

THE EAGLE LAKE HEADLIGHT

(USPS 163-760)
P.O. Box 67 - 220 East Main
CITY OF EAGLE LAKE, TEXAS 77434-0067
979-234-5521 • Fax: 979-234-5522
Published Weekly-Every Thursday

Produced and Distributed By:

Carol Nelson • Cathy Fearing
Jeannine Fearing
Shirley Luedecke • Katherine Smith

Advertising and News Deadline: 5 P.M. Monday

Subscription Rates

Colorado County (including Lissie & Egypt)	\$12.00
Fayette, Lavaca, Wharton & Austin Counties	\$13.50
Other Texas Residents	\$15.00
Outside of Texas; Inside U.S.	\$16.50
Foreign Rates Available By Request	

Single Copy Price : 35¢

Second class postage paid
at Eagle Lake, Texas

Address Corrections

should be sent to P.O. Box 67
Eagle Lake, Texas 77434-0068

We are proud of you, Corissa!

Love,
Mommie, Charla, Aunt
Joycie & Uncle Kenny

Pharmacy & Your Health

EAGLE LAKE DRUGSTORE

Steve K. Balas, RPh

702 South McCarty • Eagle Lake • 234-2502

• Patient Counseling • We Accept Master Card, VISA, Discover & American Express • Insurance Plans: Blue Cross, NPA, PCS, Pro-Serve, Sanus, PAID, Texas Medicaid

24 Hour Emergency Phone: 234-3834

Topical Treatments for Warts

Warts are small skin growths caused by viruses, specifically *human papilloma* viruses. Common warts generally appear on areas of the body that are frequently injured, like around the nails, knees, scalp, or face. Warts are classified by their location and shape, such as mosaic warts, which grow in clusters. Some are small long and narrow growths that seem to pop up on the eyelids, face, and neck. Plantar warts affect the soles of the feet. Flat warts tend to affect children and young adults as smooth yellow-brown spots on the face.

Most warts are painless and may disappear without treatment after two years. Consulting a physician can be important, however, because what looks like warts might be something else — such as corns, callouses, moles, skin tags, or cancer. Applications of *salicylic acid* solution (Compound W) or *lactic acid* (Lacticare) may help warts peel off faster. Physicians sometimes remove warts with *liquid nitrogen* or treat them with *trichloroacetic acid* or *cantharidin*. Plantar warts may be softened with strong *salicylic acid*, but are difficult to eliminate. Flat warts may respond to facial peeling agents such as *retinoic acid* (Retin A).

To THE EDITOR & YOU

Class of '76 looking for members

The Class of 1976 is looking for the following people for their class reunion scheduled for June 22 at the Eagle Lake Community Center.

Sherry Hill, Linda Henry, Robbie Hemphill, Rosetta Haynes, Maricelva Gutierrez, Paul Guthrie, Patsy Guthrie, Debra Grounds, Debra Graham, Bonnie Gonzales, Margie Gonzales, Herman Powell, Marvin Weid, Mike Armstrong, Carol Alexander, Ricky High, Dexter Black, Ronald Glover, Wayne Pirtle, Rudy Barrios, Mae Hurd, Barbara Till, Larry Thomas, Jerry Swearingen, Sharon Stapleton, John Hogan, Annie Johnson, Linda Morales, Bob Morgan, Curtis Morrow, Edward Munoz, Debra Parker, Roy Parker, Thelma Parker, Nathaniel

Pellerine, Carolina Perez, Sylvia Perez, Mary Lou Banks, Pamela Clark, Kathy Frybert, Gabriel Corona, Osbor Cunningham, Tommy Cranek, Charles Cotton, Darrell Dancy, Katherine Dancy, Kenneth Dawson, Debbie Fehr, James Frazier, Deborah Frazier, Raymond Vasquez, Jeff Wagner, Ricky Ramsey, Sharon Reese, Diane Ross, Ruth Salinas, Kathy Sanders, Mary Ann Seifert, Delores Sosa and Carman Stallman.

If you or someone you know is on this list, please get in touch with Denise Austin Janow as soon as possible by calling 979-234-2418.

If not, these people will not get an invitation to the class reunion.

They did it again...

They did it again! The Class of 2002 broke another record with 80 out of 114 seniors attending Rice Project Graduation.

We would like to thank the many businesses (far and near), individuals, civic organizations and churches in our wonderful communities who contributed to the support of Rice Project Graduation for the Class of 2002.

It was with your efforts and that of several senior parents that we could provide these graduates with one last memorable night together before going their separate ways.

Their fun-filled night of activities included bungee run, bouncy boxing, ultimate challenge obstacle course, throwing of the beads, plinko, black jack, poker, ball throw, horseshoes, dart throw, high-low card game, dance

ing and karaoke.

They enjoyed all the fixings of good ole barbecue ribs and soft drinks before they retired home with their many prizes to rest and sleep.

We want to thank the seniors, their parents and everyone else that helped out in any way working with this year-long project and also everyone that worked on the night of Rice Project Graduation. It takes a lot of dedicated people working together to have such a successful event. Thank you for your dedication.

Many thanks also to the graduates that attended Rice Project Graduation, we know you had a great time and we wish you the best of luck in whatever you choose to do with your life.

Sincerely,
Rice Project Graduation

Let's Look Back...

24 & 48 YEARS AGO

May 4, 1978

Outstanding pieces of art that will be displayed on the downtown square this Saturday in the annual Rice High School Art Show sponsored by Xi Psi Psi include art work by Allen Greak and Cecilio Reyes...

Golden Richards, wide receiver for the World Champion Dallas Cowboys, will speak at the All Sports Banquet on Monday, May 8...

Mr. & Mrs. Paul Johnson are the proud parents of a son, William Paul II, born April 1...

Mr. & Mrs. Dan Gertson of Lissie are proud to announce the engagement and approaching marriage of their daughter, Terry Lenae, to

Sandy F. Wicke, son of Mr. & Mrs. Charles Wicke of East Bernard. The wedding will take place July 8 in the Lissie United Methodist Church...

Cindy Kingsley was named FTA'er of the Year...

Mayor Pro-tem Alvin Kohleffel delivered the first pitch of the new Girl's Softball League to the Red Legs' catcher Pat Bradshaw during the opening ceremonies Tuesday of last week...

Dan Thornton of Eagle Lake added a brand new set of Wilson Staff golf woods to his golfing equipment at the completion of the annual two-day Wharton Golf Tournament Sunday...

Mr. & Mrs. Raymond Lee Kohleffel and Mr. & Mrs. William Scott House, with their children, Dina and Allen Kohleffel and Carol, Patricia and Elizabeth House, hosted a delightful event at the Eagle Lake Community Center April 30 to celebrate the couples' 25th wedding anniversaries...

A baby shower honoring Mrs. Dan (Sue) Canaris was held April 22 at the home of Mrs. Phillip Shindler...

Friends in the area were deeply saddened to learn of the death of Rodney Lloyd Hefner, son of Mr. & Mrs. W.A. Hefner of Garwood. He passed away April 27 in the Eagle Lake Community Hospital...

Patricia & Henry Hagendorf are proud to announce the birth of their first child, Garrett Wayne. He was born April 26 in Houston...

Miss Diane Rolf, bride-elect of Griff Thomas, was complimented with a Tea in the home of Mrs. Frank Higgins...

The Retired Teachers of Eagle Lake honored "Miss Lizzie" Westmoreland with a birthday party April 28 at the Heritage House. Mrs. Elizabeth Boothe and Mrs. Rose Lange

provided the music.

May 6, 1954

Mary Ann Brune was named Valedictorian of the Garwood Class of 1954. Tied for the Salutatorian honors were Miss Gayle Niblett and Miss Bernita Gold...

Incumbents face little opposition in the Primary; Sheriff is the only county contest with Sheriff J.O. Walker, incumbent, and Jess Wegenhoff, the opposition...

Homer L. Koliba of Columbus is a candidate for State Representative...

A new ordinance prohibits dogs from running at large...

County voters defeat rural fire issue in erratic voting with Weimar, Frelsburg and Oakland among the heaviest opposing it, while Eagle Lake, Columbus and Garwood, favoring the issue...

Kelly Baumgarten of Schulenburg was the complete master of the play-off for first place in the golf tournament held here April 21st, circling the 18 holes with a blistering one over par 71. Buck Flourney came in second with a 76 and P.K. Shatto of Columbus third with an even 80...

(See 24 & 48, Page 6)

Summer

Continued from Page 1

will be dismissed at 11:30 a.m.

Bus riders will be transported to ELMS at 11:35 to eat lunch which is served from 11:50 a.m. to 12:20 p.m.

After leaving ELMS, students will be transported home.

Parents of car riders need to pick their child(ren) up immediately upon dismissal from ELPS at 11:30. Parents are welcome to take their children to ELMS for them to be served lunch.

If you have any questions or concerns, please contact Asst. Principal Veronica Curry or Counselor Ray Yonowski at 979-234-3587.

ALL AROUND COWBOY CHURCH

2551 Hwy. 36 North • Sealy
Everyone Is WELCOME
A come as you are Church.

Sunday 10 a.m.; Bible Study, 6 p.m.; Wednesday, 7 p.m.
Pastor: Sonny Rice
979-885-2799

Over 20 Years Of Rehabilitation Services

Columbus Physical Therapy and Rehabilitation

Physical, Occupational & Speech Therapy
Aquatic Pool Therapy • Health & Fitness

5 LOCATIONS TO SERVE YOU!

108 Shult Drive
Columbus, TX

979-732-8280

720 S. McCarty
Eagle Lake, TX

979-234-7388

80 N. Kessler
Schulenburg, TX

979-743-5148

1400 S. Texana
Hallettsville, TX

361-798-9006

2327 Hwy. 35 S.
Angleton, TX

979-848-1886

Hours: Monday - Friday, 8 a.m. to 5 p.m.
"Over 20 years of service"

All insurance is accepted and we will file it for you.

"The Patient's #1 Choice in Physical
Therapy & Rehabilitation Care"

"WORKING TOGETHER TO GET YOU BACK IN ACTION"

Rice Medical Center

*Celebrates 60 Years
of Outstanding Healthcare
to the Rice Hospital
District Community*

Friday, June 14, 2002
3 to 5 p.m. • Rice Medical Center

The Mission and Vision Statements of Rice Medical Center:

Providing quality health services at reasonable cost to those we serve in our communities. Rice Medical Center (RMC) is a health provider of choice and continues to achieve highest levels of customer satisfaction. RMC continues to add value back to its communities by remaining financially sound and supporting economic development.

CALL CRIME STOPPERS • 979-732-6991 • IT PAYS REWARDS