

(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, May 17, 1979 Number 12

Playwright Joshua Logan Chosen CMA "Man Of The Year"

Culver - Joshua Logan, Pulitzer Prize-winning playwright and director of some of this century's most successful Broadway production, including *Annie Get Your Gun*, *Picnic*, *Mister Roberts*, and *South Pacific*, has been chosen by Culver Military Academy as its 1979 Man of the Year.

Mr. Logan, a 1927 graduate of CMA, will be honored by the Academy at its annual Man of the Year Award ceremony on Friday, May 18, at 7:30 p.m. in the school's Eppley Auditorium. Culver superintendent Dean John R. Mars will make the presentation at the special student convocation in Mr. Logan's honor.

Mr. Logan is the twelfth Culver alumnus to be honored as Man of the Year since the award was initiated in 1968.

Culver's man of the Year Award is presented each year to a CMA alumnus who has, in the school's opinion, distinguished himself by having attained "a high level of respect within his chosen profession and for noteworthy and significant contributions to American society." The selection is not necessarily based on service to Culver.

Joshua Logan was born in Texas, raised in Louisiana, and moved to Culver, Indiana, at the age of twelve, when his stepfather, Col. Howard Frank Noble, joined the faculty of Culver Military Academy located on the shores of northern Indiana's Lake Maxinkuckee. Mr. Logan's student career at CMA, which began in 1923, was eventually highlighted by winning of a regimental boxing championship, by his position as cartoonist on the *Vedette*, the Academy campus newspaper, and by his commission as a cadet lieutenant in his senior year.

However, says Logan in his autobiography *Josh*, published by Delacorte Press in 1976, "The day I got to know Charles Mather, professor of dramatics at Culver -- the day I entered his class -- I felt my life swerve and suddenly steady itself."

Under Mather's supervision, Mr. Logan became heavily involved in campus dramatic activities, and, at graduation ceremonies in 1927, was named the school's first recipient of the McDonald Award for "excellence and leadership in the cultural activities of Culver Military Academy."

Moving on to Princeton University, he quickly became president of the Triangle Club, the school's noted drama troupe, but then left Princeton in January, 1931, to study with Stanislavsky at the Moscow Arts Theatre. During his college summers, Mr. Logan was one of the founders of the University Players, whose members included Henry Fonda, Margaret Sullivan, Jimmy Stewart, Mildred Natwick, Myron McCormick and Breaugne Windust, all then unknown.

Following four years of active duty with the U. S. Army in World War II, he made a triumphant return to Broadway in 1946 with the block-buster *Annie Get Your Gun*, starring Ethel Mer-

JOSHUA LOGAN

man, and followed that success with *Mister Roberts* in 1948, a play he also co-authored, *South Pacific* in 1949, which with Oscar Hammerstein II, he co-authored as well, and for which he shared the Pulitzer Prize, and *Picnic*, the Pulitzer Prize winning play of 1953.

As a playwright, Mr. Logan made additional Broadway contributions as co-author of *Higher and Higher*, *Wish You Were Here*, *Fanny* and as sole author *The Wisteria Tree*. In all of these he was both director and co-producer.

The stars with whom he has successfully worked include -- besides Miss Merman -- Helen Hayes, Mary Martin, Ezio Pinza, Walter Huston, Charles Boyer, Henry Fonda, Edward G. Robinson, Marion Brando and Marilyn Monroe.

Mr. Logan has written two books chronicling his many years on Broadway and in Hollywood: *Josh*, *My Up and Down*, *In and Out Life* (1976) and *Movie Stars, Real People and Me* (1978) both published by New York's Delacorte Press.

Mr. Logan who says, "My life and breath is the theatre," attributes much of his success to what others have come to call 'Logan's Law,' a principle which he claims to have learned from fellow playwright Maxwell Anderson, who, according to Logan, said:

"A play should take its protagonist through a series of experiences which lead to a climactic moment toward the end when he learns something, discovers something about himself and that he could have known all along but has been blind to."

"This discovery comes as such an emotionally shattering blow (and that's the key word, emotionally) that it changes the entire course of his life -- and that change must be for the better...The audience must feel and see the leading man or woman become wiser, and

the discovery must happen onstage in front of their eyes. "And that doesn't mean a happy ending. If the hero is to die, then he just must make the discovery before he dies. Of course, the classic example is Oedipus. But it's true of Hamlet and Macbeth and down the line even to Jeeter Lester to *Tobacco Road* and *De Lawd in Green Pastures*. You'll find it in every successful play."

"For when the protagonist has this revelation, one which raises his moral stature, the audience can grow vicariously along with him. Thus people leave the theatre feeling better, healthier-minded than when they arrived. It's an exciting experience. And that excitement makes a play live."

It is for just such excitement, with Joshua Logan has brought to countless American audiences over the past forty years, that his alma mater will honor him on Friday, May 18.

RONALD SYTSMA RECEIVES DEGREE FROM PURDUE

Culver - Ronald Sytsma, son of Mr. & Mrs. Al Sytsma Culver, graduated from Purdue University, West Lafayette, on Saturday, May 12th.

He received a Bachelor of Science in Industrial Management. He will be employed by the firm, Brown and Root Inc., in Houston, Texas as a cost engineer.

Lunar Rock In Culver

Culver - The picture above shows rocks from various parts of the moon (encased in a plastic disk) being transferred by Kerry Adams, left, Culver Junior High Science Teacher, to David Baker, right physics instructor at the Culver Military Academy and Culver Girls Academy. The picture was taken in front of the vault at the State Exchange Bank where the rocks were stored temporarily under the supervision of Marianne Ransdell, center, Chief Teller.

The rocks are small samples from bigger rocks taken back from the lunar surface by the astronauts on

the many APOLLO missions to the moon. Both schools used these rocks and the accompanying film and slide presentation in their science classes to give to their students a better understanding of this very highly successful scientific and technical project conducted by the United States.

The rocks and film were obtained from the Lyndon B. Johnson Space Center of the National Aeronautics and Space Administration by a joint effort of Mr. Adams and Mr. Baker.

Although Marianne was at work in the bank when photo was taken, she wore her T-shirt and painter's hat for Culver's Clean-Up Week.

Houghton Receives VFW Recognition

Culver - Culver Eagle Scout, Lee Houghton, right, received a Certificate of Recognition from VFW Post 6919 which reads "For outstanding achievement and exceptional leadership ability evidenced by his attainment of the rank of Eagle Scout." Lee is the son

of Mr. and Mrs. Ray Houghton, Culver, and a member of Boy Scout Troop No. 290. Presenting the award is Post Commander, Robert A. Kibler, left and Post Youth Activities Chairman, Eugene W. Riester.

Culver Clean-Up Last Week

Firemen from Culver-Union Twp. Volunteer Fire Dept. as they hosed down streets during Clean-Up week in Culver.

On Thursday, May 10, Culver residents, businessmen and firemen were busy with clean-up week. Taking a brief time out during clean up week were these girls and guys as they swept streets before they were hosed down.

VFW To Hold Final Dinner For Ambulance Fund Drive

Culver - Due to conflicts in the May calendar, there will be no dinner this month at the Culver VFW in their ambulance project.

On Friday, June 8, from 5:30 to 8:30 p.m. there will be a chicken barbecue dinner which will finalize the project. Admission will be ticket only, with adults at \$3.50 and children at \$2.00. Tickets will be available from Culver VFW and Ladies Auxiliary members at the Post Home and at

Hansen's Sport Shop and the Kelly Shop.

Included on the menu in addition to barbecued chicken will be potato salad, cole slaw and baked beans, bread and butter and coffee. Final ticket sales will be as of Monday, June 4, and anyone wishing tickets should get them before that date. There will be no tickets at the door.

This will be the final dinner, and shortly

thereafter the presentation of the proceeds will be made by VFW Post 6919 and their Ladies Auxiliary to the Culver Emergency Ambulance Fund by the present Post Commander and Auxiliary President, Robert Kibler and Bobetta Washburn.

The Post and Auxiliary appreciate this support of local residents in their endeavor to date, and hope that the June 8th dinner will be strongly supported also.

CULVER NOON SCHOOL LUNCH MENU

Culver - The noon lunch menu for Culver Community School for the coming week will be as follows:

Monday, Hamburger gravy, whipped potatoes, succotash, applesauce, crisp cabbage salad, bread, butter, milk.

Tuesday, fried chicken, green beans, lettuce salad, red Jello fluff, cookies, bread, butter, milk.

Wednesday, Each school will serve their favorite menu.

RECEIVES DEGREE FROM BRIAR COLLEGE

Culver - Linda May Ruppe of Culver was among nearly 150 students receiving Bachelor of Arts degrees from Sweet Briar College on Sunday, May 13th at the schools seventieth commencement.

Miss Ruppe majored in international affairs. She is the daughter of Lt. Col. and Mrs. Jake Ruppe of Route 1.

VIEWS IN THE NEWS

Culver - Culver's Junior High Band took advantage of a sunny Monday to practice marching. The band is under the direction of Charlie

Byfield who was overheard yelling at them as usual. That's what makes them so good.

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
Rosalee 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.

THE CULVER CITIZEN

"your hometown paper"

VIEWS IN THE NEWS

Culver - This young fisherman, Larry Repp, caught three large catfish at Lake Maxinkuckee last

week with the help of his brother Bob. The three fish weighed 6 lb. 2 oz.; 9 and a quarter pounds and 10 and a half pounds.

What's Next

by Arlene J. Wilder

Mushroom People Are Out Again

After receiving a long distance phone call from my son and lovely cards and gifts from my daughters on Mother's Day, I decided to spend the rest of the day writing. Among other items for the Monday deadline, I had a column to do. I started three or four paragraphs several times and couldn't get my act together.

I decided to take the rest of the day off and run this column from last year, entitled:

Mushroom Hunters Beware!
Until moving to Indiana, I was totally unaware that there were so many seemingly normal adults who take part each spring and fall in a ritual shrouded in secrecy. They call it "Mushroom Hunting."

People ask if I've been

mushroom hunting yet and when I reply, "No," I'm greeted with looks of disbelief. One person even questioned if I'd been institutionalized and just escaped.

Since I couldn't fight 'em, I decided to join 'em. This led to another new discovery. Successful mushroomers won't tell you where to hunt. A group in Monterey, carrying bags laden with the delectable delicacies, would only reveal that they found them in Wisconsin.

Another man mentioned that he was leaving the following day for his annual mushroom pilgrimage to Michigan.

I couldn't afford to go out of state to climes unknown, so I questioned more Hoosiers about favorite haunts. All I got was an evasive, "Over there," or "in the woods," and one specific answer, "in Marshall County." That was really narrowing it down.

Then someone said they heard on a scanner that one of the local gentry was mushroom hunting in a golf cart. The next time I see a parked golf cart, I'm going to search for the owner and spy on him until he leads me to the elusive sponge.

Since I was getting no cooperation, I decided to eat my steak, sans mushrooms,

and retire early. Darned if I didn't dream about them. I accidentally came upon a spot in the woods laden with acres of the beauties. Looking around, slyly, to make sure I wasn't followed, I started gathering them by the bags full.

Returning to the car with almost more than I could carry, I planned on taking my find home and coming back with more empty bags. A man spotted me, screeched to a halt, got out of his car and ran into the woods. I looked on, helplessly. Then, to my amazement, a giant mushroom friend attacked and devoured him, then winked at me. I drove off into the sunset, certain my cache was safe. My cache was safe.

I woke up with a smile on my face, muttering, "That'll teach 'em not to tell me where to hunt mushrooms."

The next time you go into the woods to hunt mushrooms, beware of the one that wink. They're my friends.

(Editors note: The local gentry hunting mushrooms in a golf cart was my friend, Sam Medbourn, who died in March. The friend who makes the annual trek to Michigan is Don Scales of Crass Creek. He probably hunted them last weekend so I'll ask how he did and get a handful for my next steak.)

I hope every mother had as happy a day as I did. I ended up at my daughter's for a steak dinner -- without mushrooms.

SOCIAL EVENTS

MARCIA LYN DOWNEY AND DOUGLAS SNYDER EXCHANGE VOWS

DEBORAH PARROTT AND ALBERT ROSENAU TO WED JULY 14

Culver - Ms Joy Shepperd of Culver, would like to announce the engagement and approaching marriage of her daughter Deborah Parrott to Albert Rosenau of Winamac.

Deborah is a 1977 graduate of Culver High School and is now employed at the LaTavola Restaurant in Culver.

Albert is a 1974 graduate of Winamac High School.

A July 14th wedding is being planned by the couple.

WALNUT TOWNSHIP EXTENSION CLUB HOLDS MEET

by Barbara Hann

Argos - The Walnut Township Homemakers Club held their monthly meeting May 2nd at the Argos State Exchange Bank Friendship room with 20 members present.

Alberta Middaugh the club president opened the meeting by greeting the members and a special greeting to the ones who had been on vacation and have now arrived home. The club creed and the flag pledges were recited. Marjorie Snyder gave the devotions with a mothers day theme. She read several mothers day poems and a prayer.

Roll call was answered with something I cherish and many things were shown; a sugar spoon, a watch, a carved shoe, a dish, some who didn't bring anything told of things they had at home and couldn't bring or forgot.

Citizenship was given by Catherine Bolinger and she told of the Conn band instrument factory in Elkhart, started in 1855, but as early as 1873 he received a bruised lip and invented a rubber mouthpiece for the cornet so he could continue to play his instrument. They are the largest band instrument makers of the world although there are several subsidiaries who make them too.

A report on the style show and achievement night was given. The lesson on understanding the welfare was given by Evelyn Bourroughs. She told of the several kinds of welfare available to the needy and ADC or Aid to dependent children, Aid to the Blind, aid to the aging, and an aid to crippled children. Foster Home care and nursing home care are all administered through the welfare department.

A delicious dessert was served by Marjorie and Mary Ruth Snyder at a table decorated with spring flowers.

Much fun was derived from a white elephant sale which netted the club over \$48.00 this seems to be a regular May project with Barbara Hann as Auctioneer.

WESLEYAN BIBLE SCHOOL

Argos - The Argos Wesleyan Church will be having their Bible School, May 29 through June 1 at 7 p.m. each evening. There will be puppets and craft for ages 5 years and up.

PUBLISHER'S 'PINION

by Dave Tranter

ATTENTION SENIORS!!!

The graduating class of 1979 will be walking down the aisle this Sunday afternoon to receive their diploma. This will mark a milestone in their careers. Some will go on to higher education, some will choose military service and several will enter the work force.

To those going to college or enter military, we wish them well and hope they attain their goals. We invite them to consider their hometown when they enter the work force later in life.

For those planning to enter the work force in the next several weeks, we urge them to look over the many fine employment possibilities available in the hometown community or closeby. Local business and industry offer many excellent career opportunities. The graduating seniors are invited to visit with local business and industry personnel offices to discuss employment.

Our communities are close enough to the large metropolitan areas that you can live and work here and still enjoy the things a big city has to offer. It is a proven fact that raising children in small town America is much better than in the asphalt jungles of the big city. The cost of living is generally

lower - thus, a resident locally can enjoy an equal, or even better, standard of living, than his big city counterpart, for a lot less money.

Another opportunity available to the graduating senior is the possibility of living in the hometown and working in a nearby metropolitan area. This offers the family a chance to enjoy local life while still being in the mainstream of large business activities. The growth of rural America in the past several years proves that many families are choosing this way of life.

It is tempting for the graduate to immediately head for the city after graduation to seek fame and fortune. The glitter of the bright lights and the television version of life in suburbia encourages the youth of today to become a part of this life-style. Many will go this route. Statistics prove that many of these same people will return to rural America when they discover the problems and their children reach school age.

The local community has been extremely proud of this graduating class of 1979. This class, and the many before it, have helped to make the community a better place to live and work. We now ask that you consider joining the local community on a lifetime basis.

Hazel Thompson Coats, Hazel Thompson Coats, Supreme Inspector of the Indiana Order of Rainbow For Girls, who is hospitalized with a leg injury. Following the formal closing, refreshments were served in the social rooms with Rita Ulch presiding at the punch bowl. She was assisted by Debra Butler and Ruth Birk.

ESTHER CIRCLE VISITS SHUT-INS

Argos - The Esther Circle from the United Methodist Church held their annual eat-out at Grandma's Kitchen on Wednesday, May 9. After a lovely meal of oven steak, a short business meeting was held. Each shared a poem or read an article. Then all went to visit a home bound member, Eloise Bowell. We miss having her.

LETTER TO THE EDITOR

"AHS Alumni salutes and proud of Green Dragon accomplishments. Like opportunity to honor them at Banquet 26th. Be nice to greet fellow alumni from Argos too. See each other every day; oh yes at the grocery, clubs, churches, no excuse to one not to attach. Some of us travel distances and are disappointed. A successful banquet needs attendance and cooperation of all; home and away. Help your officers whether at Argos, Plymouth or all Alumni Association." Gilbert Becker

STUDENTS GRADUATE FROM ISU

Terre Haute - Indiana State University conferred degrees on approximately 2,500 students at the 108th commencement on Sunday, May 13 in Hulman Civic University Center.

Students from Marshall county who received degrees were as follows:

Kimberly Kay Thompson, R. 2, Culver, received a B.S. degree in social work. Ricky Eugene Holloway, R. 2, Argos, received a B.S.S. Degree in Economics.

Michael Scott Masterman, 212 N. Michigan, Argos, received a B.S. degree in accounting.

John Charles Thompson 403, E. Walnut, Argos, received a B. S. degree in Criminology.

Dr. Trophy
A DIVISION OF CANADIAN LINE
Plaques - Trophies
Ribbons - Engraving
Argos 892-5005

El Rancho Theater
Culver
Fri. thru Thurs.
"BUCK ROGERS"
PG
Fri. & Sat. Only
Adult Midnight
Double Feature
Box Office Open
11:30 p.m.
Show at 12:00
Adults Only

Gibson Greeting Cards For Graduation
GOOD LUCK GRADUATES
Culver News Agency

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. bulletin board sponsored by:
PARK 'N SHOP
Supermarket Culver

Get An Extra "Paycheck" Each Month With Our
I.P.M.
** Interest Paid Monthly*
SAVINGS PLAN

LOOKING for ways to increase your regular income? By putting your savings in a six-year, 7 1/2% "I.P.M." (Interest Paid Monthly) Certificate of Deposit (*) at The State Exchange Bank, Culver, Plymouth, Argos, or the Farmers State Bank, LaPaz, Bremen, you can receive an extra paycheck each month for 72 months. All interest is compounded continuously.
For example: Suppose you transfer \$20,000 to our new "I.P.M." (Interest Paid Monthly) savings program. You will receive a check each 30-day month for \$125.39 and for each 31-day month, \$129.58. At the end of six years you will have received 72 monthly checks and you will still have your \$20,000 (F.D.I.C. insured).
It's a good monthly "paycheck" plan worth checking on. Stop in or call any one of our conveniently located bank offices. We'd like to explain our savings plan to you.

For Example --
An Illustration of Our New "I.P.M." (Interest Paid Monthly) Savings Plan...
7 1/2% - 6-Year C.D. (*) Compounded Continuously

AMOUNT OF SAVINGS CERTIFICATE	MONTHLY INTEREST CHECKS -		YOU GET BACK IN 6-YEARS
	30-DAY MONTH	31-DAY MONTH	
\$5,000	\$1.35	\$2.40	\$5,000
10,000	62.70	64.79	10,000
15,000	94.04	97.19	15,000
20,000	125.39	129.58	20,000
25,000	156.73	161.98	25,000

(*) Substantial penalty for early withdrawal.

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

FARMERS STATE BANK
LaPAZ - BREMEN

-- Call Today --

OFFICE	DIAL
Plymouth	936-4023
Culver	842-2310 or 892-5126 (Plymouth 936-4088)
Argos	784-3111
LaPaz	546-4669

The Home Restaurant
113 S. Main - Culver
Enjoy Our Daily Specials
Now Open For Breakfast, Lunch And Dinner
842-2511
Carry Out Available

ARGOS METHODIST HONOR MOTHERS AND DAUGHTERS

Argos - The Argos United Methodist Women met at the church at 6:30 p.m. on May 13 for a salad bar honoring Mothers and Daughters.

sang several numbers. The members are Glenda Mechling, Sherry Schoolman, Jill Shipley, Jennie Herrin, Kristen and Grete Bronsted.

Lee Eckert, who has a basket shop in Logansport, described and showed many baskets of all types from 69 countries.

The tables were decorated with plantings of violas and many small potted petunias.

LIBRARY LINES

Argos - The following books are on loan from the Bethel College Revolving Book List for ALSA II at the Argos Public Library.

Mysteries: Crooked House; The Mirror Crack'd; Hickory Dickory Death; Abbeysgate; The Wind Chill Factor; Envious Casca; Where Shadows Lie; The Fallen Curtain; Clouds of Witness; Five Red Herrings.

Westerns: How the West Was Won; The Drifter; The Big Outfit; From Where the Sun Now Stands; Fair Blows the Wind; Fallon; Kilton; Ambush; Silver Rock; Buchanan's Manhunt.

Romance: The Road Winds On; The Little Adventure; The Shadow Wife; The King's Persons; The Curse of the Kings; At Dark of the Moon; Dark Star; Black Orchid; New Moon Rising; A Dark & Secret Place.

Culver Chit Chat

by Alice McCarthy

Mr. and Mrs. V. A. Lowry of Madison, South Dakota and their daughters Mrs. Thomas Meade of Spearfish, So. Dakota and Susan B. Lowry of Hamilton, Montana and Hildreth Easterday of Culver were guests of Mrs. Edgar Shaw for dessert Thursday evening.

Mrs. Leon Miller was a guest of her son and wife Mr. and Mrs. Bud Miller at Pick Spot on Barbee Lake from Monday to Friday.

Mrs. Herschell Good spent Sunday in Buffalo visiting Mr. and Mrs. George Marx, Mr. and Mrs. William Coonrad and Mr. and Mrs. Ron Evra.

Mr. and Mrs. Shelton Kaiser have returned home after a weeks vacation. They were in Bloomington visiting Mrs. Martha Hanna. On to Madison to visit Mrs. Kaisers sister Mrs. Byron Green and attended the wedding of a niece Mary Beth Kaiser at Orleans on May 12th.

Mr. and Mrs. Charles Byfield Jr., of West Lafayette are spending a two weeks vacation with her parents Mr. and Mrs. John Middleton. Kelly Middleton who is a student at Purdue is home for the summer vacation.

The M.Y.S. Youth group of the Emanuel United Methodist Church will serve a spaghetti dinner Saturday, May 19 from 5 to 8 p.m. Donations will be \$3.00 for adults and \$1.50 for children.

Mrs. Effie Kline spent Mothers Day with her son Mr. and Mrs. Wayne Kline.

Mr. and Mrs. Merle Miller and Mrs. Millers two sisters of Mishawaka and Virginia Cocherille of Fort Wayne were Sunday guests of Mrs. Cloyde Miller.

Dr. and Mrs. Oscar Wesson were in Plainfield for the weekend visiting their daughter Mrs. James Reilly, Mr. Reilly and Emily.

Mrs. Robert Davis of Robinson, Illinois was a weekend guest of Mr. and Ms. Everett Hoesel. On Saturday night they attended the Kewanna Alumni banquet which had an attendance of 270.

Circle II of Grace United Church of Christ met on Thursday afternoon in Zion Hall with 19 members in attendance. A poem Grandma's Apron was read by Izora Craft.

Fifteen members of Circle III of Grace United Church met at the Church on Thursday night then went to Bremen Manor. Margaret Swanson had devotions, Margaret Jewell gave a book review and there was group singing.

They returned to Zion hall for their business meeting and refreshments. Hostesses were Bertha Mae Rust, Margaret Swanson, Pearl Onesti and Ruth Ringle.

Miss Brenda Shaffer is home from Ball State University to spend the summer with her parents Mr. and Mrs. Verl Shaffer and Gary.

Aaron Lindvall of Marion was a guest of his grandparents Mr. and Mrs. Robert Lindvall from Mon. to Saturday. He is the son of Mr. and Mrs. Brent Lindvall. Mr. and Mrs. Bruce Lindvall and sons of Monticello and Mrs. Kirk Forbes of St. Peters, Missouri spent Saturday with Mr Lindvall and Mrs. Forbes parents Mr. and Mrs. Robert Lindvall.

Weekend guests of Mr. and Mrs. Ernil Lewis were her brother Dr. Glen Hawkins, Mrs. Hawkins and her mother Mrs. Adams of Sanford, North Carolina and Mr. and Mrs. Warner of Indianapolis. Mrs. Warner is a sister of Mrs. Lewis. Joining them on Sunday was Mr. and Mrs. David Witcher of Bloomington, Cindy Hawkins of Indianapolis, Mr. and Mrs. Dean Calvin and Ryan of Plymouth and Ruby Hawkins of Culver. They enjoyed a Mothers Day dinner at Pinders.

Mr. and Mrs. Dennis Westafer, Christi and Jeff were weekend guests of her parents Mr. and Mrs. Tandley Reichert in Bourbon. Mr. and Mrs. Barry Reichert and family and grandparents Mr. and Mrs. Harry Armstrong were Sunday guests.

Mrs. Edgar Shaw was a Sunday dinner guest of Mrs. Martha Stapon, and Mr. and Mrs. Ray Henney. Mrs. Shaw is an aunt of Mrs. Kenney.

Mr. and Mrs. Dick Reynolds of South Bend spent Friday and Saturday with Mr. and Mrs. Harry Speyer.

Weekend house guests of Mr. and Mrs. John Hoesel and Fred were Mr. and Mrs. John Bean of Lebanon, Indiana and Mr. and Mrs. David Hoesel of Milwaukee, Wisc. Joining them for dinner on Sunday were Mr. and Mrs. James Hoesel of Bass Lake, Mr. and Mrs. Richard Hoesel and daughters Kathy and Kim of Plymouth, Mr. and Mrs. Chuck Byfield of Lafayette, Dr. and Mrs. Joseph Bean of Logansport, Mr. Elbert Graham, Mr. and Mrs. Evert Hoesel, Mr. and Mrs. Arthur Smith and daughter Minday, Mr. and Mrs. John Middleton and daughter Kelly and Mr. and Mrs. William Baker of Culver.

In addition to the celebration of Mother's Day, all those having birthdays in March, April and May were congratulated. Special congratulations were extended to Mrs. Sara Bean daughter of Mr. and Mrs. John Hoesel who will receive her M. A. degree in Speech Pathology from Ball State University on May 19th.

Mr. and Mrs. James Hopple and family served a Mothers Day dinner to Mr. and Mrs. Charles Ferrier and Mrs. William Easterday.

Mrs. John Hoesel, president of Marshall Co. Federation of Clubs, was the guest of the Rochester Woman's Club at a luncheon held on May 10th at the Geneva Center.

Deborah Nix graduated with distinction from IUSB on Tuesday evening, May 8 in ceremonies at the Century Center, So. Bend. Prior to the ceremony, she had as guests for dinner at the Century Center, grandparents, Mr. and Mrs. Cliff Lane, Elk Rapids, Michigan; Mr. and Mrs. Frank DeWitt, summer residents of Lake Maxinkuckee, John Reininga, Rodney Kemple, Toby Warner, her mother, Arlene Nix and sisters, Deanna and Donna, all of Culver.

Tuesday afternoon from one to three Jolene Westafer had a birthday party to celebrate Jeff's fifth birthday. The children played games and Jeff opened his gifts. Cow Boy hats, candy and balloons were given as favors. The guests were Meagan Shepard, Sean Elli, Danny Sly, Nate Chambers, Joe Decker, Jennifer Christner, Andy Balmer, Sean Schmitz, Jennifer VanHorn and Matthew Westafer of Bourbon. Linda Westafer of Bourbon assisted with the party.

Congratulations SENIORS Stop In - For Your Last Minute Gift Buying For The Graduate 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

CURRENT ANNUAL RATE Week Of May 17 To May 24 26 Week Money Market CERTIFICATE OF DEPOSIT

FDIC \$10,000 Minimum 9.459%*

* Funds withdrawn before maturity earn the regular savings rate less 3 months interest. Federal regulations prohibit compounding of interest.

MARSHALL COUNTY BANK A TRUST COMPANY ARGOS, INDIANA PLYMOUTH, INDIANA

Save Gas - Shop In Your Local Area Visit The 2nd Annual Sports-A-Rama May 18-19-20

10% Off Everything

Except Candies, Etc.) Not On Sale Already Register For Drawing On 20th \$50.-\$25.-\$10.-Gift Certificates Given Away!

The Village Shops Log House Village Argos

It's Here!

Boetsma's Top Treatment Sale

30% Off

The Cost Of Custom Top Treatments For Your Existing Draperies Or To Go With New Draperies

Amaze yourself with the beautiful addition of custom top treatments now at an unbelievable 30% OFF.

Hurry - Offer Ends June 2

Boetsma HOME FURNISHINGS

ULVER, INDIANA Offering everything beautiful for your home PHONE 842-2626

Hook's Dependable Drug Stores Better Bargains SAVE \$3.48 SAVE \$3.48 3.99 VISUAL SCENE MIRROR SUNGLASSES Be in fashion with Visual Scene. SAVE 11' 4 29c FOR BUBS DADDY BUBBLE GUM or Super Bubble Gum Balls. Assorted flavors. SAVE 20' 6 FOR 99c CANFIELD'S SOFT DRINKS Regular or sugar free in cans. Assorted flavors. SAVE 47' 6 FOR 1.00 NESTLE CANDY BARS Milk Chocolate, Crunch, Chocoflavor or \$100,000 Bar. SAVE 17' 2 89c FOR GATORADE 32 oz. Orange or Lemon/Lime. SAVE 56' 1.63 TYLENOL EXTRA-STRENGTH CAPSULES Bottle of 50. SAVE 19' 59c SCOT TOWELS Jumbo Roll. Heavy paper for heavy work. SAVE 17' 89c WHITE CLOUD BATHROOM TISSUE 4 Pack. SAVE 35' 99c JOHNSON'S BABY OIL 4 oz. Great for baby and ... great for mom too. SAVE 76' 1.99 CAR PLATE RUST RESISTANT AUTO WAX 16 oz. liquid cleans, shines and resists surface rust. SAVE 38' 1.29 VASELINE INTENSIVE CARE LOTION 10 oz. Regular, Herbal or Extra Strength. Special Prices Good Thru May 20, 1979. We Reserve The Right To Limit Quantities. 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

5 YEARS CELEBRATED BY ARGOS BAPTISTS

Argos - On Sunday, May 13th, the First Baptist Church of Argos, will celebrate their Silver Anniversary with special activities scheduled. Evangelist Richard Kilian of Lakeland, Florida, will preach at the 9:30 a.m. service. Dinner will be served at noon. At 1:00 p.m., a time of informal fellowship will be enjoyed by

visiting friends and guests, along with sandwiches and coffee. The Evening Service commences at 7:00 p.m. and will feature the King's Witness quartet of Elkhart and Evangelist Kilian. After the two hour program, friends are invited to share in the anniversary cake.

A brief history of the Church reveals that on November 1, 1954, the Rev. Alfred Colwell, with the help of Burton Bartling, began a two

week series of evangelistic meetings in what was formerly the Church of God. The Rev. Colwell called a meeting to select temporary officers for the purpose of organizing a Baptist Church. The Church of God which had been leased by the Argos Union Bible Conference was secured for use. Attendance on the first Sunday was about thirty-three. Regular services every Sunday followed with Mr.

Bartling in charge.

A charter membership was opened which included Mr. and Mrs. Burton Bartling, Mr. and Mrs. Elmer Newburg, Manford Norris, Mr. and Mrs. Wendell Norris, Dan McFarland, Dick Rowe, and Mrs. Nora Wittmaack. The church held its first business meeting in December 1954. Officers were elected. Mr. Bartling was extended a call to be pastor of the church.

On November 15, 1955, the Argos Union Bible Conference sub-leased the property to the First Baptist Church of Argos, sub-lease to expire on June 27, 2037. The church was incorporated by the State of Indiana on May 2, 1957. In 1959, the church building was completely renovated.

Through the years, the church attendance grew, making the church building inadequate. Church Growth

Services was called in 1969 to help work out a plan for church growth with the possibility of a new building. A new location of five acres was offered by Loy Fishburn. The property is immediately east of his farm on Road 10, the present pastor, Ray Oviatt, who came to Argos in 1965, the congregation has invested over a quarter of a million dollars in a very lovely church building, which was dedicated in March of 1973. Since that time, the congregation had doubled in attendance. Plans are in the making for enlargement of the auditorium.

Other pastors who have served the Church throughout its 25 years besides its founding pastor, Burton Bartling 1954-1958, were Fred Cron 1958-1961, and Charles Dinwiddle, Jr. 1962-1965. Nora Wittmaack, the oldest living charter member, is a resident of the Kingston Nursing Home in Plymouth.

KEEPSAKE SEEN BY HOMEMAKERS

Argos - Jewelry, dolls, dishes and old family pictures were among the treasured keepsakes brought by members of the Green Township Homemakers Club to the Tuesday meeting in the home of Julia King. These keepsakes were displayed as 16 members answered roll call. Emma Gilchrist and Lori Sargent were guests.

Mark Heckaman, vice-president, presided. Mary Ann Fishburn told of the origin of Mother's Day for her devotions. Anna M. Jarvis is credited with establishing the day in the United States; however, observation of such a day dates back to the Greek Empire and in the 14th Century, Mothering Day was observed in England.

donated towards tables and chairs for the new exhibit building at the 4-H fairgrounds. The newly established open show for Home Economics will be open to Marshall County residents or to a resident of another county if she belongs to a Marshall County Home Extension Club. Information concerning categories is available at the Extension office.

Rosetta Harrell pointed out that over a million men have died defending freedom for this country and the very least we can do is show a real interest and honor them on Memorial Day which will be observed on May 28 this year.

Doris Miller told about glass which is, she stated, a part of the human way of life. No one knows where it originated, but it is known it dates back to 4100 B.C. It is so important because it can be made cheaply, is durable and can be rolled, molded, blown or drawn into fabrics. There were 116 glass plants in operation in Indiana in 1899, today there are only 50.

In giving the lesson on Understanding the Welfare Program, Virginia Redinger related that welfare was a township responsibility until 1935 when county, state and federal programs came into being. The county pays completely in some, state and federal in others. Current programs available to those who meet the criteria are Aid to Dependent Children, Old Age Assistance, Disability Assistance, Blind Assistance, County Home Assistance, Nursing Home Assistance, Medicaid, Crippled Children, Foster Care and Food Stamps. For more information, contact the Welfare Office at 109 N. Walnut Street, Plymouth.

Court Awareness Day will be May 11 and Officers Training will be June 11. Louise Voreis, Julia King and Lida Thompson will serve the Argos REAL Meal on May 28.

Mary Heckaman will entertain the club in her home on June 12. Mary Anna Fishburn will install the new officers and country officers will be guests. Dara Yoder will give the lesson on What Values Are Being Taught Today.

Lida Thompson, Reporter

ARGOS SCHOOL NOON LUNCH MENU

Argos - The noon lunch menu for the Argos Community Schools for the coming week of May 21 thru 25 will be as follows:

Monday - Tenderloin sandwich, buttered green beans, vanilla pudding, diced peaches, milk.

Tuesday - Bar-B-Q sandwich, pork and beans, orange pudding, raisins, milk.

Wednesday - Hamburger sandwich, french fries, buttered corn, applesauce, milk.

Thursday - Pizza, lettuce salad, strawberries, Ice Cream cup, milk.

Friday - No School. Summer Vacation.

Left to right, Celena Elliott, Barb Castleman, Joyce Schultz, and Betty Van Campen.

ARGOS WOMEN ATTEND C.W.C.

Argos - Several Argos residents attended the May 9 meeting of the Christian Women's Club luncheon at the Plymouth American Legion on May 9.

Special guest, Dale Armstrong, from the Plymouth Public Library talked about services provided by the

library.

The speaker was Betty VanCampen from Carmel, Indiana who is a former C.W.C. chairman, area representative, and speech teacher.

On June 6 Mable from the R & N Handicraft Shop will demonstrate silk flowers. Rose Sutherland from Carey, Illinois will speak on Christian Life and Marriage.

MEMORIAL SERVICES ARE PLANNED

Argos - The Jordan Baptist Church near Argos will hold a memorial service at the church on Sunday, May 27 at 11:00 a.m. The American Legion firing squad will be at the cemetery for a 21 gun salute and taps. Children of the church will place flowers at the graves of the soldiers. The memorial service speaker will be Rev. Arley Mitcham of Kokomo who is pastor of the Jordan Baptist Church. The public is invited to attend.

Sunday School, under the direction of Superintendent Kenneth Myers, begins at 9:30 a.m. and the worship service will begin at 10:30 a.m.

FIFTY ATTEND WESLEYAN BANQUET

Argos - Argos Wesleyan Church annual Mother-Daughter Banquet was held May 7th at the State Exchange Bank. About 50 guests were present. Mrs. Kathy Treber lead the program, assisted by Georgia VanHaitmsa. The program was given by Mrs. Agnes Robertson and puppets by Jan Parker and helpers.

Two special Mother's were honored, Mildred Baker of Argos and Gladys Helsel of Shady Rest. Door prizes were won by: Mary Shidler, Bonnie Susits, Mildred Baker, Kim Kaufman, Sarah Rhodes, Opal Gardner, Mrs. Deb Trump, Lois Trump, Grace Johnson, Mary Grandinard, Sandy Stockman.

Church Directory

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 Mitcham
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.

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.
Variety Service - 7:30 p.m.
Wed. Eve. Prayer Meeting & Bible Class - 7:30 p.m.
Youth Meetings

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.

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.

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

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
820 Academy
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

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

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

ALFORD'S IGA FAMILY CENTER
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:

Supermarket Culver

RESTAURANT CASUAL COUNTRY DINING

Now Open On Sunday
Featuring Salad Bar Daily

Kewanna
Main St. Ph. 653-2408

WHEEL HORSE lawn & garden tractors

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

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

Drainage Control Co.

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

We at Don Calhoun Chevrolet are going all out to make the nationwide CHEVY CELEBRATION A great success!

We have a lot full of NEW CHEVROLETS and a lot full of CHEVY TRUKS so come on in and help us Celebrate with these special Celebration prices.

1979 Malibu Stock #296

Dlx. body & Midas, auto trans., power strg., SB Radial w/w AM radio, vinyl trim.
List Price \$5683.64

Celebration Price \$4779

1979 Chev 1/2 Ton Pick-Up

6 cyl., std. trans. plus all standard equip.

DON CALHOUN Regular Price **\$4095**

1979 Impala 4 Dr.

Tint glass, S/B w walls, air cond., value app., V-8 eng., vinyl roof, auto. trans., spd. & cruise.
List Price \$7380.95

Celebration Price \$5879

1979 Monte Carlo Stock #858

Dlx. belts, tint glass, B.S. mldg., air cond., remote mirror, power brakes, spd. & cruise, V-8 eng., tilt wheel, pwr strg., w/walls, radio.
List Price \$7080.84

Celebration Price \$5979

Come on in, Talk & Shop with the most informed Courteous Sales Personnel in the Area

Pat Costello, Bill Downey, Otto Gates & Dave Schrader

Phone 219-892-5156

Over 80 Units To Choose From

1979 Chev 1/2 Ton 4 x 4 Stock #577

350 V-8, 4 wheel drive, short bed, RR bumper, gages.
Six (6) to choose from.
List Price \$7879.01

Celebration Price \$5979

Quality OK USED CARS & TRUCKS

1975 Impala Cpe Like New **\$2479**

1977 Camaro Lt Fully Equipment One Owner \$4879	1977 Monte Carlo Real Nice \$4879	1976 Chevy Impala 4 Dr. Auto & Air \$2479	1975 Nova Custom Cpe Real Sharp \$2579	1974 Caprice 4 Dr. Fully Equipped \$2179
1976 Mercury Marquis Cpe. Black & Beautiful \$4279	1974 Plymouth Volare Station Wagon \$3779	1975 Ford Elite Cpe Red One Owner Sharp \$3279	1974 Chrysler 4 Dr. Sed X X Clean & Smooth \$2179	1974 Dodge Swinger Cpe Low Mileage \$2179
We Have Over 20 Used Cars And Trucks Priced From *279** to *1479** COME & LOOK	OK Trucks	1976 Chev C65 With New Paint, New 16' Grain Body & 17 Ton Hoist \$9979	1974 Chev Pick-Up 1/2 Ton \$1879	1972 Ford Van \$1979
1976 Ford Club Cab 1/2 Ton \$4279	1977 Chev Pick-Up 1/2 Ton \$5279	1978 Chev Pick-Up 1/2 Ton Loaded & Low Miles \$4779	1976 Chev. 3/4 Ton 4 x 4 \$5979	1972 Ford Pick-Up 3/4 Ton \$2179
1975 Chev. Pick-Up 1/2 Ton \$2279	1976 Beauville 3 Seat Van \$3779	1977 Ford Pick-Up 1/2 Ton \$4879	1971 Int. 1/2 Ton \$1279	

Open Mon - Wed - Fri 8:00 to 8:00
Tues & Thurs. 8:00 to 6:00
Sat till 3:00

"We're A Great Deal Better"

Ph. 219-892-5156

Remember, When You've Said DON CALHOUN You've Said A Great Deal!

Sporting EVENTS

INN TRACKMEN EAT ARGOS

gos - John Glenn's high school boys track team defeated Argos in a dual meet Monday on the Argos track by a score of 79-48. The boys, with Bob Muncie and Brian Parker winning events each, defeated Dragons on Depth as they got three first from or Doug Jennings.

High hurdles: Doug Jennings (A), 17.9, Beasley (JG) 45.2, Miller (JG), Lowry (JG)

100, Brian Parker (JG), Muncie (JG), Smith (JG)

200 Bob Muncie (JG), Cline (JG) Mechling

400 Tim Cline (JG), 56.9;

Zentz (A) Smith (JG) 880, Terry Anspaugh, (JG), 2:18; Ochs (JG), VanDerWeele (A)

1 Mile, Craig Ochs (JG) 5:28; M. Holderman (JG), B. Holderman (JG)

2 Mile, McGriff (A) 12:12; Patterson (A), Holderman (JG)

Mile relay, John Glenn, 4:36.9

High jump, Jennings (A) 10-1½; Jennings (A) Umbaugh (A)

Pole vault, Don Smith (JG) 12-0, Dimmitt (A), Miller (JG)

Shot put, Muncie (JG) 45-4, Tuttle (A), Zentz (A)

Discus, Parker (JG) 128-2; Zentz (A), Sherwood (A)

BOYS TRACK AT CULVER HIGH SCHOOL

Culver - The Culver High School boys track team has a record of 6-6-1 with the conference, sectional and county meets get to be run.

Statistics

Higgins	130½
Hurt	126½
Salinas	62¾
Wynn	61
Harris	51¼
Brahnan	28½
Volz	22
Paterson	20¾
Kline	17
Baldwin	14
J. Hansen	12
Quivey	7½
Lentz	6¼
Clark	6¼
Robbins	2
Rouse	1
Hansen	1

School Record
Rochester Relays, most

points trophy winner was Higgins.

High Jump, Higgins 6'2½"

Long Jump, Higgins 21'½"

High Hurdles, Higgins 15.2

Low Hurdles, Salinas 41.0

100 Yd Dash, Hart 10.2

220 Yard Dash, Hart 23.1

Mile Realy, Harris, hart, Peterson, Salinas.

CULVER-MAXINKUCKEE GOLF TOURNAMENT TO BE JUNE 9 & 10

Culver - The Culver Junior Chamber of Commerce will be sponsoring their first annual city golf tournament on Saturday and Sunday, June 9 and 10. There will be an entry fee of \$15. Deadline to enter is Sunday, May 31.

There will be trophies for 3 flights, plus a Championship Cup. The Green Fees are to be payable to each course as applicable to Maxinkuckee Country Club and Culver Military Academy Golf

LETTERS FORD NEWS by Rita Veen

Mrs. Donald Calhoun and son have been dismissed from Woodlawn Hospital.

Mr. and Mrs. James Veen and family of Letters Ford spent Sunday afternoon with Mrs. C. Veen of Chicago, Illinois to celebrate their son Kenneth's second birthday.

Course.) All play will be governed by the U.S.G.A. rules.

An awards presentation will be held on Sunday, June 10th at 6:00 p.m. Tee times and groups will be posted 5 days prior to the tournament at each course and at The Shoe Stable in Culver. Each participant is responsible to check his tee time and group. Each player is responsible for his own score and must submit a signed score card at the end of each round.

For further information contact Steve Neff at 842-3684 or John Elli at 842-3552.

Golf Team members from Culver Community High School are, back row left to right, Kerry Master, Ron Stevens, Coach; and Dennis Cultice. Front row, Don VanDeputte, Randy James and Chuck Good.

Boys track team members, left to right, back row are Jeff Volz, Ernie Branham, Todd Kline, Charlie Harris, Vern Peterson, Dave Quivey and coach Doug Carlberg. Second row, Fred Hoesel, Phillip Robbins, Ray Forrest, Jeff Lentz, Mark Salinas, Keith Wynn. Front row, Tony Rouse, Dave Mevis, Robert Hart, Robin Clark, Chris Hansen, Jeff Hansen. Absent for photo were Don Higgins, John Baldwin and manager Sean Doty.

Girls Track team members at CCHS are, back row, left to right, Jayne Ahlenius, Cindy Pitts, Holly Bowman, Susan Keller, Mary Lou Smith, Tina Riestler and Mrs. Sharon Stafford, Assistant coach. Center row, Gale Craft, Lisa Reinhold, Trish Bonnell, Chris Fields, Kathy Holbrook, Robin Wiggin, Susie Currens, manager; and Nancy Luebecke, Coach. Front row, Shirley Poort, Kathy Schwartz, Denise Mackey, Carolyn Bower, Anne Wiggin, Renee Beach, Lynda Snyder manager.

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

NOTICE:

To Serve The Community Better.....

.....We Are Now An

Official State Vehicle Inspection Station

Passenger, Light Commercial And Foreign

Stop In Or Call—

Mike Fitterling At

A & R Motors

415 Lake Shore Drive Culver 842-2470

Schwartz with Sports

By Mike Schwartz

Last week the CCHS girls' track team relinquished their 2-year hold on the Northern States Conference Track and Field Meet crown handing the title over to New Prairie. The losing margin was 4 points at the finish, although the meet wasn't as close as the final score indicated. The New Prairie depth was too much for the Cavaliers to overcome.

The Wiggin twins, Anne and Robin paced the Cavaliers with record-breaking performances in the high jump and long jump respectively. Robin's 17-7 performance is presently the best in the South Bend area.

Meanwhile, in proving that it isn't impossible to improve

while losing, the CCHS golf team shot a 185 last week against TVS, the lowest score shot by a Cavalier team in 3 years. While going winless this year, the team continues to show improvement week-by-week. Inconsistency is the team's biggest foe.

Speaking of golf, Steve Neff, tournament director for the Culver - Maxinkuckee First Annual City Golf Tournament says entries are coming in slower than anticipated. Don't forget all entries for the June 9 - 10 tournament must be in by May 31. Fore!

BEST you can buy!

Probably the **GRAPHITE**

EAGLE CLAW BLUE DIAMOND GRAPHITE RODS

• Quality American-made graphite all the way to the tip for greater sensitivity and power.

• Finest American-made ceramic guides. The world's best!

• Designed by Fishing Experts for best balance of length-to-strength and flexing ability. A rod with great FISHING action!

Top Fishing Action in Tubular Fiberglass, too!

Starfire with American-made Ceramic Guides

ONLY \$19.95

SFSM 6½" Spinning or SFCM 5½" Casting

***** FEATURED NOW AT

Log House Marine

Hwy 31 & 16th Rd. W.

Argos, IN Phone: 892-5038

EAGLE CLAW SPRING SPECIAL

Your Headquarters For.....

RCA, Quasar, Gibson, Westinghouse Regency Aerotron Wilson Business Band Radios AI's TV And Appliance And Culver Communications Culver 842-2982

Bowling League Results

SUNDAY AFTERNOON LADIES LEAGUE

Reinhold Livestock	43-17	Swirly Top	29-31
Master Hardware	36-26	Eagle Craft	27-33
		Mr T's Rexall	
		Drugs	27-33
		Klines TV	24-36
		Amoco	24-36

Teds Precision Sharpening Shop 30-30

Are You A Grasshopper? Shopping From Store To Store For Your Grass Patio Carpets!

Come To Boetsma HOME FURNISHINGS

WEST JEFFERSON ST. AT 17, CULVER

Your 1 Stop Grass Center

Monterey Doctor's Clinic

The Monterey Lions Club And Pulaski Memorial Hospital Are Pleased To Announce The Association Of James K. Chiu, M.D. With The Monterey Doctor's Clinic.

Monday - 9:00 a.m. to 5:00 p.m.
Tuesday - 9:00 a.m. to 5:00 p.m.
Wednesday - 9:00 a.m. to 5:00 p.m.

Thursday - Closed
Friday - 9:00 a.m. to 5:00 p.m.
Saturday - 9:00 a.m. to 12:00 noon

Appointments May Be Made By Calling

The Monterey Doctor's Clinic

At 542-2311.

CULVER MENS SUNDAY LEAGUE by Al Schlabach

Results from roll-off for league champions

Zechiels Farm Service won over Fat Rats 3955 for 4 games to 3889.

SHEEP DAY TO BE HELD IN ARGOS

Argos - A 4-H Sheep Day will be held on Saturday, May 19 at the Marshall County 4-H Fairgrounds in Argos at 9:00 a.m. Dr. J. B. Outhouse, Purdue University Animal Scientist and Vicki Hunter, Purdue University Shepard will be the featured discussion leaders.

Topics for the day will include: Breeds and Selection, Feeding, Health Problems, Fitting, Washing and Trimming, Showing and Record Book and Fair Health Requirements.

All 4-H members, parents and interested persons are invited to attend.

GRAND OPENING!

LOG HOUSE MARINE & SPORT SHOP

MAY 18, 19, 20 - FRI., - SAT., - SUN.,

8 AM. - 6 PM.

FACTORY REPRESENTATIVES

CRANK BAIT

DIAWA

TOM SKUTZ

SAT. 19TH

LURE EXE

CREEK CLUB

WAYNE YODER

SAT. 19TH

RYOBI ROD & REEL

ELECTRONICS CORPORATION

SAT. 19TH

TOUCHDOWN

WORMS

TOM MOORE

SUN. 20TH

MARINER OUTBOARDS

JIM BAKER

SAT. 19TH

STRIKER CHARTER SERVICE - RON KIMBAL - SAT. - SUN. 19TH - 20TH

REGISTER FOR **FREE!** 8hp. MARINER OUTBOARD

RODS, REELS, TACKLE BOXES, & BAITS

SPRING SPECIALS ON POLAR KRAFT ALUM. BASS BOATS, JONS-V-BOTTOMS, TRAILERS, INDICATOR RUNABOUTS, COLEMAN CANOES, MARINER OUTBOARDS

10 to 15% OFF! EVERYTHING IN THE STORE!

Boat Cushions
Reg. 8.50
SPECIAL \$6⁵⁰

All Rebel Lures
\$1⁸⁰

Touchdown Worms
Reg. 75¢
SPECIAL 50¢

Eagle Claw Grafites
\$39⁹⁵

Depth Locator
Reg. 169.00
SPECIAL \$130⁰⁰

Diawa Minicast
Rod & Reel
special \$21⁵⁰

NEW Crankbait Fingerling
Series \$2⁷⁵

SHOW PRICES EFFECTIVE MAY 18th through MAY 25th

FISHING SEMINAR SAT. 2:00 PM - FOOD & DRINKS

LOG HOUSE MARINE

MON. - SUN. 8-6 PM

By PASS 31+16TH RD.
ARGOS, IND. 219-892-5151

Legal Notices

TOWN OF ARGOS, INDIANA
ADVERTISEMENT FOR BIDS

Notice is hereby given that aled proposals will be received by the Board of Trustees of the Town of Argos, Indiana, for construction of street, curb, and sidewalk improvements in the Railroad Street Neighborhood, a part of HUD Project No. B-8-DS-18-0002, until 7:30 p.m., June 5, 1979, at the own Police Station - Court building at 152 South Michigan Street, Argos, Indiana, at which time the proposals will be publicly opened and read aloud.

Proposals may be delivered, or mailed to arrive, to the Town Clerk before 5:00 p.m., June 5, 1979, or may be delivered to the Board of Town Trustees at the Police Station - Court Building immediately prior to the specified time for opening of proposals.

Specifications, Plans and Bidding Documents are on file with the Town Clerk, Town Hall, 119 West Walnut Street, Argos, Indiana, for review purposes only.

Plans, specifications and bidding documents may be obtained at the offices of Lawson-Fisher Associates, 101 JMS Building, South Bend, Indiana, by depositing \$30.00 for each set of documents obtained. The total \$30.00 deposit will be returned to those who submit bona fide proposals and who return the Plans and Specifications in good condition within seven calendar days after the opening of proposals, and \$15.00 will be returned to non-bidders and material suppliers who return the Plans and Specifications in good condition within the seven day time limit.

The project work is being financed by a grant from the U.S. Department of Housing and Urban Development (HUD). Federal labor standards, minimum wage rates, and equal employment opportunity provisions shall apply to all work under this project. Said Federal Labor Standards, Wage Rates, and EEO Provisions are included in the Contract Documents. Additionally, the Contractor will be required to comply with provisions.

Proposals must be submitted on the forms included in the Contract Documents. Proposals shall include executed copies of Indiana Standard Form 96 and 96A.

Proposals shall be accompanied by a Certified Check or Bank Draft payable to the Town of Argos, or a satisfactory Bid Bond executed by the bidder and a surety company in an amount equal to 5% of the Bid as a guarantee that the bidder, if the Bid is accepted, will execute and file the proposed Contract and Bond within ten days after award of the Contract. The Certified Check or Bank Draft will be returned to the bidders immediately after the signing of the Contract by the Town of Argos.

A Performance and Labor and Material Bond in the amount of 100 percent of the total Contract price will be required of the successful bidder.

The City reserves the right to reject any or all bids, to waive any informalities in bidding, and to award a Contract in the best interests of the Town of Argos. No Bid may be withdrawn for a period of 30 days after the date set for the opening thereof.

Notice of Requirement for Affirmative Action to Ensure Equal Employment Opportunity (Executive Order 11246)

1. The Offeror's or Bidder's attention is called to the "Equal Opportunity Clause" and the "Standard Federal Equal Employment Opportunity Construction Contract Specifications" set forth herein.

2. The goals and timetables for minority and female participation, expressed in percentage terms for the Contractor's aggregate workforce in each trade on all construction work in the covered area, are as follows:
Timetables 1-year, Goals for Minority Participation for Each Trade 2%, Goals for Female Participation in Each Trade 5.6%.

These goals are applicable to all the Contractor's construction work (whether or not it is Federal or federally assisted) performed in the covered area.

The Contractor's compliance with the Executive Order and the regulations in 41 CFR Part 60-4 shall be based on its implementation of the Equal Opportunity Clause, specific affirmative

action obligations required by the specifications set forth in 41 CFR 60-4.3(a), and its efforts to meet the goals established for the geographical area where the contract resulting from this solicitation is to be performed. The hours of minority and female employment and training must be substantially uniform throughout the length of the contract, and in each trade, and the contractor shall make a good faith effort to employ minorities and women evenly on each of its projects. The transfer of minority or female employees or trainees from Contractor to Contractor or from project to project for the sole purpose of meeting the Contractor's goals shall be a violation of the contract, the Executive Order and the regulations in 41 CFR Part 60-4. Compliance with the goals will be measured against the total work hours performed.

3. The Contractor shall provide written notification to the Director of the Office of Federal Contract Compliance Programs within 10 working days of award of any construction subcontract in excess of \$10,000 at any tier for construction work under the contract resulting from this solicitation. The notification shall list the name, address and telephone number of the subcontractor; employer identification number, estimated dollar amount of the subcontract; estimated starting and completion dates of the subcontract; and the geographical area in which the contract is to be performed.

4. As used in this Notice, and in the contract resulting from this solicitation, the "covered area" is the Town of Argos, of Marshall County, of the State of Indiana.

By: Roger B. Zentz
Title: Clerk-Treasurer
By: Phillip Lewallen
Title: President,
Board of Trustees
May 10 & 17, 1979

NOTICE TO BIDDERS

Notice is hereby given that the Board of School Trustees, Culver Community Schools Corporation, will receive sealed bids until 4:00 p.m., E.S.T., Monday, June 4, 1979, in the office of the Superintendent, 222 North Ohio Street, Culver, Indiana, for the period, July 1, 1979 to June 30, 1980, for: more or less - regular grade gasoline to be delivered in transport quantities to the Culver Community Schools Corporation Bus Garage in Culver, Indiana, for use in school buses.

8,000 gallons - more or less - regular grade gasoline to be delivered into a school owned tank, to the Monterey Elementary School, Monterey, Indiana.

125,000 gallons - more or less - No. 2 furnace fuel oil to be used at the Culver Elementary-Jr. Hi. School, Culver, Indiana, and the Monterey Elementary School, Monterey, Indiana.

175,000 gallons - more or less - No. 2 diesel fuel oil for the total energy plant, Culver Community High School, Culver, Indiana.

20 - 55-gallon barrels - more or less - lubricating oil, URSA Series 3 or its equivalent, for diesel engines.

40 - more or less - 9-00 x 20 10-ply tires for use on Culver Community Schools Corporation school buses.

280,000 half pints - more or less - milk for the school cafeterias.

5,000 - 24 oz. loaves - more or less - bread for the school cafeterias.

1,000 dozen - more or less - 3 1/2" hamburger buns for the school cafeterias.

1,800 dozen - more or less - hot dog buns for the school cafeterias.

Bid in each instance is to include complete price of delivered supplies less federal taxes for which proper exemption certificates will be filed by the school. Bids must be submitted on State Board of Accounts Form No. 95, in sealed envelopes, clearly marked, "Bids for Gasoline," or "Bids for Fuel Oil," etc., and should be addressed to the Board of School Trustees, Office of the Superintendent, 222 North Ohio Street, Culver, Indiana 46511.

Each bid must be accompanied by a bid bond or certified check in an amount equal to five percent (5%) of the total amount of the bid.

Detailed Specifications may be secured from the office of the Superintendent of Schools.

The Board of School Trustees of Culver Community Schools reserved the right to reject any and all bids or any part of any or all bids, or to waive informalities therein.

Dated this 11th day of May, 1979.
Board of School Trustees
Phillip Malory,
Secretary
May 17 & 24, 1979

CULVER GOLDEN AGERS MEET

by Adrianna Hellstrom

Culver - The May 9th meeting of the Culver Golden Agers at Grace Church was opened by Betty Coplen the director of Older Adult Services for Marshall County with remarks, a poem, and a prayer.

The tables were decorated with bouquets of bluebells from the garden of Emil Ruhnnow.

Welcome Wagon Club members C. J. Keldenich, Vickie Heans, and Elaine Walker brought birthday cake and cards, Genevieve Shively brought ice cream which was served to all after the meal. Happy Birthday was sung to Bea Taylor whose birthday was Wednesday. Happy Birthday, also was sung to Charlie Dilts.

The Culver City Club members Opal Benedict, Marie Kose, Lillian Rinesmith, and Ruby Mattox served the meal assisted by Adrianna Hellstrom and Lovina Wesson.

Welcome back were Mr. and Mrs. James Scott, and Gladys Jensen from a trip to the west and Clara Mahler after an illness.

The program was presented by Genevieve Shively of the Culver High School class of 1919 who graduated exactly 60 years ago on May 9, 1919 in ceremonies conducted at the Grace Church, and returned for lunch and a celebration in the same church they had graduated in.

Genevieve Shively told was became of the girls in the class and Oscar Young told what happened to the boys.

Present were Margaret and Carl Adams, Mildred and Jim Burns, Mary Crossgrove, Margaret Carter, Hildreth Easterday, Daisy and Wayne Lowry, Ruth and Chauncey Lennen, Corda Murphy, Dewy Overmyer, Zetta Shaw and Oscar Young.

Music that was copyrighted 50 to 60 years ago was played by Ruth Lennen among the songs were When you Wore A Tulip, Sweet Adeline, and others.

Time was spent reminiscing, looking at pictures, talking about school days, and the town of Culver 60 years ago.

Warner Williams donated a hand sculpted Owl for a door prize to the class of 1919 which was won by Jim Burns. A good time was enjoyed by all.

Warner Williams donated a hand sculpted Owl for a door prize to the class of 1919 which was won by Jim Burns. A good time was enjoyed by all.

Warner Williams donated a hand sculpted Owl for a door prize to the class of 1919 which was won by Jim Burns. A good time was enjoyed by all.

Warner Williams donated a hand sculpted Owl for a door prize to the class of 1919 which was won by Jim Burns. A good time was enjoyed by all.

Warner Williams donated a hand sculpted Owl for a door prize to the class of 1919 which was won by Jim Burns. A good time was enjoyed by all.

Warner Williams donated a hand sculpted Owl for a door prize to the class of 1919 which was won by Jim Burns. A good time was enjoyed by all.

Warner Williams donated a hand sculpted Owl for a door prize to the class of 1919 which was won by Jim Burns. A good time was enjoyed by all.

Warner Williams donated a hand sculpted Owl for a door prize to the class of 1919 which was won by Jim Burns. A good time was enjoyed by all.

Warner Williams donated a hand sculpted Owl for a door prize to the class of 1919 which was won by Jim Burns. A good time was enjoyed by all.

Warner Williams donated a hand sculpted Owl for a door prize to the class of 1919 which was won by Jim Burns. A good time was enjoyed by all.

Warner Williams donated a hand sculpted Owl for a door prize to the class of 1919 which was won by Jim Burns. A good time was enjoyed by all.

Warner Williams donated a hand sculpted Owl for a door prize to the class of 1919 which was won by Jim Burns. A good time was enjoyed by all.

Warner Williams donated a hand sculpted Owl for a door prize to the class of 1919 which was won by Jim Burns. A good time was enjoyed by all.

Warner Williams donated a hand sculpted Owl for a door prize to the class of 1919 which was won by Jim Burns. A good time was enjoyed by all.

Warner Williams donated a hand sculpted Owl for a door prize to the class of 1919 which was won by Jim Burns. A good time was enjoyed by all.

At the Culver Golden Agers' REAL Meal the pictured alumni got together for a visit. Left to right, are Jim Burns, class of 1918; Daisy (Eshtherday) Lowry, 1915; Wayne Lowry, 1915; Zetta (Robinson) Shaw, 1915; Margaret (Bernhard) Carter, 1916; Mary (Bernhard) Hatten, 1917 and Carl Adams, 1918.

Ruth (Behmer) Lennen, 1920; Margaret (Shilling) Adams, 1920; Oscar Young, 1919; Genevieve (Warner) Shively, 1919 and Mildred (Reed) Burns, 1926.

ARGOS PROGRESS CLUB MEETS

Argos - Mrs. Orville Voreis chose "Thoughts on Gardens" for her devotional study when 21 members of the Argos Progress Club met Tuesday evening in the Friendship Room of the State Exchange Bank. The planting instills the beginning and nurture of the growth; uses

for gardens have been for meditation and prayer, entertainment and as family burial places. She read several inspiring poems. Mrs. Ward Redinger presented an interesting program on "Transportation". Mrs. Ardith Davis conducted the business meeting and a contribution to an exchange student was approved. Mrs. Redinger also gave a report of the State Convention

Refreshments were served by the hostess committee: Mrs. Clair Gurthel, Mrs. Franklin Bower and Beatrice Pickler. The June meeting will be a breakfast with Mrs. E. J. Drapalik, Mrs. Robert Miller, Mrs. Madison Stephenson and Mrs. Leo Kline serving as the hostess committee. The program will be on "China Painting."

"WE CHALLENGE YOU TO BUY A BETTER MATTRESS THAN SEALY POSTUREPEDIC"

... we believe Sealy Posturepedic is your very best mattress value. Buy it. Try it for a month... if you aren't 100% satisfied... WE'LL BUY IT BACK!"

Great time to buy Sealy Posturepedic. Prove it to yourself, in your own home, how great a Posturepedic morning feels. No morning backache from sleeping on a too-soft mattress. Designed in cooperation with leading orthopedic surgeons for firm comfort and lasting support.

Hurry - 30 night trial offer available for a limited time!

From \$129.95 to \$749.95
Twin each piece King 3-piece set

Boetsma HOME FURNISHINGS

"Offering everything beautiful for your home"

St. Rd. 17 and W. Jefferson St. Culver

DISCO Dance Lessons

by Sandra Lee Studio of Dance

4 Lessons Starting May 23rd. - 7 P.M.

\$28⁰⁰ per couple

LIMITED NUMBER—CALL NOW!

CALL 842-3713

DANCE CONTEST prizes!
June 23rd
FOR THOSE PARTICIPATING IN LESSONS

LA TAVOLA RESTAURANT & DISCO

ST. RD. 17 JUST NORTH OF CULVER

Energy Saving GAS Appliances by Gibson

WA 18 D4WG
Does more work in less time. Gets clothes cleaner. Built to last.

DG18A4WG
More economical. Fast yet gentle. Vacue dry system.

Gas Gives You A Better Deal

Gibson SPACE-MAKER GAS RANGE

Model CG21M1WJ
Interested in space saving and money saving? This is the range for you. Only 21" wide, it has a big 17" oven, 4 full-size 10,000 BTU burners, removable oven door, and lift-off top with spill-containing rim.

Gibson APPLIANCES THEY LAST

Model CG30C7WJ
The big continuous cleaning oven cleans itself every time you use it. And programmed cooking lets you set it and forget it. Your Gibson will cook your food "just right."

Start Saving Today With A Gas Appliance By Gibson

"Your Full Service Store"

ARGOS TELEVISION & APPLIANCE STORE

130 S. Michigan - Argos, Ind. 892-6583
Located in the heart of downtown Argos.

**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

FOR SALE: VHF-UHF antenna, with lead wires, \$85; 11 x 14 oval braided rug, brown & tan, \$90; 1970 Buick Estate Wagon, all power, good condition, \$600; 1978 23' Prowler travel trailer, double door, sleeps 6, fully self-contained, will sacrifice at \$4,600. Phone Culver 842-2497.

NOTICE
Small engine repair - Get lawn mowers tuned-up for Spring - Garden Seeds - Seed Potatoes - Onion sets and plants.
MAXINKUCKEE LAWN & GARDEN CENTER
St. Rd. 10
Phone 842-2262

FOR SALE: Bolens Sales & Service. Lawnmower repair, lawn and garden supplies, seeds, garden seeds, seed potatoes, onion sets. Phone 842-2262. Maxinkuckee Lawn & Garden Center, Corner 10 & 17 in Culver.

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.

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

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

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.

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

Wanted

WANTED: 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. Car & phone necessary. Call collect, Carol Day, 518-489-8395.

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

WANTED: Old wooden shafted gold clubs, golf items and cars, trucks, and trains, before WWII. Phone Culver 842-2656.

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

CARD OF THANKS

I would like to thank all the people who helped me out during my illness. I'm not really sure who they all were, but thanks anyway. A special thanks to the EMT's, they deserve much credit for the work they do. The Culver ambulance service is something for the communities to be proud of. They are very prompt and courteous. I received so many nice cards, flowers, plants, and telephone calls. The doctors and nursing staff at Winamac was great. I truly appreciate all the kindness shown to me.
Sincerely,
Pat Weaver

In the Marshall Circuit Court Estate Number 9967 State of Indiana SS: Marshall County In the Matter of the Estate of Robert K. Kyle, Deceased
NOTICE OF UNSUPERVISED ADMINISTRATION
Notice is hereby given that Robert M. Swanson was on the 4th day of May, 1979, appointed Personal Representative of the Estate of Robert K. Kyle, deceased, and authorized to administer said estate without Court supervision.
All persons having claims against said estate, whether or not now due, must file the same in said Court within five (5) months from the date of the first publication of this notice or said claim will be forever barred.
Dated at Plymouth, Indiana, this 4th day of May, 1979.
Mary B. Hass, Clerk Marshall Circuit Court
By: Iris Hyland, Deputy Rockhill, Kennedy, Pinnick, Sand, Bent & Pequinot First National Bank Building Warsaw, Indiana 46580 Telephone: (219) 267-6116 Attorneys at Law

Monterey News

by Pat Weaver
Marine Private Paul E. Smith Jr., of Monterey has

CRESSNER and CO.
Abstracters of Title
Title Insurance
Since 1892
936-2020
307 N. CENTER, PLYMOUTH

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

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

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

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

Super Low-Prices
1978 Olds Reg. \$6987
1976 Olds Cutlass \$3887
1976 Olds Cutlass \$3187
1974 Buick Regal \$1887
1974 Buick LaSabre
1974 Buick LaSabre 1887
1974 Jeep \$3179
1977 Ford F150 \$3979
1974 F100 Pickup \$2887
1978 New Pinto \$3887
Marshall Bros Ford-Mercury, Inc. U.S. 31 & State Rd 10 Argos, IN 892-5181

Boetsma HOME FURNISHINGS
Culver 842-2626
Cleaner and Rental Machines Available
keeps carpets beautifully clean

completed recruit training at the Marine Corps Recruit Depot, San Diego. Paul is a 1978 graduate of Culver.
Our deepest sympathy goes out to the Hinderlider family on the death of their father and husband John, he passed away on Wednesday, April 25th in the Pulaski Memorial Hospital.

Thanks to all the people who helped out with our bake sale and car wash, which was a benefit for Albert Jolly who was injured in a truck-train accident last month. Albert is improving and has been released from the hospital. Hurry and get well Al.
Mrs. Anna Sparks passed away in Pulaski Memorial Hospital on April 22nd. She was the mother of Mrs. Don Good of Monterey.

Brad Keller son of Mr. and Mrs. Jim Keller has been admitted to the Winamac Hospital for a few days.

Don't forget about the Monterey Alumni banquet on Saturday June 2nd. More on this next week.

Congratulations to the Monterey Students on their Lions Club Awards. They were Francine Bauer, Steve Bauer, Paulette Robbins, Michele Zehner, Charles Robbins. Good job kids!!!
The Girl Scouts are preparing for their hay-ride on the last day of school. They will be meeting after school at the home of Valerie

We all want to welcome Dr. Chiu the new Monterey Doctor. I have had the pleasure of meeting him during my son's illness. He seems to be very good and has a pleasant personality. We hope he will be staying a

Thomas Real Estate
114 S. Main St. Culver, IN
Phone: 842-2311

JUST OFFERED
5 ACRES IN THE COUNTRY. Charming three bedroom home with two bathrooms, beamed kitchen ceiling and woodburning stove in living room. This home is in excellent condition. Large barn and guest house. Call us for details.

long time.
The end of school is just around the corner and the kids are getting summer fever. There are a lot of bicycles on the streets and balls rolling onto the roads. Let's all take extra caution and help keep our children safe from accidents.

Anyone wishing a telephone sticker for the Culver Ambulance please feel free to call me and I'll see that you get one. Bonine has excellent services and is always ready to help Monterey Community as well as the surrounding areas.

A reminder to those who may have forgotten there are 5 C.R.P. Red Cross workers in Monterey, they are Dale Young, Val Harness, Bob Weaver, Larry Harness and Pat Weaver. We are always willing to help in anyway.

Gary Weaver has been released from the Winamac Hospital after spending 5 days there for pneumonia. He is doing fine and appreciated the cards.

The Girl Scouts are preparing for their hay-ride on the last day of school. They will be meeting after school at the home of Valerie

Harness. They will be cooking their own supper, doing a talent show, playing games and then leave on their hay ride. If parents need more information they may call the leaders.
Parents are always welcome to attend any of these events.
THE CULVER CITIZEN
"your hometown paper"

Lake Realty
842-2524
820 Academy Culver

3 Acres, 4 bedroom	\$48,500
Handyman's Special - Burr Oak	\$14,500
Motel, 16 units	\$62,500
4 Lots, 3 Bedroom	\$35,500
8 Acres, 3 Bedroom - Bass Lake	\$49,500
3 Bedroom, 2 Story	\$45,000
40 feet frontage, 3 Bedroom, 1 1/2 Story	\$98,000
45 feet frontage, 3 Bedroom, 2 Story	\$89,500
Lake Latonka Lot	\$3,750
Four 5 Acre Parcels	Inquire
KEWANNA - 3 bedroom ranch, 2 car attached garage.	\$37,000.

Rick Chambers, Realtor
Your 24 Hour Real Estate Broker at 842-2524

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

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.

Expert Brake Service
Drums - Discs
Cars, Trucks, Whatever
Culver Auto Supply
Culver
842-3658

Everyday Is A Special Day —

Luncheon Special Monday Thru Saturday.....	\$1 ⁹⁵
Monday Night Spaghetti (All You Can Eat).....	\$2 ⁵⁰
Wednesday Night Fried Chicken (All You Can Eat).....	\$3 ⁵⁰
Thursday Night Surprise.....	\$3 ⁵⁰
Friday Night Fillet Amandine.....	\$4 ⁵⁰
Sunday - All Day Chef's Creation.....	\$5 ⁹⁵

LA TAVOLA RESTAURANT & DISCO
RESERVATIONS SUGGESTED 842-3713
BANQUETS AND CATERING SERVICES AVAILABLE

Binkley Real Estate
892-5813
842-3795
Argos
Culver
Knox
Winamac
772-4770
946-3812

IN AND AROUND CULVER

PRIVATE PARADISE!!! 20 Acres on Yellow River. Fireplace, patio, fantastic landscaping, 4 bedrooms, full basement, bomb shelter, barn and other outbuildings. Must See. Culver Schools.
MONTEREY AREA - Excellent land. 42 acres, 1/2 mile river frontage. Buy on land contract at low interest rate.
SEE! SEE! SEE! This 2 bedroom home in Monterey is open for offers. Owner says sell!!!
WANT COUNTRY CONVENIENCE IN TOWN. Buy this 2 bedroom home with 3 lots and do your Spring planting now. Garage and full basement.
3 BEDROOM HOME on 4 acres of beautiful land. 24 x 50 outbuilding, full basement. This home is just what everyone is looking for!!!
BURR OAK. This home has new aluminum siding and combs. 3 bedrooms, full basement, garage. \$17,000.
PLYMOUTH - 10 Acres near several lakes, Beautiful building site. Call for location details.
REMODELED HOME across from Lake Maxinkuckee. 3 bedrooms, fireplace, breezeway, and one car garage. Excellent vacation or year round home.
NEW LISTING - Hibbard. 2 bedroom home, kitchen, living room, utility room, outbuildings and one car garage on approx. 1 acre. \$17,500.
BBQ OUT & LOOK OVER LAKE MAXINKUCKEE from this cute starter or retirement home. New aluminum siding and all new Nu-Sash windows. A/C, full basement. Dream, maintenance, free living!!!

NEW LISTING - 5 bedroom home on 13 acres more or less with pole barn. All new in 1978. Plymouth schools on Union Road.
A-FRAME IN TOWN. 3 bedrooms, full basement, 2 baths, 1 car garage. Make offer.
3 LOTS on Academy Road. Excellent building site. Buy one or all.

IN & AROUND ARGOS

LIKE NEW: 3 bedroom ranch home with 1 1/2 bath, large living room, kitchen, breezeway and 2 1/2 car garage. Large lot.

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

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.

NEW LISTING - 4 or 5 bedroom home on 3 acres. Lots of space. Low \$30's.
NEW LISTING - Plymouth area. 6 bedroom home on 1 acre lot, lots of possibilities.
3 BEDROOM HOME, handyman's special on five acres, barn and separate outbuildings. Culver schools. \$17,000.

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

Conserve Car Fuel—

Take This Opportunity To Stay At Home And Redecorate!!!

- ★ Paint And/Or Wallpaper The Walls
- ★ New Carpeting Indoors And Out
- ★ Panelling & Ceiling Tiles For A Fresh Look

- ★ All Types Of Home Maintenance Tools
- ★ Drapes And Reupholstering

Maxinkuckee Home Supply

Carpet And Building Materials
Culver

ARGOS SENIOR CITIZENS HEAR ABOUT TEST HOME

by Barbara Hann

Argos - On Monday morning you can see the Argos Senior Citizens all going towards the United Methodist Church for their weekly visit and a REAL meal with their friends. Monday the 14th there were 44 of them, all glad to be able to get outside.

Sharon Mevis greeted all with her cheery smile. "What's new around Argos" is always a beginner, and "Mothers Day" was the topic. With some family dinners, some went out to eat. One family cook-out was enjoyed with 14 present. Then the children's flower was discussed; The dandelion. A child can pick as many of them as they wish without being scolded for picking mommys flowers. They can make leis, bouquets, pick them to pieces, or put them and hold them under their chin to see if they like butter, or just pick them for fun and let them lay and wilt and no one cares. Parents think they look lovely in their carpet of green grass but wish they would just go away.

Sharon then introduced the guest speaker of the day, Mrs. William Schoolman (Rachel). Their home is a test home for mentally retarded or handicapped young men. They started about five years ago while living in South Bend. They took in a young boy from a broken home who was kicked out of his home. The mother and father were divorced and the boy was hard to handle and the mother couldn't cope with him. The Schoolmans took him in and after this it seemed when ever a boy needed a home he just ended up in their home. The funding at that time was very poor but the boys were fed and cared for. Their home was a bit crowded for they had four children of their own. So they began looking for a farm. They finally found one but it still wasn't large enough so the house was remodeled to make room for their family and the garage was made into a comfortable dormitory for their foster sons, which now number 4. They have their own bath, beds, chests of drawers, clothes hampers, a T.V., stereo and radios. They live with the rest of the family and spend most of their time with them but if they want peace and quiet and that's hard to come by in a family of 10, (the youngsters of Schoolmans children is a boy 7, a girl 9, and a boy 11 and 12). The boys can go to their dorm and read or just relax. Rachel teaches these men or boys, as they all have an age barrier, some can't read or write, one is a mongoloid and very loveable, one has seizures; all have brain damage.

They are taught to do their own laundry, each has his night to help cook the evening meal. They are taught to wash dishes, make their own beds, take a turn cleaning their bathroom, and cleaning their room. This is all check by Rachel. They wash dishes with one of the Schoolman children taking a turn with them.

Rachel is a bookkeeper, a banker, a business manager, for them. She is called to conferences with the Logan Center on the progress of these young men. They are inspected by the State Fire Marshal and the Board of Health.

The Prayer was given by Sharon Mevis. She read a poem shared by Lucy Good "Moments of Gold" before the meal. The Hospital Auxiliary No.7 volunteered to serve the meal. Mary Olin, Dora Mae Deamer, Evelyn Beam and Lida Thompson did a very nice job. The tables were decorated by Marie Ringle. Sea shells with flowers in them were on the tables. Door prizes were won by Lona Shafer, Elson Reed, also flowers from last weeks young farmers were won by Lela Elliott, Clara Stephenson, Clara Nicholes and Rachel Schoolman.

Next weeks program will be The Rentz Triplets and their mother. We had them a year ago. It will be fun to see the change a year can make in their lives.

The menu will be pineapple juice, fish squares with tartar sauce, cole slaw, hash brown potatoes, birthday cake, bread, margarine, milk, tea and coffee.

Call in reservations to 892-5012 before noon Friday.

Alford's IGA Foodliner

ARGOS 8am-9pm Mon-Sat
11am-6pm Sundays

CULVER 7am-9pm Mon-Sat
8am-6pm Sundays

These prices effective thru Saturday May 19, 1979

PURE CANE SUGAR

5 LB. BAG 89¢

WITH COUPON AND \$7.50 PURCHASE

CHARMIN

BATHROOM TISSUE

4 ROLLS 79¢

WITH COUPON

LIBBY'S UNSWEETENED 46 OZ. CAN

GRAPEFRUIT JUICE 59¢

BANKROLL!

Argos

KEITH THOMAS IN LEITERS FORD COULD NOT BE REACHED THIS WEEK'S BANKROLL \$250

Culver

JAMES WAGNER IN KNOX CARD NOT PUNCHED THIS WEEK'S BANKROLL \$500

- IGA ELBO 2 LB. BAG **MACARONI 79¢**
- NESTEA LARGE 4 OZ. JAR **INSTANT TEA \$2.29**
- HELLMANN'S REAL QT. JAR **MAYONNAISE \$1.39**
- GOLDEN GRIDDLE 24 OZ. **PANCAKE SYRUP \$1.09**
- NESTLES 2 LB. CAN **QUIK \$2.49**
- HEFTY LAWN 10 CT. **CLEAN-UP-BAGS \$1.59**

- PILLSBURY HUNGRY JACK 16 OZ. BOX **INSTANT POTATOES 59¢** WITH COUPON
- GENERAL MILLS 12 OZ. BOX **TOTAL 79¢** WITH COUPON
- LIFEBUOY **SOAP 4 BATH BARS \$1.39** WITH COUPON
- KRAFT 48 OZ. JAR **GRAPE JELLY \$1.29**
- LEMON TREE **LEMONADE MIX \$2.49** MAKES 15 QTS.

- ELF 2 1/2 OZ. CAN **TOMATOES 49¢**
- OPEN PIT 18 OZ. **BBQ SAUCE 69¢**
- FLAVORITE **MACARONI & CHEESE 4 7 1/2 oz. boxes \$1**
- HEAVY DUTY LIQUID 128 OZ. **WISK \$4.89**
- DISHWASHER SOAP **ALL \$1.89** 65 OZ. BOX
- HEAD & SHOULDERS **SHAMPOO \$1.79** TUBE 7 OZ., LOTION 11 OZ.

Alford's DAIRY DEPT.

- CHIFFON SOFT LB. **MARGARINE 69¢**
- KRAFT GRATED 8 OZ. **PARMESAN CHEESE \$1.69**
- GRADE A LARGE **EGGS 69¢ DOZ**

IGA LB. TUB

COTTAGE CHEESE

69¢

- IGA TABLE-RITE CHOICE MEATS**
A CUT ABOVE IN QUALITY-A CUT BELOW IN PRICE
- U.S.D.A. CHOICE CENTER CUT **CHUCK ROAST \$1.19** LB.
 - U.S.D.A. CHOICE BONELESS **CHUCK ROAST \$1.69** LB.
 - U.S.D.A. CHOICE **CHUCK STEAK \$1.29** LB.
 - U.S.D.A. CHOICE **ARM ROAST \$1.59** LB.
 - LEAN BONELESS **STEW BEEF \$1.69** LB.
 - SMOKED **PORK CHOPS \$1.99** LB.
 - IGA **LUNCH MEATS \$1.49** LB.
 - MASTER CHEF FROZEN 14 OZ. PKG. **BREADED PATTIES \$1.19**
 - ARMOUR SLICED 12 OZ. **BACON \$1.19**
 - MASTER CHEF SLICED 3 OZ. **SMOKED MEATS 49¢**

FRESH LEAN FAMILY PAK

GROUND BEEF

\$1.39 LB.

3 LBS. OR MORE

U.S.D.A. CHOICE BLADE CUT

CHUCK ROAST

\$1.09 LB.

- Alford's FROZEN FOOD DEPT.**
- IGA FROZEN **VEGETABLES 3 10 OZ. BOXES \$1** CORN PEAS, CHOPPED BROCCOLI
 - MINUTE MAID **ORANGE JUICE 2 6 OZ. CANS \$1**
 - BIRDSEYE 8 OZ. TUB **COOL WHIP 59¢**

RED NO. 1

POTATOES

79¢

10 LBS.

GOLDEN YELLOW

BANANAS

99¢

4 LBS.

- Alford's TABLE FRESH PRODUCE**
- IDA RED-RED ROME **APPLES 5 LB. BAG \$1.39**
 - CHERRY **TOMATOES 69¢** PINT
 - TASTY **CARROTS 2 2 LB. BAGS 89¢**
 - GREEN **CABBAGE 19¢** LB.
 - VEGETABLE & FLOWER BEDDING **PLANTS 2 TRAYS 89¢**

IGA Alford's Coupon

PURE CANE 5 LB. BAG **SUGAR 89¢** WITH COUPON EXP. 5-19-79

IGA Alford's Coupon

CHARMIN **BATHROOM TISSUE 4 ROLLS 79¢** WITH COUPON EXP. 5-19-79

IGA Alford's Coupon

PILLSBURY HUNGRY JACK **INSTANT POTATOES 16 OZ. BOX 59¢** WITH COUPON EXP. 5-19-79

IGA Alford's Coupon

GENERAL MILLS 12 OZ. BOX **TOTAL 79¢** WITH COUPON EXP. 5-19-79

COUPON-COUPON-COUPON

Subject to state and local taxes where applicable

PRICE WITHOUT COUPON \$15.99

Covered Saucepan \$12.99

Limit 1 Coupon & Purchase Per Family. Expires 5-19-79

COUPON-COUPON-COUPON