

Pinckney Dispatch

Health Center Invites Entire County To Open House

HOWELL—When the McPherson Community Health Center opened a few years back, officials stopped counting after 8,000 persons had viewed the facility.

They are hoping as many or more will visit the new additions at the open house which will be held this Saturday and Sunday from 2:00 to 5:00 p.m.

The facilities of the hospital have been increased from 75 beds to 141 beds. Both the service and therapy areas have been enlarged also.

The new additions make it possible for the hospital to

organize its services under the plan of specialized patient care called Progressive Patient Care, as recommended by the U.S. Public Health Service.

SIDE ENTRANCE

Open House visitors are requested to enter by the employees' entrance on the east side of the building. Parking has been provided near this door. By using the side entrance, Open House visitors will be able to view all the new areas, which are still unused, without disturbing patients in the other parts of the hospital.

Visitors will be met inside the employees' entrance by guides who will escort them through the new building. Members of the Gray Ladies and Women's Auxiliary and other volunteers will act as guides.

Groups of visitors will be taken first to the west wing of the ground floor. This part of the west wing is the original building but was not finished until a few months ago.

The first area to be seen will be the quarters of the School for Practical Nurse Education—classroom, offices

and students' lounge. Instructors will be present to answer questions about the school which opened recently. Mrs. P. T. Allen, R. N. is Director of the school. Mrs. Ilene Ikens, R. N. and Mrs. Diann Korowin, R. N. are instructors. Miss Donna Lee McCartney is the school secretary.

PHYSICAL THERAPY

The tour next will go through the new Physical Therapy Department which is under the supervision of therapist Carl Syvertson with the assistance of therapy aides Mrs. Janet Switzer and Miss Angelia Bodrie. Here patients,

both inpatients and outpatients, receive rehabilitation treatments ordered by their physicians.

Several new pieces of equipment have been added to widen the range of therapy available. Visitors will be able to see the new whirlpool bath, the exercise wheel for shoulder muscles, the exercise bicycle for retraining leg muscles, the hydrocollator packs for moist heat applications and the paraffin bath for the treatment of arthritis and peripheral nerves.

Of interest to many will be

the tilt table for regaining position sense, the exercise pulley channels and the parallel bars for gait training. Many other kinds of treatments and exercises are given by the therapists in the department and in patients' rooms.

At the end of the hall is the Home Office. This is the nerve center of a Health Center service that stretches to every part of the county. As the physician may order, Home Care can supply visiting nurse service, physical and occupational therapy, dietary advice and loan sick room equip-

ment to patients in their own homes.

Many times a patient is able to leave the hospital sooner, or avoid going to the hospital at all, when Home Care is available. Mrs. Diane Webb, R. N. is coordinator of the program and is assisted by Mrs. Muriel Kelley, R. N., and Mrs. Norma Munsell, L. P. N. Mrs. Opel Herren is the secretary. A medical social worker will join the staff in November.

COMMON KITCHEN

The visitor now makes a turn in the corridor and comes (Continued on Page 10)

All-Stars Ready for Battle

Spirits Are High at Festive Homecoming

OVER-CONFIDENT?? "No," "Jet" Gentile, co-captain of the Pinckney "All-Stars" says, "just have things well under control". Pinckney "All-Stars" play Hamburg Hell Cats Saturday at Pinckney Athletic Field, 7:30 p.m.

Let's not forget the big Pinckney "All-Star" football game this Saturday night, at 7:30 p.m. under the lights on the Pinckney Veteran's Memorial Field.

The "All-Stars" will meet the big and speedy Hamburg Hell Cats, a semi-Pro-team organized early this last spring, the same team that recently challenged the Jackson Prison team in Jackson.

However, the two captains of Pinckney team have great trust in their men. In fact, the Old captain, (Class of '33) has made the statement, "when my men get through with those Hell Cats, they won't have enough men to play a boy's training school."

While this may sound a little drastic, it should prove to be a very exciting game!

For half time entertainment the 44 members of the Pinckney High School band will present a show based on one of America's popular contributions to the musical scene, the Dixieland Band! The band is under direction of Dennis Napier, music instructor of the Pinckney schools.

The "Old-Timers" cheerleaders will appear this year, too, to attempt rousing the spirit of the on-lookers.

Proceeds of the game are turned over to the Athletic Club of the Pinckney high for equipment, or to be used as they see fit.

A movie camera was purchased with money from this type of game last year, and has proven to be a very useful prop in the training of boys out for football this season.

SOPHOMORE CLASS QUEEN Tammy Thornton and her escort, Tom Meyer.

Last Friday marked the 5th annual "Homecoming" for the Pinckney High School students to take part in, and they did so with enthusiasm and spirit far exceeding what it has been other years.

In spite of the fact the Pirates lost the game to Dexter Dreadnaughts, they remained "champs" by playing a good, clean game right to the final whistle!

At 2:30 p.m. a parade of floats and queens, and football players moved through the Village to the beat of the 44 member Pinckney Community band. This began the "Homecoming" event for the day.

Convertible cars were made available for the "queens" to ride in for the parade. Senior class queen, Shirley Mitchell and her court, Lorretta Haney and Barb Johnson, were in one, junior class queen Kathie Shettleroe, and her court, Pat Wiltshire and Rose Marie Vedder in another, sophomore class queen Tammy Thornton and her court, Chris Clark and Joyce King in a third, freshman class queen Linda Wegener and her court, Lydia Brown and Barb Hoefl, graced another.

Junior Queen, Kathie Shettleroe, daughter of the Wayne Shettleroe's, was named and crowned, "Homecoming Queen of 1963", during half time at the game.

Immediately following the parade, a "Pep-Rally" took place on the athletic field with all high school students participating. Then students hurried home for change of clothes, and a meal, in time to return for the game of the year!

Between 1,500 and 2,000 persons witnessed the game this night, one of the largest crowds ever to attend on a single night in Pinckney.

The Pinckney high school band gave an outstanding performance during half time, doing formations similar to that seen at larger schools or even at colleges! They deserve much credit for their efforts put forth to keep the spirit at top level during the games this season.

Approximately 200 students attended the Homecoming dance after the game. It was held in the Pinckney high gym, and they danced to recorded music and the comments of a D. J.

Cider and donuts were served the guests.

As the clock struck midnight, and the 1963 Homecoming event came to an end, leaving behind many good memories for some, for others "dreams come true", and for all, a day not soon to be forgotten!

HOMECOMING QUEEN of 1962, Nancy Ann Read, fastens Queen Kathie's robes.

Cong'l. Church Pastor Settles in Parsonage

Rev. Gerald Bender

The Rev. and Mrs. Gerald E. Bender are in the midst of getting situated in the parsonage on West Unadilla street, their new residence now, due to Rev. Bender agreeing to accept the pastorate of the Pinckney Community Church, filling the pulpit after the Rev. William Hainsworth retired Sept. 1st.

Rev. Bender was born in Fenton, Michigan. He attended Adrian College, and Vanderbilt University in Nashville, Tennessee before being ordained minister at the Baldwin Community Congregational Church in Baldwin, Michigan, in the year of 1958. He served this church as minister since that time.

The Benders have one son, Mark, three years old.

CALENDAR

- OCTOBER 24
Rainbow Girls roller skating party.
- P. E. G.'s of Pinckney, meeting with interest to all people, at Howell in the Court house Annex, talk on "Tax Reform," 9 am. to 12 p.m.
- OCTOBER 25
Pinckney Pirates vs. Saline, at Saline, 7:30 p.m.
- Demolay Mother's Club, rummage sale, Episcopal Hall, Howell, all afternoon affair.
- OCTOBER 26
Annual "Old Timers or "All-Stars" football game, Veteran's Memorial Field, Pinckney, 7:30 p.m. Hamburg Hell Cats, opponents! Benefit Athletic Fund. Public urged to attend.
- OCTOBER 28
Women's Missionary Society of the People's Church, 7 p.m. at the church. Project repair bindings of hymnals and make bags for Howell hospital.
- OCTOBER 29
4-H Pinckney Pioneers, hot-dog roast-hay ride, Ralph Hall residence. Girls, bring own dog!
- OCTOBER 31
Pinckney junior Varsity vs. Williamston J. V.'s, 7 p.m. at Pinckney.

THE TEAM

No.	Ht.	Wt.	Yr.
Chips Ely	11 5-7	140	'61
C. Bonsaine	*15 5-7	145	'61
B. Bennett	*20 5-8	145	'61
Lenard Miller	22 6-0	190	'60
Gordy Thomson	23 5-8	145	'62
G. Thomson	28 5-8	160	'58
Jack Herman	*30 5-9	175	'62
C. DeWolf	*33 5-11	150	'62
Jim DeWolf	*34 5-10	150	'62
Larry DeWolf	*35 6-0	150	'58
B. Williams	*41 6-0	175	'62
B. Sakstrip	*42 6-2	210	'59
Butch Pish	*63 5-11	190	'63
J. Hollenbeck	69 6-2	220	'60
E. Mackie	*70 5-10	215	'60
Tom Farmiloe	*71 6-3	285	'56
W. Waterbury	72 6-1	220	'57
G. Wiseman	56 5-6	145	'53
Larry Rawland	—	—	Coach

Marine Corps League Formed

A group of Marines and former Marines from Washtenaw County have formed a Local Chapter of the Marine Corps League for all Marines and former Marines from Washtenaw County and Livingston County.

To be eligible to join the League Marines must be on active duty or have served at least ninety days on active duty with the U.S. Marine Corps and received an honorable discharge.

The Marine Corps League was incorporated by act of Congress in August, 1937.

The Marine Corps League is recognized by the Veterans' Administration under the provisions of public No. 844, 74th Congress.

The next meeting of the Marine Corps League will be at 8 p.m. on October 30th at the American Legion in Ann Arbor.

For further information write or call any of the following:

Richard Massey 1227 South State St., Ann Arbor, phone NO. 2-7511 Ext. 241 or NO. 2-5568 after 6 p.m.

Carl Isaacson 11477 North Shore Dr., Whitmore Lake.

Rgt. Don Leuz Marine Corps Recruiting Sub Station, old Post Office Bldg., 220 N. Main St., Ann Arbor phone NO. 3-7489.

Eastern Star Chapter Awaits Installation

Mr. and Mrs. Lawrence Camburn will be installed as Worthy Matron and Patron of the Pinckney Chapter 143, O.E.S. in a public installation held at 8 p.m. Saturday at the Masonic Hall.

Installing officers will be Mrs. Carrie Griffith, P.M., and Mrs. Sedie Moran, P.M. Installing Marshal will be Mrs. Frances Robinson, P.M.

Mrs. Cassar Porter, P.M., will be installing Chaplain.

Past Grand Organist, Mrs. Eloyse Campbell, will be installing Organist and Soloist.

Installing Officer of Auxiliary Officers will be Mrs. Alberta Cline, P.M.

Gerald Darrow Ends Course

Gerald Darrow Jr., radioman seaman, USN, son of Mr. and Mrs. Gerald Darrow of Pinckney, was graduated recently from Radioman School at the Naval Training Center, Baldrige, Md.

During the 24-week school the student learned the basic theory of electronics and the fundamentals of radio operating procedures.

Library News

New books this week include Hudson, "O Ye Jigs and Juleps" — a humorous slice of Americana by a turn-of-the-century pixie, aged ten.

Bartholomew, "My Heart Has Seventeen Rooms," a warm account of an American family's two and a half years in India — Mrs. Bartholomew's understanding and appreciation of the Indian way of life — and her work in the crowded seventeen rooms of the hospital in Nagal, Punjab.

Faulkner, "Intruder in the Dust," major American novel. A negro is held in a Mississippi jail charged with the murder of a white man. A mob gathers. Two teen-age boys, one white, one black and

People's Church Elects Officers

The members of the People's Church of Pinckney held their annual election of church officers last Thursday, October 17.

Deacons elected were: George Martin, Ted Stockton, and Lee Gaynor.

Trustees elected for the coming year are Woodroe Massey and George Engquist.

Merwin Campbell will serve as the Sunday School Superintendent, with Kenneth Hunt as assistant superintendent.

Mrs. William Euler was re-elected treasurer and Mrs. George Engquist will be assistant treasurer.

Mrs. Charles Hewlett will be secretary for the coming year, and Mrs. Jackie Clark will serve as assistant secretary.

Organist will be Mrs. Merwin Campbell. Miss Sharon Gallup will be assistant organist.

Deaconesses elected were Mrs. L. J. Henry, Jr., Mrs. Mark Nash, and Mrs. Rueben Mayer.

Ushers elected were Jackie Clark, Lee Gaynor and Bob Tracy.

Nolan, "Florence Nightingale" and Nolan, "Andrew Jackson." Also for younger children is Stobodkin, "First Book of Drawing."

Mrs. Joan Matteson, Mrs. Bertha Isaac and Mr. Bert Smith gave books to the library.

FRESHMAN CLASS QUEEN Linda Wegener and her escort, Mike Wiltshire.

HOMECOMING QUEEN Kathie Shettleroe and her court, Rose Marie Vedder, right and Pat Wiltshire, left.

Library News

MR. BRADLEY and Mr. Weber, (right, wiping sweat from brow), both Pinckney faculty members, really hurried to get the floats in line and under motion by 2:30 p.m. for the Homecoming parade last Friday afternoon.

THE "WINNING junior float"! Took the reins of some 130 students, some three hours each day, nearly 4 weeks to get this float ready for Friday's parade.

'Twas Only Yesterday

FIVE YEARS AGO
October 8, 1958

Glenn Hall, 40, son of the late Guy and Iva Placeway Hall of Pinckney died of a heart attack Tuesday in Oregon.

on where he was principal of an elementary school. He graduated from P.H.S. in 1935. Mrs. Genevieve Henry went to Addison on Sunday and brought back Mrs. Frank Henry who will stay with her.

Dr. Ray Duffy, proprietor of the Pinckney Sanatorium, is installing a new steam heating plant and automatic stoker in the building.

A reception was given in the Congregational Church dining room for Rev. and Mrs. McLucas. About 150 persons were present. A program under the direction of Mrs. Merwin Campbell and Mrs. E. Baughn was presented. Mrs. Herman Vedder, president of the Whatso-ever Sunday School class extended a welcome to the pastor's new bride. Many beautiful and useful presents were given the bridal couple.

FORTY EIGHT YEARS AGO
October 20, 1915

Henry Cobb, an old and highly respected citizen of this village, died on Friday, Oct. 15, 1915 after a lingering illness. During his residence here he held many offices of trust in the township. He was a member of the OES and for 52 of his 74 years was a loyal member of the Masonic Order. Mildred F. Hall and Seth E. Darwin, both of Pinckney, were married on Saturday, October 16 at the home of the groom with Rev. A. T. Camburn officiating.

Mrs. Jennie Lynn Egeler and baby have arrived home from Germany and are with her mother, Mrs. Vivian Ledwidge at Hi-Land Lake.

Joe Plummer is building a house for Pat Harwood at Lovells.

Claude, Harold and Ronnie Swarthout got deer at Lovells this last week.

Jerry Berry of Portage Lake and Mary Golden of Ann Arbor were married at St. Thomas Church in Ann Arbor Saturday, October 11.

President Stanley Dinkel has proclaimed Saturday, Oct. 18 as Gov. G. Mennen Williams Day. The Governor and various other candidates will be in town that day on an electioneering tour.

TWENTY FIVE YEARS AGO
October 12, 1938

Fred Slayton, former Pinckney mayor and Putnam Township supervisor, died at the age of 60 following a stroke. In 1925 he purchased the Ford Sales and Service in Pinckney. Later he became a Chevrolet dealer here. A daughter, Mrs. Hazel Parker of Pinckney, and a son, Glenn, associated in business in Pinckney with his father, survive.

Julius Aschenbrenner will take part in the wrestling matches at Ypsilanti this Wednesday. Julius (called as the "William") is 19 years of age and weighs in at 147. Time limit for his bout with Steve Racz of Ann Arbor is one hour.

Rev. and Mrs. McLucas have returned from their wedding trip and are at home in the Congregational parsonage. Born to Mr. and Mrs. Virgil Amburgey of Pinckney on Oct. 4, twin daughters.

DID YOU KNOW...

BETWEEN 1890 AND 1913, WHEN THE DEPARTMENT OF LABOR WAS ESTABLISHED WITH ITS BUREAUS OF IMMIGRATION AND NATURALIZATION, MORE THAN 12,500,000 IMMIGRANTS ARRIVED ON OUR SHORES! THE SIZE OF THE LABOR FORCE DOUBLED!

ALMOST ALL OF THE IMMIGRANTS WERE LABORERS, FARM HANDS OR OTHER UNSKILLED WORKERS, AND THEY WERE HELPFUL IN STAFFING THE GROWING FACTORY SYSTEM OF AMERICA.

TODAY...

MOST OF THE IMMIGRANTS TO AMERICA ARE HIGHLY SKILLED. SINCE 1952 ALONE, OVER 100,000 ENGINEERS, NURSES, DOCTORS, PHYSICISTS, SCIENTISTS, TOOL AND DIE MAKERS AND OTHER SKILLED WORKERS HAVE IMMIGRATED TO AMERICA!

Volunteer firemen gathered at the Fire Hall last Sunday and set the steel rods in place over which concrete will be poured—the 27 x 30 addition to the Fire Hall is being built by fire department funds and volunteer labor.

Former BHS student, Shirley Dunham, now an airline hostess for Capital Airlines, participated at the dedication of the new airline terminal at Kinross Air Force Base at Sault Ste. Marie, Ont. Shirley is the daughter of the Scott Dunhams of Academy Road.

The barn and farm machinery owned by Mrs. Mary Krocak of U.S. 23 was completely destroyed by fire Sunday evening, Oct. 19. Brighton firemen saved the milk house and control the extremely hot flames of the barn which contained over 1,000 bales of hay and straw.

Joan E. Daniels, daughter of Mr. and Mrs. Lyman Daniels of East St. and George H. English of Detroit, were married October 18 at the First Methodist Church in Brighton. Two hundred and fifty guests witnessed the 8 o'clock candlelight ceremony, performed by Rev. George Nevin. Bride is a graduate of the BHS and the Mercy School of Nursing, Ann Arbor.

TEN YEARS AGO
October 21, 1953

Brighton Kiwanis President Joe Covietz presided at the "Charter Night" held for the new Kiwanis Club. As the new Kiwanis club came into being, the Brighton Kiwanians were on hand assisting with the ceremonies.

Brighton's Mayor Cole is the new Civil Defense Coordinator for Livingston County, according to announcement by the County Board of Supervisors. Funeral services for Mrs. Mae Longthorne were held Thursday from the Keehn Funeral Home. Mrs. Longthorne, 78, and her late husband had lived for many years on their farm on old U.S. 23. One son, Layman, of Brighton, five grandchildren, and one great grandchild survive.

Sgt. Daniel Atwell, received his discharge at Fort Sheridan, Illinois and is now at the home of his mother. The recently released prisoner of war

GREGORY AREA

By M. E. Bosgray

Mr. and Mrs. Roger Gladstone, are the parents of a baby girl, born Sunday, Shawn Rene, weighed 8 lbs. 12 ozs.

Mr. and Mrs. Andrew Henry visited relatives in Detroit and Royal Oak, Sunday. James Henry is spending several days at the Andrew Henry farm.

The Sam Massie family of Grand Rapids visited Mr. and Mrs. Howard Marshall for the weekend.

Mrs. Harlow Munsell attended the wedding of her niece Miss Judy Hartsuff to Mr. James Renz Saturday, in East Lansing.

Mrs. Nettie Caskey and Ferris, and Mr. and Mrs. J. W. Denton of Detroit, were Sunday dinner guests of Mr. and Mrs. Dan Denton of North Lake.

Mrs. Muriel Shaw and Miss Mildred Ostrander were house guests of Mr. and Mrs. Arthur Bullis last week.

Mr. and Mrs. A. T. Vanslambrook and family, Mr. and Mrs. Charles McDaniels and Mrs. A. E. Vanslambrook of Pinckney, "dined out" Sunday, in Jackson, as guests of Mrs. Barbara Van Slambrook, honoring the A. I. van Slambrook on that occasion.

Mr. and Mrs. Charles Horner, and Mr. and Mrs. John Gay of Wayne, spent the weekend with their mother, Mrs. Roy Shellhart.

Rev. and Mrs. Ramseyer visited his father, a patient in the Bay City Hospital one day last week.

Mrs. Eleanor Nelson and son, Jerry, were Saturday dinner guests of Mrs. Eva James.

Mr. and Mrs. Art Maschke and family spent last weekend in Northern Michigan.

Mr. and Mrs. Lloyd Hodges and family spent the weekend in Belding.

Mrs. Maxine Sweet, Marsha, and David, and Mr. and Mrs. George Marshall, were Sunday dinner guests of Mrs. Perle Marshall.

Mr. and Mrs. Garth Richard and family attended the Holmes Family picnic, at Grand Woods Park, Sunday.

Mrs. Beatrice Conk entertained Mr. and Mrs. Herold Lundke, and Gary, Mrs. Madeline Gough of Florida, Junia Rae Brotherton and Belle Leach, at a Smorgasboard dinner, at the Arlington Inn in Coldwater, Sunday.

Mr. and Mrs. Max Cosgray and daughters were Thursday evening dinner guests of Mr. and Mrs. Myrel Richardson and family, celebrating Roger's 2nd birthday.

Mrs. Harvey Dyer, and Mrs. Marie Thompson attended the funeral of Mr. Douglas Kenyon Thursday.

LITTLE JUMPING BEANS look smart in Joseph Love's French cut jumper. Blueberry cotton chambray by Pepperell, dotted with brass buttons.

HELLER'S FLOWERS

HOWELL, MICHIGAN
Phone 284

"Say It with Flowers"

SNEDDOOR'S CLEANERS

IN PINCKNEY

WEDNESDAY and SATURDAY

220 So. Michigan Ave.
Howell Ph. 330

CYCLOGY SET

AN HONEST MAN'S WORD IS WORTH A THOUSAND TIMES AS MUCH AS A LICKER'S CONTRACT

You can have confidence in what we say about our concrete. Our business is built on the satisfied customers, who come back again and again.

D J GRAVEL

Redd Mixed CONCRETE

HOWELL 1389

4950

The Village Beauty Shoppe

SPECIAL... TILL FURTHER NOTICE

Every Monday, Tuesday, Wednesday

PERMANENT ONLY \$6.00

- HI-FASHION STYLING
- BLEACHING
- COLORING
- MANICURING
- PEDICURING

HOURS: Mon., thru Sat., 8 to 6
Thursday 8 to 9

107 E. Main 878-3467 Pinckney
Pat Rosiecki Norene Hathaway Pat LaPrad
Manager Operator Operator

PINCKNEY DISPATCH

ESTABLISHED IN 1883

117 E. Main Street, Pinckney, Mich.
Telephone 878-2141

Rev. E. Hendrix, Publisher

DOLLY BAUGHN, editor

ALICE GRAY, assistant editor

Second Class postage paid at Pinckney, Michigan

The columns of this paper are an open forum where available space grants material, legal and editorial considerations are the only restrictions. Subscription rates: \$3.00 per year in advance in Michigan; \$3.50 in other states and U.S. Possessions; \$4.00 to foreign countries; \$5.00 to other parts of the world. Single copies, 10¢. Military personnel: \$3.00 per year. No mail subscriptions taken for less than six months. Advertising rates upon application.

CASH LOANS

• SIGNATURE • FURNITURE • AUTO •

\$25.00 to \$1,000

SERVICE FINANCE CO.

Washington at Division Ann Arbor

"In the Finance Center"

TELEPHONE 662-3281

"A FRIENDLY HOME OWNED COMPANY"

• FREE PARKING •

FOOD SPECIALS

Prices Effective Oct. 24 thru 26

AT SAVINGS

We Reserve The Right To Limit Quantities

Skinless FRANKS AND Large Sliced BOLOGNA	39¢ lb
PORK SHOULDER Roast	39¢ lb
Lean Meaty PORK STEAK	49¢ lb
HALLOWEEN	
Trick or Treat Supplies	
Complete Stock of Masks - Costumes - Candy Party Flavors	
PINCKNEY GENERAL STORE	
Open Mon.-Sat. 9 A.M. to 9 P.M. and 9 A.M. to 1:30 P.M. Sundays	
Main Street, Pinckney, Michigan Phone UP 8-9721	

Del Monte Round-Up S-A-L-E	
CATSUP 14 Oz.	15¢
TUNA 4 Cans	99¢
PUMPKIN No. 2 1/2 Can	5 FOR 99¢
SPINACH 303 Cans	6 FOR 99¢
Sweet Peas 303 Cans	2 FOR 39¢
PEACHES Sliced Halves No. 2 1/2 Can	25¢
Stewed Tomatoes 303 Cans	4 FOR 99¢
Cut Green BEANS 303 Cans	4 FOR 99¢
Cream Style CORN 303 Cans	2 FOR 29¢
Whole Kernel CORN 303 Cans	2 FOR 29¢

You may be Buying a New Car

It's easier with our convenient and popular low-cost auto loan. Payments can be arranged to fit your income. Fast, friendly service usually puts the money at your disposal within 24 hours.

Then you can shop at leisure, with the full bargaining power of a "cash buyer." Leave those repair bills behind. Start fresh with a new car at low cost Bank rates!

McPherson State Bank

HOWELL AND PINCKNEY

"Serving Since 1848"

TRY OUR DRIVE IN BANKING

Road Officials Of Eight Counties Confer Here

HOWELL — Financing of county roads was the topic of the meeting at which Al Hutchinson was guest speaker for the Eight County Council, hosted by Livingston County Road Commission at Waldenwoods Conference Center on Thursday.

Hutchinson is superintendent-manager of Midland County and has inaugurated a mileage program in his County through the Board of Supervisors, whereby they are able to raise more money locally than they receive through the motor vehicle fund, enabling them to build better roads county wide.

The Eight County Council is an organization of counties in the lower central part of the state including Livingston, Shiawassee, Clinton, Eaton, Barry, Ionia, and Montcalm. Ingham County was a guest at the meeting.

Other comments at the meeting were made by John Barr of the County Road Association and William Brickley of the State Highway Department auditing and finance division.

Three members of the Livingston County Board of Supervisors were also present at the meeting. They were Stanley Dinkel, Lee Gordon, and John Seim.

Vicki Benaar Is Promoted

Mr. and Mrs. Ray Benaar have received a letter from Major Paul Stinson of the U.S.A.F., congratulating them on the promotion of their daughter to Airman Second Class.

Vicki has been trained in communications and is now stationed at Sgt. Headquarters, Offutt A. F. B., Nebraska. She enlisted in the Air Force in November, 1962 and received her Basic Training at Lackland A.F.B., Texas.

Fleet Landings Involve Crist

GREGORY — Marine Lance Corporal Charles E. Crist, son of Mr. and Mrs. Merle Crist of 19425 East M-36, Gregory, of the Fourth Marine Regiment, First Marine Division, participating in joint training maneuvers, titled operation "Dull Knife," with Pacific Fleet Amphibious Force.

The maneuvers are taking place in the Hawaiian Islands and will include amphibious assaults on the island of Molo-kai.

GERALD ST. CHARLES

Whitmore Lake

High Graduate Trains in South

WHITMORE LAKE — Army Pvt. Gerald L. St. Charles, 20, son of Mr. and Mrs. Lawrence E. St. Charles, 8826 Garfield Dr., Whitmore Lake, completed an eight-week communications center specialist course at the Southeastern Signal School, Fort Gordon, Ga., Oct. 4.

During the course, St. Charles learned to operate teletype keyboard, to operate teletype sets, tape relay operations, communications center procedures and manual and switching procedures.

He entered the Army in April of this year and completed basic training at Fort Knox, Ky.

The 1961 Whitmore Lake High School graduate was employed by the Hi-Point Farms in Brighton before entering the Army.

DANIEL W. HINES

Daniel Hines Ends Course

BRIGHTON — Army Pvt. Daniel W. Hines, son of Mrs. Melba M. Hines, who lives at 409½ W. Main St., completed an eight-week telephone line-man's course at the Southeastern Signal School, Fort Gordon, Ga., Oct. 4.

Hines entered the Army in May of this year and completed basic training at Fort Knox, Ky. The 21-year-old soldier attended Brighton High School.

His father, William J. Hines, lives at 3895 Flint Road, Brighton.

The Servicemen

AIRMAN BUTTER

Robert L. Rutter, airman, USN, son of Mr. and Mrs. Leslie W. Rutter of 8290 Hamburg rd., Brighton, returned to Norfolk, Va., early in September aboard the attack aircraft carrier, USS Enterprise, after spending seven months in the Mediterranean.

The Enterprise tied up in Norfolk on Sept. 4, having been on deployment since February.

Enterprise crew members visited ports in Italy, France, Spain, Greece and Lebanon.

JOHN M. REILLY

Marine John M. Reilly, Jr., ward of Mrs. Ethel Embury of 11272 Joslin Lake rd., Gregory, was graduated, Aug. 30 with the junior platoon leaders class at the Marine Corps Schools, Quantico, Va.

He will be commissioned a second lieutenant in the Marine Corps when he is graduated from the college he now attends. Each summer, selected college students are enrolled in the six-week course to prepare them for military life.

L.T. JOHN LINDSAY

Marine Second Lieutenant John R. Lindsay, son of Mr. and Mrs. Robert Lindsay of 10564 Pine Bluff ave., Hamburg, is attending the 26-week Officers' Basic Course at Marine Corps Schools, Quantico, Va., with graduation scheduled for Nov. 22.

The course is designed to prepare the newly commissioned second lieutenant for his duties as an officer. During training, students meet situations, both in the classroom and in the field, which require decision and positive action. Practical application of classroom subjects is conducted in the field by the students.

ARGUS — DISPATCH • WEDNESDAY, OCT. 23, 1963

Layman's Day

BRIGHTON — Last Sunday, the service of the First Methodist Church was taken over by the laymen of the church.

Under the leadership of Paul Kingsley, local lay leader, those helping to conduct the service were Stuart Leach, Harry Davis, David Apps and Vern Hoshal.

Mr. Hoshal gave a very inspiring message on laymen of the present-day church.

The members of the church are entering the final two weeks of the Every Member Canvass, with Loyalty Sunday to be observed Nov. 3.

It is with great enthusiasm that the members and friends of the church are pushing forward in the program of the coming year.

Worship service hours have been changed to the first service at 9:00 a.m. and then the second service at 11:00 a.m.

... JUST LIKE A DREAM COME TRUE

THEN SEE US FOR A HOME LOAN AT LOWEST RATES

Planning to build or buy a home? Like to improve your present home or refinance a mortgage or land contract. Visit or call us for all your Home Financing needs.

The key to a new home for you and your family is the downpayment — and you can have the money you need in a very short time if you begin now to save with us. The money you put in a savings account here will earn more money.

4% ON ALL SAVINGS

Earnings Compounded And Paid Quarterly

HOME LOANS AVAILABLE RIGHT NOW AT

Livingston County's Fastest Growing Financial Institution

FIRST FEDERAL SAVINGS

When you need a **LOAN** to buy a **HOME** SEE US!

IN THE HOWELL SHOPPING CENTER

Savings Insured to \$10,000 by the FSLIC

Member of Federal Home Loan Bank

OPEN FOR YOUR CONVENIENCE TIL 4:30 P.M. on Monday, Tuesday and Thursday Friday TIL 6:00 P.M. Wednesday and Saturday to Noon

4% ON ALL SAVINGS

Only 1 Week Left

Oct. 23rd to Nov. 1st

It's **BRAND NEW!**

FIRST TIME ON THE MARKET

MAYTAG

ELECTRIC HALO-OF-HEAT DRYER

MODEL NO. DE 105

ONLY \$139⁹⁵

180 DEGREE SAFETY DOOR SHUTS OFF HEAT — STOPS ACTION

Every Customer Who Purchases This Maytag Electric Dryer Will Receive

FREE THIS KITCHEN STOOL

D R Electric Sales & Service
116 W. GRAND RIVER HOWELL PH. 1606 or 757

We Are A Detroit Edison Service Agency With Payments of Edison Bills and Exchanges of Light Bulbs, Cords and Fuses.

HIGH

value at low cost — our Family Life Insurance Plan. Contact me today!

Paul Hougaboom
201 S. Michigan Phone 1728

STATE FARM

McPherson Community Health Center Report

ADMISSIONS

October—
 11—Elnor Smith, Howell
 Leah Burkhardt, Howell
 Betty Glover, Fowlerville
 Glenn Driscoll, Howell
 Bradley Elliott, Webberville
 Charlotte Lee, Webberville
 12—Vivian Hoboth, Howell
 Geraldine Iwaniszek, Howell
 Elsie Smith, Wayne
 Susan L. Kirby, Brighton
 13—Beryl M. Price, Howell
 Alice R. Stockton, Pinckney
 David Jackson, Milford
 Robert Sietman, Brighton
 Robert Price, Brighton
 Deborah Price, Brighton
 Bruce Beal, Detroit
 Dina Todaro, Howell
 Debra Evans, Fowlerville
 Vernard Riggs, Dexter
 John McQuown, Howell
 Ralph Sullivan, Brighton
 Rosanna Glass, Howell
 14—Virgie Ervin, Fowlerville
 Nancy Clark, Gregory
 Floyd Stage, Fowlerville
 Edna Brown, Fenton
 Michael Ferris, Brighton
 Hazel Holderness, Brighton
 Margarette Wellman, Pinckney
 Olena Westphal, Brighton
 Milford
 15—Alice Miller, Howell
 Elsie Duncan, Fowlerville
 Harriett Dillon, Howell
 Esther Nash, Fowlerville
 Ocie Shepherd, Howell
 Josh Mitchell, Brighton
 Debra Bain, Howell
 Jewell Burton, Brighton
 Ida Stagg, Fowlerville
 Timothy Hall, Brighton
 Dorothy Ferich, Brighton
 Deborah LeClear, Howell
 Joseph May, Milford
 Marion Grimm, Fowlerville
 Faith E. Wilt, Brighton
 Dolores Caldwell, Howell
 Adelaide Cook, Milford
 16—Ial Fuller, Brighton
 Shirley Butcher, Brighton
 Carl Johnston, Fowlerville
 Robert Thomson, Hamburg
 Gerald Wellman, Howell
 Willa Blanchard, Howell
 Charles Rivet, Brighton
 Doris Smith, Brighton
 Ralph Parker, Webberville
 17—Edward Luhman, Brighton
 Judy Holbrook, Danversville
 Lawrence Johnson, Brighton
 Harry Charbonneau, Warren
 Mark Verellen, Whitmore Lake
 Charles Verellen, S. Lyon

Rosina Hill, Brighton
 Lillian Wilkinson, Byron
 Richard Kinsey, S. Lyon
 Mabel Filkins, Howell
 Nanalee Maine, Howell
 Sandra Rice, Fowlerville
 18—Janis Savich, Brighton
 DISCHARGES
 October—
 11—Judy Mercer, Howell
 Donald Hendrickson, Brighton
 Marks Burton, Brighton
 12—Arthur Weinschenk, Brighton
 Gertrude Nolan, Howell
 Donna Hall, Howell
 Thelma Lebeck, Howell
 Nellie Peyton, Howell
 Emil Gallup, Howell
 Louise Isaac, Lansing
 Leroy Smith, Brighton
 Robert Woodruff, Howell
 Susanna Baschal, Pinckney
 13—Susan L. Kirby, Brighton
 Carrie Ordway, Pinckney
 Ambrose Wines, Howell
 Josephine Clapper, Howell
 Betty Glover, Fowlerville
 Barbara Groton, Howell
 Leola Schnackenberg, Brighton
 Olive Reed, Brighton
 Shirley Smyth, Fowlerville
 Esperanza Perez, Fowlerville
 Joseph Castiglione, Brighton
 Joseph Wallace, Brighton
 Dorothy Seigle, Brighton
 Michael Morgan, Fenton
 Mary Jane Finch, Brighton
 14—Dorothy Doucette, Howell
 Alefina Steve, Brighton
 Elsie May Smith, Wayne
 Vickie Eisenhauer, Howell
 Eugene McCann, Brighton
 Lottie Glover, Webberville
 15—Dina Todaro, Howell
 Gary Beaty, Fenton
 Robert Price, Brighton
 16—Deborah Price, Brighton
 Jean Byard, Brighton
 Geraldine Iwaniszek, Howell
 Fennick Richards, Howell
 Warren Scheibner, Livonia
 Alice Patton, Howell
 Beryl Price, Howell
 Nancy Clark, Gregory
 John McQuown, Howell
 16—Olena Westphal, Brighton
 Harriett Dillon, Howell
 Josh Mitchell, Brighton
 Michael Ferris, Brighton
 Thomas Vogt, Brighton
 Bruce Beal, Detroit
 James Keuthan, Milford
 17—Alice Stockton, Pinckney
 Viola Hoboth, Howell
 Bettie Bowen, Webberville
 Judith Edmundson, Milford
 Carole Wiltse, Pinckney

Robert Ibaugh, Brighton
 Robert Sietman, Brighton
 Orland Campbell, Fowlerville
 Elsie Duncan, Fowlerville
 Deborah LeClear, Howell
 Gerald Wouch, Linden
 Edward Luhman, Brighton
 Faith Wilt, Brighton
 Debra Bain, Howell
 Charles Rivet, Brighton
 Esther Nash, Fowlerville
 Nancy Spalding, Howell
 William McPherson, Howell
 BIRTHS
 October—
 12—Mr. and Mrs. Hayes
 Hoboth, Howell, a boy
 Mr. and Mrs. Donald
 Wiltse, Pinckney, a girl
 13—Mr. and Mrs. Theodore J.
 Stockton, Pinckney, a
 girl
 Mr. and Mrs. Harry Glass,
 Howell, a girl
 14—Mr. and Mrs. Gerald K.
 Edmundson, Milford, a
 girl
 15—Mr. and Mrs. Patrick J.
 Miller, Howell, a girl
 Mr. and Mrs. Horrice
 Cook, Milford, a boy
 Mr. and Mrs. Donald Wilt,
 Brighton, a girl
 16—Mr. and Mrs. John
 Butler, Edgemoor, a girl
 Mr. and Mrs. Raymond
 Rice, Fowlerville, a girl

MR. AND MRS. FRED McGRAIN

McGrains To Note 50th Anniversary

Mr. and Mrs. Fred McGrain will celebrate their Golden Wedding Anniversary with an open house Sunday at their farm home, 7430 M-59, from 2 to 5 p.m.
 Mrs. Rose McGrain is the eldest daughter of Mr. and Mrs. John Smith of Howell and Fred is the son of Mr. and Mrs. James McGrain of Oceola Twp.
 The McGrains were married October 28, 1913, at St. Joseph's Catholic Church in Howell, by Rev. James P. Thornton.
 The bridesmaid was Louisa Jones, cousin of the bride, and Fay McGrain, brother of the bridegroom, was best man.
 The party is being given by their three children, Mr. and Mrs. Gerald McGrain, Howell, Mr. and Mrs. Harold Krause, Brighton, and Mr. and Mrs. Hugh Brayton, Holt.
 Friends and relatives are welcome to attend.

Curtain To Go Up Friday and Saturday

By MARY ANN BELYEA
 Under the able direction of Fred F. Ouellette the Livingstone Players new production "Affairs of State" promises to be the finest play given by this community group thus far.
 It will be presented Friday and Saturday night at Hawkins School at 8 p.m.
 Ouellette comes to the Players with a background of acting and other theatrical work and has done a fine job of polishing the production into a bright comedy.
 Ouellette is a member of Ann Arbor Civic Theatre and past member of this club's Board of Directors.
 He started his career in community theatre work in Indiana in 1955 and has taken numerous courses at U of M in drama, stage production, radio and television.
 The play will dramatize the attempts of an aging statesman to divert his wife's attentions from her amour with his younger colleague. The plot takes many a turn when a pseudo-marriage is arranged between the young diplomat and a school teacher.
 In the role of Irene Elliot, the schoolteacher, Betty Eddon is very convincing as an intelligent and studious young woman. Betty has, until this role, confined her talents to behind the scene work. She has done backstage work for Livingston Players and previous to her association with this group she was a member of the Jackson Theatre Guild, where she did parts in "I Remember Mama," "Goodbye My Fancy," "John Loves Mary," and others.
 Playing the part of Constance — and very well, I might add — is Chris Stephens. She plays the roll with the dignity and elegance that is an integral part of Constance Russell, wife of a 70-year-old diplomat. Chris, in real life, is an excellent wood sculptor. She was tops in the "Girls in 508" as Miss Freud.
 I wouldn't be surprised to hear that Tim Hurst is running for Congress someday. With his experience as a politician in "Design for Murder" and the "Girls in 508" and now in this play as the elderly Phillip Russell, he should know the political ropes. Mr. Hurst has done some radio work and has worked in amateur theatricals but association with the Players is his first with an organized community theatre.
 John Stephens is George Henderson, the young diplomat who is torn between his infatuation with Constance Russell and his relationship with Irene. George comes through as a charmer in the competent hands of Mr. Stephens. John's previous acting experience included a part in

"George Washington Slept Here." John is also an accomplished artist who has displayed his talents at art exhibits in the area.
 This is Larry Selm's first play and he handles his role very well as the jovial Byron Winkler. Larry lives in Howell where he is choir master of St. Joseph's Catholic School there. He has aided in the annual productions of the Passion Play which is put on by the Sacred Heart Seminary in Detroit. Larry is active in sports and enjoys working with younger students.
 Ed Durk, past president of the Players, has been involved in all phases of little theatre, but this is his first appearance out front for the Players. He has done production work for the Eastern Star, the Presbyterian Church and similar groups.
 Any play could not get off the ground without the efforts of the people behind the scenes. Set directors are Joan Campbell, Pete Hartman, Esther McCree, Ed Wolf, Zelma Dennis. Mr. Roger Vervae, local hairdresser, is handling make-up and hairdos. Responsible for tickets is Bernice Hyne; Production manager, Joan Campbell; House arrangements by Dorcas Hartman; Programs by Tim Hurst and Julie Sutfin.
 Darline Hughes, who had the role of Nora in "Design for Murder," is assistant to the director.

Karen Muchler To Speak Vows
 HARTLAND — Mr. and Mrs. Leo Muchler, of Linden, announce the approaching marriage of their daughter, Karen, to Peter Wilson, son of Mr. and Mrs. Floyd Wilson of Hartland.
 The wedding will take place in the First Presbyterian Church, Linden, on Saturday, October 26, at 7:30 p.m.
 Friends are invited.
 The University of Michigan was the first instruction in modern languages, 1944.

Weddings
 LIPKA-O'DELL
 Saturday afternoon at 3:30, Mrs. Marilyn Lanning Lipka and Leon O'Dell exchanged marriage vows at the Wesleyan Church, Linden, the Reverend A. C. Barber officiating.
 RINES-MACK
 Miss Patricia Rines and Jess Mack exchanged marriage vows at the Wesleyan Church, Linden, the Reverend A. C. Barber officiating.

Families Attend Insurance Man To Pen Column With Answers

BRIGHTON — Mrs. Mary Bidwell entertained a family gathering of thirty-three persons at her home, Sunday.
 The event was in honor of the homecoming of her son and his wife, Mr. and Mrs. Lee Bidwell, Sr., of Ft. Lauderdale, Florida, and of the birthdays of Mrs. Carl Bidwell and Bert Bidwell.
 It was also the 86th birthday and 66th wedding anniversary of the hostess.
 A turkey dinner was served. Present were the Lee Bidwells, Sr. and her mother Mrs. Alice Richburg of Florida; Mr. and Mrs. Gordon Wrinn, of Detroit; Mr. and Mrs. Vern Morgan, Morenci; the Glen and Jack Garlands, Hudson; Mr. and Mrs. Gerald Bidwell, Pontiac; A. Z. Docking, Howell; and Mr. and Mrs. David Garland of Ann Arbor.
 Guests from Brighton were the Bert Bidwells; Mrs. Betty Bodnar; Ralph Bidwells, Sr. and Mrs. Emma Crofoot; also, Mr. and Mrs. Charles Bidwell and daughters, and Mrs. Oiah Bidwell.
 WHITMORE LAKE — Oren Nelson of 9555 Main Street, Whitmore Lake, will write a weekly column pertaining to insurance.
 Readers may submit the questions to be answered and the answers will appear in the paper in his advertisement.
 Nelson entered the Insurance Business in 1932 as an accident and health salesman and within the year joined the Western Adjustment and Inspection Company as a claim adjuster.
 Western is a non-profit organization owned by 175 insurance companies and during the four years Nelson was with them he adjusted all types of claims.
 He was one of the staff adjusters sent by the Company to work on a ten million-dollar hail and tornado catastrophe that swept East St. Louis, Illinois in 1954.
 In 1956 he opened his own insurance agency in his home in Whitmore Lake, soon taking over an upstairs apartment.
 Nelson's wife, Arlene, became a licensed resident insurance agent in 1959.
 In May, 1960 Nelson opened a real estate brokerage and now operates Nelson's Insurance and Real Estate at 9555 Main Street.

Mary Garton To Wed

ENGAGED — Mrs. Veronice Garton (widow of the late Sgt. B. W. Garton, of the Michigan State Police) announces the engagement of her daughter Mary L. to Victor A. LaBallster, son of Mr. and Mrs. Arthur LaBallster of Durand. Mary is a 1963 graduate of Brighton High School and her fiancé attended Howell High School. He has been employed by the Brighton Argus for the past two years. A May wedding is being planned.
 now operates Nelson's Insurance and Real Estate at 9555 Main Street.

Marriage Licenses

Peter C. Wilson, 22, Hartland, and Karen Alice Muchler, 18, of Linden.
 Robert J. Toubee, 31, of Stockbridge, and M. E. Squires, 34, of Stockbridge.
 Norman F. Squires, 39, of Brighton, and Evelyn V. Squires, 40, of Brighton.

BIRTHS

Mr. and Mrs. Dick Dildine of Waterford announce the birth of their third child and third daughter on Sept. 21 at St. Joseph Hospital, Pontiac. She has been named Daphne Frances and weighed four pounds, fifteen ounces.
 Maternal grandparents are Mr. and Mrs. Dallas Houghton of W. Main St., Brighton.
 A daughter, Heather Marshall, was born to Mr. and Mrs. Peter Marshall, 315 S. Second St., Sunday, Oct. 13, in Ann Arbor. Marshall is Brighton City Manager.

You may run into trouble

Don't let an automobile accident hit you for a heavy financial loss. Protect yourself completely with both accident and liability insurance. Come in any time and ask for details on our low-cost policies.

COLT PARK
 BRIGHTON
 INSURANCE AGENCY
 307 MAIN ST.
 PHONE 227-1891

Important First Step...

First steps are so important! First step toward financial success is to establish a connection with a full-service bank that can help you make the most of the money you make!

A full-service bank like ours is more than just a place to put money. It's our aim to see that you get sound advice on all matters financial, help in planning, financial backing when you need it. Come in!

FULL BANKING SERVICE:
 SAVINGS ACCOUNTS
 CHECKING ACCOUNTS
 PERSONAL LOANS
 BUSINESS LOANS
 AUTO LOANS • HOME LOANS
 FARM LOANS
 MONEY ORDERS

2 OFFICES
 TO SERVE YOU
 BRIGHTON — HAMBURG

The Brighton State Bank

BRIGHTON, MICHIGAN

HAMBURG OFFICE: 200 N. 2nd St. Phone AC 7-0800
 Brighton Office: 100 N. 1st St. Phone AC 7-1651
 MAIN OFFICE: 100 N. 1st St. Phone AC 7-1631

you can't compare...

what isn't there

La-Z-Boy's **RECLINA-ROCKER** has no competition because it's the only fully reclinable rocker

What has the Reclina-Rocker got?
 IT'S A ROCKER • IT'S A W. CHAIR • IT'S A RECLINING CHAIR

Because relaxing comes naturally when you sit in La-Z-Boy's RECLINA-ROCKER, you'll never be satisfied with any other chair or rocker.

MODELS PRICED FROM \$114.95

FINEST FABRICS • SUPERB STYLING • COMPLETE COMFORT

• All Chair's Have Arm Caps & Headrest Covers for Longer Wear.

E. D. EWING
 ACROSS FROM MILLPOND
 PHONE 229-7810 DOWNTOWN BRIGHTON, MICH.

Pinckney Prattle

By ALICE GRAY

SQUARES CELEBRATE HALLOWEEN

Pinckney had a preview of Halloween last Saturday night when the Pinckney Squares held their annual Masquerade Party at Pinckney Hall. Couples arrived dressed in costumes and spent part of the evening guessing "who is that?"

Joan and Otis Matteson, in a couple of beaklike, were judged the best costume.

Chris Ross, dressed as an overweight farmer, was judged as having the best individual costume.

Mr. and Mrs. Kenneth Hunt and daughter, Dawn, and Mr. and Mrs. Leland Gaynor of Gregory spent the week end at Lewiston.

The John McMullans of Rush Lake had company last Sunday. Mrs. McMullan's sister and husband, the William Clarks of Detroit, and Mr. McMullan's sister, Mrs. Malazzo of Detroit, were Sunday dinner guests.

Miss Gertrude Spears, sister of Mrs. Mary Eichman, arrived in Pinckney this Tuesday via plane from Los Angeles, California to Willow Run. Miss Spears will be visiting sisters and relatives in this area.

Demolay Mother's Club Project

Do you like to attend a good rummage sale? Maybe find just the thing for family to wear "stick or treat" or perhaps discover just the item you need for that camping trip? If you do, the Pinckney mothers that are members of the Demolay Mother's Club would like to see you at their rummage sale being held in the Episcopal Hall in Howell next Friday afternoon, Oct. 25th.

Mr. and Mrs. Norbert Barker of Cedar Lake Road had as guests last week end Mrs. Barker's sister, Mrs. Todd Norton and fiancé, Ed Graze, of Cincinnati.

VICTOR BASYDLO AT FORT KNOX

Victor Basydlo, son of Joe Basydlo of Bush Lake, is now stationed at Fort Knox,

Kentucky, where he is undergoing basic training with an airborne outfit. Victor expects to be home at Christmas time.

Mrs. Irene Jack, who has been convalescing at the home of her daughter, Mrs. Ronald Hoskins, in Ferndale, will be in Pinckney this week end—the 26th and 27—at the home of Mr. and Mrs. Robert Ackley, guests.

Mr. and Mrs. Eugene Dinkel and Mr. and Mrs. Albert Dinkel had dinner at Schullers in Marshall this last Sunday.

Mrs. James Pine is a patient at St. Joseph's Mercy Hospital in Ann Arbor.

Karen Eichman, daughter of the Gary Eichmans was home over the week end from classes at the Mercy School of Nursing in Detroit and celebrated her 20th birthday with her family.

Mrs. Velma Knapp of Pearl Street called on Mrs. Rudy Koepen last Sunday afternoon.

Swen Sattavara of Hi-Land Lake, a recent surgical patient at McPherson Health Center, is home now and getting along very nicely.

Mike Harnack, Sr., of Patterson Lake celebrated his 75th birthday last Sunday, Oct. 20 amongst his family. Son, Mike Harnack, Jr., of Pinckney, his wife and children, and daughter, Mrs. Bruce Sable of Washington, Mich., her husband and children gathered at the home of Mr. Harnack, Sr., for the big day. Thirteen grandchildren were present.

The Rev. and Mrs. William Hainsworth are now visiting at their son's home in Bellevue, Washington, and expect to remain there until November 3rd, before continuing on to Canada to spend some time with Rev. Hainsworth's brother.

Mrs. Ona Campbell is a patient at Sparrow Hospital in Lansing where she has undergone surgery.

Mrs. Leona-Marie Bonner spent last week end at Onarga, Illinois, where she took in the festivities of Patron's Week with son Roger, who is attending the Onarga Military Institute.

On Saturday evening, October 12th, Mr. and Mrs. Bryan Roberts gave a late supper party with Mr. and Mrs. Al Dewey, Mr. and Mrs. Clarence Ahlstrom, Mr. and Mrs. John

CHECKING OVER THE RULES of the Nature Center area at Kensington Metropolitan Park near Brighton are Mr. and Mrs. Charles Sutton, 1014 Bower Street, Howell. Sutton, represents Livingston County on the Huron-Clinton Metropolitan Authority board of commissioners and has held this position since 1953. This couple are among the many Livingston County residents who enjoy the facilities at this large recreational site.

Lundin, and Mrs. Mary Kuhn attending.

Mrs. Vivian Devine was in Lansing one evening this week calling on friends and fellow teachers of the Harland Elementary School.

Pat Harwood of Lovells, Michigan, came down Sunday night to spend several days with the Cliff Millers and also a little pheasant hunting.

It was good seeing William Brash, Sr. back in town last week. Mr. Brash, who very recently made his permanent home Florida, spent several days with his son and family, the William Brashes, Jr., of Pettysville Road.

The Joe Basydlos entertained relatives at Sunday dinner last week. Mr. Basydlo's sister, Ann House and friend from Ypsilanti were present, also, Mr. Basydlo's parents, Mr. and Mrs. Anthony Piotrowski of Hamtramck, and brother Victor were visitors during the afternoon.

Clarence Ahlstrom of Hi-Land Lake left Monday, Oct. 14, on a business trip to Boston. Mrs. Ahlstrom joined him in Cleveland, Ohio, where they visited Mr. Ahlstrom's sister and family, Dr. and Mrs. Joseph Kay, and his parents, Mr. and Mrs. Albert Ahlstrom, Sr.

NEW MINISTER ARRIVES

The men of the Congregational Church have been getting the parsonage all spruced up these days readying it for the arrival of the new minister and his family, the Reverend and Mrs. Gerald Bender and 3-year-old son.

October 14 the moving van rolled in transporting the thousand and one things a family needs these days to make a home; so the Benders have now arrived and will soon be "at home."

Have you noticed the bulldozer and crane digging away

on the Asher Wylie farm on Monks Road this past week? William Pitchford, Mrs. Wylie's brother-in-law from Ionia, is busy making a fish pond (and swimming hole, too), which when completed will be stocked with fish—should be all finished by the end of the month.

Mr. Pitchford is staying with the Wyles in town until the project is completed.

Mrs. Audrey Potter took her Colonist Group of the Pioneer Girls, a group of Junior High girls of the Hiawatha Beach Church, to Ann Arbor last Tuesday night to attend a meeting with other Colonists at the Grace Bible Church.

Mr. and Mrs. Fred Read, Mrs. Smoyer, and Mrs. Ross Read had dinner in Jackson last Sunday, October 13, and then called on Ward Swarthout (our own Sadie Moran's brother).

The Bridge Club met with Mrs. Ross Read last Monday, October 14th.

The newly married Ensign and Mrs. William Rouse (Linda Wylie) arrived safe and sound in California on the afternoon of October 8. They had a really enjoyable trip and are now settled in their apartment at 116 Cunningham, Roosevelt Terrace, Valljo, California, which is fairly close to Mare Island where Ensign Rouse is now stationed.

QUOTE OF THE WEEK

Talk is cheap because the supply is greater than the demand. (Borrowed from the Wall Street Journal.)

Last weekend the Eric Roses, daughter Janice, and Mrs. Rose's parents, Mr. and Mrs. George Youngerman were in Northern Michigan on an extensive color tour. They stayed overnight at the James Moran cabin at Grand Lake near Alpena, and then went on to Cheboygan, across to Petoskey and back to Pinckney. The leaf colors are just gorgeous Mrs. Rose says.

George Colons, son of the John Colons, has had complications arise from his recent tonsilectomy and is back in St. Joseph's Hospital in Ann Arbor for a short stay.

Mrs. Charles Baxter enjoyed a surprise visit last weekend from her aunt, Mrs. Liddy Leach, and a friend, Mrs. King, from Gas City, Indiana. The ladies stayed overnight Saturday and returned to Indiana on Sunday.

Joe Basydlo, Jr., who was injured during football practice came home from McPherson Hospital last Thursday morning, but it will be another week before he will be able to return to school. He will be on crutches for some time yet.

Mrs. Cadia Chamberlain and daughter, Joyce, are now in Florida visiting with Mr. and Mrs. F. C. Chamberlain, former Pinckney residents who have settled in West Palm Beach. Mrs. Chamberlain and Joyce may stay for the winter.

LETTER TO EDITOR

Oct. 10, 1963

Dispatch:

Our family has taken the Dispatch for over 60 years and always found something in it of interest. With the

Knight, Mrs. Judy Leslie and Mrs. Pat Stillwell.

Mrs. Robert Teach, Mrs. Isabel Johnson and Mrs. Jennie Kellenberger attended the Student Council Conference at St. Mary's Lake near Battle Creek Thursday and Friday, October 10 and 11.

Mrs. Norma Frealey spent the weekend with her mother and sister, Mrs. Iva Gardner and Marion.

On Sunday, October 13, Mrs. Gardner and daughters attended the dinner given by Mrs. Anne Long on Tiplady Road for members and friends of the Memorial Church. Sixty five persons from Ann Arbor, Danville and Pinckney were present at the dinner.

passage of time, however, events have passed beyond us and the only thing in it which holds any interest is the 25 and 50 years ago column. I have noticed lately you do not have room for even that and this makes me wonder what I take the paper for, especially with the increase of rate.

There is a small colony of us here who feel the same about this. Do we count for anything, or must we, too, go into limbo with the Dodo? Otherwise, when my present subscription runs out you may discontinue it.

Here's hoping you give us consideration and re-instate this news. Thanking you, I am,

Dr. Geo. R. Mann

—

FOR SALE SIGNS

BRIGHTON AGENS
197 E. Grand River
Brighton, Mich.

HALLOWEEN

TRICK OR TREAT TIME

BETWEEN 6:30 P.M. & 7:30 P.M. ONLY BY ORDER OF PINCKNEY VILLAGE COUNCIL.

ROBERT ACKLEY
VILLAGE CLERK

Oct. 16 & 22

NOTICE OF SPECIAL TOWNSHIP MEETING AND ELECTION AND OF REGISTRATION OF VOTERS

WHEREAS, at a meeting of the Township Board of the Township of Putnam, Livingston County, Michigan held on the 8th day of October, 1963,

a franchise ordinance was adopted, entitled as follows:

AN ORDINANCE, GRANTING TO CONSUMERS POWER COMPANY, ITS SUCCESSORS AND ASSIGNS, THE RIGHT, POWER AND AUTHORITY TO LAY, MAINTAIN AND OPERATE GAS MAINS, PIPES AND SERVICES ON, ALONG, ACROSS AND UNDER THE HIGHWAYS, STREETS, ALLEYS, BRIDGES, AND OTHER PUBLIC PLACES, AND TO DO A LOCAL GAS BUSINESS IN THE TOWNSHIP OF PUTNAM, LIVINGSTON COUNTY, MICHIGAN, FOR A PERIOD OF THIRTY YEARS.

WHEREAS, said Consumers Power Company has heretofore filed its written acceptance of said franchise, and has requested that the question of confirming the grant thereof be submitted to the qualified electors of the Township, at a special election to be held for that purpose, and has also paid to the Township Board the estimated expense of holding such special election; and,

WHEREAS, the Township Board of Putnam, Livingston County, Michigan, has called a special election to be held in said Township for such purpose;

NOW, THEREFORE, pursuant to resolutions adopted by said Board, notice is hereby given that a special meeting and election will be held in said Township at:

PUTNAM TOWN HALL

on Wednesday, the 27th day of November, 1963,

for the purpose of voting on the confirmation of the action of said Township Board in granting such franchise.

The polls of said election will be opened at 7 o'clock in the forenoon, or as soon thereafter as may be, and will be held open until 8 o'clock P.M., Eastern Standard Time.

The Township Clerk will be in his office on the 28th day of October, 1963

said date being the thirtieth day, as determined by statute, preceding the date of said election, for the purpose of reviewing the registration, and registering such of the qualified electors of the Township as shall appear and apply therefor, which registration may be made on said date between the hours of 8 o'clock A.M. and 8 o'clock P.M., Eastern Standard Time.

Said franchise as granted by said Board is on file with the undersigned Township Clerk for the purpose of inspection by the qualified electors.

BY ORDER OF THE TOWNSHIP BOARD.

Murray J. Kennedy
Township Clerk

Dated: Oct. 8, 1963

Oct. 16 & 22

NOTICE of SPECIAL ELECTION and of REGISTRATION of VOTERS

TO THE ELECTORS OF THE VILLAGE OF PINCKNEY:

NOTICE is hereby given that a special Village election will be held at

Precinct No. 1: Putnam Town Hall

in the said Village, upon

NOVEMBER 27, 1963

at which there will be submitted to the vote of the electors of the Village, the question of ratifying a certain public utility franchise contained in an ordinance adopted by the Village Council at its meeting held upon the 8th day of October, 1963, which said ordinance is entitled as follows:

AN ORDINANCE, GRANTING TO CONSUMERS POWER COMPANY, ITS SUCCESSORS AND ASSIGNS, THE RIGHT, POWER AND AUTHORITY TO LAY, MAINTAIN AND OPERATE GAS MAINS, PIPES AND SERVICES ON, ALONG, ACROSS AND UNDER THE HIGHWAYS, STREETS, ALLEYS, BRIDGES AND OTHER PUBLIC PLACES, AND TO DO A LOCAL GAS BUSINESS IN THE VILLAGE OF PINCKNEY, LIVINGSTON COUNTY, MICHIGAN, FOR A PERIOD OF THIRTY YEARS.

On the date of said election, the polls will be open at 7 o'clock in the forenoon, or as soon thereafter as may be, and will be kept open until 8 o'clock in the afternoon, Eastern Standard Time, when they will be finally closed.

The Village Clerk will be at his residence, 379 W. Main,

on the 28th Day of October, 1963

said date being the thirtieth day, as determined by statute, preceding the date of said election, for the purpose of reviewing the registration, and registering such of the qualified electors of the Village as shall appear and apply therefor, which registration may be made on said date, between the hours of 8 o'clock A.M. and 8 o'clock P.M., Eastern Standard Time.

Robert Ackley
Village Clerk

BY ORDER OF VILLAGE COUNCIL

October 16 and 23

Watch Repair

SPECIAL

ONE WEEK ONLY
OCT. 24th to OCT. 31st

UNBREAKABLE MAINSPRING

REGULAR \$5.00

NOW ONLY \$3⁵⁰

GUARANTEED FOR THE LIFE OF THE WATCH

JERRY'S MAIN ST. PINCKNEY

In Our Churches

CURRENT ACTIVITIES

BRIGHTON CHURCHES

FIRST METHODIST CHURCH
Brighton, Michigan
G. T. Novis, Minister
Telephone 7-7782

First service, 9:00 a.m.
Church School, 9:45 a.m.
Second service, 11:00 a.m.
Coffee Hour, sponsored by the Youth Fellowship, follows the second service.
Youth Fellowship, Sunday, 7:00 p.m.
Junior Choir Rehearsal, 7:00 p.m., Wednesday.
Senior Choir Rehearsal, 7:30 p.m., Wednesday.

CHRISTIAN CHURCH OF GOD
5744 Brighton Rd.
Brighton, Michigan
Rev. James Babcock, D.D., Pastor.
Rev. Frederick Babcock, Associate.
Sunday School, 9:45 a.m.
Morning Worship, 11:00 a.m.
Evangelistic Service, 7:30 p.m.
Wednesday Prayer Meeting, 7:30 p.m.
Friday Young People, 7:30 p.m.
Saturday Praise Service, 7:30 p.m.

ST. PATRICK'S CHURCH
Brighton, Michigan
Phone 279-9863
Pastor, Rev. Leo McCann
Assistant Reverends
Brogan K. Ledwidge,
Leo Foster, C.M.M.
Sunday Masses, 6:30, 8:00, 10:00, 12:00.
Weekday Masses, 6:30, 8:00.
Holiday Masses, 5:30, 8:15, 12:15 and 6:00 p.m.
First Fridays, Masses at 8:00, 11:20 and 6:00 p.m. on Wednesdays and Thursday evenings. Holy Communion at 6:30, 7:00 and before the 8:00 Mass.
Novena to Our Mother of Perpetual Help Wednesday evening at 7:30.
Holy Communion at 6:30, 7:00 and before the 8:00 Mass.
St. John (Mission). Located on M-59 two miles west of M-23.
Sunday Mass at 9:00. Concessions before the Mass. Holy-day Mass at 7:30.

GRACE BAPTIST CHURCH
3120 Hacker Rd.
Brighton, Michigan
Wayne Glasque, Pastor
Home 488211
10:00, Bible School.
11:00, Morning Worship.
7:00, Evening Worship.
All are welcome.

Brighton, Michigan
BETHESA TABERNACLE
6401 U. S. - 25
Sunday School, 10:30.
Sunday Morning Services, 11:30.
Sunday Evening Services, evenings at 7:30.
Prayer Meeting, Wednesday, 7:30.
Young Peoples, Friday, 7:30.
A Friendly Church with a Spiritual Atmosphere where God Answers Prayer.
Pastor Geneva Kaltenbach

WESLEYAN METHODIST CHURCH
"A Friendly Church With a Spiritual Atmosphere"
A. C. Barker, Pastor
Sunday Services
9:45 a.m., Bible School Hour, Harvey Young, Superintendent
11:00 a.m., Junior Church (for children of school age)
11:00 a.m., Morning Worship (Sermon Hour)
6:30 p.m., Wesleyan Youth Service
7:30 p.m., Evening Evangel Hour
Thursday, 7:30 p.m., Prayer Meeting
Thursday, 8:30 p.m., Choir Rehearsal

BRIGHTON CONGREGATION OF JEHOVAH'S WITNESSES
Fyinging Minister
James T. Sasana,
423 3rd St.
Phone 233-9791
Brighton, Michigan
Thursday, 7:30 p.m., Theocratic Ministry School.
Thursday, 8:30 p.m. Service Meeting.
Sunday, 8:00 p.m., Watchtower Study.
Tuesday 8:00 p.m., Area Bible Study. Following addresses:
420 U.S.-23 Brighton, Mich.
526 U.S.-23 Brighton, Mich.
1000 Parkington Rd., Brighton, Mich.

ST. PAUL'S EPISCOPAL CHURCH
By the Hill Road
Rev. Robert G. Edson,
Pastor
Phone 233-9791
Brighton, Michigan
Sunday Services:
8 a.m., Morning Prayer,
9 a.m., Morning Worship,
11 a.m., and 6:30 p.m.,
Evangelistic Services at both services.

TRI-LAKES BAPTIST CHURCH
Above the New Post Office
Rev. Bruce E. Seama, Pastor
Sunday school, 10 a.m.
Morning worship, 11 a.m.
Youth Fellowship, 6 p.m.
Junior Choir practice on Thursday evening at 7 p.m.
The Choir practice is followed at 8 p.m. by Bible study and prayer.

THE PRESBYTERIAN CHURCH
224 E. Grand River, AC 7-6891
Robert Coffey, Pastor
AC 9-6829

Gordon Mallett, Choir Director
Mrs. Charles Birch, Organist
SUNDAY SCHEDULE:
9:00 to 9:30 a.m., Short family Worship Service.
9:40 to 10:40 a.m., Church School, age 3 through adult.
11:00 to 12:00, Worship Service.
There is a care group for pre-school children during both worship services and Church School.
You are welcome at our worship services and other events.

ST. GEORGE EVANGELICAL LUTHERAN CHURCH
805 W. Main St., Brighton, Michigan AC 9-2768
Rev. Robert E. Olson, Pastor
Sunday School, with classes for children age 3 through high school, and adults, is held at 9:45 a.m. each Sunday.
Worship services are held at 11:00 a.m. each Sunday.
Supervised Nursery care for small children during the 11:00 a.m. worship service.
Visitors are always welcome!

HOWELL
CHURCH OF THE NAZARENE
422 McCarthy Street
Howell
Rev. N. N. Raycraft, Pastor
Sunday school at 10 a.m.
Worship service at 11:10 a.m.
Evangelistic services at 7:30.
Midweek prayer service at 7:45 p.m. on Wednesday.

ASSEMBLY OF GOD
503 Lake Street
Rev. Darrel McKeel, Pastor
Sunday School — 10:00 a.m.
Morning Worship — 11 a.m.

ST. JOHNS EPISCOPAL CHURCH
Sibley at Walnut, Howell
Rev. Richard Ingalls, Rector
The Holy Communion every Sunday at 8 a.m.
The Holy Communion at 10 a.m. on the first and third Sundays of each month.
Morning prayer and sermon at 10 a.m. on second, fourth and fifth Sundays of each month.
Church school classes on Sunday at 10 a.m.

HAMBURG
HIAWATHA BEACH CHURCH
Buck Lake
Rev. Charles Michael, Pastor
UP 8-2549
1690 E. M-88
Pinckney, Michigan
Sunday School, 10:00 a.m.
Morning Worship, 11:00 a.m.
Youth Training Hr., 6:30 p.m.
Evening Service, 8:00 p.m.
Prayer Meeting, 8:00 p.m., Wednesday.

ST. PAUL'S LUTHERAN CHURCH
M-96, Hamburg, Michigan
Luther H. Krefahl, Pastor
327-8961 (Home Phone)
AC 9-9744 (Church Phone)
9854 Zukey Lake Road
Lakeland, Michigan
Divine Worship Services
10:45 AM
Sunday School 9:30 AM
Communion-First and Third Sunday of each month.
Mary Martha Circle-Second Monday of the month.
Voters' Assembly - Second Wednesday of the month.

ST. STEPHEN'S EPISCOPAL CHURCH
Hamburg, Michigan
Minister, Deaconess
Olive Robinson
Morning Prayer and Sermon, Sunday, 10 a.m.
Church School, 10 a.m.
Holy Communion, Last Sunday of each month.

WHITMORE LAKE AREA CHURCHES
ST. PATRICK'S CATHOLIC CHURCH
Masses: 8:00 and 10:30 A.M.

ST. JOHN'S EVANGELICAL LUTHERAN CHURCH
3945 E. Northfield Church Rd., Northfield Township
Raymond Frey, Pastor
Phone 633-1669
Sunday School, 9:30 a.m.
Morning Services, 10:30 a.m.
Confirmation Classes.
Adults, Thursday, 8:00 p.m.
Children, Saturday, 10:00 a.m.

METHODIST COMMUNITY CHURCH
Rev. Wm. Johnson, Pastor
9:45 A.M., Adult Sunday School.
9:45 A.M., Sunday School
11:00 A.M., Worship Service.
6:30 P.M. — MYF.

CALVARY BAPTIST CHURCH
379 Dartmoor Drive
Whitmore Lake, Michigan
William F. Nicholas, Pastor
Hickory 9-2343
Pianist, Mrs. Walter Tucker, Sr.
Sunday School Supt., Mrs. M. N. Manning.
Sunday School, 9:45 a.m.
Morning Worship, 11:00 a.m.
Jr. Cadets, 8 years through 12 years, 5:30 to 6:30.
Evangelistic Services, 7:00 p.m.

GREEN OAK FREE METHODIST CHURCH
1811 U.S. 23
Harold Tjepkema, Pastor
HL 9-2357
10 a.m. Sunday School.
11 a.m. Worship.
6:45 p.m. Young People.
7:30 p.m. Preaching Service.
Light & Life Hour on Sundays at 1 p.m. - WBFG - 98.7 FM.
Prayer Meeting Thursday, 7:30 p.m.

FULL GOSPEL MISSION
2245 Main St.
Whitmore Lake, Michigan
REV. A. ROBERTSON
Sunday School, 10:00 a.m.
Worship Service, 11:00 a.m.
Evening Service, 7:30 p.m.
Missionary Service, Thursday, 7:00 p.m.

UNITED BRETHREN CHURCH
7400 Stow Road
Rev. W. O. Benson, Pastor
Worship service at 10 a.m.
Bible Study at 11 o'clock.
Christian Endeavor 7:30 p.m.
Evening service at 8:15 o'clock.
Prayer service on Wednesday at 8 p.m.

GRACE LUTHERAN CHURCH
313 Prospect
Rev. P. Fred Houston, Minister
Early service at 8:30 a.m.
Late service at 11 a.m.
Church school at 9:45 a.m.

CHURCH OF GOD
3940 Pinckney Road
Rev. Alan Hancock, Pastor
Worship service at 10:30 a.m.
Sunday school at 11:30 a.m.
Young People meeting at 7 p.m.

FIRST CHURCH OF CHRIST SCIENTIST
644 W. Grand River, Howell
First Church of Christ, Scientist holds a service each Sunday at 10:30. Sunday School for pupils up to the age of 20 convene at the same hour. A Wednesday evening service is held at 8 p.m. at which time experiences, testimonies and remarks may be given.
A reading room is maintained at 122 N. State street where authorized Christian Science literature may be borrowed, read or purchased. It is open to the public Monday through Saturday from 11 a.m. to 4 p.m. and from 6:30 to 9 o'clock Friday evenings.

SALVATION ARMY
221 N. Michigan, Howell
Howell 3078-W
Cadet Howard F. Guetschow, officer in charge
Sunday Schedule
10 a.m. — Sunday School
11 a.m. — Morning worship
6 p.m. — Youth meeting
7:30 p.m. — Salvation meeting

PINKNEY CHURCHES
PEOPLE'S CHURCH
385 Unadilla Street
Rev. Thomas Murphy
Morning Worship, 11:00 a.m.
Sunday School, 9:45 a.m.
Young People's Meeting, 6:00 p.m.
Evening Worship, 7:00 p.m.
Thursday Prayer Meeting, 7:30 p.m.

ST. MARY'S CATHOLIC CHURCH
Sunday Masses, 8:00, 9:00, 10:00 and 11:30 a.m.
Novena, Thursday, 7:30 p.m.
Week day Mass, 8:00 a.m.

BETHEL BAPTIST CHURCH
Robert M. Taylor, Pastor
4060 Swarthout Road,
8501 Spicer Rd., Hamburg
Phone AO 7-6870
Services:
Sunday school, 10:00 a.m.
Morning worship, 11:00 a.m.
Young People, Sunday, 6:00 p.m.
Evening worship, 7:00 p.m.
Prayer Meeting, Wednesday 7:30 p.m.

CONGREGATIONAL CHURCH
133 Unadilla Street
Rev. William Hainsworth
Morning Worship, 10:45 a.m.
Sunday School, 9:30 a.m.

GALILEAN BAPTIST
9700 McGregor Road
Rev. Roland Crosby
Phone 426-4828
Sunday School — 9:45.
Morning Worship — 11:00.
Youth Fellowship — 6:00.
Evening Worship — 7:00
Wednesday evening Prayer meeting and Bible study — 7:30.

THE MENNONITE CHURCH
304 Putnam Street
Rev. Melvin Stauffer
Morning Worship, 10:00 a.m.
Sunday School, 11:00 a.m.
Evening Services as announced.

GREGORY
JEHOVAH'S WITNESSES
Corner Brogan and West M-96
Gregory, Michigan
Warner Miller presiding
Minister
UP 8-9929
Meetings held at 11448 Holmes Road.
Public Meeting — Sunday 3 p.m.
Watchtower Bible Study — Sunday, 4:15 p.m.
Bible Study — Tuesday 8 p.m.
Ministry School — Friday 7:30 p.m.
Service Meeting — Friday 8:30 p.m.

EMMANUEL BAPTIST CHURCH OF HOWELL
4961 W. Grand River, Howell
Rev. Harvey Hafner, Pastor
Sunday school at 10 a.m.
Sunday morning worship at 11 a.m.
Sunday evening service at 7:30 p.m.
Young People meet on Sunday at 6 p.m.
Bible study on Wednesday at 7:30 p.m.

TRI-LAKES NEWS

By Velma Beach
229-7884

Mr. and Mrs. Donald Jenks of Round Lake, Mr. and Mrs. William Ernst of School Lake and Mr. and Mrs. Fred Hynes of E. Main Street attended an organ recital by Miss Ann Leaf on Saturday, Oct. 5, at the Fox Theater, in Detroit. Mr. and Mrs. Jenks were joined earlier by Mrs. Shirley Bloom of Milan and Mr. and Mrs. Randall Dickson of Ann Arbor and the group then enjoyed dinner at Victor Lim's before going on to the concert.

On Sunday, Oct. 6, Mr. and Mrs. Clay Witt, of Academy Road, drove to Owosso to visit his sister, Mrs. Amy Bowen. When the Witts returned to Brighton, Mrs. Bowen accompanied them and will spend a few days here visiting. The Witts received word from their son, Bruce, that he is returning from Texas to Denver for the winter months. Bruce is starting his second year as a full-time employee as a government surveyor.

Mr. and Mrs. Lawrence Hartigan's oldest grandson became engaged recently and plans to be married during the Christmas holidays. Pvt. 1/O Dennis McCullen, son of Mr. and Mrs. Paul McCullen of Detroit, is presently stationed at Keesaco with the Marines.

Last week Mrs. Lowell Heideman had over 40 Canadian geese assemble in front of her home for a hand-out. According to Mrs. Heideman, they are now so tame they come right up and took the bread crumbs and corn out of her hand, but all the while they kept hissing, apparently to let her know they were in command of the situation. Tim Belis, Bob Witting and Don Beach buried a dead goose that floated around for a while last week. For those who saw it and wondered about it, Louis Lasecki has the answer. While out fishing, Mr. Lasecki saw the goose dive into the water and stay there. Upon inspection, he found it had ripped open its breast bone — but he couldn't determine how this was done.

Mr. and Mrs. Richard Kretschmann were happy to have their friends, Mr. and Mrs. Frank Rush, of Grosse Pte. Farms, arrive on Saturday, Oct. 12, and remain as weekend guests. The Rushes recently returned from a ten-week trip to Europe. They spent the major part of the time in Germany and came back impressed with the prosperity that was in evidence there. Mr. and Mrs. Rush said they ate six meals each day and they felt shabby in comparison to the expensive clothes that were worn by the German people.

After a Sunday evening lunch, they enjoyed a private concert. Mrs. Kretschmann has also taken advantage of the warm, sunny days we have been having and has been sitting outdoors in the sunshine.

Mr. and Mrs. B. A. Witting had their son's family, the Dale Wittings, of Kalamazoo, as weekend guests over the 12th and 13th of October.

Mr. and Mrs. Robert Hubbel were hosts at a birthday dinner on Sunday, October 13. Family members arriving to help Mr. Hubbel celebrate his birthday were Mr. and Mrs. James Appleton, Sr.; James Appleton, Jr.; Mrs. S. Bert Appleton, all of Brighton; and Mr. and Mrs. Donald Appleton, of Mt. Pleasant. Later in the afternoon, Mrs. Hubbel's aunt and uncle, Mr. and Mrs. Lawrence Appleton, of Trenton, stopped by and visited with the group.

James Jerome, of Fonda Lake, is taking advantage of the summery weather we have been having this fall and keeping his summer home open longer than usual. Mr. Jerome has his permanent residence in Detroit, but has for a great many years been coming out to Fonda Lake.

Henry Cattran called to tell us that on Sunday, Oct. 20, Mrs. Cattran celebrated her 80th birthday. For this special occasion, Mr. Cattran ordered a cake and an orchid corsage for his wife. The Cattrons' four sons, Robert Henry, of Garden City; James Edgar, of Detroit; William Arthur, of Royal Oak, and Freddie, of Redford Town-

ship, along with their families arrived bright and early on Sunday. They brought along the food and spent the day helping Mrs. Cattran observe her special day.

at the Oakwood Hospital in Detroit.

Mrs. Alex Kreuzer had a lot of surprise company on Sunday, October 6. The first car to pull into her yard contained her sister and brother-in-law, Mr. and Mrs. Louis LaChance, of Dearborn, and Sister Simplicita, S.J., of St. David's Parish in East Detroit.

A second car followed with another sister and brother-in-law, Mr. and Mrs. Arthur Zweng, of Lincoln Park. Accompanying them were two more sisters of Mrs. Kreuzer, Mrs. Gertrude Davis and Mrs. Mildred Anderson, both also from Lincoln Park.

They arrived with a complete turkey dinner, right down to pumpkin pie with whipped cream.

Mrs. Mary Davis, of Island Lake, has been ill so on Tuesday, Oct. 15, two of her neighbors, Mrs. Angelo Parlove and Mrs. Clara Kreuzer, spent the afternoon visiting her.

Mr. and Mrs. Leo Kusmierz are still spending all their spare time and weekends working on their new home. Mrs. Kusmierz said they did not even put their boat into the water this past summer.

Mr. and Mrs. Fred Gallinat, Mr. and Mrs. Wright Hollingsworth and Mr. and Mrs. James Bevak and their families were out at their Fonda Lake summer cottage on Sunday, Oct. 13, to enjoy the beautiful fall day and take care of some last minute cottage closing duties.

Mrs. Gallinat recently submitted to eye surgery in two separate operations at Ford Hospital and aside from having what appears to be two black eyes, is recovering very nicely.

Mr. and Mrs. Willis Beach and son, their drive to Woodland Beach, on Lake Erie, two weeks ago Sunday, to visit her parents, Mr. and Mrs. Adam Saytos. This past Sunday afternoon, the Beaches drove to Lansing to visit their son, Jerry, who is a junior at Michigan State University.

Mrs. Melvin Decker left from Willow Ruh Airport, along with four other women and two senior Girl Scouts, last Sunday, at 10 p.m. They were all headed for the National Convention of Girl Scouts which is held this year at Convention Hall in Miami. Meetings will be held from Monday through Friday of this week.

FOR AS LITTLE AS
YOU CAN PLACE A
75c CLASSIFIED
IN 3 PAPERS
BRIGHTON PINCKNEY WHITMORE LAKE
ARGUS DISPATCH EAGLE

OUR CLASSIFIEDS REACH OVER
6,000 FAMILIES

Looking For
A Bargain?
Read Our
Classifieds

For Fast Results
**READ and USE
THE WANT ADS
REGULARLY!**

Don't Wait.
Sell Those
Unwanted
Items Today

DEADLINE IS 12 NOON TUESDAY
Minimum Charge 75c or up to 12 words
WRITE YOUR AD ON THIS COUPON—
CLIP AND MAIL IT IN TODAY!

THE BRIGHTON ARGUS	ENCLOSE
107 E. Grand River	MONEY ORDER OR CHECK
Brighton, Mich.	NO STAMPS
(Dispatch - Eagle)	
_____	_____
_____	_____
_____	_____
80c	75c minimum
85c	_____
90c	_____
95c	_____

To Place Your Ad By Phone Call AC 7-7151
DON'T FORGET FOLKS—
Classified Ads Appear in 3 Newspapers

ATTEND THE CHURCH OF YOUR CHOICE

News of Hamburg Township

BY MARTY DeWOLF

Phone 228-2511

Mr. and Mrs. William Thatcher of Hamburg are the parents of a baby girl born Monday, October 14, at St. Joseph Hospital in Ann Arbor. Michele Ann weighed in at 5-lbs.—13-oz. She is the first child of the former Elvora Howell and husband Bill.

Mr. and Mrs. George Beuchat of Hillpoint Dr., Ore Lake are happy to announce the birth of their 33rd grandchild, a boy born to Mr. and Mrs. Francis Clark of Royal Oak. Timothy James made his appearance on October 17.

Martin and Shirley Tepatti of Detroit are the parents of a baby girl born on October 16. Grandparents of the baby are Mr. and Mrs. James Tepatti, of Lakeland.

Special reformation services will be held on Sunday, Oct. 27, at St. Paul's Lutheran Church. Guest minister for the service will be Rev. Haffold.

The Anna Altar Society of St. Paul's met on Monday evening at the home of Bertha Valentine of Whitmore Lake.

New residents on Hillpoint Dr., Ore Lake are Mr. and Mrs. Edward Ponchart from Wayne. The Poncharts have four children.

Kris E. Clayton, the four-month-old daughter of Mr. and Mrs. Marvin W. Clayton of Little Island Lake was baptized this past Sunday at St. Paul's Lutheran Church. Mrs. Clayton's sponsors were Mr. and Mrs. Duane Shelhart of Dexter.

The Hamburg Rebekahs are busily completing plans for their Bazaar and Bake Sale which will be held on Sat., November 2 at the Scout Cabin in Hamburg. The sale will get under way at 9:30 a.m. and continue until all the merchandise has been sold. Chairman of the Bazaar is Lois Botron.

Halloween night there will be a party at the parking lot behind the General Store in Pinckney. The party will be given for students of the Pinckney elementary school and pre-schoolers. There will be games, prizes and refreshments consisting of cider and doughnuts.

If the weather is bad the party will be held in the high school gymnasium.

A week ago Sunday Mr. and Mrs. Robert Fitzgerald and children Christine, Michael, Marie, Jacqueline, Cathy Jo and Stevie, along with Mr. and Mrs. Fred Wickstandt of Becker Dr., Brighton, drove to Durand, Mich. to attend a chicken dinner given by a church there.

Vance and Eva Wiseman and daughter, Janet Santure, were dinner guests at the Paul Lenhart home last Tuesday. The occasion was Debbie Lenhart's 3rd birthday.

Julie Damm, daughter of Mr. and Mrs. William Damm, is a patient in St. Joseph Hospital in Ann Arbor. She was admitted last Thursday for treatment of poison sumac. In case you would like to send a card, Julie is in Room 4077.

Mrs. Carol Perry, of Lakeland, broke her leg recently. The accident occurred while she was bowling.

Sheri Bartolacci, daughter of the Ralph Bartolacci, is now home from St. Joseph Hospital where she was a patient for 5 days.

Barbara Waterbury, daughter of Mr. and Mrs. Jack Waterbury of Hamburg, was honored at a miscellaneous bridal shower on Sunday afternoon, October 20, at 3 p.m. About 20 relatives attended the shower which was given by Mrs. Wesley Waterbury. Barbara will marry Tom Line of Pinckney on November 1 at the Green Oak Free Methodist Church.

Leona Marie Bonner attended the Livingston County Republican Women's Luncheon at the Canopy on Wednesday, October 9. Mrs. Paul Younger, wife of Michigan Senator Paul Younger, was the guest speaker.

Airman 1st Class Philp McDonnell has just ended a one-month visit with his mother, Jeanette McDonnell, in Howell. Phil was here for one month from Randolph Field, San Antonio, Texas. He visited many of his friends in the Pinckney and Hamburg area. Mr. and Mrs. Vance Wise-

man returned home recently from a four-day vacation which took them to the Agawa Canyon in Canada. They also took time out to visit friends in St. John, and to visit Eva's sister and Vance's brother, Mr. and Mrs. Chuck Wiseman and family Alan, Marie, Diane, Bryan and Terry, in Battle Creek.

Mr. and Mrs. John Swain of Galesburg, spent last weekend at the home of Mr. and Mrs. Dick Hollenbeck.

Guests at the home of Mr. and Mrs. Karl Baschal last Sunday afternoon, October 13 were Norm and Jan Francis and children, Chris, Mark and Scott of Nankin Twp. Other guests that day were Grace and Ken Appleton and daughter, Wanda, of Dearborn Heights.

Last Friday, Kay Phillips and children, Marilyn, Susie and Randy of Hillpoint Dr., went to Detroit to visit Kay's sister, Helen Chiesia. After a bit of visiting, the group went shopping and out for lunch.

Mr. and Mrs. L. B. Krabbe spent several days last week visiting the Howard Robinson family on the Robinsons' private retreat on Lake Penaja, near St. Ignace, Mich.

Mr. and Mrs. Gary Wiseman of Buck Lake spent this past weekend at the home of Vicky's parents, Mr. and Mrs. Walter Steffe on Pontiac Trail.

Recent visitors at the home of Mr. and Mrs. Howard Ripelle were their daughter and son-in-law, Mr. and Mrs. Harold Radey. The Radeys were here from Potosky.

Linda and Lou Crabtree of North Hollywood, California are visiting her parents, Mr. and Mrs. Arnold Bechler on E. M-36. Linda and Lou arrived on October 14 and will be here for a two week stay. On Sunday, October 20, there was a family get together in their honor at the Bechler home. Linda and Lou are former residents of Brighton.

On Saturday October 12, Mr. and Mrs. Douglas Phillips and children visited Doug's mother, Eleanor Phillips, in Livonia. On Sunday, guests at

the Phillips home at Ore Lake were the Dennis Chiesia family and Mr. and Mrs. Merle Crandall.

Last Saturday evening, Barb and Duane Waterbury and Marty and Jerry DeWolf visited Yvonne and John Shultis in Ann Arbor. The group enjoyed an evening of card playing.

On Tuesday, October 15th Judy Hollenbeck and sons, Mike and Scott, Wilma Moon and Ella Merrill visited Mary Charlotte in Toledo, Ohio.

Last Thursday and Friday, Pearl Miller of Dearborn was a guest at the home of her daughter and son-in-law, Mary and Karl Baschal on Junior Dr., Rush Lake. Over the weekend Karl's mother, June Baschal was out for a visit. Mrs. Baschal lives in Detroit.

Mr. and Mrs. Leslie DeWolf and children Nancy, Wally and Tommy, went to Detroit last Saturday to the home of Mr. and Mrs. Harry Crowe. The occasion was the celebration of Wally's and his grandmother's birthdays.

On Tuesday, Wally was honored at another small birthday party attended by Joyce and Vicky Terry and Marty and Jane DeWolf and daughters, Shirley and Pamela.

Leona Marie Bonner spent last weekend visiting her son at the Onarga Military School in Onarga, Illinois. She was there to attend the Patrons Weekend Festivities. Her son, Roger Ass Bonner, has recently been promoted from cadet to Pfc.

On Saturday, Oct. 12, Mr. and Mrs. Robert Fitzgerald attended the Michigan - Michigan State football game with out-of-town clients of the Brighton Tool and Die. Following the game they enjoyed dinner at the Woodland Supper Club and then went to the home of Mr. and Mrs. Leo Kujawa for the evening.

Another Halloween Party on the agenda for this year will be held at the I.O.O.F. Hall in Hamburg. The party will be open to preschoolers through 6th graders. The party will begin promptly at 6:30 with a parade. Prizes will be awarded for costumes and favors will be given to each child. Cartoons will also be shown.

Birthday wishes go out this week to Ralph Bartolacci on October 24 and to Jim Stenke, Lee Emery and Jimmy Gardner all on October 28.

Gordon and Sue LaBelle celebrated their wedding anniversary on October 12.

PAUL BURY of Detroit holds a five-pound large-mouth bass caught last week at the Island Lake resort of Mr. and Mrs. Ed. Baprawald.

Department Urges Cleaning Of Septic Tanks

HOWELL—It again is that time of year to have septic tanks serviced. The Livingston County Health Department urges that homeowners have their septic checked to see if they need cleaning. With the onset of cold weather and subsequent frozen ground, the normally simple task of excavating and cleaning a septic tank by a cleaning service becomes difficult if not impossible. More time and money has to be spent as well as further embarrassment. The Livingston County Health Department has a complete list of nearby septic tank servicing companies.

CLUBNEWS

PAST NOBLE GRANDS

The Past Noble Grands of Brighton Rebekah Lodge will hold their next meeting 7:30 p.m. October 24 at the home of Mrs. Osa Maher. Hazel Holderness is a surgical patient at McPherson Community Health Center in Howell. Fay Swatz, Beth Birdsong and Winifred Brooks attended the Rebekah Assembly at Grand Rapids—October 13 through October 16.

RETIRED TEACHERS

The Livingston County Association of Retired Teachers will meet today Wed., at 2:00 P.M. with Mrs. Don Maycock, 715 West Washington, Howell. Mr. Clark, former state president, will be present and give a report of the recent national meeting. All retired teachers are urged to attend.

NAVY MOTHERS

The Brighton Navy Mothers will hold their annual fund raising party Saturday October 26, eight o'clock in the evening at the home of Mrs. Daniel Korb, 730 Whitney.

BLUE STAR MOTHERS

The Blue Star Mothers will meet with Mrs. L. B. Clark on Wednesday Oct. 30 for an all-day sewing meeting. Please bring cookies for the Veterans Hospital.

ALPHA THETA CHAPTER

The Alpha Theta Chapter of Delta Kappa Gamma Society held its regular meeting at the Methodist Church in Howell Friday Oct. 5. A 6:30 banquet was followed by initiation of new members. The new members are Mrs. Ann Blevins and Mrs. Doris Tennant of the Howlandville School. Mrs. Mae Howell of the Howell School system and Mrs. Mildred Herbst of the Brighton Area Schools. Mrs. Doris Smith and Mrs. Ethel Sutherland of the Brighton schools are active members of the club.

P.V.S.C.

Fourteen ladies went on the Mystery Trip of the P.V.S.C. Wednesday. They left the Parking Lot at Leland's and took off for the Bill Knapp Restaurant near Flint on M-78. Mrs. Mae Gibson and Mrs. Thelma Warren made arrangements for this meeting. Mrs. Thelma Ewing, 10889 Spencer Road, will be the hostess for the next meeting.

KINGS DAUGHTERS

Mrs. Dorothy Ernst entertained members of the Advisory Board Tuesday.

WOMEN'S ASSOCIATION

The Women's Association of the Presbyterian Church met Tuesday at the Church. Mrs. Ruth Schulz had charge of the program, "All About Books."

CUB SCOUT PACK 150

At the Committee meeting held at the Scout Bldg. last Monday night Cubmaster Bill McConnell thanked Pack Chairman Art Timmons, and Assistant Chairman Soc Trikes for running the September pack meeting in his absence. Harry Ball announced that Cubs would be attending the Michigan - Iowa game, as guests of the U. of M. This game is scheduled for Nov. 16. All registered Cubs are to be

in uniform. There will be more about this later.

Mr. North, Mr. Cameron, Mr. Ball, and Mr. Trikes drove the boys to the Tiger-Baltimore game last month.

Skits on Fire Prevention were the order of the evening when the Pack met last Wed. at West Elementary School. Four new boys and their families were inducted, and the Pack sent Webelos—Dennis Hartman, Dennis Theodore, and Danny Cox into Boy Scouts.

DEN 3 NEWS

Meeting was opened with the Pledge of Allegiance. After checking our books and collecting dues, Larry Dopkowski showed a blue print of his home and described how to escape in case of fire.

The boys made wooden trivets for their mothers, and practiced the skit for the Pack meeting before the Den Mother, Mrs. Seger. Made a few Pack announcements. Then the boys gave a Den yell and went outside to play football.

COSMETOLOGISTS

HOWELL — The Annual Hair Fashion and Talent Show sponsored by the Livingston County Cosmetology Association will be presented Wednesday, October 30, at the Howell High School, at 8 p.m. Proceeds from the event will be used for charity work at Howell Hospital.

Tickets are available at your local hairdresser.

ST. RITA'S GUILD

St. Rita's Guild of St. Patrick's Church will have a meeting Thursday, October 24 at 8 p.m. at the home of Mrs. Frank Riley, 11144 E. Grand River.

MODERN MOTHERS

Tonight is the night—when our angels become witches, bunnies, cats, hags, pirates, or most anything else. Our family party is at the fire house. Come as you are or in costume (this includes Mom and Pop).

Events Calendar

- THURSDAY, OCT. 24 Recovery, 8 p.m., Presbyterian Church, Brighton.
- FRIDAY, OCT. 25 "Affairs of State"—comedy, presented by Livingston County Players, Hawkins School, 8 p.m., Brighton.
- SATURDAY, OCT. 26 "Affairs of State"—second performance, Brighton. Open House at McPherson Community Health Center, 2 to 8 p.m.
- SUNDAY, OCT. 27 Open House at McPherson Community Health Center, 2 to 8 p.m. Motorcycle "Scrambles" races, MetaCayuse Motorcycle Club Grounds, four miles south of Brighton, starting at 2 p.m., admission charge.
- MONDAY, OCT. 28 Brighton School Board meeting, 8 p.m., Miller School.
- WEDNESDAY, OCT. 30 Red Cross Blood Bank, until 6 p.m., Presbyterian Church, Brighton.

Obituaries

DONALD BOUTLON BRIGHTON

Donald D. Boutlon, 36 of 243 North Street, Milan, died Thursday night in St. Joseph Mercy Hospital in Ann Arbor after an illness of three months. He was born March 16, 1927, in Flint and attended Quincy, (Michigan) schools. He was employed as a tree trimmer. He is survived by his wife, the former Betty Munzey, whom he married in Milan on Dec. 12, 1947; also a son, Patrick, and daughter, Barbara, both at home; three sisters, including Mrs. Russell (June) Morgan of Brighton and two brothers. Funeral services were held at 1:30 p.m., Sunday in Milan. Burial was in Marble Park cemetery.

Al Bosworth, president of the Brighton Township Lions Club, said, "He made a lot of friends here and will be missed by all of us who knew him."

JAMES I. GLENN BRIGHTON

James I. Glenn, 67, of 408 Washington, a Brighton resident for 35 years, died suddenly at his home Friday morning, Oct. 18, following a heart attack. He was born March 10, 1896, at Tebasapt, Calif., a son of James N. and Minnie Freeman Glenn. He married Isabel Spare June 20, 1927, at Phoenix, Ariz. They moved to Brighton in 1927. Mr. Glenn was a veteran of World War I, during which he served with the Army in France. He is survived by his wife; a daughter, Shirley, at home; six sons, L. James, Hugh, Robert, Alvin and Larry, all of Brighton, and Don, at home; 13 grandchildren; two nephews and a great-cousin. Funeral services were held Monday at the Keeshan Funeral Home, the Rev. George T. Nevin officiating. Burial was in Lakeview Cemetery at Howell. Graveside services were conducted by Jesse P. Cooley Post No. 235 of the American Legion of Brighton.

HUGH W. VAN NESS PINCKNEY

Hugh W. Van Ness, 71, of 3230 Rush Lake Rd. died suddenly Friday morning at his home. He was born May 27, 1892, at Temperance, Mich., a son of Marvin and Pearl Case Van Ness. He married Doris Breningstall on July 3, 1922, at Pettsville, and they moved to the Pinckney area 15 years ago. She survives. Also surviving is one son, Frederick. Funeral services were held Sunday at the Swarthout Funeral Home with the Rev. Robert Taylor officiating. Burial was in Swarthout Cemetery.

He is survived by his wife; a daughter, Shirley, at home; six sons, L. James, Hugh, Robert, Alvin and Larry, all of Brighton, and Don, at home; 13 grandchildren; two nephews and a great-cousin.

Funeral services were held Monday at the Keeshan Funeral Home, the Rev. George T. Nevin officiating. Burial was in Lakeview Cemetery at Howell. Graveside services were conducted by Jesse P. Cooley Post No. 235 of the American Legion of Brighton.

S. A. DODGE BRIGHTON

A former president of the International Association of Lions Clubs, S. A. Dodge, died Wednesday, Oct. 16, at his Bloomfield Hills home.

INFANT DIES BRIGHTON

Kenneth F. Neuschaefer infant son of Mr. and Mrs. William Neuschaefer of 10001 Greenfield, Detroit and grandson of Mr. and Mrs. Theron Warren of Brighton, died on Oct. 16, two days after birth. He is survived by his parents, his paternal grand parents, and Mr. and Mrs. John Simpson of Ann Arbor, the maternal grand parents. Graveside services were conducted Saturday at Holy Sepulchre Cemetery, Southfield, the Reverend Hugh J. Ulrich officiating. The Keeshan Funeral Home made the arrangements.

He is survived by his parents, his paternal grand parents, and Mr. and Mrs. John Simpson of Ann Arbor, the maternal grand parents.

Graveside services were conducted Saturday at Holy Sepulchre Cemetery, Southfield, the Reverend Hugh J. Ulrich officiating. The Keeshan Funeral Home made the arrangements.

At the time of his death he was president of the board of trustees at the Rochester, Mich., school for leader dogs.

Dodge retired in 1955 as president and board chairman of Solventol Chemical Products, Inc.

He is survived by his wife; a daughter, Shirley, at home; six sons, L. James, Hugh, Robert, Alvin and Larry, all of Brighton, and Don, at home; 13 grandchildren; two nephews and a great-cousin.

Funeral services were held Monday at the Keeshan Funeral Home, the Rev. George T. Nevin officiating. Burial was in Lakeview Cemetery at Howell.

Graveside services were conducted Saturday at Holy Sepulchre Cemetery, Southfield, the Reverend Hugh J. Ulrich officiating. The Keeshan Funeral Home made the arrangements.

He is survived by his wife; a daughter, Shirley, at home; six sons, L. James, Hugh, Robert, Alvin and Larry, all of Brighton, and Don, at home; 13 grandchildren; two nephews and a great-cousin.

Funeral services were held Monday at the Keeshan Funeral Home, the Rev. George T. Nevin officiating. Burial was in Lakeview Cemetery at Howell.

Graveside services were conducted Saturday at Holy Sepulchre Cemetery, Southfield, the Reverend Hugh J. Ulrich officiating. The Keeshan Funeral Home made the arrangements.

At the time of his death he was president of the board of trustees at the Rochester, Mich., school for leader dogs.

Dodge retired in 1955 as president and board chairman of Solventol Chemical Products, Inc.

He is survived by his wife; a daughter, Shirley, at home; six sons, L. James, Hugh, Robert, Alvin and Larry, all of Brighton, and Don, at home; 13 grandchildren; two nephews and a great-cousin.

Funeral services were held Monday at the Keeshan Funeral Home, the Rev. George T. Nevin officiating. Burial was in Lakeview Cemetery at Howell.

Graveside services were conducted Saturday at Holy Sepulchre Cemetery, Southfield, the Reverend Hugh J. Ulrich officiating. The Keeshan Funeral Home made the arrangements.

At the time of his death he was president of the board of trustees at the Rochester, Mich., school for leader dogs.

Dodge retired in 1955 as president and board chairman of Solventol Chemical Products, Inc.

He is survived by his wife; a daughter, Shirley, at home; six sons, L. James, Hugh, Robert, Alvin and Larry, all of Brighton, and Don, at home; 13 grandchildren; two nephews and a great-cousin.

Funeral services were held Monday at the Keeshan Funeral Home, the Rev. George T. Nevin officiating. Burial was in Lakeview Cemetery at Howell.

Graveside services were conducted Saturday at Holy Sepulchre Cemetery, Southfield, the Reverend Hugh J. Ulrich officiating. The Keeshan Funeral Home made the arrangements.

At the time of his death he was president of the board of trustees at the Rochester, Mich., school for leader dogs.

Dodge retired in 1955 as president and board chairman of Solventol Chemical Products, Inc.

He is survived by his wife; a daughter, Shirley, at home; six sons, L. James, Hugh, Robert, Alvin and Larry, all of Brighton, and Don, at home; 13 grandchildren; two nephews and a great-cousin.

Funeral services were held Monday at the Keeshan Funeral Home, the Rev. George T. Nevin officiating. Burial was in Lakeview Cemetery at Howell.

Graveside services were conducted Saturday at Holy Sepulchre Cemetery, Southfield, the Reverend Hugh J. Ulrich officiating. The Keeshan Funeral Home made the arrangements.

At the time of his death he was president of the board of trustees at the Rochester, Mich., school for leader dogs.

Dodge retired in 1955 as president and board chairman of Solventol Chemical Products, Inc.

He is survived by his wife; a daughter, Shirley, at home; six sons, L. James, Hugh, Robert, Alvin and Larry, all of Brighton, and Don, at home; 13 grandchildren; two nephews and a great-cousin.

Funeral services were held Monday at the Keeshan Funeral Home, the Rev. George T. Nevin officiating. Burial was in Lakeview Cemetery at Howell.

Graveside services were conducted Saturday at Holy Sepulchre Cemetery, Southfield, the Reverend Hugh J. Ulrich officiating. The Keeshan Funeral Home made the arrangements.

At the time of his death he was president of the board of trustees at the Rochester, Mich., school for leader dogs.

Dodge retired in 1955 as president and board chairman of Solventol Chemical Products, Inc.

He is survived by his wife; a daughter, Shirley, at home; six sons, L. James, Hugh, Robert, Alvin and Larry, all of Brighton, and Don, at home; 13 grandchildren; two nephews and a great-cousin.

Funeral services were held Monday at the Keeshan Funeral Home, the Rev. George T. Nevin officiating. Burial was in Lakeview Cemetery at Howell.

Graveside services were conducted Saturday at Holy Sepulchre Cemetery, Southfield, the Reverend Hugh J. Ulrich officiating. The Keeshan Funeral Home made the arrangements.

At the time of his death he was president of the board of trustees at the Rochester, Mich., school for leader dogs.

Dodge retired in 1955 as president and board chairman of Solventol Chemical Products, Inc.

He is survived by his wife; a daughter, Shirley, at home; six sons, L. James, Hugh, Robert, Alvin and Larry, all of Brighton, and Don, at home; 13 grandchildren; two nephews and a great-cousin.

Funeral services were held Monday at the Keeshan Funeral Home, the Rev. George T. Nevin officiating. Burial was in Lakeview Cemetery at Howell.

Graveside services were conducted Saturday at Holy Sepulchre Cemetery, Southfield, the Reverend Hugh J. Ulrich officiating. The Keeshan Funeral Home made the arrangements.

At the time of his death he was president of the board of trustees at the Rochester, Mich., school for leader dogs.

Dodge retired in 1955 as president and board chairman of Solventol Chemical Products, Inc.

He is survived by his wife; a daughter, Shirley, at home; six sons, L. James, Hugh, Robert, Alvin and Larry, all of Brighton, and Don, at home; 13 grandchildren; two nephews and a great-cousin.

SPECIAL SALE

NEW

MAYTAG Halo-of-Heat DRYER

SURROUNDS CLOTHES WITH GENTLE, EVEN HEAT

\$159⁹⁵

FOR AS LITTLE AS \$2.00 PER WEEK

Multi-Temp Pushbutton

Dries all your wash quickly, safely, correctly. Choose the right temperature, the right time for all fabrics.

• Fully Automatic, Flexible Controls • Simple Push-button Temperature Selector • Dynamic Disc Liner Filter • Big Capacity Drum • Full Opening Door • Quiet Operation • Flush to Wall Installation • Safety Door Switch • Zinc Coated Cabinet Defers Rust • Economical Operation and . . . MAYTAG Dependability

GAFFNEY ELECTRIC

"A DETROIT EDISON AGENCY"

321 W. MAIN ST. BRIGHTON PHONE 227-7611

PAUL BURY of Detroit holds a five-pound large-mouth bass caught last week at the Island Lake resort of Mr. and Mrs. Ed. Baprawald.

Department Urges Cleaning Of Septic Tanks

HOWELL—It again is that time of year to have septic tanks serviced. The Livingston County Health Department urges that homeowners have their septic checked to see if they need cleaning. With the onset of cold weather and subsequent frozen ground, the normally simple task of excavating and cleaning a septic tank by a cleaning service becomes difficult if not impossible. More time and money has to be spent as well as further embarrassment. The Livingston County Health Department has a complete list of nearby septic tank servicing companies.

52 GALLON GLASS LINED Electric Water Heater

Only

\$52⁵⁰

YOU WILL RECEIVE

FREE!

A 50 PIECE DINNER WARE SET OR, A HAMILTON BEACH MIXER WITH EVERY 52 GALLON OR LARGER ELECTRIC WATER HEATER.

—This Offer Will End Soon, First Come First Served—

WE ALSO STOCK

6-12-15-18 GALLON ELECTRIC WATER HEATER

The Board of Trustees of

McPherson Community Health Center

620 Byron Road

Howell, Michigan

Cordially invite you to attend an Open House of its new facilities

Saturday and Sunday

October 26 and 27, 1963

between the hours of 2:00 and 8:00 p.m.

WE HAVE

GAS WATER BOILERS AND RADIATORS BASEBOARD — ALL SIZES

Editorially...

Poor Budgeting

There was an improvement this year in the presentation of the 1964 Livingston County Budget: A neatly prepared copy was given to each supervisor. This meant he did not have to write it down as it was read by Chairman Carl Raddatz from what Supr. Martin Lavan has termed "the back of an envelope."

But the budget is still far from being satisfactory. It fails to show how much money the county expects to have on hand at the beginning of 1964 and how much at the end of the same year.

Anybody who has ever done any budgeting knows that this is fundamental.

Can anyone doubt that the Finance Committee members, Raddatz, Harold Armstrong, and W. Burr Clark, aren't aware of this?

Why, then, do they refuse to do it?

Judging from their weak explanations last week at the meeting of the Board of Supervisors, it can be concluded that they don't want the true financial picture of the county to be known.

What else?

Supr. Lavan tried to demonstrate that the county would start 1964 with money on hand and thus would not have a deficit budget, but few paid heed.

The supervisors should ask their committee to prepare a new budget with anticipated beginning and ending balances.

This would give all residents of Livingston County a true picture of the state of the county's finances. Will the supervisors instruct their committee to prepare such a budget?

Teacher Tenure

A drive, to have teacher tenure become obligatory by law in all school districts, is now under way by the Michigan Education Association.

This is unwise.

In this day and age when more and more matters are being brought under the control of Big Brother—the bureaucracies—local control must be maintained wherever it is feasible and possible.

Here is a case where the decision should definitely be left in the hands of the local school districts which have the option of adopting teacher tenure or operating on a system satisfactory to local conditions.

New High School

Howell area voters have approved a new high school by a margin of 3 to 1.

What will the citizens in Brighton do when the question is put before them again?

School officials and many citizens hope they will approve.

In order to get this support, efforts are now under way to get the story of the need before the public.

This story was evidently put across in Howell where members of the school board and staff and community citizens came forward to voice their support.

The same thing can be done here and in all likelihood it will be.

MOBILE HOMES

5 BRAND NEW 1964 Models Now on Display

NEW 1964 PACEMAKER

In Early American Decor
14 Ft. Living Room, 12 Ft. Bedroom

55 X 10 BARON 3 BEDROOM

Carpeted, Full 8 Ft. Acoustical Ceiling, Many Other Features

NEW 1964 8 X 35 RAINBOW

In 1 or 2 Bedroom Models

NEW 1964 PACEMAKER II

10 x 50 — Only \$3595.

7 Yr. Financing Available

WILLIAM MOBILE COURT & SALES
1000 W. RIVER, BRIGHTON

Wrigley
Play "RING THE GOLD BELL"

Get Your Christmas Gifts

LEAN and TENDER PORK LOIN ROASTS 43¢
PORK CHOPS 69¢
SPARE RIBS 39¢

FRESH Fryers 27¢
U.S. Gov't. Inspected Tender... WHOLE

Freshly Ground HAMBURGER 39¢
Peachke — Sugar Cured — Hickory Smoked

SLICED BACON 49¢

Food Club — Regular or Drip
COFFEE Save 20c 2-Lb. Can **99¢**

Special Label — Pure Vegetable Shortening
CRISCO SPRY OR **CRISCO** Save 26c 3-lb. Can **49¢**
Limit One With Coupon at Right.

Sealtest
HALF & HALF Save 10c Qt. Carton **39¢**
Limit One With Coupon at Right.

Special Label
RINSO or SURF Save 30c Giant Size **39¢**
Limit One With Coupon at Right.

VALUABLE WRIGLEY COUPON
Special Label
CRISCO or SPRY
3-Lb. 49¢ Save 10c
Limit One With This Coupon and \$5.00 Purchase of More Excluding Beer, Wine or Tobacco. Coupon Expires Tuesday, October 29th, 1963. Limit One Coupon Per Customer.

VALUABLE WRIGLEY COUPON
Sealtest
HALF & HALF
Qt. 39¢ Save 10c
Limit One With This Coupon and \$5.00 Purchase of More Excluding Beer, Wine or Tobacco. Coupon Expires Tuesday, October 29th, 1963. Limit One Coupon Per Customer.

VALUABLE WRIGLEY COUPON
Special Label
RINSO or SURF
Giant 39¢ Save 30c
Limit One With This Coupon and \$5.00 Purchase of More Excluding Beer, Wine or Tobacco. Coupon Expires Tuesday, October 29th, 1963. Limit One Coupon Per Customer.

VELVEETA
Kraft Plain or Pimento **SAVE 26c** 2 Lb. Loaf **69¢**
Limit One With Coupon

POT PIES
MORTON Chicken, Beef or Turkey **SAVE 4c on 6** **15¢** Ea.

VALUABLE WRIGLEY COUPON
Kraft Plain or Pimento
VELVEETA
2 Lb. 69¢
Limit One With This Coupon and \$5.00 Purchase of More Excluding Beer, Wine or Tobacco. Coupon Expires Tuesday, October 29th, 1963. Limit One Coupon Per Customer.

10¢ SALE
Hunt's — Save 10c on 4
PORK & BEANS
Your Choice **10¢**

Cambridge — Save 5c on 4
Tomato Soup 2-oz. Can
Oxters-Pleas & Stems — Save 10c on 4
Royal Mushrooms 2-oz. Can
Stokely — Save 10c on 4
Pumpkin 2-oz. Can
1 Caloria or Golden — Save 5c on 4
Vernors Gingerale 2-oz. Can
King Red — Save 10c on 4
Kidney Beans 2-oz. Can
Alex — Save 10c on 4
Cleanser Regular Can
Hunt's
Tomato Juice 2-oz. Can

BREAD SALE!
MEL-O-CRUST
• Sliced White 20¢
• Cracked Wheat 16¢
• Plain Raisin 16¢
• Whole Wheat 16¢
• Bavarian Rye 16¢

Save 50c on 5 **5 Loaves 95¢**

50 EXTRA GOLD BELL STAMPS
WITH THIS COUPON AND PURCHASE OF And 5.00 or more except Beer, Wine or Tobacco. Coupon expires Oct. 29. Limit One Coupon

Florida, Seedless, New Crop
Grapefruit 539¢
lb. Poly Bag

GET FINER GIFTS FASTER WITH GOLD BELL GIFT STAMPS

FOOTBALL

SCORES

Dexter	21
Pinckney	7
Milford	31
Bfd. Hills	20
Clarkston	38
Brighton	0
Riverside	26
South Lyon	0
Stockbridge	15
Chelsea	13
Fowlerville	51
Leslie	9
Howell	13
Gabriels	0

WAYNE-OAKLAND LEAGUE STANDINGS

Northville	4	1
West Bloomfield	4	1
Clarkston	4	1
Milford	3	2
Brighton	2	3
Holly	2	3
Bloomfield Hills	1	4
Clarenceville	0	5

BRIGHTON BOWLERETTES

King's Ins. Co.	23	5
Wesson Mutt.	19	9
Pope's Party Store	19	9
Heatherwood Farms	18	10
Thurston	16	12
Fisher Abrasive	16	12
Drewry's	13	15
Showcase	12	16
Les's Service	10	18
Kelly Novi Lumber	9	19
Brighton Bowl	7	21
Wolverine	6	22

HOWELL Theatre

1 WEEK STARTING Wednesday thru Tuesday Oct. 22nd thru 29th Evening Shows Open at 6:00, Starts 6:30 and 9:15 Sunday Matinee Continuous Open at 2:30 Starts at 3:00, 5:45, 8:30

Symposium (Disney) Added: Admission (this engagement only) Adults — 75c Children under 12 — 50c

1 WEEK STARTING Wednesday thru Tuesday Oct. 20th thru Nov. 5th One Show Nightly Open at 7:00, Starts 7:30 Sunday Matinee Continuous Open at 2:30, Starts at 3:00, 6:45 and 9:30

COMING 1 WEEK STARTING Wednesday thru Tuesday Nov. 6th thru 12th 85 DAYS AT PEKING

Injuries Sideline 8 Bulldogs

Dexter Spoils Pinckney Homecoming

PINCKNEY — "Star player" for the Pinckney Pirates this week could very well be senior Hal Mills, who within the first few minutes of last Friday night's game with Dexter's Dreadnaughts, intercepted and

BRIGHTON INDUSTRIAL

Fisher Abrasive	20 1/4	7 1/2
Amer. Auto. Acc.	19 1/2	8 1/2
Van Camp Chev.	19 1/2	8 1/2
Bowl N Bar	16	12
Adv. Stamp. No. 2	16	12
Bogan Insurance	12	16
PR-Wesson	12	16
Q. Q's	11	17
Blatz	11	17
Glen Oaks	10 1/2	17 1/2
Gaffney Electric	9	19

BRIGHTON FRIDAY NIGHT MEN'S

Bill Harvey's	23 1/2	4 1/2
Bowl N Bar	16	12
Dee's Bar	16	12
Woodland Golf	15	13
Amer. Aggr. No. 1	14 1/2	13 1/2
Pat White Amuse.	14	14
Woodland Court	14	14
Log Cabin	14	14
Drewry's	13	15
Amer. Aggr. No. 2	11	17
Wm. Reich's Ins.	10	18
M. S. H. D.	7	21

BRIGHTON MIXED LEAGUE

Out-O-Towners	20	8
The Quads	20	8
Merry Mutts	19	9
8 Minus 4	17	11
Wood Choppers	15	13
Sad Sacks	14 1/2	13 1/2
Krazy Kats	14	14
Fearsome Foursome	12	16
Live Wires	10	18
The Falcons	9 1/2	18 1/2
Poor Fours	9	19
Mobil Specials	8	20

BRIGHTON WEDNESDAY NITE LADIES' LEAGUE

Midway Gardens	21	7
DeRosia Cabinets	20	8
Bowl N Bar	18	10
Ewing's Furniture	16	12
J & M Market	15	13
Cozy Inn	13	15
Mary Jo Shoppe	13	15
Zindell's Oldsmobile	12	16
Uber's Drug	11	17
Brighton Bowl	10	18
Walt's Farm Sup.	10	18
House of Beauty	9	19
Split Pick-Up:		
Doll Henry 3-9-10		
Dottie Williams 6-7-10		

BUSY BEE MARKET
10840 E. GRAND RIVER
We Base our Reputation on our Quality Meats

SWIFT'S PREMIUM NONE BETTER FREEZER BUY **59c** lb

HIND QUARTER BEEF CUT, WRAPPED & FROZEN FREE!

THIS WEEK'S SPECIALS

Walt's Premium Aged Tender CHUCK ROAST	lb. 49c
Lean Meaty PORK STEAK	lb. 49c
Our Own Hickory Smoked SLAB BACON — Sliced to Order	lb. 59c

COMPLETE LINE OF LIQUOR, BEER, WINE, CHAMPAGNE, MIXES — DELICATESSEN FOODS.
OPEN 9 TO 9 DAILY

Clarkston Whips Crippled Squad 38-0

BY LEE NILES
BRIGHTON — The score read 38 to 0 against the Bulldogs Friday night as the game ended, but the fans knew the story of the game wasn't told in the score. The Clarkston Wolves had three squads from which to draw substitutes, while Brighton was lucky to keep 11 men on the field at the same time. With five Senior regulars out of action and 3 more Junior first stringers on the sideline, it made a total of 8 from the starting line up on the bench. Quarterback Dennis Hartman, halfback Buzz Davison, as well as line men Don Kearns, Chris Smith, and Russ Anderson were the Seniors unable to help the team. The Juniors watching their teammates from the stands were halfback Bobby Larabee, end Joe Kearns, and line man Ron Lattimer. With the odds for the Wolves, the BHS team dressed and went out to start the game. Doug Zimmerman started at left halfback, Phil Stine at fullback, Lee Niles at right halfback, Mike Fournier at quarterback, leaving only one backfield substitute for the Bulldogs in case of an emergency. Bobby Cameron, who was brought up from the JV squad last week, was not ready for varsity action. "BHS fans noted that the announcer never mentioned Bulldog players by name and

PREP STANDINGS WASHTEAW

Dexter	4	0
Chelsea	4	0
Saline	3	1
Manchester	2	3
Pinckney	1	3
Roosevelt	0	4
AAUH	0	4

Eagles Win First, Blanks Byron

BY JIM STANFIELD
HARTLAND — Hartland played Byron Friday to a long-awaited victory by the score of 24 to 0. Despite a light rain, Hartland got off to a fast TD early in the first quarter. Dewey Matthews, Hartland's quarterback, threw an eight-yard pass to end Richard Anderson for the score. "Throughout the game the team showed heads-up ball. Their spirit was improved, and their ground attack was this year's best and they completed several passes. It seemed as though, when either side fumbled, a Hartland player would be there to pounce on it. By the halftime the rain

DALE CALLAGHAN, 46, runs ball as Merle Smith, 33 throws downfield block for Hartland.

Pinckney JV's Never Had It So Bad

BY JOHN TASCH
Last Thursday the Pinckney Junior Varsity was handed a crushing defeat from Dexter when they lost 65 to 0. Dexter started their scoring in the first quarter on a two-yard drive, after driving 36 yards. They ran for the extra point as they did after each of their nine six-pointers. In the second quarter, they caught the JV team in our own end zone for a safety and two points. Dexter scored twice more in the second period, once on a two-yard plunge and once on what might have been called the play of the game. It was a triple-reverse pass play. It started out like a regular reverse run and it drew

our defensive halfbacks in to stop what they thought was to be a run, but the ball was handed off an extra time and then passed to an end who was all by himself in his end zone. So at the end of the first half the score was 23 to 0. Pinckney kicked to Dexter to start off the second half and after a few plays they scored on a 25-yard pass play. Next, still in the third quarter, they scored on a 35-yard run. For their last score in the third quarter, Pinckney fumbled on about their own 20-yard line and a Dexter player rushed through, scooped up the fumble and went in to score. In the fourth period, Dexter scored three more touchdowns, twice on runs of 20 and 15 yards and once on a pass play which covered 25 yards. On Oct. 31, the Junior Varsity plays its last game of the season against Williamston at Pinckney.

Area Bowling Scores

Ruth Spirl, 190 Sec'y, June Richardson

BRIGHTON St. Patrick's

Gambles	20	8
Robert's	18	10
Blatz	18	10
Wilson Ford	17 1/2	10 1/2
Kluek's	17	11
N. West Electric	15	13
Busy Bee	15	13
Corrigan	14	14
Brownie's Neon	10 1/2	17 1/2
Carlings	10	18
Drewry's	10	18
Budweiser	2	26

WEDNESDAY AFTERNOON LADIES

1. Northerners	18	2
2. Strickette's	15	5
3. Alley Cats	14	6
4. Lakera	9	11
5. Rusty, Dusty's	9	11
6. Jokers	8	12
7. Hell Cats	5	15
8. Pin Busters	2	18

High Game — June Brockmiller, 180.

Contest Prizes To Be Awarded At BHS Game

The proposed Optimist Club of Brighton assisted Wilson Ford Sales in the directing of their Punt, Pass and Kick contest for boys 8 through 11. The contest was held at the West Elementary School in Brighton, with some 65 boys participating. The winners are as follows:

Eight-Year-Olds
1st, Tommy Glenn, 121 points; 2nd, Billy Akers, 113 points; 3rd, Louis Scott, 106 points.

Nine-Year-Olds
1st, Steve Bandkau, 170 points; 2nd, Donald Maki, 118 1/2 points; 3rd, Tommy Monje, 111 1/2 points.

Ten-Year-Olds
1st, Bruce Ritter, 176 points; 2nd, Michael Shosey, 154 points; 3rd, Dennis Falk, 153 points.

Eleven-Year-Olds
1st, Douglas Hartman, 218 points; 2nd, Dewight Fitzgerald, 194 1/2 points; 3rd, Clifford Grostlick, 192 1/2 points.

The prizes will be awarded Oct. 25 by Wilson Ford Sales at half-time during the Brighton-Northville football game.

Insurance Men Warn Against Car Overcrowding

A driver's invitation to "pile in" his car can be an invitation to "pile up" at an intersection or sharp curve, says the Association of Casualty and Surety Companies, an insurance company sponsored service organization. The Association points out that a heavy passenger load drastically changes the road behavior of an automobile. The car responds more slowly to the accelerator; braking effort — especially without power brakes — increases, and changed weight distribution alters the "cornering" characteristics of the car. A crowded front seat makes it difficult for a driver to respond to these unfamiliar conditions. If you must overload the car, exercise particular caution, especially when transporting children. Keep them in seat belts. Keep them as quiet as possible. Keep hands, feet and other equipment inside the car, not out a window. If children are riding in the deck behind the rear seat of a station wagon, seat them against the sides or behind the rear seat facing backwards. Don't let them get out until the car is parked and never leave the keys in the ignition. All normal safety precautions should be increased — be sure the rear view mirror can be used; don't permit windows to fog up; travel only a reasonable distance on each leg of a long trip; and finally, stay alert. This column will be glad to answer questions you may have about property and casualty insurance. Send them to Mr. Oren Nelson, NEILSON'S INSURANCE & REAL ESTATE, 8555 Main Street, Whitmore Lake, Michigan.

Want-ads Pay

THE BRIGHTON (MICH.) ARGUS • WED., OCT. 23, 1963 11

LAKES DRIVE IN THEATER

1 Mile East of Brighton on Grand River — AC 7-6841
Come Early & Bring The Kids For FREE PONY RIDES

NOW OPEN FRI., SAT., SUN. ONLY

THIS WEEK, FRI., SAT., SUN. OCT. 25-26-27
NOW THE SCREEN TELLS WHAT MAKES A WOMAN...AND WHAT BREAKS HER!

ACTUALLY FILMED AT THE GRAND PRIX TRACKS OF THE WORLD!

THE YOUNG RACERS
AN AMERICAN INTERNATIONAL FILM

For the Late Show Sat. Oct. 26
MACHINE GUN KELLY
WITH CHARLES BRONSON

Boat - Motors
Winter Storage and Service Special

Specializing in Fiberglass Repairs
Call for Low Rates and Prompt Pick-Up

Now on Display Complete Line 1964 EVINRUDE MOTORS

Wilson's Mid-State Marine, Inc.
6006 Gd. River Phone
Lake Champlain - Howell 274

SCRAMBLES
Meta-Cayuse Club House Westphal Road
by META-CAYUSE M.C.
BRIGHTON, MICHIGAN

SUN. OCT. 27

SIGNUP DEADLINE 1:00 p.m.
FIRST RACE STARTS 2:00 p.m.
WORKOUTS START 12:00 noon

GATE PRIZE
NEWEST YAMAHA MOTORCYCLE
Yamaha 80 YG-1
—DONATION \$1.25—
You have to be there to win!

Public Invited to Open House

(Continued From Page 1)

to the Occupational Therapy where people regain their strength and retrain their muscles by working with hand tools, by weaving on looms and by other occupational activities.

Included in the room are some of the common kitchen facilities at which women handicapped by illness may learn to carry on everyday activities within their own limitations.

The therapist in charge is Mrs. Lillian Kinney, assisted by therapist aide, Mrs. Lisa Benton. These young women also do much work with the patients in their rooms in teaching handicraft for diversional therapy.

The tour is headed for the new L-shaped Self Care building which is connected on the same level.

JAMES SULLIVAN

In the connecting area on the left is the Medical Records Department. Here a complete and detailed medical history of each patient is kept. Every detail of treatment and care during a patient's hospital stay is carefully recorded so that this confidential record will be available for the patient's physician when any future medical care is needed.

The fact that the Health Center is accredited by the Joint Commission on Accreditation of Hospitals indicates that the highest standards are maintained in this and all other departments.

Mrs. Mary Duke is in charge of medical records. She is assisted by Mrs. Helen Haffey, Mrs. Ellen Gibson, Mrs. Geraldine Fisher and Miss Elaine Latson.

MEDICAL LIBRARY
On the right as you pass the medical library is a technical and medical library unusual for a hospital the size of the Health Center. The latest books and journals in the health field will be available to the physicians, nurses, LPN students and technical employees of the hospital. Mrs. Minerva Wyckoff, A.M.L.S., is the reference librarian; Mrs. Frances Emley, A.M.L.S., formerly librarian at the Bureau of Hospital Administration, the University of Michigan, is consultant.

You will notice a bedroom on the right. This is a room which the physician who must stay overnight can use to be near a patient or for some other emergency. It is convenient to a stairway which leads to the maternity department on the floor above.

DOCTORS' ENTRANCE

The door next to this room is the new doctors' entrance. Physicians' parking will be in the court outside the Self Care building. When the doctors enter they will be near the Medical Records office where they dictate many of the reports which go to make up a patient's record. They will be convenient also to the Home Care office and the therapy departments which they visit frequently.

You may have wondered at the carpeting you are now walking on. This is unusual for a hospital; the whole area you are now in is unusual. This is Self Care.

The Health Center has been planned to give each patient the kind of care he needs—this is the philosophy of Progressive Patient Care. Self Care is for the patient who can be up and about, who can dress and bathe himself, who can go to the nursing station for medicine or the proper department for therapy or tests. He will go to the cafeteria for his meals.

Self Care is meant to be homelike and for the patient who is not sick enough to be a bed patient. He may be a patient convalescing and nearly ready to go home, or one who is in the hospital for diagnosis and tests.

Notice the furniture in the Self Care area. It is comfortable and convenient. You will notice immediately the comfortable lounge for the Self Care patients. Opening off the lounge is a snack kitchen and dining room. For the patient who has slept in and wants only toast and coffee, everything is there so that he can help himself. The refrigerator holds milk and fruit juices for those who like a late evening treat.

The nursing station is located where the two halls making up the L come together. The rooms down each corridor are the same. You will see some model rooms. Note the rooms at the end of the hall are larger and each contains a sleepbed in addition to the other furniture. This has been provided for the occasions when a member of the family needs to stay with the patient over night to allay anxiety or because of the distance traveled.

Visitors have been ushered down the hall and now leave the building and cross the yard toward the north wing. On the left is the utility and machinery building which contains the paint shop, the grounds equipment and the Home Care equipment storage. When the north wing is reached, the hospital laundry can be seen. This is passed and a door entered which opens to a stairway going up one flight to the Intensive Care Unit.

INTENSIVE CARE
The Intensive Care Unit accommodates ten patients. Eight beds are arranged along two sides of a large room. There are two beds in glass

MRS. LYNN ZIMMERMAN

enclosed cubicles for use when isolation is necessary because of infection, noise, need for quietness or odor. In these ten beds will be the critically ill patients who need constant care. You will note the nurse will be working from the center of the room from a point where every patient can be always under constant observation.

This is a unit geared for life-saving. This area has priority for personnel, equipment, or any kind of service in the hospital. Emergency drugs and sterile trays for emergency surgical and medical treatment will be instantly available. Oxygen and suction outlets are at the head of every bed. Special resuscitating masks, light adjustable when needed. The ICU has its own Market Forge unit with ice maker, refrigerator and electric hot plate.

Intensive Care is probably the best known of the six Progressive Patient Care units. It tends to "take over" from the point where private duty nursing used to leave off. Private duty nurses are not used in this section, because the nursing team of RN's and other nursing personnel work together in giving constant care and observation in a manner a single nurse could not hope to do.

VISITING LIMITED

Visiting is restricted in ICU. Only the immediate family is allowed, one member for five minutes in any hour. A special family waiting room has been set aside just outside the unit where anxious relatives can wait for that time allowed in the room.

Flowers and mail are not allowed in ICU either. The only objective of ICU is to help a patient get over a critical illness and out of danger. The average stay necessary in the unit is less than four days. After that, patients can be transferred or promoted to an area for patients less ill.

Visitors will be taken next up a stairway to the floor above to the Continuing Care Unit. This area has been set aside for the care of the long-term patient. This will be used for patients recovering from strokes, fractures, burns and other long illnesses.

The objective of this unit will be to help the patients become rehabilitated to the greatest degree possible. Extensive use of physical and occupational therapy will be made on physicians' orders.

Several things should be noted. The cheerful day room and the patients' dining room will both be used to carry out the philosophy of the unit: to get the patient up and active each day where possible and allowed. Patients will be encouraged to go to the day and the dining rooms even in wheel chairs. There is believed to be therapy in socializing with fellow patients.

This unit is using six-bed wards for some of the patients. Here again it is believed being with others and encouraging each other is especially valuable for patients with long stays in the hospital. Many visitors will be interested in the special bath tub into which patients can be put by means of a porta-lift. Mrs. Addie Mitchell, R.N., is supervisor of this area.

The Continuing Care is the last stop on the tour. Guides will show visitors how to leave by going two flights down and out into the parking lot very close to the place of entry.

Hospital administrator James Sullivan said, "It has been necessary to route visitors up and down stairways because it was imperative not to invade the regular patient areas and possibly disturb the ill people there." It also was impossible to use the elevators because crowds of visitors would be likely to disrupt the care of the sick which is the first consideration of the hospital and the basic reason for all the new building the visitor has seen."

Pinckney People You Know

BY DOLLY BAUGHN

Mr. and Mrs. Herb Palmer attended a wedding in Ann Arbor Saturday afternoon, along with their daughter and husband, the William Austins. The William Austins then spent the remainder of the weekend in Pinckney at the Palmer home.

Mr. and Mrs. Cliff Haines, their two sons, Bryan and Terry, and special guest, Barbara Baughn, journeyed to New Milton, New York last weekend and brought Duane L. Haines home with them. Duane will be on leave at his parent's home until November 1.

The Rev. Gerald Bender, Lon Van Siambrook, Otto Poulson, Olin Robinson, and Rudolph Raetz attended a Churchman's Rally at the First Congregational Church in Jackson Sunday afternoon.

Mrs. Mary Read and son, Tom, and Mr. and Mrs. Joe Buckley of Chelsea, attended the "Panorama '63" show at the Jackson State Prison Saturday evening. This is a show presented entirely by the prisoners.

Sunday evening found Mrs. Read having dinner at the

"Waterfalls" restaurant in Ann Arbor.

A birthday party held at the home of Mrs. Eleanor Ledwidge last week, honored Mrs. R. E. Barron of Howell on her 80th birthday. Mrs. Ledwidge and Mrs. Barron are sisters. Four of Mrs. Barron's sisters were present for the happy occasion, as was her brother Frank and wife of Brighton. Special guest, Father Ledwidge of Brighton attended. Other out of town guests were from Royal Oak and Birmingham.

Thursday, October 24, will be a most likely big gift exchange at the James Amburgey home when both Mr. and Mrs. Amburgey will celebrate their birthdays. They are the same age too. I think this to be a good arrangement, with only one date to remember too! Happy birthday to you both, and many happy returns!

The Pinckney girl Scouts, "Mounted Troops," were host to the Whitmore Lake Girl Scouts Monday night of this week, when they entertained the girls at the Milford Riding Stables, with horse-back riding and then an out-of-door-cooked meal. Those girls from Pinckney who entertained were Pat and Judy Borovsky, Margaret Ackley, Rochelle Randall, Joyce Coccenhour, Sandy Elliott, Linda Wegener, and Janice Heiner. Mr. Heiner escorted the girls on the event.

Mrs. Mabel Reynolds and Mr. and Mrs. Max Reynolds were in Detroit Friday to attend the funeral of John A. Sheldon, M. D. age 83, of Grosse Pointe Park. Dr. Sheldon was a brother of Mrs. Mabel Reynolds.

Louis Riggs left last Saturday morning for a week of hunting moose and fishing in northern Canada. He accompanied an uncle of his living in Windsor, Ontario, Canada. (Wonder what moose will taste like!)

Mr. and Mrs. Steve Lazlo and family attended a wedding in Detroit Saturday, of which Mr. Lazlo and daughter Cathy took part. Cathy, Jr. bridesmaid, we hear looked reed sharp in her beautiful green brocade dress and shoulder length veil, and carrying her bouquet! Cathy is a 5th grade

Barbara Charboneau Club Reporter
The second business meeting of the Pinckney Pioneers was held on October 16. The meeting was called to order by President, Joan Wlodzyga, and roll call was taken. It was decided to have a hayride, with

student at Pinckney Elementary.

Mrs. Vera Dettling reports she is "grandma" once more as of Sunday, October 22 when Mr. and Mrs. Gerald King, (Joan Rowell) of Lakeland, welcomed their third child, an 8 pound boy. Mrs. King is at the Howell Health Center.

FARM LOANS
5 1/2%
Federal Land Bank Association
205 N. Walnut Street
HOWELL
Phone - 1422
OPEN
Monday & Thursday
9:30 TO 2:00

a hot dog and marshmallow roast afterwards, at the home of Mrs. Ralph Hall. Each girl will provide their own food. The hayride will be held October 30, the night before Halloween. Time was undecided. The meeting was adjourned.

Legal Notice

STATE OF MICHIGAN
The Probate Court for the County of Livingston
In the Matter of the Estate of WILLIAM W. OLIVER, Deceased.
At a session of said Court, held on October 7, 1963.
Present, Honorable

Francis E. Barron, Judge of Probate.
NOTICE IS HEREBY GIVEN,

That the petition of the above named decedent's estate, filed in this Court on October 7, 1963, and that such claims will be heard and the heirs-at-law of said decedent will be determined by said Court at the Probate Office on December 17, 1963, at ten A.M.

IT IS ORDERED, that notice thereof be given by publication of a copy hereof for three weeks consecutively previous to said day of hearing, in the Pinckney Dispatch, and that the fiduciary cause a copy of this notice to be served upon each known party in interest at his last known address by registered, certified, or ordinary mail (with proof of mailing), or by personal service at least fourteen (14) days prior to such hearing.

FRANCIS E. BARRON
Judge of Probate.
A true copy:
HELEN M. GOULD
Register of Probate.

Hiram R. Smith, Attorney
1224 State St.
Howell, Mich.
Oct. 16, 1963

PROCTER'S FIRESTONE HOME STORE
127 SOUTH MICHIGAN AVENUE — HOWELL, MICH.

ORDERED SOLD to the BARE WALLS

RUMMAGE SALE!
OF EVERY SINGLE ITEM IN OUR

ENTIRE STOCK

1/2 OFF!

AUTO TIRES
FIRESTONE - U.S. - COOPER
Now at **40%** Off List Prices
ALL REMAINING BICYCLES
BOYS and GIRLS
40% Off List Prices
PERMANENT ANTI-FREEZE
Regularly \$1.95 Gal.
Now! **\$1.38** Gallon

A SELLOUT IS EXPECTED.
SO BETTER GET HERE EARLY!

No Lower Prices in Town!

\$229.00 VALUE
WATER SOFTENER
Complete — Ready to Install
NOW: **\$115.00**

\$275.00 VALUE
TAPE RECORDER
Famous Voice of Music
NOW: **\$100.00**

9 BAND
TRANSISTOR RADIO
LIST PRICE — \$285
NOW **\$100**

\$49.95 VALUE.
CELLAR DRAINER
2 More to Sell
NOW **\$24.97**

NOTICE: ALL ADVERTISED ITEMS SUBJECT TO PRIOR SALE

BUY NOW! AND SAVE

Fixtures For Sale!
Cash Register ----- \$30.00
Miscellaneous Tables ----- \$ 4.00
Ass't. Steel Racks ----- \$ 2.00
Paper Cutter ----- \$ 3.50
Cases, Counters, Light Fixtures
Many, Many Others

BLUE WATER STORE
PACKAGE LIQUOR DEALER
Complete Grocery Line
PACKAGED ICE CUBES
9700 KRESS RD. LAKELAND — AC 9-9974
MR. & MRS. JAS TEPATTI PROPRIETORS

Farm Bureau
COMMUNITY SERVICE
Auto Insurance
Where SAFE Drivers SAVE!

Everyone can insure with Community Service. No Farm Bureau membership is required. See your local Farm Bureau agent for details. Do it today!

Donald Brinks - Agent
1000 Ditcher Rd.
Howell, Michigan
820-M-12

FARM BUREAU INSURANCE
COMPANIES OF MICHIGAN

ABOUT THE HEALTH CENTER

Hospital Was Started in 1928

Even though McPherson Community Health Center is less than six years old, it has been necessary to build an addition to provide 66 more beds (making a total of 141) and many other new facilities.

There will be a new Intensive Care Unit (10 beds), a new Continuing Care Unit for the long-term and chronically ill (26 bed), an unusual motel-like Self Care Unit (20 private rooms), and an enlarged Intermediate Care Unit (59 beds). The building was planned with the future expansion of the maternity wing in mind. Larger quarters have been set aside for the laundry, linen room and the maintenance work shop.

The X-ray Department and the Clinical Laboratory will both be enlarged and have new equipment added. The cafeteria will retain the use of all its seating area; some of the cafeteria space was used as temporary offices, which will be moved.

Many departments have moved to new homes with larger space and added equipment. These include physical therapy, occupational therapy, Home Care, medical library and medical records.

Many other new features in the new building include a new conference room and also new classrooms, offices and lounge for the Licensed Practical Nurses' School which opened in October at the Health Center. There is a doctor's bed-

room for the physician who stays overnight on emergency duty.

The modern \$2,500,000 structure is the successor to a little hospital which began in the old McPherson mansion in Howell in 1928. The residence and \$15,000 in case were donated to the City of Howell; the city bonded itself for another \$50,000 to convert the building to hospital use.

McPherson Memorial Hospital did a great work in hospital care until well into post World War II Days. There were originally 17 beds in the hospital; more were added from time to time until 34 were crowded in.

UNSUCCESSFUL TRIES
After two or three unsuccessful attempts to build an addition on the old building, or to raise money to build a county hospital, a workable plan was discovered.

A non-profit corporation was formed in 1954 to raise money to build a voluntary general hospital. Public subscriptions amounted to \$789,000.

Additional funds were obtained under the federal Hill-Burton Act and from a private endowment fund.

A 75 bed hospital, the first to be opened for patients in January, 1958.

The new hospital served Livingston County people well until about 1960 when overcrowding became frequent. The Bur-

eau of Hospital Administration of The University of Michigan was retained to survey the hospital needs of the area. On the basis of the University report, a new addition was planned.

The opening of the new building will coincide with the adoption of a plan of Progressive Patient Care in which a patient is assigned to an area of the hospital where he will receive care according to his medical and nursing needs and as his physician orders.

BOTH M.D.'S AND D.O.'S
All the physicians, both doctors of medicine and doctors of osteopathy, who live and practice in Livingston County are eligible to apply for medical staff membership so they can bring their patients to the Health Center. Over thirty outside specialists are consultants to the staff.

The hospital is a participating Blue Cross hospital, is approved by the Michigan State Department of Health for maternity care and in 1962 received a three year accreditation by the Joint Commission on Accreditation of Hospitals.

The Health Center is a community project, but receives no city or county revenues. The Board of Trustees elected by the corporate members. Corporation membership is open to the public; all that is required is a donation of \$1 or more a year.

Local Companies Participated In Construction

Many skills and trades contributed to the building of the new Progressive Patient Care units at the Health Center.

Clark Ackley of Lansing was the architect. The four major contractors were: Wallace Construction Co., of Farmington, the general contractor; Dard, Inc., Lansing, mechanical contractor; Lansing Electric Motors, Lansing, was the electrical contractor on the north and west wings; and Glover Electric Co., of Fowlerville did the electrical work in the Self Care building.

Austin and Blue, Inc., of Fowlerville, furnished the stainless steel medicine and nourishment stations.

Beurmann's Furniture Store, Howell, had the low bid on the Kroehler furniture purchased for the Self Care Unit and the lounges. E. D. Ewing of Brighton was awarded the contract for the carpeting in the Self Care building.

Other firms which acted as subcontractors on the building were: Metals, Price Brothers, Watson Mfg. Co., Pioneer Detroit, Component Products, Milbrand Maintenance, H. S. Peterson, Pontiac, Millwork, Wm. Reichback, Grand Rapids Tile & Marble, Acme Glass of Lansing, George Worthington, Ciotti Bros., Architectural Bldg. Components, Modern Fold Door, Duane Moore, Penninsular Slate, Whitacre Engineering Co., and Grover Transit Tube Co.

Henry Schallhorn of Lansing was Project Engineer, serving as the agent of the hospital to supervise the construction and to check the specifications.

STANLEY L. HOFFMAN, M. D., Howell, Chief of the Medical Staff, McPherson Community Health Center.

JOHN B. SLATER, Brighton, Chairman of the Building Committee, McPherson Community Health Center.

Group Dynamics To Be Studied By Supervisors

Two series of university extension courses at the Health Center were begun in October. Both were especially designed for the hospital by the Bureau of Hospital Administration of the University of Michigan.

The first will be a series of ten sessions for the supervisors of all departments and head nurses conducted by Alfred Popoff, a research associate with the Bureau. This will be in the general area of the study of supervision problems.

The methodology used will be group dynamics, a device by which group participation is used as a teaching tool.

The second series will be conducted by Lawrence Hill, Director of the Bureau, and by John R. Griffith, Associate Director. This will be a course of five meetings for the Trustees and Medical Staff of the hospital.

The administrative aspects of a hospital and the respective responsibilities of the Board and Medical Staff will be one area covered.

Another phase will deal with the financial problems of a hospital and its relations with Blue Cross, insurance companies, government agencies paying for hospital services and the private pay patient.

Health Center Works Closely With University of Michigan

The Health Center has had close relations with the University for several years. Part of this stemmed from the fact that James H. Sullivan, the administrator of the hospital, was a graduate of the first class of candidates for master's degree in Hospital Administration at the University of Michigan.

In the late fifties, the trustees of the Health Center realized an addition had to be built to the hospital.

At this point they asked the Bureau of Hospital Administration of the University to do a study of the hospital needs of the county so that some projection could be made for the future.

This study was conducted in 1960 under the supervision of Walter J. McNeerney, Director of the Bureau (now president of the national Blue Cross organization), and John R. Griffith, now Associate Director of the Bureau.

The parts of the building being shown in the Open House came about as a result

of the study. Also as a result of discussions during the study came a determination on the part of the trustees, the medical staff and the administration to install a full range program of Progressive Patient Care.

Once it was decided to implement a full scale PPC program, the W. K. Kellogg Foundation granted over \$90,000 for special personnel to help establish the plan and to pay for a three year study by the Bureau at the Health Center. When the results of the University study are published, the experience at McPherson should be of help to hospitals all over the county.

NEW PROJECT

A new cooperative effort will begin next month when dietary students from the University of Michigan will begin spending two weeks residency experience working with the Health Center's professional dietitian, Mrs. Evelyn Warnie.

Two extension courses given by the faculty of the Program and Bureau of Hospital Administration of the University started this month. One is designed for employees at the supervisory level, the other for the trustees and the medical staff.

Some discussion has been held about having a specialist in physical medicine from the University Medical Center visit the Health Center weekly to advise and assist in the developing of the Continuing Care Unit for rehabilitative care of long-term ill patients.

During the past year Professor Ella McNeil and her associates of the Department of Community Health Services of the University have been very helpful in helping the Health Center establish its Home Care Department. In return, the hospital has offered to cooperate with the University in Public Health nursing research.

What Is Progressive Patient Care?

McPherson Community Health Center has been called a Progressive Patient Care hospital and has been also called the first full range PPC hospital in America.

The question naturally arises: What is Progressive Patient Care?

Progressive Patient Care is an idea of a new way patient care can be organized in a hospital. This plan will be used at the Health Center when the new building is opened. Under PPC, a medical or surgical patient will be assigned to one of the six PPC sections of the hospital according to the kind and amount of nursing and medical care he needs. In other words, care will be tailored to fit his needs.

As his condition changes, his doctor may want him transferred to a different kind and degree of care. This is where the word "progressive" comes in.

The United States Public Health Service strongly recommends this plan, particularly for community hospitals. Several hospitals have successfully used parts of the program suggested by the Public Health Service. The Health Center will be the first to install all six units of PPC.

It is believed having all six parts in one program is as important as having all nine players of a baseball team on the field at one time. One unit of PPC helps balance another. A heavy concentration of help may be required in one area; a smaller staff may be able to care for patients in another.

Costs may run high in one area; another section may balance that with lower

costs. Your modern hospital can survive today only if it can keep a balanced operation with average costs to a realistic level.

(1) Intensive Care Unit. This unit is for the critically ill patient who needs close watching and constant care. Found here will be persons who are recovering from serious surgery and need special attention, sufferers from strokes and heart attacks in their critical stages, persons who are unconscious, or who have severe bleeding, or who are badly burned. These are only a few who might be assigned here.

How long do patients stay in the ICU? Three or four days is about the average stay. When the critical stage is passed, the patient can be transferred. Incidentally, the ICU is a place to get well and almost everyone there starts on the road to recovery.

(2) The Self Care Unit at the Health Center will be for the patient able to be up and dressed, able to take care of his body needs and able to go to the cafeteria for meals and to the therapy rooms, X-ray and the laboratory for services.

This is not a convalescent home. Patients in this section will be those nearly ready to be discharged from the hospital, or patients just admitted for tests and diagnosis.

The patient nearly ready to go home may be receiving instructions as to how he can gradually resume his usual daily activity or how to take medicine or do tests when he gets home.

The patient staying in the unit while undergoing a series

of tests can make himself comfortable between appointments because the routine in the unit will make the hospital seem much like normal life outside.

CUTS COSTS
There will be twenty private rooms furnished and carpeted similar to a first class motel. The rates will be about half the price of private rooms in the regular building because Self Care patients will not need as much nursing attention. This may be an example of how one unit can balance another in costs.

(3) The Continuing Care Unit is for the patient who will need to be in the hospital longer than the average patient and who has some chance of partial or full recovery with good nursing and with therapy treatments. Here you will find persons recovering from strokes and coronarys, convalescing fracture cases, those crippled with arthritis, the amputees and many others.

This kind of patient takes a lot of nursing — a lot of body care, a lot of lifting, and many linen changes. These patients need physical therapy, exercising — and patience. Two open wards will be tried in this unit with the hope patients will benefit by being grouped together where they can see each other making progress. Good results are expected in this field of physical medicine.

(4) The Intermediate Care Unit is the area of good nursing for the medical or surgical patient who is getting well without any great complications. There is not the need here for the constant care of the ICU or the physical medicine of Continuing Care, but there is more nursing needed here than could be given in Self Care.

(5) Outpatient Care. The Health Center has many facilities for testing and treating patients which the physician could not afford to have in his private office.

The hospital outpatient department is a place where the physician can send his patient by appointment for the X-rays, therapy treatments or laboratory tests he is not prepared to handle in his own office. Emergency room treatment comes under this department also.

CARE AT HOME
(6) Home Care. Many sick persons can be cared for at home adequately if a nurse visits regularly to oversee their care and if physical and occupational therapy, dietary advice and sick room equipment are available at home.

Home care will be offered to a physician's patient if both the doctor and the Home Care Nurse think proper care is possible under the home conditions. Both the patient and his family must prefer home care to be given rather than have the patient go to a hospital or nursing home. Blue Cross will pay Home Care benefits for subscribers.

Maternity and pediatric cases will still be taken care of in separate departments of the hospital because of the danger of spread of infections from other patients.

Home Care Service Grows

The Home Care program of McPherson Community Health Center has completed its first year of service. Patients in all parts of Livingston County have benefited from home nursing care, occupational and physical therapy and dietary advice.

The first month the service was in operation, 20 home visits were made. Last month there were 114. The growth of the service has been steady and it is believed this will continue.

The purpose of the program is to get some patients out of the hospital and home earlier so they can continue recovery in familiar home surroundings. This is particularly important when the illness is long-term and the separation from loved ones is difficult for all concerned. Many times a long-term patient can be cared for at home if the family can be taught what to do with the help and advice of the nurse and therapist. In the case of a mother of a young family, it is important for the mother to be in the home to provide guidance and supervision of her children.

Home Aides have been trained by the Home Care Department to help a family member in the care of a patient. They have been trained in simple patient care under the supervision of the public health nurse.

They also can assist in cooking, light housekeeping and care of children as well as patient care. Several home aides are now working in Livingston County under the supervision of the Home Care Department.

Home care services are always under the order and direction of the family physician.

PHYSICIAN DECIDES
The method followed for determining what patients can be cared for by Home Care is a series of steps beginning with the decision of the physician that the patient could be cared for at home.

The next step is to decide if the patient can be given needed care with the facilities and help at home. Finally, both the patient and his family must be willing to undertake the care at home.

The physician prescribes the care and the frequency of visits by Home personnel. He receives regular reports of the patient's condition so he knows of the progress taking place between his own visits.

Many Blue Cross and some private insurance subscribers can have Home Care benefits under their existing policies.

Some of the kinds of patients who have received Home Care services in the past year have been patients with long illnesses and slow convalescence. There have been post-surgery patients who

have needed instruction and assistance in care.

Some have been elderly patients with chronic illnesses and multiple complaints. There are also patients who need help with exercises and in planning ways to take care of themselves. The age range has been from the very young to the very old.

The range of diagnoses of patients cared for has been wide also. For example, some have been cases of arthritis, prematurity, muscular dystrophy, strokes, chickenpox, diabetes, cardiac ailments, cancer and multiple sclerosis — to name a few.

GOOD TO BE HOME
The reasons patients give for liking Home Care are reasons very close to the home and family. The patients like to be with their children, and husbands or wives. They often feel it is necessary for them to be there to care for or direct the children or other family members. The patients often say they have greater independence at home, more freedom about getting up and going to bed.

They like to be able to have their favorite foods cooked just the way they like them. Further, they are surrounded by the family, not by other sick persons. Finally, there is nothing like sleeping in your own bed. No matter how fine the hospital, to many patients home is best.

THERAPIST LILLIAN KINNEY teaches basket weaving to patient taking part in occupational therapy.

HOME CARE NURSE, Diane Webb, R. N. gives a patient exercises as prescribed by the doctor.

MURIEL KELLEY, R. N., gives medication to patient at home, as doctor has ordered, in Home nursing care.

WILL NEW BUDGET PRODUCE DEFICIT?

LEN and ED PAINTERS
 WE PAINT EVERYTHING—Large or Small!
HOUSES OUR SPECIALTY
 FOR FREE ESTIMATES
 CALL DETROIT TR 6-6182 Collect, Daytime
 —or—
 PINCKNEY 878-3523—6 to 9 P.M.

PINCKNEY LADIES TUES. NIGHT BOWLING LEAGUE

Hiland Gardens	21	7
Blue Water Store	18	11
Ik's Mobile Service	17	11
Anchor Inn	15	13
Van's Mt. Sales	14	14
Pinckney Typeset	14	14
Silver Lk. Grocery	14	14
Hank's B-Line Bar	13	15
Clark's Grocery	13	15
La Rosa Bowl	11	17
Lee's Standard	10	18
La Rosa	8	20

PINCKNEY LADIES MON. NIGHT BOWLING LEAGUE

Davis Crop Dusting	18	6
La Rosa Bowl	13	11
Beck's Marathon	11	13
Pinckney Gen. Store	11	13
ACO, Inc.	10	14
Jack's Printing	9	15

PINCKNEY FRIDAY'S MIXED BOWLING LEAGUE

Chippers	19	9
Rossler & Young	16 1/2	11 1/2
DeCroix & Smith	16	12
Hits & Mrs.	16	12
Odd Balls	13 1/2	14 1/2
Mixed 4	13	15
W-Bee's	13	15
B & L's	12	16
V. B'rum & Gilbert	11	17
Toppers	10	18

SCHOOL NEWS

KINDERGARTEN NEWS
 Mrs. Parks
 We are decorating our room now for Halloween and planning a party. Each group have painted a giant Jack-O-lantern to hang up. We have also cut out big ghosts and a fence. We are making black cats and pasting on whiskers.
 Dick Williams brought a big pumpkin, Ricky DeCost brought a middle sized one and Phyllis Rowell brought 2 little ones.
 Shari Kaercher brought some Indian moccasins, a little canoe and some Indian corn to school.
 We have lots of acorns and different kinds of nuts and seeds.
 Donald Gyle, Tom Hallister, Sharon Hooven, Sheri Kaercher, Elizabeth Rogers, Richard Williams, Larry Young, all have celebrated their 5th birthdays in October.
 We are working in our "Happy way to numbers" books now.
 We can read the words on safety posters now along with several other words.
 We can all find our names on the chalk board now. Some of us can write and spell our names.
 We have learned 4 new songs in 2 weeks.

EIGHTH GRADE NEWS
 Mrs. Myers
 This week we decorated our room with paintings on the windows and cut-outs on the bulletin boards and door.
 Now we are sitting in groups of three or four and sometimes five. We like this better than rows. The monitors are: Bob Wylie, June Brown, Scott Carver, Debbie Mowers, Ron Makin, and Weas Scott. Also the class is divided into A and B groups.
 We had a class meeting to decide what we would have at the Halloween party. We decided to serve potato chips and cider. There will be dancing and games for all.
 This afternoon (Friday) we had a spell down and Marjorie Quesenberry won.

SEVENTH GRADE NEWS
 Mrs. Erhardt
 Our room finished their maps of plans and gave this report. We will be making new ones on a different subject very soon. They will be on resources and how men use them.
 We finished the stories on inventors which we did in English, (with exception of 2 or 3 people). Here is a list of who did what in Geography; Shirley Harmon, Sharon Gray and Kathy Sheeks did a map of our Solar system, showing the planets and their orbits and moons.
 Bill Down, Jim Bennett and Danny Williams showed by use of a master how Mercury, Venus, and Earth revolve around the sun, (light bulb painted yellow). The planets were made from paper mache.
 Mary Plummer and Jackie Reason made a map showing seasons by use of paper mache, also. They were globes. They show the earth revolving around the sun.
 Jon Randolph and David Zetuika made a map showing night and day.
 Mary Clements, Jackie Makin and Isobel Treisles made a map showing the planets and how the earth was formed.
 Allen Russon and Arthur Blades made a map showing the planets in our solar system.

Hamburg Five Stays in Front

The Pee Wee hoopsters completed their half-way season mark Thursday at the High School gym with Hamburg winning handily over St. Mary's 15 to 11 and the Pinckney Merchants downing the Pilgrims in a hair raiser 23 to 22. Leroy Cavins of the Hamburg five has developed into a really potent basketball star. Rangy and with good movement and unerring accuracy, he could be just the boy to lead the Pinckney Pirates in the years to come.
 Hanson, Kennedy and McMacken lead the Irish scoring and the Saints avow they'll take the measure of the Hainesmen before the season ends in November.
 Paul Russell's Pilgrims gave the Pinckney Merchants a scare coming from off a 22 to 9 deficit to tie it up 22 all, and then lose in the waning moments on a foul shot by John Darrow, 23 to 22. John Darrow was the whole show for the Merchants while Weas Scott was the big man for the Pilgrims.

Raddatz Says: Yes Lavan Cries: No

HOWELL—A 1964 "deficit" budget of \$860,950.58 was adopted Friday by the Livingston County Board of Supervisors at the conclusion of their annual October budget session.
 A vehement denial that any deficit could be shown was made by Brighton City Supervisor Martin J. Lavan.
 He challenged the figures presented by the Finance Committee, stating the budget does not reflect the true financial position of the county for 1964, citing balances remaining in the Social Welfare Department to substantiate his claims.
 Supr. Carl Raddatz presented the budget, which lists no expected balance at the beginning of 1964 and shows no anticipated balance at the end of the year.
 His figures show the county expects miscellaneous revenues of \$114,589.94 plus tax receipts of \$671,396.30 for a total of \$785,986.24.
 This amount subtracted from the total anticipated expenditures of \$860,950.58 leaves a deficit in the budget, prepared by the Finance Committee, of \$74,964.34.
 The budget under which the county is operating this year, adopted on October 23, 1962 lists anticipated expenditures of \$780,783.04.
 The 1963 budget was submitted as a "net" budget, not showing anticipated revenues and again showing no beginning or ending balances.
CIGAR BOX
 This fact led Lavan to complain about "cigar box" fund when it came to light during this past year that the Social Welfare Dept. started the year with a balance of \$186,000 which had not even been anticipated or shown in the budget.
 There was also at the beginning of this year a balance of \$131,000 in the general fund, giving the county a cash balance of \$317,000.
 It was this balance, plus revenues anticipated this year of \$105,000 that was a deciding factor when the County Allocation Board cut the county's request for 5.27 mills to 4.65.
BOHM REPORTS
 The report of the Social Welfare Department, made during the budget session by Cecil Bohm, director, shows that up until the end of September the department did not have to draw on its 1963 allocation of \$205,000.
 By using the \$186,000 it had on hand at the beginning of the year plus cash receipts from sources other than the county, it still had a balance on hand of \$49,000.
 The Finance Committee reported Friday that a transfer was made Oct. 8 to the Welfare Dept. in the amount of \$130,000. This was done, explained Supr. Harold Armstrong, chairman of the County Relief Committee and a member of the Finance Committee, to enable the Welfare Dept. to operate through March, of 1964.
LAVAN EXPOUNDS
 Lavan went to a blackboard and wrote down the welfare balance at the beginning of this year which he said was \$187,000. He added to this the \$130,000 just transferred to prove his contention that the department this year has available \$317,000 in cash. The budget only calls for \$205,000.
 "All we had to transfer was \$18,000," he said. "Why do we have to give them more?"
 The session broke up into small discussion groups at this point.
 After about 10 minutes Supr. Allan B. Campbell moved to adopt the proposed budget, there was support and the budget was promptly passed by voice vote without dissent.
 Lavan said after the meeting, "I never did get my question answered".

THE VILLAGE OF PINCKNEY —ORDAINS—

SECTION 1. That wherever the word "Grantee" appears in this ordinance, it is hereby intended to designate, and shall be held to refer to the Consumers Power Company, a corporation duly authorized to do business in the State of Michigan, its successors and assigns.

SECTION 2. The right, power and authority is hereby granted and vested in said Grantee to lay, maintain and operate gas mains, pipes, and services on, along, across and under the highways, streets, alleys, bridges and other public places, and to do a local gas business in the Village of Pinckney, Livingston County, Michigan, for a period of thirty years.

SECTION 3. In consideration of the rights, power and authority hereby granted, all of which shall vest in the Grantee for a period of thirty (30) years as aforesaid, said Grantee shall faithfully perform all things required by the terms hereof.

SECTION 4. No highway, street, alley, bridge, or other public place used by said Grantee shall be obstructed longer than necessary during the work of construction or repair, and shall be restored to the same good order and condition as when such work was commenced. No part of the highways, streets, alleys, bridges or other public places of said Village shall be permitted to remain in a dangerous or unsafe condition by reason of anything done or omitted to be done by the Grantee, and it shall be liable for such damage as may be suffered by any person or corporation by reason of its negligence in the use of such highways, streets, alleys, bridges or other public places, and shall save harmless said Village from all damage and liability on account thereof.

SECTION 5. The Grantee shall be entitled to charge the inhabitants of said Village for gas, the rates as shown by the schedule now on file in the office of the Village Clerk. Said rates shall be subject to review and change at any time by the Michigan Public Service Commission or its successors, upon proper application by either said Grantee or the Village, acting by the Village Council, being made thereto, and the regularly filed rates as approved by said Michigan Public Service Commission or its successors, as applicable to said Village of Pinckney, shall at all times be the lawful rates.

All bills for gas furnished by the Grantee shall be payable monthly. The Grantee may collect the minimum charges as specified in said schedule. The Grantee shall also furnish and maintain commercially accurate meters to measure the gas so furnished, and it shall, by its representatives, have at all reasonable times, access to the premises of its customers, for the purpose of reading, inspecting, removing and replacing such meters.

SECTION 6. Said Grantee shall construct and extend its gas distribution system within said Village, and shall furnish gas to applicants residing therein whenever the amount of gas to be furnished thereby shall provide an adequate and reasonable return upon the cost of making such extensions and providing such service.

SECTION 7. The rights and authority herein granted are not exclusive. Either manufactured or natural gas may be furnished hereunder.

SECTION 8. Said Grantee shall, as to all other conditions and elements of service not herein fixed, be and remain subject to the reasonable rules and regulations of the Michigan Public Service Commission or its successors, applicable to gas service in said Village.

SECTION 9. The franchise granted by this ordinance is not subject to revocation, and shall be and become valid and binding only upon its ratification by the affirmative vote of at least three-fifths of the electors of said Village voting thereon at a regular or special municipal election to be held in the manner provided by law. This ordinance shall not be submitted to the electors unless the Grantee shall, within thirty days after the adoption hereof, file with the Village Clerk its acceptance, subject to the ratification by the electors of the Village of Pinckney. Upon the acceptance hereof and the ratification by the electors as aforesaid, this ordinance shall constitute a contract between the Village of Pinckney and the Grantee for the full term of thirty (30) years from and after the date of such ratification by the electors.

We hereby certify that the foregoing ordinance was duly enacted by the Village Council of the Village of Pinckney, Livingston County, Michigan, on the 8th day of October, 1963.

Stanley Dinkel
Village President

Putnam Twp. Board Minutes

Regular meeting of the Putnam Township board, held at the town hall Wednesday, October 16, 1963 at 8 p.m. Members present: Dinkel, Wylie, Stackable, Reynolds and Kennedy.
 Meeting called to order by Supervisor Dinkel.
 Minutes of the meeting of Sept. 18, 1963 read and approved.
 Motion by Wylie, supported by Kennedy that the board approve the Michigan Bottle Gas Co. storage bulk station. Said location to be on the Pinckney-Howell Road. This has to meet the approval of the State Fire Marshall Division. Motion carried.
 Motion by Reynolds, supported by Kennedy that the board appoint Rev. T. Murphy to the Library Board to fill Doris Sannes term. Motion carried.
 Motion by Wylie, supported by Reynolds that the clerk purchase two metal cabinets for the Putnam Town hall. Motion carried.
 Motion by Wylie, supported by Stackable to pay the following bills as read. Motion carried.
 Florence Preuss — Oct. Librarian \$ 50.00
 Ezra Plummer — Sept. labor

"Moonlight Jackpot Doubles"
 Every Sat. Night 10:30 P.M.
\$5.00 PER COUPLE
 PAYS FOR YOUR BOWLING AND PRIZES—PRIZES

- You do not have to bowl every Sat. Night.
- No limit to how many Sat. nights you bowl.

LaRosa Bowling Lanes
 185 W. MAIN — PINCKNEY CALL 878-9921

BITTEN BROS. FARM IMPLEMENTS IS PROUD TO ANNOUNCE THAT THEY NOW CARRY

CASE & INTERNATIONAL PARTS
 WE BACK UP OUR CUSTOMERS WITH \$55,000 DOLLARS WORTH OF PARTS

GUARANTEED PARTS

- FACTORY TRAINED MECHANICS
- GENERATOR & STARTER SERVICE
- GUARANTEED WORKMANSHIP

BITTEN BROS.
 FARM IMPLEMENT
 130 U.S. 23 BRIGHTON 228-0023

Supervisors Vote More Pay For Employees

HOWELL — All county employees will receive raises in 1964, with the exception of elected officials.
 County Supervisors revised their thinking of Oct. 14, and voted Friday, at the urging of Supr. Martin Lavan, to continue on the "Johnson Salary Plan".
 Previously the Finance Committee had recommended that only two women receive pay increases.
 Previously the Finance Committee had recommended that only two women receive pay increases.
 Each eligible employee will receive a pay boost for one-half step, the amount depending on the employee's present status in the plan.

Annual Parade Set for Oct. 31

BRIGHTON — The annual Halloween Party, sponsored by the Brighton Fire Department, will start at 7 p.m., Oct. 31, with a parade from Hynes Lumber Yard.
 The parade will end in back of the Fire Hall where five cash prizes for the best costumes will be awarded.
 There will be cider and treats in the back room of the Fire Hall.

Rahrig Bakery
 — OPEN —
 Wed. and Thurs. 9 a.m. to 8 p.m.
 Sat. 8 a.m.-6 p.m.; Sun. 8 a.m.-1 p.m.

— CLOSED —
 MONDAY — TUESDAY — FRIDAY

THIS IS IT!!
 THE ONLY BAKERY IN TOWN!

Special Orders Taken By Phone
 Call Pinckney 878-3537

Putnam Township ANTI-LITTER ORDINANCE

Health, Sanitary, Safety and Protective Measures

SECTION I
 Ordinance to regulate health, sanitary and safety conditions throughout the Township, to provide penalties for violation of any of the regulations or conditions contained therein.

SECTION II
 Rubbish disposal: It shall be unlawful for any person to dump rubbish or waste materials on any land in Putnam Township except in and on Private Dumping Grounds as may be provided for the purpose. It shall be unlawful for any person to dump rubbish or waste materials within the right-of-way of any public street or highway, or park. All public or private Dumping Grounds shall be located not less than one hundred (100) feet from any public street, highway or park; nor less than five hundred (500) feet from any inhabited building, and/or recorded residential subdivision. Such dumping grounds shall be reached by a suitable service road of adequate width to permit safe travel. All such dumping grounds shall be burned, leveled and covered with a layer or dirt as often as necessary to eliminate odors, minimize rats and vermin.

SECTION III
 Promiscuous Litter of Junk in Proximity of Dwellings or on any Lot, Parcel or Tract of Land in Putnam Township: It is hereby specifically provided that any promiscuous litter of vehicles that are not in running condition, or unsightly accumulation of junk equipment, machinery, and/or parts thereof, and/or used materials located either in the proximity of a dwelling or on any lot, parcel or tract of land in Putnam Township shall not be considered a "Junk Yard" or "Used Material Yard". Such an existing condition shall be "illegal" to be abated in the public interest within fifteen (15) days from the date of complaint notice served either by mail, posting of the property, or personally by Township Supervisor of Putnam Township, Livingston County. Each day said illegal use continues unabated after the expiration of said fifteen (15) days complaint notice shall constitute a separate offense and violation subject to action and penalties as provided by this ordinance.

SECTION IV
 Any one who operates and maintains a bona fide business shall maintain and store all their essential equipment and material in a neat and orderly fashion.

SECTION V
 Penalties: Any person, firm, association, or corporation who shall violate any rule, regulation, or condition of this Ordinance or shall operate the same without a license shall upon conviction thereof, forfeit a sum not to exceed one hundred (\$100.00) dollars together with the cost of prosecution or be imprisoned in the county jail for a period of not more than ninety (90) days, or both such fine and imprisonment in the discretion of the court.

SECTION VI
 Any person, firm, or corporation, or his or its employees, agents, or officers who shall violate the terms and provisions of this ordinance, shall be guilty of maintaining a public nuisance and shall be guilty of misdemeanor and shall be punished as provided in Section V hereof. The continuance of such public nuisance as hereinbefore referred to shall constitute a nuisance per se and the same may be restrained by proceedings in the Circuit Court for the County of Livingston, State of Michigan upon complaint of the Supervisor and Clerk of Putnam Township and the institution of such proceedings shall not be a bar to the arrest, prosecution and conviction of any person, firm, or corporation violating the terms and provisions of this Ordinance or any suit to recover such penalty in an action of law.

SECTION VII
 Sections of this Ordinance shall be termed severable, and should any section or provision of this Ordinance be declared by the Courts to be unconstitutional or invalid, the same will not affect the validity of this ordinance as a whole or any part thereof, other than the part declared to be unconstitutional or invalid.

SECTION VIII
 This Ordinance shall become effective thirty (30) days after the first publication in accordance with Act 191, of the Public Acts of 1929, as amended.

Signed:
MURRAY J. KENNEDY, Clerk
STANLEY DINKEL, Supervisor

10-23-63

WANT AD RATES
 12 WORDS ——— MINIMUM CHARGE ——— 75c
 1c PER WORD OVER 12 WORDS
 SECOND INSERTION 60c FIRST 12 WORDS
 4c EACH ADDITIONAL WORD
 50c EXTRA FOR A BOX REPLY
 DEADLINE TIME SCHEDULES
 ARGUS — TUES. NOON — DISPATCH TUES. NOON
 EAGLE — TUES. NOON

SELL TOMORROW
 with a WANT AD TODAY!

1 AD... 3 PAPERS... 1 PRICE
 — THE —
 Brighton Argus Pinckney Dispatch Whitmore Eagle

Personals
 IF YOU HAVE a drinking problem, Write Alcoholics Anonymous, P. O. Box 162, Whitmore Lake, Michigan. t-f-x
KEEP CARPET CLEANING
 problems small, use Blue Lustre wall to wall. Rent electric shampooer \$1. Geo. E. Ratz & Son, Hdwa. 10-23-x

Card of Thanks
 We sincerely wish to express our appreciation to friends, relatives and neighbors for the many acts of kindness shown us during the illness and death of our beloved husband and father.
 Phyllis Pearson and family.
FOR SALE Household

FOR SALE Household
 GOOD USED TV's — Table M. 21" Philco, Console 21" Emerson, Con. 21" Motorola 2-21" Con. Mumtra, 17" Con Hoffman, 21" Con. Sylvania and Table M. 21" Zenith. Whitmore Lake, 449-8551. 10-23-x
 KENMORE — Used Electric Dryer, \$25.00. 229-6288. 10-23-x

BRIGHTON ARGUS AC 7-7151
PINCKNEY DISPATCH UP 8-3141
WHITMORE EAGLE AC 7-7151
 ARGUS - EAGLE - DISPATCH — WED., OCT. 23, 1963

NOTICE
 KARL'S TV now open every evening until 9 p.m., large stock of reconditioned used TV's. 104 W. Grand River. t-f-x

FOR SALE Household
 USED GAS RANGES - Roper, Detroit Jewel, Kenmore, excellent condition, free delivery and installation, 90 day guarantee. Consumers Power Co., Phone Howell 640. t-f-x

FOR SALE Household
 DOUBLE bed, box springs and mattress with Hollywood legs, also white plastic headboard. Phone 449-2519. 10-23-x
 MAYTAG ELECTRIC dryer, 3 years old; Speed Queen wringer washer, 3 years old. Some furniture. Pinckney 878-6222. 10-23-x

FOR SALE Miscellaneous
 EVERGREENS, \$1.00 to \$3.00, Log Cabin Nursery, 8870 Evergreen Rd., turn off U.S.-23 on to Silver Lake Rd., half way between Grand River and Whitmore Lake. t-f-x
 NEED CASH? We pay cash or trade; used guns and outdoor motors. Mill Creek Sporting Goods, Dexter. t-f-x
 NERVOUS TENSION? Can't sleep? Relax with Sleep-Well Capsules 98c. Uber's Drug. 11-6-p

FOR SALE Miscellaneous
 WOOD, by the cord, stove furnace or fireplace. AC 7-4921. 10-23-p
 UNDERWOOD Standard Typewriter, excellent condition, \$30. Phone AC 7-1565 after 6 p.m. daily or weekends. 10-30-x
 DUO-THERM circulating heaters. One 55,000 BTU, attachment for wall thermostat and fan. One 20,000 BTU. Priced to sell. 11505 Portage Lake Road, Pinckney. Call at house in rear. t-f-x
 PLAN NOW for Christmas, buy now. We have used bikes for girls, boys and adults, \$8. up. Racer with 3 speed hub, \$25. 130 E. North St., Brighton. t-f-p
 35 FT. ALUMINUM, 1 bedroom, house trailer; 20 x 30 ft.; new child's electric Corset, has built in battery charger. Pinckney 878-9908. 10-23-x
 EVERGREENS and deciduous trees, reasonably priced. Bring containers, shovel, & dig yourself. Nectar Nook Farm Nursery, 1401 S. Hughes Rd., Lake Chemung. 10-30-x
 BLUE SNARE drum, with sticks and wires, paid \$84, will sell for \$40. 229-2632. 10-30-x
 TWO 10 light, 2' - 4' x 6' - 6" French doors with hardware; one 24" x 36" double hung sash and frame; one 2' - 6' x 6' - 8" x 1 1/2" two panel door. Pinckney 878-9725. 10-30-x
 RIFLE, 30-30 Winchester. AC 9-6528. 10-23-p
 MOVIE CAMERA, hardly used, \$40. 229-6079. 10-23-x
 WINTER SKI EQUIP.—Boots, poles, wax, etc. Wilson's Mid-State Marine, Inc., Lake Chemung. Phone Howell 274. t-f-x
 WRINGER—type washer, \$40. Books, the Book House for children, \$50., both like new. 227-4264. 10-23-p
 JOHN DEERE 1010 special 3 plow tractor, priced as low as \$2,495, with three point hitch (only one to a customer). Ask us about attractive extended credit deal on this & other equipment. Hartland Area Hdwa., Phone Hartland 2511. 10-30-x
 CIDER, fresh and sweet, 70 cents per gallon. Special rates in large lots or bulk, in your jug or keg. George Charbonneau, 9040 Farley Rd. Pinckney 878-6603. 10-23-x
 DUCK DECOYS, \$1.00 each. Call 229-9276. 10-23-x

FOR SALE Miscellaneous
 35 MARLIN, lever action, peep sight, good condition, \$50. Call 229-8327. 10-23-x
Pets & Animals
 FREE KITTENS. Call AC 9-good pets for children. Phone AC 7-7859. t-f-x
 REGISTERED CORRIDALES yearling Rams, & Ram Lamba. Emerald Acres — H. Stroop — 1260 N. Hughes Rd. Howell, Mich. Phone 1014W1 Howell. t-f-x
 AKC SILVER gray miniature poodle, male, 6 mos., Champion stock. HI 9-8701. t-f-x
 9 FEEDER FIGS, average weight 80 lbs., 6323 Bryon Rd., Howell. 10-23-x
 TWO ENGLISH POINTERS 6 months old. Male & Female. Call AC 9-6698. Will sell only as a pair. 10-23-x
 FOR SALE: Hungarian Pointer, Vizsla. Phone Whitmore Lake, 449-4081. 10-23-p

USED CARS
 1961 CORVAIR RAMP — side pick-up, Windshield washers, W. side wall tires, low mileage. Excellent condition. Call 227-5733. 10-23-x
 1960 FORD FAIRLANE 500, 4 Dr., V8 automatic, r. & h., must sacrifice. Phone Lew at Howell 513. 10-23-x
 1961 CHEVROLET, V8, 4 DR. sedan, A-1 condition. Phone Howell 113272. 10-30-p
 1963 2-DR. CHEVY Impala, V-8 Turbo-fire engine, power steering, low mileage, owner left for military service. Pinckney 878-9725. 10-30-x
 1962 VALIANT 4 DR., radio, heater. Excellent condition for quick sale or trade. \$995. Ph. 878-3213. 10-23-x
 1961 CADILLAC, Good Hires, low mileage. Call AC 9-6688. 10-30-x
 '53 CHEVY runs good, but needs work, \$40. Call AC 9-9468. 10-23-x
 FORD, 4 DR., TWO TONE beige & white, r. h., good tires, 3 spares, good running car, \$275, good allowance on trade in for car, cement mixer or what have you. See at 8318 Thurston Rd., corner of Thurston Rd. & Dexter Town Hall Rd. at Silver Lake, Pinckney. 10-23-p

WANTED
 1/2 TO ONE TON Chain Fall. Phone AC 9-8777. 10-23-x
 FARM LAND 35 to 40 Acres (Clear) in Livingston County. Call collect Det. Lakeview LA 6-1524. 10-23-p
 WANTED — 20" and 24" bicycles or parts for rebuilding. 130 E. North St., Brighton.

Card of Thanks
 We sincerely wish to express our appreciation to friends, relatives and neighbors for the many acts of kindness shown us following the death of our beloved husband and father.
 Mrs. James I. Glenn
 Mr. and Mrs. L. James Glenn & family
 Mr. and Mrs. Hugh Glenn & family
 Mr. and Mrs. Robert Glenn & family
 Mr. and Mrs. Alvin Glenn & family
 Mr. and Mrs. Larry Glenn & family, Shirley Glenn, Don Glenn
 10-23-x
 I would like to express my sincere "thanks" for all the get-well cards, candy, books, money and visits from the Junior class, Algebra class, the students of Pinckney School and all my friends and relatives during my stay at the hospital.
 Joseph Basydio, Jr. 10-23-x

GOOD USED BDRM., living rm. & dining rm. furniture. Many other household items. Open afternoons. Auction Sale every Sat. night, 7:30 p.m. 9010 Pontiac Trail, South Lyon, Mich. 10-29-x
CONTENTS OF 5 Room Home. Also, 4 pr. ice-seaters. Joe Baum, 5297 Red Fox Rd. Lake of the Pines, Brighton. t-f-x
ELECTOLUX Vacuum Cleaner, deluxe with automatic cord reel and all attachments. \$35. AC 9-9344. 10-23-p
WILTON CARPET and pad, 12 x 15 ft., sculptured, all wool, nutria, good condition, \$85.; living rm. sofa-bed, like new, \$70. AC 9-8723. 10-23-x
SINGER, Fall Sale floor models and demonstrators up to \$50. off including Slant-O-Matics, Vacuum Cleaners, \$39.95; Used Machines, \$19.95 up; Typewriters, \$49.95 floor polishers, \$24.88. Phone Norman Plisner, AC 9-9344, your only authorized representative for The Singer Co. 10-30-x

3 PC. SECTIONAL, beige Danish modern chair, \$10. Call 227-4081 before 3 p.m. 10-23-x
DAVENPORTS, chair, 2 oil stoves, tables, other misc items. May be seen weekends only, 6180 Fonda Lake Dr. 10-23-p
SINGER Zig zag fancy stitch sewing machine in beautiful cabinet, 1963 model, fully automatic, no attachments needed. Take over payments \$8 mo. Full price \$46.15. Call Howell 791. 10-23-x
SINGER Slant needle sewing machine equipped with drop in cam. Fancy stitches, buttonholes, etc., 6 payments \$7. mo. Liberal trade in allowance less for cash. Call Howell 791. 10-30-x
KIRBY Vacuum cleaner like new with power floor polisher & hand butler. Originally sold for \$150. Take over payments of \$7. mo. Full price \$46.15. Call Howell 791. 10-23-x
ELECTRIC stove; 9 x 12 rug; antique picture frames. Call 227-7779. 7345 W. Grand River. 10-23-x
HOOVER Upright with attachments, 3 payments \$6. Call Howell 791. 10-23-x

25 SCHOOL DESKS, old style, Graflex camera, Verifox duplicator, legal size, hypotographic trays, sink, exposure meters, Yashica Mat, Minnox Subminiature camera, etc. Call 363-4723, Milford. 10-30-x
KELVINATOR Sweepstakes: Check our low trading prices on refrigerators, freezers, washes, dryers during Kelvinator big Sweepstakes Lucky Number Golden Jubilee Program. Our prices are down, trades are up. Check for your lucky number at our store. Hartland Area Hdwa. Phone Hartland 2511. 10-23-x
CITIZENS BAND Transceiver. Model - Webster 4-11. Call me KHH-2759, if no answer call AC 9-6430 — 5287 Red Fox Rd., Brighton. t-f-x
VOSS SMALL grand piano walnut finish, boat motors & trailer, Chris Craft 16 ft., 40 H.P. Electric start, Johnson motor. AC 9-6831. t-f-x

MAC's, \$3.00 per bushel; Red Spys, \$2.50 per bushel, Sebagoes and Katahdon potatoes, \$1.35 a crate, also other vegetables. Bring containers. George Charbonneau, 9040 Farley Road, Pinckney 878-6603. 30-31-x
WHILE THEY last! 100 bushels pie and soft apples. All varieties \$2.00 per bushel. George Charbonneau, 9040 Farley Rd., Pinckney. 878-6603. 10-23-x
GET YOUR SWEET cider and Halloween apples at Sileoff's, on weekend, 520 Six Mile Rd., Whitmore Lake, HI 9-5711. 10-23-x
\$200 DOWN — on Great Lakes trailer, 10 x 45, 1958 model, 2 bdrm., front kitchen, oil heat, located on lake, for information call 227-5284, 8 a.m. to 4 p.m. t-f-p
8 x 42 KOZY Coach, 2 bdrms., ideal for small family or cottage \$1,300.00. Phone 229-6949. 10-23-x
MARLETTE MOBILE Home 50 x 10, reasonable. Phone AC 7-3118. 10-23-x

FOR SALE Miscellaneous
 35 MARLIN, lever action, peep sight, good condition, \$50. Call 229-8327. 10-23-x
Pets & Animals
 FREE KITTENS. Call AC 9-good pets for children. Phone AC 7-7859. t-f-x
 REGISTERED CORRIDALES yearling Rams, & Ram Lamba. Emerald Acres — H. Stroop — 1260 N. Hughes Rd. Howell, Mich. Phone 1014W1 Howell. t-f-x
 AKC SILVER gray miniature poodle, male, 6 mos., Champion stock. HI 9-8701. t-f-x
 9 FEEDER FIGS, average weight 80 lbs., 6323 Bryon Rd., Howell. 10-23-x
 TWO ENGLISH POINTERS 6 months old. Male & Female. Call AC 9-6698. Will sell only as a pair. 10-23-x
 FOR SALE: Hungarian Pointer, Vizsla. Phone Whitmore Lake, 449-4081. 10-23-p

USED CARS
 1961 CORVAIR RAMP — side pick-up, Windshield washers, W. side wall tires, low mileage. Excellent condition. Call 227-5733. 10-23-x
 1960 FORD FAIRLANE 500, 4 Dr., V8 automatic, r. & h., must sacrifice. Phone Lew at Howell 513. 10-23-x
 1961 CHEVROLET, V8, 4 DR. sedan, A-1 condition. Phone Howell 113272. 10-30-p
 1963 2-DR. CHEVY Impala, V-8 Turbo-fire engine, power steering, low mileage, owner left for military service. Pinckney 878-9725. 10-30-x
 1962 VALIANT 4 DR., radio, heater. Excellent condition for quick sale or trade. \$995. Ph. 878-3213. 10-23-x
 1961 CADILLAC, Good Hires, low mileage. Call AC 9-6688. 10-30-x
 '53 CHEVY runs good, but needs work, \$40. Call AC 9-9468. 10-23-x
 FORD, 4 DR., TWO TONE beige & white, r. h., good tires, 3 spares, good running car, \$275, good allowance on trade in for car, cement mixer or what have you. See at 8318 Thurston Rd., corner of Thurston Rd. & Dexter Town Hall Rd. at Silver Lake, Pinckney. 10-23-p

WANTED
 1/2 TO ONE TON Chain Fall. Phone AC 9-8777. 10-23-x
 FARM LAND 35 to 40 Acres (Clear) in Livingston County. Call collect Det. Lakeview LA 6-1524. 10-23-p
 WANTED — 20" and 24" bicycles or parts for rebuilding. 130 E. North St., Brighton.

Plan Your Activities Ahead YOU
 Can Reserve Beautiful Mt. Brighton Dining Room or Meeting Space for Any Occasion
 Call 229-6389 Doug. Parmenter t-f-x

COMPLETE SEWING Machine Sales & Service. Also Authorized Hoover Dealer, with Sales & Service Whitmore Lake. 449-8551. t-f-x

FOR SALE Miscellaneous
 HOT PASTIES — Also Donuts and fried pies — 170 Center St., Highland. (2 bks. South of M-59), Thurs. Fri., Sat. & Sun. open 10 a.m., Phone 685-1496. t-f-x
PROTECT YOUR HOME FROM TERMITES. For further information call F. T. Hyne and Son, AC 7-1851. t-f-x

FOR SALE Miscellaneous
 25 SCHOOL DESKS, old style, Graflex camera, Verifox duplicator, legal size, hypotographic trays, sink, exposure meters, Yashica Mat, Minnox Subminiature camera, etc. Call 363-4723, Milford. 10-30-x
 KELVINATOR Sweepstakes: Check our low trading prices on refrigerators, freezers, washes, dryers during Kelvinator big Sweepstakes Lucky Number Golden Jubilee Program. Our prices are down, trades are up. Check for your lucky number at our store. Hartland Area Hdwa. Phone Hartland 2511. 10-23-x
 CITIZENS BAND Transceiver. Model - Webster 4-11. Call me KHH-2759, if no answer call AC 9-6430 — 5287 Red Fox Rd., Brighton. t-f-x
 VOSS SMALL grand piano walnut finish, boat motors & trailer, Chris Craft 16 ft., 40 H.P. Electric start, Johnson motor. AC 9-6831. t-f-x

MAC's, \$3.00 per bushel; Red Spys, \$2.50 per bushel, Sebagoes and Katahdon potatoes, \$1.35 a crate, also other vegetables. Bring containers. George Charbonneau, 9040 Farley Road, Pinckney 878-6603. 30-31-x
 WHILE THEY last! 100 bushels pie and soft apples. All varieties \$2.00 per bushel. George Charbonneau, 9040 Farley Rd., Pinckney. 878-6603. 10-23-x
 GET YOUR SWEET cider and Halloween apples at Sileoff's, on weekend, 520 Six Mile Rd., Whitmore Lake, HI 9-5711. 10-23-x
 \$200 DOWN — on Great Lakes trailer, 10 x 45, 1958 model, 2 bdrm., front kitchen, oil heat, located on lake, for information call 227-5284, 8 a.m. to 4 p.m. t-f-p
 8 x 42 KOZY Coach, 2 bdrms., ideal for small family or cottage \$1,300.00. Phone 229-6949. 10-23-x
 MARLETTE MOBILE Home 50 x 10, reasonable. Phone AC 7-3118. 10-23-x

FOR SALE Miscellaneous
 35 MARLIN, lever action, peep sight, good condition, \$50. Call 229-8327. 10-23-x
Pets & Animals
 FREE KITTENS. Call AC 9-good pets for children. Phone AC 7-7859. t-f-x
 REGISTERED CORRIDALES yearling Rams, & Ram Lamba. Emerald Acres — H. Stroop — 1260 N. Hughes Rd. Howell, Mich. Phone 1014W1 Howell. t-f-x
 AKC SILVER gray miniature poodle, male, 6 mos., Champion stock. HI 9-8701. t-f-x
 9 FEEDER FIGS, average weight 80 lbs., 6323 Bryon Rd., Howell. 10-23-x
 TWO ENGLISH POINTERS 6 months old. Male & Female. Call AC 9-6698. Will sell only as a pair. 10-23-x
 FOR SALE: Hungarian Pointer, Vizsla. Phone Whitmore Lake, 449-4081. 10-23-p

USED CARS
 1961 CORVAIR RAMP — side pick-up, Windshield washers, W. side wall tires, low mileage. Excellent condition. Call 227-5733. 10-23-x
 1960 FORD FAIRLANE 500, 4 Dr., V8 automatic, r. & h., must sacrifice. Phone Lew at Howell 513. 10-23-x
 1961 CHEVROLET, V8, 4 DR. sedan, A-1 condition. Phone Howell 113272. 10-30-p
 1963 2-DR. CHEVY Impala, V-8 Turbo-fire engine, power steering, low mileage, owner left for military service. Pinckney 878-9725. 10-30-x
 1962 VALIANT 4 DR., radio, heater. Excellent condition for quick sale or trade. \$995. Ph. 878-3213. 10-23-x
 1961 CADILLAC, Good Hires, low mileage. Call AC 9-6688. 10-30-x
 '53 CHEVY runs good, but needs work, \$40. Call AC 9-9468. 10-23-x
 FORD, 4 DR., TWO TONE beige & white, r. h., good tires, 3 spares, good running car, \$275, good allowance on trade in for car, cement mixer or what have you. See at 8318 Thurston Rd., corner of Thurston Rd. & Dexter Town Hall Rd. at Silver Lake, Pinckney. 10-23-p

WANTED
 1/2 TO ONE TON Chain Fall. Phone AC 9-8777. 10-23-x
 FARM LAND 35 to 40 Acres (Clear) in Livingston County. Call collect Det. Lakeview LA 6-1524. 10-23-p
 WANTED — 20" and 24" bicycles or parts for rebuilding. 130 E. North St., Brighton.

Mt. Brighton Lodge Available
 Parties • Meetings • Receptions With or Without Food Service
 Call 229-6389 Doug. Parmenter t-f-x

TILE — LINOLEUM — FORMICA — CUSTOM WORK — IDEAL FLOOR COVERING
 5485 Greenfield Rd. Brighton, Mich.
 Phone 227-6024 for Free Home Estimate

FOR SALE Miscellaneous
 HOT PASTIES — Also Donuts and fried pies — 170 Center St., Highland. (2 bks. South of M-59), Thurs. Fri., Sat. & Sun. open 10 a.m., Phone 685-1496. t-f-x
 PROTECT YOUR HOME FROM TERMITES. For further information call F. T. Hyne and Son, AC 7-1851. t-f-x

FOR SALE Miscellaneous
 HOT PASTIES — Also Donuts and fried pies — 170 Center St., Highland. (2 bks. South of M-59), Thurs. Fri., Sat. & Sun. open 10 a.m., Phone 685-1496. t-f-x
 PROTECT YOUR HOME FROM TERMITES. For further information call F. T. Hyne and Son, AC 7-1851. t-f-x

FOR SALE Miscellaneous
 HOT PASTIES — Also Donuts and fried pies — 170 Center St., Highland. (2 bks. South of M-59), Thurs. Fri., Sat. & Sun. open 10 a.m., Phone 685-1496. t-f-x
 PROTECT YOUR HOME FROM TERMITES. For further information call F. T. Hyne and Son, AC 7-1851. t-f-x

FOR SALE Miscellaneous
 HOT PASTIES — Also Donuts and fried pies — 170 Center St., Highland. (2 bks. South of M-59), Thurs. Fri., Sat. & Sun. open 10 a.m., Phone 685-1496. t-f-x
 PROTECT YOUR HOME FROM TERMITES. For further information call F. T. Hyne and Son, AC 7-1851. t-f-x

FOR SALE Miscellaneous
 HOT PASTIES — Also Donuts and fried pies — 170 Center St., Highland. (2 bks. South of M-59), Thurs. Fri., Sat. & Sun. open 10 a.m., Phone 685-1496. t-f-x
 PROTECT YOUR HOME FROM TERMITES. For further information call F. T. Hyne and Son, AC 7-1851. t-f-x

FOR SALE Miscellaneous
 HOT PASTIES — Also Donuts and fried pies — 170 Center St., Highland. (2 bks. South of M-59), Thurs. Fri., Sat. & Sun. open 10 a.m., Phone 685-1496. t-f-x
 PROTECT YOUR HOME FROM TERMITES. For further information call F. T. Hyne and Son, AC 7-1851. t-f-x

LIVINGSTON SECURITY POLICE
 Armed and Bonded Guards Night Patrols
 Will patrol anything, lakefront homes, buildings, factories, etc. for fire and theft prevention and window breakage.
 WILL FURNISH PLANT GUARDS
 Call Pinckney 878-5533

FOR SALE Miscellaneous
 HOT PASTIES — Also Donuts and fried pies — 170 Center St., Highland. (2 bks. South of M-59), Thurs. Fri., Sat. & Sun. open 10 a.m., Phone 685-1496. t-f-x
 PROTECT YOUR HOME FROM TERMITES. For further information call F. T. Hyne and Son, AC 7-1851. t-f-x

FOR SALE Miscellaneous
 HOT PASTIES — Also Donuts and fried pies — 170 Center St., Highland. (2 bks. South of M-59), Thurs. Fri., Sat. & Sun. open 10 a.m., Phone 685-1496. t-f-x
 PROTECT YOUR HOME FROM TERMITES. For further information call F. T. Hyne and Son, AC 7-1851. t-f-x

FOR SALE Miscellaneous
 HOT PASTIES — Also Donuts and fried pies — 170 Center St., Highland. (2 bks. South of M-59), Thurs. Fri., Sat. & Sun. open 10 a.m., Phone 685-1496. t-f-x
 PROTECT YOUR HOME FROM TERMITES. For further information call F. T. Hyne and Son, AC 7-1851. t-f-x

FOR SALE Miscellaneous
 HOT PASTIES — Also Donuts and fried pies — 170 Center St., Highland. (2 bks. South of M-59), Thurs. Fri., Sat. & Sun. open 10 a.m., Phone 685-1496. t-f-x
 PROTECT YOUR HOME FROM TERMITES. For further information call F. T. Hyne and Son, AC 7-1851. t-f-x

FOR SALE Miscellaneous
 HOT PASTIES — Also Donuts and fried pies — 170 Center St., Highland. (2 bks. South of M-59), Thurs. Fri., Sat. & Sun. open 10 a.m., Phone 685-1496. t-f-x
 PROTECT YOUR HOME FROM TERMITES. For further information call F. T. Hyne and Son, AC 7-1851. t-f-x

FOR SALE Miscellaneous
 HOT PASTIES — Also Donuts and fried pies — 170 Center St., Highland. (2 bks. South of M-59), Thurs. Fri., Sat. & Sun. open 10 a.m., Phone 685-1496. t-f-x
 PROTECT YOUR HOME FROM TERMITES. For further information call F. T. Hyne and Son, AC 7-1851. t-f-x

FOR SALE Miscellaneous
 HOT PASTIES — Also Donuts and fried pies — 170 Center St., Highland. (2 bks. South of M-59), Thurs. Fri., Sat. & Sun. open 10 a.m., Phone 685-1496. t-f-x
 PROTECT YOUR HOME FROM TERMITES. For further information call F. T. Hyne and Son, AC 7-1851. t-f-x

BUYER'S GUIDE
BRIGHTON SWEET SHOP
 SEALEST ICE CREAM
 14 ea. bag New Era potato chips 60c
 Paul DeLace 123 W. Main St. Ph. AC 9-7082

FOR SALE Miscellaneous
 HOT PASTIES — Also Donuts and fried pies — 170 Center St., Highland. (2 bks. South of M-59), Thurs. Fri., Sat. & Sun. open 10 a.m., Phone 685-1496. t-f-x
 PROTECT YOUR HOME FROM TERMITES. For further information call F. T. Hyne and Son, AC 7-1851. t-f-x

FOR SALE Miscellaneous
 HOT PASTIES — Also Donuts and fried pies — 170 Center St., Highland. (2 bks. South of M-59), Thurs. Fri., Sat. & Sun. open 10 a.m., Phone 685-1496. t-f-x
 PROTECT YOUR HOME FROM TERMITES. For further information call F. T. Hyne and Son, AC 7-1851. t-f-x

FOR SALE Miscellaneous
 HOT PASTIES — Also Donuts and fried pies — 170 Center St., Highland. (2 bks. South of M-59), Thurs. Fri., Sat. & Sun. open 10 a.m., Phone 685-1496. t-f-x
 PROTECT YOUR HOME FROM TERMITES. For further information call F. T. Hyne and Son, AC 7-1851. t-f-x

FOR SALE Miscellaneous
 HOT PASTIES — Also Donuts and fried pies — 170 Center St., Highland. (2 bks. South of M-59), Thurs. Fri., Sat. & Sun. open 10 a.m., Phone 685-1496. t-f-x
 PROTECT YOUR HOME FROM TERMITES. For further information call F. T. Hyne and Son, AC 7-1851. t-f-x

FOR SALE Miscellaneous
 HOT PASTIES — Also Donuts and fried pies — 170 Center St., Highland. (2 bks. South of M-59), Thurs. Fri., Sat. & Sun. open 10 a.m., Phone 685-1496. t-f-x
 PROTECT YOUR HOME FROM TERMITES. For further information call F. T. Hyne and Son, AC 7-1851. t-f-x

FOR SALE Miscellaneous
 HOT PASTIES — Also Donuts and fried pies — 170 Center St., Highland. (2 bks. South of M-59), Thurs. Fri., Sat. & Sun. open 10 a.m., Phone 685-1496. t-f-x
 PROTECT YOUR HOME FROM TERMITES. For further information call F. T. Hyne and Son, AC 7-1851. t-f-x

FOR SALE Miscellaneous
 HOT PASTIES — Also Donuts and fried pies — 170 Center St., Highland. (2 bks. South of M-59), Thurs. Fri., Sat. & Sun. open 10 a.m., Phone 685-1496. t-f-x
 PROTECT YOUR HOME FROM TERMITES. For further information call F. T. Hyne and Son, AC 7-1851. t-f-x

Shop & Save At Your Local Merchants
Gambie's Store
 for Hardware — Paint Wallpaper — Housewares and Appliances
 Electrical and Plumbing Supplies
 Tires & Batteries
 604 W. Main Ph. AC 9-6282

FOR SALE Miscellaneous
 HOT PASTIES — Also Donuts and fried pies — 170 Center St., Highland. (2 bks. South of M-59), Thurs. Fri., Sat. & Sun. open 10 a.m., Phone 685-1496. t-f-x
 PROTECT YOUR HOME FROM TERMITES. For further information call F. T. Hyne and Son, AC 7-1851. t-f-x

FOR SALE Miscellaneous
 HOT PASTIES — Also Donuts and fried pies — 170 Center St., Highland. (2 bks. South of M-59), Thurs. Fri., Sat. & Sun. open 10 a.m., Phone 685-1496. t-f-x
 PROTECT YOUR HOME FROM TERMITES. For further information call F. T. Hyne and Son, AC 7-1851. t-f-x

FOR SALE Miscellaneous
 HOT PASTIES — Also Donuts and fried pies — 170 Center St., Highland. (2 bks. South of M-59), Thurs. Fri., Sat. & Sun. open 10 a.m., Phone 685-1496. t-f-x
 PROTECT YOUR HOME FROM TERMITES. For further information call F. T. Hyne and Son, AC 7-1851. t-f-x

FOR SALE Miscellaneous
 HOT PASTIES — Also Donuts and fried pies — 170 Center St., Highland. (2 bks. South of M-59), Thurs. Fri., Sat. & Sun. open 10 a.m., Phone 685-1496. t-f-x
 PROTECT YOUR HOME FROM TERMITES. For further information call F. T. Hyne and Son, AC 7-1851. t-f-x

FOR SALE Miscellaneous
 HOT PASTIES — Also Donuts and fried pies — 170 Center St., Highland. (2 bks. South of M-59), Thurs. Fri., Sat. & Sun. open 10 a.m., Phone 685-1496. t-f-x
 PROTECT YOUR HOME FROM TERMITES. For further information call F. T. Hyne and Son, AC 7-1851. t-f-x

FOR SALE Miscellaneous
 HOT PASTIES — Also Donuts and fried pies — 170 Center St., Highland. (2 bks. South of M-59), Thurs. Fri., Sat. & Sun. open 10 a.m., Phone 685-1496. t-f-x
 PROTECT YOUR HOME FROM TERMITES. For further information call F. T. Hyne and Son, AC 7-1851. t-f-x

THIS is What You're Looking For

Are you determined to find a house with a dry basement? A driveway? A center hall? A large yard? A central location? A 2-car garage?

Some folks say, "You can't have everything." That may be, but it's amazing how much you CAN have in a single house — if you know where to look. Better yet, since we do a LOT of looking — why not see what we can find for you? And perhaps save dozens of futile expenditures?

LIVINGSTON REALTY CO.

BRIGHTON OFFICE
118 E. Grand River
Phone AC 7-1451

HOWELL OFFICE
112 E. Grand River
Phone 2384

REAL ESTATE PAGE

ARGUS - EAGLE - DISPATCH — WED., OCT. 23, 1963

Howell Town & Country, Inc.

BRIGHTON OFFICE
108 W. MAIN
PHONE AC 7-1131

REAL ESTATE
INSURANCE
BUILDING

HOWELL OFFICE
1002 E. Grand River
Phone Howell 2005

BRIGHTON

5 BEDROOM attractive new Bi-Level — 13 x 24 carpeted living room, 12 x 20 family kitchen, sliding glass door to enclosed summer room, 13 x 24 family room, raised hearth fireplace, 2 car garage, excellent location.

5 BEDROOM OLDER HOME—living room, kitchen, Good location. Furniture included in price \$9,900

1 BEDROOM HOME—glassed in front porch including refrigerator—washer — dryer — range and drapes on porch — \$7,500 — low down.

3 BEDROOM RANCH — near West elementary school — paneled breezeway, \$13,500. Make cash offer.

3 B.R. RANCH — Ideal location — 2 baths — fireplace — Breezeway & garage — See it now!

3 BEDROOM RANCH — Featuring the family kitchen in this new home — excellent location — \$14,500 with \$2,500 down.

2 BEDROOM RANCH — two excellent landscaped lots — owner wants action — we need it!

3 BEDROOM RANCH — Completely remodeled — Kitchen designed for the woman who wants lots of work area — ceramic bath — full basement — 132 x 132 lot — must see to appreciate — \$16,500 — terms.

MILFORD

HARVEY LAKE — 4 bedroom Bi-Level — lakefront — walkout basement — 2 fireplaces — 2 car attached garage, \$32,500.

3 BEDROOM CAPECOD — fireplace in living room — separate dining room — \$13,500 with \$2,500 down.

WHITE LAKE — Lake privileges—Excellent one story home — built for retiring couple. \$8,900.

LAKE SHERWOOD — 4 bedroom lakefront with an outstanding modern layout for an active family. Full conveniences, 2 baths, 2 car attached garage, built in kitchen, 10 minutes to expressway, \$31,500. E-Z Terms.

2 ACRES — 3 bedroom ranch — walkout basement — large kitchen with studio opening — near Milford Road and Grand River Expressway — \$14,500.

HARVEY LAKE — new 3 bedroom ranch — car attached garage — living room carpeted — built-in oven and range — plastered walls — outstanding recreation room in basement — immediate possession — owner transferred — must sell.

LAKE HOMES

WINDANS LAKE — 2 bedroom ranch — living room with fireplace — \$6,000 with \$1,000 down.

CORDLEY LAKE — 2 bedrooms — fireplace in living room and dining area — glassed in porch — attached garage — \$10,900.

WICK LAKE — 3 bedroom lakefront, pine paneled, screened lakefront porch, \$9,000. With \$3,900 down.

HOOKED LAKE — One bedroom cottage including furniture, 125 x 200 lot, \$5,300.

WINDANS LAKE — 3 bedroom brick ranch on frontage of improved beach — 1 1/2 baths — commuters dream.

LAKE CHEMUNG — 1 1/2 story — 3 bedrooms — large porch — excellent beach — \$11,000.

LAKE — 2 bedroom lakefront ranch — carpeted living room — raft included — \$13,900.

BETCHE LAKE — 3 bedroom home — living room and dining area — screened porch — sandy beach — \$12,500 — \$3,000 down.

WELAND — Not by the sea, but beautiful Lake Lake — 2 bedroom one story home — ideal commuting distance to Ann Arbor. \$2,500. with \$1,000. down.

FARMS

20 ACRES — 3 bedroom, two story home, other outbuildings, \$14,000.

85 ACRES — 2 bedroom home, full basement, screened front porch, \$23,000.

40 ACRES — classic large farm house — rolling land — 2 springs — property adjoins Alpine Ski-Lodge.

40 ACRES — Unpolished gem — 6 bedroom older structure — level maple floors — rolling land — woods — a real gentleman's farm — near expressway, \$28,000.

184 ACRES — Cut fieldstone home, 6 bedrms., 12 x 18 living room with fireplace, land in excellent condition. \$30,000, with \$8,000. down.

Sharon Sally Noeker AC 9-6836
Bob Fritch AC 9-6874
Mildred Duff MU 8-3656
Ralph Nausa
R. Eager Ralph Banfield Frank Gould Charles Showerman

60 ACRES — VACANT

Rolling land on U.S.-23 service road 2 1/2 miles from interchange 25 acres of woods, 2 acre pond, 300 apple tree orchard. This property features a beautiful building site. Ideal for a large country home or for subdividing.

LAND CONTRACTS WANTED

Immediate Cash

Earl Garrels, Realtor
6617 Commerce Rd.
Orchard Lake, Mich.
Empire 3-2511 or 3-4086 t-f-x

LIVINGSTON REALTY CO.

Brighton Office: AC 7-1451 — Howell Office: 2384

"EVENING CALLS"

LYNN WRIGHT, BRIGHTON AC 9-7551
LOU PARMENTER, HOWELL 292
HELENE KENNEDY, HOWELL 204-W

10 ACRES & 5-BEDROOM COUNTRY HOME
5-bedroom older home, full basement, furnace, barn, chicken house. Located 3 1/2 Miles from Howell. Immediate possession. \$12,500 — \$1,000 down.

2-BEDROOM HOME
Cute 2-bedroom home ideal for a young couple or retirees. This is an excellent buy at \$8,200. down. Immediate possession.

80 ACRE FARM
3-bedroom country home. Hardwood floors, plaster walls. Excellent farm buildings. Ideal for dairy or beef. 1/2 mile of paved road front-

age. Located on U.S.-23 service road. \$30,000. \$5,000 down.

103 ACRE FARM
3-bedroom country home, basement, oil furnace. Good barns and outbuildings. A low spot with 3 springs (possibility of a small private lake.) Located on 1 1/2 mile of paved road. Also has 1/2 mile frontage on a lake. \$34,500.

40 ACRE FARM
40 acres of level land with about 2/3 tillable. A 3-bedroom house with stone fireplace, basement, oil forced air furnace. Large barn silo, milk house. 6 acres of woods. Immediate possession. \$16,500.

60 ACRES VACANT
North Side Road Opposite 5324 Farnsworth Rd.
60 acres located about 4 miles west of US-23. Slightly rolling land, good productive soil, near all tillable. Low wet spot with possibility of private lake. Reduced to \$12,900. \$2,500 down.

Bit by bit... every litter bit hurts!

KEEP AMERICA BEAUTIFUL!

IBC HOMES
OO DOWN - \$67.75 MO.
Our Lake Lot or yours. - Bamt.; Brick; Bath; Model - Doane Rd. at Silver Lake. GE 8-4128 Open 12 to 5

HELP WANTED MALE

MILL HAND — experienced on tool work — apply at Fowlerville Machine Products, Fowlerville, Michigan. 10-30-p

APPLE PICKERS, experienced. Age 21 yrs. min. Leith Orchards 621 S. 7th St. Brighton, Mich. t-f-x

YOUNG MEN for carpenter apprentices, good starting pay, must be aggressive, no experience necessary. UP 8-6685. tfx

HELP WANTED MALE

TOOL MAKER WANTED — Apply at Fowlerville Machine Products, Fowlerville, Mich. 10-30-p

\$115 GUARANTEE, while training plus expense allowance, ambitious married man for non-seasoned business, must have H.S. education, good car, and phone. For interview Phone Howell 2749, also part time available. tfx

WANTED - MAINTENANCE man for supervisory position. Must be H/S grad. Supply evidence of 5 yrs. experience in school maintenance in the following areas: steam & low pressure water heating systems, grounds maint., misc. building maint., budgets & purchasing procedures. Must be willing to live within the school district. Apply in writing to Box K-311 c/o Brighton Argus. 10-23-x

MEN WANTED - Apply at Howell Car Wash, 2711 E. Grand River, Howell. 10-23-x

HELP WANTED FEMALE

RELIABLE BABYSITTER for working mother. Live in or out. Inquire 231 Pierce St., Brighton. 10-23-p

LADY FOR LIGHT HOUSE keeping and companion, wages. AC 9-6020. 10-30-x

MERRY CHRISTMAS - It will be - if you start selling Avon Quality Cosmetics now. Customers are waiting for your regular calls. For appointment in your home write or call: Mrs. Alona Huckins, 5664 School St., Haslett, Mich. Telephone FE 9-8483 evenings. 10-23-x

DOES your income keep you from starting a business of your own? Would you like to build security for yourself and family without an investment? If so, and you are 22 years or older, and have a car, write to J.C. Eames, Watkins Products, Inc., Box 550, Barberton, Ohio. 10-30-x

FOR RENT

1 BEDROOM house, completely furnished, gas heat. 8071 W. Grand River. 10-23-x

NEW GRAND View Apartments now leasing. Modern 5 room spacious Apts. Heat, water and Sewage furnished. Modern kitchen with built-ins. Private Lake Privileges, 10630 E. Grand River, 229-7055 or 229-9575. t-f-x

FURNISHED cottages and apts., gas heat, utilities included, by week or month, 2 miles from Brighton. AC 9-6723. 10-23-x

FURNISHED apartments, one and two bedrooms, See Mrs. Oscar Beck, 512 E. Main, Pinckney, or call 878-3524. t-f-x

MODERN HEATED 4 rm. duplex, on lake, near Hamburg, Stove, refrig. Adults only. Phone AC 7-5713, nights. t-f-x

HELP WANTED MALE

CARPENTER or man handy with tools, for information call AC 7-7365. 10-30-x

BOY WANTED as carrier for The Detroit Free Press in Whitmore Lake business area. Phone 229-9250 or HI 9-2484. 10-23-p

HELP WANTED FEMALE

WANTED - Secretary. Must be able to take dictation & type. Good starting salary. Apply to Van Winkle, Van Winkle & Heikkinen, Attorneys, First Nat'l Bank Bldg., Howell, Phone Howell 56 collect. 11-6-x

OFFICE MANAGER, bookkeeper for country elevator, complete responsibility, or will consider older man experienced in farm problems using a bookkeeping service. Call 2177-W, Howell. 10-30-x

PRESS OPERATOR - Prefer young man mechanically inclined who wishes to start as Press Operator with idea of working up to a better job. Should be a high school graduate having taken some high school shop work. Apply to Mr. Fitzgerald, Brighton Tool & Die Co. 735 N. Second St. 10-23-x

3 B. R. RANCH HOME — on 1/2 acre in Brighton — All rooms are good size — lots of storage space — large family room in basement — plus furnace & laundry room — fruit storage and extra bed room — breezeway to attached 1 1/2 car garage — screened patio overlooking spacious lawn — like living in country — yet convenient to all Brighton activities — \$16,900 — convenient terms.

LAKEFRONT HOME — near Brighton — 3 B.R. — fire place — large enclosed porch — Oil space heat — Full bath — paved road — \$8,500 — convenient terms.

29 VACANT ACRES — with good stream — partly level — some rolling land — good home sites — \$6,000 — easy terms.

IDEAL HOME for couple — well built — approx. 1/2 acre — 2 miles from Brighton — 4 rooms — \$7,800.

KEN SHULTZ AGENCY
Real Estate & Insurance
9987 E. Grand River — Brighton — Ph. AC 9-6158

Earl W. Kline Real Estate
9817 E. Grand River Brighton, Michigan

City of Brighton

THREE BEDROOM - Large Living Room, Utility, porch, full bath, close to churches and shopping. Priced to sell Only \$8,500, terms.

TWO BEDROOM - Aluminum Siding, Gas Heat, Full Basement with Stall Shower, Storms and Screens, \$12,000, terms.

THREE BEDROOM - Lake Frontage, Gas Heat, Full Basement, terms.

TWO BEDROOM - Ranch Home, Large Lot, Breezeway, Two Car Garage, terms.

Lake Homes

LAKE OF THE PINES - New Three Bedroom brick ranch, fireplace, gas heat, 2 tiled baths, walk-out basement, 2 car garage, 10% down.

WHITMORE LAKE - 3 Bedroom, attractive home on large lot. H.A. oil, 1 1/2 car garage, partial basement, carpet, drapes, stove.

SILVER LAKE, Hamburg 8 1/2 Acres. Modern Two Bedroom Home, 3 car garage, 330 Ft. Lake Frontage Two Bedroom Cottage. Will sell as unit or will divide.

SCHOOL LAKE - Three bedroom 1 1/2 story brick. Separate dining room, two stone fireplaces, family room, 2 car garage, large lot, good beach, terms.

Farms and Vacant Acreage

36 ACRES - Vacant. Hartland Acres. \$1,200 down.

39 ACRES - Close to Brighton and Expressways. Live Stream and Lake, terms.

Brighton 227-1021

SITUATIONS WANTED

HOUSEWORK & fall cleaning, washings & ironings, will pick up & deliver. Call Howell 1063W2. 10-23-x

WILL KEEP one or two small children in my home. Mon. - Fri. AC19-7822. tfx

CARPENTER desires new jobs or alteration. Phone Charles Swett, Hartland 3834. t-f-x

CUSTOM CORN PICKING wanted, with elevator and wagons available. AC 9-6724. tfx

CARPENTER and REPAIR work, done reasonably. AC 7-5470. 10-23-x

BABYSITTING, in my home, 5 days a week. HI 9-5194. 10-23-x

HOUSEWORK by the day, and babysitting. Call 227-5231. 10-23-x

LET PAULA take care of all your sewing needs. Phone AC 9-2682. 10-23-x

FOR RENT

NEW — 2 bedroom, lake front. Auto Heat, Furnished, Full Basement, near Brighton, \$90.00 per mo., Forest 6-9470 Detroit. t-f-x

WE RENT

● CEMENT MIXERS
● CHAIN SAWS
● STEAM CLEANER
● TOW BARS
● TRAILERS
And Many Other Items

RENT-ALL-CENTER
10461 E. Grand River
Brighton Phone 229-6120

Custom Built Ranch Homes

ON YOUR LAND

LARGE
Covered Front Porch
\$6,850 Full Price
NO DOWN
PAYMENT
\$58.00 Per Month

3-Bdrm. Alum. insulated siding, copper plumbing, durable 3 pc. bath, double bowl sink, installed. Complete wiring with fixtures. Walls and ceilings insulated, 1/2" dry-wall ready for decorating. Model: 28425 Pontiac Trail 2 miles north of Ten Mile, So. Lyon.

Cobb Homes, Inc.
2028 Lydia Road
South Lyon, Mich.
616-2422 644

CONTINUED NEXT PAGE

3 BEDROOM Lake Front Ranch — Independence Lake. BUILDING site lot — Whitmore Lake Hills Sub. \$1100.00

WINANS LAKE — 3 Bedroom — Lake Front Bi Level — 1 1/2 Car Garage. — \$18,000. — \$4,000 down — \$100. mo.

260 ACRE FARM — 230 Tillable.

LAKE VIEW DR. — 3 Bedroom Frame Ranch— Extra Building with Basement — \$11,500 — Terms.

ON FORREST — 2 Lots — 6 Room Home Heatolator Fire Place — \$9,000 — Terms.

RECENT SALES BY NELSON
Sold—9142 Main (4 family) 725 Six Mile
10590 Lakeview 9078 Garfield
8965 Main 7300 Sheldon Rd.

Oren Nelson Real Estate
9555 Main St. — Whitmore Lake — HI 9-9751

ONLY \$15,500

This lovely, brand new 3 bedroom home overlooks Wallace and Bitten Lakes. It is on an 80 ft. lot and has Detroit Edison recognition as a Bronze Medallion house. The lake provides excellent fishing and a community beach.

ONLY \$1,500 down to responsible buyer. Location: 5 miles N. of Brighton Police Post via old US-23; then E. into Pleasant Valley Estates.

We are also offering another new home similar to this one in same area; extra half bath and garage included. \$15,900. Very reasonable terms.

Water Front Building Sites
8 TO 10 OR MORE building sites with water frontage on two lakes. This is a 40 acre parcel of slightly rolling land on M-36 between Rush and Strawberry Lakes. \$14,000 1/2 down.

NEARLY NEW TRAILER
1960 RICHARDSON trailer (10 x 50) with insulated cabana (9 x 27) completely carpeted, new drapes. It's a beauty! \$5,495. terms.

SHELL HOUSE on 100 x 250 ft. lot on Chilson Rd. near US-16. Finish it yourself! financing for finishing available. Will complete to any stage Only \$500 down.

6 LEVEL ACRES close to Mason Rd. 400' wide, 650' deep. \$1,800. Only \$200 down.

3 ACRE building site. \$1,200. Only \$200 down.

5 1/2 ACRE LOT on Burkhardt Rd. close to US-16. Only \$1,950; \$250 down.

AT PARDEE LAKE
YEAR AROUND HOME of heavy log construction. Stone fireplace, 2 bedrooms, glassed-in porch, part basement, 2 lots & 1/2 lot to lake. Excellent fishing lake. \$9,900. 1/2 down.

New Home at Strawberry Lake

Attractive 2 bdrm. home with breezeway and 3 car garage. It's on two lots, has total insulation and electric heat, with built-ins and most of furnishings included. \$18,900; Can arrange financing.

Howell Realty Inc.

903 E. Grand River, Howell Phone 488

THREE BEDROOM Lake front cottage, fireplace, furnished on gradual sloping extra large lot, \$12,000, \$2,500 down.

SUMMER HOME on Round Lake near Brighton, 2 bedrooms, beautiful view from screened porch, furnished, good beach. \$8,500. Terms.

THREE BEDROOM Ore Lake cottage, large living room with fireplace, enclosed porch, excellent condition, furnished, \$11,900, \$3,000 down.

GRACIOUS FOUR BEDROOM Howell City home, large landscaped corner location, convenient to schools and shopping. \$13,000. Terms.

THREE BEDROOM Brighton City home, like new, dining room, hardwood floors, 2 car garage, \$15,000 Terms.

J. R. Hayner
Insurance & Real Estate

408 Wood Main Street BRIGHTON
Detroiters call Woodward 3-1490 AC 7-2271
EST. 1922 Open Sundays & Evenings by appointment AC 9-7861

FOR RENT

1 AND 2 bdrm. apts., furnished or unfurnished. AC 9-6029. t-f-x

VERY NICE clean, newly decorated apt. on Crooked Lake. Ideal for bachelor or couple. AC 9-2271. t-f-x

ROOM & BOARD, family style. 614 Flint Rd. AC 9-7065. t-f-x

2 BDRM. house completely furnished, gas heat 8071 W. Grand River. Woodland Lake. 10-23-x

LOVELY MODERN 3 room apt. furnished, bath, shower. Lake frontage, year around. Excellent transportation. Also 2 bedroom trailer 227-1693. 10-23-x

BEAUTIFUL MODERN 3 bdrm. 2 baths, year around, attached garage, excellent location. AC 7-1693. 10-23-x

HALL FOR RENT - Parties - Meetings. Call AC 9-6158. 10-23-x

3 BDRM HOUSE, furnished. Inquire at 5310 Ethel Dr. Brighton or Call AC 9-7800. 10-23-p

UNFURNISHED HOUSE. 2 adults & dog. Howell 851M12 after 7:00 P.M. 10-23-x

1 BDRM FURNISHED APT. all utilities, close to shopping, adults. 829 E. Grand River. t-f-x

5 RM HOUSE, near schools and shopping, suitable for couple or small family. Call GR 4-7388 after 5:30 P.M. 10-23-p

ROOM & BOARD for elderly home. Phone AC 7-4222 at 3 P.M. 10-23-p

BRIGGS LAKE - Year round cottage, suitable for couple. Furnished. AC 9-6831. t-f-x

HOUSES FOR RENT, furnished, also all utilities, gas heat. 6337 Academy Dr., Island Lake, AC 9-7866. 10-23-x

2 BDRM ALL ELEC. duplex, suitable for four - no dogs. Inquire 10973 Spencer Rd. t-f-x

ROOM FOR RENT, kitchen privileges, 2 blks. from business district. Call in person at laundry next to A&P after 6 P.M. 10-23-p

1 BDRM. APT. partly furnished. AC 7-5720. t-f-x

NEW RANCH DUPEX, 2 bdrms, full basement, garage, adults preferred. 6937 Somerset Dr., near US-23, AC 9-6563. t-f-x

FOR RENT Miscellaneous

TUXEDOS OR dinner jackets for proms, weddings or summer dances, with all accessories, only \$8.50 at the Howell Apparel Shop, in the Howell Shopping Center. Call Howell 2668 for details. t-f-x

FLOOR SCRUBBER and Polisher by hr. day, etc. Gamble Store, AC 7-2551. t-f-x

FOR RENT GARDEN tillers, seeders and spreaders. Gambles, Phone AC 7-7251, Brighton. t-f-x

FOR RENT Commercial

OFFICE SPACE in new Professional Bldg. on North St. Parking. Air-Conditioning. Lease Available. Box 291, Brighton, Michigan. t-f-x

AIR CONDITIONED OFFICE with 2 rms Phone AC 7-6151. t-f-x

THREE 23 x 23 office spaces in new modern bldg., for business or professional, rent includes lights, heat, air conditioning & janitor service. Call Howell 183. 10-23-p

STATION FOR LEASE on Grand River, Howell, For information, call 2023W. 10-30-x

Wanted To Rent

WANTED - 4 bedroom house, in country. By State Trooper. Write Box 317, Grant, Mich. 10-23-p

STATE TROOPER DESIRES 3 or 4 bdrm. house, rural area, approx. Jan. 1st. Write Wm. Burns, Michigan State Police, Brighton. 11-6-p

FOR SALE Real Estate

TWO CHOICE lots, equal 132 ft. x 123 ft. Pinckney, both for \$675.00, nothing down. Pinckney 878-3613. t-f-x

BEAUTIFUL RANCH home, lake frontage, excellent location, 3 bedroom, family room, 2 baths, natural fireplace, recreation loop, carpeting. Over-sized garage - sacrifice. 227-1693. 10-23-x

FOR SALE REAL ESTATE

3 BDRM. HOME on 2 1/2 acres basement, extra acres available. \$13,500 terms. Esther Decker, Broker. 229-9025. t-f-x

Business Services

CARPET and furniture cleaning, Rose Servicemaster Cleaning, free estimates. Phone Howell 2525. 10-30-p

TOP SOIL, gravel, stone, landscaping, grading, mowing, Septic tanks and fields. Trenching, Bulldozing, Eldred Truck & Tractor Service. 229-6857. 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

WASHED SAND and gravel, beaches cleaned and trucked, bulldozing, grading. We track anything. AC 9-9297. t-f-x

BOOKKEEPING and Tax service. Saturdays. Call 229-2656. t-f-x

MARSHALL ROOFING Company we specialize in hot roofs. For free estimate on any type roof, call Howell 3083 days until 2:30 p.m., evenings after 6 p.m. t-f-x

S & J Electric, 6870 N. Territorial, Motor Repairs, sales & service GL 3-1246, GE 7-9296. t-f-x

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

CALL THE FENTON Upholstering Co. for free estimates. Prices. Phone Fenton MA 9-6523, 503 N. LeRoy St., Fenton, Mich. t-f-x

HELP SANTA by having your dolls repaired now. Also have clothes and accessories for Barbie, Ken, and Tammy. 4306 Highcrest, Brighton, AC 7-6353. t-f-x

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

WELDING - REASONABLE rates, guaranteed, no job too small. Bill Willis. AC 9-7063. t-f-x

PAINTING & DECORATING. Free estimates. Maurice Link, Phone AC 7-7531 or UP 8-3530. t-f-x

WATER WELLS, 3 in. to 10 in., test holes, electric pumps, pump repairs, well repairs. Norman Cole, Hickory 9-2319. 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

PETE'S LAWN SERVICE - mowing, raking, fertilizing, spading. Phone 878-6603. t-f-x

BLACK and WHITE, color film processing Camera repair. Photography. Very reasonable rates. 48 hr. Service. Whitmore Photo Finishers, 9455 Main Whitmore Lake. 449-2468. t-f-x

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

Michigan ranks second among the industrial states in productivity as measured by value added per employee and third by value added per man hour.

"NO HUNTING" SIGNS

BRIGHTON ARGUS 107 E. Grand River

PINCKNEY DISPATCH OFFICE Pinckney

\$25 REWARD

For information leading to the arrest and conviction of the party who stole a Moyno water pump from my cottage at 6365 Fonda Lake Dr., Island Lake.

AC 9-6872

No questions asked if pump is returned. 11-6-x

BEST DEAL AROUND

1963 Chrysler "300" 2 Door H.T. Factory Official Full Equipment WITH POWER \$2950

1961 Chrysler Imperial Conv. LIKE NEW \$2395

1963 Plymouth Belvedere, Wagon WITH POWER \$2395

1961 Dodge 2 Door 6 Cyl. WITH POWER \$995

1959 Ford 4 Door Hardtop MANUAL SHIFT - R.H. \$650

1959 Ambassador - 4 Door V8 P.S. - P.B. - P.W. ONLY \$650

1959 Chevrolet V-8 4 Dr. Automatic R. H. \$750

S-P-E-C-I-A-L-S

51 Chevrolet	\$65.00
56 Ford	\$95.00
59 Ply-Wagon	\$250.00
57 Plymouth	\$195.00

BILL TEASLEY

Plymouth & Valiant
9827 E. Grand River, Brighton AC 9-6692

SMITH FORD SALES

1957 OLDS \$545⁰⁰
Sharp

1957 FORD \$195⁰⁰
6-Cyl., Stick

1956 DE SOTO \$225⁰⁰
V-8, Automatic, P.S., P.B.

1954 DODGE \$195⁰⁰
1/4 Ton Pick-up

Don't Forget Smith Ford's New Used Car Location

SMITH FORD SALES
KROGER SHOPPING CENTER
PHONE 2746
OPEN EVENINGS MONDAY THRU FRIDAY 'TIL 9 P.M.

DEALS ON WHEELS

1957 CHEVROLET SPORTS COUPE \$625
Was \$695 - Now

1958 CHEVROLET 4 DOOR R.H. \$695
Was \$745 - Now

1953 FORD - Runs Good Only \$125

'58 FORD, V-8 \$195

'56 BUICK H.T. \$145

SHOP THE MAIN WAY
HOWELL

DON MAIN
MOTOR SERVICE
"Your Cadillac and Oldsmobile Dealer Since 1928"
OPEN EVENINGS TIL 8:30 P.M.
2224 E. GD. RIVER, HOWELL - 513

it's like old times
FOR YOUR DOLLARS

**YOUR LOCAL DEALERS
ADVERTISED ON THIS PAGE**
WILL ALWAYS SAVE YOU MONEY

Top CAR Values

- '63 Pontiac Convertible, Power
- '62 Pontiac Bonneville, Convertible
- '62 Pontiac Grand Prix
- '61 Chrysler Convertible
- '61 Rambler, 4-Door
- '61 Tempest Wagon
- '59 Rambler, 4-Door
- '58 Pontiac Wagon

**WE HAVE SOME
TRANSPORTATION SPECIALS**

Bullard-Patton Pontiac
9820 E. Grand River Brighton 227-1971

NO
It's Not The Fourth of July
But The All New
Jeep Wagoneer
IS THE HOTTEST
WAGON
AROUND

Test Drive This Wagon
And See For Yourself

The Wagon That Gets You Places

**HOWELL JEEP
SALES INC.**
2450 W. Grand River, Howell
Phone 1500

**Brighton's Largest
Ford Dealer**

SAVED!

- 63 Chevrolet 2 Door 8 Cyl.
- 63 Chevrolet 4 Door H.T. 8 Cyl.
- 62 Ford 4 Door 6 Cyl.
- 62 Chevrolet 2 Door 6 Cyl.
- 61 Ford 4 Door 6 Cyl.
- 61 Plymouth Conv. 8 Cyl.
- 61 Chevrolet 4 Door 8 Cyl.
- 61 Mercury 4 Door 8 Cyl.
- 61 Valiant V-200 4 Door 6 Cyl.
- 60 Ford 2 Door H.T. 8 Cyl.
- 59 Ford 4 Door 6 Cyl.
- 59 Chevrolet 4 Door 6 Cyl.
- 59 Ford Conv. 8 Cyl.

This Week's Special
1948 Chevrolet \$25⁰⁰
4 DOOR 6 CYL.

**WILSON
FORD SALES**
225 E. Grand River Brighton AC 7-1171

QUALITY BUY

Say it in code ● — ● — ● — ● —
price tags at QUALITY CHEVROLET
say it best!

- 1962 Chevrolet Impala Convertible Power Glide - V8
- 1959 Chevrolet 6 Passenger Wagon Full Power
Power Glide
- 1961 Chevrolet Bel-Aire 4-Door - V-8
- 1962 Cadillac - Full Power - Sharp as they come
- 1963 Chev. Biscane - 6 Cyl. - 6,000 Miles Power Glide
- 1963 Chev. Impala Sports Coupe - V8 Automatic - Low Mileage
- 1962 Chevrolet Impala 4 Door - Sharp
- 1959 Chev. Sports Coupe Low Mileage Sharp
- 1959 Chevrolet 6 Passenger Wagon Full Power
- 1960 Chev. 6 Passenger Wagon - 6 Cyl. Standard Shift

**WE HAVE SOME
TRANSPORTATION SPECIALS!**

QUALITY
601 E. GRAND RIVER HOWELL

... It's Happening in Howell ...

THE BRIGHTON (Mich.) ARGUS • WED., OCT. 23, 1963

THESE MEN AT Hope Industry in Howell will be aided by JayCee dance.

HANDICAPPED WORKER plies his trade at Hope Industry.

THAT'S AL LATTSON in coffin... but, man, those feet! They're Darling's (first name not released.)

Court of Honor Held in Howell

BRIGHTON — The boys' parents and committee members of Boy Scout Troop 53 of Brighton held a Court of Honor at the Howell High School on Thursday, Oct. 17, at 7:30 p.m. This night marked a great honor for Scouting in Brighton, with the boys receiving

the following awards and advancements: Life Scout Rank 2, Star Scout Rank 5, First Class Rank 3, Second Class Rank 8, and a total of 72 Merit Badges, for achievements in Archery, Boating, Camping, Canoeing, Lifesaving and many others.

SPECIAL FOR OCTOBER ONLY GENERAL ELECTRIC

Glass Lined
Automatic
Electric
Water Heater

- 52 Gallon
- Automatic
- Economical
- Calrod
- Quick Recovery
- 10 Year Warranty

ONLY \$64.95

With the Purchase of any 52 Gal. Water Heater or Larger Unit, You Will Receive

FREE

A 50 Piece Stainless Table Ware Set or a Hamilton Beach - Mixette. During Oct. — Only

D. R. ELECTRIC

SALES & SERVICE

116 W. GRAND RIVER—PHONE: 1606 or 757

We Are A Detroit Edison Service Agency With Payments of Edison Bills and Exchanges of Light Bulbs, Cords and Fuses.

Howell Elated Over Vote

HOWELL — All of Howell High School from the greenest freshman right on up to the superintendent of schools was jubilant last week over the passing of the bond issue to build a new high school and to renovate the present high school for use as a junior high.

Delighted grins were the order of the day as Howell voted for the proposal by a margin of almost three to one in favor of a new high school. Much work must be done before the new school becomes a reality. The first order of the day is to get approval of the preliminary plans from the Department of Public Instruction.

Then the Municipal Finance Commission must appraise the legality and soundness of the financial picture.

Following that, the city will advertise for bids to borrow money for construction of the school at the lowest interest rate. Meanwhile the architect will be drawing the working blueprint for the building.

According to Donald Bath, superintendent of schools, bids for construction of the school will be received about the end of February. Construction will start right after the bids are let.

Citizens of Howell can be sure that their boys and girls will be entering the doors of

the new high school in September of 1965.

Dems Organize To Raise Funds

HOWELL — The Livingston County Democratic Committee met Sunday evening, Oct. 13, at the Court House in Howell.

Plans were made for the forthcoming Dollars for Democrats Drive.

Mrs. Kenneth Graham of Brighton was selected as the new Publicity Chairman. A report was heard of the organizational plans for the new 19th District Political functioning.

The next meeting will be Oct. 27 at the Green Oak Township Hall at 7:30 p.m.

Saturday evening, Oct. 12, the Green Oak Democrats met informally at the Green Oak Township Hall for a visit with Mr. and Mrs. William Burgett of Lansing and Mr. and Mrs. Wendell Fox of Ann Arbor.

Burgett is the Deputy Auditor General of Michigan. Mrs. Fox is State Chairman of the Democratic Voters Identification Program.

Burgett spoke about values and methods for organizing party activity in the township, stressing that this is the most important level of action.

Mrs. Fox related some of her party activities and indicated that Livingston County women are ahead of the field in their part of the program.

Cliff Page of Four Lakes Community, the Township elected committeeman, called

Tax Expert To Address Study Group

BY MRS. MILDRED CHAPEL
HOWELL — Gar Wood, Extension Specialist from Michigan State University will discuss developments in state and local tax systems on Thursday, October 24.

The meeting is sponsored by Home Extension Study Groups. Anyone interested in participating in this discussion is invited to attend this meeting.

Tax reorganization is a difficult task. The decisions made will affect all of us in the future. These decisions will also affect our children's future.

Gar Wood presents this material in a most stimulating manner.

We invite you to attend this meeting from 9:00 a.m. to 12:00 noon in the Conference Room, of the Courthouse Annex.

Chemung Hills To Elect Board

HOWELL — Members of Chemung Hills Country Club will hold their annual meeting on Thursday, October 24, at 7:30 p.m. at the club house.

The terms of Tom Kizer, John Miller, Wilfred Erwin and Herb Sneed are expiring. Hollis Arnold has tendered his resignation.

Those running for the board to fill the vacancies are Robert Parker, Miller Beumann, Robert Blanck, Ralph Banfield, Harry Sloan, Clarence Kirby, Fred Kowalske, Glen Miller, Fred Rieckhoff and William McPherson IV.

Plans for the operations and maintenance of the club will be discussed by the membership at the meeting.

Michigan holds the national record for milk production with 42,805 pounds of milk in 365 days, a record still unequalled after a decade.

The meeting for Sunday invites all interested persons to attend.

An interesting film was shown which depicted the view one might have travelling in outer space in a space ship throughout our galaxy.

Physics Teacher Dies in Howell

HOWELL — Robert Ellsworth Cooley, 64, 703 West Crane St., Howell, died Sunday in the McPherson Community Health Center following an illness of only a few hours. He had attended church in the morning and complained of feeling ill after returning to his home.

Mr. Cooley was born on January 21, 1899 in Manteno, Illinois, the son of William and Paulina Gould Cooley. He received his BA degree from Illinois State University and his MA degree from Michigan State University.

On May 26, 1925, he was married to Winifred LaPorte in Glidden, Iowa.

He served in World War I and was discharged in 1918. He had lived in the county for 21 years coming here from Lake City and was a teacher of chemistry and physics at Howell High School, where he was teaching this year.

He is survived by his wife, Winifred; his mother, Mrs. Paulina Margison; three daughters, Mrs. Bruce (Helen) Miller of Howell, Mrs. Ralph (Mary) Gilliam of Charlevoix and Mrs. Don (Ruth) Taylor of Lansing; a brother, Aklen Cooley of Lakewood, Ohio, and a granddaughter.

Funeral services will be held today (Wednesday) at 2:30 p.m. from the Walnut Street Methodist Church of which he was an active member, with the Rev. Allen Gray officiating. Interment will be in Lakeview Cemetery.

ROBERT COOLEY

"Doc" Cooley, as he was known, was loved and respected by all the students and faculty. He was a devoted educator and his gentle smile and quiet manner will be greatly missed.

Howell Reporter

Mrs. A. C. Topor
Howell 596

35 GOP Leaders Devise Means To Raise Funds

HOWELL — Thirty-five Republican leaders of the community attended a breakfast at the Colonnade Tuesday, October 15, with the object of promoting Republicanism in the county and to raise campaign funds for the coming election.

Charles Ward, chairman, and the finance committee made up of Philip MacBride, finance chairman for the county, and Dr. Boyd Shertzer and Norman Topping of Stockbridge called the meeting.

Plans for the presidential campaign in 1964 were formed and gained support from community leaders.

There will be a Republican community meeting Thursday, October 24 at 8 p.m. in the county courthouse.

Hazel Musson Is Installed In Howell

HOWELL — Howell Chapter 372, Order of the Eastern Shrine, held its installation ceremonies on Saturday in the Masonic Temple with Mabel Conklin, retiring worthy matron, opening the program.

Guests were introduced and addresses given by the retiring matron and patron. Then the following installing officers were escorted to the East and introduced: installing officer Margaret McNamara, PM; installing marshal, Vickie Streng, PM; installing chaplain, Nettie Vanderhoof, PM; installing organist, Louise Hardy; installing soloist, Sylvia Spalding; installing officer for auxiliary officers, Mary Merrow. Clifford McDowell accompanied Miss Spalding when she sang.

Worthy Matron Hazel Musson and Worthy Patron Max Musson were installed and escorted to the East by their grandchildren, Denise and Kevan Brown. Then the other officers were installed. Sylvia Spalding, accompanied by Mr. McDowell, sang "Love's Creed" for the matron and patron and "Prayer Perfect" for the chaplain while they were at the altar.

The retiring matron and patron were welcomed into the past matrons and patrons club by two skits.

A reception line formed in the dining room where refreshments were served. The worthy matron's colors and carnation flower were blue and white and were carried out in bouquets in the chapter room and dining room.

Howell JayCees Set Dance Date

HOWELL — The dance for the benefit of Hope Industries sponsored by the Howell JayCees has been set for Saturday, November 23, at the new Howell Armory starting at 8:30 p.m.

Tickets may be obtained from any JayCee member or by calling Jack Jeffreys at the McPherson State Bank, 1480, or at his home, 1111W2, after banking hours.

The coffin which was built by the Howell JayCees this year has been presented to the Milan club. The only way that group can get rid of it is to attend a regular meeting of another JayCee club in the district. This is the method devised to promote friendship and cooperation among the district club.

Christmas is just around the corner in spite of the mild weather and the JayCees have announced that they are again sponsoring a Christmas lighting contest for homes in the Howell area.

Turkey Shoot Will Be Held This Sunday

HOWELL — The Howell Gun Club will have a public turkey shoot on Sunday, October 27, starting at 9:30 a.m. at the outdoor range on Jewell Rd.

Everyone is invited, young and old, big or small. Anyone can win at the shoot as there will be luck targets, skill targets and a running deer target.

Sighting-in day for deer hunters will be held on November 10 this year at the outdoor range.

Mrs. H. Gillette Is Hostess For Delphians

HOWELL — Mrs. Herbert Gillette was hostess to the Howell Delphians at her home on Riddell St. last week.

The program for the evening was under the direction of the Department of Art and Music. The topic, "Guide to Good Decorating," was presented by Mrs. Forrest Brown, Mildred Knapp and Evelyn Mass.

In keeping with the fall harvest season, the hostess and her assistants for the evening, Mrs. Ralph Walker, Mrs. Culver Bailey, Mrs. Kenneth Allen and Mrs. Margaret Flintoft, served cider and doughnuts to the group.

61 Republican Women Dine At Canopy

Sixty-one members and guests attended the smorgasbord sponsored by the Livingston County Republican Women's club at the Canopy last week.

Mrs. Gregory Anderson of Brighton was general chairman of the event assisted by Mrs. Harry Griffith, also of Brighton, and Mrs. Joe Miesle of Howell.

Decorations on the tables consisted of gilded tree branches adorned with miniature hats, all of them made by Mrs. Miesle and Mrs. Griffith. After the luncheon the centerpieces were sold to the guests.

Mrs. Paul Younger, who was guest of honor, addressed a few remarks to the group and then the meeting was turned over to Mrs. Anya Finkel of Jacobson's department store in Ann Arbor. Mrs. Finkel narrated a showing of the latest hat fashions and theatre apparel.

A nominating committee consisting of Mrs. Charles Ward as chairman, assisted by Mrs. Ruth Howe of Howell, Mrs. Rita Chenoweth of Brighton, Mrs. Lyle Glover of Fowlerville and Mrs. Marion Johnston of Linden was named.

The committee will present a slate and the elected candidates will be installed at the January meeting.

"Those sitting on top of the world should think of those carrying it on their shoulders."

Nice View

BRIGHTON MAYOR Marshall Cooper, left, and Livingston County Clerk Joseph Ellis admire the view from the new Hamburg Bridge at the opening ceremonies held recently.

KROEHLER SOFA 7 Pc. Outfit

(With Matching Chair)

Open Friday TIL 9:P.M.

Styled Specially for Us at Sensational Savings

KROEHLER 2 pc. SUITE

Sofa and Chair 2 Step Tables 1 Coffee Table 2 Lamps **169⁹⁵** EASY TERMS! \$8.50 Per Mo.

STEVENS

119 N. MICHIGAN - HOWELL - 1717

FURNITURE CARPET APPLIANCES