

Pinckney Dispatch

VOL. 3 - NO. 41 - PHONE 878-3141

PINCKNEY, MICHIGAN - WEDNESDAY, OCTOBER 17, 1962

SINGLE COPY 10c

Pinckney Paragraphs

E. COLONE
Members of the Pinckney Chapter No. 146, Order of Eastern Stars, who attended the Grand Chapter meeting in Grand Rapids several days last week included Mr. and Mrs. James Boyd, James Moran, Mrs. Edna Ward, Mrs. Edwin Sprout, Mrs. Lars Melby, Mrs. Eva Engquist, Mrs. Marvin Campbell, Mrs. Mae Daller, Mrs. John Rahrig, Mrs. Herbert Bryan, Mrs. Harold Henry, Mrs. Lawrence Camburn, Mrs. Sadie Moran and Mrs. Cliff Miller.

Mr. and Mrs. Patrick Murphy and the former's mother, Mrs. Cecil Murphy, enjoyed a weekend trip across the Mackinac Bridge to St. Ignace.

Mrs. Aime Utley, Florence and Larry, the Robert LeVansellers and Miss Shirley Wyke attended the wedding of the former's niece, Sandra Smith, to Gary Oberman at Grand Rapids on Saturday.

Shower Honors Patricia Rahrig

Miss Patricia Rahrig was honored with a bridal shower Friday evening at the home of Mrs. Dan VanStambrook. There were 12 guests. Pat is the bride-elect of Larry G. Rathburn of Brighton. They have set Nov. 3 as their wedding date.

Writers Club Picks Officers

This writer had the very good fortune last week to be selected for membership on the WJBK-TV Consumers Acceptance Board.

The group consists of 100 women who will be asked to do test food and home products advertised by the station.

All the women were guests of Connie Page on her show at the studio last Friday and were introduced to the viewers.

Another member of the Board is Peggy Clinton, whose husband, Charles, is a former Pinckneyite. His parents, the Louis Clintons built the home owned by the Charles Hewlettes.

The Pinckney Writers Club met Thursday evening at the Library and elected Rev. William Hainsworth of the Congregational church as president for the ensuing year.

Bond Collier was named secretary-treasurer. The group voted to try afternoon meetings and workshops during the winter months instead of the us-

ual evening meetings. The November meeting will be held on the 8th.

Mr. and Mrs. William C. Hill of Doyle road, are announcing the birth of a son, Julius Andrew, an Oct. 9, at St. Joseph hospital, Ann Arbor.

Pinckneyites confined to McPherson Community Health Center in the past week included Pamela Mahala, Shirley Abney, and Mildred Aschenbrenner.

Mr. and Mrs. Mark Abney are the parents of a daughter, born on October 1, at McPherson Community Health Center.

Wedding anniversary congratulations are extended this week to Mr. and Mrs. Richard Darrow on Thursday; Mr. and Mrs. Bob Amburgey on Saturday; Mr. and Mrs. William Frederick on October 22, and Mr. and Mrs. Floyd Hoffis on October 23.

Birthday greetings are in order today for Winifred Erdman, Barbara Kennedy, Robert Mollison, Clark Morgan and Richard Bowen; on Thursday, Skip Richter; on Friday, William Jeffreys; on Saturday,

Community Chest To Decide Goal

PINCKNEY—The 1962 election meeting of the Putnam-Hamburg Community Chest will be held Tuesday, October 23, at 8 p.m., at the high school, according to Lloyd Hendee who is president of the first community chest organized here last December.

After the naming of new officers the goal and the date of the kick-off will be set.

Hendee also announced that at a meeting of the board last Wednesday night a sum of \$35 was made available to both Pinckney and Hamburg, for a kiddies' Halloween party. Any organization in these communities wishing to sponsor the party may request the sum by writing to Hendee, Hugh Radloff, C. Brogman, or Don Swarthout.

Last year, starting late, the Putnam-Hamburg Community Chest set \$5,000 as its initial goal. Of this only \$2240.80 was collected.

Lars Melby, Warren Miller, Jerry Sullivan and Jim Lavey; on Sunday, October 21, Joe Howell; October 22, David Zezulka; on October 23, Cathy Swanson.

Grocery Store Owners Dies

Edward Carpenter of Ypsilanti who owned and operated a grocery store at 9190 Pettysville road since last spring died suddenly at his home last Wednesday.

Mr. Carpenter is survived by his widow, Margaret, and four daughters all at home. Funeral services were held in Ypsilanti on Friday.

Congressman To Visit Here

Congressman Charles Chamberlain of this district will be a Pinckney visitor on Monday, October 22, as he brings his Congressional Curb Service to the business section from 2 p.m. to 6 p.m.

The now-familiar red, white and blue trailer will be open to visitors who will not need (Continued on Page 4)

Lavan-Raddatz

BIG FEUD FLARES OVER BUDGETING

Supervisor Demands Figures On Paper

BY BILL GAIL

It will be Lavan versus Raddatz comes Tuesday morning at the County Court House in Howell. They'll be fighting the battle of the budget.

Verbal sparring between the two members of the Board of Supervisors was the prominent part of the annual budget session, held from Monday through Thursday of last week.

A strong protest was intercepted Thursday afternoon after Supervisor Raddatz had pulled the proposed budget sheet from his pocket.

Lavan rose to his feet, fuming, and declared, "I'm not voting on any budget until I have a copy that I can study." Raddatz agreed to supply copies for each of the supervisors and the meeting was adjourned until Tuesday, Oct. 23 at 10:30.

Lavan, a thorn in the side of the supervisors, wants to know why the Social Welfare Board is asking for \$100,000 when they have "180,000 in their treasury and three-fourths of the year is past."

He is demanding that Director Cecil Bohm brother-in-law of Raddatz, be returned for further questioning.

Supervisors expect to consider the proposed 1963 budget of \$760,299.04 which is roughly \$65,000 more than this year's budget of \$695,092.82.

A report of last year's drive shows the funds were disbursed as follows: Community Endeavors 20 per cent; Red Cross 20 per cent; Boy Scouts, 10 per cent; Girl Scouts 5 per cent; Boys and Girls Activities 5 per cent; Cancer Fund 10 per cent; Heart Fund 10 per cent; and Muscular Dystrophy 20 per cent.

Volunteer workers are needed for the fund drive. Anyone interested in helping may attend the meeting on October 23 or call the officers.

Grant Salary

Supervisors Hike in '63

Pay raises have been approved for county elected and appointed officials by the County Board of Supervisors and all fees will be placed in the general fund. Supervisors were adamant that none should be retained by any official.

Attempts to set the salary of the clerk and treasurer at the same amount were rejected. The treasurer will receive \$6,500 (increased from \$3,850 and fees), and the clerk will receive \$6,250 (increased from \$3,850).

Other raises for elected officials were granted the drain commissioner — \$4,500 (increased from \$3,500); register of deeds — \$5,500 (increased from \$5,170); sheriff — \$6,000 (increased from \$3,850 and fees); Circuit Court judges — \$2,000 (increased from \$1,500); circuit court commissioners — \$1,000 (increased from \$800 and fees); and prosecuting attorney — \$5,000 (increased from \$3,850).

Raises for appointed officials are based on the "Johnson Plan" — a study made and accepted last year for the purpose of granting systematic raises to government employees in Livingston County.

WED 25 YEARS — Mr. and Mrs. Manley Bennett celebrated their silver wedding anniversary Sunday in Hamburg Township at the home of Mrs. Alice Bennett, 10869 Hamburg Rd. Married Oct. 9, 1937, they have six children and four grandchildren.

Tax Advisor To Start Job In January

Selection of a County Tax Equalization Advisor was made last week by a unanimous decision of the Livingston County Board of Supervisors.

The man who is expected to begin his duties Jan. 1 is Charles P. Corron, 38, of Grand Forks, N. Dak., formerly of Flint.

He is to receive a starting salary of \$7,524 with raises over the next five years — based on the county's systematic plan — to \$8,900. His original contract will be for a one-year period.

Joseph Ellis and his tax equalization committee interviewed Corron and another applicant from Berkley, Mich.

Both men were considered qualified by the committee but the nod was given Corron.

He is married and the father of four children.

Beauty Salon Invites Area To Open House

Town & Country Beauty Salon's grand opening, Sunday will permit residents of this area to examine "The Capri Room."

Open house hours have been set from 2:00 to 6:00 p.m. and refreshments will be served.

The new firm, located in the A & P Shopping Plaza in Brighton started operation Monday.

It is open daily from 8:30 a.m. until 9:00 p.m. and on Saturday from 8:30 until 4:00.

Juanita Sonnenberg, who has another salon in Howell, is the owner-operator, assisted by Jim Whalen, manager-operator.

Branch are "Mr. Burton" and Karen Crawford, both of Ann Arbor.

County Says No To Airport \$\$\$

No funds will be included in next year's budget for a county airport unless Livingston County's Board of Supervisors has a change of heart.

Last week they rejected a resolution to include an amount of \$20,000 in the 1963 budget.

After spending \$4,500 for an airport study, they decided not to take immediate action as recommended in the report submitted to them by the consulting firm of Williams & Works.

In August the study was approved by a vote of 17 to 3 with one member not voting.

Last week the board voted 14 to 7 not to make an appropriation.

In their report the consultants recommended using the Howell Airport Site but also suggested a site near Lake Chemung and another northwest of Crooked Lake.

Copies of the report may be seen at the Clerk's Office in the Court House, Howell.

Dispatch Ad and News Deadlines

All classified ads and news stories must be submitted to the Dispatch office no later than 4:00 p.m., Monday.

300 Greet Governor, Democrats Show Delight

About 300 persons met Governor John B. Swainson last Wednesday evening at the Armory in Howell at a buffet dinner in his honor.

The Governor was visibly surprised and happy with the enthusiastic crowd which almost filled the Armory. He was given a standing ovation upon his arrival and at the conclusion of his 20-minute talk.

Master of Ceremonies of the event, Don Hayworth, candidate for Congress from this the Sixth District, was introduced by Ed Rettigor, Chairman of the Livingston County Democratic Committee.

Hayworth then presented Mrs. Herbert (Ruth) Munzel, who gave a brief explanation of the successful write-in campaign of August, and told of the duties of the county officers up for election.

She then introduced the county candidates Norm Davis, Sheriff; John McMillan, Clerk; Nina Hauser, Treasurer; Joe Wildes, Register of Deeds; Herbert Munzel, Drain Commissioner; D. E. Newcombe, Surveyor, as well as William Henry Groomes, candidate for State Representative and James McCure, candidate for State Senator.

Also present at the meeting was Justice Otis M. Smith, candidate for one of the two vacancies on the Supreme Court of Michigan (Non-partisan).

Justice Smith was introduced to the gathering by Governor Swainson, who a short time ago had appointed him to the Bench.

On his way home from another meeting and a full day of campaigning, Neil Staebler, candidate for Congressman, Large spoke to the meeting.

"This is a sight for sore eyes," said Staebler, referring to the fine gathering.

ATTENTION

THE PINCKNEY DISPATCH

OFFICE IS NOW LOCATED

AT 117 E. MAIN, PINCKNEY

THE OFFICE HOURS WILL BE

MONDAYS 9:00 A.M. TO 5:00 P.M.

THURSDAYS 12 NOON TO 5:00 P.M.

FRIDAYS 12 NOON TO 5:00 P.M.

THE NEW TELEPHONE NUMBER

878-3141

MRS. WIL. BAUGHN, OWNER

HOMEOWNERS' LOYALTY — Being over the Pinckney homecoming parade, Mrs. Sadie Moran, second from left. At the left is Kaye Wyle, last year's queen. On the other side of

Nancy (1-1) are Barbara Johnson, junior, Judy Reynolds, sophomore, and Linda Latimer, sophomore.

Justice Smith was in-

Elementary - - - - - - School News

FIRST GRADE
We each made a number book and most of us can write the numbers from one to 10. Now we have started making Halloween decorations. We want to thank Mrs. Tasch and the 5th grade for the good candy which they gave us. The Flag raising and Program was very good. Jimmie Brown had a birthday. David Ellis moved to California. Keith Curtis is sick and we are sorry. We saw a horned toad yesterday. Timmy Scott showed it to us. We have gourds, a salamander toad, coconuts, crickets and leaves on our Science Table.

3rd Grade
Mrs. Darrow
We have finished our first Phonetic Reading Book and will start the second one Monday. In Arithmetic we are now adding and subtracting two place numbers. On Friday we painted some colorful fall leaves and drew some spooky Halloween pictures. We had a spelling test of 25 words for the 6 weeks review. We enjoyed the outdoor Columbus Program on Friday. We wish to thank the High School for bringing the Homecoming Floats to the Elementary School we certainly enjoyed them.

4th Grade
We have a new boy in our room, James Pickett. He came from Whitmore Lake. We hope he likes our school. We have finished our first book in Phonics and are looking forward to the next book. In Science we are studying how plants live. To find out what part of the plants take in water, we are watering one plant through the soil and another through the leaves. On this plant we have the soil covered so no water will go in the soil. On another plant we have placed a sack over the plant to study the effect light has on plants.

In Arithmetic we are using 2-place numbers. All of us can add them and now we are subtracting and checking our own work. John Porter brought a flycatcher's plant and we are finding it very interesting. The flies enter the jar and the claws of the plant snap shut enclosing the fly.

Sixth Grade
Mrs. Tasch's sixth grade had a candy sale Mon. Oct. 8. We earned \$14.71. We have decided to take orders for doughnuts at Halloween, and to have a Christmas cookie sale at Christmas. Some of us are working with yarn. We are printing pictures for Halloween and Christmas.

Seventh Grade
We wish to congratulate all of the students who took part in the program on Columbus Day.

Earlier in the week the seventh graders saw a film called "The Paths of Columbus." This week our bulletin board features sketches of animals responding to stimuli. We are reading Washington Irving's story, The Legend of Sleeping Hollow. Each student is making a vocabulary list. We are glad to know that Ricky Tanner is out of the hospital now. We have been studying rules for writing papers in good manuscript form. Each student wrote a composition.

Girls who observed the conduct rules last week are: Becky Henry, Becky Reed, Linda Stefan, Linda Zerkula, Marjorie Queenberry, Penny Reynolds, Susan Baughn, and Sandra Saylor. Boys who showed good control are: Jerry Clair, Brian Sapsford, Sam Singer, Dean Gardner, James Pietila, Mike Root, Rod Wedmayer and Douglas Miller. Let's try to have a longer list next time.

CLASS NEWS
Mrs. Meyer
Cindy Borovsky, Linda Clough, Sharon Bowles and Linda Wegener found a skeleton of a bird at Alpena Michigan on Lake Huron. The bird's leg was a tag. Which said: "I found this wildlife commission." If found send to Washington D. C. Linda Clough sent the tag to that address. We are waiting for the reply. Jim Baught to Joe Plumber: If your father is a Mason how come you're a plumber? In our poster contest Shirley Hollister won first prize and Sharon Bowles won second prize Carolyn Sullivan won third prize. Carolyn Sullivan and her committee consisting of Joe Plumber, Jim Kourt and Linda Wegener painted Halloween pictures on our windows. Our grade put on a skit about Columbus last Friday for the Flag raising program.

Fourth Grade
Mrs. Van Blaloum
We wrote stories and made posters for Fire Prevention week. Here are two of the stories. Forest fires start in many different ways. They start by lightning, burning matches and bonfires. Forest fires destroy property and wild life. Firemen fight forest fires with water and sand. Lynnda Preston
The Forest Fire
On day the Brown family went for a picnic. Tom and Betty went swimming in the river. They ate hot dogs and candy fars. Their mother and father rested for a while. Then their mother said, "Let's go home now." They jumped into the car and went home. They forgot to make sure that their bonfire was out. Soon a fire began to burn in the park. Firemen came to put the fire out. They dug in the ground and raked up leaves. Everything was black. The firemen were sad. One fireman said, "Whoever did this is a forest destroyer." Please do not be a forest destroyer!
—Kathy Lazlo

Satan Writes To Hell C of C
The Hell Chamber of Commerce receives bundles of interesting mail from everywhere these days in response to its campaign to put the community on the map. Last week president Mel Reinhard had a letter from a man named Eddy Saan, of Opa-Locka, Florida, who wants to receive mail from Hell. The Chamber sent him warm greetings and an invitation to enter the Satan's Holiday board contest. All men who plan to visit Hell during those two days in June are eligible to enter. There will be awards for the finest garter, moustache and sideburns. The entry fee is \$1.00 and the winner will receive a \$100 saving bond and other gifts. It seems Mr. Satan, with his name, may have a distinct advantage, if he comes up with a hirsute adornment to match.

Senior Profiles

JERRY VAN SLAMBROOK

By Jerry Van Slambrook

I am a member of Student Council, taking five subjects: Government, Chemistry, Business English, Speech, and Metal shop.

Chemistry, speech and metal shop are my favorites. My hobbies are horseback riding, camping and other outside activities.

The near future holds another summer of working and then most likely the Navy and a look at the world.

NANCY READ

By NANCY READ

Student Council (Corresponding Secretary)

I'm a senior at Pinckney High. My favorite subjects are Trigonometry, College English, Government and Girls' Gym. There really isn't any subject that I dislike.

My hobby is sports of almost any type. I like to swim, water-ski, ice skate, play basketball and baseball, and snow-ski. My future plans, as of today, are to continue on to Nursing school, preferably at University of Michigan and become a Registered Nurse.

BEST FLOAT

JUDGES VOTED the float built by the Pinckney Senior Class the best in the parade and rally held Friday afternoon before the events of Homecoming night. The float represents a huge pirate ship named "Chelsea Epitaph." Norm Melby and Marie Rowden, are on board with their prisoner, the Chelsea Bulldog.

Area Club Notes

PHILIP LIVINGSTON CHAPTER D.A.R.
PINCKNEY — On October 2, Mrs. Warren Richards was hostess for the Philip Livingston Chapter Daughters of the American Revolution at her home in Fenton. With the Regent, Mrs. John S. Page, presiding the meeting opened with the Prayers for the Day read by Mrs. H. R.

Gillette, in the absence of Chaplain Mrs. E. A. Ross. Following the Salutes to the Flag and the D.A.R. ritual a short business meeting was held and the speaker of the day, Mrs. Charles Chamberlain of Pinckney, presented a talk on "Tree-Your Ancestors". Mrs. Chamberlain, (nee Cacia Curtiss), a former member of the Chapter and con-

acted with many of the long time pioneer families of the county, spoke in an informal manner of the various phases of ancestor hunting, a subject dear to the hearts of all Daughters.

Her research has covered a period of 80 years, taken her from library to library across the country; into the graveyards of many a forgotten cemetery in Connecticut and other states; and following up hundreds of leads which have been exchanged with other letters, answered many persons and hours of detailed work establishing the correct lines for her charts.

This huge task has been recently published in book form and is a most valuable addition to American archives. Mrs. Chamberlain illustrated her talk with charts and methods of following ones lines and a number of reproductions of the Coats of Arms credited to the various families.

The report of the state Regional Meeting held in Royal Oak on September 26 attended by the Regent and four members of her Board, was given. On November 6 at the home of Mrs. J. J. Hendren, 730 East Grand River St., Fowlerville, the meeting of Philip Livingston Chapter, will have as guest speaker, Mrs. Robert D. Willoughby, of Plymouth, State Chairman of National Defense. At this meeting the fall collection of gifts for the D.A.R. schools will be received.

LEADER DOG — Michigan Branch of Michigan is shown with "Spot" donated to the Leader Dog School by Rochester, Mich., by Mr. and Mrs. Harold Campbell of Brighton. The animal was taken to Rochester by Al Newworth, secretary of the Brighton Twp. Lions Club, and Glen Garwood.

1893 — 1962
Over 68 Years
of Banking
Service
PHONE
NA 6-2831
Member
F. D. I. C.
DEXTER
SAVINGS
BANK
DEXTER, MICHIGAN

Health Center Auxiliary To Hear 'Recovery' Leader

Mrs. Treasure Rice of Brighton will appear at the meeting of the Women's Auxiliary of the McPherson Community Health Center today—in the hospital auditorium at 1:30. Mrs. Rice has been Regional Leader for the Michigan area of Recovery, Inc., for many years. Recovery, Inc. is a self-help organization having as its members nervous and former mental patients, according to a Center spokesman. Rather than just give a speech herself, Mrs. Rice will have with her a group of persons who have themselves had mental difficulties. These people will participate in a panel discussion similar to those held with the various groups within Recovery, Inc., at their own meetings. The audience will then have an opportunity to ask questions about this subject. Because of the nature of the program and the wide-spread interest in mental health today, the public is invited to attend this meeting for which there is no charge.

U of M Dean Will Direct Mich. Week In This Area

Plans for the 1963 Michigan Week, May 19-25 moved into high gear in this area today with announcement by General Chairman Herbert G. Davenport that Philip N. Youtz, dean of the College of Architecture and Design at the University of Michigan, will be the regional chairman for Lenapee, Livingston, Monroe and Washtenaw counties.

Dean Youtz is one of 16 outstanding leaders appointed by Davenport, distinguished Grand Rapids architect, to lead Michigan Week in their sections of the state. He will immediately select county chairmen for his four counties and together with them he will be responsible for the success of this huge state promotion and civic betterment program in Michigan Week Region 15.

Davenport said: "In the last nine years Michigan Week has grown to occupy a significant place in the life of Michigan and I anticipate that our several thousand volunteers will enjoy the full backing and support of everybody in this great state."

Michigan Week is sponsored by the Greater Michigan Foundation, a citizen organization representing all in-

Seeks Recruits

ANN ARBOR — The U. S. Air Force is seeking to procure nearly 2,000 men for training in over 450 career fields, from the country's Midwest this month.

Sergeant Dennis H. Howe, local Air Force recruiter, said that the procurement figure of 1937 men without previous military service was received from the Chanute (Ill.) Air Force Base Headquarters.

This procurement drive will filter young men meeting Air Force qualifications into one of four training categories, electronics, mechanical, administration, and general. These categories had over 450 in-

dividual fields for which the Air Force offers complete training.

Although men with high school educations are preferred, a high school diploma is not required to enlist. However all applicants must pass an entrance examination.

Persons interested in the Air Force program may obtain more information by calling NO 2-1463 and arranging for a personal interview, or visit the Air Force Recruiting office at 406 E. Liberty St., Ann Arbor, from 8:00 to 5:00.

DEL MONTE ROUND-UP-SALE

STOCK UP AND SAVE ON THESE DEL MONTE BARGAINS

DEL MONTE CORN	CREAM STYLE OR WHOLE KERNEL	303 CANS	15¢
DEL MONTE PEAS		303 CANS	5¢ \$1.00
DEL MONTE SPINACH		303 CANS	6¢ \$1.00
DEL MONTE PUMPKIN		303 CANS	8¢ \$1.00
DEL MONTE CATSUP		14-OZ. BOTTLES	6¢ \$1.00
DEL MONTE PINEAPPLE JUICE		LARGE 44-OZ. CANS	4¢ \$1.00
DEL MONTE CHUNK TUNA			3¢ 79¢
DEL MONTE GREEN BEANS	BLUE LAKE OUT	303 CANS	4¢ \$1.00
DEL MONTE PEACHES	SLICED OR HALVED	24 CANS	4¢ \$1.00
DEL MONTE ORANGE JUICE	STERILIZED OR NATURAL	LARGE 44-OZ. CANS	3¢ \$1.00

PRICES EFFECTIVE OCT. 16th THRU OCT. 20th

FILL 'ER UP WITH THESE BARGAINS!

YOUNG — PLUMP 8 TO 15 LBS. AVG.
HEN TURKEYS 39¢
OUR OWN
PORK SAUSAGE 49¢
ECKERICH
Smok-Y-Links 10-OZ. PKG. 49¢
LEAN MEATY
PORK STEAK 49¢

— OPEN MON. THRU SAT. 9 A.M. TO 9 P.M. AND 9 A.M. TO 12 P.M. SUNDAYS

PINCKNEY GENERAL STORE

GET YOUR BOTTLE GAS
For Cooking, Heating Etc., from your
MICHIGAN BOTTLE GAS DISTRIBUTOR
SHUREY BOTTLE GAS
Ph. UP 8-6621
Pinckney, Michigan

ALUMINUM
Combination Storm Windows & Doors
Uptown 8-3143
Pinckney
Free Estimates
Gentle Home Center

SAUSAGE - HOT DOGS - FRENCH FRIES
MILKS - SHAKES - PIZZA
ASSORTED SANDWICHES —
SUNDAYS - POP CORN

TILLI'S DRIVE-IN
2801 McGeough Road
Ph. UP 8-6621 Open 9 a.m. - 11 p.m. weekdays
Ph. UP 8-6621 Open 9 a.m. - 11 p.m.

Republicans Will Honor Chamberlain, Thursday

Republicans will hold a legislative dinner tomorrow night (Oct. 18) in honor of Congressman Charles E. Chamberlain in Howell.

The event will be held at the Aroney starting at 7:00.

Charles Ward, Republican County Chairman, pointed out that due to the long term of congress, Rep. Chamberlain's schedule is very crowded, and this dinner will be an appropriate time for Livingston County Republicans to meet and express their appreciation to him for the excellent job he has done representing us in Washington, as well as for the numerous personal favors he has done for Livingston County people.

George VanPurse, chairman of the State Central Committee, will act as master of ceremonies.

Other state candidates

and all of the county candidates will be present. Tickets are available at Republican Headquarters and will be sold at the door.

At a meeting last week, Ward stressed the importance of all Republicans who are voting the straight Republican ticket not to overlook the non-partisan portion of their ballot which lists the candidates for the State Supreme Court. He said: "In the last election over 1,300,000 Michigan voters, voting the straight ticket, lost their vote for Supreme Court Judges when they overlooked the non-partisan part of their ballot."

TRAINING SESSION

A training session will be held in Republican Headquarters on Monday at 8 p.m.

The session will be conducted by a team from the State Central Committee and all Republican workers are urged to attend.

Ward announced that still more workers are needed at the headquarters until election time.

Typists and people willing to address envelopes in longhand would be most helpful. Part of this work can be done at home, and those interested in helping are urged to call Howell, 3166 "Round Robin" coffees will

be held on the 25th of October, and the 1st day of November.

The nine county candidates will form teams of three, and each team will be present at each coffee.

A candidates' parade, featuring all of the local candidates, and a band led by Will Terhune will tour the county on Nov. 3.

The parade is scheduled to appear in every city, village, and hamlet in Livingston County. There will be more information on all of these events at a later date.

Ward commended the Green Oak Republican women on their work at the Brighton headquarters.

+ Paragraphs

appointments to talk with Mr. Chamberlain.

In addition to discussing legislative views and personal problems involving the Federal government, the Congressman has available for distribution a variety of government pamphlets and brochures... and he said "any we don't have, we can get!"

During October, Mr. Chamberlain expects to visit Fenton, Flint, Linden, Clio, Davison, Montrose, Flushing, Mason, Leslie, Brighton, Williamston, Lansing, Howell, Fowlerville, and Stockbridge.

Mr. and Mrs. James W. Shirley, 3259 Redding Road, Zukee Lake who will mark their silver wedding anniversary on Oct. 23, will be honored at an open house at their home on Sunday of this week.

The party is planned by their two daughters, Mrs. Walter (Judy) Bechler and Lois, for 2 o'clock in the afternoon.

Mrs. Shirley is the former Frances Vandervall of Lakeland a graduate of Pinckney high school.

The couple was married on October 23, 1937, in Elkhart, Indiana. Except for six years of residence in Jackson, they have lived in this community all their married life.

They are the grandparents of 13-month old Lori Bechler. Mr. Shirley is the owner of L-Coil Research, Brighton.

Mr. and Mrs. Charles Viculus and family and Mr. and Mrs. T. Bishop of Detroit were Sunday visitors at the John Tait home.

County Appoints Diagnostician For Special Education Program

Now working as diagnostician in Livingston County's special education program is Mrs. Stella R. Bernstein whose appointment was announced recently by the County Board of Education.

County Superintendent Walter G. Hampton said her salary had been set at \$4,800 on a 10-month basis of employment.

He described Mrs. Bernstein's job as one of "testing students to see if they will qualify in the area of mentally handicapped."

Mrs. Bernstein, a recent widow, was awarded her B.S. degree by Columbia University and was granted her M.A. in psychology from the same university.

She has been engaged in private practice in clinical psychology and psychotherapy also counseling.

For the past year and a half she has been employed as chief school psychologist for the West Milford township public school system, West Milford, New Jersey.

She presently makes her home in Ann Arbor with her son, Dr. Richard Bernstein, a University of Michigan professor.

Another son, Kenneth, a news reporter for N.B.C. is currently on a special assignment in Miami, Fla.

The psychological services of a school diagnostician provide a means by which children may be selected for eligibility in the educational program for the

and behavior characteristics of mentally handicapped children so that they can identify and understand children of this kind and work more effectively with them.

The Fowlerville elementary school is the only one in the county at the present time conducting a classroom for mentally handicapped children.

Mrs. Elizabeth Gould, consultant for the mentally handicapped, will continue to work with a limited number of children in other schools in the county until facilities and personnel are made available to have a mentally handicapped room in each school district in the county.

Passage of special education bill last June of '75 of a mill will allow the use of tax money for the purpose of building and equipping classrooms and helping to support local school district programs for the handicapped children during the early months of 1963.

Efforts are continuing to locate the specially trained personnel required to carry on in the other areas of special education such as speech, homebound and the crippled or otherwise physically handicapped.

The county Board of Education has appointed a county-wide committee of special education which will work with the county board relative to the administration of the special

education program in Livingston county.

Tall, shapely, red-haired Mrs. Stella R. Bernstein will be seen on NBC color television programs this season.

Romney Volunteers Plan Election Night Party, Nov. 6

Romney Volunteers of Livingston County is making plans for a "Watch the Returns Party" to be held at the Romney Volunteers headquarters in Brighton on Nov. 6. The public will be invited to the party and will be served coffee and donuts.

Robert Thugh and Mary Griffith report that increasing numbers of people are visiting the headquarters to pick up Romney stickers and other Romney literature available.

Volunteer workers are present in the headquarters each day to pass out material.

Plans for advertising in all county newspapers are being discussed. Romney Volunteers

hopes to receive enough contributions to place large ads in the newspapers and also to purchase radio spots.

The Brighton Kiwanis Club is planning a non-partisan "Get Out The Vote" pancake supper for Nov. 2. Romney Volunteers voted to commend the Brighton Kiwanis Club for this project. A committee was formed

to encourage other service clubs to carry on similar activities.

The group which is open for membership to Democrats, Independents and Republicans, will meet at the organization's headquarters in the Grand Theater Building, Brighton, each Thursday until the election.

to encourage other service clubs to carry on similar activities.

The group which is open for membership to Democrats, Independents and Republicans, will meet at the organization's headquarters in the Grand Theater Building, Brighton, each Thursday until the election.

Council Proceedings

PINCKNEY—Regular meeting of the Pinckney Village Council, Oct. 9, 1962 called to order by President Stanley

Dinkel followed by roll call of officers. Present: James Doyle, Lee Tipaldi, Mrs. Marian Russell, Don Swarthout, C. M. Lavey and Roy Clark. Absent: None.

Motion by Clark supported by Russell to allow bills as read:

Christine Dinkel, Care of Flag, 6.00; Robert Egeler, Marshal's Salary, 125.00; Lavey's Hardware, Supplies, 38.58; Van Winkle, Van Winkle & Heikkonen, Legal Service, 10.00; Spears: Fire Protection Service, Masks & etc., 125.00; Lavey Ins. Agency: Workmens & Liability policies, 102.00; Norman Van Blaricum, Painting Fire Hall, 15.00; Pinckney Typesetting, Printing, 22.00; Van's Motor Sales, Misc., 4.41; Hi-Land, Gardens & Landscaping, Park Arrangement, 20.00; Ruth Ritter, Postage, 20.00; Sidewalks Repairs, Materials and Labor, 433.13; Jim's Gulf, Misc., 20.90.

Two requests for zoning revisions referred to Village Attorney.

Due to a number of requests the Hours for TRICK or TREATING inside the village Halloween will be between, 6:30-7:30 only.

Motion to adjourn. Mildred Ackley, Clerk

"We admire each other, don't we. Great nations admire each other and don't take pleasure in belittling each other."

John W. Byrnes, member of the House (R., Wa.).

"Practically all of our difficulties... stem from the fundamental fact that our income tax rates are too high to maintain an incentive economy."

Crash Kills Divorcee, 19

An attractive young Howell divorcee was found dead early Monday morning in her overturned car one mile west of Lake Chemung.

Mrs. Ann Marie Jeffrey, 19, was apparently killed instantly when her car went out of control on Latson Road near Sweet Road and rolled over.

Her driver's license bore the name of Newkirk, but

her mother, Mrs. Lyle E. Jeffrey of 515 Fair St., Howell, said she had assumed her maiden name. She was born Aug. 8, 1943 in Cohoetah Township and had lived in the county all her life.

Sheriff's deputies are investigating the accident which happened about 3 a.m.

The victim is survived by a son, Gerald, 1 1/2, her father and mother, a sister, Mrs. Mary Lehr of Detroit, and five brothers.

Two of the brothers are John, Lansing, and P. Thomas, of Brighton.

Another brother, George, is stationed in Laos, and two half-brothers, Edwin Bigelow, is in Tacoma, Wash., and Robert Bigelow, is stationed in Korea.

Arrangements are being made to try to get them home for the funeral which will be held Thursday at the MacDonald Funeral Home at 2:00.

Interment will be in the Greenwood Cemetery in Fowlerville.

Mrs. Jeffrey was employed in Brighton at the Advance Stamping Co., 815 2nd St., where she had worked since January.

She attended Briggs School and completed 10th grade at the Howell High School three years ago.

HELLER'S FLOWERS
HOWELL, MICHIGAN
Phone 284
"Say It with Flowers"

MRS. JEFFREY

GRAND OPENING

of the

Capri-Room

TOWN & COUNTRY

Beauty Salon

SUNDAY

OCT 21st - 2-6 P.M.

A & P SHOPPING PLAZA BRIGHTON

★ Refreshments will be Served

★ Come and meet the Hair Stylist who will be serving you.

- THE SALON IS NOW OPEN -

PLEASE COME IN AND ENJOY A NEW HAIR-DO IN THE ... BEAUTIFUL CAPRI-ROOM

HOURS
Monday - Friday 8:30 a.m. to 9:00 p.m.
Saturday 8:30 a.m. to 4:00 p.m.

Phone 229-6485

SPECIALS THIS WEEK OCTOBER 19 & 20 ONLY

Gold Round Cake and Half Gal. Of Big C Ice Cream **78c**

6 1/4 LOAVES OUR OWN BRAND **BIG C BREAD** **99c**

HOT DOG BUNS **10c**

FRITTER'S BOLOGNA **lb. 39c**

BECK'S SMOKED PICKNICS **lb. 39c**

Freshlike - Cut Green Beans and Whole Kernel Corn 5 cans **97c**

HUNTERS LUNCH

HOT DOG ON BUN **10c**

FINE BALLOONS KIDDIES

WAGNER'S GROCERY
408 S. BRIGHTON RD.
PINCKNEY, MICH.

Clover Clippings

Feeding a beef steer makes an excellent 4-H project. 4-H members take pride in feeding and fitting a beef calf and watching it grow from a little fellow into a beautiful fat prime steer.

Members also receive valuable training in business through credit arrangements and record keeping. They also enjoy the pride of ownership and competition at fairs and shows.

Plans are now being made for the 8th Fat Stock Show and Sale at next year's Fowlerville Fair.

Additional emphasis will be placed on daily rate of gain this year, and a trophy will be offered to the member who has the top gaining steer. The rate of gain is very important as feeding efficiency is highly correlated with rate of gain. Generally speaking as the daily rate of gain of a steer increases so does the feed efficiency.

To take part in the 1963 Fat Stock Show and show at the Fowlerville Fair, 4-H Club members must have their steers on feed by December 1. Steers

must be of the beef breeds. Every member must have his steer calf weighed before December 1st. Weight slips must be in the 4-H office at Howell by the December 1st deadline.

Each member is permitted to show and sell a maximum of two steers in this sale.

Members must also take part in the activities of a local 4-H club. For more information on the beef feeding contests a 4-H Club livestock leader in your community or the 4-H agent in the office of the Livingston County Cooperative Extension Service, Courthouse Annex, Howell.

The 1962 Detroit Junior Livestock Show will be held December 3-6 at the Michigan State Fairgrounds. Members taking part in this event must notify the 4-H office of their intentions by November 1st.

Members exhibiting steers must have owned them since last March 1st. Lambs and swine must have been on feed since Sept. 15.

OPEN HOUSE

OCT. 18th - 19th - 20th

SMITH & LOWE SALES

WALL TO WALL CARPET AND ROOM SIZE RUGS

Gulistan Carlton: Was \$7.95 Sq. Yd. **\$6.95**
501 Nylon - Sale Price

Gulistan Golden Days: Was \$9.95 Sq. Yd. **\$7.95**
501 Nylon - Sale Price

Gulistan Carlton: Was \$8.95 Sq. Yd. **\$6.95**
501 Nylon - Sale Price

Gulistan Staunton All Wool: Was \$9.95 **\$7.95**
Sq. Yd. - Sale Price

Gulistan Walnut Hill All Wool Was \$10.50 **\$8.95**
Sq. Yd. - Sale Price

Gulistan Taconic All Wool Was \$6.45 **\$4.95**
Sq. Yd. - Sale Price

FACTORY MAN HERE DURING SALE

204 W. Grand. River Howell 62

NOTICE

The Village Council Has Set The Following Hour For Tricks or Treats On Halloween

OCT. 31, 6:30 TO 7:30 P.M.

PARENTS ARE URGED TO HAVE THEIR CHILDREN OBSERVE THE ABOVE HOUR FOR TRICKS OR TREATS

Signed: Village of Pinckney Council

STEAK SALE

WE SELL ONLY
U.S.D.A.
CHOICE QUALITY
BEEF

BIG FOOD SALE

Round Steak

TOP QUALITY
ROUND OR
SWISS
LB.

79^c

SIRLOIN STEAK lb. **99^c**

T-BONE STEAK lb. **\$1⁰⁹**

CUBE STEAK ALL LEAN MEAT lb. **99^c**

RIB STEAK JUICY lb. **89^c**

Pork Chopettes

A TASTY TREAT

lb. **59^c**

HOME MADE
BULK
Pork Sausage

LEAN
lb. **49^c**

Rath's Blackhawk

BACON

lb. **59^c**

**SPICED
HAM**

SLICED OR BY THE PIECE

lb. **39^c**

SKINLESS

Hot Dogs lb. **39^c**

Cake Mixes

WHITE
CHOCOLATE
YELLOW
BANANA CAKE
LEMON FLAKE &
FUDGE COCOANUT
ORANGE COCANUT

PKG. **25^c**

With Coupons Below

300

FREE

S & H GREEN STAMPS

ALKA SELTZER
Reg. 58c Size Now **43^c**
Aqua Net
HAIR SPRAY 14-Oz. Size **79^c**

BEECHNUT STRAINED
BABY FOOD JAR **10^c**

Butterfield
WHOLE POTAOES 308 Can **10^c**

Our Favorite Cut
GREEN BEANS 308 Can **10^c**

Maine
SARDINES Can **10^c**

Tidy Home
SANDWICH BAGS, 80 Ct. pkg. **10^c**

**KRUNCHEE
POTATO CHIPS**
14-OZ. PKG. **59^c**

**ARGO
CATSUP**
14-OZ. BOTTLE **15^c**

Clark's Fancy
TOMATO JUICE 46-Oz. Can **19^c**

Peter Pan
PEANUT BUTTER 18-Oz. Jar **49^c**

Ruby Bee — 10-Oz. Jar
STRAWBERRY PRESERVES **19^c**

Demings Tall Can
RED SALMON 1-Lb. **79^c**

Hygrade
CHILI CON-CARNE 24-Oz. **39^c**

Plastic Container
CLOROX 1/2 Gal. **35^c**

Nabisco
RITZ CRACKERS 1-Lb. Box **35^c**

Kongo Pitted
DATES 2-Lb. Pkg. **69^c**

**NEW
CABBAGE**
LARGE HEAD **10^c**

**RED RIPE — 11-OZ. CELLO TUBE
TOMATOES**
19^c

Serve More **Dairy Fresh** FOODS

GAYLORD
BUTTER lb. **59^c**

BLUE BONNET — IN QUARTERS
MARGARINE 2 lbs. **49^c**
KRAFT'S DELUXE
Sliced Cheese
AMERICAN OR PIMENTO
6-OZ. PKG. **2 for 49^c**

MICHIGAN
COTTAGE CHEESE lb. **19^c**

U. S. NO. 1 MacINTOSH
OR JONATHAN
APPLES 4-LB. BAG **39^c**

U. S. NO. 1 MICHIGAN
Potatoes 25-LB. BAG **59^c**

Quantities Limited — None Sold to Dealers or Minors
PRICES EFFECTIVE WED. OCT. 17, THRU TUES. OCT. 23, 1962

FROZEN FOODS
Morton's Strawberry
FRUIT PIES 22-Oz. Pie **39^c**
Peach Fillets 12-Oz. **35^c**
Mildway
COD FILLETS 12-Oz. **35^c**
BRIGHTON VEGETABLES SALE:
Frozen Style Green Beans — 8-Oz.
Cot. Can — 10-Oz.
lb. **5: 69^c**

LES' MARKET

401 MAIN STREET
BRIGHTON, MICH.

8 AM - 6 PM
8 AM - 2 PM

COUPON
**50 FREE S & H
GREEN STAMPS**
With This Coupon and
Purchase of 1 Quart
MIRACLE WHIP
SALAD DRESSING
Coupon Expires, Tues., Oct. 23

COUPON
**50 FREE S & H
GREEN STAMPS**
With This Coupon and
Purchase of One King Size
SURF
Coupon Expires, Tues., Oct. 23

COUPON
**50 FREE S & H
GREEN STAMPS**
With This Coupon and
Purchase of Any 2 Pkg.
Sunshine Cookies
Coupon Expires, Tues., Oct. 23

COUPON
**50 FREE S & H
GREEN STAMPS**
With This Coupon and
Any Four Leaves
BREAD
Coupon Expires, Tues., Oct. 23

COUPON
**50 FREE S & H
GREEN STAMPS**
With Coupon & Purchase
of 3 Lbs. of
Ground Beef
Coupon Expires, Tues., Oct. 23

COUPON
**50 FREE S & H
GREEN STAMPS**
With Coupon and
\$6.00 Or More Purchase
Including Beer, Wine & Cig.
Coupon Expires, Tues., Oct. 23

Health Department Reviews Its History

Health program in Michigan, covering 125 years of growth and progress, was reviewed in a special issue of the Pinckney Dispatch published by the Michigan Department of Mental Health.

The history began today with a review of the state's health program in 1837, when the first mental hospital was founded in the state.

Throughout the 125 years since Michigan attained statehood, the introduction of state programs in this field may have seemed slow at any particular time, but in retrospect significant progress can be noted in spite of various struggles and problems.

Commenting upon the historical account, Mr. Wagg said:

"The department is pleased that it has been possible to prepare and publish this brief but very informative history of the growth and development of Michigan's mental health program."

PERIOD OF CHANGE

"When a nation enters a period of change, it is necessary to re-examine its policies and programs," said Wagg. "The review of the history of the health program in Michigan is a part of this process."

The concept of isolation, confinement and custody has been replaced in a very realistic way with an approach based upon prompt, on-the-spot treatment of incipient mental disease through a complex of locally based psychiatric services. Michigan can take pride in its development of an outstanding mental health program in keeping with this new approach.

The history will be further distributed on a request basis to those who have special interest in historical material on Michigan's mental health programs.

Since organization of the Department of Mental Health in 1945, the history records a quickened rate of progress "with expansion of facilities and growth of programs development rapidly in the last twelve years."

SMALLER HOSPITALS

"The Department of Mental Health is not programming any more large mental hospitals, but is pointing toward smaller multi-purpose facilities close to centers of population."

"Although substantial progress has been made in changing the state mental hospitals from custodial institutions to therapeutically oriented hospitals, much remains to be done."

"The state mental hospital and its future, smaller, community-based centers must be adequately staffed and equipped as the primary basis for the service program, the training of personnel in the various mental health disciplines, and a base for research."

"These shall continue to be developed a complex of community-based mental health services designed to provide outpatient diagnostic and treatment services, consultative services to schools, courts, and health and welfare agencies; and rehabilitative services for patients suffering from mental or emotional disorders, mental retardation or other psychiatric conditions."

During the first half of 1962 Americans drove 370,000,000 miles, a 16,000,000,000 increase over the 354,000,000,000 miles driven the first six months of 1961.

Husks, Hulls and Chaff

HARVEST CORN NOW AVOID STALK ROT LOSS

Farmers are warned to harvest their corn as soon as it's ready or risk losing part of their crop.

The reason: stalk rot. E. C. Roseman, Michigan State University farm crops researcher, blames the rapid spread of the disease on Michigan's dry summer, early frosts and leaf blights. He explains that this caused early drying of plants which made them very susceptible to rapid spread of the stalk rot fungi.

Recent inspections of corn fields reveal a heavy infestation of stalk rot in many parts of Michigan. Many stalks will be broken by the wind. And broken stalks will result in heavy losses, because mechanical harvesters cannot pick up all of the corn which may be down.

If October is wet and/or windy, farmers could have a lot of corn go down because of the disease. Most early planted corn (before May 15) is dry enough now to combine or ready for picker-sheller harvest to prevent these losses.

CORN PICKERS TAKE HEAVY TOLL

Seven hands, 25 fingers, one arm, one leg, a crushed hand and one death. That's part of the toll paid by Michigan farmers during last year's corn picking season. And a similar toll can result this year unless corn picker operators change habits.

One operator lost his hand last fall when his picker accidentally jumped into gear. While attempting to free the hand, his leg and foot also became caught in the picker. The farmer then amputated his own leg below the knee with a pocket knife to free himself.

Another man lost the fingers of his left hand when his foot slipped off the clutch pedal as he reached into the picker to clear the clogged rolls.

Most corn picking accidents can be blamed on one cause—the failure to shut off the power-take-off, according to Richard Pfister, agricultural safety engineer at Michigan State University. Hurry, fatigue and a lack of "safety-mindedness" are the types of things that encourage farmers to take chances.

Approaching the corn picker to unclog it while it's in gear is much like playing Russian Roulette. You just can't do it carefully.

While the hand is quicker than the eye, it is still slower than the corn picker. The snapping rolls of a corn picker take corn at a rate of 15 feet per second. If you are in the habit of unclogging a picker when it's in gear, the chances of getting caught in the act are pretty good.

Pfister recommends that farmers keep pickers properly repaired and adjusted, travel at slow speeds and keep all children and other riders away from the machines. Make sure that the biggest field of the corn harvest season is not your arm.

Farm and Field Rental Agreements

There are about 8,000 farm tenants in Michigan. In addition, about 26,000 part-owner farmers rent some of the land they operate. Because of changing farm practices and economic conditions on Michigan farms, adjustments are frequently called for in the traditional farm rental arrangement to make it more equitable between the landlord and the tenant.

People, Spots In The News

PRIDE AND JOY of Enoch Johnson, 72, machinist, of Red Wing, Minn., is car he started inventing in 1918. It's yellow with mahogany trim; has 250-hp engine.

DOWN AND UP: Workmen piling down old building are silhouetted alongside New York's New skyscraper American Hotel.

PETE RANNELS of Red Sox uses giant Sheaffer pen to inscribe ball with 328 symbol of his second American League batting title.

SPEAKING OF TWISTING, note the braids of these four daughters of Lt. Col. Clyde East, arriving in New York from France and headed for Shaw A.F. Base, Sumter, S.C.

Several staff members of the Mental Health Department contributed to authorship of the history, and Charles F. Wagg, director, Ralph Walton, clinic administrator of the mental hospital division, compiled the information and made the final draft.

SNEEDON'S CLEANERS
IN PINCKNEY
WEDNESDAY and SATURDAY
220 So. Michigan Ave.
Howell Ph. 330

Fancy Jonathan AND McIntosh Apples
Bring Your Container And Pick Your Own
\$1.50 Per Bushel Or
\$ Bushel For \$4.00
BEISIEGEL ORCHARDS
3445 PETERS RD.
PHONE NO. 8-7563 DEXTER, MICH. 10-3

Cotton Quiz
What is the favorite material for tents?
Cotton canvas.
What is the most important part of a tent?
The fly and awning.
Is the fly canvas?

THE BUSINESS and PROFESSIONAL CORNER

Roger J. Carr Agency Complete Insurance Coverage Agent Edith R. Carr 142 Mill Street Pinckney, Mich. - Ph. 8-3133	Wilts Electrical Service Electrical Contracting 6000 West M-36 Pinckney Phone UP 8-5558
Mary Wolter REAL ESTATE 7421 Portage Lake Road Tel Dexter HA 6-8188	FUNERAL HOME Don C. Swarthout Modern Equipment AMBULANCE SERVICE Phone UP 8-3172
L. J. Swarthout Building & Contracting Homes, Cottages, Garages 1282 Darwin Road, Pinckney PH. UP 8-3284	Fred C. Reichhoff, Sr. OPTOMETRIST 120 West Grand River Howell, Michigan Ph. 358 Residence 613
For General Machine Work Dies & Fixtures, CALL G. & Perry Machine Co. UP 8-9946 Pinckney, Michigan	Real Estate Farms, Homes Lake Property Business Opportunities List Your Property with Gerald Reason Broker 102 W. Main St. Ph. UPTown 8-3564
Mutual Trust Life Insurance Company ERIC ALLEN ROSE Agent Life Insurance & Hospitalization Business Ph. 683-8245 1207 Packard Ann Arbor Home Ph. UP 8-3184 617 Patterson Lk. Rd. Pinckney	Lavey Insurance Agency Auto • Home • Business Ph. UPTown 8-3221 114 West Main Street Pinckney

Former Principal Writes Sexy Best Seller In South Lyon Play

The Lyon Civic Theatre in South Lyon will perform a play on Thursday, Saturday, and Sunday, written and directed by a former Brighton High School principal, Robert Wall, entitled "Money-Who Needs It?"

Wall said the story was loosely based on his many years in various school systems. It involves the hilarious events in the life of a school principal when it comes to light that he has written a sexy seller.

Curtain time is 8 p.m. and the play is being performed at the South Lyon Elementary School.

Tickets may be purchased at the door on the night of the performance or for further information readers may call Fat Bidgood at Howell, 1445W1.

THE WORLD'S BIGGEST AUTO SHOW

See the exciting '63s together for the first time in one gigantic exhibition! See the world's biggest showing of new U. S. cars and trucks—more sizes, styles and special features than ever! See dazzling displays, educational exhibits, glamorous style shows!

And in beautiful new Convention Arena—the exciting musical revue America Drives Ahead! Broadway stars! Brilliant dancing, color and sound! Original music! Spectacular entertainment four times daily!

44th NATIONAL AUTOMOBILE SHOW
CORO HALL—DETROIT—OCT. 20-28
ADULTS \$1.00 CHILDREN 35c

STEVENS SPECIAL PURCHASE

6-Piece Solid Foam Living Room Group Kroehler

- SOFA
- CHAIR
- 2-STEP TABLES
- 1-COCKTAIL TABLE
- POLE LAMP

COMPARE AT \$219.95
\$166.00
NO DOWN PAYMENT
\$7.50 PER MONTH

HOLLYWOOD BEDS \$44.00
TWIN SIZE MATTRESS BOX SPRING 116CS HEADBOARD NO MONEY DOWN

5 PIECE - DINETTE \$44.00
TABLE 4 CHAIRS

SOFA BEDS \$44.00

STEVENS FURNITURE APPLIANCE CARPET
119 N. HIGGINS HOWELL

REEL SPEED DRIVERS \$19.95

with the

Men in Uniform

GREGORY — Stephen E. Barbour, aviation machinist's mate third class, USN, son of Mr. and Mrs. L. J. Barbour of 225 Stockbridge St., is serving with All-Weather Fighter Squadron 7 aboard the aircraft carrier USS Forrestal, operating in the Mediterranean with the Sixth Fleet.

The attack carrier, one of the Navy's largest, is part of the Sixth Fleet's fast carrier striking force.

The squadron flies the Phantom II aircraft, the Navy's fastest aircraft. It is designed to intercept aircraft and mis-

flies in any weather.

During the cruise, the ship will visit ports throughout Southern Europe.

BRIGHTON — Marine Corporal William A. Loveland, son of Mr. and Mrs. E. Loveland of 622 West Main St., is serving with Marine All-Weather Fighter Squadron 531 at the Marine Corps Air Station, Cherry Point, N. C.

Michael T. Warwin, aviation electricians mate airman apprentice, USN, son of Mr. and Mrs. William Warwin of 111 East North St., was graduated, Sept. 14, from the Aviation Electrician's Mate School at the Naval Air Technical Training Unit, Jacksonville, Fla.

FOWLerville — Michael R. Slanker, son of Mr. and Mrs. Allen B. Slanker of 5728 North Fowlerville Rd., completed recruit training, Sept. 21, at the Naval Training Center, Great Lakes, Ill.

NICKEL in COINAGE

Nickel is used in some two and one-half billion coins minted each year throughout the world.

Correct

Fishing is less cruel than hunting. The amateur never has to explain that he thought his companion was a fish.

The San Francisco Chronicle

BE FIRST IN LINE

See... IN 509 "THE GIRLS"

Proposed Constitution

Eyes Emergence of Governmental Compacts

EDITOR'S NOTE: This is another article in a series about the proposed new Michigan Constitution. Additional articles will appear in subsequent weeks.

A new section in the General Government Article of the proposed new Michigan Constitution recognizes the emerging problems involved in cooperation between this state or its political subdivisions with one or more of the other states, the Federal government, the Dominion of Canada or any of their political subdivisions.

This new section would permit the state or any of its political subdivisions to enter into working agreements with other units of government for

the performance, financing or execution of their governmental functions.

It was pointed out in the recent Constitutional Convention that compacts and working agreements between various governmental units have become an increasingly important part of the American political system within the past 25 years.

Compacts between the states, require the consent of Congress under the Federal Constitution, have existed since 1789, but in recent years they have become far more important than formerly. They deal with such matters as flood control, navigation, water conservation, protection of wildlife and game, harbor development and regulation and a variety of other subjects.

Interstate compacts may be viewed as at least a partial answer to the inability of states to deal with certain questions

which extend beyond their own borders and which would otherwise have to be delegated to the Federal government.

Compacts between one or more states and the Federal government are also growing in significance. Again, they are a successful device for reserving, in part at least, the authority and sovereignty of the states in matters which have national sweep and significance.

The whole area of grants-in-aid falls generally in this category. So does State-Federal cooperation in the field of atomic energy and in waterway development in the Great Lakes and the St. Lawrence seaway.

In this last instance, cooperation with the government of Canada has been necessary to the successful execution of state and Federal functions.

The framers of the proposed new Michigan Constitution foresee the probable necessity for even closer cooperation among this state, the Federal government and Canada in matters relating to defense, commerce and navigation.

Hence, this section of the new document specifically recognizes such agreements when the state authorities so decide.

The convention was aware that such agreements, under the Federal Constitution, are subject to the consent of Congress, a point covered by the new section in the phrase "subject to provisions of general law."

The proposed section permits any officer or employee of the state or any of its political subdivisions to serve as a member of joint governmental bodies, but the legislature is empow-

ered to impose such restrictions and limitations as it deems appropriate on the service of the officer or employee.

PINCKNEY COMMUNITY CATERIA MENU

- Week of Oct 22
- Monday, Oct. 22
- Baked beans, meat sandwiches, Johnny cake, fruit, milk.
- Tuesday, Oct. 23
- Goulash, french bread, fruit, milk.
- Wednesday, Oct. 24
- Fried chicken, baked squash, rolls, butter, fruit, milk.
- Thursday, Oct. 25
- Mashed potatoes with beef and gravy, vegetable, sandwiches, fruit, milk.
- Friday, Oct. 26
- Tuna and noodles, vegetable, sandwiches, fruit, milk.

COME IN AND SEE...
THE ALL NEW: ZENITH TV
 Color & Black & White
 at
D. R. ELECTRIC
 116 W. Grand River — Howell
 Phone 1606 Or 757

HAIR DESIGN STUDIO

BRIGHTON

...advocates healthy hair at all times. Many women mistake dryness for curl therefore we see many heads of hair that require special attention. You'll notice when coloring or rinsing, your hair has the tendency to appear dull and lifeless, if not properly treated. If you have a problem feel free to drop in or call us for consultation.

HOURS
 Mon., Wed. & Sat. 9-6 P. M.
 Tues., Thurs., & Friday 9-9 P. M.

• LOCATED IN KROGER SHOPPING PLAZA

PHONE 229-9493

HAIR DESIGN STUDIO
 106 E. Grand River — Brighton

Community Health Center

- October
- 8—Genevieve Farr, Brighton
Katherine Tays, S. Lyon
Olive Stovall, Howell
 - 9—Barbara Harrell, Whitmore Lk.
Fred Stauffer, Howell
Edith Judd, Fowlerville
James Addington, Brighton
Alan Williams, Brighton
Joyce MacNinch, Howell
James Seindler, Brighton
James Goodall, Brighton
Ruth Snyder, Brighton
Edwin Beaudoin, Brighton
Ethel Harrison, Fowlerville
 - 10—Patricia Crofoot, Webberville
Warren Miller, Hamburg,
Beverly Spragg, Howell
Kathleen Brown, Howell
Mary Allen, Perry
David Hills, Fowlerville
 - 11—John Beavers, Howell
Ruth Ann Potts New Hudson
Victoria Streng, Howell
Dorothy Hoskins, Brighton
David Hoskins, Brighton
Margaret Allard, New Hudson
Ronald Potter, Northville
Florence Greenhalge Sr., Brighton
Mary Jo Smith, Fowlerville
Shirley Teggerdine, Howell
Dottie Klender, Fowlerville
 - 13—George Monroe, Fowlerville
Helen McLean, Fowlerville
 - 14—Jo Ann Johnson, Howell
- DISCHARGES**
- October
 - 8—Dorothy Ryckman, Howell
Michael King, Howell
Elaine Young, Farmington
Mary Howard, Byron
Marjorie Anderson, Howell
Harold Puffpaff, Howell
Elizabeth Ringel, Howell
Bernice Hern, Brighton
Jennie Gardner, Howell
 - 9—Viva Eisele, Fowlerville
Janice Walker, Brighton
Russell Gurden, Detroit
Viola Bowers, Fowlerville
Rose Warner, Brighton
 - 10—Genevieve Farr, Brighton
Beverly Wallace, Fowlerville
Shirley Landon, Howell
Kathrine Tays, S. Lyon
Ethel Fountain, Brighton
 - 11—Dorothy Ferich, Brighton
Bird L. Hight, Howell
Pearl E. Ott, Howell
Alan Williams, Brighton
 - James Goodall, Brighton
James Swindler, Brighton
Fredrick Kaltenbach, Brighton
Frances Oliver, Wixom
 - 12—Pamela Mahula, Pinckney
June Fefft, Fowlerville
Walter Waller, Brighton
Waneata Rogers, Fowlerville
Patricia Crofoot, Webberville
Donald Rathburn, Brighton
Mary Bixel, Commins, Mich.
Robert Dean, Fowlerville
David Hills, Fowlerville
 - 13—Agnes Baughan, Fowlerville
Bernard Carver, S. Lyon
Clarence McQuown, Howell
Mary M. Allen, Perry
Wanda Crow, S. Lyon
Olive Stovall, Howell
Edna Burton, S. Lyon
Richard Woodcox, S. Lyon
Mary Allen, Fowlerville
David Hoskins, Brighton
Daniel Hoskins, Brighton
Margaret Allard, New Hudson
Dottie Klender, Fowlerville
 - 14—Ruth Potts, New Hudson
Gilbert Gaylord, S. Lyon
Lewis Raymer, Howell
Grace Hall, Howell
Marie Miller, Brighton
Joyce MacNinch, Howell
Kathleen Brown, Fowlerville
Burnie, Baby, Fowlerville
Henry White, Brighton
- BIRTHS**
- October
 - 8—Mr. and Mrs. Gary Farr, Brighton, Boy
Mr. and Mrs. Shirley Tays, S. Lyon, Girl
Mr. and Mrs. Carl Mahula, Pinckney, Boy
 - 9—Mr. and Mrs. Dred Harrell, Whitmore Lake, Girl
Mr. and Mrs. Donald Crow, S. Lyon, Boy
 - 10—Mr. and Mrs. C. Richard Crofoot, Webberville, Boy
 - 11—Mr. and Mrs. Clarence Allen Perry, Boy
 - 13—Mr. and Mrs. Gerald Smith, Fowlerville, Girl.

LET'S HELP GEORGE DO IT
 PUT THE WHOLE TEAM IN!

VOTE STRAIGHT REPUBLICAN

NOV. 6, 1962

Livingston County Republican Committee

JRS... Trio Triumph... In Dashing Double Cotton Knit

a. Beautifully molded knit 3-pc. ensemble with stripe blouse and trim on cardigan jacket. Black/white stripe or Black/cognac stripe.

b. 3-pc. costume finesse with a merger of knit and suede. Black/rust, Green/green.

Both in Sizes 7 to 15

\$14.98

Adams
 HOWELL

Williams SHOE

a pump that simply gives you more glamor per foot

\$4.99

SALE

NEW FALL STYLES

HOCKING GILLIES SHOES
 EST. 1929

116 W. MAIN ST. BRIGHTON
 OPEN FRI. NITE. TEL.
 9
 MON., TUES., WED., THURS. & SAT., TEL. 6

ANNUAL SALE

ELECTRIC DRYERS

BUY NOW & SAVE

SPECIAL PLUG-IN PRICE!

because it's flameless, an electric dryer is...

easy to buy—Special "Plug In" Price saves you money! The price includes adding a 230-volt dryer electrical circuit in any residence, up to and including a 4-family flat, in the Detroit Edison service area.

easy to use—clothes dry quickly, gently, safely... the electric way!

free service too—Edison repairs or replaces electrical parts of electric dryers—doesn't charge for parts or labor. It's an electric dryer exclusive!

see your dealer or
DETROIT EDISON

Hamburg Township News

National Automobile Show Opens

PINCKNEY

Telephone Lines

By RUSS ENGELHARDT, Manager

A SHORTAGE OF PHONE NUMBERS? That's what would happen in the future if the present 2-letter, 3-letter, 5-numeral system of telephone numbers were continued. Because of growth in population and the increasing demand for telephones, there just wouldn't be enough usable letter-numeral combinations to go around in the years ahead. So Michigan Bell, along with other telephone companies throughout the nation, is gradually adopting the new "All-Number Calling" system of 7-numeral phone numbers. This will insure enough telephone numbers for our ever-growing population, as well as a uniform numbering system.

STORMY WEATHER'S ON THE WAY. And more than ever on those bitter cold days ahead, shopping by phone is the convenient thing to do. What could be faster, easier, and just plain cozier than ordering whatever you need by a few flicks of the telephone dial? So if the weather's the give-you-the-sniffles variety, or you just can't get away from the house, let your telephone be your running around for you. The Shop-by-Phone habit saves you time, saves you steps, saves you.

WE'RE PROUD TO SALUTE the men and women in the newspaper industry this week. National Newspaper Week, October 14-20, serves to remind us of their dedicated work in the endless job of keeping us a nation of well-informed citizens. And Michigan Bell is also proud of its own role in helping the newspapers in our state get the news to you quickly... for modern telephone equipment and facilities are an essential part of the newspapers' job of gathering and publishing the news.

By ELLEN McAFEE
AC 7-7885

Dr. Erno Walker returned home last week from a five-week vacation trip through the Midwest and the northwestern part of the United States. His first stop was in Paris Landing, Kentucky, where he did some fishing. He went from there to Enid, Oklahoma, to visit his 86-year-old mother, Mrs. A. C. Walker.

He traveled on to Colorado, through the Rocky Mountains, and on to Wyoming where he hunted for antelope. He was rewarded in his hunt with an antelope with prized horns.

The Duane Waterburys and the Gerald DeWolfs of Ore Lake spent the weekend in the Grayling area. Enroute home they traveled via the western part of the state and viewed the Big Bear Dunes. Grandpa, Les DeWolf kept Shirley and Pamela while their parents had this brief vacation.

Guests of the Lemuel Tubbs' of E. M-36 this past week were, Mr. and Mrs. Steve Rykwalder of River Rouge, Mr. and Mrs. Charles Steele of Ecorse and Miss Caroline Nelman, also of River Rouge.

Florida-bound are the John Sutherlands of Lakeland. They left via plane this week for their winter home in Tampa. The E. Houghtens of Chilson Road are leaving this week for their winter Haven, Florida.

STORE OWNER DIES
A local business man, Edward Carpenter, 40 died Wednesday morning of a heart attack. Mr. Carpenter opened a grocery store on Pettysville Road early in the spring.

He had just closed the store for the winter months. His residence was on DeSoto Ave. in Ypsilanti Township.

He is survived by his wife Muriel, five daughters and two sons. Also, his parents of Ypsilanti.

Funeral services were held Saturday morning from the Geer Funeral Home in Ypsilanti.

Mr. and Mrs. Joseph Basydio called at the funeral home on Thursday night.

Mr. and Mrs. Joe Garagiola of Rush Lake left Friday morning for Madison, Wisconsin, to spend a few days with daughter, Linda, and her husband, the Jim Heinonen. They will take in the football game on Saturday at the University of Wisconsin with Noire Dame.

ning for Madison, Wisconsin, to spend a few days with daughter, Linda, and her husband, the Jim Heinonen. They will take in the football game on Saturday at the University of Wisconsin with Noire Dame.

NEWLYWEDS

Mr. and Mrs. Horace Cole (Carol Geryce) returned home from their Northern Michigan honeymoon this week. They are making their home at 8414 Pettysville Road.

The Frank Hascocks of Drayton Plains were callers at the Howard Biopelle residence on Monday.

Mrs. Grace Jenks of South Lyon died on Tuesday morning of a cerebral hemorrhage. Mrs. Jenks was the sister of Mrs. James DeWolf of E. M-36, Hamburg.

Funeral services were held Thursday at 1:30 p.m. from a South Lyon Funeral Home; burial was in Milford. Local nieces and nephews of the deceased are Fred and Leslie DeWolf, Mrs. Vance Wiseman and Mrs. Edwin Dushane.

Mrs. Stephan Achenbrenner of Pettysville Road was taken by ambulance to the McPherson Community Health Center on Wednesday. It was thought that she had suffered a heart attack.

She is resting and having tests, but will remain in the hospital for a few days longer.

The Lakeland Circle of Kings Daughters will have a luncheon at the C and F restaurant in Hamburg on October 23 at 12:30 p.m. Members please contact Mrs. Hollis White, at AC 7-7885 or Mrs. Nelson, at AC 7-7761 for reservations.

The Rebekah Lodge will hold their regular monthly meeting today. The Hamburg Representatives of the Rebekah Lodge, Mrs. Clarice Waterbury and Mrs. Alice Lindsay will leave Sunday to attend the three-day assembly at Grand Rapids.

They will stay at the Pencil Hotel. The assembly will be held in the Civic Auditorium on Monday, Tuesday and Wednesday.

By Elmer E. White

DETROIT WILL BE HOST to the National Automobile Show this year for only the second time in the 46-year history of the multi-million dollar display.

Two years ago the annual extravaganza was spotted from New York to the Show City to mark the opening of Cobo Hall. This year, Oct. 20-28 it will return to the same 200,000 square foot of display area in downtown Detroit.

Fashion shows, stage performances, a national television program originating daily from Cobo Hall, travel movies, and an old car parade highlight the 44th annual display of the modes of travel in the U. S. A.

Sponsors of the Show, the Automobile Manufacturers Association, host the 1962 display will be the most spectacular in the long history of the event. Each auto company has been allocated more space, to allow a more complete display of the new car lines than ever before.

In addition to the daily morning telecast from the arena, an hour-long color broadcast will bring millions of families to the scene on the evening of Oct. 21.

A special concert by the Detroit Symphony Orchestra on Oct. 18 and the appearance of Vice President Lyndon B. Johnson on Oct. 22 also are expected to attract record-breaking crowds to this year's display.

THE BEGINNING OF a state-authorized student loan program is under way, according to Superintendent of Public Instruction Lynn M. Bartlett. Some \$575,000 will soon be available to Michigan students who are attending college.

The program is under the jurisdiction of the Michigan Higher Education Assistance Authority created by the 1960 Legislature. No state funds were appropriated for the operation of the Authority, however.

The Authority solicited private funds to start the program this fall and received agreement with a group of Michigan banks for a guaranteed program. Under the agreement every \$1 contributed is guaranteed.

ated a \$10 loan for a student.

Partners and the program got up provided that the loan be repaid by the student.

The largest contribution to a cause recently when the University of Michigan donated \$50,000 with the Authority, to secure \$500,000 in loans for students at the Ann Arbor institution.

THERE IS RISK in buying land you have never seen, according to reports reaching the Consumer Protection Division of the Attorney General's office in Lansing.

A prize exchange was a

mail order sent to many Michigan residents offered land for sale in Hawaii.

The advertisements indicated the land was on a beautiful estate on "palm-fringed beaches of white sand or glistening black, together with brilliant orchids and crystal clear water."

A closer look at the offer, according to Atty. Gen. Frank J. Kelley, disclosed a somewhat different picture. The investigation showed the nearest golf course was

to other areas. The program

In addition to the violation from the claims, Kelley said the company which made the offers was not qualified to do business in Michigan.

THE WORST OF THE traffic accidents in Michigan is yet to come with the approach of winter, but one area of vital statistics begins to drop off in the latter part of the year.

This year, the water accident record improved in the two areas, but showed an increase in the most important area. Some 210 persons drowned in the various types of water accidents this year, for an increase of nine victims from last year.

The 423 accidents recorded, however, represented a decrease of 62 and a drop of 28 was noted in the number of persons injured.

The Michigan State Highway Department spent an average of \$350 per mile during 1961 to clean up litter on Michigan's 9,200 miles of state highway.

BEST PAIR ON ICE

RICHARD DWYER and **DOROTHYANN NELSON** are the best pair on ice in show business today. Dwyer returns to Shipstead and Johnston Ice Follies after eight months in the Armed Forces while Miss Nelson is fresh from winning the US National pair title in Boston and also skating in the world competitions behind the Iron Curtain. You'll see them in "Smooth Sailing" and also topping off the perennial favorite, the Swing Dance. The Show of Champions at the Olympia Stadium, Detroit, November 7th through 13th.

PALO VERDI FARM

8880 Cedar Lake Rd.
UP 8-9988

OPEN WEEK ENDS AND EVENINGS ONLY

SQUASH
Pepino, Golden Bantam, Prince Almo Hubbards, Butterball and Buttercup
\$1.25 Bushel — any variety

You may pick your own on week ends for \$1.00 Bushel
Bring Your Containers

POTATOES
THOSE GOOD SAND GROWN BEBAGOES
\$1.00 bushel for 5 or more

Phone your orders on week ends and evenings

State to Remove Aged From Mental Hospitals

The program to move 1,000 over-65 years of age patients from Michigan's mental hospitals during the fiscal year is now in full swing with nearly

half this number (461) already approved for transfer by the Department of Mental Health.

The first official report issued by Charles F. Wagg, director of the department, shows that 72 of the patients referred to the Department of Social Welfare have been placed in community homes, 25 have been withdrawn from the eligible list or have died, and 364 are awaiting placement.

The report covers July and August but represents only two or three weeks of home-finder activity, the report stated.

Mental hospitals determine eligibility of patients for placement and social aid bureaus are responsible for home finding. The home finders are caseworkers with county bureaus who have been especially trained by state mental health and social welfare personnel.

Highest number of referrals have been made by Pontiac State Hospital (182) and Kalamazoo State Hospital (122). Other state hospitals participating in the program and number referred are: Ypsilanti and Northville, each 37; Traverse City 32; Caro 21; Howell 15; Newberry 14; and Lapeer 1.

"It is anticipated that the placement figure will begin to swing upward as the home finders become acclimated to their tasks and skilled in obtaining homes for these patients," Wagg said.

Leading in Northville district where homes were found for 21 patients before September 1. Kalamazoo and Ypsilanti were close behind with 19 and 18 respectively.

Placement agencies were less successful in other areas: Pontiac patients were placed

in seven homes; Newberry and Howell patients in three each; Traverse City placed two and Caro one.

The county referral program of moving at least 1,000 senile patients was made possible through a recent interpretation of federal old-age assistance eligibility. Funds from federal, state and local government agencies are administered through the state Social Welfare Department.

"This is a phenomenal rate of activity," commented Wagg, "since before such referrals can be made, the patient's case has to be completely analyzed from the medical, psychiatric, psychological and social service points of view to determine whether such placements are actually feasible."

Herbert Bodwin, chief of patient affairs for the Mental Health Department, said:

"We have been proceeding on the program underwrite, since the placement of home finders on the job did not occur until the early part of September. The present figure on placements is an indication of what was accomplished under most limited arrangements."

thinking about a new one?

We'll finance your new car at low bank rates, so you can enjoy it now. Fast, friendly service. Repayments easy on your pocketbook.

McPherson State Bank
HOWELL AND PINCKNEY
"Serving Since 1887"
THE ONE-DEPARTMENT BANKING

TREE TRIMMING

TV ANTENNA REPAIR

BOB VEDDER
UP 8-2462
VERY REASONABLE

HALLOWEEN SPECIAL

Just a reminder that Halloween is not far away when those little "Trick or Treaters" will be on their way.

What are you going to give them when your door bell rings? Just Candy and Cookies and the same old things?

Now we thought of your problem for this eerie day, and packaged green spot Fruit Drinks in a real special way. Have plenty well chilled when your door bell starts buzzin'.

How many dozen did you say, that I should leave on Halloween Day?

OLD SPOOKY, YOUR MILKMAN

Comes in large sizes too. If it's a party you're given—So tasty and refreshing, makes your guests glad they're livin'.

The Hickory Ridge Dairy
Stockbridge, Mich.

Your Man in Washington... Is Home!

Visit Your Congressman
CHARLES E. CHAMBERLAIN

Now that Congress has adjourned, Your Man in Washington is back home and again offering you an opportunity to talk with him about any personal problems you may have with your government... your views on legislation... or just get better acquainted. No appointment necessary. You'll be welcome!

WHERE PINCKNEY
2:00 to 6:00 p.m. October 22

Green-Birdsong Nuptials Performed In Howell, Sat.

BRIGHTON — Wedding vows were repeated Friday night by Sharron Green of Howell and John R. Birdsong of Brighton at the First Baptist Church in Howell.

Performing the double-ring ceremony before 200 guests was the Rev. Merle R. Meeden.

Parents of the bride are Mr. and Mrs. Lester Green of Howell and of the bridegroom, Mr. and Mrs. John A. Birdsong of Brighton.

Mrs. Richard McNamara played the organ and Miss Donna Ennis of Fowlerville sang three songs.

The bride wore a floor-length gown of chantilly lace and nylon tulle over white taffeta, featuring a fitted bodice of lace with a scalloped neckline, accented with rhinestones and pearls.

Her long, fitted sleeves were finished in deep points at the wrist. The extremely full-gathered skirt was fashioned in front with medallion tiers of lace and tulle. The back of the skirt was a panel of lace which shaped into a train. A bouffant shoulder length veil featured a crystal crown. The bride carried a cascade bouquet of white mums and red sweetheart roses.

Miss Annette Birdsong, sister of the bridegroom, served as maid of honor.

Bridesmaids were Miss Kathleen Mills of Howell and Miss Phyllis DeVault of Pontiac. A junior bridesmaid was Lillie Rasegan of Howell, an aunt of the bride.

Flower girl was Marcell Rasegan, a cousin of the bride and David Birdsong, brother of the bridegroom was ring bearer.

Harold Ward of Howell served as best man. Ushers were Roger Brown of Detroit, brother-in-law of the bridegroom, James Fockler, James Meyers, and Duane Emerson, all of Howell.

Following a reception in the church social hall, the newlyweds left for a five-day honeymoon in upper Michigan.

The new Mrs. Birdsong was graduated this year from high school in Howell and her husband was graduated last year in Brighton. He is employed in Brighton at the Wesson Multi-ut Co.

MRS. JOHN R. BIRDSONG

Diana Cortiana Becomes Bride

MRS. CARL WILLIAMS

PINCKNEY — The Rev. Frank P. Srebrnak performed the nuptial rites which united Diana Theresa Cortiana and Carl Williams in marriage Saturday morning in St. Francis of Assisi Catholic Church, Ann Arbor.

The bride is the daughter of Mr. and Mrs. Guido A. Cortiana of Pinckney, and her husband's parents are Mr. and Mrs. Forest M. Williams of Stockbridge.

The bride entered the sanctuary in a gown of Chantilly lace over taffeta with long tapered sleeves and scalloped neckline.

Lace and nylon accoutrements formed billows of tulle which terminated into a cathedral train.

A double-tiered crown of crystals and seed pearls held her tiered veil of French silk illusion, and she carried a bouquet of white and yellow roses around orchids and carnations with ivy.

The couple is honeymooning in Niagara Falls, New York and Washington. Upon their return they will reside at 115 Mills Ave., Stockbridge.

Mr. and Mrs. Louis Cortiana of Ann Arbor were the honor attendants, and bridesmaids were the Misses Judy Markowitz of Southfield and Robyn Dulgeroff of Ann Arbor.

Ushers were Winfred Williams and Harold Williams, both of Stockbridge. Joseph Williams, Stockbridge, was ringbearer in his brother's wedding.

Caroline Koskowiak, Detroit, was the flower girl.

The reception was held in the American Legion Home following the ceremony.

The bride was graduated from Pinckney High School, and her husband, a Stockbridge High School graduate, is employed at Mel's Marathon Service Station, Stockbridge.

Barbara Ann Zalewski Weds Lloyd Sutterfield

BRIGHTON — Miss Barbara Ann Zalewski, daughter of Mr. and Mrs. Theodore Zalewski of Whitmore Lake, and Lloyd Sutterfield, son of Mr. and Mrs. Frederick Sutterfield of 1400 Brighton Lake Road, exchanged marriage vows Saturday morning, October 6, with the Rev. Leo McCann officiating at St. Patrick Catholic Church.

The bride was given in marriage by her father, Mr. Theodore J. Zalewski.

Mrs. Stewart Stoutenberg played the organ and Mrs. Donald Moon sang the high mass.

The floor length bridal gown was of lace with the overskirt banded with scalloped lace and a full sweep at the bottom of nylon tulle. The scoop neckline was banded with matching scalloped lace and highlighted with iridescent sequins.

The long sleeves came to points at the wrists. The back treatment of the skirt was comprised of three tiers of tulle banded with lace. The shoulder-length veil was secured to a sequin crown. The bridal bouquet was a cascade arrangement of white mums.

Miss Donna Zalewski was maid of honor for her sister.

Mrs. Harland Latson of Lake Chemung and Mrs. William Fear of Ore Lake were bridesmaids.

William Case of Brighton Lake was best man. Ushers were Harland Latson of Lake Chemung and Donald Bandkau of Brighton. Daniel Zalewski, brother of the bride, and Brian Pawlak of Woodland Lake assisted as altar boys.

Breakfast was served after the ceremony at Woodland Golf club. The reception was at the Whitmore Lake fire

MRS. LLOYD SUTTERFIELD

Mrs. Sutterfield was graduated from Howell high school in 1959. She is now employed at the Citizens' Mutual Insurance Company in Howell.

Mr. Sutterfield was graduated from Brighton high school in 1959 and is now

employed at Smithway Plastics Company in New Hudson. For the start of a two-week honeymoon trip to Niagara Falls, New York, the bride selected a charcoal gray wool sheath with a short gold, white and gray figured jacket and gray accessories.

ENGAGED

Brighton Man To Marry

Ann Arbor Girl

BRIGHTON — Juliet Ellen Crysler and LaMonte D. Antieau have reserved St. Thomas Catholic Church for their Nov. 24 wedding.

Miss Crysler of E. Washington St., Ann Arbor is the daughter of Mr. and Mrs. Melvin E. Crysler of Commerce Lake and her fiancé is the son of Mr. and Mrs. Leo J. Antieau of Brighton.

Miss Crysler was graduated from Walled Lake High School and is employed by the University Health Service, Ann Arbor.

Mr. Antieau a St. Thomas graduate is self-employed.

Highway US-16 To Be Paved West of Howell

Lake and Howell Construction Co. of Whitmore Lake have been awarded a \$91,500 contract by the Michigan Highway Dept.

They will pave nine miles of highway US-16 west from Howell and the intersection of the highway and Main St. in Webberville.

The company was one of four bidders.

JULIET CRYSLER

Sharon Lybrink Repeats Vows

MRS. JOSEPH MANCUSO

BRIGHTON—Rings and vows united Sharon Ann Lybrink and Joseph Phillip Mancuso in holy matrimony Saturday morning at St. Patrick Church.

The Rev. Leo McCann, pastor of the church officiated at the double-ring ceremony.

Mrs. Stewart Stoutenberg played the organ and sang the high mass.

The bride is the daughter of Mr. and Mrs. John Lybrink of Brighton. The bridegroom's parents are Mr. and Mrs. Sante Mancuso of Hazelton, Pa.

Miss Lybrink chose a self-creation bridal gown featuring a fitted waist-length jacket with a high round neckline and fingertip sleeves of imported alencon lace over a peau de sole gown with a fitted bodice and bell shaped skirt. Her chapel train detached for the reception. The fingertip veil of imported french velette fell from a crown of pearlized orange blossoms. She carried a white pearl prayer book covered with pink rose buds and Stephanotis.

Mary Jo Wandlewski, Wyandotte, was maid of honor. Joan Lybrink, assisted her sister as bridesmaid.

Michael Mancuso of Dearborn was his brother's best man. Claude Lybrink, uncle of the bride, served as head usher while Jack Taylor of Willow Run acted as groomsman.

Two hundred guests for the wedding were the bride's grand-

mother, Mrs. Naomi Wines of Howell, and Miss Carrie E. Francisco, great aunt of the bride.

A reception for the newlyweds was held following the ceremony in the Shamrock Room of the church.

The young couple left by jet for a 2-week honeymoon in California and Las Vegas. For traveling the new Mrs. Mancuso selected a green wool flannel 3 piece suit with matching hat accessoried in brown.

The rehearsal dinner, hosted by the bridegroom's parents was held Friday night at the House of Dougherty.

Pre-nuptial showers were given by Jean Harvey, Mrs. Claud Lybrink and Mrs. Harry Lybrink.

Being unable to attend the wedding, Sharon's great grandmother, Mrs. Henry Francisco, 92, of South 2nd Street was delighted to have the bride model her gown for her a few days before the ceremony.

After October 27, the newlyweds will be home in their apartment on 97 Sheridan Ave., Ypsilanti.

The bride graduated from the Brighton High School class of 1960 and attended McConnell Airline School in Minneapolis, Minn. She was employed by Mohawk Airlines in Syracuse, N. Y.

The groom is a graduate of Hazelton High School, class of 1956, and is employed by United Airlines at Willow Run Airport.

Beauty Salon Invites Area To Open House

Town & Country Beauty Salon's grand opening. Sunday will permit residents of this area to examine "The Capri Room."

Open house hours have been set from 2:00 to 6:00 p.m. and refreshments will be served.

The new firm, located in the A & P Shopping Plaza in Brighton started operation Monday.

It is open daily from 8:30 a.m. until 9:00 p.m. and on Saturday from 8:30 until 4:30.

Juanita Sonnenberg, who

has another salon in Howell, is the owner-operator, assisted by Jim Whalen, manager-operator.

Hair stylists in the Brighton branch are "Mr. Burton" and Karen Crawford, both of Ann Arbor.

BRIGHTON FIRE DEPT.

PRESENTS ALL STAR

WRESTLING

LEAPING LARRY CHENE
—VS—
EL GAUCHO

WED. OCT. 24

8:30 P.M. AT

BRIGHTON HIGH — GYM

BRUTE BERNARD —VS— ALI BEY

MIDGET POO WEE JAMES
—VS—
BOUT FARMER PATE

TICKETS AVAILABLE AT THE FOLLOWING STORES

Roberts, Rolison, Jarvis and Ober's

PLUS A 6 MAN TAG TEAM BOUT

TICKETS: GENERAL ADMISSION \$1.50 RING SIDE \$2.50

Perclival E. Pringle
—VS—
Gino Brito

DON'T LET THE WEATHER FOOL YOU—CHRISTMAS IS CLOSE AT HAND!

CHRISTMAS
away

• No Interest Charge On Lay-A-ways

\$1.00 HOLDS ANY PURCHASE UNTIL XMAS

— EVERY DAY SPECIALS —

REMINGTON — SUNBEAM Ladies' Shavers \$8 ⁹⁵ / \$9 ⁹⁵ LAY-A-WAY NOW!	6 TRANSISTOR RADIO \$10 ⁵⁰ WITH EARPHONES & CASE LAY-A-WAY NOW!
PORTABLE 1962 DISHWASHER ONLY \$116 ⁹⁵ LAY-A-WAY NOW!	BUILT IN 1962 DISHWASHER \$139 ⁹⁵ LAY-A-WAY NOW!
FLOOR MODEL BUILT-IN 27" RANGE NOW \$149 ⁹⁵ LAY-A-WAY NOW!	DOUBLE BED - SINGLE CONTROL ELECTRIC BLANKET \$13 ⁹⁵ LAY-A-WAY NOW!
GE ELECTRIC DRYER \$139 ⁹⁵ • FREE INSTALLATION Detroit Edison Area LAY-A-WAY NOW!	
12 LB. WASHER \$179 ⁹⁵ WITH COLD WATER WASH — COLD WATER RINSE	
• PORTABLE — 4 - SPEED — AUTO CHANGER RECORD PLAYER ONLY! \$33 ⁹⁵ LAY-A-WAY NOW!	
UP TO 20% OFF ON WATCHES LUGGAGE, PAINT, ETC.	10% DOWN ON ANY MAJOR APPLIANCE
STORE HOURS: Mon., Tues., Wed., Sat. 9 - 6 P.M. Thurs., Fri. 9 - 5 P.M.	

BRIGHTON BARGAIN CENTER
162 W. MAIN ST. at GRAND RIVER

- WANT AD RATES -

12 Words ----- MINIMUM CHARGE ----- 75c
 5c Per Word Over 12 Words
 SECOND INSPECTION On First 12 Words --
 to each additional Word.
 Argus Classified Deadline Tues. Noon --
 Pinckney Deadline Mon. 4 P.M.

THE BRIGHTON (Mich.) ARGUS, WED. OCT. 17, 1962
 AND PINCKNEY DISPATCH

1 AD... 2 PAPERS... 1 PRICE

The Brighton Argus The Pinckney Dispatch

FOR SALE Household

OIL BURNER: 1 Iron-Rite Ironer; 2 Refrigerators; 1 Gas Stove, elec.; 1 Hide-a-Bed. AC 7-5231. 10-17-x

SINGER For Singer Sewing Machine Products, repairs, Etc. Phone Norman Plisner, Brighton, AC 7-6836 Your only authorized Livingston County Representative for Singer Sewing Machine Company. t-f-x

3 PIECE BROWN living room set, \$30.00. 6159 Aldine Dr. 229-2337. t-f-x

COUCH, like new, \$40.00. G. E. Refrigerator, \$30.00. 9945 Spicer Rd. W. of U. S. - 23. 10-17-p

BUFFET AND Davenport or t, Brown, 229-7971. 10-17-x

ONE CIRCULATING oil heater, wood coal circulating. Electric smoke house, Argus color camera, never used. 20 qt. pressure cooker, Kraut cutter, crocks and Ironite Ironer. AC 7-7361. 10-17-x

CHROME TABLE and chairs, \$25.00, 4 piece brown sectional, like new, \$180.00, Single bed, \$5.00, 150 ft. chicken wire, \$7.00, odd furniture, cheap. Also clean, new, women and children's clothing. 1420 N. Latson Rd., Howell. 10-24-p

FOR SALE Miscellaneous

2 STEEL WARDROBES, rose finish, one 20" x 40", one 20 1/2" x 36", \$20.00 each or two for \$35.00. 418 W. Clinton, Howell, 1817. 10-17-x

SINGER, LIMITED SUPPLY left of floor models Sewing machines, Vacuum cleaners, Typewriters, etc. Closing out at Fantastic Reductions including Slant-O-Matic's. Phone Mr. Plisner, Brighton, AC 7-6836 Your authorized Livingston Co. Representative for Singer Sewing Machine Co., Lansing, Mich. 10-24-x

EVERGREENS: \$1.00 to \$3.00, at 8870 Evergreen Rd. off Silver Lake Rd. halfway between US 16 & Whitmore Lake 10-31-x

BROKEN GLASS in your car expertly replaced. See Abe's Auto Parts, 1018 E. Grand River, Phone 151, Howell. t-f-x

FURNACE grate, Damper motor, Transformer, Condenser & thermostat, \$25.00 AC 9-4451. 10-17-x

HICKORY NUTS, pick all you want, 10c a pound. AC 9-7050. 10-17-x

Attention! Please

THE BRIGHTON FUEL GAS CO.

is now Owned & Operated By William Pedersen
BOTTLE GAS SERVICE & BULK
 Same Phone No. 229-6971
 We service all Gas Appliances and Furnaces
 6915 Cheddar Valley Dr. Brighton, Michigan

SPECIALS

At Grinnell's

Brand New Spinnet Piano \$419.00
 Used Thomas Organ \$288.00
 Hammond Organ Floor Sample \$588.00
 Used Uprights from \$495.00
 323 S. Main Ann Arbor Call Collect 682-1487

FOR SALE Miscellaneous

SHOTGUN .410 gauge, 5-shot pump cleaning kit, shells good condition, \$45.00. 3468 Rush Lake Rd. UP 8-3220. 10-17-x

WHITE FEMALE German Shepard 6 weeks old. Trade for shotgun of \$35.00 AC 9-6292. 10-17-x

ONE QUAKER fuel oil space heater with blower, \$35.00, 2-35 gal oil drums. Call 229-4514 10-10-x

ITHACA MODEL 37 - 16 gauge shotgun. Phone 227-5231. 10-17-x

NEW GUNS - RIFLES - REVOLVERS - Ammunition. WF Trade. American Auto Acc. 126 E. Grand River, Brighton. t-f-x

AIR COMPRESSOR for rent. Sterling Drilling Co. Call Howell 1787. t-f-x

USED GUNS AND RIFLES. We Trade. American Auto Acc. 126 E. Grand River, Brighton. t-f-x

AUTO PARTS, Mufflers, Generators, Fuel Pumps, Brake Shoes, Glass Packs, American Auto Acc. 126 E. Grand River, Brighton. t-f-x

PROTECT YOUR HOME FROM TERMITES. For further information call F. T. Howell and Son, At 7-1233. t-f-x

DON'T STOP EATING! Lose weight safely with Dex-A-Diet Tablets. Only 98c. Uber Drugs, Brighton. 11-21-p

VINYL FLOOR COVERING, reg. \$1.69 per yd. Oct. Special 98c per yd. All remnants on Special Sale. Beummann - Clark, 2429 E. Grand River, Howell. 10-24-x

14 FT. FIBER-GLASS DUCK BOAT, 55 Decoys, \$50.00; Good Housekeeping Vacuum Cleaner, \$25.00. Call 229-9276. 10-17-p

MAKE HARTLAND Area Hardware your chain saw headquarters. A full line of new Clinton saws. Several bargains in used. We trade-service and sharpen. Hartland Area Hardware. Phone 2511. 10-17-x

1959 FARMALL 130 TRACTOR with cultivators, plows, disc harrow, spike-tooth drag. UP 8-5528 after 6 p.m. 10-17-p

EVERGREENS & DECIDUOUS TREES, reasonable priced. Bring containers, shovel and dig yourself. Nectar Nook Farm Nursery, 1401 S. Hughes Rd. Lake Chemung. 9-26-x 10-10-x 10-17-x

NEED CASH? We pay cash or trade; used guns and outdoor motors. Mill Creek Sporting Goods, Dexter. t-f-x

APPLES: TREE RUN DELICIOUS \$1.50 bushel; cooking apples \$1.00 per bu. Charboneau 9040 Farley Rd. Pinckney UP 8-6603. 10-17-p

CIDER: FRESH SWEET cider by the gallon; special price for schools and large orders. Charboneau 9040 Farley Rd. UP 8-6603. 10-17-p

RIGHT HAND opening aluminum combination storm door with all fixtures to install. 34" x 84" Call AC 9-7049 after 5 week days or all day Wed. or Sat. 10-17-p

TOP SOIL, newly worked, \$9.00 per yard load. AC 9-9297. 10-24-x

16 FT. ALUMINUM Elevator with motor. Call UP 8-6660. 10-17-p

Ray F. Maxwell

Tree Trimming and Removal
 Shrub Pruning
AC 9-6132
 10-17-x

AUTO INSURANCE

For Cancelled-Rejected-Financial Responsibility
 No waiting 20% down and 6 to 8 payments.
 Wesson Ins. & Real Estate
 8845 Main St. HI 9-9751
 Whitmore Lake 10-8-x

FOR SALE Miscellaneous

LIKE NEW, gravity box with new Idea chesey. Call UP 8-6660. 10-17-p

FIVE ROOM Automatic Oil Heater. Used two years and 250 Gallon oil Tank. Phone 229-6484. 10-17-p

SET OF WOMENS Spalding golf clubs and bag, \$40.00. Phone 227-7454. 10-17-x

3-820 x 15 TUBELESS used tires, \$10 each. Call UP 8-3522. 10-17-p

60 LB. BOW and arrows, glove, arm pad. Call UP 8-3469. 10-17-p

AUCTION EVERY SAT. 7:30 p.m. Used furniture, etc. 9010 Pontiac Trail near 7 Mi. Rd., South Lyon, Mich. t-f-x

Used Cars

1953 FORD TRUCK Shorty Model, 4 speed transmission, good running condition, \$175.00 Model A Motor and Transmission Refrigerator \$35.00. Automatic washer need repair \$5.00. See at 8318 Thurston Rd. R 1 Pinckney at Silver Lake. 10-17-x

FORD 1/2 TON pick-up, \$85.00. Call UP 8-3219, 10-24-x

TAKE OVER payments, 1958 Plymouth Station Wagon, 6159 Aldine, Saxony Sub. Call 229-2337. t-f-x

1958 EDELSEL RANGER good condition Standard Trans. Pinckney UP 8-3143. 10-17-x

1957 - 2 DR. PLYMOUTH Savoy, Convention Shift, Good Condition. 229-9105 after 5. 10-17-p

1959 OPEL - 2 Dr. Sedan, 4 cyl. standard shift, heater, good tires. Good Condition. Call at Pollys Market, Brighton. 10-24-x

TWO-1952 International Pick-up Trucks. One, good working condition, one, for parts, \$75.00 takes both. 203 S. Truitt Rd., Fowlerville. See before 11:00 a.m. and after 7:00 p.m. 10-17-x

1954 CHEV. BEL AIR 4 Dr. Radio, Heater, Power glide. Excellent running condition. \$250.00. Phone Howell 3147. 10-24-x

PLEASANT VALLEY BOARDING KENNELS

Beautiful Lake Moraine (Under New Management)
 Field & Obedience Training
 2935 Pleasant Valley Rd.
 Phone 227-6435 t-f-x

BUYER'S GUIDE

BRIGHTON SWEET SHOP

MILLER ICE CREAM
 14 oz. bag New Era potato chips 69c
 Paul DeLuca 123 W. Main St. Ph. AC 9-7699

"Flowers by Heller's"

Formerly Winthrop Floral Co.
 Phone Howell 264

No Hunting Signs

For Sale At The Brighton
 Argus and Pinckney
 Dispatch Offices

Used Cars

1954 CONVERTABLE parts, motor, radiator and transmission etc. AC 9-9296. 10-17-x

1952 PONTIAC, good condition, radio and heater. Phone AC 9-6995. 10-17-p

1 1/2 TON FARM TRUCK with new grain type box. Call UP 8-6660. 10-17-p

Mobile Homes

FOR SALE: Travel trailers; mobile homes 10 x 55, 3 bedrooms, priced to sell. Orin Jones, AL 6-2655, Gregory. t-f-x

NEW MOON 1962, 50 x 10, \$295.00 down. 7 yrs. to pay. Brighton Mobile Homes, across from State Police. 10-17-x

CHAMPION 1960, 42 x 10, \$175.00 down, 5 yrs. to pay. Brighton Mobile Homes across from State Police. 10-17-x

MOBILE HOME Lot 60 - 125 with septic tank located at 1749 Green Meadows Suburban Mobile Homes Estate, Clark Lake. Call after 6:00 p.m. weekdays, all day Sat. and Sun. 10-17-p

42 FOOT SKYLINE Trailer 2 bedroom, good condition. Phone 878-3121. t-f-x

Livestock For Sale

REGISTERED CORRIEDALE YEARLING RAM, and Ram Lambs. Emerald Acres. H & A Stroop, 1260 N. Hughes Rd., Howell. Phone 1014W1. 10-17-x

Pets & Animals

BEAGLE hound, 4 yr. old. Good hunter. Phone 878-3504, after 4 p.m. or week-ends. 10-24-x

Lost & Found

FOUND - BEAGLE dog, last Wed. Golf Club and Hughes Rd., 2995 Hunter Rd. After 5. 10-17-x

EMIL E. ENGEL DECORATOR

Painting - Wall Paper Signs
 114 School St. Brighton
 AC 7-5941 t-f-x

Business Services

LET GEORGE DO IT - Free estimates on new gas, oil or coal furnaces and plumbing. Brighton Plumbing and Heating. Phone AC 9-2711. t-f-x

AUTO GLASS: Finest work and materials. Pickup and delivery service or use our car, your choice. MUFFLERS, UNCONDITIONALLY guaranteed to original consumer for as long as he owns the vehicle on which it is installed. AIRCO welding supplies. LEAF Springs, all cars and light trucks, 1 1/2 to 2 Ton Trucks, fronts only. TRUCK MIRRORS reconditioned, \$3.50. ABE'S AUTO PARTS, Howell, Phone 151. t-f-x

WE REPLACE GLASS - in aluminum, wood or steel sash. C. G. Rollison Hardware, 111 W. Main St. AC 7-7531. t-f-x

FOR SALE - Extruded aluminum storm windows and doors Gamble Store, Brighton. Phone AC 7-2551. t-f-x

SAND, GRAVEL, Fill-Dirt, Bull-Dozing, Grading, Lawn Service, General Trucking. Phone AC 9-8297. t-f-x

FOR SALE - Varcon batteries tires, mufflers, tail pipes and auto accessories. Gamble Store, Brighton AC 7-2551. t-f-x

GULF OIL products. Fuel Oil and gasoline. Albers Oil Co., Dexter, Michigan. Phone Collect. HA 6-6401 or HA 6-8517. t-f-x

PERSON TO DO day work one afternoon each week. Mrs. Rogers AC 9-7998. 10-17-x

ALTERATIONS: mending, costume jewelry repair service. Connie's, 642 Hamburg Street, Pinckney. UP 8-3101. 10-17-p

BABY SITTING in my home days, 7:00 a.m. - 5 p.m. Preschool, Pinckney Area. UP 8-3152. t-f-x

MALE OR FEMALE registered nurse for approximately 4 mo. Afternoon or midnight shift. Industrial experience desirable. Apply Personnel Dept. General Motors Proving Ground, Milford, Mich. 10-17-x

Business Services

PROFESSIONAL TYPING SERVICE. Call AC 7-2181 at 6376 Fonda Lake Rd. 10-31-x

FRENCH'S DISPOSAL Service. Garbage and Rubbish. Pickup by the day, week, or month, in city or rural. Also. Clean-up work. Drums or Barrels for sale. We'll haul anything, just phone. AC 9-6816. t-f-x

WE HAVE moved to 503 N. Leroy St., Fenton. Same high quality workmanship; same low, low prices. Visit our lovely show room, or call us for free estimates in your own home. Fenton Upholstering Co. MAIN 9-6523. t-f-x

FEMALE

AVON CALLING for Representatives who live in vicinity of Tyrone Township, Green Oak Township and Whitmore Lake. For appointment in your home write or call evenings Mrs. Alona Huckins, 5664 School St., Haslett, Mich. Telephone FE 9-8483. 10-17-x

Male

FOREMAN, must have machine shop experience in boring, tapping, milling, etc. Call O & S Bearing & Manufacturing Co. 449-9011. 10-17-x

MALE

LIVINGSTON COUNTY interested in steady yr. around work. If you are married and under 45, have car and home phone, call Howell 2749 for interview. t-f-x

EXPERIENCED Turret lathe Operators, Engine lathe operator, some experience desired. New Hudson Corp. New Hudson, Mich. t-f-x

NOTICE: George Romney cannot do the job alone. He needs NORMAN O. STOCKMEYER for his Secretary of State. Vote straight Republican Nov. 6. 10-31-x

SITUATIONS WANTED

BABY SITTING in my home or yours or housework Phone Mrs. Birmingham AC. 9-7038 10-17-x

BABY-SITTING day or evening by day or week. Phone 227-5231. 10-17-x

CARPENTER wants work. Repairs, additions, trim, roofing and aluminum siding. Call Charlie Swett, Hartland 3834. t-f-x

Brighton Wood Products

Custom Sawing and Planing
 Flooring, Paneling
 For Sale (Hardwood)
 Any Custom Planing
MR. GUY NEAL
 2087 Euler Rd., Brighton t-f-x

HELP WANTED:

The City of Brighton is currently taking applications for the position of School Crossing Guard. Applicants must possess the following qualifications: Age 25 to 55 yrs. good physical condition, reliable, good character references, good eyesight and available to be on duty 1/2 hour in the morning, 1 1/2 hours at noon and 1/2 hour in the afternoon. The rate of pay will be \$1.50 per hour. Obtain application blank at the City Hall and at that time make an appointment for an interview.
CITY OF BRIGHTON
 10-17-x

PATROLMAN WANTED

The City of Brighton is taking applications for the position of Police Patrolman.
 Applicants must possess the following qualifications:
 Male, age 23 to 35 years, height minimum 5 feet 9 inches, high school graduate, good physical condition, excellent character references. Must agree to live in the City of Brighton. Starting annual pay will be \$4,400 with standard fringe benefits.
 Application blanks may be obtained at the Brighton City Hall. All applications must be submitted by twelve o'clock noon - Oct. 20, 1962.
J. E. SIFORD, City Clerk
 City of Brighton
 10-10-17-x

Professional and Business Directory

KEHN FUNERAL HOME
 AMBULANCE SERVICE
 706 W. Main Ph. AC 9-4433

DR. JOHN R. TULLEY
 Chiropractor
 Tues.-Thurs.-Sat.
 9 a.m. - 6 p.m.
 440 W. Main St.
 AC 9-6386

PAINTING AND DECORATING
 FREE ESTIMATES
MAURICE LENK
 Phone AC 7-7531
 Or UP 8-3530

Royal Improvement Co.
 Home Modernization. All types of siding, roofing, stone, latches, attics, awnings, storm windows, doors, basements.
 Free Estimates, FHA terms
 Call Collect. GE 6-4284
 30405 Fremont St. Livonia

LAW OFFICES
DR. W. W. HANSEN
 Ophthalmologist
 Mon., Tue., Thurs., Fri. 9-5
 Wednesday & Saturday 9-12
 126 E. Gd. River AC 9-6254

EDWIN E. MURTO
 Auctioneer
 Complete Auction Service
 PHONE 997-1444
 No Charge for Consultation

"For A Lovelier You"
 - Open Evenings -
BRIGHTON BEAUTY SALON
 122 W. North St. AC 7-3241

Custom Kitchens Built-ins
DELMAR KERBY
 Modernization Contractor
 Phone 227-8646
 8850 Hamburg Rd., Brighton

COLT PARK INSURANCE
 All Forms of Coverage
 307 W. MAIN STREET
 Academy 7-1801

MASTER PAINTERS
 SPRAY OR BRUSH
 Quality Service Since 1936
 Licensed and Insured
 Expert Dry Wall Taping
 Check Our Winter Prices
 Residential - Commercial
AL WILSON
 Phone MUTUAL 5-1576
 Milford, Michigan

Thos. E. Anderson DVM
VETERINARIAN
 Evenings 7 - 8:30 P.M.
 or by appointment
 324 W. Gd. River, Brighton
 AC 7-4381

FINN'S PLUMBING & HEATING
 Prompt, Dependable
 Reasonably
 Phone AC 7-6721
 Res. AC 7-1582
 426 W. Main St.

Electric Contractors
GARYNEY
 APPLIANCE REPAIR and
 Licensed Electrician
 Phone AC 7-2011, 821 W. Main
 Brighton, Mich. 6-62-9

PAPERING
 Inside & Out
 Paper Hanging & Removing
 Wash Washing
LEO KLUMBERZ
 AC 9-7241
 6024 Island Lake Dr.
 Brighton, Mich. 6-62-9

Experienced Man Wanted

FOR
Milling Machine Drill Press and Bench Work
WESSON MULTICUT CO.
 1279 Bickett Rd.

South Lyon Construction Co.

Residential - Commercial - Modernizations
 Mortgage Money Available
 Building Sites Available
 GE 7-8181 316 Lottin St., South Lyon, Mich.

Black Dirt-Top Soil

Road Gravel, Crushed Stone, Washed Sand,
 Gravel, Fill Sand or Clay
Building & Grading
Collin's Excavating
 7600 W. GRAND RIVER
 Phone 227-6720

PACKAGE LIQUORS

Brand New **POPE'S** Party
 Cold Beer - Wines
 289 S. Grand River, Brighton - AC 9-6006

BRICK RANCH HOME
Attractive 8-year old brick, 3-bdrm. ranch home on large 1.5 x 1.5 landscaped lot. 2 baths, gas furnace, screened porch, etc. Reduced to \$14,900 with only \$2,900 down. Balance at \$120.00 month.

3-BEDRM. COUNTRY HOME
Located just 2 1/2 miles off U.S. 16 on paved road, this home has possibility for young couple or retiree. Price \$5,500 with \$1,000 down.

LIVINGSTON REALTY CO.
Brighton Office: AC 7-1661 - Royal Office: 2284
Open Daily 9-5 P.M. Open Sundays 1-5
Lynn Wright AC 7-7941
Les Farmer AC 7-7941
Howard 333

3 ACRES
Located on paved road close to town, this home needs some repair but has plenty of possibilities. 2-bedrooms basement, double garage and shop. 2 chicken coops. Reduced to \$6,000.

3 1/2 ACRE FARM
Good 3-bedroom-ranch-home, fireplace, basement with single car garage; frontage on paved road. Beautiful view. \$13,500. \$1,500 down.

REAL ESTATE PAGE

THE BRIGHTON (Mich.) ARGUS, WED. OCT. 17, 1962 AND PINCKNEY DISPATCH, WED. OCT. 17, 1962

BRIGHTON HOME
Located close to downtown shopping and schools this 2-bedroom home has a possibility for young couple interested in fixing-up their own home. Immediate possession. \$6,000 with only \$500. down.

FOR RENT
OFFICE SPACE in new Professional Bldg. on North St. Parking. Air-Conditioning. Lease Available. Box 291, Brighton, Michigan. t-f-x
SPACE IN BRIGHTON Trailer Court, close to stores. 614 Flint Rd. AC 9-7085. t-f-x
APT. 1 BDRM. furnished, \$40.00 per mo. inc. elec. 4977 Walsh Dr. See Mrs. Martin next door. t-f-x
TWO HOUSES on Briggs Lake, furnished, reasonable rent. 229-5194. t-f-x
MODERN YR. AROUND 1. Equest. furnished apt. facing private lake on Grand River, near shopping. Suitable for couple. Phone AC 9-6308. t-f-x
7 ROOM Apartment in Hamburg private entrance, Phone 229-9245. t-f-x
SLEEPING ROOM 803 Madison St. Phone 229-9370. t-f-x
FURNISHED COTTAGES and APTS. Gas heat, utilities inc. by wk. mo. 2 mi. from Brighton. AC 9-6723. t-f-x

FOR RENT
TRAILER SPACE in Hamburg, Phone 229-9240. t-f-x
FLOOR SCRUBBER and Polisher by hr. day, etc. Gamble Store, AC 7-2551. t-f-x
NEAR HAMBURG, new, modern, 3 Bdrm. Duplex, automatic heat, on lake. Beautiful grounds. Phone AC 7-5713 nights. t-f-x
3 ROOM Apartment - Phone AC 9-6029. t-f-x
UNFURNISHED UPPER 4 Rm. & bath Apt. Private entrance, heat & electricity furnished, \$75.00 per mo. Phone AC 9-6456. t-f-x
SPACES IN PINE LODGE TRAILER PARK on Woodland Lake \$25 to \$30 per mo. 8191 Woodland Shore Dr. 2 mi. N. of Brighton. Phone 227-7471. t-f-x
FOR RENT - Rooms and board, family style, 614 Flint Rd. AC 9-7085. t-f-x
FIRST FLOOR furnished apt. Private bath, two blocks to store. Mrs. Hazel Haines, 301 First St. S. Phone AC 7-4811. 10-17-x

FOR RENT
AIR CONDITIONED OFFICE with 2 rms Phone AC 7-6151. t-f-x
FURNISHED 3 ROOM APT. HOT WATER furnished. Call 227-4616. 10-17-p
SMALL FURNISHED COTTAGE, YR. around living. 5377 Hilton Rd. t-f-x
UNFURNISHED UPPER 4 Rms. and bath Apt. Private entrance, heat and electricity furnished, \$75.00 per mo. Phone AC 9-6456. t-f-x
CABIN, furnished, large enough for two and child. 7581 Butcher Rd. 10-17-p
YEAR ROUND cottage, furnished. No Pets' Phone AC 9-6651. t-f-x
ROOM OR Room & Board, Private home at School Lake. 227-5680. 10-17-x
AVAILABLE Nov. 1st. 3 Bdrm. Home \$70.00 per month. 229-7843. t-f-x
LEASE, 2 BDRM. home suitable for couple and one child, downtown. Write Box 264, Brighton Argus. 10-17-p

FOR RENT
FURNISHED winterized cottage on Clark Lake. Very clean, 229-7989. 10-24-x
NEAT 4 AND 5 ROOM furnished Apt. or unfurnished Apt. 5 minutes from school and expressway, 3582 Avon, Hartland, Call Fenton. Main 9-2477. 10-17-p
FURNISHED Modern House all utilities pd. and hot water. AC 9-7886. t-f-x
LOWER APT. unfurnished, living room, two bedrooms, Kitchen, full bath, storage room. Gas heat. Elec. stove. Close to schools, churches, Shopping Center. \$45.00 per mo. Call 227-3101 or 229-6409. t-f-x
A NEWLY decorated 2 Bdrm. Apt. 328 North St. Call AC 7-4131. 10-17-p
FINE LODGE ON Woodland Lake, 4 room Apt. unfurnished. \$65.00 per mo. Call 227-7471. t-f-x
A HOUSE on Briggs Lake. Call AC 9-6194. t-f-x
ONE BDRM. APT. gas heat, garage, at Lake Chemung. 227-2864. t-f-x
SMALL HOUSE for rent recently re-modeled, 3 room and bath. Ideal for retired couple, on Culver Rd. near Pleasant Valley Rd. 229-6932, if no answer call Detroit KE 4-7177 collect, after 6:30 p.m. t-f-x
ONE BEDROOM Apt., gas heat, garage. At Lake Chemung. 227-2864. t-f-x
3 BDRM. HOUSE, garage, large lot, gas heat, occupancy late Nov. AC 9-2332. t-f-x
COUNTRY APT. 3 rooms and bath, \$35.00 per mo. Call 227-3101. 10-17-x
HOUSE FOR RENT, AC 9-2711 or AC 9-6074. \$50.00 per mo. t-f-x

Husks, Hulls and Chaff

HARVEST CORN NOW AVOID STALK ROT LOSS
Farmers are warned to harvest their corn as soon as it's ready or risk losing part of their crop.
The reason: stalk rot.
E. C. Rosman, Michigan State University farm crops researcher, blames the rapid spread of the disease on Michigan's dry summer, early frosts and leaf blights. He explains that this caused early drying of plants which made them very susceptible to rapid spread of the stalk rot fungi.
Recent inspections of corn fields reveal a heavy infestation of stalk rot in many parts of Michigan. Many stalks will be broken by the wind. And broken stalks will result in heavy losses, because mechanical harvesters cannot pick up all of the corn which may be down.
If October is wet and/or windy, farmers could have a lot of corn go down because of the disease. Most early planted corn (before May 15) is dry enough now to combine or ready for picker-sheller harvest to prevent these losses.
Rosman says such harvest along with drying of the shelled corn can start when grain is down to 30-32 per cent moisture. Ear corn can be cribbed safely when moisture is down 25 per cent. Narrow cribs, 3 to 4 feet wide, should be used to store any ear corn above 25 per cent moisture.
If your corn is ready, don't delay harvest. The losses can increase rapidly with each week's delay.
The farm crops researcher claims that higher plant population, higher fertilizer application (particularly nitrogen) and more corn-after-corn in rotations have all contributed to stalk breakage caused by stalk rotting fungi. He recommends planting stiff-stalked hybrids to reduce future losses. Early planting also helps because harvesting can start sooner in the fall before bad weather begins.

ALFALFA LAND
If you haven't limed recently, it may be that your alfalfa land is lime hungry. We still have many fields that never have been limed. Why not apply aglime and renovate those old scrub-ridden, weed-infested pastures?
Fall is the best time to apply agricultural limestone. Aglime put on in the fall has a longer period in which to react with soil acids. The facilities for producing agricultural limestone are more favorable during the fall months and early winter than in late winter and early spring.
You can get the limestone out on the farm when the land is settled and firm. Fields can get pretty soft in the spring. To get the most out of your aglime, put in on fall-plowed fields and disk it into the soil.
Do you have some old fields of alfalfa that are yellow and thinning out? Does the alfalfa run in streaks across the field like waves, strips a rod wide with pretty good alfalfa and thin yellow alfalfa in between? This yellow is due in many cases to soil acidity. These fields need aglime this fall or next spring.
Limestone helps keep the phosphate in a more available form and it makes the soil phosphate available to the growing crop.
Fields limed six to ten years ago and kept at a pH of 7 and certainly not less than 6.5 invariably show a higher level of available phosphate than acid soils which have never been limed.
When these plants of limestone in the soil, the calcium in the lime hooks onto the phosphates and the growing crops can use this form of phosphates. So why not do something about your lime-hungry alfalfa land right now while conditions are most favorable?

CORN PICKERS TAKE HEAVY TOLL
Seven hands, 25 fingers, one arm, one leg, a crushed hand and one death. That's part of the toll paid by Michigan farmers during last year's corn picking season. And a similar toll can result this year unless corn picker operators change habits.
One operator lost his hand last fall when his picker accidentally jumped into gear. While attempting to free the hand, his leg and foot also became caught in the picker. The farmer then amputated his own leg below the knee with a pocket knife to free himself.

Another man lost the fingers of his left hand when his foot slipped off the clutch pedal as he reached into the picker to clear the clogged rolls.
Most corn picking accidents can be blamed on one cause—the failure to shut off the power-take-off, according to Richard Pfister, agricultural safety engineer at Michigan State University. Hurry, fatigue and a lack of "safety-mindedness" are the types of things that encourage farmers to take chances.
Approaching the corn picker to unclog it while it's in gear is much like playing "Russian Roulette." You just can't do it carefully.
While the hand is quicker than the eye, it is still slower than the cow-patcher. The mapping rolls of a combine or take corn at a rate of 13 feet per second. If you are in the habit of unclogging a picker when it's in gear, the chances of getting caught in the act are pretty good.
Pfister recommends that farmers keep pickers properly repaired and adjusted, travel at slow speeds and keep all children and other riders away from the machines. Make sure that the biggest field of the corn harvest season is not your arm.

Howell Town & Country, Inc.

BRIGHTON OFFICE 108 W. MAIN PHONE AC 7-1151
REAL ESTATE
INSURANCE
BUILDING
HOWELL OFFICE 1002 E. Grand River Phone Howell 2005

BEST BUY
8 ACRES - Large 3 bedroom early American on M-59 - Modern kitchen - hot water heater - Priced to sell \$2,500 Down.

BRIGHTON
3 BEDROOM RANCH - Large family room 3 full baths - 2 car garage - luxury living - \$3,000. down.
B.R. RANCH - Ideal location - 2 baths - fireplace - breezeway & garage - See it now.

LAKE LOTS
Lake Front Lots Available on Almost Every Lake.
COGN LAKE HILLS - Newly developed lake front lots - Highly restricted - A commuter's dream - Priced to sell.
HOPE LAKE - excellent fishing - lake front \$3,000 - \$50.00 down & \$30.00 per sq. ft. - Second row \$1,250. \$25.00 down & \$15.00 per sq. ft.
GRAND BEACH LAKE - Between Brighton and Howell - Large Lots - Sandy Beach - 10% Down.

LAKE HOMES
LAKE CHEMUNG - 3 bedroom lake front cottage - Sandy beach - fireplace - garage - spacious - Reasonable Terms.
STRAWBERRY LAKE - 2 bedroom lake front - sleeping for eight (8) - split log construction - enclosed porch - on the chain of lakes - Vacation Special.
ORH LAKE 3 B.R. year around - fireplace - 2 car garage - Full price \$9,900. - EZ terms.
HURON RIVER connecting chain of 6 lakes - newly painted & furnished not much improved - Total price \$5,500. - Terms.
WINANS LAKE - priv. Lovely brick - Fully landscaped - nestled on side of hill - See this - Make offer.
LAKE CHEMUNG - 2 B.R. - 100' lake front - fireplace - screened porch - boat motor & dock included - \$2,000 down.
3 HOMES ON BRIGHTON LAKE - 3 Bedrooms and 1 bedroom - A real buy - \$1,000 down for both.
FLORIDA LAKE - 7 Bdrm. lakefront home - Ideal for large family or club.
ONE LAKE - 3 Bedroom year around brick ranch - full basement - two car garage & retiree's delight.
STRAWBERRY LAKE - 3 B.R. cottage - stone fireplace - 2 1/2 car garage - Sandy beach - chain of 6 lakes - EZ terms.
CHERRY LAKE - 3 B.R. year around - fireplace - aluminum siding - garage - boat house - Sandy beach - 29% down.

COUNTRY
B.R. RANCH newly decorated - large lot - Immediate possession - Full Price \$9,200 EZ terms.
6 ACRES 3 or optional 4 bdrm. home - oil hot water heat - stone fireplace - 4 car garage - small 3 bdrm. guest home - barn - Beautiful setting - \$23,000 terms.
NEW 3 B.R. home - full basement - 2 car garage - Immediate possession - EZ terms.
10 ACRES & this Deluxe 2 B.R. brick veneer home - garage - guest house - many features too numerous to mention - could not duplicate for the asking price.

VACANT - Numerous opportunities - Homes sites - Fishing sites - Hunting sites, etc.
40 ACRES for lake development. A real starter for a new developer.
FRANK'S FOREST HILLS - 2 1/2 to 10 acre building sites - wooded - rolling - good location to Brighton - \$100 to \$150 dn. 25 parcels to choose from.
20 ACRES - rolling - scenic - near New Hudson - small down payment.
80 ACRES - excellent development property - 9 mi. road.
80 ACRES - some buildings - between Brighton & Hartland - to settle Estate.

FARMS
LARGE FARMS - Small Farms - Big Farms - Little Farms Stop by and get our free catalog.
87 ACRES - 67 acres tillable - beef set up - large modern home - good out buildings - also - A dandy and priced to sell at \$25,000. terms.
100 ACRES - 140 tillable - 1 1/2 mile road frontage - Deerfield Township - \$25,000.
68 ACRES - fruit farm - apples & cherries - 3 B.R. modern home - barn - tool shed - equipment included - \$20,000.
46 ACRES on Coon Lake Rd. - 3 B.R. home in good condition - good out buildings - 20 tillable - 8 acres woods - Equipment included at \$19,500 terms.
10 ACRES - 2 Bdrm. home built in 1956 - Barn and other outbuildings - \$15,000.00 - Terms.

LAND CONTRACTS WANTED
Immediate Cash
Earl Garrels, Realtor
6617 Commerce Rd. Orchard Lake, Mich. Empire 3-2511 or 3-4086

Wanted To Rent
LAKEFRONT COTTAGE or Apt., 3 or 4 rms., yr. around and furnished, desired by engineer. Write Box K-263, Brighton Argus. 10-17-p
FOR WINTER MONTHS an Apt. or small house in Brighton for two retired women. Call AC 7-2223. t-f-x

Real Estate FOR SALE
COTTAGE, YR. ROUND, 3 BDRM. oil heat, \$5300.00, \$600.00 down. 6261 Superior Dr., Island Lake. W. F. Sietman. AC 9-7863. t-f-x
REAL ESTATE FOR SALE OR TRADE 2-BDRM. House, Hartland School District, Phone Brighton, 229-9255 10-17-p
3 BDRM. RANCH in Howell, near Hospital, recreation room, automatic heat, new carpet and drapes. Large lot priced to sell. Charles Keesler, 523 Byron Rd. Phone 1616. 10-24-p

FOR SALE
80 ACRES of land, 3 bedroom house, 2 1/2 miles from Main Highway. Terms.
4 1/2 ACRES beautifully landscaped, 3 bedroom home. Shown by appointment only.
10 Acres of land good building sites.
WE HAVE BUYERS FOR LAKE COTTAGES
SEE BOB GRAHAM LIST YOUR PROPERTY FOR QUICK SALE!
OPEN DAILY 9 A.M.-9 P.M.
WE NEED LISTINGS
Bob Graham
10443 E. Grand River Brighton AC 9-7908
Hobby Public

OPEN HOUSE
Sunday October 21st. 1962
12 to 5 P.M.
WHERE?
194 Kissane - City of Brighton
\$300.00 DOWN
Gives you immediate possession of this very nice comfortable home F. H. A. Approved - Be sure to drop in.
A. C. THOMPSON REALTY
9947 E. Grand River AC 7-3101

FOR SALE
80 ACRES of land, 3 bedroom house, 2 1/2 miles from Main Highway. Terms.
4 1/2 ACRES beautifully landscaped, 3 bedroom home. Shown by appointment only.
10 Acres of land good building sites.
WE HAVE BUYERS FOR LAKE COTTAGES
SEE BOB GRAHAM LIST YOUR PROPERTY FOR QUICK SALE!
OPEN DAILY 9 A.M.-9 P.M.
WE NEED LISTINGS
Bob Graham
10443 E. Grand River Brighton AC 9-7908
Hobby Public

FOR SALE
80 ACRES of land, 3 bedroom house, 2 1/2 miles from Main Highway. Terms.
4 1/2 ACRES beautifully landscaped, 3 bedroom home. Shown by appointment only.
10 Acres of land good building sites.
WE HAVE BUYERS FOR LAKE COTTAGES
SEE BOB GRAHAM LIST YOUR PROPERTY FOR QUICK SALE!
OPEN DAILY 9 A.M.-9 P.M.
WE NEED LISTINGS
Bob Graham
10443 E. Grand River Brighton AC 9-7908
Hobby Public

FOR SALE
80 ACRES of land, 3 bedroom house, 2 1/2 miles from Main Highway. Terms.
4 1/2 ACRES beautifully landscaped, 3 bedroom home. Shown by appointment only.
10 Acres of land good building sites.
WE HAVE BUYERS FOR LAKE COTTAGES
SEE BOB GRAHAM LIST YOUR PROPERTY FOR QUICK SALE!
OPEN DAILY 9 A.M.-9 P.M.
WE NEED LISTINGS
Bob Graham
10443 E. Grand River Brighton AC 9-7908
Hobby Public

FOR SALE
80 ACRES of land, 3 bedroom house, 2 1/2 miles from Main Highway. Terms.
4 1/2 ACRES beautifully landscaped, 3 bedroom home. Shown by appointment only.
10 Acres of land good building sites.
WE HAVE BUYERS FOR LAKE COTTAGES
SEE BOB GRAHAM LIST YOUR PROPERTY FOR QUICK SALE!
OPEN DAILY 9 A.M.-9 P.M.
WE NEED LISTINGS
Bob Graham
10443 E. Grand River Brighton AC 9-7908
Hobby Public

REAL ESTATE FOR SALE
SAXONY SUBD. 3 Bdrm. with attached garage, Alum. storms and screens, fence and sod. 3 yrs. old. \$400.00 and take over F. H. A. mortgage. Owner must transfer. AC 9-2331. t-f-x
THREE BEDROOM RANCH HOME at Ora Lake, \$14,000 \$2,000 Down. AC 7-1574. t-f-x

LAND CONTRACTS WANTED
Immediate Cash
Earl Garrels, Realtor
6617 Commerce Rd. Orchard Lake, Mich. Empire 3-2511 or 3-4086

Wanted To Rent
LAKEFRONT COTTAGE or Apt., 3 or 4 rms., yr. around and furnished, desired by engineer. Write Box K-263, Brighton Argus. 10-17-p
FOR WINTER MONTHS an Apt. or small house in Brighton for two retired women. Call AC 7-2223. t-f-x

Real Estate FOR SALE
COTTAGE, YR. ROUND, 3 BDRM. oil heat, \$5300.00, \$600.00 down. 6261 Superior Dr., Island Lake. W. F. Sietman. AC 9-7863. t-f-x
REAL ESTATE FOR SALE OR TRADE 2-BDRM. House, Hartland School District, Phone Brighton, 229-9255 10-17-p
3 BDRM. RANCH in Howell, near Hospital, recreation room, automatic heat, new carpet and drapes. Large lot priced to sell. Charles Keesler, 523 Byron Rd. Phone 1616. 10-24-p

FOR SALE
80 ACRES of land, 3 bedroom house, 2 1/2 miles from Main Highway. Terms.
4 1/2 ACRES beautifully landscaped, 3 bedroom home. Shown by appointment only.
10 Acres of land good building sites.
WE HAVE BUYERS FOR LAKE COTTAGES
SEE BOB GRAHAM LIST YOUR PROPERTY FOR QUICK SALE!
OPEN DAILY 9 A.M.-9 P.M.
WE NEED LISTINGS
Bob Graham
10443 E. Grand River Brighton AC 9-7908
Hobby Public

FOR SALE
80 ACRES of land, 3 bedroom house, 2 1/2 miles from Main Highway. Terms.
4 1/2 ACRES beautifully landscaped, 3 bedroom home. Shown by appointment only.
10 Acres of land good building sites.
WE HAVE BUYERS FOR LAKE COTTAGES
SEE BOB GRAHAM LIST YOUR PROPERTY FOR QUICK SALE!
OPEN DAILY 9 A.M.-9 P.M.
WE NEED LISTINGS
Bob Graham
10443 E. Grand River Brighton AC 9-7908
Hobby Public

FOR SALE
80 ACRES of land, 3 bedroom house, 2 1/2 miles from Main Highway. Terms.
4 1/2 ACRES beautifully landscaped, 3 bedroom home. Shown by appointment only.
10 Acres of land good building sites.
WE HAVE BUYERS FOR LAKE COTTAGES
SEE BOB GRAHAM LIST YOUR PROPERTY FOR QUICK SALE!
OPEN DAILY 9 A.M.-9 P.M.
WE NEED LISTINGS
Bob Graham
10443 E. Grand River Brighton AC 9-7908
Hobby Public

FOR SALE
80 ACRES of land, 3 bedroom house, 2 1/2 miles from Main Highway. Terms.
4 1/2 ACRES beautifully landscaped, 3 bedroom home. Shown by appointment only.
10 Acres of land good building sites.
WE HAVE BUYERS FOR LAKE COTTAGES
SEE BOB GRAHAM LIST YOUR PROPERTY FOR QUICK SALE!
OPEN DAILY 9 A.M.-9 P.M.
WE NEED LISTINGS
Bob Graham
10443 E. Grand River Brighton AC 9-7908
Hobby Public

FOR SALE
80 ACRES of land, 3 bedroom house, 2 1/2 miles from Main Highway. Terms.
4 1/2 ACRES beautifully landscaped, 3 bedroom home. Shown by appointment only.
10 Acres of land good building sites.
WE HAVE BUYERS FOR LAKE COTTAGES
SEE BOB GRAHAM LIST YOUR PROPERTY FOR QUICK SALE!
OPEN DAILY 9 A.M.-9 P.M.
WE NEED LISTINGS
Bob Graham
10443 E. Grand River Brighton AC 9-7908
Hobby Public

FOR SALE
80 ACRES of land, 3 bedroom house, 2 1/2 miles from Main Highway. Terms.
4 1/2 ACRES beautifully landscaped, 3 bedroom home. Shown by appointment only.
10 Acres of land good building sites.
WE HAVE BUYERS FOR LAKE COTTAGES
SEE BOB GRAHAM LIST YOUR PROPERTY FOR QUICK SALE!
OPEN DAILY 9 A.M.-9 P.M.
WE NEED LISTINGS
Bob Graham
10443 E. Grand River Brighton AC 9-7908
Hobby Public

FOR SALE
80 ACRES of land, 3 bedroom house, 2 1/2 miles from Main Highway. Terms.
4 1/2 ACRES beautifully landscaped, 3 bedroom home. Shown by appointment only.
10 Acres of land good building sites.
WE HAVE BUYERS FOR LAKE COTTAGES
SEE BOB GRAHAM LIST YOUR PROPERTY FOR QUICK SALE!
OPEN DAILY 9 A.M.-9 P.M.
WE NEED LISTINGS
Bob Graham
10443 E. Grand River Brighton AC 9-7908
Hobby Public

REAL ESTATE FOR SALE
SAXONY SUBD. 3 Bdrm. with attached garage, Alum. storms and screens, fence and sod. 3 yrs. old. \$400.00 and take over F. H. A. mortgage. Owner must transfer. AC 9-2331. t-f-x
THREE BEDROOM RANCH HOME at Ora Lake, \$14,000 \$2,000 Down. AC 7-1574. t-f-x

LAND CONTRACTS WANTED
Immediate Cash
Earl Garrels, Realtor
6617 Commerce Rd. Orchard Lake, Mich. Empire 3-2511 or 3-4086

Wanted To Rent
LAKEFRONT COTTAGE or Apt., 3 or 4 rms., yr. around and furnished, desired by engineer. Write Box K-263, Brighton Argus. 10-17-p
FOR WINTER MONTHS an Apt. or small house in Brighton for two retired women. Call AC 7-2223. t-f-x

Real Estate FOR SALE
COTTAGE, YR. ROUND, 3 BDRM. oil heat, \$5300.00, \$600.00 down. 6261 Superior Dr., Island Lake. W. F. Sietman. AC 9-7863. t-f-x
REAL ESTATE FOR SALE OR TRADE 2-BDRM. House, Hartland School District, Phone Brighton, 229-9255 10-17-p
3 BDRM. RANCH in Howell, near Hospital, recreation room, automatic heat, new carpet and drapes. Large lot priced to sell. Charles Keesler, 523 Byron Rd. Phone 1616. 10-24-p

FOR SALE
80 ACRES of land, 3 bedroom house, 2 1/2 miles from Main Highway. Terms.
4 1/2 ACRES beautifully landscaped, 3 bedroom home. Shown by appointment only.
10 Acres of land good building sites.
WE HAVE BUYERS FOR LAKE COTTAGES
SEE BOB GRAHAM LIST YOUR PROPERTY FOR QUICK SALE!
OPEN DAILY 9 A.M.-9 P.M.
WE NEED LISTINGS
Bob Graham
10443 E. Grand River Brighton AC 9-7908
Hobby Public

FOR SALE
80 ACRES of land, 3 bedroom house, 2 1/2 miles from Main Highway. Terms.
4 1/2 ACRES beautifully landscaped, 3 bedroom home. Shown by appointment only.
10 Acres of land good building sites.
WE HAVE BUYERS FOR LAKE COTTAGES
SEE BOB GRAHAM LIST YOUR PROPERTY FOR QUICK SALE!
OPEN DAILY 9 A.M.-9 P.M.
WE NEED LISTINGS
Bob Graham
10443 E. Grand River Brighton AC 9-7908
Hobby Public

FOR SALE
80 ACRES of land, 3 bedroom house, 2 1/2 miles from Main Highway. Terms.
4 1/2 ACRES beautifully landscaped, 3 bedroom home. Shown by appointment only.
10 Acres of land good building sites.
WE HAVE BUYERS FOR LAKE COTTAGES
SEE BOB GRAHAM LIST YOUR PROPERTY FOR QUICK SALE!
OPEN DAILY 9 A.M.-9 P.M.
WE NEED LISTINGS
Bob Graham
10443 E. Grand River Brighton AC 9-7908
Hobby Public

FOR SALE
80 ACRES of land, 3 bedroom house, 2 1/2 miles from Main Highway. Terms.
4 1/2 ACRES beautifully landscaped, 3 bedroom home. Shown by appointment only.
10 Acres of land good building sites.
WE HAVE BUYERS FOR LAKE COTTAGES
SEE BOB GRAHAM LIST YOUR PROPERTY FOR QUICK SALE!
OPEN DAILY 9 A.M.-9 P.M.
WE NEED LISTINGS
Bob Graham
10443 E. Grand River Brighton AC 9-7908
Hobby Public

FOR SALE
80 ACRES of land, 3 bedroom house, 2 1/2 miles from Main Highway. Terms.
4 1/2 ACRES beautifully landscaped, 3 bedroom home. Shown by appointment only.
10 Acres of land good building sites.
WE HAVE BUYERS FOR LAKE COTTAGES
SEE BOB GRAHAM LIST YOUR PROPERTY FOR QUICK SALE!
OPEN DAILY 9 A.M.-9 P.M.
WE NEED LISTINGS
Bob Graham
10443 E. Grand River Brighton AC 9-7908
Hobby Public

FOR SALE
80 ACRES of land, 3 bedroom house, 2 1/2 miles from Main Highway. Terms.
4 1/2 ACRES beautifully landscaped, 3 bedroom home. Shown by appointment only.
10 Acres of land good building sites.
WE HAVE BUYERS FOR LAKE COTTAGES
SEE BOB GRAHAM LIST YOUR PROPERTY FOR QUICK SALE!
OPEN DAILY 9 A.M.-9 P.M.
WE NEED LISTINGS
Bob Graham
10443 E. Grand River Brighton AC 9-7908
Hobby Public

FOR SALE
80 ACRES of land, 3 bedroom house, 2 1/2 miles from Main Highway. Terms.
4 1/2 ACRES beautifully landscaped, 3 bedroom home. Shown by appointment only.
10 Acres of land good building sites.
WE HAVE BUYERS FOR LAKE COTTAGES
SEE BOB GRAHAM LIST YOUR PROPERTY FOR QUICK SALE!
OPEN DAILY 9 A.M.-9 P.M.
WE NEED LISTINGS
Bob Graham
10443 E. Grand River Brighton AC 9-7908
Hobby Public

FOR SALE
80 ACRES of land, 3 bedroom house, 2 1/2 miles from Main Highway. Terms.
4 1/2 ACRES beautifully landscaped, 3 bedroom home. Shown by appointment only.
10 Acres of land good building sites.
WE HAVE BUYERS FOR LAKE COTTAGES
SEE BOB GRAHAM LIST YOUR PROPERTY FOR QUICK SALE!
OPEN DAILY 9 A.M.-9 P.M.
WE NEED LISTINGS
Bob Graham
10443 E. Grand River Brighton AC 9-7908
Hobby Public

J. R. HAYNER
408 West Main Street
Insurance and Real Estate
BRIGHTON Detrolan call Woodward 2436 AC 7-1151
EST. 1922 Open Sundays & Evenings by appointment AC 7-1151

Health Department Reviews Its History

Mental health programs in Michigan, covering 125 years of transition and progress, are reviewed in the first official historical account published by Michigan Department of Mental Health. Distribution of the 40-page history began today with copies going to state officials, libraries, legislators, heads of state agencies and to citizen groups active in the mental health field.

The history traces attitudes toward mentally afflicted "since the dawn of history" when flogging and mechanical restraints were in vogue to present-day "dynamic treatment programs for the mentally ill, emotionally disturbed, and mentally retarded."

Several staff members of the Mental Health Department contributed to authorship of the history, said Charles F. Wagg, director. Ralph Walton, clinic administrator of the mental hygiene division, compiled the information and made the final draft.

"Throughout the 125 years since Michigan attained statehood," the introduction states, "progress in this field may have seemed slow at any particular time, but in retrospect significant steps can be noted in spite of various struggles and problems."

Commenting upon the historical account, Mr. Wagg said: "The department is pleased that it has been possible to pre-

pare and publish this brief but very informational history of the growth and development of Michigan's mental health program."

PERIOD OF CHANGE

"When a future history is written," said Wagg, "we are sure the decades of the 1950s and 1960s will be marked as that period when the greatest change took place in the approach to the mental health problem."

"The concept of isolation, confinement and custody has been replaced in a very realistic way with an approach based upon prompt, on-the-spot treatment of incipient mental disease through a complex of locally based psychiatric services. Michigan can take pride

in its development of an outstanding mental health program in keeping with this new approach."

The history will be further distributed on a request basis to those who have special interest in historical material on Michigan's mental health programs.

Since organization of the Department of Mental Health in 1948, the history records a quickened rate of progress "with expansion of facilities and growth of programs development rapidly in the last twelve years."

PIONEER STATE

Michigan has been one of the pioneer states in development of community psychiatric services. There has emerged a

framework of joint state and local sponsorship of community mental health programs coordinated by the Mental Health Department.

Since 1950, 16 community mental health agencies have been opened in cities throughout the state. This brings the current total to 17 child guidance clinics; seven adult psychiatric clinics; two all-purpose mental health clinics three consultation centers; increased state hospital outpatient services; and an expanding number of psychiatric units in private and general hospitals.

During these same years six hospitals have been added:

Northville State Hospital for mentally ill; LeRoyette Clinic, research and training center; Hawthorn Center for emotionally disturbed children; Plymouth State Home and Training School for mentally deficient; Howell State

Hospital and Ft. Center State Home for mentally retarded.

In the history's chapter on "A Glimpse of the Future" the direction of care and treatment programs in the years ahead is outlined:

SMALLER HOSPITALS

"The Department of Mental Health is not progressing any more large mental hospitals, but is pointing toward smaller multi-purpose facilities close to centers of population."

"Although substantial progress has been made in changing the state mental hospitals from custodial institutions to therapeutically oriented hospitals, much remains to be done:

"The state mental hospital and its future, smaller, community-based counterparts must be adequately staffed and maintained as the primary base for the service function, the training of per-

sonnel in the various mental health disciplines, and a base for research:

"There shall continue to be developed a complex of community-based mental health services designed to provide outpatient diagnostic and treatment services; consultative services to schools, courts, and health and welfare agencies; and rehabilitative services for patients suffering from mental or emotional disorders, mental retardation or other psychiatric conditions."

Invisible Wire

Platinum wires with a diameter as small as forty millionths of an inch are invisible to the naked eye, but are often used as cross-hairs in microscopes and telescopes.

USED CAR BUYS TRUCKS

WILSON FORD SALES

PHEASANT SEASON SPECIALS

1954 Mercury	2-DOOR, STANDARD TRANSMISSION - RADIO & HEATER
1957 Olds	4-DR. HYDRAMATIC RADIO & HEATER
1959 Ford	4-DR. FORDOMATIC 8 CYLINDER RADIO & HEATER.
1959 Ford	9 PASSENGER STATION WAGON 8 CYL. FORDOMATIC
1959 Ford	6 PASSENGER STATION WAGON 8 CYL. FORDOMATIC HEATER.
1962 Rambler American	2-DOOR STICK TRANSMISSION, RADIO & HEATER
1962 Comet	2-DR. MERCOMATIC TRANSMISSION, RADIO & HEATER
1962 Ford F-100 Demonstrator	

A FEW NEW 62 FORDS LEFT PRICED TO SELL

WILSON FORD SALES
225 E. GRAND RIVER BRIGHTON
PHONES 227-1171 OR 684-6535

LIVINGSTON COUNTY'S USED CAR AND TRUCK DIRECTORY

HARVEY AUTO SALES AND SERVICE

GUARANTEED USED CARS TRADE AND FINANCE

AUTOMOBILE RUST PROOFING
3 YEARS PROOF
5 YEARS PROOF
27 YEARS PROOF

304 W. GRAND RIVER AC 9-4791

Bill Teasley Plymouth & Valiant

1962 PLYMOUTH Hardtop V-8 - With Power	\$2295.00
1960 PLYMOUTH 2-Door - Automatic - 6 Cylinder	\$995.00
1959 PLYMOUTH 2-Door - 6 Cylinder - Stick Transmission	\$550.00
1957 DODGE - V-8 Stick Transmission	\$350.00
1957 DODGE - 6 Cylinder Automatic	\$175.00
1955 PLYMOUTH - 6 Cylinder Automatic 21,000 Miles Original	\$325.00
1957 MERCURY - Convertible - Stick Transmission	350.00
1958 PONTIAC - Wagon - 9 Passenger	\$895.00
1949 DODGE - Pick-Up	\$150.00

Bill Teasley Plymouth & Valiant
9827 E. Grand River Phone AC 9-6692

"WIDE TRACK TRADE INS"

1962 Bonneville 4-Dr. H. T. Hydra-Matic R. & H. All Power - Sharp.	
1962 Catalina 4-Door Sedan (New)	
1961 Pontiac 4-Dr. Hardtop - Power	
1961 Pontiac 2-Door Hardtop - Power	
1960 Olds 88 4-Door Hardtop - Power	
1959 Pontiac Star Chief 4-Door - Power	
1959 Chevrolet 4-Door	
1959 Plymouth 2-Door	\$395.00
1959 Ford 1/2 Ton Pick-Up	

Burrage Pontiac Sales
GMC TRUCKS
2807 East Grand River
Phone 1530 Howell, Mich.

BUY DEPENDABLE USED CARS & TRUCKS FROM YOUR LOCAL COUNTY DEALERS AND... SAVE \$

SMITH FORD SALES
401 W. GRAND RIVER HOWELL

TRANSPORTATION SPECIALS

1958 DODGE 4-Door Good Runner	Only \$95.00
1955 CHEVROLET Tudor 6 Cylinder Stick	Only \$95.00
1956 PONTIAC Tudor Special	Only \$275.00
1952 FORD Pick-Up 1/2 Ton	Only \$195.00
1955 PLYMOUTH 4-Door Real Buy	Only \$195.00

SMITH FORD SALES
PHONE 1632
401 W. GRAND RIVER HOWELL

LEPARD CHEVROLET & OLDS

1961 Chevrolet Impala 4-Door Sedan, 8 cylinder with Power Glide, Power Steering, W/Walls E-Z Eye Glass, Other Extras. Ermine White Finish with Turquoise Interior. "OK" Warranty one Local Owner, Only 18,000 miles. See this Beautiful car today! \$1,495.00
1962 Oldsmobile Super 88 4-Door Holiday Sedan. Hydramatic, Power Steering, Power Brakes E-Z Eye Glass. All accessory group. Factory Officials Car. New Condition. \$2,795.00
1961 Corvair "500" Club Coupe. Heater, Power Glide, Folding rear seat. Silver Gray Finish with Blue Interior. A local one owner Car. 11,000 miles. "OK" Warranty. \$1,495.00
1958 Ford Fairlane 2-Door Sedan, 6 Cylinder with 3-Speed Transmission. Radio, Black Finish with W/Wall Tires. An "OK" Car in Excellent Condition.
1958 Plymouth Belvedere 9-Passenger Station Wagon. Radio, Power Flight, Power Steering. Red Finish with Ivory Top. W/Walls. Priced for Quick Sale. \$795.00
1957 Chevrolet Bel-Air 4-Door Sedan. V-8 engine with Automatic Transmission, Power Steering and Power Brakes. Coral Finish with Beige Top. Only \$795.00
1957 Ford Custom "300" 4-Door Sedan. Fordomatic, Radio. "OK" Warranty. Value Packed at Only \$595.00
1957 Ford "6" Ranchero Pickup. Body Rough but Runs and Drives Fine.

SEE OR CALL
Andy Anderson • Jake Backhaus • Ralph Bradley
AT

LEPARD CHEVROLET & OLDSMOBILE
POWELLVILLE MICHIGAN
CActio 3-8229
OPEN EVERY EVENING 'TIL 9:00

QUALITY CHEVROLET SALES
861 E. Grand River Howell Howell 2226

1961 Corvair Monza 2-Door Automatic - Sharp.
1957 Chevrolet 4-Door, Station Wagon V-8, Automatic - Clean
1960 Olds 4-Door Hard-Top 98 Full Power. - Sharp
1960 2-2-Door Bel-Air Chevrolets V-8 and 6 cylinder, Stick Shift - Sharp
1956 Chevrolet 4-Door. Bel-Air V-8 Automatic - Clean
1961 Renault 4-Door - Clean.
1961 Corvair Monza 2-Door, 4-Speed Transmission, Radio, W/Walls - Sharp.
1962 Biscayne 4-Door Power-Glide 6 Cylinder, W/Walls. - Like New.
1961 Ford 3/4 Ton Pick-up - Clean.
1960 Chevrolet 1/2 Ton Pick-up. - Clean.
1960 Corvair 4-Door "700" Standard Shift W/Walls Radio.
1959 Chevrolet 4-Door Bel-Air V-8 Automatic - Clean.
1961 Chevrolet 4-Door Bel-Air V-8 Power Glide, Power Steering - Like New.

OPEN EVENINGS TILL 9:00 P.M.