 51, Culver, Indiana, 46511, she has tried to reach every and every one of you but sometimes you make her job a little difficult, even though she says she loves to have a challenge, its kind of hard to find you once you move.

We have asked for

denations this year to help get our alumni back on their feet, and that also has been a big success, to this date we have received \$165.00 in donations, along with 40 reservations for the supper, we certainly would like to reach the goal of 200, so won't you please help us by sending your reservation, they did it in 1949 so why can't we do it again in 1979.

For those who have not seen or heard of the Alumni, it will be June 9th at the Holiday Inn in Plymouth, we will start with a social hour then carry on into a sit down dinner, with a short business meeting with the roll call of classes then we will have several hours of visitation and dancing with the Good time Company from South Bend.

Kenneth White Receives Award At McGill's

Culver - McGill Manufacturing Co., Inc., Bearing Plant No. 2, Culver, is pleased to announce that Mr. Kenneth White is the first person to complete the Maintenance Mechanic Journeyman Apprenticeship Program.

This is a four year program consisting of 8,000 hours of on the job training and 620 hours of technical study with International Correspondence Schools, Inc. The program is regulated and approved by the U. S. Department of Labor, Bureau of Apprenticeship and Training.

Ken started with McGill on January 26, 1970 as a Utility Man and has held several positions during his years of service. He started in the Maintenance Department on March 27, 1974. He entered the Apprenticeship Program on October 27, 1975 with a credit of 3,000 on-the-job training hours and successfully completed the required training on December 11, 1978. He is now a Maintenance Mechanic Journeyman.

In a meeting on Monday, April 23, 1978, Mr. D. W. Hamilton, Vice President and Plant Manager of McGill, presented the U. S. Department of Labor and the International Correspondence School awards to Mr. White.

White resides in North Judson, is married and has two children, Kenneth Jr. and Brian. He graduated from North Judson high school

ment on March 27, 1974. He entered the Apprenticeship Program on October 27, 1975 with a credit of 3,000 on-the-job training hours and successfully completed the required training on December 11, 1978. He is now a Maintenance Mechanic Journeyman.

In a meeting on Monday, April 23, 1978, Mr. D. W. Hamilton, Vice President and Plant Manager of McGill, presented the U. S. Department of Labor and the International Correspondence School awards to Mr. White.

White resides in North Judson, is married and has two children, Kenneth Jr. and Brian. He graduated from North Judson high school

Present at the Monday morning ceremony in which certificates were presented to White at McGill's were Don Hamilton, McGills Vice President and Plant Manager; Chester Gut, Production Superintendent; Charles Ness, Plant Safety Engineer; Don Gill,

Supervision (Dept. 12 and 16); Bob Holterman, Chairman of Apprentice Committee and Connie Dunnell, Personnel Manager. Shown at McGill Manufacturing are Don Hamilton, Vice President and Plant Manager, left and Kenneth White receiving the ICS Award.

PARKING ON OHIO STREET

Culver - At the April 17th Board meeting, the Culver Town Board heard recommendations from the Town Marshall pertaining to parking problems on Ohio Street.

It was asked that consideration be given to allow no parking on either side of Ohio Street from Lake Shore Drive south to Madison Street, and that the no

parking zone also be extended on the west side of Ohio Street, from Madison St. south to Mill St, noting that this residential area parking could be allowed on the east side between the area of Madison and Mill Sts.

Persons wishing to voice support or objections to these proposed parking restrictions are asked to attend the May 1 board meeting, 7:30 p.m. at the Culver Town Hall.

Maxinkuckee Cruise Boat Heads For Lake Wawasee

Culver residents and visitors will no longer view the Maxinkuckee cruise boat on the lake. The boat was sold and is being taken to Warsaw where it will be refurbished and put on Lake Wawasee.

LaTavola To Open Friday, April 27th

Culver - The magic at La Tavola Restaurant and Disco is secret recipes handed down from mother to daughter. One family in a Northern Italian province has a tradition that each mother carefully trains her daughter the just right way to prepare dishes that have won many a husband.

Now one of these mothers and daughters has permitted La Tavola Restaurants to tantalize the public with some of these foods. La Tavola opens this weekend in Culver, and will offer several of these traditional prepared entries.

Please don't expect to find out the secret ingredients, though. Only the chef knows, and when asked, she only says, "Ah, mother and I know." Also, each employee has signed a contract agreeing not to reveal anything of the recipes.

Last week the new managers got together to sample these continental

specialities. They are from left to right: Allen Riddle, assistant manager; Dave Dale, manager; Lisa Dale, assistant manager; and Sheila Basilo Walker, vice president and Restaurant Operations Manager for Combined Management Corporation. La Tavola Restaurant and Disco is a Combined Management Corporation company.

The Culver Citizen

Published every Thursday afternoon at 116 B. North Main, Culver, Ind. 46511 Telephone 842-3229 Second Class Postage Paid at Culver, Indiana

David Tranter - Publisher
Arlene Wilder - Managing Editor
Rosalie Steller - Asst. Publisher
Shirley Snider - Argos Editor
Linda Tranter - Advertising Sales
Rosie Winger - Circulation

1 year subscription
\$7.00 in Indiana
\$8.00 out of Indiana
Single Copy 20¢

The Culver Citizen is a division of the Tribune-News Publishing Co., 113 South State Street, South Whitley, Ind. 46787 Telephone 1-723-4771. Please notify the newspaper office in Culver when your address changes.

Don't Forget **Culver Community Spring Cleaning** May 7th to May 14th Plan Now To Do Your Share!

What's Next

by Arlene J. Wilder

A FAREWELL TO A JOURNALIST

Bob Kyle died last Friday. In his memory I'd like to reprint a story I wrote about him which he was especially pleased with. It appeared in the March 12, 1978 issue of the South Bend Tribune Michiana Section.

"The most interesting life anyone could ask for"

Long time Culver resident Robert Keller Kyle is a "retired" journalist, but at 79 he's still writing nostalgic articles which appear in newspapers with regularity. Affectionately known to friends in the newspaper business as "Killer" Kyle, he was an editor in the early 1930's of the now-defunct South Bend News Times.

Kyle was born at Bourbon in 1898. His parents, David and Edith Kyle, ran a plumbing and heating business and also worked in sheet metal and slate roofs. Kyle said that as a small boy in Bourbon, "I was the town pet. Everyone spoiled

me and looked after me.

"When I was 4 years old, my uncle, William Keller, had two Great Dane dogs. Joe Antis, the harness maker, made a dog harness and George Hupp, blacksmith and wagon maker, made an English dog cart, painted green, gold and red." Young Robert drove down the sidewalks on Main Street, pulled by a Great Dane.

"I had the best childhood a kid could ever have." "I learned geography by traveling over two divisions of the Pennsylvania Railroad with my father's workmen. I knew all the conductors, engineers, flagmen and brakemen on the line."

When his mother asked him what he wanted for his 12th birthday, he told her he wanted a setting of eggs from D. W. Young of Monroe, N. Y. "at that time a setting of white Leghorns sold for \$15."

He put them in an incubator, and raising 11 of the chickens is what started Kyle in business.

"I showed them the next

year at the South Bend Poultry Show," he said, "and won some awards competing against Frank E. Hering, who was the first football coach for Notre Dame and founder of the Eagles Lodge."

This success led to Kyle's showing chickens all over the country. "I sent a whole string of them to a show in Battle Creek, and when I arrived there on a Friday night I found I'd won everything. A banquet was held in the Post Tavern Hotel and they called on me to make a speech, I got up wearing knickerbockers and the people were flabbergasted because I was only 15 years old."

From that time on, Kyle recalls, "I showed chickens at state fairs on the grand circuit. Toward the end of one tour, when I was 16, we ended up in Indianapolis on a Sunday. My chickens were bedraggled looking, and after checking into the old Claypool Hotel, I secured permission from the owner to wash them in the basement laundry."

He found that high humidity in the laundry room kept their plumage from drying, though. He decided to sneak them up the freight elevator to his room, where he placed bed slats across the bathtub and put the chickens on the slats to fluff their feathers.

All went well until the hens began to cackle before dawn and the roosters crowed loud and long. Hotel patrons awoke, phoned the desk and complained about the barnyard sounds.

Kyle and his poultry almost landed in the street before he could convince the house detective that he'd gotten permission from the owner to keep the chickens in his room.

The next year I went to Purdue to study agriculture," he recalls. He began to write sports in his

free time for the Purdue Exponent, the university newspaper. It was published in the same building as the Lafayette Journal and Courier, and he said, "I'd stick around nights and learn everything I could about the newspaper business. Henry W. Marshall, the owner took an interest in me and had me doing rewrite work."

Marshall was reluctant to pay him a salary but he allowed Kyle to go across the street to Schultz's saloon to drink beer and charge it to him. "This arrangement worked well," Kyle says, "and when I would get out of school at 4 p.m. I'd ask my classmates to go with me and drink beer for free. When school was out for the year I asked the saloon keeper not to give Marshall the bill until after I arrived home."

Marshall received a bar bill of \$317 and exploded. "He wrote a nasty letter to my father, but nothing ever came of it," Kyle says.

After the death of his father, Kyle and his mother sold the farm. With 1,800 laying hens it was the largest poultry and egg producing farm in Indiana at that time.

He and his mother moved to Indianapolis and from there he went to New York to become editor of Field Illustrated, a magazine devoted to gentleman farming. Six months later the Hearst organization bought it and consolidated it with House Beautiful magazine.

Kyle returned to Indianapolis to work on the Indianapolis News. Later, thinking the News was too slow for him, he returned to New York, but found it wasn't easy to get a job.

"I'd go out on my own and cover stories. This enabled me to get acquainted with such men as Gene Fowler, Joseph Jefferson O'Neal, Ed Hill and other great newspaper men. I would do their leg work, and they finally got Bill McGeehan, managing editor of the New York Tribune, to put me on as rewrite man."

Bert Williams, famous black pantomimist of the Ziegfeld Follies, died at this time. Kyle recalls, "I'd met him in Chicago when George Castle, who knew my aunt and owned a number of theaters, would take me back stage where the Follies were playing. I'd also become acquainted with Ed Wynn, W. C. Fields, Fannie

Brice and all the great Follies stars.

"So when Williams died in Harlem, I went there and talked to his widow. With all my background information, I was asked to write the story. It appeared, without byline, on the front page of the Tribune."

Word spread that Kyle had written the story and Arthur Brisbane, Hearst editor, called him to come in for an interview. He was hired and worked for Hearst until 1929.

This position led him to a stint in California handling publicity for actress Marion Davies and covering such newsworthy events as the Linberg kidnaping, the Sacco-Vanzetti trial, the Hall-Mills murder case, and Rudolph Valentino's funeral. He is the sole survivor of 200 reporters who were present at the Scops "money" trial in Tennessee in 1925.

On the local level, Kyle wrote 100 columns for the weekly Culver Citizen.

He married Mildred Bosart, a Culver school teacher, in 1938. They built a home in Culver and also maintained an apartment in Indianapolis while he was an editor at the Star. Mrs. Kyle died of cancer in 1976.

At Culver, Kyle grew dwarf fruit trees he imported from England and Switzerland, producing prize winning varieties of apples, pears, peaches and apricots. He said, "People came from all over expecting to see a huge orchard but my 'ranch' consisted of six tents of an acre."

Cancer struck Kyle in 1954 and he was unable to care for the trees so had most of them removed. Now he maintains only a few next to his house.

"I've had nine cancer operations, 150 x-rays and 30 cobalt treatments, and they tell me it's arrested."

Resembling James Whitcomb Riley, Kyle also has the poet's eyeglasses. He had his own lenses put in the frames and had entertained with his Riley impersonation and portrayed Riley many times on stage and screen.

Kyle says, "I've had the best and most interesting life anyone could ask for."

"I believe like my old friend, George Ade," Kyle adds: "Be a sport if you only last a minute."

BAPTISTS PLAN MAY EVENTS

Argos - A few of the upcoming events being planned for May at the First Baptist Church of Argos are as follows:

May 1 - Ladies Salad Bar at 6:00 p.m. Bring a friend.

May 5 - Bowling party at 3:30 p.m. for Awana boys and girls who participated in the Awana Olympics.

May 9 thru 13 - Annual conference on Evangelism at the Stewart Memorial Baptist Church in South Bend. Evangelist Roy Fishburn of Argos will be one of the speakers.

May 20 - 25th anniversary Sunday. A carry-in dinner is planned for noon. Afternoon and evening singing with King's Witness Quartet. Guest speaker will be Richard Kilian.

ARGOS NOON LUNCH MENU

Argos - The noon lunch menu for the coming week of April 20 thru May 4 at the Argos Community Schools will be as follows:

Monday - Tenderloin sandwich, buttered corn, potato stix, pineapple upside-down cake, milk.

Tuesday - Goulash, bread and butter, peanut butter bar, applesauce, milk.

Wednesday - Shaved Turkey sandwich, buttered peas, cheese puffs, banana graham dessert, milk.

Thursday - Hamburger gravy over whipped potatoes, peanut butter sandwich, buttered green beans, diced peaches, milk.

Friday - Fish wedges, tartar sauce, bread and butter, bean salad, diced pears, milk.

Almost A Century!

Culver - Mrs. William Kline attended an open house last Sunday at the home of her son Wayne Kline, in honor of her birthday. Mrs. Kline turned 99 years young on Tuesday. Approximately 80 visitors stopped by her son's home on Queen Road to wish her a happy birthday. Mrs. Kline says she wrote the Washington items for the Culver Citizen about 50 years ago. This photo was taken at Mrs. Kline's home on W. Madison, Culver, on Monday. The Citizen adds its congratulations to a lovely lady.

WALNUT HOMEMAKERS

Argos - Walnut Township Homemakers meeting for the month of April was held in the Friendship Room of the Argos Exchange Bank on April 10 with 18 members present.

Alberta Middaugh, president, opened the meeting. The club creed and pledges to the American and Christian flags were recited. Evelyn Burroughs was welcomed back from Florida.

Edna Shaffer gave the devotions using the "Confessions of Thomas" by Rev. Gotaas on Easter and stating that Thomas doubted the resurrection of Christ till he could feel the prints of the nails in Christ's hands. Then he would believe.

The song of the month was "He's Got the Whole World in His Hands" and Happy Birthday were sung to Zella McCay and Bea O'Neal, and anniversaries to Neva Grossman.

Roll call was answered by an unusual bird I have seen this spring and an Egret was seen in Florida. Blue Jays, Cardinals and Robins were seen here.

Catherine Bolinger gave the citizenship report about some new laws and salaries approved.

At the next meeting on May 2, a white elephant sale will be held to help raise money for the new tables at the fairgrounds.

Wilma Haas gave the lesson on "Violence in the Family" and it was mostly on child abuse. She stated that most parents that abuse children were themselves abused by their parents. There are several kinds of child abuse - neglect, emotional, and physical abuse. There are times that a parent just can't cope with the stress they are under. There are times that a child will see just how far they can go or put one parent against the other.

If you know of a child that is being abused and don't report it, you are subject to a fine of \$500.

The dessert was served at tables decorated for the Easter season with large baskets of colored eggs, furry bunnies, and green candles. The hostesses were Zella McCay, Edna Shaffer and Corene Grossman.

PUBLISHER'S 'PINION

The coming of warm weather also brings the problem of grass fires. The dead grass, weeds and brush will burn quickly if ignited. If a wind is blowing, this type of fire will spread rapidly and is hard to extinguish. When you burn trash make sure it is a safe distance from the dry grass. If the fire should get away from you, quickly call the local fire department before damage to nearby structures can occur. The local fire department would much rather extinguish a small fire with no damage than one that was called in too late and caused damage to buildings and other property. Several people want to burn off their fields. Be sure you notify the local fire department prior so they know what you are doing. If you don't, a concerned neighbor will notify the fire department of an out-of-control grass fire.

As in all things of this nature - use good common sense.

Last Friday at noon the Tribune-News office in South Whitley held a party celebrating Assistant Publisher Rosalie Steller's 25th anniversary with the newspaper. Rosalie started with the Tribune in 1954.

During her 25 years she has been a part of the newspaper expansions to Pierceton, Argos and Culver. The circulation of the South Whitley newspaper in 1954 was slightly over 1200. Today, the combined circulation of

all the newspapers is almost 3800.

Rosalie has been a valuable asset to the growth and expansion of the newspapers and commercial printing divisions. She has handled the bookkeeping and office procedures of the business that has tripled its size in the last five years.

Rosalie witnessed the change from the old lead-casting Linotypes to the modern tape-fed computers. Attending the luncheon celebration last Friday were Renee Eneyart, Judy Kincaid, Rosie Winger, Pam Nixon, and Anne Walker of the South Whitley office; Rhoda Caudill of the Pierceton office; and Arlene Wilder of the Culver office.

The owner/publishers, Linda and Dave Tranter, sincerely thank Rosalie for her continual, above and beyond, hard work and look forward to many more years of fine service. Rosalie was presented with a plaque, a plant arrangement, an orchid corsage, plus a "getaway weekend" with her husband, Bob.

GRILLS HIRED TO REPRESENT GOOD

Culver - The Jasper Circuit Court made its ruling at the conclusion of Marvin Goods evidence, that Good testified that Letters Ford banker, Ed Stanley, has originally secured Grills to represent Good, and that Good had not sought legal representation locally.

Antique Auction

Having moved our business to a smaller building, we find it necessary to sell the following items at our new location. Follow Hwy. 17 out of Plymouth for approx. 5 miles to 10B Road, turn east (left) and go 1/2 mile, on

Sunday, April 29

Promptly at 1:30 P.M.

Furniture

Rectangular oak table w/3 self-storing leaves; Walnut pie safe; library tables, 1 oak; jelly cabinet; set of 4 oak chairs; wicker rockers and chair; tall oak wardrobe; wash stand; secretary desks; oak spoon carved dresser with mirror; marble top entrance table; maple drop-leaf table & 2 chairs; 3/4 oak bed; baby crib w/fold-up legs; pair oak swinging doors; bookcases; stand-up oak desk; Morris chair; fern stands; ash blanket chest; bed-frames & piers; assorted desks, tables, chairs.

Collectibles & Miscellaneous

Warm Morning coal stove; wood burning cook stove; Peninsular 3 burner gas stove; Kenmore oil space heater; platform scales with weights; flat irons; old oil lamps; John Deere one row riding cultivator; cradle style washing machine; milk can w/lid; fanning mill; hand water pump; large carpenter's tool chest; wood working vises; cross cut saws; miscellaneous hand tools; baskets; dolls & toys; clocks; trunks; double and single trees; potato plow; steel implement seats; copper tub washing machine; assorted glassware & dishes, some depression glass; kitchen utensils; telephone plus many more interesting items.

TERMS: Cash Not responsible for accidents.

Mr. & Mrs. Richard Reese Old Barn Shop

AUCTIONEER
Barbara Myers, Culver
842-2503

Lunch by Chris

El Rancho Theater

Culver

Double Feature
Starts Friday
F.M.

Sgt. Peppers Lonely
Hearts Club Band
with Peter Frampton
and
The Bee Gees

Park-N-Shop Community Bulletin Board

CULVER TOWN BOARD - 1st & 3rd Tuesday - 7:30 p.m.

LIONS CLUB meets every 2nd & 4th Wednesday at the Beach Lodge.

CULVER SCHOOL BOARD - 1st & 3rd Mondays 7:30 p.m.

CULVER CITY CLUB meets the 1st Thursday of the month at 7:30 p.m. Zion Hall - Grace Church.

This community bulletin board sponsored by:

Supermarket

Culver

OPEN a checking account at The State Exchange Bank, Culver, Plymouth, or Argos, or the Farmers State Bank, LaPaz or Bremen, and pay bills by mail.

You'll save gas, time and money, and receive receipts, automatically with no service or maintenance fee, no minimum. Checking accounts are indeed, FREE! Our banks have never had a charge.

So with the necessary interest in saving gas, time and money, start your multi-purpose personal checking account with our bank today.

Pay bills by mail...

It's a gas (saver).

THE STATE EXCHANGE BANK

UNDER ONE MANAGEMENT

CULVER

PLYMOUTH

ARGOS

MEMBER FDIC

"The Bank That GOOD WILL Built"

FARMERS STATE BANK

LAPAZ - BREMEN

CRESSNER & CO.

Abstracters
of Title
Title
Insurance

Since 1892
936-2020

307 N. CENTER,
PLYMOUTH

Commemorative Souvenir Plaques Of The 1978-79 AHS Basketball Season

- ★ Featuring Season Record
- ★ Tournament Scores
- ★ Team Roster
- ★ Engraved On Metal
- ★ Mounted On Wood
- ★ Measures 4"x6"

A Truly Impressive Souvenir

Now Available At
The Argos Tribune Office
For Only \$7.50 Each

Limited Supply -
Get Yours Now!

Phone 892-6333 Or 892-6237

Tribune Office Hrs.
Mon. 8 To 4:30
Tues. 8 To Noon
Wed. 8 To Noon

Culver - Jennifer Johnston, daughter of Mr. and Mrs. Jerry J. Johnston, 304 North Shore Lane, Culver, has been nominated for membership in the Blue Key Society of Culver Girls Academy, sister school of the world famous Culver Military Academy located on Lake Maxinkuckee in northern Indiana.

Blue Key membership, extended to those members of the Academy's junior class who have demonstrated superior scholastic achievement, marks those so honored, say school officials, "as outstanding students throughout the remainder of their school days at Culver." The Blue Key emblem, which accompanies the honor, is traditionally worn by newly elected members from the time of their nomination through graduation.

Selection to the society, which consists of less than ten percent of each eligible class, is made by the academic deans of the Academy on the basis of semester grades earned during attendance at Culver, with particular attention given to the 11th grade year. Formal induction of Blue Key nominees will take place at Culver's Commencement Honors Convocation in June.

Miss Johnston, in addition to her position of academic distinction at Culver, has been actively involved, as well, as a member of the schools varsity volleyball, varsity fencing and junior varsity tennis teams, and as chairwoman of the Day Student Committee.

ARGOS SCHOOL BOARD

Argos - At a recent meeting the Board of School Trustees accepted resignations from elementary teachers, Marcia A. Eyrich and Anne Fetrow. Miss Eyrich plans to be married and move from the area. Mrs. Fetrow and her husband plan to teach in New Guinea this fall.

Eugene Snyder, athletic director, presented a financial report on the recently completed state basketball tourney. Receipts after expenses were deducted are: Sectional \$1284.56; Regional \$912.00; Semi-State \$656.80; State \$246.20; for a total of \$3,099.56.

Teaching personnel for the 1979-80 school year were approved by the Board. Patricia Weaver is completing her fifth year of teaching and will be entitled to permanent status. Mrs. Weaver teaches language arts at the junior high level. Completing their second year of teaching at Argos and qualifying for semi-permanent status are Donna Morris, vocal music teacher, and Dan Baughman mathematics teacher.

Approval was given for two class rooms at Argos to be used by the Joint Educational Services in Special Education (JESSE) during the 1979-80 school year. Board members and administrators plan to attend a dinner meeting at Plymouth High School on May 10. Invitations to attend have been issued to board members and administrators of the 10 schools in the JESSE program.

The superintendent reported that he had received recommendations from the textbook selection advisory committees and that the recommended social studies texts would be available at the school library for inspection by interested persons during the period from April 23rd through May 11th. The Board expects to make adoptions at the regular meeting in May.

A special board meeting is to be held at 7:00 P.M. on Monday, April 23 at the School Administration Building. At that time the board expects to inspect the land that had been offered to the school for purchase. This land is adjacent to the west boundary of the school property. Other necessary business will also be conducted.

On Tuesday, May 8th from 7 p.m. to 8:30 p.m. the library will offer a special program on music sponsored by Alsa II. Tom Jordan will demonstrate his knowledge of electronically synthesized music and the public is invited to hear him perform. Mr. Jordan comes to us through the support of the Indiana Arts Commission and the National Endowment for the Arts. Tell your friends and family about this unusual and exciting program.

Several children attended the library's story hour on Good Friday. After story time the children were assisted in egg dying by helpers Becky Babcock and Beth Rakich.

The library now has picture pages available for those who have been waiting. The issues begin with Week I.

New Books for the Week:
NEW NON-FICTION: *Backstairs at the White House* by Bayne and Dubov, is based on the recent television show; *Freaks: Myths and Images of the Secret Self* by Fielderler; *Peopel of the Lake: Mankind and its Beginnings* by Richard E. Leakey and Roger Lewin; *First Lady's Lady* is a book about Betty Ford by Shiela Rabb Weidenfeld; *You Don't Have to be In Who's Who to Know What's What* is another humorous book by Sam Levenson; *Creative Cake Decorating* by Rose Cantre; *Free to be Human* by Eugene Kennedy; *101 Easy to Make Things for your Garden, Home or Farm* by Braren and How to Build Green Houses, Garden Shelters and Sheds by Jones.

New Fiction: *Sosha* is a new novel by Isaac Bashevis Singer, who won the 1978 Nobel Prize for Literature. He describes his new novel as "a story of a few unique characters in unique circumstances" -- the background being the 1930's in Warsaw, the years of Hitler's rise to power. *Birdy* by William Wharton takes place in a mental hospital during World War II where Birdy is confined because he is under the delusion that he is a bird. *The Stars of Texas* by Warren Leslie; *SS-GB* by Len Deighton; *The Bastard King* by Jean Plaidy; *Mary Ann and Bill* by Catherine Cookson; *The Street Sparrow Wrinkles* by Charles Simmons; *Hanto Yo: An American Saga* by Hill, and *Lucky to be Alive* by Cromie.

We also have several new children's books including: *Flag on the Dragon* by Kent; *On the Farm* by Richard Scarry and *The Stupid Stee Out* by Allard and James Marshall.

Mr. Propy
A DIVISION OF VANADCO, INC.
Plaques - Trophies
Ribbons - Engraving
Argos 892-5005

Culver FFA Elects Officers

Culver - New Officers of the Culver Chapter of the Future Farmers of America are, left to right, back row, Don Peterson, Sentinel; Jason Young, 2nd Vice President; Mike Reinholt, President; Ed Rickman, Reporter, Front row, Barb Newman, Secretary; Geri Newman, 1st Vice President and Susie Mahler, Treasurer.

Culver First In Livestock

by Ed Rickman
Culver - Nine members of the Culver FFA Chapter went to the Marshall County 4-H Fair grounds recently to a 4-H and FFA livestock judging contest where they came in first place over all. Members of the team were Jason Young, second highest individual in the county; Mike Reinholt, Ed Rickman, Jerry Frasa, first team; Jeff Foust, Joe Young, Jim Jacobson, Pat Hinsey and Jerry Burtyon, second team, the team advanced to Elkhart on Thursday, April 26 to compete in Area Contest.

Winners in the first team of the FFA Livestock Judging Contest are left to right, Jerry Frasa, Jason Young, Mike Reinholt and Ed Rickman.

Second team members of FFA Livestock Judging Contest are, left to right, Joe Young, Jeff Foust, Pat Hinsey, Jerry Burton and Jim Jacobson.

ELEY CONCERNED FOR PLUM & MAPLE CORNER

Argos - At a recent Argos Town Board meeting Morris Eley was present to register a concern about the corner of Plum St. and N. Maple St. The street has sank about 6' from the normal level. Mr. Eley seemed to think that the underneath of the road is being washed away by the storm water drainage. Mr. Eley asked that if the repairs could not be done with the Community Development Block Grant funds, that the Town considers doing it with Town money. The Board at this time made no decision on the matter.

Supt. Hochstetler also submitted his utility report which was accepted by the board. Clerk-Treasurer Zentz requested a transfer of funds from G-2-26-261 to G-2-22-222 in the amount of \$500. After some discussion on the matter the Board approved the transfer. The motion was made by Trustee Faulkner and Trustee Lewallen then seconded the motion. The motion passed by a 3-0 vote. An additional appropriations to pay the building inspector fees was tabled until the next regular session, which is May 1st, 1979.

CURRENT ANNUAL RATE
Week Of April 26 To May 3
26 Week Money Market
CERTIFICATE OF DEPOSIT

FDIC \$10,000 Minimum
9.295% *

* Funds withdrawn before maturity earn the regular savings rate less 3 months interest. Federal regulations prohibit compounding of interest.
MARSHALL COUNTY BANK
& TRUST COMPANY
ARGOS, INDIANA PLYMOUTH, INDIANA

Culver - The Cabinet of the North Indiana Conference of the United Methodist Church announced Monday the appointment of Rev. Richard L. Bennett of Culver, to the Marion Trinity United Methodist Church in Marion, effective in June, 1979. Rev. Bennett has served the Emmanuel United Methodist Church in Culver, since June of 1976. His last service will be held Sunday morning, June 3rd, and he will inaugurate his pastoral ministry in the pulpit of Trinity Church in Marion on Sunday, June 10th.

CULVER CITY CLUB WILL MEET

Culver - On May 3 the Culver City Club will meet at 6:30 p.m. in Zion Hall of Grace Church of Christ. We will have a carry in salad-dessert dinner, bring your own table service.

The Executive Committee will furnish drinks and rolls. Devotions will be given by Mary Allen.

Installation of group officers will take place.

The program will be given by Barbara Taylor and some of her students of the Culver Elementary School.

Argos - Spring was in the air and it was a good day for visiting. Some said that they had planted some garden, others were just watching their neighbors plant. Mary VanDerWeele contributed these thoughts. Experience is a good teacher, but a queer old soul. She gives the test first, then explains the lesson. Franklin never uttered a wiser saying: "If a man could have half his wishes, he would double his troubles."

Sharon Mevis then introduced Argos' own local author Beverly Jones and her book "Dishes to Diapers." Beverly chose the title because these devotional articles were written when her children were small. Beverly insists she is not a writer but simply a housewife and mother. Her book is very inspirational and interesting for us Seniors. We wish her continued success.

The group enjoyed a clever original railroad poem by Wayne VanDerWeele.

We were reminded of Spring Showers by the lovely mint cups decorated with Spring pastel umbrellas. The tables were decorated and the food served by the Walnut Ruralettes. Thirty-seven people were served by Julia Umbaugh, Barbara Harley and assisted by Evelyn Beam.

Argos - The Jordan Missionary Society met in the home of Mrs. Mary Hope Winenger with 10 members and 3 guests present. The guests were Mrs. Mary Lynn Becker, Gregory, and Mrs. Bonnie Rice. The meeting was called to order by the president, Mrs. Evelyn Hughes. Roll call was given by Mrs. Betty Campbell. She also read the secretary's and treasurer's report.

Mrs. Velma Yazel donated a new rug for the church basement. Two thank you cards were read, one from the Kenneth Campbell family and one from the Ira Jones family.

The board of manager of the Logansport Association met April 24 at the Oakdale Baptist Church in Peru. The announcements were made. Nine students received \$350 scholarships from the Indiana Womens Scholarship fund last year. Cards, letters and prayers were appreciated. This year 14 young people are asking for schol-

Mrs. Mable Demott gave the devotions. She read several articles and conducted a vegetable quiz that everyone enjoyed.

During the National Family Week, the Jordan Baptist Missionary Society will be hosting family night at the Jordan Baptist Church at 7:00 p.m. on May 6. The Warsaw High School chorus, Dreams and Fantasies, will be bringing the music. There are 38 in the chorus. The instructor will be with them. There will be refreshments in the basement at the end of the program.

The remainder of the afternoon was spent cutting quilt blocks. Mrs. Mechling donated two lap robes to a nursing home resident. Refreshments were served by Mrs. Betty Campbell. The next meeting will be with Ms. Tressie Myers on May 17 at 1:30 p.m. Mrs. Morrell will have the devotions. Revelations is the Book of the Month.

"Visit Our Bridal Registry"
A Touch Of Class
A Most Unique Selection Of Gifts
Hours: 9:30-5:00
Mon. Thru Sat.
Phone 842-3600
111 East Washington
Culver, Indiana

Hook's
DEPENDABLE DRUG STORES

INFLATION BUSTERS!

SAVE 3.01 YOUR CHOICE 4.99 CHARLIE COLOGNE 2 1/8 oz. or JONTUE 3 oz.	SAVE 1.46 2.39 GERITOL VITAMINS 12 oz. Liquid or 40 Tablets. High Potency Iron and Vitamin Tonic.	SAVE 46¢ 1.69 BORDEN OLD-FASHIONED ICE CREAM 1/2 gallon, Assorted Flavors.
SAVE 3.00 6.97 SUNSENSOR SUN GLASSES By Visual Scene With Corning lenses that darken in the sun and lighten in the shade.	SAVE 70¢ 2.49 COPPERTONE SUNTAN LOTION OR OIL 8 oz.	SAVE 50¢ 2.49 SUDDEN TAN BRONZING LOTION 3.75 oz.
HOOK'S COUPON HOOK'S SALE PRICE MFG.'S REBATE YOUR COST 12.79 2.00 10.79 B.D. MICROFINE INSULIN SYRINGE U-100, Box of 100, Standard or Low Dose. Limit One. Coupon Expires: April 29, 1979.	SAVE 46¢ 99¢ Q-TIPS COTTON SWABS Box of 400, Double Tipped Safety Swabs. KILLS GERMS THAT CAUSE ACNE	SAVE 70¢ 99¢ CEPACOL MOUTHWASH 18 oz.
HOOK'S COUPON 50¢ OFF YOUR CHOICE BUFFERRIN 225 tablets... 3.19 EXCEDRIN 225 tablets... 3.49 Limit One. Coupon Expires: April 29, 1979.	SAVE 30¢ 1.09 AIM TOOTH PASTE 6.4 oz. Limit One. Coupon Expires: April 29, 1979.	HOOK'S COUPON 25¢ OFF QUEEN HELENE COCOA BUTTER 16 oz. Lotion or 5 oz. Creme... 1.75 Limit One. Coupon Expires: April 29, 1979.

Hook's
DEPENDABLE DRUG STORES

LILLY INSULIN
Regular and Modified Types only
U40, 10cc 1.75
U80, 10cc 3.25
U100, 10cc 3.80
B D and MONOJECT SYRINGES

"THE PRESCRIPTION PEOPLE"
YOUR PHARMACISTS IN GREEN

Compare Our Everyday Low Prescription Prices And SAVE

103 S. Ohio
Culver, Ind.
842-3400

Store Hours:
Mon - Sat. 9 - 10
Sun 9 - 9

EPSILON NU CHAPTER
HOLDS MEETING

Culver - The Epsilon Nu chapter of Tri Kappa met Monday evening, April 16, in the home of Mrs. William Banfield.

Following reports by recording secretary Mrs. R. Brockus and corresponding secretary Mrs. Lance Overmyer, parliamentarian

Mrs. Jack Campen reviewed amendments to be made to the state constitution.

Bridg-a-rama playoffs will be held May 25 at the Culver Beach Lodge. Scores should be turned in to Mrs. Earl Overmyer by May 14.

Mrs. Robert Rust, scholarship chairperson announced that Epsilon Nu will again sponsor two local

high school students to the Indiana University Music Clinic to be held this summer.

Mrs. Ron Tusing, Tri Kappa's representative to the After Prom committee announced plans for the event and a donation of \$50 was made by Tri Kappa.

Mrs. Fred Adams, chapter president, and Mrs. Glen Lemler, vice president, will

be attending the state convention of Tri Kappa to be held April 26-27-28 at French Lick. Also attending will be Mrs. Jack Campbell, Mrs. Betty Jean Davis, Mrs. Charles Robeson and Mrs. Edward Schultz.

Hostesses for the evening were Mrs. David Baker, Mrs. David Nelson, Mrs. Channing Mitzell and Mrs. Alden Whitney. The next

meeting will be May 21 at the home of Mrs. Jean Wollet.

BECAUSE WE CARE
by Mary Lou Wise

LOYALTY DAY
Through extensive efforts by the Veterans of Foreign Wars of the United States, from 1930 until 1958, May 1 of each year is designated as Loyalty Day, by Congressional Act 85-529 of 1958. The passage of this act is one of the brightest victories in the long proud history of Americanism achievement by the VFW and their Ladies Auxiliary. Feeling that a special day on which Americans could be pointedly counteracted the Communist May Day demonstrations, the VFW fought long and hard to obtain federal government recognition of May 1 as "Loyalty Day." Each year since 1958 Loyalty Day has gained impetus across the land as millions of Americans participate in or witness the observances in every state in the nation and in U. S. installations on foreign shores.

Although Loyalty Day was initially designed to counteract communism, it has taken on increased meaning in recent years due to the activities of dissidents and extremists in our midst who openly advocate the overthrow of our government. Loyalty Day serves as a specific occasion when all American citizens should publicly reaffirm their loyalty to our country, remembering that the Communist movement in America has often been on the verge of flickering out but is inevitably fanned into life at its dying moment.

The ideals and concepts of our forefathers have long endured and have forged these states into the strongest and greatest nation the world has ever known, but we need a tremendous resurgence of good, old fashioned, red-white and blue patriotism, on a daily basis, if we are to continue to endure as a free people.

"America the Beautiful" could be demonstrated with a United States flag flying from every home across the nation on May 1, 1979.

BUDDY POPPY - The annual Buddy Poppy fund drive held each May by the Veterans of Foreign Wars and their Ladies Auxiliary has been a continuous effort since its conception in 1922.

In spite of veterans assistance programs by the government, many "pags" exist which must be filled by private funds and the work of volunteers if the disabled veteran is to be properly cared for. The proceeds of the Buddy Poppy program helps to fill this need.

All Buddy Poppies distributed by the VFW are assembled by disabled veterans in VA facilities and state veterans' homes across the nation. Paid a nominal wage for their labors, provides them with "spending money," but mainly this keeps their hands busy and their minds occupied, freeing them for a while from the never-ending boredom for the long-term hospital patient.

Hundreds of thousands of unfortunate veterans and their dependents are aided daily by the service officers of the VFW, helping them to establish claims for disabilities and to care for their dependents. The claims officers are maintained partially through the dues of the VFW members, but the balance comes from the Buddy Poppy program.

The cost of materials used in making the poppies, the pay to the disabled veteran who assembles them, and the money for rehabilitation services are included in the price paid for poppies by local VFW Posts and Auxiliary, prior to offering them to the public. All local donations in the Buddy Poppy fund stay in the local community to quietly pay the grocery bill of the man waiting approval of his claim, the Christmas basket delivered without fanfare to the family of a disabled veteran - these are made possible through local donations. "we honor the dead, by helping the living."

For those who gave of themselves when we needed it, now give of yourselves when they need YOU!

Phone Your News
Argos 892-6333
Culver 842-3229

Church Directory

J'S S & ?
114 N. Main
Culver, Indiana
Phone 842-3524

CHUCK'S STANDARD
203 N. Main
Culver, Indiana
Phone 842-2401

**Attend The
Church of Your Choice
Regularly!**

Argos Area

**WALNUT CHURCH
OF THE BRETHREN**
Route 1, Argos
Phone 892-5349
Pastor William Gham
Sunday School - 9:30 a.m.
Morning Worship - 10:30 a.m.

FIRST BAPTIST CHURCH
St. Rd. 10W, Argos
Phone 892-6260
Pastor Ray Oviatt
Sunday School - 9:30 a.m.
Church Service - 10:30 a.m.
Evening Service - 6:00 p.m.
Prayer Meeting - Wed. Eve. 7:00

CHURCH OF JESUS CHRIST
U.S. 31 North, Argos
Phone 892-5556
Saturday Eve. - 7:30 p.m.
Sunday Eve. - 6:30 p.m.
Wed. Bible Study - 7:30 p.m.

JORDAN BAPTIST CHURCH
4 mi. southwest of Argos
on West 19th Road
Rev. Arley Mitchell
Sunday School - 9:30 and 10:30
Worship Service - 10:30 and 11:30
Evening Service - 7:00 p.m.
Wed. Bible Study - 7:00 p.m.

**SANTA ANNA UNITED
METHODIST CHURCH**
Corner 20A and Nutmeg Roads
Pastor Keith Smitley
Sunday School - 9:30 a.m.
Church Service - 10:30 a.m.

**ARGOS CONGREGATIONAL
CHRISTIAN CHURCH**
210 S. Maple, Argos
Phone 892-5656
Pastor Steve Felder
Church Service - 9:30 a.m.
Sunday School - 10:30 a.m.
Evening Service - 6:00 p.m.
Wed. Eve. Service - 7:00 p.m.

UNITED METHODIST CHURCH
538 N. Michigan, Argos
Phone 892-5644
Rev. Richard Lewke
Church Service - 9:30 a.m.
Sunday School - 10:30 a.m.
Wed. Eve. Bible Study - 7:00

WESLEYAN CHURCH
N. Michigan St., Argos
Phone 892-5694
Rev. Robert VanHaitmsas
Sunday School - 9:30 a.m.
Church Service - 10:30 a.m.
Evening Service - 7:00 p.m.
Wed. Eve. Service - 7:00 p.m.
Good News Club - Wed. 7:00 p.m.

THE ARGOS TRIBUNE
"your hometown paper"

PLYMOUTH FAMILY REALTY
517 N. Michigan,
Plymouth, Indiana
Phone 935-5173

MAXINKUCKEE HOME SUPPLY
State Road 10 & 17
Culver, Indiana
Phone 842-2515

MR. T'S REXALL DRUGS
806 Academy Road
Culver, Indiana
Phone 842-2400

SIT and STITCH
202 N. Main
Culver, Indiana
Phone 842-3088

LAKE REALTY
510 College Ave.
Culver, Indiana
Phone 842-2524

**JOHN ELLIOTT
ENTERPRISES, INC.**
Route 1 Culver
Phone 842-2260

HOME RESTAURANT
113 S. Main St.
Culver, Indiana
Phone 842-2511

STATE EXCHANGE BANK
Main Street
Culver, Indiana
Phone 842-3321

**THE STATE EXCHANGE
INSURANCE AGENCY**
Main Street - Bank Bldg.
Culver, Indiana
Phone 842-3321

BINKLEY REAL ESTATE
622 Lake Shore Dr.
Culver, Indiana
Phone 842-3975

BONINE FUNERAL HOME
24 Hr. Ambulance Service
Main & Lake Shore
Culver, Indiana
Phone 842-2082

**AL'S TV AND APPLIANCE
CULVER COMMUNICATIONS**
115 S. Main, Culver
Phone 842-2982

**HANSEN'S RESTAURANT
& SPORTS SHOP**
614 Lake Shore Dr.
Culver, Indiana
Phone 842-3232

THE LITTLE GALLERY
211 E. Washington St.
Culver, Indiana

CULVER AUTO BODY SHOP
316 E. Jefferson St.
Culver, Indiana
Phone 842-3780

**ALFORD'S IGA
FAMILY CENTER**
Culver, Indiana

Culver Area

**GRACE UNITED
CHURCH OF CHRIST**
307 North Plymouth
Rev. Tom French
Sunday School - 9:15 a.m.
Worship Service - 10:30 a.m.
Nursery Care during
Worship Service

**WESLEY UNITED
METHODIST CHURCH**
511 School Street
Rev. Donald S. Bowman
Sunday School - 9:30 a.m.
Worship Service - 10:40 a.m.
Nursery Care Available

CULVER BIBLE CHURCH
South Main Street
Phone 842-2860
Rev. Daniel Huhn
Sunday School - 9:30 a.m.
Worship Service - 10:30 a.m.
Evening Service - 6:00 a.m.
Youth Group - Sunday 5:30
Wed. Eve. Prayer Group - 7:30

ST. ANN'S CATHOLIC CHURCH
Monterey, Indiana 46960
Phone 542-2061
Rev. John Manion
Confessions - Saturday 4 to 5 p.m.
Saturday Service - 7:30 p.m.
Sunday Service - 7:30 and 9:30

**CHURCH OF GOD
(Abrahamic Faith)**
Burr Oak, Indiana
Pastor James Mattison
Sunday School - 9:30 a.m.
Worship Service - 10:30 a.m.
Vespers Service - 7:30 p.m.
Wed. Eve. Prayer Meeting &
Bible Class - 7:30 p.m.
Youth Meetings

TRINITY LUTHERAN CHURCH
330 Academy Road
Rev. Roger Sommer
Morning Worship - 9:30 a.m.
Sunday School - 10:30 a.m.

**ST. MARY'S OF THE
LAKE CATHOLIC CHURCH**
124 College Avenue
Father Matthew S. Kafka
Mass - 5:30 p.m. Saturdays
Sundays - 8:00 and 11:00 a.m.
Phone 842-2522

**EMMANUEL UNITED
METHODIST CHURCH**
401 South Main
Rev. Richard Bennett
Sunday School - 9:30 a.m.
Morning Worship - 10:30
Wed. Prayer & Bible Study - 7:00

NEW HOPE CHURCH OF GOD
Rev. Darrell Maddock
Rebekah Lodge on W 18B Road
Church Service - 9:30 a.m.
Sunday School - 10:30 a.m.

**POPLAR GROVE UNITED
METHODIST CHURCH**
Worship Service - 9:15
Sunday School - 10:15

CULVER MILITARY ACADEMY
Culver, Indiana
Rev. William R. Martin
Chapel - 10:30 a.m.
Holy Communion - 11:20 a.m.

**MT. HOPE UNITED
METHODIST CHURCH**
1 mile south of the south
end of State Road 117
in Fulton County
Pastor Alva C. Ward
Sunday School - 9:30 a.m.
Worship Service - 10:30 a.m.

**BOETSMA HOME
FURNISHINGS, INC.**
West Jefferson St.
Culver, Indiana
Phone 842-2626

PINDER'S RESTAURANT
454 Ohio St.
Culver, Indiana
Phone 842-3415

THE CULVER CITIZEN
Your Hometown Newspaper

BOB'S ELECTRIC, INC.
Route 1, Box 129
Argos, Indiana
Phone 892-5573

ARGOS LUMBER CO.
303 E. Walnut
Argos, Indiana
Phone 892-6148

HOLLAND'S HARDWARE
101 N. Michigan
Argos, Indiana
Phone 892-6551

BAILEY'S SALES & SERVICE
(Kelvinator, Fedder's)
Appliances, Air-conditioning
and Heating
2 mi. north of Argos on Bus. 31
Phone 892-6289

**WELBORN SEED, INC.
DUESTERHAUS, INC.**
Bus. 31 North
Argos, Indiana
Phone 892-6233

**BURKETT & SON
ARCO SERVICE**
Michigan & Williams
Argos, Indiana
Phone 892-5237

GRANDMA'S KITCHEN
142 S. Michigan St.
Argos, Indiana
Phone 892-6545

**GROSSMAN FUNERAL HOME
& AMBULANCE SERVICE**
Argos, Indiana
Phone 892-5113

**ARGOS TELEVISION
AND APPLIANCE**
130 S. Michigan
Your Hometown Service Co.
Phone 892-6583

**MARSHALL COUNTY BANK
AND TRUST**
Argos, Indiana

**STATE EXCHANGE
INSURANCE AGENCY**
State Exchange Bank Bldg.
Argos, Indiana
Phone 892-5126

ALFORD'S IGA
US 31 North
Argos, Indiana
Phone 892-5715

CRAFTS & FABRICS
115 N. Michigan
Argos, Indiana
Phone 892-6154

BINKLEY REAL ESTATE
Argos - Culver - Knox - Winamac
Culver - Phone 892-5813

ARGOS PHARMACY
106 S. Michigan
and
530 N. Michigan
Phone 892-5612 or 892-5614

"You cannot have a good town
without a good newspaper, and
with a genuine up-to-date newspaper
a town cannot long remain
obscure and uninteresting."
GEORGE T. HAMMOND
NEBRASKA EDITOR, 1896

Attention Graduating Seniors!
COLOR WALLET SPECIAL!
Bring your coupon to
Mr. T's Rexall DRUGS
a McJon Photo Center, and get 12 wallet
size color photos for \$2.98 from your
favorite color photo. Each additional
12 at only \$2.15 from the same negative.
No negative required. No limit.
Attach this coupon to outside of envelope.
A **MEJOM** PHOTO CENTER
Code 532-534

PIC-A-PAC
Bring your coupon to
Mr. T's Rexall DRUGS
your McJon Photo Center with your favorite
color print and Pic-A-Pac from these special
prices. Also available from 35mm negatives.
Pac 1 - (12) wallets, (2) 5 x 7, (1) 8 x 10 \$ 9.98
Pac 2 - (12) wallets, (4) 5 x 7, (1) 8 x 10 \$10.98
Pac 3 - (24) wallets, (2) 5 x 7, (1) 8 x 10 \$11.98
Pac 4 - (24) wallets, (4) 5 x 7, (2) 8 x 10 \$13.98
Attach this coupon to outside of envelope.
Code 622-625 A **MEJOM** PHOTO CENTER

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

**Park-N-Shop
Community Bulletin Board**
RAINBOW - 1st & 3rd Mondays - 7:00 p.m.
EASTERN STAR - 1st & 3rd Tuesday - 7:30 p.m.
VFW POST 6919 - 2nd & 4th Wednesday - 8:00 p.m.
This community bulletin board sponsored by:
PARK 'N SHOP
Supermarket Culver

Dexter

Shoemakers to America

Keep your cool. With open
back in soft glove leather.
The world's wide open to
you and the feeling is Dexter.

The Shoe Stable
Downtown Culver

Sporting EVENTS

Culver - The Culver Community Jr. high girls track team defeated Knox 63-46 on the Knox track in the season's opener for both teams. Culver won 8 of the 13 first place ribbons.

The Culver girls who won places are as follows:

Hurdles: Darci Lowry, 1st. Mile: Rose Jacobson, 1st. 60 yd: Jill Johnston 1st, Darci Lowrey

60 yd: Jill Johnston 1st, Darci Lowry, 2nd.

440 yd: Barb Taiclet, 3rd. 100 yd: Jill Johnston, 1st; Donna Shock 2nd.

880 yd: Rose Jacobson, 2nd.

220 yd: Julie Kline, 1st, Kim Keller, 3rd.

440 yd; relay: Culver 1st, Lisa Reinhold, Darci Lowry, Donna Shock, Jill Johnston.

Shot Put: Tricia Wentz, 1st, Jeanne Rickman, 2nd, Tina Kraftor, 3rd.

Softball Throw: Jill Johnston, 2nd, Amy Rea, 3rd.

Long Jump: Julie Kline, 2nd, Megan Lewis, 3rd.

The team is coached by Jill Dains and Helen Drew.

Long Jump: Julie Kline, 2nd, Megan Lewis, 3rd.

The team is coached by Jill Dains and Helen Drew.

Long Jump: Julie Kline, 2nd, Megan Lewis, 3rd.

The team is coached by Jill Dains and Helen Drew.

Long Jump: Julie Kline, 2nd, Megan Lewis, 3rd.

The team is coached by Jill Dains and Helen Drew.

Long Jump: Julie Kline, 2nd, Megan Lewis, 3rd.

The team is coached by Jill Dains and Helen Drew.

Long Jump: Julie Kline, 2nd, Megan Lewis, 3rd.

The team is coached by Jill Dains and Helen Drew.

Long Jump: Julie Kline, 2nd, Megan Lewis, 3rd.

The team is coached by Jill Dains and Helen Drew.

Long Jump: Julie Kline, 2nd, Megan Lewis, 3rd.

The team is coached by Jill Dains and Helen Drew.

Long Jump: Julie Kline, 2nd, Megan Lewis, 3rd.

The team is coached by Jill Dains and Helen Drew.

Long Jump: Julie Kline, 2nd, Megan Lewis, 3rd.

The team is coached by Jill Dains and Helen Drew.

Long Jump: Julie Kline, 2nd, Megan Lewis, 3rd.

The team is coached by Jill Dains and Helen Drew.

Long Jump: Julie Kline, 2nd, Megan Lewis, 3rd.

The team is coached by Jill Dains and Helen Drew.

Long Jump: Julie Kline, 2nd, Megan Lewis, 3rd.

The team is coached by Jill Dains and Helen Drew.

Long Jump: Julie Kline, 2nd, Megan Lewis, 3rd.

The team is coached by Jill Dains and Helen Drew.

Long Jump: Julie Kline, 2nd, Megan Lewis, 3rd.

The team is coached by Jill Dains and Helen Drew.

Long Jump: Julie Kline, 2nd, Megan Lewis, 3rd.

The team is coached by Jill Dains and Helen Drew.

Long Jump: Julie Kline, 2nd, Megan Lewis, 3rd.

The team is coached by Jill Dains and Helen Drew.

Long Jump: Julie Kline, 2nd, Megan Lewis, 3rd.

The team is coached by Jill Dains and Helen Drew.

Long Jump: Julie Kline, 2nd, Megan Lewis, 3rd.

The team is coached by Jill Dains and Helen Drew.

Long Jump: Julie Kline, 2nd, Megan Lewis, 3rd.

The team is coached by Jill Dains and Helen Drew.

Long Jump: Julie Kline, 2nd, Megan Lewis, 3rd.

The team is coached by Jill Dains and Helen Drew.

Long Jump: Julie Kline, 2nd, Megan Lewis, 3rd.

The team is coached by Jill Dains and Helen Drew.

Long Jump: Julie Kline, 2nd, Megan Lewis, 3rd.

The team is coached by Jill Dains and Helen Drew.

Long Jump: Julie Kline, 2nd, Megan Lewis, 3rd.

The team is coached by Jill Dains and Helen Drew.

Long Jump: Julie Kline, 2nd, Megan Lewis, 3rd.

The team is coached by Jill Dains and Helen Drew.

Long Jump: Julie Kline, 2nd, Megan Lewis, 3rd.

The team is coached by Jill Dains and Helen Drew.

Long Jump: Julie Kline, 2nd, Megan Lewis, 3rd.

The team is coached by Jill Dains and Helen Drew.

Long Jump: Julie Kline, 2nd, Megan Lewis, 3rd.

The team is coached by Jill Dains and Helen Drew.

Long Jump: Julie Kline, 2nd, Megan Lewis, 3rd.

The team is coached by Jill Dains and Helen Drew.

Long Jump: Julie Kline, 2nd, Megan Lewis, 3rd.

The team is coached by Jill Dains and Helen Drew.

Long Jump: Julie Kline, 2nd, Megan Lewis, 3rd.

The team is coached by Jill Dains and Helen Drew.

Long Jump: Julie Kline, 2nd, Megan Lewis, 3rd.

The team is coached by Jill Dains and Helen Drew.

Long Jump: Julie Kline, 2nd, Megan Lewis, 3rd.

The team is coached by Jill Dains and Helen Drew.

Long Jump: Julie Kline, 2nd, Megan Lewis, 3rd.

The team is coached by Jill Dains and Helen Drew.

CULVER JUNIOR HIGH BOYS WIN TRACK OPENER

Culver - The Culver Community Jr. high boys track team defeated Knox 69-48 on the Redskins track in the season's opener for both teams. Culver picked up eight blue ribbons to six for Knox. Culver tracksters who placed are as follows:

Shot put: Mike Thompson, 1st, Trent Bennett, 3rd.

Long Jump: Mike Elliott, 1st, John Flagg, 2nd.

Pole Vault: Barry Master, 1st, Eric Daughterty 2nd tie.

High Jump: Mike Elliott, 1st, Kyle Elliott, 2nd.

Discus: Mike Thompson, 1st, Trent Bennett, 2nd.

Mile: Brian Johnston, 1st, Ryan Stevens, 2nd.

60 yd; Ron Lee 2nd, Dean Poort 3rd.

440 yd. Scott Keyser, 2nd, 100 yd. John Flagg, 2nd, Dean Poort 3rd.

880 yd. Ron Lee, 1st, Brit Kamrow, 3rd.

220 yd; Mike Elliott, 2nd, 880 yd. Relay: Culver 1st,

Mike Elliott, Scott Keyser, John Flagg, Ron Lee.

The Culver Community Jr. Boys are coached by John Browder and Kerry Adams.

FIRST ANNUAL CULVER CITY GOLF CHAMPIONSHIP

Culver - The Culver Jaycees announce their sponsorship of the 1st Annual Culver City Golf Championship to be held June 9th and 10th at the Culver Military Academy and Maxinkuckee Golf Course.

Participants will compete Saturday and Sunday playing 18 holes on each course. Foursomes and tee times will be determined by the Jaycees from entry forms.

All entries must be received not later than May 31st.

Entry forms are available at the Shoe Stable in Culver and at the pro shops at both courses. Contact John Elli 842-3552 or Steve Neff 842-3684, tournament chairmen for details.

BEESON'S RIFLE RANGE SHOOT

Culver - A shoot will be held at Beeson's Rifle Range at Etna Green on April 28, light varmit, and April 29, heavy varmit. There will be a \$25 cash prize for any competitor breaking an existing range aggregate record during any of our NBRSA registered matches.

If the new range record is also judged to be a new world record, an additional \$25 will be awarded. For information contact James Beeson, R. 1, Etna Green, or phone 353-7964.

FCHS TO SEE BOOK BINDING

Culver - Fulton County Historical Society will meet April 30 at 7:30 p.m. in the home of Wendell and Jean Tombaugh, 700 Pontiac, Rochester.

Tombaughs will demonstrate book binding, indexing and printing. Publis is welcome.

ATTENDED WHEEL HORSE SCHOOL

Argos - Scott Harley and Richard Wallace of Drainage Control, north edge of Argos, attended Wheel Horse School on February 21, 1979. They received instruction in maintenance and service of Wheel Horse Lawn and Garden Equipment that is gasoline and battery powered.

RUMMAGE SALE

The Ladies of the United Methodist Church on Monterey will be having a rummage sale on May the 4th and 5th from 9 a.m. to 5 p.m. in the basement of the Church. Public is invited.

Your Headquarters For.....
 RCA, Quasar, Gibson, Westinghouse
 Regency Aerotron Wilson
 Business Band Radios
 All's TV And Appliance
 And Culver Communications
 Culver 842-2982

Shop the Classified Ads for the garage sales. At some you will find most unusual buys, but at all you will find happy buyers and sellers daily.

The Argos Tribune — The Culver Citizen
 892-6333 — 842-3229

Bowling League Results

FRIDAY NIGHT LADIES LEAGUE

by Gloria Banks

A-1 Disposal	20-16
Redi Mix	19-17
Farm Bureau Co-op	19-17
Thomas Realty	19-17
St. Exc. Bank	18-18
St. Exc. Ins. Co	13-23

SUNDAY AFTERNOON LADIES LEAGUE

Reinhold Livestock	31-17
Master Hdw	27-21
Teds Precision	
Sharpening Shop	25-23
Swirly Toip0	25-23
Eagle Craft	23-25
Mr. T's Rexall	
Drugs	22-26
Amoco	21-27
Klines TV	18-30

CULVER MENS SUNDAY NIGHT LEAGUE

by Al Schlabach

Maxs	27-15	200 Game: Mike Geiger
Fat Rats	24-18	217, J. Walter, 214.
Amoco	23-19	500 Series Mike Geiger
VFW	23-19	552, B. Nault 554, D. Geiger
Zechiels Farm		530, B. Broeker 526, H.
Service	22-20	Hyland 525, C. Janikowski,
Rutland Raiders	18-24	522, B. Kibler, 521, R.
Park N' Shop	16-26	Thomas 510, Max Geiger 508,
Swirly Top	15-27	S. Crowell 507, A. Hanselman
		501.

The New Hours
Home Restaurant
 113 S. Main - Culver
 Weekdays 6a.m. - 7p.m.
 Sat. 6a.m. - 3p.m.
 Sun. 7a.m. - 1p.m.
 Enjoy Our Daily Specials
 Now Open For Breakfast,
 Lunch And Dinner
 842-2511
 Carry Out Available

Hello, stranger.
 Searching for answers to all those who/what/where questions about your new city?
 As a WELCOME WAGON Representative, it's my job to help you get settled in the neighborhood.
 By bringing you some useful gifts. Community info. Advice on reliable businesses in your new neighborhood. And more.
 A WELCOME WAGON call should be one of the very first nice things to happen when you're new here.
 Welcome Wagon
 Mrs. Ted Strang 842-2986

WHEEL HORSE lawn & garden tractors

OPEN HOUSE

Friday, April 27
 8:00 - 8:00

Saturday, April 28
 8:00 - 5:00

All Models On Sale
 No Reasonable Offer Refused
 Highest Trade-in Allowance
 For Your Old Equipment
 36 Months Financing Available

The Gutsy Ones

FOR GRASS GARDEN OR SNOW

DRAINAGE CONTROL CO. POWER EQUIPMENT DIVISION

No. Edge of Argos on old 31
 Ph: 892-5790

STORE HOURS:
 Tues. thru Sat. 8:30 - 5:00
 Closed Monday

FREE Hot Dogs And Coke

Legal Notices

NOTICE TO TAXPAYERS OF PROPOSED ADDITIONAL APPROPRIATIONS

Notice is hereby given that the taxpayers of Union Township, Marshall County, Indiana that the proper legal officers of said township corporation at Culver Town Hall at 7:30 o'clock p.m. on Tuesday, the 8th day of May, 1979, will consider the following additional appropriations in excess of the budget for the current year.

Fire Fighting Fund	\$5,668.63
Total	\$5,668.63
Fed. Rev. Sharing Trust	
Fire Fighting	\$153.00
Emergency Med. Serv.	
Contractual	\$2,500.00
Total	\$2,653.00

Taxpayers appearing at such meeting shall have a right to be heard thereon. The additional appropriations as finally made will be referred to the State Board of Tax Commissioners, which board, upon receipt, will hold a further hearing within fifteen (15) days at the county auditor's office of said county, or at such other place as may be designated. At such hearing taxpayers objecting to any of such additional appropriations may be heard. Interested taxpayers may inquire of the county auditor when and where such hearing will be held.

Ronald J. Gleason
Union Twp. Trustee
April 26, 1979
May 3, 1979

Slave Auction By 4-H Junior Leaders

Culver - The Marshall County 4-H Junior Leaders will conduct a Slave Auction on Friday, May 4, at 7:30 p.m. at the Marshall County 4-H Fairgrounds' 4-H Exhibit Building in Argos.

Approximately 40 junior leaders and advisors will offer themselves to the highest bidder that evening to do various chores that many folks have been putting off. The Junior Leader "slaves" will perform eight hours of labor for their buyer between sale day and September 1, 1979.

Proceeds from the auction will be used to aid Junior Leaders in the sponsorship of the various 4-H Fairground Activities and projects. Refreshments of punch, popcorn and homemade cakes and cookies will be served to the buyers. Jim

Knepp of Bourbon will serve as auctioneer for this event.

Some of the Slaves that will be sold on May 4th are: Andy "Heavy Weight" Caine, Kevin "Scoop" Houin, Helen "Babcock" Schmidt, Brian "Jolly Green" Parker, Lisa "Alfalfa" Seltenright, Michelle "Move 'Em Out" Bean, Bruce "the Moose" Saber, Eddie "Topper" Bope, Dawn "Chickie" Ruff, Geri "Pitchfork" Newman, Susie "The Hammer" Mahler, Terri "the Little Giant" Knepp, Tim "Turkey" Lemler, Claire "the Dragon" Schafer, Jackie "The Muscle" Henry, Michelle "Rose" McKinney and Tom "Gambler" Paterson.

So come to the 4-H Junior Leader Slave Auction May 4 and help support 4-H activities Marshall County.

Views In The News

Approximately \$3,000 worth of library equipment has been received at the Monterey Elementary School. According to Prin-

cipal, Russ Hodges, \$1,300 more in books and equipment will be arriving and is being made available through a federal grant.

Culver School Board News

Culver Community School Board met Monday evening and heard a report from Board President, Howard Hildebrand on the building committee's discussion. Several options were mentioned in the use of the corporations school buildings and administration building. The committee felt that no new construction of buildings should be considered, but that Superintendent William F. Mills should look into the possibility of making the best and most economical use of the buildings the corporation now has.

Reports were also heard from Richard Miller on the repair of the high school roof and from Robert Nowlan on the hot water piping system and the total energy plant study. The board instructed Miller to go ahead with the specifications on the roofing project and to accept a bid from Watcon to use sodium silicate in the piping system to correct leakage at the cost of \$1,172.50. A report will be heard from a NIPSCO representative before any decision is reached on the total energy plant.

Member Paul Snyder suggested that the list of names of those to serve as an advisory committee submitted by Vocational Director, Jerry Hollenbaugh, be accepted. These are people who could be contacted for advice on different aspects of the building and trades program. Member Paul Davidson moved that the name of Cecil Lucas be deleted from the list. He and member Marvin Good and Don Keller voted for removal of Lucas' name while Hildebrand, Phil Mallory and Peggy Clark voted against the motion. Snyder then moved that the list be returned to the vocational director in tact. This carried with members voting the same 4-3 vote.

Davidson said he felt the committee would have control of the program, but both Mills and Hildebrand stated that the committee was only formed to give advice and the board would retain control of the program.

Mills recommended board action on taking Band Director, Charles Byfield off of a 12-month contract and shortening his summer contract to 39 days which would result in a savings to the corporation of almost \$2,000. The board voted 6-1 to accept his recommendation with Davidson voting against it.

In other action the board: --voted unanimously to accept the resignations of three teachers, R. A. Haynes, Drama Dept.; Carrie Adams, Junior High Science teacher; and Jeff Swanson, Varsity Basketball

and tennis coach and P.E. teacher at the high school. --heard a request from Davidson for a report on operating costs of the administration building and he also suggested to the board that a savings may result in mailing large envelopes to board members by using 13 cent stamps as well as 15 cent stamps.

--ok'd an insurance maternity benefit plan from Blue Cross which has been federally mandated to be effective on April 29. --heard a suggestion from Mills that a committee

consisting of two members from each of the four townships in the corporation help screen applicants for the position of coach and P. E. teacher at the high school. Mills stated that he probably has 25 or 30 applications already and he hasn't even advertised yet. This could conceivably result in more than 100 applicants and he'd like this committee to help him narrow it down to five names to be brought before the board and interviewed for this position.

The next meeting will be held in the Monterey Elementary School at 7:30 p.m. on Monday, May 7.

THE CULVER CITIZEN
"your hometown paper"

Phone Your News!
Culver Citizen 842-3229
Argos Tribune 892-6333

REMEMBER:

To qualify for a mortgage exemption, under Indiana State Law, you must be a resident of Indiana and you must file for the exemption with the County Auditor by May 10, 1979.

If you have a mortgage of \$1,000 or more as of March 1, 1979, you have the right as a resident of Indiana to claim this exemption.

REMEMBER: mortgage exemptions must be filed with the County Auditor on or by Thursday, May 10. Remember, too, the real estate tax deadline is May 10, 1979.

(NOTE: This reminder is published in the interest of providing information to those who may benefit or wish to know.)

THE STATE EXCHANGE BANK
UNDER ONE MANAGEMENT CULVER PLYMOUTH ARGOS
"The Bank That GOOD WILL Built"
FARMERS STATE BANK
LAPAZ - BREMEN

ANCILLA COLLEGE SPONSORS HIGH SCHOOL ART WORK

Culver - A special high school art exhibit will be held at Ancilla College from April 29 until May 12. The show will feature works from nine area schools. Plymouth High School, North Judson High School, North Judson High School, San Pierre High School, Oregon Davis, Rochester High School, Knox High School, Argos High School, LaVillie High School and Culver Community High School will all be represented in the show. A reception will be held in Ancilla College for the students, their parents and teachers and friends on April 29, when the display opens to the public.

Drawings, paintings, textiles, photography and 3-dimensional work will be seen by all interested viewers. The exhibit will be open to the public from 2 to 8 p.m. daily.

JOB SEARCH WORKSHOP MAY 12

Culver - On May 12, Ancilla College and the Plymouth Chamber of Commerce will jointly sponsor a "Job Search Workshop" to better equip the members of the local community with techniques for securing employment.

Competition in today's job market and the pressing economic conditions for jobs, require a number of skills for the prospective job seeker. The workshop is geared to help the individual develop good employment skills.

The workshop is open to all interested persons of high school age and older, there is no charge of the program. It will be held on Saturday, May 12, from 9:30 a.m. to 4:00 p.m. in the Plymouth Room of the State Exchange Bank, across from Holiday Inn.

Further information can be obtained by calling Mr. Jujimura at Ancilla College 936-9936.

Students at Monterey Elementary School are viewing the new Bell and Howell Knowledge Master.

A student at Monterey Elementary School inspects some of the new volumes which have arrived at the schools library.

Phone Your News!
Culver Citizen 842-3229
Argos Tribune 842-6333

BURIED IN BILLS?

WE'LL DIG YOU OUT THROUGH OUR CLASSIFIED PAGE

Use our result-getting classified ads to sell your extra household goods for quick cash. Buyers are looking for all sorts of things, an opportunity for you to get that extra cash to pay those bills.

The Argos Tribune 892-6333
The Culver Citizen 842-3229
"Your Hometown Newspaper"

FARM-CITY FESTIVAL SET FOR APRIL 30

Argos - Plans are underway for Governor Otis R. Bowen, M.D., to sign a proclamation April 25 kicking off Farm-City Festival Day, April 30. Farm-City Festival Day has been set aside for all Indiana residents to observe and get a better understanding and appreciation for agriculture.

Final Week
The Little Gallery
Will Close April. 30
The Sale Is On

Bailey's Sales And Service
2 miles north of Argos on Old 31
We Do Appliance Repair On All Major Makes And Models.
We Have Good Used And New For Sale And Also Take Trade-Ins.
Phone 892-6289

MARINER OUTBOARDS
Mariner Outboards, Bass Boats, Jon And V Bottoms, Colman Canoes, Trailers, Outboard Repair, Full Service And Full Line Of Fishing Tackle
Open 8-6:00 Tues.-Sun.
Log House Marine
Argos, Ind.

"EXCEL IN LAWN AND GARDEN JOBS WITH BOLENS XL TRACTORS" Spring Sale

10% Off Each Tractor

Weed-eater Clippie Model 307 - Type A Free With Purchase Of Tractor During Sale

Bolens makes short work of it. Bolens XL Tractors are a special breed. They have all the features tractor people like. Five models, from 11 hp through 16 hp. Hydrostatic or gear drive. And loaded with comfort and safety features. See them today at:

Maxinkuckee Lawn & Garden Center
St. Rd. 10 & 17 - Culver
Phone 842-2262

FMC

NOTICE TO BIDDERS

Notice is hereby given that the Town of Argos will receive sealed bids until the hour of 7:30 P.M. on the 1st day of May, 1979 for furnishing of one complete Computer System. Complete bid specifications and details are available at the office of the Argos Town Clerk-Treasurer, 119 W. Walnut St., Argos, Indiana.

All bids must be submitted on Form #95 with a five (5) percent bid bond. The Town of Argos reserves the right to accept and/or reject any and all bids submitted.

Bids will be opened, Tuesday, May 1st, 1979, at the hour of 7:30 P.M. in the Police Station/Town Court Building at 152 S. Michigan St., Argos, Indiana.

By order of the Board of Trustees of the Town of Argos, Indiana
Roger B. Zentz, Clerk-Treasurer
April 26, 1979

For Your Pleasure Or As A Gift!

High Fired Porcelan Windchimes
Hand Made Of Clay

From \$7.00 To \$16.00

Different Patterns And Colors

The Kelly Shop
Culver

Management Positions Named At LaTavola Restaurant

Culver - Combined Management Corporation announced appointments of Sheila Walker, Dave Dale Lisa Dale, and Allen Riddle to management positions.

Sheila Walker has been named Vice President of Restaurant Operations. Ms. Walker has served in management positions with Ramada Inns and Holiday Inns. For the past nine years, she has been an entertainer and singer performing in the Phoenix and Las Vegas area.

Ms. Walker's first assignment is the preparation and opening of the first La Tavola Restaurant and Disco located on State Road 17 just North of Culver. The restaurant's menu is developed around a group of recipes passed down to Ms. Walker from her mother. She was born in Rome, Italy, of a Northern Italian family

with a family tradition of mothers handing down certain recipes from mother to daughter. The restaurant will offer several of these Northern Italian and French specialties.

Dave Dale was named manager of the new restaurant. He comes to the Culver restaurant from Crawfordsville where he is a divisional manager for Pizza Cottage. He has also been associated with Mr. Steak and other restaurants.

Two assistant managers have also been named. They are Lisa Dale and Allen Riddle. Ms. Dale is from Culver and now with Pizza Cottage in Crawfordsville. Mr. Riddle has been associated with the Water Works Disco in South Bend. He will manage the disco as well as be responsible for catering and banquets.

Letters Ford News

by Rita Veen

Entertainment set for Berry Festival.

Tom Zoss, the magic man puppet man, will be the master of ceremonies for the annual Letters Ford Strawberry Festival, June 9, it has been decided by the festival committee. Entertainment also will be provided by the Pulaski County Chorus, the Pam and Louise Dance Studio of Rochester and by the Frank and the High Times Musical Combo. Bob Lancaster, Parade Chairman, said that prizes will be \$50 and \$25 for youth float, winners and \$20 for first and second place marching units.

Seven girls have entered the Miss Strawberry Festival Queen Contest.

NEW HISTORY FEATURES SCHOOL AND CHURCHES

The new Fulton County Historical Society Quarterly features histories of Columbia School in Rochester, Tom Aylesworth - local author of 31 books, and Bicentennial properties of Aubbeenaubee and Richland townships.

The booklet contains 48 pages and is available at all Fulton County banks, Rochester News Agency, Hardesty Printing, Akron and Rochester libraries and

the Civic Center museum, open Mon. - Fri. from 9 to 5.

Aubbee Township Bicentennial properties include the Letters Ford Methodist Church, Fred Ditmore farm, Eugene Overmyer house and farm and the Mason Lean house.

LATAVOLA RESTAURANT AND DISCO

Culver - La Tavola Restaurant and Disco can hardly wait to tantalize your taste buds. We hope that you can wait until we open on Friday, April 27th, at 5 p.m. The hours for the weekend are:

Friday, April 27, 5 p.m. until the last customer leaves.

Saturday, April 28, 5 p.m. until the last customer leaves.

Sunday, April 29, 11 a.m. until the last customer leaves.

Monday, April 30, 11 a.m. for lunch and 5 p.m. for dinner until the last customer leaves.

The hours for the Disco that weekend are:

Friday, 9 p.m. till closing.

Saturday, 9 p.m. till closing.

Sunday, 9 p.m. till closing.

Monday, 8:30 p.m. till closing.

Sorry, but we will be closed on Tuesday.

LaTavola's regular hours after opening are:

Monday, Wednesday, Thursday, Friday, Saturday, and Sunday, 11 a.m. till closing.

Disco Monday, 8:30 p.m. till closing. Teen Disco. Wednesday, Thursday, Friday, 9 p.m. till closing. Saturday, 2 p.m. till 5 p.m. Teen Disco 9 p.m. till closing. Sunday, 8 p.m. till closing. Teen Disco.

THE CULVER CITIZEN
"your hometown paper"

BEFORE YOU SHOP FOR FOOD

SEE Alford's AD ELSEWHERE IN THIS PAPER

Phone Your News!
Culver Citizen 842-3229
Argos Tribune 892-6333

Monterey News

by Valerie Harness

Monterey Girl Scout Troop 218 sold subscriptions to the Culver Citizen Saturday and had a lot of fun. They sold 44 subscriptions and met back at Teri Youngs for lunch.

Anyone still wishing to subscribe may call one of the leaders and they will sign you up right away.

May the 5th there will be a bake sale and car wash benefit for Albert Jolly. Albert was in an accident last month and is still in the hospital in traction. The girl scouts and womens softball team (Weaver's Dozettes) are sponsoring the bake sale and car wash. The bake sale will be at the Country Cupboard and the car wash will be at the fire station. Anyone wishing to make donations of food or money will be helping out a great deal. They will run for 9 until 2:30 so come and get your car washed and go buy something to eat while you wait.

Art Newman from Monterey and Carla Foust from Letters Ford will be getting married this Saturday at St. Annes Church in Monterey. The wedding will be at 2 p.m. Congratulations Art and Carla !!!!

Ruth Daniels is home from the hospital.

Doctors office is going to take shape this week. The walls are being paneled and carpet is going down this weekend. Next week is the week the doctor arrives.

Vicki Allen Kusturin died this weekend from a lengthy illness. Vicki was the daughter of Catherine and Basil Allen. Vicki was 34 years old and had two children. Our deepest sympathy goes to the family.

The 4-H Club met April 10th. Indiana state trooper Kevin D. Poe showed a film on the life of a state trooper and talked and then there was a question and answer period. Demonstrations were given by Shirley Poort - crocheting; Dug Smith, Model craft; Jeff Morozink, Soil and Water Conservation.

May 8th at 8:00 p.m. the 4-H Club will meet at the Lions Club. The demonstrations will be given by Beth Nice, August Zehner and Boff Brant. Refreshments will be served by Beth Nice, August Zehner and Renee Keller.

Pulaski County Fair Board is having a Pork Roast July 6th at the fair grounds. This

will be for a building benefit. Watch for more details on this in the Culver Citizen.

The 4-H Club had a jelly bean guessing contest also and Marcia Dewitt won the contest.

You can tell the farmers are busy. Buckeye is all over the place delivering fertilizer. They are hoping to have a good year.

If you have any news you want printed in the Citizen call Valerie Harness or Pat Weaver and we will make sure its printed. If your organization has anything coming up we will be happy to let the people know.

Weavers Dozettes shirts are done. If you need a shirt printed up take it to J's 5 and 10. She does a beautiful job and the prices are reasonable.

Monterey Fire Department answered two calls for grass fires this past week.

Girl Scout had another daughter tea last Friday. The leaders were introduced and given daisies and top cookie seller received a corsage. Top cookie sellers for Monterey were Melissa Zehner and Debbie Penska.

Florence Forest received an award for Cluster Coach Guide.

Carry in supper was enjoyed by all.

Thought for the week -- Be a friend always not only in time of need.

TWO VEDETTE EDITORS TAKE JOURNALISM AWARDS

Culver - Vedette features Editor Tom McDonald was presented with the Cliff Milnor Award for writing excellence, incisive reporting and commentary, and originality of thought at the Women in Communications, Inc. annual Headliner Dinner recently in Fort Wayne.

The Milnor Award is WICI's top writing award, and was presented as one of thirty-three awards in WICI's 1979 Headliner contest to honor outstanding high school journalists in northeastern Indiana.

Recipients of other Headliner Awards were: Tom McDonald - first place editorial writing, second place feature writing; and Editor in Chief Mark Sweeney - second place general reporting and honorable mention editorial writing.

The two also received awards in the Women's Press Club of Indiana (WPCI) statewide High School Journalism Contest and will be honored at the WPCI luncheon in Preu, on May 5. Sweeney placed first in the editorial writing category for his article "The Sweeney Solution and the Culver Thanksgiving Dilemma" (issue no. 7, and McDonald won first place in feature writing for his article "Truth?" - or Just a Story" (issue no. 4). Both articles will be submitted by the Women's Press Club in its national contest.

The Leifers Ford Methodist Church is featured in the new Fulton County Historical Society Quarterly. The booklet is available at the Leifers Ford Bank.

GRAND OPENING
Of
Bingham Gallery
Friday, April 27 & Saturday, April 28

10% Off On Rosewood Fabric (Grouping)
15% Off On Dried Flower Arrangements
\$100 Off On Steamstress 11 Iron
\$100 Off Knip Scissors

Visit register for \$20 gift certificate.
109 1/2 N. Michigan Plymouth, Ind. 936-4731

Make it truly yours.

The Indy Pace Car Team.

THE '79 FORDS THAT ARE LEADING THE WAY.

On Race Day, 1979, a specially modified and painted Ford Mustang will be leading the way as the official Indy 500 Pace Car. Now, in a limited supply, a street version of the official pace car is available. Also, in limited quantities, just for this area, there are Ford pickups and Pintos displaying the same proud pewter, black and orange colors of the official Indy Pace Car. Don't miss out. See your Ford Dealer while the supply lasts.

FREE MUSTANG INDY PACE CAR T-SHIRT.

Test-drive any Ford car or truck today and receive absolutely free an official Indy Pace Car T-shirt from your participating Ford Dealer. Hurry, quantities are limited.

AT YOUR FORD DEALER TODAY

Marshall Bros Ford - Mercury Inc.
Hwy 10 & 31 Argos, Indiana

Grace Church Garage Sale And Bake Sale

Friday, April 27 4-9 p.m.
Saturday, April 28 10 a.m.-4 p.m.
Proceeds to Culver Ambulance Fund.
Sponsored by Fidelis Group.

"The spider seeks out the door post of the merchant who doesn't advertise and there, she weaves her web -- and lives a long happy life of repose, undisturbed."

Mark Twain

Be Happy Boetsma's Can Install New Luxurious Carpet For You Before Graduation!!

- Hundreds Of "In Stock" Selections
- Master Charge
- Financing Available
- Thick Padding
- Installed Before Graduation

Boetsma HOME FURNISHINGS
WEST JEFFERSON ST. AT 17, CULVER

ESTED FROM ARGOS AREA
 gos - In the recent by State and County last week these e of the Argos area among those arrested: nny C. Rose, 20, Rt. 2, s, was charged with sion of marijuana and ng in marijuana.
 vid R. Bryan, 19 of S. Michigan, Argos, sion of marijuana and ng in marijuana.
 Gary E. Snider, 20 of 201 Grove, Argos, theft.
 Guy E. Snider, 18, of 201 Grove, Argos, burglary, two counts of theft, deception, and theft by deception.
 Keith A. Towery, 19, Rt. 1, Argos, dealing in marijuana and two counts of possession of marijuana.
 Danny C. Rose, 20, Rt. 2 Argos, possession of marijuana and dealing in marijuana.

Obituaries

ROBERT K. KYLE
 Culver - Robert K. Kyle, 80 of formerly of Culver, died Friday, April 20, in the Parkview Hospital, Plymouth, where he had been a patient ten days.
 Born August 11, 1889 in Bourbon he was the son of David and Edith Keller Kyle. On April 23, 1938 he was united in marriage to Mildred E. Busart, in Indianapolis. She preceded him in death on May 18, 1976.

A retired Newspaper Editor, he was a member of the Indianapolis Press Club, Purdue Alumni Assn., Marshall County Bicentennial Chairman.
 Survivors include several cousins.
 Memorial services were held Monday morning April 23, at 10 o'clock in the St. Mary's of the Lake Catholic Church with Rev. Matthew Kafka, officiating. Burial was in the Culver Masonic Cemetery, Culver. The Bonine Funeral Home was in charge of arrangements.

GLADYS N. BRUGH
 Leiters Ford - Gladys N. Brugh, 83 of Leiters Ford, died Saturday, April 21st at the Millers Merry Manor in Plymouth after a nine months illness.
 Born April 11, 1896 near Leiters Ford, she was the daughter of Isaac and Laura Myers Cook. She was a lifetime resident of Leiters Ford and a member of the Leiters Ford United Methodist Church. She was united in marriage to Fred Brugh who preceded her in death in 1969.

Survivors include a son, Eugene F. Brugh of Leiters Ford, two sisters, Mrs. Orpha Crabb, Plymouth and Mrs. Tot Strang, Culver; one granddaughter, Mrs. Ann Brugh of Ft. Myers, Fla. and one grandson, Lt. Col. Larry D. Brugh, stationed with the armed forces in Thailand. Also surviving are five great grandchildren and two step great grandchildren. One son, Donovan Brugh, two sisters and four brothers preceded her in death.
 Private funeral services were held at the Bonine Funeral Home on Tuesday, April 24, with the Rev. Alva Ward of Leiters Ford, officiating. Burial was in the I.O.O.F. Cemetery, Leiters Ford.

LURA E. FELTIS
 Culver - Laura E. Feltis,

55, of R. 1, Mt. Hope Neighborhood, Culver, died April 18th, at St. Elizabeth's Hospital, Lafayette, after an extended illness.
 The daughter of Floyd and Letha Stewart Kistler, she was born September 16, 1923 in Pulaski County. She lived in Aubbeenaubee Twp since 1942, coming from Pulaski County. On October 4, 1942 she was united in marriage to Douglas Feltis.

Surviving besides the husband are one daughter Mrs. Connie C. Carpenter, North Manchester and a son Gary D. Feltis, at home, two grandchildren, five sisters, Esther Hayes, Terre Haute, Grace Straw, Syracuse, Helen Brown, LaCrosse, Doris Baggerly, Loyal, Wisc. and Jane Grice, Marion; two brothers, Kenneth Kistler, Terre Haute and Dean Kistler, Lowe.
 Memorial services were held Friday, April 20, at 2 o'clock in the Bonine Funeral Home with the Rev. Alva Ward, pastor of the Mt. Hope United Methodist Church, officiating. Burial was in the McKinley Memorial Gardens Cemetery, Winamac.

HERBYN D. MAYNARD
 Culver - Herbyn D. Maynard, 83, of 515 West Jefferson Street, Culver, died Friday, April 20th, at the Millers Merry Manor, Plymouth, following a months illness.
 Born March 20, 1896 in Litchfield, Michigan, he was the son of Robert and Etta Collidge Maynard. He lived in Culver since 1946, coming from Chicago, Illinois where he retired from Commonwealth-Edison Electric Co. in 1950.

On April 10, 1920, he was united in marriage to Ebba H. Bjurstrom in Madison, Wisconsin. He was a member of the Culver Grace United Church of Christ, Henry H. Culver Lodge No. 617 F&AM, of which he was Past Master; Past Worth Patron of Emily Jane Culver Chapter, Order of Eastern Star; South Bend Scottish Rite. He was a WWI veteran and a member of W.A. Fleet American Legion Post 103.
 Surviving are a daughter Helen Vance of Culver, two grandchildren, four great grandchildren, one sister, Mrs. Vera Hill, Davison, Michigan. One son, Richard, preceded him in death.
 Funeral services were held Monday afternoon at 2 o'clock in the Culver Grace United Church of Christ with the Rev. Thomas French,

officiating. Burial was in the Burr Oak Cemetery, northwest of Burr Oak. The Bonine Funeral Home in Culver was in charge of arrangements.

LAWRENCE F. CHAPTER
 Culver - Lawrence F. Chapter, 80 of 814 South Main Street, Culver, died Monday, April 23rd, at his residence. He had been in failing health for one year.
 Born August 11, 1899 in Hillsview, South Dakota, he was the son of Frank and Ludwina Heier Chapter. He had lived in the Culver and Knox area for the past 30 years, coming from Chicago, Illinois, retiring as a combustion engineer from Wilson and Co., Chicago, Illinois.

He was united in marriage to Nellie Szkievich and was a veteran of W.W. 1.
 Surviving besides the wife are two daughters, Mrs. Emily Juliano, El Monte, California and Mrs. Kathleen (Gerald) Shafer, Crown Point; three sons Mitchell Chapter, Chicago Heights, Illinois; Frank Chapter, Redding, California and Richard Chapter, Marysville, Washington; thirteen grandchildren, seven great grandchildren and one sister, Mrs. Melunia Feist, North Dakota.
 Memorial services were held Wednesday afternoon, April 25th at 2 o'clock in the Bonine Funeral Home in Culver, with the Rev. Matthew Kafka, pastor of St. Mary's of the Lake Catholic Church, officiating. Burial was in the Crown Hill Cemetery, Knox, Indiana.

NEW BOOKS AT THE ARGOS PUBLIC LIBRARY
 Unusual Animals by Kathleen N. Daly. A book about unusual animals and their habits.
 How Wildlife Survives Natural Disasters by Sarah R. Riedman. This book demonstrates the balance of nature and the interdependence of living things.
 Endangered Animals by Dean Morris. An illustrated book about endangered animals and what people can do to save them.
 The Shell Book by Sandra Romashko. The complete guide to collecting and identifying with a special section on starfish and other sea creatures.
 What is an Insect? by Jenifer W. Day. This simple introduction to insects will interest children.
 I Watch Flies by Gladys Conklin. An accurately illustrated book about an interesting variety of flies.
 Bees and Honey by Oxford Scientific Films. Photographs and information about the remarkable honeybee and its life-style.
 Dinosaurs by Kathleen N. Daly. More information about the creatures who ruled the earth for a very long time.
 Tropical Fish by Bruce W. Halstad. A guide for setting up and maintaining an aquarium for tropical fish and other animals.
 Alligators and Crocodiles of the World by Laurie Perero. all about characteristics of these reptiles and how they are being protected.
 The Moon of the Alligators by Jean Craighead George. The author gives us a vivid and authentic picture of this delicately balanced world.
 A Child's Book of Birds by Kathleen N. Daly. In this book you will learn about some birds you are most likely to see first.
 The Moon of the Owl by Jean Craighead George. A lyrical and true to life description of the owl's life.

ENTRy DEADLINE NEAR FOR BEEF SHOW

Indianapolis - Cattlemen interested in entering steers in the 1979 Hoosier Beef Show On-Farm performance test program have until May 15 to do so.
 On-Farm tested steers must be weighed and entered on the Hoosier Beef Show Entry form between April 15 and May 15, 1979. Steers in this group will show with the regular on-foot and carcass divisions of the show. Carcass data will be made available. This year, the live show is set for October 3 at the Indiana State Fair's saddle horse barn.
 Rules brochure and entry blanks for the On-Farm tested steers can be obtained by writing Hoosier Beef Show, Indianapolis Livestock Market, 2577 Kentucky Avenue, Indianapolis, IN 46241.
 Cooperating with the show is the Indiana State Fair Board and Purdue University.

CULVER CHIT-CHAT
 BY Alice McCarthy

Mrs. George Speyer spent Easter Sunday with Mr. and Mrs. Henry Speyer and family in South Bend.

Mrs. Zetta Shaw is back in Culver after spending the winter in DeLand, Fla. with her daughter in law Opal Shaw and family. She was an Easter dinner guest of Mrs. Martha Stapon, Mr. & Mrs. Ray Kenney and family.

Miss Marcia Dickerson of Chicago spent the Easter weekend with her grandparents, Mr. and Mrs. Mack Hawkins on Tuesday Mrs. Hawkins and Della Campbell of Kings Lake took her home

Mrs. Frances Girton of Buffalo was an Easter weekend guest of her daughter Mrs. Verl Shaffer and Mr. Shaffer. Joining them for dinner Sunday were Twyla, Tony and Jessica Shaffer of Monterey.

Mr. and Mrs. Dan Weirick have returned home after enjoying the winter in Tucson, Arizona.

Mr. and Ms. Rod Dutt, Kirk and Kaarin went to Huntington to visit his mother Mrs. J. L. Pressler for Easter.

Mr. and Mrs. Harry Speyer visited Mr. and Mrs. William Scheibelhut and family in South Bend Easter Sunday.

Mr. and Mrs. Robert Franz of Grand Prairie, Texas were weekend guests of Mr. and Mrs. George Freanz.

Mr. and Mrs. Robert Scherer and Eric of Valparaiso visited with her parents Mr. and Mrs. Shelton Kaiser, Saturday.

Mr. and Mrs. Oman Jenkins of Potosi, Missouri are house guests of Mrs. George Speyer. Mrs. Jenkins and Mrs. Speyer are sisters.

The Fidelis Class of Grace United Church will meet Sunday, Sept. 29th at 7:30 at the home of Mr. and Mrs. Judd Dillon.

Dr. and Mrs. Oscar Wesson were in Michigan City Sunday attending the Creative Arts Festival for the North West Association.

Mr. and Mrs. Ermil Lewis spent the weekend in Parker City with their son James Lewis, Mrs. Lewis, Amanda and Brian.

Mrs. Ira Cromley was a dinner guest Sunday of her son Paul. In the afternoon they and Helen Moore attended the open house for Effie Klines, 99th birthday.

The Culver Eagles Auxiliary met April 16th with 16 members present.
 Meeting was opened in regular form by Pres. Nancy Kersey. Sec. report given by Brenda Wynn and treas. report by Bonnie Vories.
 The nominating committee met and presented their slate. Those will be voting on the first meeting in May. All members are urged to be present to cast your vote.
 Eighteen children attended the Easter Party. Mystery package was won by Sharon Matthews and the Penny March by Dorothy Thurin.
 Meeting was adjourned until the May 1st meeting at 8 p.m.

Mr. and Mrs. William Scheibelhut and daughter Cindy and Mrs. Larry Mroczkiewicz and daughter Carry were Sunday dinner

guests of Mr. and Mrs. Harry Speyer.

A party was held in the South Whitley-Pierceton newspaper office on Friday, April 20 at noon for Rosalie Steller. Linda Tranter, wife of publisher David Tranter prepared a delicious luncheon in honor of Rosalie's 25 years of dedicated service to the newspaper. Mrs. Steller is the assistant publisher of the Tribune-News publishing company. Others attending from South Whitley were Pam Nixon, Judy Kincaid, Renee Enyeart, Roseann Winger and Anne Walker. Rhoda Caudill, Pierceton Editor and Arlene Nix, Culver Editor were also present.

"THE ARGOS TRIBUNE
 "your hometown paper"

WE PLANT WE MOVE WE SELL BIG TREES

WHY WAIT 20 YEARS FOR LARGE TREES IN YOUR YARD?
CALL 766-2241
GREENLEAF NURSERIES Kouts, Ind.

"Thank-You Sale"
20 - 50% off
 Slacks, Skirts, Jackets, Dresses, Blouses, Shorts, Golf Skirts & Shirts

See our new spring lines at the newly named **"The Village Boutique"** At **Log House Village Argos**

Hours:
 Tues.-Sat 9:30 - 6:00 P.M.
 Sun 11:00 - 5:00 P.M.
 Closed Mondays

WHEEL HORSE
 lawn & garden tractors

C-161 8-speed with optional 48" side-discharge mower

- ★ Full Service Dept.
- ★ Factory Trained Mechanics
- ★ Large Parts Inventory

Drainage Control Co.
 d U.S. 31. No. Edge of Argos 892-5790
 Hours: 8:30-5:00 Tues. thru Sat. Closed Sunday & Monday

MARLO
RESTAURANT
 CASUAL COUNTRY DINING

Now Open On Sunday
 Featuring Salad Bar Daily

Kewanna
 Main St. Ph. 653-2408

Sale On Lumber
 1/2 CDX Plywood '8⁰⁰
 2x4 Pre Cut '1⁰⁰
 1/2" 4x8 Sheetrock '3⁸⁴

Also Sidings **HWI**
 T111 8" OC On Sale The Friendly Ones.
 RBB 12" OC On Sale

Maxinkuckee Home Supply
 Corner 10 & 17 Culver
 842-2515

New....
..At Culver Auto Supply

The Latest Drum Lathe

For Any Size Auto Or Truck
 Disc Or Drum Brakes

Culver Auto Supply
 842-3658

ANNOUNCING GRAND OPENING

Register For **Free Gift Certificate To Be Given Away Saturday, May 5th**
 Register the Week of April 30 to May 5.

All Purchases 15% off On Saturday, May 5th

Buy One Pr. Of Jeans Or Slacks And Receive A Blouse At 50% off

Back Door Boutique Culver

1st Prize \$40 Gift Certificate
2nd Prize \$30 Gift Certificate
3rd Prize \$20 Gift Certificate
4th Prize \$10 Gift Certificate

COUPON
 Name _____
 Address _____
 Phone _____

Clip This Coupon For Registration

BUYING? SELLING? CHECK OUT THE...

CLASSIFIED ADS

Classified Advertising Rates
 Phone 842-3229 -Culver
 892-6333 -Argos
 First 20 Words- \$1.00
 Each Additional Word 5¢

For Sale Notices

TRUCKS FOR SALE
 Semi-Tractor - 1972 IH 4070A, tandem axle, sleeper cab, Cummins diesel, 13-speed transmission. Good shape except engine needs some work. \$8000. Pike Lbr. Co., Akron. Phone days, 893-4511. A26-M3

FOR SALE: Hooded hair dryer. Dark pine rocker, stereo cabinet, fireplace tools, antique trunk, white twin headboards. Phone Culver 842-3975 after 5 p.m. A26

FOR SALE: Artex tube painting supplies. Phone 842-3722 after 5 p.m. A12tf

TAKE OVER PAYMENTS of \$115 per month. 1979 Oakbrook 14' wide mobile home. 3 bedroom, fully furnished, carpeted. Free set-up and delivery. Call Steve at 317-637-6137. A25tf

FOR SALE: International 12' harrow. International rake. New Idea hay conditioner. 7' John Deere pull type disc. 1972 Chevrolet Caprice. 4-door, good. Phone 342-8862. A26,M3pd

For Rent

FOR RENT: 3 bedroom house in Culver. Refrigerator and stove. Prefer couple. \$145 a month. Lease. References. Security deposit. No pets. Phone 987-3266. A26,M3

FOR SUMMER RENTAL: West side of Lake Maxinkuckee, furnished units for \$175 to \$275 per week. For information call (219) 259-7141. A5tf

Crull Ready Mix and Materials Co.
 P.O. Box 113
 EITERS FORD, INDIANA 46945
 PHONE 542-4411 BUSINESS
 PHONE 542-4589 HOME
 We haul driveway stone
 ARGOS 892-6400
 FREE ESTIMATES

Boetsma HOME FURNISHINGS
 Culver 842-2626

Cleaner and Rental Machines Available

Keeps carpets beautifully clean

For expert body work and painting on your car or truck see Van, the body work specialist at Van's Body Shop on old U.S. 31 at River Bridge, 2 miles north of Rochester. Welcome Van Gilder 223-5503. We also do hand washing and waxing. J4tf

Quality remodeling, additions, siding, cabinet work and new construction. Call for Free Estimate. Phone Argos 892-5684, 892-5466. S21tf

Friendly Home Toy Parties now in our 24th year, is expanding and has openings for managers and dealers. Party plan experience helpful. Guaranteed toys and gifts. No cash investment, no collecting, delivering. Call and phone necessary. Car collect. Carol Day, 518-489-8395. M28-M2

We print envelopes, letterheads, statements, business cards. **Box Printing**. Write P.O. Box 131 Rochester or call 223-3233. 1st & 3rd

REWARD
 LOST: One year old male cat lost on April 19 at S. Redwood & W16th C, northeast of Culver. Cat is blue grey, long haired with white feet, chest and around neck. Had white collar. Small nick in left ear tip. This cat is a very gentle, inside family pet. If seen phone Ken Moore at 842-3496. A26pd

NOTICE
 Effective May 1, 1979 all Classified Advertisements that must be billed will be charged an additional 50¢ to cover postage and handling. Classified Ads paid in advance will be charged the regular \$1.00 for first 20 words, 5¢ for each additional word. Argos Tribune & Culver Citizen

Bob's Electric Inc.
 ROUTE 1
 ARGOS, IND. 46501
 892-5573

Mary Kay Cosmetics
 Joyce Chizum,
 Consultant
 892-5452

Argos Agri Center
 Argos, Indiana 892-5949

Used Lawn & Garden Tractors

- 13 h.p. Yanmar, 4 w.d. diesel - \$3500.
- 10 h.p. International Cub Cadet with mower and blade, hydraulic lift - \$1800.
- 10 h.p. Wheel Horse with mower & blade - \$995.
- 7 h.p. Massey Ferguson with mower - \$650.
- 7 h.p. 60 International Cub Cadet - \$350.

Announcements-Invitations
 Wedding, Graduation, Anniversary Birthday, any occasion
 Coordinated accessory items
 Napkins, matches, place cards
 Playing cards, cake boxes, etc.

Fast Delivery
 For information and price list
 Phone 842-3229
 Samples shown in your home.
 Call for appointment.

CHIMNEY SWEEP COMPANY
 We - Sweep - Clean
 Soot - Creosote Deposits
 Created by Wood Stoves,
 and Fireplaces
 24 hr. Emergency Service
 Ap26-Ju21

NOTICE
 The Little Gallery will be open on Sunday, April 29 from 12 noon to 4. A26

Wanted
 WANTED TO RENT: the manager of LaTavola Restaurant is looking for a house or apartment in or around Culver. Couple only, no children. References. Phone Culver 842-3060. A19tf

WANTED: Dependable, loving babysitter, my home, 2 or 3 nights a week; 2 children, ages 1½ and 3½. Must have a ride home at night. Please call Culver 842-2831. A19-M3pd

HELP WANTED: Meat Dept. cutters and wrappers and Bakery/Deli Personnel help needed. Apply in person, Alford's IGA Family Center, Culver. A19,26

Johnson Outboards
 Ranger Boats, Shore Land'R trailers, Harris Flote Bote Pontoons.
Culver Marina
 3000 E. Shore Dr. 842-2269

Dale Sensibaugh
 Roofing Contractor
 Culver, Indiana
 Call early morning or evenings for free estimate 842-3703

SCIENCE

TRADE MARK

GARMENTS REPAIRED
 Scientifically Alterations, restyling. Including fur, leather, suede, etc.
REWEAVING of cigarette burns, etc. Zippers replaced. Free Estimate Please call before coming.

Elbow Patches - suede, leather and kid for coats or sweaters.

ALBERT the Clothes Doctor
 422 S. Plymouth St. Culver, Indiana
 Phone 842-3513

Thomas Real Estate

Just Offered. Nice 2 unit apartment building with garage. Fireplace on one side. Cement block exterior. Separate utility meters. This property has been well maintained.
Lake Latonka. Fine building lot.
Just Offered. Spacious 2½ story 4 bedroom Culver home with large addition. If you want a business in your home, this is the place for you. Call us for details.
Business For Sale. Well established News Agency. For particulars, call us.

Zoned Commercial. Charming 3 bedroom 2 story home near downtown Culver. In good condition. Put your new business in this location.
Culver. Aluminum sided 2 bedroom bungalow, basement, garage. \$20,000.

DOWNTOWN CULVER
 842-2311

Letters to Editor

LETTER TO EDITOR
 Culver - The check presented recently to Ron Gleason of a \$225 donation to the Ambulance fund was presented by two Cadet Girl Scouts, but the donation was from the entire girl scouting program in Culver. Good work girls and a big thank you.
 Judi Currens
 Culver

renewal of my Culver Citizen subscription. I sent a check to Jim Bonine today for the ambulance fund. Think it's just wonderful what your community is doing for that wonderful ambulance service.
 Marline Johansson
 Los Angeles, Calif.
 Editor's note: Thank you for your subscription renewal and a big thanks for contributing to our ambulance fund.

Maddox Electric
 R. #2 Thorn Road
 Culver, Ind.
 842-3664

LETTER TO THE EDITOR
 Dear Editor:
 Congratulations should be given to the Town Board for their selection of Marshal Walters; and the way in which they notified the other candidates that were being considered for the position. It was an inspiring article on the front page of the Pilot.
 Sincerely,
 Not Selected

LETTER TO EDITOR
 Enclosed is my check for

Don Calhoun Chevrolet
 US 31 North Argos
 Phone 892-5156

DEMO & EXECUTIVE CAR CLEARANCE

1979 Camaro	\$7879
1979 Monte Carlo	\$6579
1979 Monte Carlo	\$7579
1978 Caprice	\$6979
1979 Caprice	\$8179
1979 Chevy ½ ton	\$5879

QUALITY USED CARS

1977 Monte Carlo	\$4779
1976 Chevy Impala	\$2679
1973 Monte Carlo	\$1979
1978 Ford Mustang	\$3779
1975 Nova Custom	\$2679
1974 Chevy Caprice	\$2479
1974 Chevy Impala	\$1279
1974 Chrysler	\$1979

OK TRUCKS

1978 Chevy ½ ton	\$4779
1977 Chevy ½ ton	\$3779
1974 Chevy ½ ton	\$1979
1976 Ford ½ ton	\$4679
1972 Ford ¾ ton	\$2279
1977 Ford ¾ ton	\$3679
1975 Chevy ½ ton	\$2379
1976 Chevy Van	\$4279
1976 Chevy ¾ ton	\$5979
1971 International	\$1479
1977 Dodge Van	\$3879
1977 Ford ½ ton	\$4679

See Bill Downey, Pat Costello, Otto Gates, or Dave Schrader.
Sales Office Open:
 Mon., Wed., Fri. 8 to 8
 Tues. & Thurs. 8 to 6
 Sat. till 3:00
Remember: "When you've said DON CALHOUN you've said a great DEAL!"

PLYMOUTH FAMILY REALTY

JUST LISTED: Argos. Stately older home with leaded glass and natural woodwork. A beauty for only \$38,900.
ALL REMODELED: 2 bedroom ranch in Argos. Nicely carpeted. \$24,000.
PRICE REDUCED: Tri-level in Culver. Many extra's. Call for details.
A DOLL HOUSE: You'll like this one. Fully carpeted. Basement garage. In the 30's.
ROOM TO EXPAND. Needs some finishing. Large lot. Two to four bedrooms.
237 ACRE FARM. Some woods. 180 tillable. House and out-buildings. Will divide.

935-5173
Jim and Cris Causey, Realtors
 LET DONA DO IT
 Dona Dale, Culver Representative, 842-3060

Park-N-Shop Community Bulletin Board

MASONIC LODGE - 1st & 3rd Thurs. - 7:30 p.m.
VFW POST 6919 - 2nd & 4th Wednesday - 8 p.m.
EAGLES AUXILIARY - 1st & 3rd Tuesday - 7:30

PARK 'N SHOP
 Supermarket Culver

892-5813
842-3795
Argos

Binkley Real Estate
 Culver
 IN AND AROUND CULVER

772-4770
946-3812
Knox
Winamac

NEW LISTING: Culver - Beautiful view of Lake Maxinkuckee, fireplace, 3 bedrooms, modern kitchen, all carpeted, breezeway and 1½ car garage. What more could you ask for!!

5 ACRES between Grovertown and Plymouth with Highway 30 access.

KINGS LAKE AREA - Price lowered on this 2 story, 5 bedroom brick home on 15 acres. Chicken coop and barn.

CULVER - Business lot on Lakeshore Drive. 25 x 140.

BUSINESS BUILDING on Highway 35 in heart of business. Will consider contract.

IN & AROUND ARGOS

LIKE NEW: 3 bedroom ranch home with 1½ bath, large living room, kitchen, breezeway and 2½ car garage. Large lot.

BUILDING LOT with city water and sewer. Priced to sell.

LAND CONTRACT - 2 bedroom home in the teens. Will consider land contract.

3 LOTS - Academy Road, residential with electric, water, and sewer hook ups.

STONE FIREPLACE: Large field stone 4 bedroom home on corner lot. Excellent location. Basement. New 24 x 27 garage. Beautiful field-stone fireplace in living room. Formal dining room. New kitchen cabinets.

PROFITABLE family business with live-in or rent-out apartment above.

PERFECT BLEND!!! Enjoy all the charm and romance of the past along with all the advantages of today's modern living in the large 2 story home with ultra modern kitchen, formal dining room, fenced back lawn, with pool, patio, gas grill, gas light, redwood deck. All this nestled among large trees on 1.3 acres.

NEW LISTING: 2 bedroom home. Only \$7,000.

**Happiness is a home of your own.....
we sell happiness everyday!**

Lake Realty
 842-2524
 820 Academy Culver

Celebrating State Of Indiana Private Property Week, By Proclamation Of Gov. Otis Bowen, We At LAKE REALTY Are Proud To Support The Culver Chamber Of Commerce In Its Culver Community Spring Cleaning The Week Of May 7-14th. Plan Now To Do Your Share Rick Chambers, Realtor Your 24 Hour Real Estate Broker at 842-2524

THE ARGOS TRIBUNE "your hometown paper"
THE CULVER CITIZEN "your hometown paper"

North-South Realty Co.
 - is now leasing -
 Office and Commercial spaces in the newly remodeled Elliott Building in downtown Culver, and other local locations.
 Join these professional people:

Carla Trump
CARLA JEAN'S BEAUTY SHOP
 842-3013

John Elliott
JOHN ELLIOTT ENTERPRISES, INC.
 842-2260

Larry Pachniak, Agent
NORTHWESTERN MUTUAL LIFE INS.
 842-3961

Arlene Nix, Editor
THE CULVER CITIZEN
 842-3229

Danny Haenes
HAENES & ASSOCIATES
 Certified Public Accountants
 842-3802

If you need a location for your new or existing business, give us a call at 842-2260.

Spruce Up For Spring

Custom Upholstering

Custom-Made Drapes

Hundreds Of Fabrics

From Which To Choose

Interior Decorator Available

For Consultation By Appointment

Over 30 Wallpaper Sample

Books Now In Stock

The Friendly Ones

Maxinkuckee Home Supply

Corner 10 & 17 Culver
842-2515

CULVER TEAM FIRST IN LIVESTOCK

Argos - The Marshall-St. Joseph County 4-H and FFA Livestock Judging Contest was held on Wednesday, April 18 at the Marshall County 4-H Fairgrounds in Argos. Livestock for the classes were furnished by Lynn Leffert, Gale Lauderdale, Al Mahler, M & R Livestock Co. and Dale Branch. Cattle, sheep and swine were judged by 77 4-H and FFA members in the two county area. Three classes in each specie were placed and an oral reasons class was given in specie.

First place Marshall County Team was Culver High School FFA Chapter. Team members are Mike Reinholt, Jerry Frasa, Jason Young and Eddie Rickman. The team coach is Bill Schmidlapp.

Second place Marshall County Team was Bremen High School FFA Chapter. Team members are Bob Roeder, Jeff Roeder, John DeClark and Ron Grove. The team coach is Marvin Houin.

The top five individual judges from Marshall County were: Dan Knepp, Bourbon Township 4-H - 639; Jason Young - 622; Paul Harrell, Argos High School FFA Chapter - 612; Greg Michel, Triton High School FFA Chapter - 603; and Kim Edmonds, Argos High School FFA Chapter - 601.

The top two county teams and top five individuals in this contest will go on to the Extension Area X Dairy Judging Contest on April 26 at the Elkhart County Fairgrounds at Goshen, Indiana.

Other Marshall County Livestock Judging contestants were Pat Bottorff, St. Heidlinger, Karen Bachtel, Tom McLochlin, Rand, Gaines, Kevin Houin, Diane Moyer, Dave Deacon, Ron Slonaker, Paul Ramsbey, Tom Perkins, Bryan Cummings, Marty Eisenhour, Lex Motz, Rob Ellis, John Millen, Mike Hoffman, Chris Houin, John Richards, Randy Large, Randy Holderbaum, Ed Bope, Ed Myers, Jeff Abbott, Clint Schlarb, Scott Beecher, Don Schafer, Pat Hinsey, Joe Young, Jeff Foust, Jerry Burton, Jimmy Jacobson, Tim Lemler, Jo McCollough, Ron Sherwood, Jeremy Kuhn, Theresa Shearer, Todd Lemler, Richard Lynch, Juan Fontanes, Curt Cole, and Jeff Verhaeghe.

CULVER GOLDEN AGERS MEET
by Adrianna Hellstrom

Culver - The April 18th meeting of the Culver Golden Agers at Grace Church was opened by Bea Taylor with a few remarks. Genevieve Shively gave the noon devotions.

The tables were decorated with beautiful Coliuses brought by Emil Ruhnor.

The women of the Emmanuel United Methodist Church Milie Shock, Lotz, Lowry, Mary Wilson, and Lucille Ulery served the meal assisted by Adrianna Hellstrom and Lois Wesson.

Bea Woodward, Zet Shaw, Grace Augustine, a Reverend and Mrs. Richard Bennett were welcomed to the meeting.

Bonita Basham and Elaine Walker from Welco Wagon brought birth cards and cake which served to the members. Cards were distributed by Pauline Chapman, Vi Hesgard, Adrian Hellstrom, Effie Klein Rowena Paulsen, and A Zehner who all have April birthdays. Happy Birthdays were sung.

The program consisted two films from the Culver Public Library shown by Bud Craft. The first entitled Old Order of Amish showed how the people live today near city. How they all come help rebuild a barn that burned down, and pitch in help each other at harvest any time of need. The recreation and barn saw were also shown.

The second entitled Mysteries of the Deep. Walt Disney film was about the life habits of fish. Am many it showed how Dolphins bear live young shallow water while guard by the herd. How he takes first breath guarded all time from predators until they all go back to the water. The beautiful and film were enjoyed by.

Next weeks program will be given by W. Williams well known artist. He will talk on History of Family Names.

The menu for May 2nd will be V8 juice, stewed chicken with biscuit, and gravely parsley buttered carrots, fresh banana, bread margarine, milk, tea, coffee.

Alford's IGA Foodliner

ARGOS 8 a.m. - 9 p.m. Mon - Sat
11 a.m. - 6 p.m. Sundays

CULVER 7 a.m. - 9 p.m. Mon - Sat
8 a.m. - 6 p.m. Sundays

These prices effective thru Saturday 4/28/79

SHORTENING
3 LB. CAN
CRISCO
\$1.69

SAVE 30¢
WITH COUPON

IGA FROZEN
12 OZ. CAN
ORANGE JUICE
59¢

SAVE 33¢
WITH COUPON

VAN CAMP'S
31 OZ. CAN
PORK & BEANS 49¢

SAVE 16¢

KINGSFORD
20 LB. BAG
CHAR-COAL \$2.89

SAVE 43¢

BANKROLL!

Argos
Gladys Fernbaugh
RFD 2
ARGOS, IN.
WINNER
\$250
NEXT WEEK
\$100

Culver
NAME DRAWN
Gary Volz
CARD NOT PUNCHED
NEXT WEEK
\$350

KRAFT PREPARED 25 OZ. JAR
MUSTARD

KRAFT 18 OZ.
BAR-B-Q SAUCE

BIG H 18 OZ.
BURGER SAUCE

ELF 29 OZ. CAN
PEARS

WELCH'S 2 LB. JAR
GRAPE JELLY

PILLSBURY HUNGRY JACK 26 1/2 OZ.
INSTANT POTATOES

RAINBO
CINNAMON ROLLS

RED CROSS
MACARONI & SPAGHETTI 4 7 OZ. BOXES 88¢

55¢

69¢

99¢

69¢

99¢

\$1.29

2/99¢

88¢

IGA
2% MILK \$1.33 LB.
SAVE 26¢

TRIX 12 OZ. CEREAL WITH COUPON 79¢

ALPO **BEEF DINNER** 5 LB. BAG \$1.29 25 LB. BAG \$5.39

JIF 28 OZ. **PEANUT BUTTER** \$1.59

COMPLEXION **TONE SOAP** WITH COUPON 3/\$1

9 OZ. TUBE **PRINGLES CHIPS** 99¢

MOP & GLO 32 OZ. **FLOOR CLEANER** \$1.69

EARTH GRAIN **PARTY RYE** 2 LOAVES 99¢

GLASS PLUS 22 OZ. **SPRAY CLEANER** 89¢

FLAVORITE BLANCHED OR SPANISH **PEANUTS** 12 OZ. 69¢

DETERGENT FAMILY SIZE **CHEER** 50¢ OFF LABEL \$4.59

SUPER II ULTRA 4 PK **REFILL BLADES** \$1.19

MOUTHWASH 32 OZ. **LISTERINE** \$1.99

Alford's DAIRY DEPT.

KRAFT AMERICAN 24 OZ. **CHEESE SLICES** \$2.39

KRAFT HALF MOON 10 OZ. **COLBY LONGHORN** \$1.19

PILLSBURY 8 OZ. **CRESCENT ROLLS** 57¢

IMPERIAL 2-8 OZ. PKG **SOFT MARGARINE** 69¢

GRADE A
WHOLE
FRYERS 49¢ LB.

LEAN-FRESH
GROUND BEEF \$1.29 LB.
3 LBS. OR MORE

IGA TABLET CHOICE MEATS A CUT ABOVE QUALITY - A CUT BELOW IN COST

GRADE A CUT UP **FRYERS** 55¢ LB.

FAMILY PAK **FRYERS** 49¢ LB.

FRYER **BREASTS** \$1.09 LB.

FRYER **DRUMSTICKS, LEGS & THIGHS** 99¢ LB.

RIB CENTER **PORK CHOPS** \$1.59 LB.

COUNTRY STYLE **SPARE RIBS** \$1.39 LB.

BONELESS TOP **SIRLOIN STEAK** \$2.99 LB.

ECKRICH **WIENERS** \$1.59 LB.

OSCAR MAYER **BREAKFAST STRIPS** \$1.99 LB.

ECKRICH 10 OZ. **SMORGAS PAK** \$1.39

Crowning Touch

Porcelain Enamel Cookware

Now for a limited time only, you can purchase beautiful, Crowned Touch Porcelain Enamel Cookware at a savings of over 30% just by using our stamp plan.

It's so easy - with each \$3.00 purchase, you're entitled to buy 1 cookware stamp for 99¢ plus tax. Fill a paper brochure with 33 stamps and you'll have an eight piece start or retail cookware. It's available in lovely Blue Garden pattern or colorful Harvest Blossom.

Stop in and start your set today - and be sure to check our ads for complete coupon. You'll be able to expand your set as coupon savings.

Remember, ONLY

99¢

(Per Stamp Plus Tax With Each \$3.00 Purchase)

AVAILABLE ONLY AT PARTICIPATING STORES

Alford's FROZEN FOOD DEPT.

JENNO'S 13 OZ. **PIZZAS** 89¢

PEPPERIDGE FARMS 17 OZ. **LAYER CAKES** \$1.39

WELCH'S 12 OZ. CAN **GRAPE JUICE** 79¢

Alford's TABLE FRESH PRODUCE

FRESH **SWEET CORN** 5 EARS 79¢

FRESH LUSCIOUS **STRAWBERRIES** 89¢ OT

IDA RED **APPLES** 5 LB. BAG \$1.39

TENDER **CARROTS** 2 LB. BAG 49¢

GOLDEN YELLOW
BANANAS

5 LBS. \$1

COUPON-COUPON-COUPON

Subject to state and local taxes where applicable. PRICE WITHOUT COUPON \$9.99

Oval Roaster \$7.99 WITH COUPON

Limit 1 Coupon & Purchase Per Family. Expires 4-28-79

COUPON-COUPON-COUPON

Alford's Coupon

SAVE 30¢

SHORTENING 3 LB. CAN **CRISCO** \$1.69

WITH COUPON EXP. 4-28-79

Alford's Coupon

SAVE 33¢

IGA FROZEN 12 OZ. CAN **ORANGE JUICE** 59¢

WITH COUPON EXP. 4-28-79

Alford's Coupon

TRIX 12 OZ. CEREAL 79¢

WITH COUPON EXP. 4-28-79

Alford's Coupon

COMPLEXION **TONE SOAP** 3/\$1

WITH COUPON EXP. 4-28-79