

(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, August 30, 1979 Number 27

EMT's Take Over Ambulance Program

Culver - On October 1, the Emergency Medical Technicians (a volunteer group) will take over the responsibilities of operating the Culver-Union Township Ambulance Service. The telephone number for requesting an ambulance will be, as of October 1st, 842-2233. During the working hours of Culver's Clerk's office, the town clerk and the deputy clerk will man the ambulance phone. Otherwise Volunteer telephone - radio dispatchers, operating out of their homes, will man the ambulance telephone service. Additional volunteer

telephone-radio dispatchers are needed to spread out the number of days and hours any one volunteer would have to serve each week. The hours for the volunteers would be from 4 p.m. to 8 a.m. The following morning and on Mondays, Tuesdays, Wednesdays, and Fridays; 12 noon to 8 a.m. the following morning Thursdays; and 12 noon on Saturday to 8 a.m. the following Monday. Those willing to volunteer please phone Jack East-erday (842-2553) or Sue Flora (842-2238). For years Culver and Union Township, and surrounding townships, have

received excellent auxiliary service from Bonine Funeral Home. Jim Bonine and his wife Rosalie and applauded, not only for their years of devotion to maintaining excellent ambulance service but for their aid in the preparations in the change-over of ambulance service under their direction to an ambulance service directed and operated by E.M.T's. And many thanks are extended to the Citizens and organizations of Culver and Union Township for their initial and continuing monetary support to the Culver - Union Township Ambulance Service.

CHAMBER OF COMMERCE NEWS

Culver - Ron Tusing, Culver Chamber of Commerce president, has an-

nounced that the first fall meeting will be Tuesday evening at 6:30 at the Culver Inn with Gov. Otis Bowen as the guest speaker.

MONTEREY NEWS

Pat Weaver has not been writing the Monterey news lately as she has been in the hospital but is now

at home. Pat reports that the Culver-Union Twp. new ambulance will be on display at the Ox Roast in Monterey at 1 p.m. on Labor Day.

NO MEALS THIS FRIDAY AT VFW

Culver - The Friday evening fried chicken, shrimp and fish dinners will not be available this week only at the VFW Post 6919, Culver.

The Post's new employee, Frank LaBombard, has announced that one quarter pound Steerburgers will be served on that night. He also said that the new quarter pounders with American cheese, sliced

onion, tomato, pickles, lettuce and secret sauce on sesame seed buns will now be available on Mondays through Thursdays and Saturday evenings, regularly. They're accompanied by a generous relish tray and potato chips for just \$1.35. The 100 percent steer burgers will also be served on the Sundays that the club is open and on any Friday evening when regular meals are not served.

SHIRTS NOW AVAILABLE

Culver - Andy's Culver Clothiers recently received a large shipment of T-shirts and sweat shirts of various sizes and colors that read "Lake Maxinkuckee, Culver,

Indiana, Home of Culver Military Academy" with a large drawing of a sailboat in full sail. These shirts are a very good way to show pride and promote the local area, plus have a good, quality piece of clothing.

Culver School Lunch Menu

Culver - The noon lunch menu for Culver Community High School for the coming week will be as follows:
Tuesday, Cooks choice of cold meat sandwiches, crisp tater tots, cheese wedge celery pieces, warm apple crisp, relishes, milk.
Wednesday, Spaghetti with meat, tomato sauce,

buttered peas and carrots, tossed vegetable salad, assorted fruit dessert, crisp garlic toast and milk.
Thursday, Apple juice, bar-b-q sandwich, potato salad, sliced tomatoes, chocolate chip cookies, milk.
Friday, Toasted cheese sandwich, green beans, ruby red Jello, peanut butter cake, milk.

CHHS MUSIC BOOSTERS TO MEET

Culver - The fall meeting for the Culver Community High School Music Boosters

will be held on Tuesday, Sept. 4 at 7:30 p.m. in the high school cafeteria. All parents and interested persons are urged to attend.

Attend The Monterey American Legion Ox Roast And Queen Contest Monday, Sept. 3 Starting At 12 Noon

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.

Miniature Destroyer "Yarnell" Sinks At Academy Pier

Culver - The top portion of the Yarnell can be seen at right as it lies submerged near the pier of CMA. At left is the docked sailing schooner the "Fowler."

Culver - Academy students look over the sunken hull of the miniature destroyer, the "Yarnell" at the Academy pier on Sunday. The cause of the sinking had not been determined at press time.

Culver FFA Member Receives \$500 Award

purebred heifer from an Indiana Livestock Producer. Each winner will then donate a heifer calf back to the statewide project in order to perpetuate this activity in future years. Young Loehmer plans to purchase a purebred

Holstein heifer from a dairy farmer in this area and start a dairy herd which he will keep along with other dairy animals on their family farm. He is the son of Mr. and Mrs. Ralph Loehmer of R. 1 Monterey.

CULVER CITY CLUB TO MEET

Culver - The Culver City Club's first fall meeting will be held on Thursday, Sept. 6 at 7:30 p.m. at Grace United Church of Christ.

Donna Edgington and Sherril Fujimura will be in charge of the program. Devotions will be by Ellen Poppe and chairman of the hostess committee is Helen Heiser.

McGill Holds Open House

Culver - Nearly 500 guests made up of McGill families and friends were recorded during the open house held on Thursday, August 23, at the Culver manufacturing facility. During the tours, conducted by the production supervisors, various machining methods and automated operations were

shown and explained. Refreshments and favors were provided for the guests at the conclusion of their visit. The Culver operation was first constructed in 1966 and was doubled in size in 1974. Precision roller bearings are manufactured complete

from raw materials through packaging for shipment. Current employment at the Culver facility is approximately 325. McGill, which is totally based in Indiana, has additional manufacturing plants located in Valparaiso and Monticello.

Culver - McGills Manufacturing Co., Culver, held guided tours for approximately 500 visitors to their plant last Thursday.

Meet The Candidates

Culver - The Culver Democratic Candidates for the Town Board are: 1st ward, Alan Bunner, a 22 year resident of Culver and chairman of the mathematics department of

the Culver Academies. 2nd ward, Richard Balkema, a 7 year Culver resident and associate professor of political science at Valparaiso University. 3rd ward, incumbent Jean

Williams, a 39 year Culver resident and professional calligrapher. The Democrats did not nominate a candidate for clerk-treasurer during their convention.

Culver - Pictured, left to right, are Alan Bunner, 1st Ward; incumbent Jean Williams, 3rd Ward; and Richard Balkema, 2nd Ward. Democratic candidates for town board.

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

What's Next

by Arlene J. Wilder

School, Holidays, Barking Dogs and Ships That Pass Out of Sight

School beginning and the Labor Day weekend approaching makes for a busy time in the newspaper editor, writer, delivery person, photographer's life. Especially when you have to squeeze in a family reunion in Michigan amongst the doings.

Then someone stopped me at a local restaurant Sunday and asked me to write an article about barking dogs. It seems she's bothered by a large dog which is tied and yapping constantly. She's tried going to town hall, she said, but to no avail. I told her to write a letter to the editor, but I guess she figured that wouldn't do much good if the dog couldn't read.

Since I don't have time for such an article now and wouldn't know what to say

other than, they do bark, I would suggest she bark back and maybe he'll shut up and listen. or, perhaps, even bit the dog. Then we'd have a "Woman bites dog" story.

With children in school all day, most mothers will find themselves with more time and a schedule with less interruptions. Kids can hassle their teachers instead of their parents for the next eight months or so.

Following the last big blast of the summer -- Labor Day -- we can all settle down to a more routine, humdrum existence.

Hopefully, I'll travel to Saginaw, Mich. on the 1st, home on the 2nd, then get stores and photos in Monterey and Culver on the 3rd, get the paper out on the 4th and collapse on the 5th. By that time I might collapse "with a 5th. Top all you teetotalers out there - I'm, just joking.

It's great to be busy.

though. Beats standing in the unemployment line.

Besides, if humans have a lot of time to think, they become too introspective. Anyone who reads my column knows that I don't have too much time to think. Wait, that didn't sound just right.

Oh well, lets hear it for the great American legal holiday Labor Day. (I wonder what an illegal holiday is).

P. S. Just as I finished the above column Sunday, the phone rang and Joe McCarthy notified me that he'd heard on his scanner that the Yarnell had sunk at the Academy pier. Trying to be an investigative-type reporter, I drove quickly to the academy with camera in hand. After wandering around and walking 40 miles or so, scanning the horizon, I finally discovered the miniature destroyer under water and snapped two photos.

I would have liked to get close ups, but I have this thing about getting my feet wet. Besides, I was sure the publisher would take a dim view of me using the Citizen camera while standing in ten feet of water.

Be sure to tune in next week for another episode in the life of Brenda Starr, Lois Lane or whomever.

SOCIAL EVENTS

DIANE THOMAS AND RICHARD HANSEN EXCHANGE VOWS

SPOHN & AMAN EXCHANGE VOWS

Argos - Lori Ann Spohn and James Edward Aman were united in marriage on August 4 at the Grace Baptist Church. Rev. William Uther performed the double ring ceremony.

The bride was given in marriage by her parents, Mr. and Mrs. Sidney Spohn of Argos. The groom is the son of Mr. and Mrs. James Aman of Plymouth.

Tammy Dunlap was the maid of honor. Michelle Sharpe was flower girl and ring bearer was David Spohn.

Serving as best man was Jack Phil. Usher was Joe Sharpe.

The reception was attended by 65 guests. Registering guests was Donna Spohn and Jeanie Amon.

The bride attended Argos High School and is now employed at L & K Restaurant.

The groom is a graduate of Plymouth High School and was employed at Indiana Tool before leaving for basic training in the U.S. Army.

The couple honeymooned at Mackinac Island.

CULVER GOLDEN AGERS MEET
by Adrianna Hellstrom

Culver - The August 22nd 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 joke, a poem, and a prayer.

The tables were decorated with lovely bouquets of mums and zinnias from the garden of Emil Ruhnnow.

Golden Age group members Zora Craft, Mary Kaminski, and Mabel Zukowski served the meal assisted by Adrianna Hellstrom and Lovina Wesson.

Hildreth Easterday, Bill Lake, and Loraine Speyer were welcomed back.

"Happy Birthday" was sung by Betty Coplen. For door prizes Nila Hafert brought a violet plant which was won by Minnie McLane, Ken Hespard brought a strawberry begonia won by Robert Bernhauer, and a hanging fern won by Retha Boudillier, Mabel Zukowski brought a mug from Mad Anthony's Shop in Washington, D. C. won by Tot Strang.

For the program Betty Coplen led the singing with Nila Hafert at the piano and we had a songfest which was enjoyed by all.

The menu for September 5th, will be vegetable cocktail juice, liver and onions, cole slaw, parsley boiled potatoes and gravy, butterscotch pudding, white bread, margarine, milk, tea, coffee.

PUBLISHER'S 'PINION

Norm Kelly of Hatton Motors in Culver (the local Chrysler - Plymouth dealer) stopped this reporter last week for a short chat about the problems facing Chrysler Corporation and the negative reporting the auto maker has received from television and newspapers.

Norm attended a dealer's seminar and received a ten page report that sums up Chrysler's problems and the causes.

Rather than trying to reprint the entire ten page report, we will attempt to give you a summary of the major points.

The Federal regulations imposed on the auto makers are not possible for a company the size of Chrysler (Chrysler is a great deal smaller than the number one and two sized auto makers) -larger companies have more money to spend on product development and new technology.

regulations are sharply reducing competition in the auto industry. The cost of regulations has magnified the importance of economies of scale, leaving the larger companies in a far better position to compete.

To try to obtain the money necessary to meet these high cost regulations, Chrysler has:

- sold off its overseas investments to focus on North American Market.
- reduced operations costs by over 500 million dollars to make efficiency.
- restructured management team and the hiring of industry's most talented personnel.
- asked the UAW for a two year freeze on wages and benefits.
- eliminated the dividend on common stock.
- ask suppliers to defer all price increases.

Chrysler implemented these plans to try to meet the cost of government regulation, but become caught in the recent depressed market for its big cars due to the high cost of gasoline, this has almost made the problem unbearable for the number three auto maker.

Thus, Chrysler Corporation is now seeking government assistance to ease a bad situation that has now become worse.

If the government does not offer assistance the consequences could mean the loss of over 360,000 jobs. This job loss would cause an 11 billion dollar tax loss plus \$2 billion in additional welfare payments.

The assistance from the government would never have been asked had it not been for the imposed regulations.

The future of Chrysler depends on its ability to retain its share of the market place. The new cars they plan to introduce in the next few years should insure its future and a sound economic condition.

RETURNS HOME
Culver - Timothy Banks of Culver was dismissed from the Parkview Hospital.

FCCHS PLANS 4TH TRAIL OF COURAGE RENDEZVOUS

Rochester - The Fulton County Historical Society made plans for its fourth annual Trail of Courage Rendezvous to be held September 15 and 16 at its meeting at the home of Vincent and Wilma Berwanger, Bruce Lake.

It was decided to have a pre-sale of tickets for the Rendezvous at a reduced price of \$1.75 for adults and 75 cents for children.

Newly enforced food regulations in Fulton County prohibit the use of home baked cornbread so FCCHS is asking all members to contribute hamburger buns for the buffalo burgers and roast pork. Andy Leagbo of R. 5 Rochester will roast two pigs for the Rendezvous.

Harold Reese and SPEDY workers repaired the booths and built log benches for the Indiana dance arena. Wood for the benches was donated by Omer Holloway of Talma and Ralph Bryant, Firewood and donated by Miller's Sawmill of Perrysburg and hauled by Clyde Neff and SPEDY boys.

A wooden barrel is needed to have water for the food workers to wash their hands. Anyone with a wooden barrel that will hold water is asked to contact FCCHS.

BIGLEYS CELEBRATE 50TH GOLDEN ANNIVERSARY

Culver - Mr. and Mrs. John Bigley of Culver will celebrate their 50th wedding anniversary with an open reception for friends and relatives from 2 to 4 p.m. Sunday, September 2nd at Grace United Church of Christ, (Zion Hall) Culver.

Mr. Bigley and the former Beatrice Rasser of Peru were married September 4, 1929 in the First Baptist Church in South Bend.

They have lived at their Culver farm the entire time, where Mr. Bigley started Bigley Orchards.

They have two sons, Bryce and David and six grandchildren. The Bigleys request that no gifts be given.

DIANE THOMAS AND RICHARD HANSEN EXCHANGE VOWS

Culver - Diane Lee Thomas became the bride of Richard Michael Hansen in double ring rites received Saturday afternoon, August 11th in the Wesley United Methodist Church. The vows were received by Pastor Donald Bowman.

The bride is the daughter of Mr. and Mrs. Gerald R. Thomas of Culver and the parents of the bridegroom are Mr. and Mrs. Harry Hansen of Palos Heights, Illinois.

Mrs. Gordon Roberts of Culver, organist presented wedding music preceding the ceremony. Mrs. Bryce Bigley, Culver served as vocalist.

Susan Thomas, sister of the bride, served as maid of honor and the bridesmaid was Valerie Hissong, friend of the bride of Leiters Ford. Junior bridesmaids were Gwendolyn Thomas, and Krista Thomas, sisters of the bride.

William Super of Dubuque, Iowa served the groom as bestman. Groomsman were Bob Baker of San Diego, California; Ken Downing of Philadelphia, Penna., and Chris Carr of Chicago, Illinois. Seating the guests were Randy Chemel of Chicago and Randy Wilson of Albion, Indiana.

During the ceremony roses were presented to the mothers by the bride and groom after the vows were taken.

Mrs. Walter Glaub, Jr., of

PRIVATE MUSIC INSTRUCTION OFFERED

Valparaiso - Valparaiso University is offering preparatory and advanced private music instruction this fall, beginning Sept. 10 through the music department and the Office of Continuing Education.

The non-credit instruction will be given in piano, woodwinds, voice, organ, strings (including classical guitar and harp), percussion and upper and lower brass.

For further information, contact the VU music department at 464-5454.

... the fastest fun in the west!

the Villain

Fri, Sat, & Sun 7:15 & 9:15 p.m. Mon. thru Thurs. 7:30 p.m. Only

GOOD OLD **Back-To-School** SHOPPING DAYS ARE HERE!

New Stock of SWEATER COATS

20% off International Brand

Rack of Cords - Jeans - Slacks **Sale 13⁰⁰** Reg. \$18.00 & up

Blouses & Tops **20% off** | Sweaters **20% off**

DOG-GON-IT BRANDS

Buy 1 at regular price get second at **1/2 price**

Great Values On Name Brand Merchandise

Aug. 24 - Sept. 8th

9 til 8 Fri. 9 til 5:30 Sat.

Back Door Boutique

106 N. Main - Culver

Now In Stock

Reversible Quilted Coat Fabric

Water Repellent | Suggested Pattern Simplicity 9169

\$9⁰⁰ Per Yard | 44" Wide

Hunter Green/Kelly And Azure Blue/Navy

THE Kelly SHOP

Culver

40% Off On Warm-Ups And **1/2 Off Nylon Mesh** Sleeved And Sleeveless Shirts And Other Items

At **The Jox Shoppe** At Log House Village

At The Village Boutique

End Of Summer Sale **50% Off** All Summer Wear Until After Labor Day

Log House Village

NEW ENGLAND LOG HOMES Sales Office

U.S. 31 & 16th Rd. W. ARGOS, IND. 46501

GLEN & CAROLE MEREDITH 892-5151

GET A CHRYSLER/PLYMOUTH

CHRYSLER CORDOBA | PLYMOUTH VOLARE | CHRYSLER LeBARON

CHRYSLER NEW YORKER | CHRYSLER NEWPORT

GET A CHECK

\$400.

DIRECT FROM CHRYSLER

Chrysler Corporation announces the \$400 Cash Rebate! See your Chrysler/Plymouth dealer today. Make your best deal on one of these "Super Value" cars and trucks... and Chrysler will top it with a \$400 check sent directly to you!

LET'S MAKE A DEAL!

Hatten Motor Sales

110 W. Lake Shore Dr. Culver 842-2727

Health & Beauty Aids

SAVE 60%
1²⁹
PROTEIN 21 HAIR SPRAY
 9 oz. Regular or Hard-to-Hold.

SAVE 25%
1²⁹
BALM BARR COCOA BUTTER LOTION
 8 oz.

SAVE 10%
99¢
PROTEIN 29 HAIR GROOM
 3 oz. Gel, Creme or 4 oz. Liquid.

SAVE 35%
99¢
MENNEN SPEED STICK DEODORANT
 2.5 oz. Regular, Lime, Herbal or Spice.

SAVE 45%
2⁴⁹
TYLENOL
TYLENOOL EXTRA-STRENGTH TABLETS
 Bottle of 100.

SAVE 50%
1³⁷
CLAIROL CONDITION SHAMPOO
 16 oz. Normal, Oily or Dry.

SAVE 40%
1⁰⁹
WONDRA CONDITIONING LOTION
 10 oz. Regular or Unscented.

SAVE 10%
1²⁹
RIGHT GUARD SPRAY DEODORANT
 4 oz. Scented, Unscented or Powder.

SAVE 60%
79¢
CURAD BANDAGES
 Bonus Box of 90. Plastic or Transparent.

SAVE 1.00 YOUR CHOICE
1.00
CRUEX AEROSOL 2.99
 OR
DESENEX POWDER
 3 oz., Reg. 2.79 1.79

SAVE 1.00 YOUR CHOICE
1.00
OXY SCRUB
 2.65 oz., Reg. 2.79, 1.79 OR

1.00
OXY 10 ACNE AID
 1 oz., Reg. 3.59 2.59

1.00
ROLAIDS ANTACID TABLETS
 Roll, Reg. 30¢ ea. SAVE 11¢, 3 For 49¢
 Bottle of 75, Reg. 1.65, SAVE 29¢ 1.45
 Spearmint or Peppermint.

TREATS

SAVE 45%
1³⁹
BORDEN ICE CREAM
 1/2 gallon. Choice of flavors.

SAVE 20%
79¢
FRITO-LAYS POTATO CHIPS
 Great snack.

SAVE 50%
5 FOR 1⁰⁰
THE MINT HEATH BARS
 Wintergreen, Peppermint, Cinnamon or Spearmint.

REG. 49¢ EACH
3 FOR 1⁰⁰
SNACK TREATS
 Nacho Cheese Flavored Tortilla Chips, Cheddar Cheese Flavored Popcorn, Cheese Corn Q's or Popcorn.

ONLY
93¢
COCA-COLA
 2 liter. No Return Bottle.

10 FOR 99¢
HEATH BARS
 Milk Chocolate Covered English Toffee.

Hook's Values for End-of-Summer Savings

Special Prices 9:00a to 9:00p September 2, 1979. We Reserve The Right To Limit Quantities.

SAVE 61%
2 FOR 77¢
LEGS KNEE-HI HOSE
 Beige, Cinnamon, Coffee or Suntan.

SAVE 47%
2 FOR 1⁰⁹
SCOTT TOWELS
 Jumbo Roll.

SAVE 60%
99¢
KORDITE TRASH BAGS
 Box of 10 Trash & Grass Bags - 20 Gallon Capacity or Box of 15 Tall Kitchen Can Bags - 44 qt. capacity.

REG. 7.00
3⁹⁹
FOSTER GRANT SUNGLASSES
 Spectator styles.

SAVE 60%
2⁴⁹
HOSPITAL MODES
 Box of 24.

SAVE 25%
2 FOR 1⁰⁵
POSH PUFFS
 Floral.

HOOK'S EVERYDAY LOW PRICES AS SEEN ON TV
3¹⁹
DOWGARD ANTI-FREEZE
 1 gallon.

SAVE 1.00
1⁹⁹
GARDEN HOSE
 1/2 inch 250 feet.

SAVE 1.00
1⁹⁵
ALADDIN VACUUM BOTTLE
 1/2 pint glass bottle. Aladdin Brand. Bottle, Quart. SAVE 1.38 2.59

SAVE 50%
79¢
WEAVER BALL POINT PENS
 9 pack. Blue or Black.

SAVE 60%
2⁴⁹
KODAK COLORBURST CAMERA
 Model A30 Instant Camera. Satisfies Instant Film 1119. SAVE 1.00 3.49. See In-Store display for details on \$5 Refund.

SAVE 60%
2⁴⁹
KODAK COLORBURST CAMERA
 Model A30 Instant Camera. Satisfies Instant Film 1119. SAVE 1.00 3.49. See In-Store display for details on \$5 Refund.

Elastic Support Items

7⁹⁵ WITH COUPON
FUTURO ABDOMINAL SUPPORT
 No. 41 Small, Medium or Large.

1⁹⁵ WITH COUPON
FUTURO SUSPENSORY
 No. 87, Small, Medium or Large.

6⁹⁵ WITH COUPON
FUTURO POSTURE AID SHOULDER BRACE
 No. 46, Small, Medium or Large.

9⁵⁰ WITH COUPON
FUTURO HERNIA-AID
 No. 48, Small, Medium or Large.

9⁵⁰ WITH COUPON
FUTURO SACROILIAC BRACE
 No. 47, Small, Medium or Large.

HOOK'S COUPON \$1.00 OFF WITH COUPON
FUTURO ELASTIC SUPPORT ITEMS
 Abdominal Support, Suspensory, Posture Aid (Shoulder Brace), Hernia Aid, Sacroiliac.
 Coupon Expires: September 2, 1979.

3.29 VALUE
1⁴⁹
HOOK'S NATURAL VEGETABLE POWDER
 14 oz. Instant.

YOUR CHOICE
99¢
DURACELL BATTERIES
 AA 2 pack SAVE 60%
 9 Volt SAVE 90%

NEW BOARD AND OFFICERS TAKE CHARGE OF OPERA GUILD

South Bend - The new permanent board of the Michiana Opera Guild, Inc., will begin duties at its first meeting on Sunday, August 26. Elected at a meeting of the members this summer, the new board replaces the organizational group that served the new guild during its initial weeks.

office as Secretary is Dr. Robert W. Demaree, Jr., and the Treasurer is Mrs. John P. Slafkosky.

Other members of the board are: Mr. David Basch, Mr. Donald A. Dake, Mrs. Lydia Demski, Mr. Dennis Doverspike, Mr. Robert Dure, Mr. Stanley S. Gilbert, Rev. Patrick Maloney, Mrs. Franklin Schurz Jr., and Mrs. John A. Siberelle.

The guild is completing plans for its first production this Fall, Die Fledermaus (The Bat) by Johann

Strauss, Jr. It will be presented in English with full orchestra. The show will tour and have five performances in LaPorte, St. Joseph and Elkhart counties, Indiana, and Berrien County, Michigan.

Volunteers are needed for many tasks in the opera, and persons interested in assisting are encouraged to call (219) 233-2233 or to write to MOG at P. O. Box 1271, South Bend, IN 46624.

DARLENE DURTKA AT KESSLER AFB

Culver - Airman Darlene R. Durtka, daughter of Mr. and Mrs. Alexander Durtka of R. 2 Culver, has been assigned to Kessler Air Force Base, Miss., after completing Air Force basic training.

During the six weeks at Lakeland Air Force Base, here, the airman studied the Air Force mission, organization and customs and received special training

in human relations.

In addition, airmen who complete basic training earn credits toward an associate degree in applied science through the Community College of the Air Force.

The airman will now receive specialized instruction in the administrative field. graduate of Knox Senior High School, Knox.

ARGOS TRIBUNE "your hometown paper"

Promotions At State Exchange Bank

Fred E. Adams, executive vice president of the State Exchange Bank, Culver, Plymouth, Argos, announced the promotion this week of Eugene R. Christiansen, Plymouth, from vice president to senior vice president, and Mikel J. Smith, Culver from ass't. cashier to ass't vice president.

An associate in the loan department, Mr. Christiansen has been a member of bank staff for nine and one-half years. Before joining the State Exchange Bank he was associated with the Prudential Insurance Co., as a mortgage loan appraiser for 18 years. Earlier, he served as Vo-Ag instructor at Spiceland high school, and as field man for Swift & Co.

He holds the BSA degree from Purdue University. He is a graduate of the School of Banking, University of Wisconsin; and he has completed the Rural Appraisers Course at the University of Illinois; and the Agricultural Banking School at Purdue University.

In 1965, he received the Community Service Award from Prudential Insurance Co. Mr. Christiansen is a U. S. Air Force veteran of W. W. II. He is a member of the Agricultural Bankers Assn. of Indiana and the Plymouth Kiwanis Club. Currently serving as president, he is a director of the Plymouth Area Chamber of Commerce.

He is a member of F. & A.M. 149, the Valley of S. Bend Scottish Rite, and the First Methodist Church. Mr. and Mrs. Christiansen and sons Mark and Scott, reside, R. 5 Plymouth.

He is treasurer of the

Maxinkuckee Country Club and is actively associated with the Culver Jaycees and the Marshall Co. Amateur

Radio Club, and the Wesley United Methodist Church. Mr. and Mrs. Smith reside at 310 White Street, Culver.

ARGOS R.E.A.L. SERVICES

by Barbara Hann

Forty-two senior citizens gathered at the Argos United Methodist Church on Monday, August 27 for a visit and a meal with their R.E.A.L. Service friends. Sharon Mevis arrived with a ball of twine and everyone tried to guess what she was going to do with it or ask us to do with it. The chairs were all in a circle so some thought it was musical chairs. But it was a game called "Ring on a String". Each one placed both hands on the string on which were placed two rings and as the rings were moved from one person's hand to the next, a person in the middle of the circle was to find the ring. The last one to have the ring received a gift which was given to Lucy Good and Alice Good.

It seems everyone enjoyed their trip to Peddler's Village and ate their fill. Another trip is being planned by Betty Copeland to Arkansas on September 17 & 18. The cost is \$203. Call Betty for further information.

Mary Hynnman shared with us that she had visited with relatives and an uncle from France who is 85 years old and still travels alone. Betty Copeland visited with us and told that the Plymouth site must go on 5 days a week with R.E.A.L.

meals soon and we were asked to write letter to try to keep on the one day basis, letters can be written to Commissioner Robert Benedict, Administration on Aging, Office of Human Development Services, Washington, D.C. 20201.

Sharon read from the Guide Post the story of sharing a meal and of belief in God supplying our needs and offered prayer before the meal.

Mr. and Mrs. Claron Hinson, and Mrs. Albert Huls from the Union Church of the Brethren, assisted by Ruth Gordon, served the meal and furnished platters of lovely vegetables for prizes. These were won by Lona Shafer, Florence Rains, Nellie Lefert, Barbara Hann, Grover Shafer, Edna Shafer and Pearl Woodcock.

There will be no meal next week so celebrate Labor Day, attend the parade, and eat blueberry pie at the Argos United Methodist booth to show we appreciate the use of the church meeting rooms for our weekly meetings.

September 10th meal will be vegetable cocktail juice, pepper steak with gravy, whipped potatoes, broccoli with margarine, nectarine, whole wheat bread, milk, coffee and tea.

THE CULVER CITIZEN "your hometown paper"

Church Directory

Attend The Church Of Your Choice Regularly!

Argos Area

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 Phone 892-5813

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

WALNUT CHURCH OF THE BRETHREN

Route 1, Argos Phone 892-5349 Pastor William Gham Sunday School - 9:00 a.m. Worship Service - 10:00 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

UNITED METHODIST CHURCH

Leiters Ford Rev. Phillip Hershberger Worship Service - 9:30 Sunday School - 10:30 Every 3rd Sunday Special Service - 7:30 p.m. Every 2nd Monday Youth Fellowship - 7:30 p.m.

GRACE UNITED CHURCH OF CHRIST

307 North Plymouth Rev. Tom French Sunday School - 9:00 a.m. Worship Service - 10:00 a.m. Nursery Care during Worship Service

WESLEY UNITED METHODIST CHURCH

511 School Street Rev. Donald S. Bowman Sunday School - 9:00 a.m. Worship Service - 10:00 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 VanHaitmas Sunday School - 9:30 a.m. Church Service - 10:30 a.m. Evening Service - 6:00 p.m. Wed. Eve. Service - 7:00 p.m. Good News Club - Wed. 7:00 p.m.

UNITED METHODIST CHURCH

Monterey Rev. Phillip Hershberger Worship Service - 9:10 a.m. Sunday School - 10:10 a.m. Wed. Bible Study - 7:30 p.m. Supt. John Ringen

TRINITY LUTHERAN CHURCH

330 Academy Road Vicar L. Rodencal, Pastor 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, 9:30 & 11 a.m. Phone 842-2522

EMMANUEL UNITED METHODIST CHURCH

401 South Main Rev. Robert Hansen Sunday School - 9:30 a.m. Morning Worship - 10:30 a.m. Wed. Prayer & Bible Study - 7:00

NEW HOPE CHURCH OF GOD

Rev. Darrell Maddock Kenneth W. Cook, Asst. St. Rd. 117 E. Culver Marina Church Service - 10:30 a.m. Sunday School - 9:30 a.m. Youth Meet - Bible Study Wednesday - 7:30 p.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 5 & ?

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

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.

Argos area - Doris McLean 936-8797 Culver area - Mrs. Ted Strang 842-2986

Suburban Homes

Your investment in Value Closed wall, mechanical core construction, erected on your site and foundation:

3 bedroom HIGHLANDER	\$19,340	1008 sq. ft.
3 bedroom ASPEN 1 1/2 bath	\$19,975	1008 sq. ft.
3 bedroom CAPISTRANO 1 1/2 bath, fam. rm., garage)	\$26,655	1288 sq. ft.
3 bedroom HOMESTEAD	\$26,485	1576 sq. ft.
3 bedroom WOODMONT	\$23,310	1232 sq. ft.

Complete except you carpet & paint 1 coat. Duplexes & 2 bedroom models available. Many other models up to 2738 sq. ft. at \$35,460.

Diana Glissman 936-3385

Ask for brochures & visit 6 furnished model homes.

CURRENT ANNUAL RATE WEEK OF Aug. 30 To Sept. 6

26 WEEK MONEY MARKET CD

9.645%

ANNUAL EFFECTIVE YIELD

10.019%

*10,000 MINIMUM

Federal regulations prohibit compounding of interest during the term of a 26-Week Money Market Certificate. The annual effective yield is based upon reinvestment at maturity of both principal and interest at the same rate. Federal regulations prohibit payment of a 26-Week Money Market Certificate prior to maturity unless three months' interest is forfeited.

TIME DEPOSITS OF \$100,000 OR MORE CALL FOR SPECIAL RATES

MARSHALL COUNTY BANK

ARGOS, INDIANA PLYMOUTH, INDIANA

Sporting EVENTS

CAVALIERS LOSE OPENER TO NEW PRAIRIE

Last Friday night the Cavalier football team lost their home opener to New Prairie, 25-0.

New Prairie scored in the first quarter on a 22 yard pass to Ray Turk. New Prairie came back to Turk in the second quarter on a 32 yard scoring pass making the score 14 to 0.

Both scoring passes came as a result of a mix-up in the Cavalier defense. New Prairie added two more scores in the game to make the final score 25-0.

The two bright spots for Culver were the passing of junior quarterback Dave Aiclet and the pass receiving of senior Jason Young. David passed 19 times completing 10 for 128 yards. Jason caught 6 receptions for 68 yards.

Although the Cavs were beaten by 25 points there were some bright spots since New Prairie is a double A enrollment of more than that of Culver. New Prairie has 22 returning lettermen. Eight of whom were on offense. Their defense in the

last 6 games of last year didn't allow any points scored on them. They are also the defending Northern States Conference Champs. Their premiere running back Mitch Kane who averages nearly 180 yards rushing per game was held to just 80 yards.

According to coach Heath "we played very poorly in our running offensive game, we were out manned in the line by the size of New Prairie's defensive line. We passed well tonight but we stopped several scoring drives of ours with stupid penalties and blown blocking attacks. We have a lot of work to do and the team's attitude is excellent and we will have a very good week of practice I'll promise you that, we got to prepare for next Friday's game with Fairfield on their field, they are coming off of a big win over Jimtown, 30-0, we have our work cut out for us, but our kids aren't quitters, and we are going up there to win, not to just play better."

THE CULVER CITIZEN
"your hometown paper"

ARGOS TOWN COURT NEWS

Linda C. White of Hammond was fined \$36 for speeding.

Ralph Brown of Rochester was fined \$56 for speeding. William H. Harner Jr., of Bremen was fined \$41 for speeding.

Lawrence E. DeWitt of Tippecanoe was fined \$36 for failure to have vehicle inspected.

Mary S. Rice of Argos was fined \$36 for expired registration plate.

Judy K. Enders of Macy was fined \$32 for speeding. Sally A. Sieger of Illinois was fined \$36 for speeding.

Royce E. Simkins of Grovetown was fined \$48 for speeding and \$81 for driving while suspended. Richard A. Dipert of Walkerton was fined \$41 for speeding.

Mark Hiatt of South Bend pled not guilty to speeding. Mickey G. McFarland of Culver pled not guilty to reckless driving.

Murray A. Winn of Culver pled not guilty to reckless driving. Bruce R. Martin of Walkerton was fined \$41 for speeding.

RETURNS HOME

Culver - Michael Tanner of Culver was dismissed from the Parkview Hospital.

Argos School Fall Sports Schedule

Varsity Soccer		O-D		There	
Sept. 8	Heritage Here	8	Bremen	There	There
10	Fort Wayne There	10	CMA	There	There
12	CMA There	11	LaVille	Here	Here
18	LaLumiere There	18	Kewanna	There	There
20	Westview Here	24-27	Sectional		
22	Whites Here				
24	Ft. Wayne Bl. Here				
26	CMA Here				
28	Huntington Here				
Jr. High Volleyball		Sept.		There	
27	LaVille	27	LaVille	There	There
Oct.		Oct.		There	
1	Triton	1	Triton	There	There
4	Culver	4	Culver	Here	Here
9	LaVille	9	LaVille	Here	Here
13	Plym. Tourney	13	Plym. Tourney	There	There

PERMITS REQUIRED PRIOR TO MAKING ALTERATIONS OF LAKESHORE PROPERTY

Indianapolis - Lakeshore property owners are required by Indiana statute to receive permits from the Indiana Department of Natural Resources prior to making alterations of the shoreline or lake bed, according to Victor Wenning of the Department's water division. Application forms may be obtained from the Division of Water in Indianapolis, or from local Conservation Officers. There is no charge for the permit.

In reviewing the code (IC 13-2-11 and 13-2-14), Wenning explains that such construction or alteration would include the installation of sea walls, placing sand or gravel on a beach, the cutting of channels (including boat slips) into the shoreline, the construction of permanent piers of steel or concrete, or the installation of any device that might interfere with boat operation.

It is also unlawful to treat aquatic vegetation with chemicals without a permit unless the area to be treated does not exceed one-half (1/2) acre or fifty percent of the existing area of aquatic vegetation, whichever is the lesser.

Persons having questions as to when a permit is required, should contact the Division of Water, 317/633-5267, Indiana Department of Natural Resources.

CHORUS ADDITIONS SET BY OPERA GUILD

South Bend - Chorus auditions for the first production of the Michiana Opera Guild, Inc., have been set for Tuesday, September 4th at 7:00 p.m. The auditions will be held in Room 0068C of I.U.S.B. Northside Hall in So. Bend. Twelve persons are needed for the chorus of Die Fledermaus, which will be sung in English with full orchestra for five performances this October. Persons wishing to audition do not need to bring any music or prepare selections. Telephone 237-4101 for more information.

JEAN COUGHENOUR ACCEPTS AD JOB

Argos - Jean Coughenour, a 1978 Argos High School graduate, has accepted employment as advertising consultant for the Pilot-News. Jean is the daughter of Mr. and Mrs. Clark Coughenour of Argos. She attended Ball State University for one year studying journalism.

RETURNS HOME

Argos - Samuel Clemens of Argos was dismissed from the Parkview Hospital.

UPCOMING EVENTS

Wednesday, September 5 - Deacon & Trustee meeting after prayer meeting.
Saturday, September 8 - Men's golf outing.
Sunday, September 9 - 6:00 p.m. is the first meeting of Crusaders, a new program for 8-12 year olds. Crusaders will be meeting on Sunday evenings from September 9 through November 25.
Saturday, September 15 - Homecoming picnic at Plymouth Park at 3:00 p.m.
Sunday, September 16 - Homecoming Sunday.

THIS WEEK'S SPECIAL!

<p>USDA Choice</p> <p>Round Steak \$1.99 Lb.</p> <p>Spare Ribs Small Lean \$1.29 Lb.</p> <p>Lean Sliced Boiled Ham \$1.99 Lb.</p> <p>Wonder HOT DOG or HAMBURGER 8 Pak</p> <p>Buns 3 For \$1</p>	<p>Labor Day 9 to 4</p> <p>Pepsi-Cola 8 Pak. 16 Oz. \$1.09 Reg. or Diet Plus Deposit</p> <p>SUPER COUPON 5 Lb. Bag Sugar 89¢</p> <p>With coupon and \$10.00 purchase</p> <p>SUPER COUPON Clorox Bleach 49¢ Gal.</p> <p>With coupon and \$10.00 purchase</p> <p>\$20 purchase to redeem both items</p>
--	---

Prices Good Thru Sept. 1st.

Open Monday thru Thursday 8 to 7
Fridays and Saturdays 8 to 8
Sundays 9 to 5
Holidays 9 to 4

PARK 'N SHOP

207 E. Jefferson Culver 842-2450

The Offices of

The State Exchange Bank

and

The Farmers State Bank

will be closed on

Monday, Sept. 3

in observance of **Labor Day**

You're Invited To **LYNKS** Field Day

Monday, September 17
9:00a.m. - 1:00p.m.

Light Lunch
1/2 Mile South Of
Argos On Old 31

Argos Farmstead Supply
Devon Heyde

Don Calhoun Chevrolet

We're A Great Deal Better

U.S. 31 North, Argos

Ph. 892-5156

O.K. Used Trucks

- 77 Chevy K 5 Blazer
- 76 Chevy K5 Blazer
- 76 Chevy K20 4X4
- 74 Chevy 1 Ton Chasses
- 72 Ford 3/4 Ton

OK USED CARS

- 1977 Camaro
- 1977 Monte Carlo
- 1977 Malibu Classic
- 1976 Impala - 4 Dr.
- 1975 Nova - 6 Cylinder
- 1976 Monte Carlo
- 1974 Chrysler - 4 Sp.
- 1977 Olds Wagon
- 1976 Ford Pinto Wagon
- 1972 Ford Pinto

GM QUALITY SERVICE PARTS
GENERAL MOTORS PARTS DIVISION

CHEVY'S BEST IS ON SALE!

CHECK OUR GREAT CLEARANCE PRICES NOW.

CHEVROLET MOTOR DIVISION HAS GIVEN US SPECIAL INCENTIVES WHICH MAKES THIS SPECIAL SALE POSSIBLE. THERE MAY NEVER BE A BETTER TIME TO BUY!

Right now you can get our best price on Caprices, Impalas, Monte Carlos, Blazers, selected Pickup Trucks and Vans. Plus quick delivery. Big selection, too, but you've got to hurry! Offer is for a limited time only. We repeat: there may never be a better time to buy!

Remember, When You've Said **Don Calhoun Chevrolet** You've Said A Great Deal!

Legal Notices

ORDINANCE NO. 291

Ordinance Amending Ordinances No. 258 and No. 282 Pertains to Qualifications of the Office of Town Court Judge

Whereas the Argos Town Board did, on the 5th day of August, 1975, enact Ordinance No. 258 thereby creating the office of Town Court Judge for the Town of Argos as part thereof in Section 1, set as one of the requirements for said position that said Judge must have been a resident of the Town for a period of five (5) years and all have had at least one (1) year of judicial experience in the State of Indiana; and Whereas the Argos Town Board did, on the 20th day of August, 1978, enact Ordinance No. 282 extending the Argos Town Court for an additional (4) year period and as a part thereof specified in Section 2 of said Ordinance that the requirements for the office of Town Court Judge should remain as specified in Ordinance No. 258; and Whereas said Argos Town Board now deems it advisable to amend said Ordinances No. 258 and 282 to alter the requirements for the office of Town Court Judge.

Now, Therefore Be It Ordained by the Town Board of Trustees of the Town of Argos, Indiana that:

Section 1. Section (C) of Ordinance No. 258 and Section 2 of Ordinance No. 282 be amended to read as follows: "Said Judge must have been a resident of the Town for a period of five (5) years."

Section 2. All other provisions of Ordinances No. 258 and No. 282 are hereby approved, ratified and confirmed and shall continue to be in full force and effect from and after the passage of this Ordinance, except as such provisions may be in conflict therewith.

Section 3. All other Ordinances, Resolutions or parts thereof in conflict with the provisions and intent of this Ordinance are hereby repealed.

Section 4. This Ordinance shall be in full force and effect from and after its passage and approval according to the laws of the State of Indiana.

Adopted by the Board of Trustees of the Town of Argos, this _____ day of August, 1979.

Philip Lewallen
Herman C. Faulkner
David A. Scheetz

ATTEST:
Roger B. Zentz,
Clerk-Treasurer

August 30, 1979
September 5, 1979

RETURNS HOME

Argos - Roscoe Heckaman of Argos was dismissed from the Parkview Hospital.

"Views In The News"

Culver - Mrs. Irene Peck is shown with Beefmaster tomatoes grown at her home on the Tippecanoe River near Monterey. She stated that they were fertilized with coffee grounds and dishwater. The plants, some over seven feet tall, bore

these huge tomatoes. The largest weighed one and three quarter pounds. Mrs. Peck sent five tomatoes (a total of 7 and 3/4 pounds) to the Ben Franklin store in Winamac where she purchased the plants.

ARGOS BOARD AMENDS JUDGE QUALIFICATIONS

Argos - Town Board members Lewallen, Scheetz, and Faulkner were present for the regular session Town Board meeting held August 21 at 7:30 p.m. Clerk-Treasurer Zentz, Attorney Gifford and Water Supt. Wilmer Harley were also present. The August 21 regular session Town Board meeting was held in the Police Station/Town Court building at 152 S. Michigan Street in Argos.

Trustee Lewallen moved that the minutes of the regular session meeting on August 7 be approved without being read by the Clerk-Treasurer, stating they had been reviewed and found to be in order. Trustee Faulkner seconded the motion and it passed by a 3-0 vote.

The Board tabled any action on the proposed Economic Development Bond issue for financing of the L&M Manufacturing Co. construction program at Bourbon until the Board's special August 27 budget adoption meeting.

The Board of Trustees of the Town of Argos now deem that it has become necessary to introduce an ordinance amending ordinances #258 and #282 as pertains to qualifications for the office of Town Court Judge. Trustee Scheetz then introduced proposed ordinance #291. The proposed ordinance #291 is entitled: An Ordinance Amending Ordinances #258 and #282 as Pertains to Qualifications for the Office of Town Court Judge. Trustee Scheetz then moved that Town Attorney Gifford be instructed to read said ordinance for the first time in full. The motion was seconded by Trustee Lewallen and

passed in a 3-0 vote.

Said ordinance #291 having been read in full and provisions of the same having been discussed by the Board, Trustee Lewallen moved that the first reading of said ordinance #291 be adopted. Trustee Scheetz seconded the motion and was passed by a 3-0 vote.

Trustee Lewallen moved that all the rules of the Board which unless suspended might prevent the final passage of the adoption of said ordinance be suspended, and that Ordinance #291 be read a second time by title and a third time in full and placed upon its final passage. The motion was seconded by Trustee Scheetz and on call of the roll the following vote was recorded: Ayes - Faulkner, Scheetz and Lewallen. Nays - None.

Said ordinance was then read a second time by title and a third time in full and said ordinance having been read in full for the third time and provisions of the same having been discussed by the Board, Trustee Faulkner moved that Ordinance #291 be adopted by the Board, which motion was seconded by Trustee Lewallen. On a call of the roll, Ordinance #291 was passed and adopted by the following vote: Ayes - Scheetz, Faulkner and Lewallen. Nays - None.

There being present at the Board meeting at least 2/3 of all member-elected to the Board of Trustees and said Ordinance #291 having the affirmation of all members present, President Lewallen declared said ordinance #291 duly passed and adopted. Thereupon said Ordinance #291 was signed by the Board and attested by the Clerk-Treasurer, Roger Zentz.

LETTER TO EDITOR

You will excuse, I hope, my temerity in writing to you without proper introduction. However, realizing the assiduous and regimental schedule of your newspaper and staff, I can only hope for a fragmented portion of your time, and if granted such, then minutes is the criteria for hearing my story.

To begin, my name is Ron Kelly. I'm incarcerated at the Southern Ohio Correctional Facility in Lucasville, Ohio. Having been incarcerated since 1974, I feel, in spite of the adversities, that I've managed to gain and maintain a positive realistic, and constructive outlook concerning the essence of reality and life.

Knowing the nature of your business forum, the subject of prisons and prisoners is obviously a familiar one. For that reason, Sir, I have brought my situation of imprisonment to your attention with the hope of gaining your assistance in helping me acquire correspondence by printing my following

request for such in your paper.

My name is Ron Kelly, I'm 29 years of age, 5'11" tall, and weight 160 pounds. Having been incarcerated since 1974, I feel, in spite of the adversities, that I've managed to gain and maintain a positive realistic and constructive outlook concerning the essence of reality and life. Because of my situation, communication with the "outside world" on a large - or even normal - scale simply eludes me. For that reason, I'm seeking to establish the link of such with all sincere persons who care to write.

Ron Kelly No. 138-517; P. O. Box 45699, Lucasville, Ohio 45699.

Sir, I have no funds with which to pay for the printing of this ad. However, my offerings at this point, as little as they may seem, are those of the greatest appreciation and gratitude for such an allotment of your time and assistance.

Assuring you of my best intentions, I remain

Very truly yours,

Ron Kelly

Touch of Class, Inc.

A Most Unique Selection Of Gifts

Bridal Registry, Stoneware, Silver, Crystal, Brass Pictures, Jewelry, Schrimshaw, Bath Accessories, Stained Glass, Personalized Stationery, Perfume, Mugs, Spanish Porcelain, games, cards, napkins, U.P.S. Free gift wrap.

Hours 9:30-5:00
Mon Thru Sat
Phone 842-3600

**111 East Washington Street
Culver, Indiana 46511**

Olympia

12 Pack SPECIAL \$3.57

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

The Home Restaurant

113 S. Main - Culver

Enjoy Our Daily Specials

Now Open For Breakfast, Lunch And Dinner

842-2511
Carry Out Available

Back To College Specials

Heavy Construction 4 Drawers

Odd Chests \$59.00

Boetsma

HOME FURNISHINGS
CULVER, INDIANA PHONE 842-2626

- ### ARGOS STATE FAIR WINNERS
- Clothing**
School or Sports Outfit: Lisa Rowc, Rt. 1 Tippecanoe, Red.
- Foods**
Fancy Yeast Bread: Lisa Gouchenour, Rt. 1 Argos, Blue.
- Swine**
Chester White
Class C Spring Female: Paul Harrell, Route 2 Argos, second & third.
Class D Spring Female: Dammon Harrell, Rt. 1 Argos, third & tenth.
Class C Spring Boar: Paul Harrell, Route 2 Argos, second & fourth.
Class D Spring Boar: Dammon Harrell, Route 1 Argos, first.
Class C Spring Female: Paul Harrell, Route 2 Argos, third & fifth.
Class D Spring Female: Dammon Harrell, Route 1 Argos, fifth.
Class C Spring Boar: Paul Harrell, Route 2 Argos, third & eighth.
Class D Spring Boar: Dammon Harrell, Route 1 Argos, fourth.
- Sheep**
Dorset
Fall Ram Lamb Born 9/1-12/31, 78: Dale M. Blanch, Rt. 1 Argos, fifth and seventh.
Ewe 1 Yr. & Under 2: Dale M. Blanch, eleventh.
Pair of Yearling Ewes: Dale M. Blanch, Rt. 1 Argos, fifth.
- Fall Ewe Lamb Born 9/1-12/31, 78: Dale M. Blanch, Rt. 1 Argos, eighth & ninth.
Spring Ewe Lamb: Dale M. Blanch, Rt. 1 Argos, eighth.
Pair of Ewe Lambs: Dale M. Blanch, Rt. 1 Argos, fourth.
Best Four Head: Dale M. Blanch, Rt. 1 Argos, fourth.

- Flock: Dale M. Blanch, Rt. 1 Argos, third.
Fall Ram Lamb Born 9/1-12/31, 78: Dale M. Blanch, Rt. 1 Argos, tenth.
Pair Ram Lambs, any age: Dale M. Blanch, Rt. 1 Argos, seventh.
Ewe 1 Yr. & Under 2: Dale M. Blanch, Rt. 1 Argos, thirteenth.
Pair Yearling Ewes: Dale M. Blanch, Rt. 1 Argos, eighth.
Fall Ewe Lamb Born 9/1-12/31, 78: Dale M. Blanch, Rt. 1 Argos, fifteenth & sixteenth.
Pair Ewe Lambs any age: Dale M. Blanch, Rt. 1 Argos, ninth.
Best Four Head: Dale M. Blanch, Rt. 1 Argos, seventh.
- Personality** - Jeanne Rickman, Culver, red ribbon.
- Crafts**
Model Craft, Paul Amor, blue ribbon.
Any other Craft, Kelly Lawson, blue ribbon.
Food Preservation
One Jar or package of Meat, fish or poultry, Julie Cooper, R. 2 Argos, blue ribbon.

WINAMAC FARMERS MARKET TO BE HELD SEPTEMBER 8TH

Winamac - The annual Farmers Market to be held Saturday, September 8th, in downtown Winamac will be the largest ever. In addition to farm products, there will be such items as poultry, rabbits, peacock feathers, picture frames, oil paintings, potted plants, antiques, candles, flower arrangements, doll clothes, honey, miniature organs, jellies, noodles, baked goods, needlework, jewelry, dolls, pictures, rugs, novelties, macrame, crafts of all kinds and many other items.

Continuous entertainment from 11 a.m. to 3 p.m. will be provided by the Cobus Creek Connection featuring country music and Larry Edmondson and the Country Blue Grass Band. Festivities get underway as early as 5:30 a.m. with a breakfast served to the public by the Winamac Chapter of the Order of DeMolay. Following the breakfast, which will be served until 11

a.m. the Pulaski Presbyterian Women will serve lunch until 3 p.m. Another organization will serve pizzas from their booth throughout the day and the Winamac Kiwanis Club will operate a snow cone booth.

The Winamac Rotary Club will provide various athletic games including a basketball toss, baseball throw and golf putting and will raffle off 100 gallons of gasoline donated to the Rotary scholarship fund by Businger's Winamac Sunoco. Another organization will hold a quilt raffle.

Tom Dennis, who is serving as general chairman and placement chairman says that they can still make room for a few more booths. Anyone interested should contact him in Winamac, telephone number 219-946-3147. Other chairpersons are: Entertainment, Tom Denham; meals, Richard L. Dilts; and publicity, Urban Faust.

Special paint colors with an exciting past

Colorizer Classics

Decorating with a distinctive American flavor begins with Colorizer Paint Classics. Come see this special series of interior and exterior paint colors developed from the best of our great color heritage. Take home the new Colorizer Classics color cards... "America at Home" for interior paints; "American Street Scene" for exterior paints... "Great American Trees" for wood stains.

Punt, Pass and Kick Contest

Register Now

Boys & Girls Ages 8 to 13

Marshall Bros. Ford & Mercury

Corner U.S. 31 & St. Rd. 10 Argos 892-5181

Cherry Villa Artisans

Mill St. at the Lake
Culver

You are invited to come visit our gallery to view ceramics, sculpture, paintings, photographs, doll houses & furniture, collectibles, quilts, hand loomed textiles, whittled wood and cornhusk flowers.

Gallery Hours:
Thurs. thru Sun.
Noon till 6p.m.
and by appointment

Call Dorothy C. Barnes
Lay-Away Plan Available
Phone 842-3211

Have You Purchased Your Car Yet?

If You HaveAnd You Didn't Buy It At A & R Motors In Culver— You Probably Paid Too Much???

A & R Motors

"Home Of The Best Deals On Wheels"

Culver 842-2470

The Largest Service Facility In The Culver Area Including State Inspection

GOOD LUCK DRAGONS

Varsity Soccer Schedule

Sept. 8	Heritage	Home	12:30
Sept. 10	Ft. Wayne	There	4:30
Sept. 12	CMA	There	4:15
Sept. 18	LaLumiere	There	4:30
Sept. 20	Westview	Home	4:30
Sept. 22	Whites	Home	12:00
Sept. 24	Ft. Wayne BL	Home	4:30
Sept. 26	CMA	Home	4:15
Sept. 28	Huntington	Home	4:00
Oct. 3	Bethany	Home	4:30
Oct. 6	Mich. City	There	1:00
Oct. 9	Osceola Breth.	There	4:30
Oct. 13	Grace Dayton Ohio		11:00
Oct. 15 - 27	State Tournament		

JV Soccer

Sept. 8	Heritage	Home	11:00
Sept. 12	CMA	There	4:15
Sept. 19	LaLumiere	Home	4:30
Sept. 22	Whites	Home	10:00
Sept. 27	CMA	Home	4:15
Oct. 9	Osceola Bret.	There	4:30

Seniors

Dragon's Den
Crull Ready Mix
Tom's Construction
Mr. Trophy
Argos Pharmacy
Schoonover's of Argos
Bob's Electric
Argos Elevator
Holland's Hardware
Eley Saw Mill
Mr. Insurance
Grandma's Kitchen
Binkley Real Estate
Alford's IGA

Seniors
 Dave Calhoun, Andy Castleman, Matt Chamberlin, Larry Clemens, Doug Jennings, Matt Malone, Tim Montgomery, Gary Nifong, Bill Overmyer, Jon VanDerWeele, Don O'Dell, Randy Umbaugh, Dave Sherwood, Matt Stults, Bob Daugherty, Curt Seese, Jeff Hooker, Tim Bailey.

Juniors
 Mike Scheetz, Kevin Heuer, Steve Davis, Terry Davis, Rich Tuttle, Jon Welborn, Greg Hooker, Doug Alford, Roger Malcolm, Robin Roberts, Ed Rensberger.

Sophomores
 Jim Carpenter, Bruce Casper, Kip Edmonds, Kim Edmonds, Tom Harley, Scott Jennings, Mike McCay, Brian McIntire, Rick Rice, Van Ryan, Dan Taylor.

Freshmen
 Boyd Hollabaugh, Bob Powell, Jay Stauffer, Dave Tuttle, Jon Eby, Garry Eby, Alan Palmer, Mike Alford, Brian Burnett.

Juniors & Sophomores

Freshmen & Sophomores

Duesterhaus Inc. and Welborn Seed Service
Argos T.V. and Appliance
P.J.'s Kandy Kitchen
State Exchange Insurance Agency
Argos State Exchange Bank
Blue Jean Factory Outlet
Bailey's Sales and Service
Argos Equipment
Village Shops at Log House Village
Don Calhoun Chevrolet
Burkett & Son Arco Service
Marshall County Bank - Argos
Bash's Standard Service
Argos Lumber Co.

New Gallery Opens

Culver - Mrs. Dorothy C. Barnes held an informal opening at her new gallery, "Cherry Villa Artisans," Culver, recently. Although she will remain open during the fall and winter, she's planning a grand opening in the spring.

The gallery contains a varied array of ceramics, sculpture, paintings, photographs, doll houses and furniture, collectibles, quilts and hand loomed textiles. The arts and crafts displayed are hand made items, many by local artists.

In one room framed photographs are displayed which were taken by her grandson, Robert E. Potter, III. He is in his senior year at Valparaiso University and is an Art major. Robert says he hopes to work for a large newspaper in the Chicago area following graduation. "My ultimate goal," he said, "would be to photograph for Life or National Geographic magazine."

Another grandson, Peter E. Barnes, a graduate of DeKalbe University of Illinois has many of his triptych sculptor items on display at the gallery. Local artist, Emmy Lou

Martin, also has some ceramic work and jewelry displayed and will be submitting water colors this fall. Mrs. Barbara Miller Meeker of Munster, who has a cottage on Lake Maxinkuckee, recently brought her paintings to the gallery. Mrs. Meeker is Associate Professor in Architectural Technology at Purdue University, Calumet campus.

There are scarves, afghans and shawls by Churchill Weavers and elaborate doll houses which may be purchased in kit form or assembled. The kits are available beginning at \$91. All kids of doll house furniture is also available for purchase.

Prices are very competitive, but whether you want to make a purchase or just browse, Mrs. Barnes invites you to stop by. She also has antiques and plans later to hold gatherings where local artists will be invited as guest speakers.

The Cherry Villa Artisans is located at the end of Mill Street on Lake Maxinkuckee. The hours are noon to 6 p.m. Thursday through Sunday and other hours by appointment.

Culver - Robert E. Potter III is shown at the Cherry Villa Artisans gallery in Culver with two of his many

photographic works of art. The gallery is owned by his grandmother, Mrs. Dorothy C. Barnes.

Culver - This tongue in groove Victorian Gingerbread Doll House by Real Good Toys is on display at the Cherry Villa Artisans

gallery at Mill Street and the Lake. It is one of many available for purchase in kit form or assembled.

NEW JUVENILE BOOKS AT ARGOS PUBLIC LIBRARY

Easy Tricks & Spooky Games by Cameron Yeran. Instructions for easy tricks, harmless practical jokes, and spooky games.

How to Make & Fly Kites by Eve Barwell. All the information needed for making and flying kites.

Skateboards by Glenn Bunting. How to make skateboards and how to ride them.

Volleying and Lobs by Paul J. Deegan. This book explains to the beginning tennis player techniques for volleying, lobbing, and smashing.

Serving and Returning Service by Paul J. Deegan. Instructions for hitting the basic tennis shots, plus the forehand and backhand ground strokes.

The Basic Strokes by Paul J. Deegan. This book gives instructions for hitting and the basic tennis shots.

Baseball for Young Champions by Robert Joseph Antonacci. Here is a helpful handbook for the young girl or boy baseball player, the Little Leaguer, etc.

Drag Racing by Ed Radlauer. Pictures and information about the sport of drag racing.

Bicycle Racing by Ed Radlauer. This book tells about bicycle racing and how to prepare for it.

The Mighty Midgets by Ed Radlauer. The story of mid-gut car racing.

Jump the Rope Jingles by Emma Worstell. A collection of charming chants which are half-sung to the tune of the turning rope.

The Complete Book of Swimming by James E. Cunnillman. This book is for swimmers of every level, from beginning through competitive.

The Complete Beginner's Guide to Canoeing by Bernhard A. Roth. This book is indispensable to the canoeing enthusiast.

The Young Sportsman's Guide to Western Horseback Riding by Glenn Balch. This book provides an easy-to-read, clear guide to the techniques for any beginning rider who wants to master the art of Western horsemanship.

Secrets of the Great Magicians by Carrie Carmichael. Magic tricks and amazing illusions are explained in this interesting book.

Ideas by Harlan Wade. A picture book of ideas.

Leaders, Laws and Citizens by William Wise. A story of democracy and government.

What can money do? by Jene Barr. This book explains the use of money in today's world and has a picture dictionary.

The Boys Were Men by Forrest McDonald. Here are a host of thrilling true tales of how the fledgling U.S. Navy came into being.

Smuggling Drugs by Michael Fooner. This book will be of interest to everyone concerned about crime, corruption, and drug addiction.

Our Halloween Book by Jane Belk Moncure. This book is about how we celebrate Halloween.

The Annotated Mother Goose by William Baring-Gould. A delightful and beautiful volume of all the old favorites.

Nursery Tales by Stan and Jan Berenstain. Nursery tale told in a simple style with clever pictures.

Tall Tales by Tom Lisker. Tall tales about American myths and heroes are told in this book.

Fox in Socks by Dr. Seuss. Another fun book for child-

ren by Dr. Seuss. **Monster Tales of Native Americans** by Ian Thorne. This is a collection of monster stories from various North American Indian tribes

Little Lost Bee by Joan Kapral. A counting book about animals told in rhyme. **A Great Big Ugly Man Came Up and Tied His Horse to Me** by Wallace Tripp. A book of nonsense verse.

INTERNATIONAL FRIENDSHIP GARDENS

A fantastic dream of world friendliness, once the vision of three brothers, has been revered throughout the world, and is now respectfully known as the International Friendship Gardens, a philanthropic enterprise located one and one half miles East of Michigan City, Indiana off U.S. Highway 12. It is located in the beautiful valley of Trial Creek, safely nestled within the wooded hillside of stately elms, oaks, and sentinel pines. This is truly a gem of nature along with the many exotic Gardens which represents the arts and treasures of the nations of the world.

Three brothers, Clarence, Joseph and Virgil Stauffer, dreamers and doers, were the first to realize their goal of a permanent exhibition. From the start of International Friendship Gardens in 1934 to the present 65 nations have joined the charter membership. Generous gifts, along with the dream and the toil of the three brothers have seen the Gardens grow and flourish to this day.

From early spring one may walk the paths that dignitaries of many nations have walked. Here, in the quiet of the secluded spot one may room for hours, entranced at every turn by a new and delightful vista. Typical plantings from the many nations lie side by side or separated by vast beds of roses or hedges of Arbor Vitae. The Gardens are a veritable study in traditional and modern horticulture and floriculture. It is a mecca for garden clubs and lovers of nature from everywhere. They also form a huge bird sanctuary attracting song birds of infinite variety.

One of the outstanding features of the Gardens is the provision made for cultural entertainment. The unique Theater of Nations, the stage of which is built on an island in a small lake creating a reflecting pool for the audience seated on the adjoining hillside which forms a natural amphitheater. Here, each year, the finest operatic, choral, and orchestral productions are being offered during the heart of the summer season under the auspices of the International Friendship Gardens Musical Festival Inc.

The most outstanding aspect of the Gardens in recent years has been the development of the wedding haven. Here amid acres of serenity and peace wedding are held with increasing frequency. The entire wedding area is covered with a translucent canopy, formed in a huge arch, to shelter the altar. This is the beauty and handiwork of God and man working together.

Guests of International Friendship Gardens may have the honor of meeting and talking with 93 year old Clarence L. Stauffer, one of the original founders of the Gardens. Clarence still moves like a man half his age and quite often escorts tourists and visitors about the Gardens and shares with them the fulfillment of his envisioned dream.

International Friendship Gardens are known the world over. Many visitors return year after year to bask in the breath taking beauty of this "Garden of Eden". People of every race and religion are always welcome at International Friendship Gardens.

Visit Indiana First

AMISH ACRES
by Doris Camden

Today's problems and pressures will be shed as you enter Amish Acres on U.S. 6, one mile west of the Amish community of Nappanee, Indiana. Amish Acres is nineteen buildings, a growing vegetable and herb garden, and farming - a living look into long ago.

Farmers and homemaking methods of over a hundred years ago are relived with candle making and dipping, quilting, fruit and vegetable drying, oen at work, and baking in an outdoor oven. In season, fresh cider, apple butter and maple syrup appear. Much of this remains the way many Amish work and live today.

The 80-acre farm of Amish Acres was surveyed in 1830. Widow Barbara Stahly from Germany and her four sons were the first Amish settlers near what has become Nappanee. One son, Christian, built a 12' x 15' one-room house on the property in 1874. It still stands. A 40' x 100' Sweitzer bank barn was built in 1876. Nine rooms added to the home make it typically Amish style, square and white, with a porch across the entire front. The home contains authentic Amish furniture, some of it the original. Today all of this is preserved and restored as Amish Acres where visitors can enjoy the sights, sounds and simple foods of the past.

The Victorian Room in a barn has tall windows framed with vines and blooming flowers. Sunshine streaming in falls on sparkling red, blue, green and amber glasses on the tables covered with white cloth. The tables are varnished, or painted rose or blue to match the chairs in the dining room, which seats 4090. Cane-bottom chairs and rockers, a haysling, braided and woven rugs, milk and cream cans, antique dishes and crockery - all add atmosphere to the formal family style menu which is reminiscent of a threshers' dinner of the past. Heaping bowls and steaming iron kettles of simple fare are passed around the table.

In addition to guided tours of the restoration and a 28 minute documentary movie, Beyond the Buggy, footpaths, horse and buggy rides, a meat and cheese store with sawdust floor, old-fashioned ice cream parlor, bakery, fudge shop, facilities for the handicapped, orchards, animals and a pond provide a day of cherished memories for those who visit Amish Acres. The gift shop offers glassware, crockery, quilts, sunbonnets, Amish dolls, fur rugs and hundreds of lovely items.

Weekday hours at Amish Acres are from 9:00 AM to 8:00 PM and on Sundays from 11:00 AM to 6:00 PM, May through October. Other times the restaurant is open from 11:00 AM to 8:00 PM on Saturdays, and on Sundays from 11:00 AM to 4:00 PM. All times are Easter Standard Time. Amish Acres is closed Thanksgiving Day Christmas and New Year's weekends, plus the winter months.

Picnic areas are available. Parking is free. Package prices of dinners and tours, children's package prices and group prices are available, and Tour groups are welcomed. Amish Acres was opened to the public in 1969 by the Pletcher family of Nappanee, and they main-

tain the areas as they were. A history lesson for youngsters, Amish Acres is a reminiscence for seniors. Peace and quiet will accompany you home from Amish Acres. You will be welcome.

MARENGO CAVE PARK

Although there are over two hundred privately owned caves in the United States open to the public, only Indiana's Marengo Cave offers more than one tour. With the opening of the new "Dripstone Trail" tour, Marengo Cave offers a contrast and variety of underground splendor unparalleled in any single case. The delicate beauty and huge corridors of this new tour contrast with and complement the massive flowstone and forests of spectacular formations seen on the existing "Crystal Palace" tour.

The new "Dripstone Trail", which will first be available for tours on Memorial Day weekend, will traverse a section of Marengo Cave sealed off for over half-a-century. Tours visited this area of the cave on a primitive basis prior to the turn of the century, but it was close to the public by the Supreme Court because of a property dispute. To properly develop this remote section of the cave, one of the most difficult engineering feats ever undertaken in a cave was necessary. A tunnel was blasted through solid limestone to intersect a long hidden cave passage. Now level walkways and modern indirect lighting will allow visitors to see intricate and colorful formations such as Snow White's Castle, the Great Wall of China, the Prison Bars, and unbelievable totem pole stalagmites.

The "Crystal Palace" tour has been viewed by millions of visitors since it was first opened to the public in 1883. The famous Crystal Palace has been rated by the Saturday Evening Post as one of the most fantastic cave rooms in America. Also seen on the "Crystal Palace" tour are onyx filled rooms such as Pillared Palace and the largest formation in the cave - Diamond Dome. This summer a new pageant in the Crystal Palace theater, highlighting the discovery of Maengto Cave, will climax the tour.

Qualified guides conduct tours approximately every fifteen minutes. Safe, level walkways and modern indirect lighting throughout the cave allow the tour to be enjoyed by young and old alike.

A 75 acre park immediately over the cavern includes a modern swimming pool with bath house and snack bar, picnic areas, shelter house, wooded campsites, and nature trails.

The cavern is open daily all year round and is located directly on State Highway 64, 10 minutes north of Interstate 64 via State Highway 66.

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

Obituaries

OSCAR M. MAHLER

Monterey - Oscar M. Mahler, 60 of Monterey died Sunday, August 26 at the Parkway Hospital, Plymouth.

Born March 6, 1919 in Monterey he was the son of Joseph and Bessie Wentzel Mahler. He was a lifetime resident of the Monterey area.

Mr. Mahler was employed by Culver Military Academy for the past twenty years and was a World War II veteran. He was a member of Collins-Tash American Legion Post 399, and Finney-Shilling V.F.W. Post 6919.

On July 31, 1952 he was united in marriage to Clara M. Zehner in Walkerton.

Surviving besides the wife are two daughters Mrs. Robert (Carol) Frain, Charleston and Mrs. Robert (Barbara) Topping, Orange, Calif.; five grandchildren; four sisters, Mrs. Alma Kelly, and Mrs. Hazel Biesbrook, South Bend; Mrs. Ruby Mc Candlish, Mishawaka and Mrs. Lillian Hudkins, Rochester; four brothers, Elmer, Culver, Milo, Mishawaka, Ernest, Monterey, Arthur, Monterey.

Funeral services were held Wednesday afternoon at 2 o'clock in the Bonine Funeral Home with the Rev. John Mannion, pastor of St. Anne's Catholic Church.

Monterey, officiating. Burial was in St. Anne's Cemetery, Monterey.

ROBERT FORTMANN

Argos - Robert N. Fortmann, 56, of Argos, died at 11:55 a.m. on Sunday, August 26 at Marshall County's Parkway Hospital in Plymouth. He was custodian at St. Michael's Catholic Church at Plymouth.

Mr. Fortmann was born on April 11, 1923 at Chicago to Nicholas and Catherine (Udelhofen) Fortmann.

Surviving are several nieces and nephews; one brother: Joseph Fortmann of Chicago; two sisters: Mrs. Robert (Agnes) McGill of Illinois, and Mrs. Don (Frances) Houin of Argos.

Services were held on Wednesday morning at Immaculate Heart of Mary Catholic Church in Chicago with burial at St. Peter's Cemetery in Skokie, Illinois. VanGilder Funeral Home in Plymouth was in charge of local arrangements. Weimkech Funeral Home in Chicago was in charge of services and burial.

Letters to Editor

The Epsilon Nu Chapter of Kappa Kappa Kappa, Culver, would like to express publicly their appreciation to Mrs. Dorothy Thews and her Park Staff for the fine job they have done this summer in our Town Park. The park has been kept exceptionally neat and clean, and more

recreational activities have been offered to our residents.

We would only hope that both residents and non-residents who use our beautiful park and lake will take pride in our community and show their appreciation by doing their part to preserve our facilities.

Culver Tri Kappas

FISHIN' TIPS

from... Tom Mann

Today we're going to talk about the base of all fishermen who use a levelwind reel, a #4@X±!! backlash. You can spend hours picking out one, if you don't know how, so let's talk about how to go about it.

A backlash, in simple terms, is a muss-up in your line caused by your not stopping the spool when the lure stops pulling on the line. An overrun, really. So, adjust the braking mechanism on your reel so that the spool stops when the lure quits pulling. This helps prevent overruns.

However, when you get a #4@X±!! backlash, and all of us do, here's what to do: Nothing. Look at it carefully. Locate the line coming from your rod tip, and pull, don't jerk, on it.

Note the "V" it makes in one loop of line on the spool. Okay, get hold of that "V" and pull it free. Don't pull loose any loops of line that aren't the "V" holding the running line.

Take your time and work out these "V's" one at a time until you have unmassed your backlash. An excellent tool for this is one of those little curve-tip fingernail cleaners that come on some pocket knives. And if it's really bad #4@X±!! backlash, use the blade on your knife and cut it out.

BRER TOM'S CLOSING TIP: When going to fish in a remote spot, let someone know where to find you in case you get into trouble. This could save you a lot of discomfort, even your life.

Attention Advertisers!

Reach your backyard market by advertising

in the Argos Tribune - Culver Citizen combination.

Our circulation of 1600 reaches over 95% of this important area!

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

FOR SALE: Large walnut
cabinet. Phone 946-3283, Win-
amac. A23,30,56

FOR SALE: Normandy
Clarinet, B flat, good condi-
tion. Priced \$110.00. Phone
842-3229. A16tf

Wanted

FOR SALE: Plymouth
suburban home, 2 miles east
of Old 30. F. W. Kemp-
ton 935-5754, Plymouth. A23,30

WANTED TO BUY: Used
mobile homes - any condition.
Phone 892-5185 or 936-4379.
A30-S19

WANTED: silo filling, Joe
Mensch, Phone 542-4217,
Monterey. A23,30pd

For Rent

FOR SALE: Large oak
kitchen cabinet, small oak bu-
ffet, 6 pc. rustic pine family
room set. Phone 892-6352.
A30pd

FOR RENT: 3 bedroom
cottage in Culver. Winter
months only. Furnished.
Phone 842-3372, Culver. A23tf

FOR SALE: Straw and first
cutting hay. Phone 892-6352.
A30pd

FOR RENT: Deluxe down-
town Culver apartment. Part-
ially furnished. Phone 842-
3372, Culver. A23tf

FOR SALE: 12 chain
link fences, 10 coil racks. Phone
842-6352. A30pd

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

TAKE OVER PAYMENTS
of \$115 per month. 1979 Oak
creek 14' wide mobile home
3 bedroom, fully furnished
and carpeted. Free set-up and
delivery. Call Steve at 312-
37-6137. A25tf

FOR RENT: Three bed-
room home with fireplace,
Hawk Lake. Phone (312) 847-
6290 after 2:30 p.m. A23,30pd

FOR SALE: Good grass
and alfalfa hay, \$1.15 per bale.
Also good alfalfa and orchard
grass, \$1.50 per bale. Phone
842-5260, Rochester. Jy19-S6

Notices

CARD OF THANKS
I would like to thank
everyone for their kindness
while I was in Memorial
Hospital, South Bend, and
since my return home.
Dorothy Bickel
Culver

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

E.M. Thomas & Sons Contractors
Roofing, Siding, Painting,
Flue building, Tuck pointing,
Room additions, Flooring,
Drop ceilings, Door hanging,
Window placement.

Phone 542-4405
or after 5 p.m.

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

Crull Ready Mix and Materials Co.
P.O. Box 113
EST. 1950 21100 INDIANA 46545
PHONE 842-4411 BUSINESS
HOURS 11:00-5:00 HOME

We haul driveway stone
ARGOS 892-6400
FREE ESTIMATES

Boetsma HOME FURNISHINGS
Culver 842-2626

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

Announcements-Invitations

Wedding, Graduation, Anniversary, Birthday,
Any Occasion. Coordinated accessory items.
Napkins, matches, place cards, playing cards,
cake boxes, etc. Also stationery, informal notes
and envelopes.

Fast Delivery

For information and price list
Phone 842-3229

Samples shown in your home.
Call for appointment.

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

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.
J41f

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

FELIX Associates Inc.
"The Home Folks"
Announcing Our New
Culver Broker Associate
G. RUTH SHANKS
842-3451

NEW LISTING
country delight!
3 roomy acres with fruit
trees, strawberries and
spacious 4 or 5 bedroom
family home. Culver
area. Low \$40's.
NEW LISTING - approx-
imately 7 ACRES bare
land just North of
Culver with 2 possible
home sites!
936-3624

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

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"

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

North-South Realty Co.

Now leasing offices and small retail space in
downtown Culver.

Also, commercial shop space (2 car, office and
restroom) suitable for repair shop or other com-
mercial uses.

For Sale: Nice wooded lot with access to Myers
Lake.

Small corner lot in Culver near lake, suitable
for small home or weekend cottage.

For more information, please call John Elliott
842-2260.

Thomas Real Estate

We have several Maxinkuckee lake homes,
\$85,000 up. These are fine properties any of
which would give you all you ever dreamed of for
lake living.

Two bedroom Culver home in good condition.
In the 20's.

Just Offered - Main Street, Culver, 4 bed-
rooms, two baths, some refurbishing needed.
Priced below 20,000.

Three bedroom Culver home in good condition.
Three extra lots go with it. \$35,500.

New 3 bedroom home in the country on one
acre. One gas furnace and one wood burning fur-
nace.

Just offered. Large family home in Monterey.
Outstanding construction. Many fine features.

Three bedroom home on fifteen acres north of
Culver. Excellent condition.

We have more. We also have furnished and
unfurnished rentals.

Downtown Culver
842-2311

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

John Elliott Enterprises, Inc.

Concrete projects of all types
Commercial & Residential

Landscaping
Sewage system repair
& New Installation
Misc. home repair & remodeling projects
Dozer, backhoe, & Dump truck service
Phone 842-2260

Binkley Real Estate

Argos
892-5813

Culver
842-3795

Knox
772-4770

Winamac
946-3812

TIPPECANOE RIVER runs through this 42 acre
tract. 24 acres are tillable. Owner will sell on land
contract.
FULTON COUNTY: 76.2 acres just right for
farming. 68 acres tillable. This one is priced right.
HIBBARD: Nice 2 bedroom older home. New
furnace. 1 car garage and 2 outbuildings. Priced
at \$17,500.
Stark County: 5 acres on county blacktop.
Owner will sell on land contract.
MEYERS LAKE: 60' of frontage on this lovely
lake. Large lot. Owner will sell on land contract.
CULVER AREA: 3 to 4 bedroom older home.
Beautifully remodeled. Fireplace in living room.
2 car insulated garage. Priced mid 30's.
TIPPECANOE SHORES: 8 room home on 2 lots.
This one ready for immediate possession.
BARN: If you need storage space or perhaps
commercial purposes, this is for you. Priced at
\$13,500.
CULVER - Residential lot. 125' by 176'. This
priced at just \$4,000.
YELLOW RIVER. 10 or 20 acres and lovely 4 bed-
room home. Lots of space. Large pole barn. 220
electric throughout.
MONTEREY: Seven acres of vacant land. This
one must be seen to be appreciated.
TIPPECANOE RIVER: Lovely 3 bedroom home
on 3 lots overlooking this beautiful river. All
rooms are large and well decorated.
CULVER: 3 lots on Academy Road just waiting to
be built on. Gas, sewer, and electric installed.
West Edge of Ora, Indiana - 2 bedroom, living
room, kitchen and enclosed back porch. Priced in
the mid 20's.
PLYMOUTH: Lovely older 2 bedroom home
Large lot. Don't miss this one. Priced in mid 40's.

STARKE COUNTY: 2 lots in Monterey Resorts.
Priced at \$2,800.
LAKE SHORE DRIVE: Commercial lot in Culver.
25' by 140'.
NEW LISTING: New home. 3 bedroom, tri-level
on approximately 1 acre. Attached garage.
Located on State highway. Knox schools.
HIBBARD: Spacious 3 bedroom home with 2
baths. 2 car garage. Farrowing house and 2 work
sheds all on 2 acres. Priced in low 30's.
LEITERS FORD: Price reduced on this 3 bed-
room home with full finished basement. Approx-
imately 1 acre.

IN & AROUND ARGOS

NEW LISTING. Plymouth. 3 bedrooms, kitchen,
living room, bath and family room in basement.
A very lovely must see to believe. Mid \$40's.
NEW LISTING. Plymouth. 4 bedrooms, 2 story
new carpet, all material necessary to finish re-
modeling are there. Mid \$30's.
NEED SPACE!!! Must see this one on 3 acres
close to town. Low \$30's.
ONE OF A KIND!!! on large corner lot with new
garage. Just waiting to be loved. Will consider
land contract. Mid \$40's.
BEAUTIFUL 3 bedroom home with 1 1/2 baths,
patio, living room, kitchen, and utility. In area of
all new homes. Under \$40,000.
ALL THE MATERIALS needed to finish remodel-
ing this 5 or 6 bedroom home with 2 fireplaces,
garage, and commercial building on 1 acre. Only
\$30,000.
SAVE GAS, WALK TO the business area. Only 1
block from downtown area. Mid \$20's.

MARLO RESTAURANT
CASUAL COUNTRY DINING
Now Open On Sunday
Featuring Salad Bar Daily
Kewanna
Main St. Ph. 653-2408

Lake Realty
820 Academy 842-2524
216 Winfield SOLD
1115 Academy SOLD
1075 W. Shore Dr. SOLD
6 Acres, Mill SOLD
SOUTH SHORE DRIVE. 3 bedroom, 1 story,
central air, lake access. Low 70's.
2 BEDROOM, 1 story, corner lot. Low 20's.
REMODELED, Burr Oak. 2 bedroom, 1 story.
TEEN'S
For these and others call
842-3534
OPEN ALL DAY SATURDAY & SUNDAY
Rick Chambers, Realtor
Your 24 Hour Real Estate Broker

PLYMOUTH FAMILY REALTY
NEW LISTING: Country setting. House with
extra building. Could be used for shop. Small
acreage. Culver schools.
JUST LISTED: 11 unit apartment building.
Priced in the 20's.
Lake Front Latonka Lots. Good building site.
Priced to sell.
Need Room? This one's for you. 4 bedroom older
home in very good condition. Corner lot. Extra
large kitchen with pantry.
Super house on Meyers Lake. Terraced yard
down to the lake. 4 bedrooms, 2 fireplaces. All
this plus good fishing.
Looking for something in the twenties? We have
it. Call for details about this good buy in Argos.
Older stately home in Argos. High ceilings, spac-
ious rooms. Many extras. Call for details.
FOR RENT: One bedroom, completely furnished,
extra nice. Two bedrooms, unfurnished. Roomy
older home. Completely furnished.
935-5173
Jim and Cris Causey, Realtors
LET DONA DO IT
Dona Dale, Culver Representative,
842-3060

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

Boetsma HOME FURNISHINGS
Culver 842-2626

Alford's IGA Foodliners

SALUTE TO AMERICAN LABOR

BOTH STORES WILL BE OPEN LABOR DAY 8 A.M.—6 P.M.

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

CULVER 7a.m.-10p.m. Mon.-Sat.
8a.m.-6p.m. Sundays

PRICES EFFECTIVE
AUG. 29th—SEPT. 1st.

<p>1. KRAFT MIRACLE WHIP 32 OZ. 49¢ WITH 1 FILLED CASH DIVIDEND CERTIFICATE</p>	<p>2. STAR-KIST CHUNK LIGHT IN OIL or WATER TUNA 6.5 OZ. 9¢ WITH 1 FILLED CASH DIVIDEND CERTIFICATE</p>	<p>3. GALA PRINT or DECORATOR PAPER TOWELS JUMBO ROLL 1¢ WITH 1 FILLED CASH DIVIDEND CERTIFICATE</p>	<p>4. OSCAR MAYER REG. JUMBO W/CHEESE WIENERS 1 LB. PKG. 69¢ WITH 1 FILLED CASH DIVIDEND CERTIFICATE</p>
<p>5. JOHN'S CHEESE, HAMBURGER, SAUSAGE or PEPPERONI PIZZA 13.5-14 OZ. 29¢ WITH 1 FILLED CASH DIVIDEND CERTIFICATE</p>	<p>6. U.S. NO. 1 RUSSET POTATOES 10 LBS. 69¢ WITH 1 FILLED CASH DIVIDEND CERTIFICATE</p>	<p>7. IGA GRADE "A" LARGE EGGS DOZ. 9¢ WITH 1 FILLED CASH DIVIDEND CERTIFICATE</p>	<p>8. NESTEA 100% INSTANT TEA 3 OZ. 99¢ WITH 1 FILLED CASH DIVIDEND CERTIFICATE</p>

BANKROLL!

Argos	Culver
NO WINNER Howard Eastwood PLYMOUTH (DECEASED) NEXT WEEK \$250	NO WINNER Fred Day ROCHESTER Not Purchased NEXT WEEK \$150

Cash Dividend

WANTED
Senior Citizens for
Part-Time Work—
CULVER STORE
Apply in Person!

PRICES EFFECTIVE
AUG. 29th—SEPT. 1st.

A CUT ABOVE IN QUALITY
IGA TABLE-RITE QUALITY MEATS
A CUT BELOW IN PRICE U.S.D.A. CHOICE

<p>GRADE A WHOLE FRYERS 47¢ LB.</p>	<p>MEDALLION BONELESS HAMS WHOLE OR HALF \$1.49 LB.</p>
---	---

GROCERY	
30% OFF LABEL FINAL TOUCH FABRIC SOFTENER	\$2.59
IGA MIXED VEGETABLES or WHOLE KERNEL or CREAM STYLE CORN	3 16 OZ. CANS 89¢
SHOWBOAT PORK & BEANS	4 303 CANS \$1
KINGSFORD CHARCOAL	10 LB. BAG \$1.59
8-16 OZ. BTLs SPRITE & COCA-COLA	\$1.19 PLUS DEP.
AGREE SHAMPOO	12 OZ. \$1.49
RAINBOW STREUSEL & FILLED TWINS	BOX 99¢
KRAFT JET PUFF MARSHMALLOWS	16 OZ. 49¢
RAINBOW NORTHERN NAPKINS	250 CT. PKG. 99¢
LYSOL DISINFECTANT SPRAY	12 OZ. \$1.39
SIGNAL 15% OFF LABEL MOUTHWASH	12 OZ. \$1.09

IGA HAMBURGER
or HOT DOG

BUNS

3 \$1 PKGS.

<p>GRADE A CUT-UP FRYERS 59¢ LB.</p>	<p>FAMILY PAK FRYERS 59¢ LB.</p>	<p>QUARTER FRYERS LEGS & BREASTS 55¢ LB.</p>		
DAIRY FOODS				
MEADOWGOLD FRUITADE 69¢ GAL.	U.S.D.A. CHOICE SIRLOIN STEAK \$2.69 LB.	<th colspan="2">FROZEN FOODS</th>	FROZEN FOODS	
KRAFT PARKAY MARGARINE 16 OZ. QTRS. 59¢	U.S.D.A. CHOICE T-BONES \$3.29 LB.		BANQUET ASSTD. DINNERS EA. 59¢	
KRAFT AMERICAN CHEESE SLICES 16 OZ. \$1.49	U.S.D.A. CHOICE PORTERHOUSE \$3.39 LB.		IGA ORANGE JUICE 12 OZ. CANS 69¢	
BLUE BONNET SOFT MARGARINE 16 OZ. 79¢	ECKRICH SMORGAS PAC \$1.89 LB.		BANQUET FRIED CHICKEN 2 LB. BOX \$2.29	
IGA MILK \$1.49 GAL.	MASTERCHEF SLICED SMOKED MEATS PKG. 39¢		<p>BURGER'S FAMILY PACK</p> <h2>ICE CREAM</h2> <p>\$1.79 GAL.</p>	
	CHUNK BRAUNSCHWEIGER 59¢ LB.			
GENERAL MERCHANDISE CULVER STORE				
MAGNETIC PHOTO ALBUMS \$1.69 EACH				
PLASTIC TUMBLERS 8/\$1				
70 SHEET NOTEBOOKS 2/\$1				
DATA CENTER ORGANIZERS \$2.96 EACH				

GOLDEN MIRACLE DOG FOOD IS YOUR BEST

EVERYDAY VALUE
BECAUSE IT'S THE ONLY
PRODUCT WITH
QUALITY PROVEN
EQUAL TO DOG FOOD
SELLING FOR
OVER \$8.00 PER BAG
BUY 20 LB. MIRACLE DOG FOOD
FOR ONLY **\$4.99**

IGA TABLE-FRESH PRODUCE

YELLOW COOKING ONIONS 3 LBS. 59¢	MICHIGAN RED FENTON APPLES 3 LB. BAG 89¢
---	---

SEEDLESS or RED GRAPES 59¢ LB.	SOUTHERN PEACHES or SWEET NECTARINES 3 99¢ LBS.
---	---

BAKERY-DELI
BAKED EARLY EVERY MORNING JUST FOR YOU
CULVER STORE

FRESH BAKED HAMBURGER BUNS	6/59¢
GLAZED YEAST DONUTS DOZ.	\$1.59
CREME HORNS	2/69¢
FRESH POTATO SALAD LB.	59¢
ECKRICH BOLOGNA LB.	\$1.59
FRIED CHICKEN 10 PCS.	\$4.29