

Independence Supp Library
6495 Clarkston Rd
Clarkston, N.H. 48-16

Zone Two
Clarkston, Springfield
and Independence
Townships

A FREE CIRCULATION WEEKLY NEWSPAPER

Volume 3 Number 4

September 27, 1979

Crafts and Cider

A Pictorial Review

Cover Photo by Leona Hutchings

BREAST W/BACK DRUMSTICKS & THIGHS

LB. **77^c**

FOOD TOWN

STORE HOURS:
OPEN DAILY 8 A.M. to 10 P.M.
SUNDAYS 10 A.M. to 5 P.M.

SALE DATES
SEPT. 24 THRU SEPT. 30, 1979

- We Redeem Food Stamps
- We Reserve the Right to Limit Quantities

VISIT OUR **AMBASSADOR GREETING CARD DEPT.**

COUNTRY STYLE SPARE RIBS	88^c LB.
QUARTER SLICED PORK LOIN	\$1¹⁸ LB.
BUTTER BALL 20-24 LB. TURKEY	77^c LB.

PESCHKE'S DELI ALL MEAT BOLOGNA	98^c LB.
HOFFMAN'S SUPER SHARP CHEDDAR CHEESE	\$2²⁸ LB.
REGULAR POTATO SALAD	68^c LB.

ECKRICH REG. & BEEF SMOKED SAUSAGE	\$1⁹⁹ LB.	4 VARIETIES ECKRICH FRANKS	\$1⁵⁹ LB. PKG.	LOIN HALF PORK LOIN	\$1²⁹ LB.
3 VARIETIES BOB EVANS SAUSAGE	\$1⁵⁹ LB. ROLL	SUGARDALE CHUCK BRAUN-SCHWEIGER	69^c LB.	CENTER RIB CHOPS	\$1⁴⁹ LB.
WEST VIRGINIA SLICED BACON	\$1⁴⁹ LB. PKG.	QUALITY PLUS CHIPPED MEATS	2/89^c 2.5 OZ. PKG.	CENTER LOIN CHOPS	\$1⁵⁹ LB.

FACIAL
SCOTTIES TISSUE

47^c
200 CT. BOX

1 LITER
FAYGO POP

25^c
PLUS DEP.

FLOUR
GOLD MEDAL

69^c
5 LB. BAG

DAIRY	
BORDEN'S LOW FAT MILK	\$1¹⁷ PLASTIC GAL.
QUARTERS BLUE BONNET MARGARINE	1 LB. BOX 48^c
KRAFT CHEEZ WHIZ	8 OZ. JAR 77^c
REG. OR BUTTERMILK FLAVORITE BISCUITS	8 OZ. TUBE 15^c

FROZEN	
BANQUET MEAT PIES	BEEF, CHICKEN, TURKEY 24^c 8 OZ. BOX
CUT FRESHLIKE CORN	20 OZ. BAG 58^c
SARA LEE POUND CAKE	10% OZ. 98^c
LAGO SLICED STRAW-BERRIES	10 OZ. PKG. 29^c

It's a Pleasure to Shop and Save at

FOOD TOWN SUPER MARKETS

M-24 at Drahner Rd.
OXFORD
•
OPEN SUNDAYS

5529 Sashabaw Rd.
PINE KNOB PLAZA
Cor. Maybee Rd.
OPEN SUNDAYS

2886 Highland Rd.
HYLAND PLAZA
Cor. Duck Lake Rd.
OPEN SUNDAYS

M-59 at U.S. 23
HARTLAND
•
OPEN SUNDAYS

2025 Rochester Rd.
HAMPTON PLAZA
•
OPEN SUNDAYS

Everyday Low Prices • Friendly Service • Satisfaction Guaranteed

QUANTITY RIGHTS RESERVED

MONDAY, SEPTEMBER 24, 1979 THRU SUNDAY, SEPTEMBER 30, 1979

STORE HOURS: MON. - SAT. 8-10 SUNDAY 10-5

- CAMPBELLS
V-8 JUICE 46 OZ. CAN **68¢**
- ARMOUR
CORNED BEEF HASH 12 OZ. CAN **68¢**
- LIPTON SOUP MIX
CHICKEN NOODLE 4 OZ. BOX **49¢**
- KELLOGGS
RICE KRISPIES 13 OZ. BOX **85¢**
- VEGETABLE
FLAVORITE OIL 48 OZ. BTL. **\$1.66**
- FOR DISHES
PALMOLIVE LIQUID 48 OZ. BTL. **\$1.55**
- OVEN FRESH BLACK
BAVARIAN RYE 1 1/2 LB. LOAF **59¢**
- OVEN FRESH
LUMBER JACK BREAD 1 1/2 LB. LOAF **69¢**

GREEN GIANT
SWEET PEAS
17 OZ. CAN **29¢**

INSTANT COFFEE
MAXWELL HOUSE
6 OZ. JAR **\$2.78**

Hot Wheels Cars
Meticulously detailed mini-cars of tough die-cast metal. Wide selection.
Choice 97¢ EA.

GLEEM
TOOTH PASTE
7 OZ. TUBE **89¢**

LAUNDRY
ROMAN BLEACH
1 GAL. BOTTLE **58¢**

EXAMPLE:
MANUFACTURERS COUPON WORTH **50¢**

FOOD TOWN MANUFACTURERS' DOUBLE COUPON DAYS

FOOD TOWN BONUS ADDS **50¢**
= **YOUR TOTAL SAVINGS WORTH \$1.00**

DURING OUR DOUBLE COUPON SALE, WE MUST RESERVE THE RIGHT TO LIMIT QUANTITIES SO EVERYONE GETS THEIR FAIR SHARE.

MANUFACTURERS' "CENTS OFF" COUPONS ARE WORTH 100% MORE

The coupon offer applies only to manufacturer's Cents-Off coupons. You get the cents off shown, plus 100% more. For Example, a 20¢ coupon would be worth 40¢; a 30¢ coupon worth 60¢; a 50¢ coupon worth \$1.00. Free item or cigarette coupons will be redeemed with no bonus added.

Retailer coupons are not included in this offer. The total refund cannot exceed the price of the item. The double offer is effective through Sept. 30, 1979.

VELVET PEANUT BUTTER ECONOMY SIZE	32 OZ. JAR	\$1.45	REG. OR THIN MUELLERS SPAGHETTI ARM & HAMMER	3 LB. BOX	99¢
ELF MUSTARD LIBBY'S CHUNKY	32 OZ. JAR	55¢	BAKING SODA CLEANER	1 LB. BOX	39¢
MIXED FRUITS FLUFFY	17 OZ. CAN	57¢	TOP JOB ELF WHITE	28 OZ. BTL.	99¢
MINUTE RICE SQUARE MEAL	14 OZ. BOX	69¢	PAPER PLATES HEFTY	9 INCH 100 CT.	78¢
CAT FOOD GERBER STRAINED	12 OZ. CAN	55¢	TRASH CAN LINERS AUNT JEMIMA	40 CT. BOX	\$2.98
BABY FOOD	4 1/2 OZ. JAR	22¢	PANCAKE MIX	2 LB. BOX	69¢

PRODUCE

U.S. NO. 1 MICHIGAN SNOW WHITE
CAULI-FLOWER 12 SIZE HEAD **69¢**

U.S. NO. 1
BRUSSEL SPROUTS QT. BOX **69¢**

U.S. NO. 1 RED
DELICIOUS APPLES 3 LB. BAG **79¢**

U.S. NO. 1
FRESH CARROTS 2 LB. PKG. **39¢**

It's a Pleasure to Shop and Save at

FOOD TOWN SUPER MARKETS

M-24 at Draher Rd.
OXFORD
•
OPEN SUNDAYS

5529 Sashabaw Rd.
PINE KNOB PLAZA
Cor. Maybee Rd.
OPEN SUNDAYS

2886 Highland Rd.
HYLAND PLAZA
Cor. Duck Lake Rd.
OPEN SUNDAYS

M-59 at U.S. 23
HARTLAND
•
OPEN SUNDAYS

2025 Rochester
HAMPTON PLAZA
•
OPEN SUNDAYS

Everyday Low Prices • Friendly Service • Satisfaction Guaranteed
QUANTITY RIGHTS RESERVED

MONDAY, SEPTEMBER 24, 1979 THRU SUNDAY, SEPTEMBER 30, 1979

STORE HOURS: MON. - SAT. 8-10 SUNDAY 10-5

<p>GREEN GIANT SWEET PEAS 17 OZ. CAN 29^c</p>	<p>INSTANT COFFEE MAXWELL HOUSE 6 OZ. JAR \$2⁷⁸</p>	 <p>Hot Wheels Cars Meticulously cast mini-cars of tough cast metal. Wide selection. Choice 97^c</p>
<p>GLEEM TOOTH PASTE 7 OZ. TUBE 89^c</p>	<p>LAUNDRY ROMAN BLEACH 1 GAL. BOTTLE 58^c</p>	

FOOD TOWN MANUFACTURERS' DOUBLE COUPON DAY

DURING OUR DOUBLE COUPON SALE, WE MUST RESERVE THE RIGHT TO LIMIT QUANTITIES SO EVERYONE GETS THEIR FAIR SHARE.

MANUFACTURERS' "CENTS OFF" COUPONS ARE WORTH DOUBLE

The coupon offer applies only to manufacturer's Cents-Off coupons. You get the cents of the coupon. Example, a 20¢ coupon would be worth 40¢; a 30¢ coupon worth 60¢; a 50¢ coupon worth \$1.00. Manufacturer's coupons will be redeemed with no bonus added.

Retailer coupons are not included in this offer. The total refund cannot exceed the price of the product. Offer effective through Sept. 30, 1979.

<p>VELVET PEANUT BUTTER 32 OZ. JAR \$1⁴⁵ ECONOMY SIZE ELF MUSTARD 32 OZ. JAR 55^c LIBBY'S CHUNKY MIXED FRUITS 17 OZ. CAN 57^c FLUFFY MINUTE RICE 14 OZ. BOX 69^c SQUARE MEAL CAT FOOD 12 OZ. CAN 55^c GERBER STRAINED BABY FOOD 4 1/2 OZ. JAR 22^c</p>	<p>REG. OR THIN MUELLERS SPAGHETTI 3 LB. BOX 99^c ARM & HAMMER BAKING SODA 1 LB. BOX 39^c CLEANER TOP JOB 28 OZ. BTL. 99^c ELF WHITE PAPER PLATES 9 INCH 100 CT. 78^c HEFTY TRASH CAN LINERS 40 CT. BOX \$2⁹⁸ AUNT JEMIMA PANCAKE MIX 2 LB. BOX 69^c</p>	<p>U.S. NO CA FL</p>
---	---	--

editorial page

contents

7

A suspect in the brutal murder of Monica Hockey writes poem expressing his feelings.

14

Dump clean-up appears to be difficult and expensive.

26

The best pizza parlor in North Oakland County is.....

Page 5 Special Events

Page 7 Reminder

Special Report

Page 8 Forecast

Page 12 B

Page 26 Entertainment

Page 29 Sports Call

Page 30 Business

Page 32 Homefinder

The Reminder

USPS 386-750
A FREE CIRCULATION WEEKLY
NEWSPAPER SERVING CLARKSTON,
INDEPENDENCE AND SPRINGFIELD.

Member in good standing of the
Shopping Guides of Michigan
National Association of
Advertising Publishers
Suburban Newspapers of America

Published every week by The Reminder - Zone 2 Inc.,
8062 Ortonville Rd., Clarkston, MI 48016, Phone
625-9346. Controlled Circulation. Postage Paid at
Clarkston Mi.

MIKE WILCOX, Publisher
Kathy McReynolds, Office Manager
Marilyn Bridgeman, Sales Manager
Betty Kratt, Zone 2 Sales
Carol Balzarini, Government Editor

Dump Clean-Up Needs Our Cooperation

The Springfield-Rose illegal dump sites and resulting water contamination have earned a lot of publicity in the last few weeks. Publicity that has served as a catalyst for action in some respects, but on the other hand it has also served to create fear and a sense of helplessness in the minds of many.

Here's a plea for rationality. I'm not going to join the bandwagon and lambast the state, the county and local authorities.

Indeed they were slow to act. Each of the levels of government was aware of the illegal dumps as far back as ten years ago. But ten, eight, even five years ago, toxic wastes were not a major concern. The concern for chemical damage didn't really surface until PBB was discovered in feed produced and packaged by Michigan Chemical.

Thus those that knew about possible contaminants at the Shindler Road site really didn't consider the situation grave at the time. You or I would most likely

have reacted in the same manner.

Where the real concern should lie now is to see that the dumpsite is cleaned thoroughly and intelligently. By attempting to place blame on a particular agency or to pit one against another, will only serve to slow the clean-up process.

Rather these agencies need all the cooperation and help we can give them. Don't fight them-work with them.

To help carry out this plea for a spirit of cooperation The Reminder is offering to intercede if you are having a problem getting your concerns answered from a particular agency. To some extent, we've already been a middleman for a couple of parties with questions. So, if you are concerned about a particular aspect of the contamination or clean-up and are not getting the government cooperation you expected, give us a call and we'll see that your questions receive satisfactory answers.

Mike Wilcox

Why Not Ask Carolyn?

Carolyn Veresh, a psycho therapist, with an extensive background in counseling has joined the staff of The Reminder and will be writing an advice column. Her educational background includes an undergraduate degree in Psychology, Sociology, Family Relations from Michigan State University, a Master's degree from Texas Women's University in Marriage and Family Relations and a PHD candidacy legal degree in chemical psychology from the Merrill-Palmer Institute Residence program for the Humanistic Psychology Institute. Carolyn began her professional career with Macomb Intermediate School District where she directed a field program for expectant teen mothers. In this capacity, she served as both teacher and counselor to the girls, and after times was called on to counsel with the girls and their families.

"When I worked with this group of girls, I usually had a girl in my learning center for several months out of the academic year," she said in a recent interview. "While academics were certainly important, during this type of crisis in a teen girls life, I felt it was imperative to help the girls sort out such problems such as; should I keep my baby, how can I best provide for the needs of this child, what should I do about my relationship with the baby's father, should I get married, what about child care, and what about my own education."

Along with her work with expectant teen mothers, Carolyn has also taught on the University level for Texas Women's University, Wayne State University and Eastern Michigan University. Currently she is a senior instructor and consultant for the Foster Parent Education Program through Eastern Michigan University and is involved on a full-time basis as a psychotherapist with Counseling and Evaluation Associates at the Davisburg Medical Clinic.

Carolyn is accustomed to writing. During her first year of studies at the Merrill-Palmer Institute she had selected case studies published. In her work with the Foster Parent Education Program she published her first complete book, "Guiding The Sexual Development Of The Foster Child" and has another book which will be out this fall entitled "Community As Part Of The Professional Team."

In Carolyn's column, which will be called, "Why Not Ask Carolyn" she will entertain all types of questions regarding relationships, marital, sexual and family problems. One issue that is often raised in marital counseling is the problem of money. Carolyn says, "The real sources of conflict around money are often hidden. Some people use gifts as a way of expressing their love and affection. Other people use money as a source of security. For these people, a comfortable savings account is important to their feelings of security. Often one person will complain that their partner doesn't love

them because they never bring them anything nice; that they are a tight wad. In this situation, the couple is encouraged to sit down and talk openly about what money really means to them and how each really enjoys using and spending money. Money is a value-laden area and one that people need to talk about how they feel about it, its uses and its abuses."

Another common problem area is that of child rearing and the single parent. When a divorce occurs, in most cases the mother has custody. Children become angry and upset when a divorce occurs and the mother is left to cope with the angry acting-out of the children. Parents need to be reassured that anger is to be expected and is a normal part of grieving the loss of the in-tact family unit. Parents are encouraged to listen to the child's feelings and allow expression of them. It is also important to reassure a child that it is not their fault their parents are divorcing. Divorce is a result of problems between adults and trauma to the children can be minimized if they are not used as pawns between angry parents.

Carolyn invites people to write to her about any of their problems, concerns, or worries. She says that it is not necessary to sign your name and that any name used in the letters will be changed to protect people's privacy. Letters should be addressed: Dear Carolyn; c/o The Reminder; 8062 Ortonville Road, Clarkston, Michigan 48016

special events

**Publicity chairpeople please note:
Send all coming events information
to The Reminder, 8062 Ortonville Rd.,
Clarkston 48016**

Clarkston High School Marching Band

CHS Hosts Band Contest

Twelve High School bands with a combined membership of more than 1,000 students will participate in the 2nd Annual Clarkston Invitational Marching Band Contest which will take place Saturday, September 29.

The contest will begin at 6:00 p.m. at the Clarkston High School Athletic Field featuring the twelve bands in Class B, Class A, and Open Class competition. Special awards for best color guard, best drum major, best percussion, best marching and maneuvering, and best wind section will be given in addition to 1st, 2nd and 3rd place trophies in all classes. An overall champion trophy will be awarded the highest scoring band regardless of class.

The contest is being sponsored by the Clarkston Band Boosters.

In addition to the Clarkston High School Marching Band, which will appear in exhibition, the following bands will be appearing in the competition:

Lakeland Players Present "Guys & Dolls"

The Lakeland Players are presenting, Guys and Dolls. A musical based on characters of Damon Runyon, September 27, 28, 29 and October 4, 5, 6. Curtain time is 8:00 p.m. at Mason Junior High Auditorium, 3835 W. Walton Blvd., Drayton Plains. Tickets are available at the door. For information call 623-7928 or 698-1964.

PP&K September 29

Arrants Ford Sales, Inc. of Ortonville will again be conducting competition in the annual Ford Punt, Pass and Kick. Deadline for registration at the local Ford dealership, Arrants Ford, is Saturday, September 29.

Competition begins at 9:30 A.M. Saturday, September 29, at the Brandon High School Athletic field on Varsity Drive in Ortonville. Any late registrants may enter on the day of competition.

Lutherans Sponsor Luncheon

The Annual Fall Salad Luncheon and Boutique and Bake Sale of the St. Stephen Lutheran Church Ladies Guild will be held Wednesday, October 3rd. from 11:30 a.m. to 1:30 p.m. at the Fellowship Hall, corner of Sashabaw and Kennof near Walton, Drayton Plains.

**Mr. Whistle's
Pop Shop**

1/2 LITER 8 PK. R.C.	\$1.59	Plus Dep.
BIG. 12 OZ. BAG. RUFFLES OR LAYS CHIPS	\$1.15	
360 ML 8 PK. SUNKIST ORANGE	\$1.40	Plus Dep.

2580 Dixie Highway 874-3422

Mon. - Thur. 9:30 - 7:00
Fri. 9:30 - 8:30
Sat. 9:00 - 7:00

Saginaw Carrollton H.S. Band
Tecumseh H.S. Band
St. Charles H.S. Band
Caro H.S. Band
Bentley H.S. Band
Montrose H.S. Band
Royal Oak Dondero H.S. Band
Flint Powers H.S. Band
Durand H.S. Band
Plymouth Centennial Park H.S. Band
Flint Northern H.S. Band
Flushing H.S. Band

A special feature of the evening will be the appearance of the Marching Broncos, Western Michigan University, in exhibition with 1978 Clarkston graduate Douglas Roosa as field commander. Doug served as drum major for the Clarkston H.S. Band from 1976 - 1978.

Millionaire's Party October 6

The White Lake Citizen's League will hold its 15th annual Millionaire's Party on Saturday, October 6 at 8 p.m. at the Alpine Valley Ski Chalet located at 6775 High Road (M-59).

For information, call 887-2185 or 887-4836.

Travel Along with

**CLAUDIA JAKUS
OF CLARKSTON TRAVEL BUREAU**

By whatever name he is called, concierge, hall porter, or the like, the seasoned traveler does well to establish an immediate good relationship with this "do all" hotel person, wherever he exists. This is the individual who can help the traveler in a thousand ways. Ask about getting tickets, arranging a last minute car rental or finding a doctor. He will tell you about the best restaurants nearby, tip you off to real bargains, and fill you in on where the action is. He's a "know-it-all" in the best sense. Taking advantage of his expertise may save the traveler time and trouble, and money too!

We're a "do all" travel agency. Before you make plans be sure to stop by and talk to our consultants at CLARKSTON TRAVEL BUREAU INC., 6 N. Main St., 625-0325. Air, steamship and some rail tours can be handled, and we're always up to date on the intricacies of new rates and schedules, in a business where change is the norm, not the exception. Hours: 9:30 a.m. - 5:30 p.m. Mon thru Fri, 9:30 a.m. - 1 p.m. Sat.

TRAVEL TIP:
Make it a rule, if bargain hunting, to select resataurants displaying a menu in the window.

Attention All Cooks!

Here is your chance to show all of the Zone 2 Reminder readers what a good cook you really are.

In the November 8, 1979 publication, The Reminder is featuring a Holiday Cookbook of your favorite holiday recipes.

To submit your recipes, you need to:

1. Type or write your recipe clearly on a single sheet of paper.
2. Limit is 6 recipes per person. Select your family's favorites.
3. Only special holiday recipes will be included.
4. Include your phone number in case we have any questions.
5. Tell us something about the recipe. Is it your Aunt Matilda's recipe? Does your husband (or wife) snitch a taste or two while you're cooking?
6. Mail your recipe or recipes to:

Cookbook
c/o The Reminder
8062 Ortonville Road
Clarkston, MI 48016

The best of these recipes will be published in The Reminder Holiday Cookbook and one will be selected for a grand prize, to be announced at a later date, by our panel of judges.

There is no time to lose, the deadline of October 25 to receive your favorite recipes is drawing near. So don't delay, send your entry today to the above address.

Ritters Plans Giant Show

On October 13, 14 and 27 and 28th from 10:00 a.m. to 6:00 p.m. Ritter's Farm Markets, on Dixie Highway in Clarkston, will be the setting of a Giant Arts, Crafts and Antique Show.

According to Karen Ritter, people from Clarkston, Lake Orion, Troy, Holly, Ortonville and Birmingham will be setting up booths which will include everything from handmade toys, quilting and crocheting to three or four antique dealers. Also a gentleman from Rochester will be at the Show who specializes in the repairing of antique and grandfather clocks.

During both weekends of the Arts, Crafts and Antique Show, Ritter's Apple and Cider Barn will be open.

Dealer inquiries are now being accepted by Karen Ritter at 625-4740.

WE'RE GLAD YOU ASKED!

**With
Lew Wint
Funeral Director**
Lewis E. Wint
Funeral Home
Clarkston

DO SURVIVORS OF A SUDDEN-DEATH FEEL THE "STAGES OF DEATH"?

In her book, *On Death and Dying*, Dr. Elisabeth Kubler-Ross indicates that the acceptance of any death usually goes through these stages: shock and denial; great anger and trying to place blame; a brief period of bargaining followed by a long and often deep depression; then, hopefully, ultimate acceptance of the facts of life - and death.

Dr. Kubler-Ross further states that the survivors of sudden-death victims must go through the same stages of grief as for survivors of those whose death comes slowly.

Reading about and becoming better acquainted with the stages of grief can provide insights for thoughtful contemplation. Reaching a point of understanding how others have had to cope with similar situations can provide strength and consolation at the time of death of a loved one.

We have quite a few books and lists of others which may assist you in coping with your loss of loved ones. We stand ready to help you as best we can. Remember, your needs are our concerns.

danny paris
tv & appliance

90
DAYS
SAME
AS CASH

BIGGEST SALE EVENT OF THE YEAR!

Our Warehouse is packed with America's finest Appliances... \$500,000 Dollars worth of Maytag, KitchenAid, Amana, Magic Chef, Hotpoint, Litton, Jenn Air, Admiral, Hardwick, Magnavox, Zenith, RCA, General Electric and Fisher. If you will need an appliance, T.V., stereo or microwave oven before year end... Now is the time. You'll still get our super service and quick delivery.

Remote pause control
Tape counter with
Memory
Four Video
Tapes included

RCA VC1201

\$97

VIDEO CASSETTE RECORDER

Hotpoint
MICROWAVE

Temperature Control
Levels W/Defrost cycle

\$289

GE PERFORMANCE TV

100% Solid State Chassis
Up-Front Control

\$79

12" diagonal BLACK & WHITE TV/
12XB9104V/Y/I

MAYTAG
DISHWASHER

Model WU100
Regular & Heavy
Wash Cycle
Porcelain Interior

\$349

KitchenAid
DISHWASHERS
People say they're the best

KDC-18
Normal wash, rinse
and hold

\$359

VALUE-PACKED 30" HOTPOINT RANGE!

Easy-to-clean 30" oven-range
 Stay-up Calrod® surface units
 Surface unit "ON" light.

Model RB525T

\$229

HOTPOINT WASHER & DRYER

Washer Model WLW2100T
1. Speed Washer
2. Porcelain enamel top lid and wash basket
3. Lid switch
Dryer Model DLB1250T
1. Heat timed drying selections
2. Porcelain enamel drum
3. Venting options

\$444

FOR THE PAIR

MAGIC CHEF
MICROWAVE

35 Minute dial timer
Sealed in smooth cook shelf

\$279

danny paris
tv & appliance

WE WELCOME
YOUR CREDIT
PURCHASES

90 DAYS
SAME AS CASH

3460 FLORADALE ST.
IN DRAYTON PLAINS, AT WALTON AND DIXIE

674-4621

OPEN SUN.
12-5
DAILY 9-9
SAT. 9-5

Reminder special report

Suspects Coyle and Johnson in court.

Hockey Murder Suspects Bound Over

Commentary:

Poem Expresses Suspects Feelings

by Carol Balzarini

Whether the family and friends of a murder victim or the family and friends of those accused of a crime, people still have common emotions. Despite background and lifestyle, they love and they laugh, they grieve and they cry.

Following the preliminary examination in District Court last week, a young woman approached me, identified herself as the girlfriend of one of the accused, and asked me to read a poem he had written while in jail.

It is printed here with no comments other than those already made.

NIGHTMARE

I got out on parole about a few weeks ago,
How long was I gona stay out? I didn't know.
I looked hard for jobs but I found none,
Nobody hired me because I been in prison.
It's people like that, that make my days short,
So I get mad, get drunk, now I gotta go to court.
I don't know what happen and I can't explain why,
But I know I'll never get out cause in prison I will die.

#C-151659
Kyle Johnson

Independence Slaying Was Brutal

by Carol Balzarini

Kyle Johnson and Jeffery Coyle have been bound over for trial in Circuit Court following a preliminary examination in 52nd district court last week. The pair are accused in the Labor Day weekend death of 20-year old Monica Hockey of Clarkston. The young woman's body was found September 2 in a remote area off Clintonville Road.

Johnson, 19 of Independence Township, is a parolee from Jackson Prison while, Coyle, also 19 of Lake Orion, was a walkaway from a halfway house in Pontiac.

The status of the accused men led to the decision by County Prosecutor L. Brooks Patterson to prosecute the case himself. Patterson is a long-time opponent of so-called "good time" practices parolling a person from prison before even the minimum sentence has been served.

Robert Sterling was the court-appointed attorney for Johnson, Howard Arnkoff represented Coyle.

Thursday's preliminary examination began with the introduction of the pathologist's report stating Ms. Hockey had died as a result of "multiple blows to the head."

Deputy Lawrence Liggett of the Oakland County Sheriff's Department was the first witness to testify as the first officer from his department to respond to a call from Dirk Feneley of Independence Township Police Services.

The local officer had received a call from an unidentified witness resident who had discovered Ms. Hockey's body in an area off Clintonville Road described

as an Edison corridor also used as a dump site.

Liggett testified he was led to the scene by Feneley and the unidentified resident. Barefoot and clad in jeans and a blouse, the young woman's body was partially hidden under a discarded couch. The officer called for a backup and later left the scene accompanying the ambulance to the county morgue.

At that point, court recessed for ten minutes allowing counsel to confer. The two defendants clad in blue uniforms from the county jail talked quietly. They remained handcuffed through the entire proceedings and showed no apparent emotion during the testimony.

Chief witness for the prosecution was 25 year-old Carl Berendt described as a friend of Ms. Hockey and an acquaintance of Johnson and Coyle.

Under cross examination Berendt admitted he had been convicted of felonious assault and unarmed robbery. He had spent time in Jackson Prison and had only been paroled in July.

In his testimony, Berendt recounted the events of that weekend saying he first saw Johnson and Coyle about 5 a.m. Friday, August 31. He had gone there after work to see Johnson's mother.

Ms. Hockey was there at the time, he said, in what he described as an "unusual situation." He described the circumstances in detail saying he had asked her to leave with him but that she had refused.

Berendt, then, testified he spent the rest of the night with Mrs. Johnson leaving later that day at 10 a.m. He was not sure who else was in the house at that time.

On Saturday, September 1, Berendt said he returned to the Johnson home about 7 or 8 p.m. Johnson was there at the time. Berendt asked him if he had seen Ms. Hockey because her parents were looking for her. Johnson's reply was negative.

Under cross examination by Sterling, Berendt admitted having seen the young woman later that evening at a party in Drayton Plains. He said she came in alone and left alone, as far as he knew, about 10 p.m. He said it was the last time he saw her.

On Monday, Berendt testified, he saw Johnson and Johnson's sister Diane about 2:30 or 3 a.m. at their mother's home. Johnson told him he had killed Ms. Hockey and related some of the details.

Berendt left with Diane Johnson on his motorcycle taking her to a party at a friend's home near Walton Blvd. in Drayton Plains. Coyle was there.

Berendt said he mentioned his conversation with Johnson to Coyle who, reportedly, seemed surprised, but then gave Berendt some details as Johnson had done. Coyle also told him, Berendt testified, he was waiting for a check so he could leave the state and go to Florida.

After leaving the party, Berendt said he had a friend drive him to the Pontiac post of the Michigan State Police where he made a statement to a trooper. Then he went to the OCSA with his information.

After he left the OCSA, Berendt said he returned to his friend's home, slept until noon and went back to the Johnson home about 1 p.m.

Berendt said he made no statement to the prosecutor's office and was not offered any deals. There was no attempt by anyone to influence his testimony, it was "free and voluntary."

He said he was not sent there a second time by the prosecutor's office or by any law enforcement agency. Only his friend knew he was going back. He went, he said, "because Monica was a friend of mine and I cared about her."

After leaving the Johnson home, Berendt said he went back to his friend's house and called OCSA again. The officers came to see him and took notes, but Berendt said he signed nothing.

Later, he testified, while he was at Johnson's, the two of them were in the basement drinking beer Johnson said he had stolen from a party store the night before. Berendt said Johnson once again described how he and Coyle had killed Ms. Hockey. Berendt said he showed him the hammer and a "small rod" the alleged weapons. Then Coyle arrived.

The third and final witness to testify was Johnson's 18 year old sister Diane who gave her address as East Walton Blvd.

She said she and her boyfriend Vernon "Rusty" Foor

Continued on Page 12

DON'T BE "FUELISH" This Fall
 Enroll Now At The
Oxford School of Cosmetology, Inc.
 7 N. Washington, Oxford

For a Career in Cosmetology
 and You May be Eligible
 for a Gas Allowance
 Call 628-0550 for Information

For Our Customers
A Holiday VACATION for 2 in Las Vegas
 will be given each week to a lucky
 CUSTOMER - SEPT. 22nd thru OCT. 27
 All Work Done by Senior Students

FORECAST

by ROBERT DAVIS

Rather cool conditions persisted over Southeastern Michigan during the month of August. Rainfall totals were quite variable over our 4-township and surrounding area with totals ranging from 2.53 inches at Bishop Airport in Flint to 4.80 inches near Van Norman Lake/Waterford Township. Locally, the northern Clarkston station recorded 2.72 inches and the eastern Clarkston station recorded 3.21 inches of rainfall during August. Rainfall was generally well-distributed throughout the month, with no prolonged dry or wet

spells. Temperatures during August averaged about 2 1/2 degrees below normal per day, as the mean temperature for the month was only 67.3 degrees. Based on data from the eastern Clarkston station, temperatures ranged from a low of 40 degrees on the morning of the 16th to a high of 91 degrees on the 7th. The 91-degree temperature recorded on the 7th marked the first time that the thermometer topped the 90-degree mark this summer (and it will probably be the last time, too). Last year, the Clarkston area experienced 9 days with temperatures in the 90's.

During this past August, Detroit Metropolitan Airport had 2 all-time low temperatures broken-both times by 5 degrees. Could this be a warning sign of an early autumn this year? Some trees have already started showing their fall colors and are in the process of dropping their leaves. For you home gardeners, we have a 10% chance of frost in our area by September 25, and a 50% chance by October 11.

If you have watched or listened to the news lately, you have probably noticed that some hurricanes have been given men's names. Beginning this year, men's names have been added to the list of hurricane names for the Atlantic, Caribbean and Gulf of Mexico. This year's list includes the following names: Ana, Bob, Claudette, David, Elena, Frederic, Gloria, Henri, Isabel, Juan, Kate, Larry, Mindy, Nicolas, Odette, Peter, Rose, Sam, Teresa, Victor, and Wanda. The letters Q, U, X, Y, and Z are not used due to the scarcity of names beginning with those letters. Five different lists have been set up for use over the next five years; after five years, this year's list will be used again. The Weather Service has a policy, however, of retiring the name of any storm that becomes notable due to its destructive effects. Possibly "David" will become the first of the male "himmicane" names to be retired. (The isohyetal map was prepared by Robert C. Davis and Brian M. Iversen and was sponsored by Johnson & Anderson, Inc., Consulting Engineers).

NOW... MORE for you! MONEY

7 3/4%

7.98% Eff. Ann. Yield
 Deposit \$100 or more for 6 years.
 Earn 7 3/4% per year, paid and compounded quarterly.*

8%

8.24% Eff. Annual Yield
 Earn 8% per year on savings of \$100 or more for 8 years, paid and compounded quarterly.*

NEW... 4 YR. VARIABLE RATE CERT.

Deposit \$500 or more for 4 years and earn 1% below the avg. 4-year rate based on yield curve for U.S. Treasury securities (as determined by U.S. Dept. of Treasury immediately prior to 1st day of month). Interest paid and compounded quarterly.*

7 1/2%

7.71% Eff. Annual Yield
 \$100 or more for 4 years will return 7 1/2% annually, paid and compounded quarterly.*

6 1/2%

6.66% Effective Annual Yield
 Deposit \$100 or more for one year and earn 6 1/2% per annum, paid and compounded quarterly.*

SIX MONTH MONEY MARKET CERTIFICATE

\$10,000 minimum deposit invested for 26 weeks will earn the highest possible interest paid on Money Market Certificates. Call us today for the current rate. Federal regulations prohibit the compounding of interest during the term of this account.*

6 3/4%

6.92% Eff. Ann. Yield
 Earn 6 3/4% a year for 2 1/2 years (min. deposit \$100), paid and compounded quarterly.*

5 1/2%

PASSBOOK SAVINGS ACCOUNT
 5.61% Eff. Ann. Yield
 Earn 5 1/2% Daily Interest in this account, paid and compounded quarterly, with no minimum balance required.

PLUS

Save \$1,000 or more in a Passbook Account and you're automatically eligible to join "THE FRIENDLY ONE" SAVERS CLUB! You'll receive merchant discounts, no-fee travelers cheques and money orders, and much more. **ASK US ABOUT IT TODAY!**

1. First Federal Savings of Oakland

Main Office: 761 W. Huron St., Pontiac, MI 48053 313/333-7071
 With offices throughout Oakland, Macomb, Lapeer, Sanilac and St. Clair counties

Clarkston Office: 5799 Ortonville Rd., 625-2631
 Allan Watson - Vice President Branch Manager

* Federal regulations require a substantial interest penalty for early withdrawal from certificate savings accounts

Two Sales In One!

20% off Style-Tex wallcoverings

Sept. 17th thru Oct. 15th
Style-Tex Wallpaper Sale!

del mar
 woven woods

25 - 35% OFF

Sale Sept 21-Sept. 31st.

Come see us at the Home Show
 Oct. 4th-7th, at the Silverdome

Ray's Floor & Wall Covering

1469 M-24 (South of Pine Tree Lighting)
 Lake Orion, Mich. **693-9559**

Win fresh-baked bread, steaks and wine at the grand opening of our Dixie-Maybee office

Pontiac State Bank is opening a new office and you could be the winner.

First prize at our grand opening is enough steak, bread and wine for a dozen family dinners. The winner receives two whole beef strips and two whole rib eyes from the Pine Knob Foodtown supermarket . . . plus fresh, delicious bread from the Foodtown bakery . . . and a case of domestic wine. Foodtown will cut the beef anyway you prefer giving you approximately 50 strip and Delmonico steaks depending on the cut. Foodtown will also store the beef for you if you don't have a home freezer.

This super package could be your prize in the drawing but that's not all. Ten other winners will receive a dinner for two at the Clarkston Cafe as guest of PSB.

The grand opening begins September 26 and continues through October 13 at our new office on Dixie Highway at Maybee Road. Be sure to come. Pontiac State Bank is the place for good banking and good eating.

Everyone who stops at our new office this Friday and Saturday will receive a coupon for a free doughnut and cup of cider from Ritter's Apple & Cider Barn or a 35¢ discount on a gallon jug of cider.

PSB

PONTIAC STATE BANK

Member FDIC

BORDINE'S GIGANTIC FALL CLEAN-UP SALE

on Flowering Shrubs

Reg. \$5.98 each

SALE \$3.98
each

Mix and Match 12 for \$39.80

A BARGAIN YOU CAN'T AFFORD TO PASS UP.

Varieties available:

- Althea
(Rose of Sharon)
- Calycanthus
(Sweet Shrub)
- Siberian Pea Shrub
- Nanking Cherry
- Hansen's Bush Cherry
- Redtwig Dogwood
- Golden Elder
- Forsythia
- Lilac
- Mockorange
- Viburnum.....

Many other varieties
in limited quantities.

OFFER GOOD WHILE SUPPLIES LAST!

PLUS SILK & DRIED FLOWERS AND GARDENING SUPPLIES.

Design Along With Us

Bordine's "Design Along With Us" program offers free demonstrations where you can follow along with a Bordine's designer and put together your very own silk or dried flower arrangement, door hanging, or wall hanging. (See schedule for days and times of specific demonstrations.)

Bring scissors, serrated knife, wire cutters and any other florist supplies you might have. Or you may purchase these materials at Bordine's.

SCHEDULE

Every Wednesday and Saturday thru October 27

9:30 to 11:30 A.M.

1:00 to 3:00 P.M.

Wednesday 10 A.M. - Door and Wall Hangings

Thursday 10 A.M. - Table Arrangements

Saturday 10 A.M. - Table Arrangements

Sunday 10 A.M. - Door and Wall Hangings

Clubs or groups are scheduled by appointment.

***Use Bordine's Commercial Design Service for your company's Fall decor.

Prepare to Bring Your Plants Indoors Now!

Select from a wide range of colors and styles in ceramic pots. A beautiful way to winterize your plants. **\$1.98** and up.

For a more natural appeal buy Bordine's clay pots. **10¢** and up.

Choose from a large variety of macrame and yarn hangers. **\$3.29** and up.

Orchid Supplies

Bordine's has a complete line of orchid supplies, including: tree fern fiber, osmunda fiber, terrestrial orchid mix, coarse tree fern & redwood mix, California redwood bark, sphagnum moss, pressed tree fern planters & plaquets, orchid plant food and books on how to grow and care for orchids.

OCTOBER HOURS: Monday thru Saturday 9 A.M. to 6 P.M. Sunday 10 A.M. to 6 P.M.

EXCEPTION - Rochester Store only Thurs. & Fri. evenings 'til 9 P.M.

1985 S. Rochester Rd.
1 1/2 Miles N. of M-59
ROCHESTER

BORDINE'S
Better Blooms

GREENHOUSE • NURSERY • GARDEN STORE • FLORIST (Rochester)
LANDSCAPE DESIGN & CONSTRUCTION

8600 Dixie Hwy.
1/4 Mile North of I-75
CLARKSTON

A New Look!

Volunteers from local civic groups give the exterior of Independence Center a paint job.

Won't You Please
Voluntarily Subscribe?

Bob's HARDWARE "BUY NOW ~~SHAKE~~ LATER SALE" **KEM** PAINTS by *Sherwin-Williams*

**Super Kem-Tone®
Flat Latex
Wall Paint**

One Coat • Washable • Stain Resistant

\$9.99 Gallon

Suggested Retail Price \$13.15

School starting - bad time to paint
Ken-Tone \$9.99 gallon **GOOD TIME TO BUY**
"Buy Now Shake Later Plan"
Buy KEM-TONE now. When you're ready to paint, bring it
back to Bob's and we'll shake it for you - free of charge.

Bob's Hardware

64 S. Main, Clarkston
625-5020

\$300 CASH REBATE

1979 FORD TRUCKS VANS & BRONCOS

V-8 Engines
57 Units in Stock
Offer Good 'till Oct. 11

ARRANTS FORD SALES, INC.

968 M. 15 Ortonville 627-3730
Open Saturday til 3:00 p.m.

Continued From Page 7

Hockey Murder Suspects Bound Over

had gone to the Johnson home on Sunday about 1 p.m. Johnson and Coyle were both there as well as her sister and another girl.

The young woman testified her brother told her what

they had done but she refused to believe it. When he started to go into detail, she told him she didn't want to hear it.

Foor told her later Coyle had admitted burning Ms. Hockey's purse and shoes behind the house. She said Coyle had told her nothing.

Ms. Johnson said she met Berendt later that night at the Lion's Den and told him of her conversation with her brother.

She said she talked to the OCSD on Tuesday, made a statement, and signed it.

On cross examination by the defendant's attorney, Ms. Johnson said she, Foor, Johnson, Coyle and Hockey had all been together Saturday night at a party. They left in what Ms. Hockey had said was her car but Foor was driving. The other woman had been drinking, she testified, and had passed out in the back seat.

Testimony ended with Patterson making the motion to have the case bound over to Circuit Court, the crime having been established as the result of testimony. There was probable cause, he said, to believe the crime had been committed by the two defendants.

Sterling questioned the degree saying premeditation had not been established.

Arnhoff argued the alleged statements made by the two defendants and the coroner's report were not sufficient to establish first degree or an open charge of murder. It was just "unlawful death."

Judge Gerald McNally said he was satisfied with the charge and granted the prosecutor's motion. Johnson and Coyle will remain in the Oakland County jail without bond until their arraignment in Circuit Court on Tuesday, October 9 at 9 a.m., before Judge Farrell Roberts.

You Are Invited **St. Trinity Lutheran Church** **Missouri Synod**
 (Pine Knob) 7925 Sashabaw Road, Clarkston
SUNDAY WORSHIP 8:30 & 11:00
SUNDAY SCHOOL 9:45
 Rev. Ralph C. Claus Phone 625-4644

For That Special Time, Anytime Of Your Life

Bring In This Ad For 25% Off ALL Permanents

Styled by: Helene Woody
 Pam Hyde
 Betty Marcks-Formerly of Jame's

673-3541
HELENE'S BEAUTY SALON
 Pleasing You-Pleases Us
 3530 Pontiac Lk. Rd.
 Pontiac

CAPTAIN DICK'S SEAFOOD MARKET

WILL OPEN SOON

With The Finest In FRESH SEA FOOD

5655 Dixie Highway
In The Waterfall Plaza
Waterford, MI

This Week-Brooks Patterson

L. Brooks Patterson is the Oakland County Prosecutor who also happens to be an Independence Township resident. Last week he appeared in 52nd District Court as the prosecuting attorney in the Monica Hockey murder case. He is the subject of this week's R.

by Carol Balzarini
R.-Why did you decide to prosecute the Hockey case yourself?

A.-I try a couple of cases a year anyway, but this case is significant as far as my office is concerned.

R.-Why is it significant?

A.-There has been a breakdown in the penal system. These two are a walkaway and a parolee. It was a cold-blooded and vicious crime with no motive. If they had not killed Monica Hockey, they would have killed someone else.

R.-What is wrong with the system?

A.-The criminal justice system in this state is a miserable failure. It does not deter crime, it does not punish the offender, it does not protect the innocent victim.

R.-What solution would you recommend?

A.-I'm starting a petition drive for capital punishment. It's in the organizing stage right now, but the drive should begin probably in January. Most of the research has been done on an appropriate constitutional amendment. It will cost about \$15,000 to launch this drive. I also plan to make a lot of speaking engagements.

R.-How much support do you anticipate?

A.-There have been similar moves in other areas of the state. I have been in contact with the father of a young girl who was killed recently in the western part of the state. The Fraternal Order of Police is interested and so is former State Senator Kirby Holmes whose own campaign for capital punishment was narrowly defeated at the time.

R.-Aren't you concerned about your pre-trial statements prejudicing your case?

A.-No. I would not make statements of this sort if the trial was imminent, but that won't be before December or January. I also anticipate a separate trial for each defendant because of statements made during the testimony using the term "we."

Grand Opening

sale Thru Oct. 6th

30% OFF!

all ready-made frames AND Framekit metal sectional frames

IN THE WATERFALL PLAZA

Frame-Art

5657 DIXIE HWY. WATERFORD 48095
 623-1552
 1489 SO. WOODWARD BIRMINGHAM 48011
 647-1120

get **FRAMED** without being taken!

10% off custom framing

- GLASS
- MATTING
- MOUNTING
- NEEDLE-POINT STRETCHING

MasterCard VISA

OH BOY

A BRAND NEW

FROSTY Boy
 Ice Cream Store

Dixie Hwy. 1/2 Mil. N. of I-75

Cones - Sundaes - Shakes - Sodas - Splits - Weight Watchers - Royal Treats - Quarts & Pints - Drinks
 Coney Dogs - Barbecue - Potato Chips
Drive Up Window
 Open 11 a.m. - 9 p.m.

SUBSCRIBE TO THE REMINDER and get Five FREE Want Ads*

The Reminder Voluntary Pay Plan was devised to help defray the rising costs of publishing The Reminder

The Reminder is delivered to you free every week. It has been delivered free to area residents in our Zone 1 area for over 27 years. Zone 2 residents have received it every Wednesday for over two years.

The cost of printing and delivering continues to rise. Both our printers and deliverers have hiked our price twice in the last year. These costs have been-born by The Reminder and by the advertisers who use The Reminder to let you know about the quality merchandise, services, and prices that they have to offer.

The Reminder is now offering you the opportunity to help it overcome those costs in getting the paper to you.

We've pronounced September, "Voluntary Pay Subscription Month." If you enjoy receiving The Reminder and wish to participate in this voluntary pay program, just fill out the coupon and mail with five dollars to The Reminder, 8062 Ortonville Rd., Clarkston, 48016.

Remember, this is a voluntary program. The Reminder will continue to be delivered to you weekly whether you wish to participate or not.

* Want Ad Blanks will be sent o you in the mail upon receipt of your subscription. Limit 15 words per ad. Offer good until June 1, 1980.

The Reminder

local government

Illegal Dump Clean-Up Time Consuming

by Mike Wilcox
 Since the state's Toxic Substance Control Com-

mission's declaration of emergency at the Springfield and Rose Township illegal dumpsites was put into effect two weeks ago, a steady stream of clean-up crews have been working in the area.

To many the clean-up is ten years too late. That's about how long ago Joseph Nickson stopped allowing haulers to dump the barrels containing toxic waste on his forty acres off of a remote rural road called Shindler.

The Department of Natural Resources (DNR) has received the lions share of criticism for not reacting sooner to the contamination problem.

State Senator Kerry Kammer, who represents Springfield Township, said, "the department (DNR) has known about the present situation since at least 1970. Nothing was done about it until some worried people living near the landfills complained in 1978."

Now tests have shown traces of toxic industrial solvents in the well water of at least twelve families near the dumpsites. These residents have been advised not to drink or cook with the tainted water.

But how is the clean-up proceeding and where are the contaminated barrels being taken?

The clean-up would not be possible without the declaration of emergency that provided essential funds to take on the massive clean-up project.

In the Declaration, the commission, in justifying appropriation of the money said, "The toxic substances were disposed in a manner which posed and continues to pose an immediate threat to the ground water which supplies private drinking wells in adjacent areas..."

"The commission further finds that without immediate action to contain these toxic substances, the material will continue to leach into the groundwaters threatening widespread contamination of domestic wells."

In the emergency order, the toxic commission spelled

out a number of steps that were to be taken by appropriate agencies. They included:

A. An order for the DNR to take the actions necessary to isolate and contain the concentrated toxic substances.

B. An order to begin hydrogeologic studies of the land to determine aquifer depths, direction, rate of flow and volume of groundwater contaminated.

C. An order to develop a statistically valid sampling program to test water supply wells for toxic substances.

D. An order to ensure an immediate interim supply of water to those persons served by wells which have been found to be contaminated.

E. An order to initiate an appropriate health-effects evaluation for persons exposed to toxic contaminants at levels of concern.

F. An order to orient the medical profession serving the area to the potential human health hazards associated with the toxic chemicals.

G. An order to study alternate sources for providing permanent water supplies for those persons whose present water is likely to be contaminated.

H. An order to evaluate the effects of the toxic substances on agricultural animals and products raised in the area.

I. An order to expedite the release of funds necessary to comply with the Declaration.

The DNR began their Springfield Township clean-up by placing the 55 gallon drums and other containers found on the Shindler Road dump site in 85 gallon steel recovery drums. The drums containing solid material with PCB content greater than 50 ppm were to be disposed at a U.S. EPA approved PCB disposal location. Those solids with a lower PCB content could go to a site in Michigan.

Liquids are another problem, however. There is no site in Michigan at which liquids containing greater than 50 pp. PCB's can be stored. The DNR has proposed to construct a temporary site for the liquids.

Feelin' good

The time is right. The look is right. The price is right. It's feelin' good in a pair of rich, natural leather shoes from Morgan Quinn.

THE MAJOR

Morgan Quinn

Other Styles Available

Grand Blanc

Grand Blanc Rd. Perry Rd. Baldwin

BELLA VISTA

GRANDE FAMILLE SHOES

"MAY WE HELP YOU"

Bella Vista Mall
 Grand Blanc 696-1817

NOW OPEN IN WATERFALL PLAZA

Curtis Draperies
 Celebrating our 16th Anniversary

20% OFF

Sale!

- Graber Woven Woods
- Levelor Blinds
- Louver Drape Vertical Blinds

Custom Window Treatments • Personal Customer Service
 480 Made-to-Measure Fabrics for Draperies & Bedspreads
 Full Line of Kirsch Drapery Hardware

5659 Dixie Highway
 Waterford
 623-6627

HOUSEHOLD GOODS CLEANING SPECIAL

Drapes
 Blankets
 Bedspreads
 Furniture Covers
 Sleeping Bags, Etc.

call on us for expert drapery cleaning

10% Off
 September & October Only

CHEAPER BY THE DOZEN CLEANING SPECIAL

12 Garments or More
 Brought in at the same time

10% Off Per Order

BERG CLEANERS

380 Mill St.
 Ortonville
 627-3001
 Mon. - Fri. 9-5
 Sat. 9-2

Senior Citizens
 10% Discount

6700 Dixie Hwy.
 Clarkston
 625-3521
 Mon. - Fri. 7:30 - 6
 Sat. 8 - 2

Once the drums and containers have been picked up, clean-up of contaminated soils and buried 55 gallon drums will begin. Some brush and trees will be removed so that large capacity earth moving equipment can operate on the site.

Initially, one or two pans (machines capable of removing thin layers of soil) will be used to expose subsurface soils and drum burial sites. Once these drums are removed a back-hoe will be employed to excavate each drum burial site until the level of phenols in the soil decreases below 0.25 ppm. Each pit will then be sampled for other toxic substances. Based on the analyses, if everything checks out the pits will be closed and graded.

The cost of the initial containment phase of the clean-up is expected to be between \$200,000 - \$300,000.

TCE, PCE Concentration Remains a Mystery

TCE and PCE are two of the major toxic substances found in the contaminated well water. Trichloroethylene (TCE) and Perchloroethylene (PCE) are both aliphatic chlorinated hydrocarbons that are used extensively as solvents. Industry uses them as a degreasing agent, and dry cleaners use them to clean clothes.

These compounds do have some medical usage, in that PCE was used in the past as a deworming agent and TCE is used as an anesthetic for surgery. Like any compound, these two substances can cause harmful effects if they are taken in too high concentrations. Their chief action would be to depress the central nervous system and, secondly, cause malfunction of the liver and kidneys.

The question in this case is, "in what concentration?" The answer to that question is not clear. A search of the literature has, so far, not revealed any definite knowledge of what concentration ingested by mouth over what period of time actually causes a demonstrable effect in a human being. There are certain arbitrary standards that have been set up for inhalation of these compounds in the gaseous state, but no controlled studies to verify these standards.

The only written reference the Oakland County Health Division has been able to locate on standards for drinking water in regard to TCE and PCE is held by the Environmental Protection Agency. According to a telephone conversation with their district office in Detroit, the acceptable levels for these compounds are 200-parts-per-billion in drinking water for a "short term" and 10-parts-per-billion over a "long term."

Of the 10 homes found to have PCE or TCE in their water supply, 8 had less than 10-parts-per-billion.

VILLAGE LAMP SHOP

135 Romeo Road, Rochester, MI 48063

651-5714

Replacement Lampshades and Lamp Repair

IN-STORE WAREHOUSE SALE

The boss says the store is looking like a warehouse, so let's clear it out!

PIANO, ORGANS
GUITARS &
BAND
INSTRUMENTS

SAVE
10 TO 50% NOW

14 Used Pianos from \$488
25 Used Organs from \$288
100 Guitars from \$49

Band Instrument Rental and Sale

Buy Now and Save!

EVOLA MUSIC

Open evenings 'til 9 - Wed. and Sat. 'til 5:30
BLOOMFIELD HILLS DRAYTON PLAINS
MIRACLE MILE CENTER 4977 DIXIE HWY.
2313 TELEGRAPH 334-0566 674-0433

NO MINIMUM BALANCE

**FREE
CHECKING
IS COMING
OCTOBER 15, 1979**

**Pacesetter
Bank-Southeast**

PACESSETTER BANK-SOUTHEAST
6500 Dixie Highway
Next to Palace Restaurant

Nichols Home Services
 Heating - Cooling - Appliances & Grills
625-0581

SWEET'S T.V. PRESENTS:

QUASAR VIDEO CASSETTE RECORDER
 Record what you're watching. Record one channel while you watch another. Record when you're not at home. In-cassette recording.

SWEET'S T.V. SERVICE
 3546 Pontiac Lake Rd., Pontiac
673-2422

OPEN 9-6, SAT. 9-12, CLOSED SUN.

Springfield Township Regular Board Meeting

SYNOPSIS
 September 5, 1979

The regular meeting of the Springfield Township Board, held at the Springfield Oaks Youth Activities Center, was called to order by Supervisor Walls at 8:05 p.m.

A general discussion, question - answer period was conducted regarding industrial wastes and the dump sites on Shindler Road and Demode Road. Representatives from the State Legislature, Department of Natural Resources, Michigan Department of Public Health, and Oakland County Health Division were present at the meeting to give general information regarding toxic wastes and answer questions of residents in attendance at the meeting. The discussion was closed at 11:15 p.m.

The Board reconvened at the Township Hall. Supervisor Walls called the meeting to order at 11:32 p.m.

Motion by Mr. Vermilye, supported by Mrs. Kramer, to approve the minutes of the August 1, 1979 meeting. All members present voting aye. Motion carried.

Motion by Mr. Walters, supported by Mr. Vermilye, to approve the minutes of the special meeting held August 8, 1979. All members present voting aye. Motion carried.

Motion by Mr. Walters, supported by Mr. Vermilye, to accept the Treasurer's Report as distributed. All members present voting aye. Motion carried.

OLD BUSINESS:

1. Sheriff Department Contract was accepted, to include a second regular deputy.
2. Discussion of the Electrical and Heating Codes was tabled until the October meeting.
3. A Resolution supporting the construction of M-275

was adopted by the Board.

4. The Board accepted the Road Commission's plan for the improvement of the drainage at Andersonville Road and Crosshill Street. CDA funds will be used to cover the cost of this project.

NEW BUSINESS:

1. A Public Hearing will be held at the October Board meeting, October 3, 1979, to discuss the designation of Holly Greens Industrial Park No. 2 as an Industrial Development District.

2. The Site Plan of Functional Gage, Inc., to be located on proposed Lot 7 of Holly Greens Industrial Park No. 2, was approved.

3. After discussion, it was moved that the Township levy 1 mill for the 1979 taxes.

BILLS: General Fund -- \$6,600.52

Fire Department Fund -- \$1,886.30.

The meeting was adjourned at 12:23 a.m.

Respectively submitted,
 J. Calvin Walters
 Springfield Township Clerk

Country Counter Top has no affiliation with previous businesses located at this address

COUNTRY COUNTER TOP CO.

Specialists in manufacturing counters for new homes or replacing old counters with new ones.

NOW AVAILABLE **FRESH-FACE**
 IRON-ON DECORATIVE PLASTIC LAMINATE

Redo your kitchen without disrupting it. No glue to buy. No Special tools required.

CHUCK FLEMING 627-4670
 950 Ortonville Rd., Ortonville

ATTENTION: MOBILE HOME OWNERS!

For Mobile Home Repair Service; Plumbing, Heating and General Repair

COME IN OR CALL:

WAGNER'S MOBILE HOME STORE & SERVICE CENTER
666-1616

- Mobile Home Furnace Repair and Cleaning (Warranty Service All Makes)
- Mobile Home Cooling
- Roof Cool Sealing
- Hot Water Heaters (Gas and Electric repaired, sold and installed.)
- Heat Tapes
- Bathroom Fixtures
- Kitchen Faucets, Sinks
- Drainlines Repaired, Cleaned Out

- Sewerline Donuts
- Window Cranks
- Windows Replaced on Order
- R.V. Heating
- R.V. Cooling
- All Window Repairs
- Storm Doors and Replacement Sets
- Insurance Work Done
- Washer & Dryer Installation
- Trailer Tie Downs Installed
- Skirting

PARTS AVAILABLE AND... EVERYTHING FOR THE DO-IT-YOURSELFER

1795 N. Williams Lake Rd. at M-59

FREE ESTIMATES
 24 HOUR EMERGENCY HEATING SERVICE • 666-1616

Jute or Rubber Back Carpet Mini-Shags

Reg. 8.99 SQ. YD.

10 Colors to Choose From
 Now Only **\$6.66** Sq. Yd.

20% OFF all carpet cushion with purchase of carpet

THE CARPET SHOP

1780 M-15 (Corner W. Glass) Ortonville 627-2859

10:00 a.m. to 5:00 p.m. Mon.-Sat.
 2 nights a week Thur. & Fri. til 8:00 p.m.

Independence Attorney Rules Zero Collection Legal

by Carol Balzarini

Saying it was the "fairest way to distribute the money," Independence Township Clerk Chris Rose revealed his proposal to use up \$236,000 in surplus funds by levying no general fund millage for the next year has been upheld by the township attorney. That proposal was narrowly passed by the board over the

objections of Treasurer Fred Ritter that it was "fiscally irresponsible."

In a letter to members of the township board, attorney Richard Campbell said he had reviewed all available material, of which there was little, and checked with the state Attorney General's office. He has concluded the township should have "no trouble again levying millage after reducing to a zero collection for the present year..." under the terms of the Headlee amendment.

In the most basic terms, the Headlee amendment limits taxation without approval of the voters. Ritter had feared levying zero general fund millage for one year would make that year the basis for the next year's levy. Campbell interpreted the base year for taxation to be the one in which Headlee was ratified.

The authorized rate, according to Campbell's letter, is the one to be considered, not the actual one. The maximum authorized rate for Independence Township is 1.41 mills for the general fund although only 1.33 has been levied.

Although the 1.33 mills is only 2.9 percent of the total tax bill Rose felt it was the most equitable way to return the surplus to the taxpayers.

"It was becoming obvious the board would never agree on the use of surplus funds. It seemed inappropriate to just hold them and never apply them," Rose said.

"Also we've talked about several millage requests to buy land and for police and fire. I don't think we could pass a millage as long as we held onto that surplus. It's just the fairest way to distribute the money."

At the time of his proposal, Rose said he was "very sure" Headlee would not be a problem. "We already had our tax rate fixed at 1.41 mills and the state legislature had agreed that the rollback would be from

the maximum authorized rate not the maximum levied rate."

Another consideration is the tax rebate will affect both the township and the village. The village had made a request for its share of the surplus, but that figure in terms of dollars and cents could not be determined.

"We don't know why we had the surplus. It can't be attributed to any one source other than fiscal responsibility," Rose said with a smile.

With a REMINDER CLASSIFIED AD!

Turn your "junk" into cash (and get your garage or attic cleaned at the same time!)

Don't ignore your garage, your attic or those crowded closet shelves another day! There could be big money lurking inside. Advertise household items you no longer use in the classifieds — and turn them into hard cold cash.

THE REMINDER

LARGE SHADE TREES

NORWAY MAPLE
RED MAPLE
SUGAR MAPLE
HONEY LOCUST
PIN OAK
MT. ASH

TREES ARE 3" TO 4" TRUNK DIAMETER AND 18' TO 20' HIGH. EXCELLENT QUALITY STOCK REASONABLY PRICED. MOVED WITH TRUCK MOUNTED TREE SPADE. FULL GUARANTEE.

CALL CARL BROOKS
625 0670
OAKBROOK GARDENS

SAW DUST DAYS

Poulan Chain Saws

FREE DEMONSTRATION

4200 Countervibe
with 18" bar and
42" length chain
and 15" depth cut

25% Off
All Chains
In Stock

FREE
Chain or
Case For
Each Saw
Purchased

DEMO DAYS
SEPT. 28 8 to 8
SEPT. 29 8 to 5

Factory Rep Here Both Days
Bring your old saw
for trade-in.

Chain Saw Sharpening **\$1.29**
OFF SAW

Log Splitters
Available

SAW DUST DAYS

WE SELL THE WORLD'S LARGEST SELLING CHAIN SAW.

Model 015L

Model 020AVP

Model 031AV
with Quickstop

Stihl didn't get to be the world's largest selling chain saw with a product that needs more service than it gives.

But if your Stihl saw ever needs a tune up, maybe a spark plug, or just a once-over, the best factory trained service-

men in the business are here to help. Come by and see the world's finest chain saw. Or come by for repairs on all the others.

We'll Take Others In Trade

Factory Representative Here
Sept. 28, 8-8 Sept. 29, 8-5

25% Off All
Chains in Stock

Chain Saw
Sharpening \$1.29

WATERFORD FUEL & SUPPLY CO.

623-0222

3943 Airport Rd.

Waterford, Michigan

8:00 - 5:30 Mon. - Fri.

8:00 - 4:00 Sat.

**WALLPAPER
ALL BOOKS
15 - 20% Off**

**Special Discount
to All New Home Buyers**

In Home Demonstration
B & R Carpet Co.

952 Ortonville Rd. 627-2490
Ortonville, Mi Mon. - Sat. 10:00 - 6:00

Teachers, Board Ratify Three Year Contract at Eight Percent

by Carol Balzarini

Clarkston Community Schools teachers and the School Board have ratified a three-year contract previously agreed upon by negotiators. Both groups okayed the eight percent a year increase for teaching personnel with up to ten years' experience and ten percent for those at the top of the salary schedule. This is in addition to the annual increments built into the schedule. Increments average about 2.9 percent.

A combination of the two bring teaching salaries for the 1979-80 school year up an average of 11 percent over last year's. After the 10th step teachers receive no increments, but have longevity additions of about \$1,000 at the 16th and 21st steps.

Conrad Bruce, chief negotiator for the school district, said about fifty percent of the district's teachers are at the top of the salary scale for the first time.

There were no firm figures as to how the Clarkston school district compared county-wide with salary totals, but the percentage of the increase was one of the highest, according to Al Bartlett, president of the CEA.

He added, "We were looking for movement upward from where we were. That's more significant than percentages."

Oakland County is about the fifth wealthiest county in the country and was ranked number 360 of 512 school districts in average teachers' salaries in 1977-78, Bruce said.

The average Clarkston teacher's salary for the coming school year will be about \$19,000.

Fringe benefits gained under the terms of the new contract called for no change in health insurance with teachers still having the option of either Blue Cross or Super-Med II offered by MESSA.

Life insurance benefits will be increased from \$20,000 to \$25,000 for the first two years, \$30,000 the third. The term insurance is available only for as long as the teacher is with the district. Total cost of the improved life insurance package amounts to some \$3,500 per year for district.

Improvements were gained in dental insurance. The current policy, with Delta of Michigan, pays 80 percent of routine dental care, 80 percent in special areas.

The new terms give teachers 100 percent coverage in routine care and 90 percent in special area. It was termed a "better program all around."

In response to a question about why a three-year contract instead of two, Bruce said "labor peace" was the number one reason.

"Number two, we can plan and budget for the next three years. We know what our revenues will be for the next three years."

"The negotiating process is very time-consuming. Our plans began in January and culminated in September. It takes an enormous amount of time and energy," Bruce concluded.

Cost of the contract for the coming year Bruce set at \$5,991,499 or about half of the total school district budget. He added that it was within the board budget for this year, one point the board members were adamant about.

Contract talks also resulted in board/teacher agreement to work on several areas together.

One area was elementary playgrounds. Better communication and cooperation will be sought between teachers and aides. A committee will be set up with one lower elementary teacher and one upper from each building to meet with Bill Neff.

Better supervision and discipline are also sought along with consistent procedures in all buildings.

Another look will be taken at the 7-period day at the high school, termed "unusual" in high schools these days as most are six with longer class periods and time given for homework.

Bartlett said the number of study halls had been reduced from seven to four but they would like to eliminate the remaining ones also. The problem, he said, was there was no class space available for those students.

The CEA has agreed to a joint curriculum committee to look into the problem. A related concern is the large class sizes with preparation time being low in proportion to the number of students for many teachers.

Another by-product of the three-year agreement is a three-year school calendar. The next two school years will begin before Labor Day "to get out at a decent time in June." There will also be a separate calendar for the vocational school.

The three student days to be made up due to the short-lived teachers' strike will occur on the two record days at the end of each semester plus the mid-winter break day sometime in February.

**We
Insure
All
Your
Valuables**

**H
K
N**

CALL ...
**Huttenlochers
Kerns
Norvell, Inc.**

1007 W. Huron, Pontiac
681-2100

OPTICAL ILLUSION: No. 7

Which inner circle is bigger?

Answer: Both are the same.

**Optical Fact:
Commercial Optical is cheaper and offers
you fast service and top quality.**

QUALITY IN SERVICE ... SERVICE IN SIGHT

Kennedy Optical Centers

Owned & Operated by the Russel Family of Walled Lake
2151 S. TELEGRAPH ROAD • MIRACLE MILE • 334-1911
5680 DIXIE HIGHWAY • WATERFORD • 623-1876

**Fall
Art Supply Sale
Save 10 - 40%**

Oil, Acrylic, Watercolor Paints,
Canvas & Canvas Boards
Mat Board or Illustration Board.
Calligraphy Kits, Etc.
Save on Kids Art Supplies Too -
Tempera, Newsprint, Fingerpaint, Etc.

Tierra Arts & Design
20 S. Main, Clarkston 625-2511
Open: Mon.-Sat. 10 - 6, Fri. till 8

HAMADY

Complete Food Centers

we welcome
 FOOD STAMPS

Hamady Ortonville Hours
DAILY 8^{A.M.} - 10^{P.M.}
SUNDAY 9^{A.M.} - 8^{P.M.}

Holly Farms Mixed

CHICKEN PARTS

LB. **38¢**

Peschke Flavor-Seal

SLICED BACON

LB. PKG. **\$1.08**

Whole-Sliced Free!

PORK LOINS

1/4-LOIN SLICED INTO 9/11-CHOPS
 LB. **\$1.38**

LB. **\$1.08**

Boneless Beef Chuck

ROAST OR STEAK

LB. **\$1.78**

MICH. No. 1 CRISP
GREEN CABBAGE

LB. **12¢**

CALIFORNIA No. 1
RED GRAPES

LB. **49¢**

LARGE 24-SIZE
PASCAL CELERY

STALK **39¢**

BAKE OFF ENTRY BLANKS AVAILABLE IN OUR STORES

Pillsbury Plus

Cake Mixes

ASSORTED FLAVORS
 18 3/4-OZ. PKG.

59¢

with coupon below.

10¢ OFF LABEL
 Bathroom Tissue

White Cloud

ASSORTED COLORS
 4-ROLL PKG.

68¢

with coupon below

Parkay Fortified

Margarine

QUARTERS
 POUND CARTON

39¢

with coupon below

HAMADY COUPON

Pillsbury Plus Assorted
CAKE MIXES
 18 3/4-OZ. PKG. **59¢**

SAVE 32¢
 WITH THIS COUPON

LIMIT 2 PER FAMILY VALID THRU MON., 10/1/79-H 71-72

HAMADY COUPON

Assorted Bath. Tissue
WHITE CLOUD
 4 ROLL PKG. **68¢**

SAVE 25¢
 WITH THIS COUPON

LIMIT 1 PER FAMILY VALID THRU MON., 10/1/79-H 73

HAMADY COUPON

Parkay Quarters
MARGARINE
 POUND CARTON **39¢**

SAVE 20¢
 WITH THIS COUPON

LIMIT 1 PER FAMILY VALID THRU MON., 10/1/79-H 74

NO SALES TO DEALERS - REASONABLE QUANTITIES AVAILABLE TO OUR CUSTOMERS
 PRICES EFFECTIVE TUES., SEPT. 25 THRU MON., OCT. 1, 1979

HAMADY

Complete Food Centers

Carnation & Contadina

FUN TO EAT AT HOME

FREE PREMIUM OFFER

PROOF-OF-PURCHASE MAIL-IN

OFFICIAL ORDER FORMS AVAILABLE AT ALL HAMADY STORES

CONTADINA ROUND TOMATOES	28-OZ CAN	63¢
CONTADINA STEWED TOMATOES	14 1/2-OZ CAN	39¢
CONTADINA TOMATO PASTE	12-OZ CAN	49¢
CONTADINA TOMATO PASTE	6-OZ CAN	25¢
CONTADINA TOMATO SAUCE	8-OZ CAN	21¢
CONTADINA PIZZA SAUCE	16-OZ CAN	63¢
CARNATION COFFEE MATE	16-OZ JAR	*1.25
CARNATION Instant BREAKFAST	6-CT PKG	*1.05
CARNATION BREAKFAST BARS	6 PAK 1-OZ	*1.19
CARNATION INSTANT MILK	20-CT BOX	*4.89

THRIFTY FARM

CUT GREEN BEANS

Manufacturer's Label At No Label Price!

Super Value!

LB. CAN **25¢**

10¢ OFF LABEL FANTASTIC CLEANER LAUNDRY PUNCH DETERGENT	22-OZ BOTTLE	86¢
25¢ OFF LABEL STA-PUF FABRIC SOFTENER	84-OZ BOX	\$1.98
WINDOW CLEANER WINDEX REFILL	1/2-GALLON JUG	\$1.64
BOWL CLEANER SNO-BOL LIQUID	QUART BOTTLE	79¢
SHELL NO-PEST STRIPS	18-OZ BOTTLE	53¢
	EACH	\$1.89

TENDER HEARTED

CAMPBELL Pork & Beans

Super Value!

3 1-LB. CANS **85¢**

B&M BAKED BEANS	18-OZ JAR	62¢
ARMOUR STAR CHILI WITH BEANS	15 1/2-OZ CAN	69¢
INSTANT COFFEE MAXWELL HOUSE	6-OZ JAR	\$3.19
TEM-T-CONE ICE CREAM CUPS	18-CT. PKG.	45¢
PLANTER'S PEANUTS	COCKTAIL LB. CAN SAVE 20¢	\$1.49
	Dry Roasted LB. JAR SAVE 18¢	\$1.49
KELLOGG'S (ALL FLAVORS) POP TARTS	10 1/2-OZ. PKG.	59¢

30¢ OFF LABEL SUPERWEIGHT

Hefty Trash Bags

SAVE 42¢

15-CT. PKG. **\$1.88**

REFER TO LAST SUNDAY'S JOURNAL FOR SWEEPSTAKES LUCKY NUMBERS

REGULAR

Stay-Free Pads

48-CT. MAXI **\$2.99**

48-CT. MINI **\$2.69**

SAVE 30¢

NABISCO SNACK

Ritz Crackers

SAVE 21¢

LB. PKG. **88¢**

21¢ COUPON

GOOD TOWARD PURCHASE OF:

TREET LUNCHEON MEAT

12-OZ. CAN **88¢**

LIMIT-1 PER FAMILY
VALID THRU MON., 10/1/79-H 85

HAMADY COUPON

GALLON ROMAN

SAVE 30¢

PLASTIC JUG **68¢**

PINK FABRIC SOFTENER

SAVE 10¢

GALLON JUG **95¢**

SAVE 30¢

20¢ OFF LABEL

LUX DISH LIQUID

QUART BOTTLE **\$1.19**

15¢ Off Label!

BOUNCE FABRIC SOFTENER

40-CT. PKG. **\$1.82**

SAVE 6¢

South Shore MANZANILLA STUFFED

OLIVES

7-OZ JAR **83¢**

SAVE 10¢

NABISCO COOKIES

NUTTER BUTTER

13 1/2-OZ. PKG. **89¢**

Bisco Waffle Creme

10-OZ. PKG. **95¢**

SAVE 80¢

7" PYREX Pie Plate

EACH **99¢**

health & beauty aids

NEW! SURE SOLID DEODORANT Reg., Unscented 2-OZ. PKG. \$1.59	TAME RINSE OILY, NORMAL OR EXTRA BODY 16-OZ. BOTTLE \$1.45	Q-TIPS Cotton Swabs 300-CT. PKG. \$1.29	SWAN 5-GRAIN ASPIRIN 250-CT. BOTTLE 68¢
Rose Milk HAND LOTION 8-OZ. BOTTLE 95¢	New Formula SOMINEX TABLETS 16-CT. BOTTLE \$1.55	20¢ Off Label SIGNAL MOUTHWASH 18-OZ. BOTTLE \$1.29	Oil of Olay HAND LOTION 4-OZ. BOTTLE \$2.99
FLEX SHAMPOO Reg., Oily, Tint & Bleach 16-OZ. BOTTLE \$1.49	congespirin 36-CT. BOTTLE 88¢	Fixodent ADHESIVE Denture Creme 2.5-OZ. TUBE \$1.73	Ultra Ban ROLL-ON Deodorant Reg., Unscented 2.5-OZ. BOTTLE \$1.99
GERITOL TABLETS 40-CT. BOTTLE \$2.99	Herbal Essence SHAMPOO 15-OZ. BOTTLE \$1.39	nasal spray 5-OZ. PACKAGE \$1.19	FLINT STONE VITAMINS 100-CT. BOTTLE REGULAR W/IRON \$2.79 REGULAR \$2.99
			CLAIRMIST Hair Spray REG., UNSCENTED 8-OZ. PUMP \$1.59

bakery

HAMADY COUPON

SWEETHEART WHITE BREAD
SLICED ENRICHED 20-OZ. LOAF **25¢**

SAVE **23¢**

LIMIT-2 PER FAMILY
VALID THRU MON., 10/1/79-H 79 80

WITH THIS COUPON

EARTH GRAIN SWEET BEAR CLAW ROLLS	SAVE 30¢	8-CT. PKG. \$1.59
SLICED TAYSTEE VIENNA BREAD		20-OZ. LOAF 79¢
BUTTER SPLIT TOP TAYSTEE WHEAT BREAD		20-OZ. LOAF 75¢
KOEPLINGER HEALTH BREAD	SAVE 10¢	LB. LOAF 73¢
HAWTHORNE HOUSE SUGAR PLAIN OR VARIETY DONUTS		12-CT. PKG. 69¢

HAWTHORNE HOUSE BREAD

Rye, Whole or Cracked Wheat

SAVE 6¢

LB. LOAF **47¢**

KOUNTY KIST
GARDEN SWEET PEAS
 Manufacturer's Label At No Label Price!
17-OZ. CAN 29¢
 Super Value!

LOG CABIN COMPLETE PANCAKE MIX **SAVE 11c 2-LB. PKG. 78¢**
 LOG CABIN PANCAKE SYRUP **SAVE 10c 36-OZ. BOTTLE \$1.69**
 ASSORTED ROYAL GELATIN **3-OZ. PKG. 18¢**
 HEINZ ASSORTED JUNIOR BABY FOOD **7 1/2-OZ. JAR 29¢**
 FAT ALBERT COOKIES **SAVE 12c 9-OZ. PKG. 77¢**
 MUELLER THIN SPAGHETTI OR ELBOW MACARONI **3-LB. PKG. \$1.29**

STEMS & PIECES
Mr. Mushroom MUSHROOMS
SAVE 34¢ 2 4-OZ. CANS 79¢
 Super Value!

SWEET SUE CHICKEN 'n DUMPLINGS **24-OZ. CAN 85¢**
 ARMOUR STAR CORNED BEEF HASH **SAVE 6c 15-OZ. CAN 78¢**
 PURE VEGETABLE MAZOLA CORN OIL **SAVE 11c 48-OZ. BOTTLE \$2.48**
 BIG TATE MASHED INSTANT POTATOES **SAVE 17c 28-OZ. PKG. \$1.12**
 COMPLETE DOG FOOD KEN-L-RATION **SAVE 20c 6 15-OZ. CANS \$1.49**
 CAT LITTER KITTY LITTER **SAVE 14c 10-LB. BAG \$1.55**

ASSORTED COLORS
PUFFS FACIAL TISSUE
Super Value! 175 CT. AND 200-CT. PKG. 58¢

DECORATOR
Job Squad Or SCOTTOWELS
SAVE 12¢ JUMBO ROLL 62¢

MEDIUM, WIDE, BROAD
DUTCH MAID Egg Noodles
SAVE 15¢ LB. BAG 48¢
 Super Value!

RICH 'N READY
Orange Drink
Super Value! GALLON JUG 88¢

13c OFF LABEL DETERGENT
Dawn For Dishes
22-OZ. BOTTLE Hawthorne House BLUE DISH DETERGENT QUART BOTTLE 63¢ 88¢

SAVE 4¢
REYNOLD'S ALUMINUM FOIL
 25-FT ROLL
39¢

Shur Good OYSTER CRACKERS
 12-OZ PKG
49¢

7¢ Off Label TONE Bath Soap
 5-OZ BAR
53¢

SAVE 5¢
DIAL SOAP
 BATH BAR
79¢

SAVE 21¢
MAGIC Prewash
 16-OZ CAN
98¢

Regular KOOL-AID Drink Mix
 10-Oz. Canister
\$1.69

SMUCKER'S
Strawberry PRESERVES 18-OZ. JAR **\$1.03** **SAVE 12¢**
GRAPE JELLY 2-LB. JAR **\$1.05** **SAVE 20¢**
Red Raspberry PRESERVES 18-OZ. JAR **\$1.35** **SAVE 10¢**

dairy
Individually Wrapped
SAVE 20¢
hawthorne house 12-OZ. PKG. **\$1.09**
Cheese Food 16-AMERICAN SLICES

KRAFT HALF MOON COLBY CHEESE 10-OZ PKG **\$1.25**
BUTTERMILK BISCUITS TEXAS STYLE 9 5-CT TUBES **\$1.00**
AMERICAN CHEESEFOOD KRAFT SINGLES 12-OZ PKG **\$1.25**
NATURAL CHUNK CHEESE WEIGHT-WATCHER 8-OZ. PKG **\$1.12**
PHILADELPHIA CREAM CHEESE 8-OZ. PKG. **63¢**
MINUTE MAID 100% FLORIDA ORANGE JUICE 1/2-GALLON CARTON **\$1.27**
IMPERIAL SOFT MARGARINE 2-PAK 8-OZ TUBS **89¢**
FLEISCHMANN'S SOFT MARGARINE LB BOWL **95¢**
PILLSBURY CINNAMON ROLLS 12-CT TUBE **72¢**
KRAFT SLICED SWISS CHEESE 8-OZ PKG **\$1.23**

ALL FLAVORS **McDONALD DAIRY**
Light'n Lively YOGURT **THICK SOUR CREAM**
3 8-OZ. CUPS 79¢ **SAVE 44c**
SAVE 23¢ **LB. TUB 66¢**

frozen foods
All 10-Inch Varieties **SAVE 21¢**
Jeno's Pizzas 13-OZ. PKG. **98¢**

UPPER PENINSULA BEEF PASTIES 7-OZ. PKG. **62¢**
LA CHOY JUMBO SHRIMP EGG ROLLS 2-CT. PKG. **79¢**
PET RITZ DEEP DISH PIE SHELLS 2-CT. PKG. **79¢**
McDONALD NATURAL FLAVOR ICE CREAM 1/2-GALLON CARTON **\$1.79**
BIRDSEYE HALVES STRAWBERRIES 10-OZ. PKG. **77¢**
SARA LEE COFFEE CAKES Pecan Almond Butter Streusel 11 1/2-OZ. PKG. **\$1.55**
SNOW CROP'S NEW, 5-ALIVE FRUIT DRINK 12-OZ. CAN **79¢**
RUSSETTE SHOESTRING POTATOES 20-OZ. PKG. **49¢**
FREBLIKE VEGETABLES California Or. Mid-Western LB PKG. **83¢**
BIRDSEYE CAULIFLOWER OR BROCCOLI SPEARS 10-OZ. PKG. **53¢**

HAWTHORNE HOUSE **TREESWEET 100% FLORIDA**
WHIPPED TOPPING **ORANGE JUICE**
SAVE 9¢ **9-OZ. BOWL 44¢** **SAVE 11¢** **16-OZ. CAN \$1.12**

HAMADY COMPLETE FOOD CENTER 700 M-15, ORTONVILLE

HAMADY

Complete Food Centers

butcher shop meats

ARMOUR STAR FLAT STYLE

BONELESS HAMS

WHOLE OR HALF LB. **\$1.88**

HOLLY FARMS 4 TO 6-LB. **CHICKEN** FRESH ROASTERS LB. **68¢**

BONELESS **BEEF STEW** LB. **\$1.98**

CENTER BLADE CUT **CHUCK STEAK** LB. **\$1.58**

RICH'S SKINLESS

TURKEY FRANKS

LB. PKG. **98¢**

ALL VARIETIES EXCEPT BEEF

Freezer Queen ENTREES

2-LB. PKG. **\$1.48**

NICKERSON FILET OF **HADDOCK** 28-OZ. PKG. **\$3.28**

MRS. PAUL'S BATTER DIPPED **FISH STICKS** 14-OZ. PKG. **\$1.58**

FARMER PEET (Any Size Piece) **Braunschweiger** LB. **78¢**

BUDDIG 6-VARIETIES

Wafer Sliced MEATS

2 1/2-OZ. PKG. **44¢**
2 1/2-LB. BOX **\$6.68**

THORNAPPLE VALLEY

Smoked, Polish SAUSAGE

LB. **\$1.88**

BUTCHER BOY ROASTING **SAUSAGE** MICHIGAN GRADE 1 LB. **\$1.58**

BUTCHER BOY WAFER **SLICED HAM** 12-OZ. PKG. LB. PKG. **\$1.78 \$2.28**

MORRELL SLI. BEEF BACON OR **CHILI STICKS** 12-OZ. PKG. **\$1.68**

MILD-HOT-SAGE

Bob Evans Pork SAUSAGE

1-LB. ROLL **\$1.59** | 2-LB. ROLL **\$3.17**

HYGRADE SLICED

W. VIRGINIA BACON

LB. PKG. **\$1.38**

SWIFT PREMIUM **SIZZLEAN** BREAKFAST STRIPS 12-OZ. PKG. **\$1.48**

PESCHKE SLICED **BOLOGNA** MICHIGAN GRADE 1 LB. PKG. **\$1.18**

PEER'S PICKLED **PIGS FEET** 28-OZ. JAR 9-OZ. JAR **\$2.28 98¢**

REGULAR OR THICK SLICED

SALAY'S BOLOGNA

LB. PKG. **\$1.48**

TENDER TABLE TRIM'D **Steaks** Round, Rib Or Sirloin LB. **\$2.48**

TABLE TRIM'D T-BONE STEAK OR **Porterhouse** LB. **\$2.98**

ALL BEEF GROUND FROM CHUCK **Hamburg** Freshly Prepared LB. **\$1.78**

PESCHKE SKINLESS BEEF **Wieners** Michigan Grade 1 LB. PKG. **\$1.08**

fresh fruits & vegetables

JUMBO **SPANISH ONIONS** LB. **29¢**
CAROLINA No. 1 **SWEET YAMS** 3 LBS. **\$1.00**
CANADIAN No. 1 **RUTABAGAS** LB. **19¢**
BARZEN **WILD BIRDFOOD** 5-LB. BAG **99¢**
JOE'S **PLANT SPIKES** PKG. **69¢**

NEW LOWER PRICES ON New Crop Del Monte

Del Monte CURRANTS 11-OZ. BOX **\$1.49**
CALIFORNIA RAISINS 15-OZ. BOX **\$1.99**
PITTED PRUNES 12-OZ. BAG **99¢**
Snack-Pak **\$1.39** 8-CT. PKG.

FARM FRESH **CUCUMBERS** 4 FOR **89¢**
MICHIGAN No. 1 APPLES **MacINTOSH** 3-LB. BAG **89¢**
WASHINGTON STATE **BARTLETT PEARS** LB. **49¢**
TROPICANA JUICE **GRAPEFRUIT** 1/2-GALLON JUG **\$1.59**
FLORIDA **FRESH LIMES** 10 FOR **89¢**

SAVE UP TO **\$1.00** WITH THIS COUPON
VITA-HUME Potting Soil
8-QT. BAG **79¢**
LIMIT 2 PER FAMILY
VALID THRU 10/1/79-H 75-78
HAMADY COUPON

SAVE UP TO **\$2.00** WITH THIS COUPON
Michigan No. 1 White **POTATOES**
50-LB. BAG **\$2.79**
LIMIT 2 PER FAMILY
VALID THRU 10/1/79-H 77-78
HAMADY COUPON

MICHIGAN No. 1 **YELLOW ONIONS**
3 **69¢**
LB. BAG

Florist Quality **DIEFFENBACHIA RUBBER TREES**
Foliage Plants
6-INCH POT **\$3.99**

A Look at a Couple of Displays at the Crafts and Cider Festival.

"Saturday Specials"
 Every Saturday
 Come in and Browse

Christie's of Clarkston Mills
 20 W. Washington, Clarkston
 625-3231
 Mon. - Thur. 10-6 Fri. 10-9 Sat. 10-6
 Parking on Depot Road in back of Mall with entrance

Couture's
 Custom Floor Covering
 For all Your Home Decorating Needs

- Carpeting
- Inlaid Vinyl
- Area Rugs
- Hardwood Floor
- Wallpaper
- Woven Woods
- Levolor Blinds
- Vertical Blinds

Name Brand Carpets and Inlaids
Lee's - Oleg Cassini - Cabin Crafts
Berwin of Calif. - Armstrong - Bruce
Congoleum - Mohawk - Mannington

Kentile
 Open Daily 9-6, Sat. 10-4
 5930 M-15, Clarkston
 625-2100

VISA master charge

Good Neighbor Pharmacy
 Your Independent Pharmacy Dedicated To Good Health And Good Value

SWEETHEART SOAP 3 OZ. 10¢	COLGATE TOOTHPASTE 7 OZ. \$1.13	EFFERDENT TABLETS 60's \$1.59
VIDAL SASSOON SHAMPOO OR FINISHING RINSE 8 OZ. \$1.79	AQUA VELVA ICE BLUE OR ELECTRIC SHAVE REGULAR 4 OZ. / 3 OZ. 97¢	
GERITOL TABLETS 100's \$4.89	VO 5 HAIR SPRAY 7 OZ. \$1.29	SUMMERS EVE DOUCHE TWIN 79¢

Hallman Apothecary
 4 SOUTH MAIN ST., CLARKSTON 625-1700

FALL CLEAN-UP SALE

BUY A CASE LAWN & GARDEN TRACTOR NOW

case PRICED FROM \$1,599.00 10 H.P.

**YOU CAN STILL BUY AT 1979 PRICES
 BEAT THE PRICE INCREASE BUY NOW AT**

MG SALES
 4667 DIXIE HWY., DRAYTON PLAINS
 OPEN MON. 'til 8, TUE-Fri. 9 to 6. Sat. 9 to 3
 673-8081 673-6458

Up to 84 Months Bank Financing (with Approved Credit)

We Service What we Sell and Repair Others

State College of Beauty
 2165 S. Telegraph Rd. Bloomfield Hills
 335-9249

**A Professional Career
 in Less Than a Year**

*Winterize
 Your
 Face
 With*

**Our Million Dollar
 Moisturizer**

Facials By Appointment

Viviane Woodard™
 COSMETICS

3255 Dixie Hwy. between Scott Lake Rd.
 674-3597 & Watkins Lake Rd., Pontiac

letters

**Poet Protests
 Gravel Mining**

GRAVEL SONG FROM THE YEAR 2,000

(The following should be sung to the tune stolen from the Battle Hymn of the Republic)

Gravel trucks are traveling day and night on highway 75;
 Flying stones make it impossible for you to safely drive
 Unless your windshield's made of plastic
 And you care not to arrive
 At the place you wish to go.

(Chorus to be repeated at the end of each stanza)

Glory, glory gravel mining
 Glory, glory gravel mining
 Glory, glory gravel mining
 The trucks are rolling on.

The Township had a choice to make in nineteen-seventy-nine:
 Whether to stop invading miners & preserve their land so fine
 Or to put their heads into the sand
 And let the real estate decline -
 And the choice is obvious !

Now the Clinton River's damaged and the lakes have drained away;
 Many houses are surrounded by a thick and oozing clay.
 Grass and trees have long since gone;
 There are no residents today -
 Hurrah for barren lands!

Had the people only heeded the advice of those who cared

They could have fended off invaders & the land would have been spared.
 Greed has wiped out lakes and hills
 And the scene can't be repaired -
 Three cheers for apathy!

by Anne Ominous, U.P.
 (Unlicensed poet)

**They Support
 Pine Knob Hotel**

Letter to the Editor:

As property owners in Independence Township for 25 years, we would like to express our opinion and encourage those who have pondered the question of the high rise hotel at Pine Knob to consider this.

We have noticed more and more, the spread of offices, shopping centers and parking lots. Is it better that our land be consumed by sprawling shopping malls and black top? Are we going that way? We would much rather see a few buildings than the continuous loss of our land.

In the name of progress in our community, which is inevitable, let us look at where the best possible location for a structure such as this. In the middle of the Pine Knob Complex is the ideal place for it. We have had many lovely homes built in our area, which is no more than right, and we have the Village which will and must remain a Historical sight.

In this county we are fortunate to have the Silverdome, Meadowbrook, Pine Knob, many parks and more. The heart of winter and summer entertainment.

As retirees the proximity of these places is important to us.

Other pluses which will help us all are reduction in taxes and employment for people of our community.

Thomas & Helen Nickols
 Sashabaw Road
 Clarkston

**COMING OCT. 1 TO THE
 CLARKSTON AREA**

People's
**FURNITURE
 & APPLIANCES**

**Serving
 Michigan
 Residents
 For
 48 Years
 with
 Total
 Personalized
 Service**

7183 N. Main St., Clarkston
 Formerly Deron's

**WALLPAPER
 SALE**

10 - 30% Off

Selected Books Including Books of

GRASS CLOTH

Now's the time to take advantage of
SALE PRICES

Bob's **HARDWARE**

64 S. Main, Clarkston
 625-5020

Memorial Fund for Gerald Carpenter

Dear Editor:

In the early morning hours of December 7, 1976 Pontiac Police Officer Gerald Carpenter gave up his life in the performance of his duties. As police officers we all realize that this is a distinct possibility and we accept this fact. Gerald Carpenter gave his life on that morning and we would now like to give in his memory.

At a general membership meeting of the Pontiac Police Officers Association on September 12, 1979 we voted to activate and support the Gerald Carpenter Memorial Fund. This has long been a dream of many police officers in Pontiac who have pledged to work very hard for this fund.

The fund hopes to eventually sponsor programs honoring citizens, students, and other police officers who exemplify the spirit of Gerald Carpenter. It is our hope to involve the total community as we build.

On Saturday, September 29, 1979 between the hours of 6 a.m. and 1 p.m. we are sponsoring a pancake breakfast at the shelter at Water and Perry in downtown Pontiac. This breakfast is to raise funds for a Christmas program that we have supported in the past years. Tickets for the breakfast entitle you to O.J. coffee or milk, smoky link sausage, and pancakes with butter and syrup. Come downtown, let us serve you breakfast.

We are optimistic about this fund and would like to ask your assistance in publishing this letter so that the community can hear about this program and hopefully support us by having breakfast with us. Advance tickets can be purchased by asking your local police officer for information.

We as police officers know that we need the support of this community, we know also how they need us. Gerry gave, we all stand ready to give. Please support us, working together, the spirit of Gerald Carpenter will never die in this community.

Joseph W. Gallardo
Secretary
Pontiac Police Officers
Association
Ph. 857-8021

Navy Airman Apprentice Christopher G. Emiry, son of Janet L. McGee of 12980 Big Lake Road, Davisburg, is serving as a crewmember aboard the Navy's newest amphibious assault ship. His ship, the USS Nassau, was commissioned August 4 in Pascagoula, Miss. Emiry joined the Navy in November 1978.

Crafts and Cider volunteers at work - Erica Eidan, Janet McCord and Betsy Travis.

RANCH HOUSE LAUNDROMAT

930 M-15
Ortonville
627-9807

Laundry Drop Off Service Daily
Dry Cleaning Service Monday & Thursday

A DIVISION OF FERRELL ENT., INC. PAT & MARION

NORMA MURPHY

Norma's Window Treatments

DRAPERY - BEDSPREADS - ETC.

6484 WILLIAMS LK. RD.
WATERFORD, MI 48095

PHONE 623-6519

**NEW
FALL
ARRIVALS
EVERYDAY!**

**HURRY
HURRY
HURRY**

**into
Clothes
Tree**

See our New
Fall Merchandise

5926 S. Main,
Clarkston
625-5420

Hrs.: 10-6 Mon.-Sat.

FACTORY AUTHORIZED SALE

Sofas Love Seats Chairs
Recliners Sofa Beds

Select From 320 Styles

Your Choice of
Over 500 Designer Fabrics
Will be Free of Charge

Save up to 50%
Plus a Free Gift until
October 12th, Only.

* Holiday delivery cannot be guaranteed
after this date.

Provincial Backgrounds

INTERIOR DESIGNERS

By Appointment
Jean Eddy, AID

Ortonville, Mich. 48462
334-4012 (No Toll)

Interior Expressions

DECORATING CENTER

25% Off SALE

- All Designer Hand Prints Wallcovering
- All Style-Tex Wall Covering
- All Grass Cloth

10% Off Everything in Store

Bath Accessories
Framed Mirrors
Paint Supplies

20% OFF

All Exterior
Latex & Alkyd
House Paints &
Exterior Ful-Stain
Semi-Transparent &
Solid-Cote

WATERFALL PLAZA
5649 Dixie Hwy., Waterford, MI
623-9577

FOR YOUR CONVENIENCE
We Open Weekdays 'till 9 p.m.
Sat. 'till 6 p.m.

Weekender

MUSICALITY

Music Shop Now Open
Music Classes for Children
108 Battle Alley
(Last Shop in Arcade)
Holly, MI

634-7978

Tasters Disagree Pizza Test Proves No One is Best

by Mike Wilcox

The pizza business is big in North Oakland County. Each Friday and Saturday thousands of area residents make the trek to the local pizza parlor to pick-up that "super special" that tastes so good with soft drinks and beer.

The Reminder decided to find out where the "true pizza connoisseurs" hang out. Thus, last Saturday night, four Reminder staffers (all between 18-30, the age group where pizza is most popular) armed with notebooks and pencils, visited four area pizza parlors to compare pizzas and to establish the best pizza parlor in the area.

Calling it "The Reminder Pizza Taste Test," Mike

and Lorie Wilcox along with Kathy McReynolds and Renee Voit meticulously tasted piece after piece of pizza until it became evident that one more bite of pizza would likely send someone running to the nearest restroom.

Who are these taste testers and what makes them qualified to judge America's favorite late hour snack?

Youngest of the quartet is Renee Voit, an eighteen year old that was practically raised on pizza. "Although pizza has never been my favorite food, I think I've had enough of them to know what I'm talking about," she said.

Indeed she has. Just last week she had pizza four nights in a row leading up to the Pizza Taste Test.

Kathy McReynolds, oldest member of the taste testers, could be classified a pizza fanatic. She eats it hot or cold, morning and night. She's sampled pizza from hundreds of parlors across the United States and has even tasted in the saucy stuff in Italy and other European countries.

Lorie Wilcox made it into her college honor society primarily because she had pizza to look forward to after a hard night of studying. She and her roommates ordered pizza nightly, making it as much a part of their daily routine as getting up in the morning.

Me, well I like pizza--but it's got to be a certain way. Most people like a lot of toppings--things like anchovies, green peppers and sausage. I absolutely abhor those things. To me a true pizza is one with cheese--and cheese alone with maybe a pepperoni or two.

Thus you can see--a diverse group--but one determined to seek the best pizza in North Oakland County.

Our first stop was Little Caesars on Ortonville Road in Clarkston. The atmosphere is not what you would call top notch. One customer complained loudly about the length of time it took just to get waited on. We noticed our pizza was taking a long time to prepare.

But once we got it, all four of us agreed it was worth the wait. We ordered a medium super which contained exotic ingredients like banana peppers and Italian sausage. All four tasters rated the crust a 10, the highest rating possible. It also had high marks for its lack of grease and tasty topping. It probably would have swept the contest if it weren't for low marks on service and atmosphere. As it was, Mike rated it his top choice.

Next stop was the Pizza Hut on Walton in Drayton Plains. There we were greeted by the chef who said he was about to give us his best--a pizza he had spent extra time on to hopefully please us.

And please us he did. Despite each having eaten three pieces at our first stop, we hungrily ate two more at the Pizza Hut. We ate their Super Supreme which included black olives, onions, Canadian bacon, and assorted other goodies.

Three out of four rated the topping a 10. Service too.

NOW OPEN

BE A WINNER at RECORD BIN IN WATERFALL PLAZA

NOW OPEN

5 Lucky Winners Each Week for 3 Weeks.
15 Winners Total -- One Free Single Album or Tape of Your Choice - Contest Ends Oct. 3rd.

• One Entry with Each Album or Tape Purchased

RECORD BIN

FOR YOUR LISTENING NEEDS

5645 Dixie Hwy.
Waterford Now Open in the Waterfall Plaza
623-1770

COUPON COUPON COUPON

50¢ Off

Any Album or Tape

Excludes Sale Items

Limit 1 Good Thru Sept. 1979

COUPON COUPON COUPON

SAY YOU SAW IT IN THE REMINDER

SAVE 60% UP TO \$200 PER MO. IN HEATING COSTS

Better 'n Ben's

FREE STANDING & FIREPLACE WOODBURNING STOVES

SUTTON'S D & D Sales

62 S. Holcomb*
Clarkston, MI 48016
313-625-9335

MERIDIAN

Eat, Drink & Enjoy!

HAPPY HOUR
Mon. - Fri. 4 p.m. - 7 p.m.

OPEN 7 DAYS!
Live Entertainment Friday-Saturday
NOW APPEARING BOB POSCH

Open Sunday 11 a.m. - 12 Midnight
Sunday thru Thursday
Dinner for Two \$10.00

On our Daily Specials (Price Includes Salad & Drink)
Wedding & Banquet Facilities Available

formerly "The Voyager"

Salad Bar Available
TRY OUR SEAFOOD!

THE MERIDIAN
Restaurant & Lounge
Oakland/Pontiac Airport
Lounge Open Daily
6500 Highland Road Pontiac
666 3780 81

Christine's Delicatessen
Corner of Dixie and M-15
CLARKSTON SHOPPING CENTER
625-5322 Open Daily 7:30 a.m. to 9 p.m.
Sunday 9 a.m. to 6 p.m.

KOWALSKI Knockwurst \$1.89 LB.	MC DONALD Low Fat Milk \$1.39 GAL.
Head Cheese 89¢ 1/2 LB.	MC DONALD Cider Break \$1.09 GAL.
MC DONALD Cider Break \$1.09 GAL.	OAZA BAKERY Rye Bread 73¢ 1 1/2 LB. LOAF
OAZA BAKERY Crescent Donuts \$1.59 DOZ.	6" Submarine Sandwiches by order We Do Catering for every occasion Hot or Cold Sandwiches to go Register for FREE Birthday Cake

OXFORD TWIN CINEMA
Downtown Oxford on M-24
Ample Parking in Rear
628-7100

Wed. Matinee at 1 p.m. ALL SEATS \$1.50

WE DARE YOU
To Discover "The Legacy"!

The Legacy

Katherine Ross & Sam Elliott
Mon. - Fri. 7:20 & 9:20, Sat. 1:30
3:30 - 5:30 - 7:30 - 9:30 & 11:30
Sun. 2:20 - 4:20 - 6:20 & 8:20
Late Show Fri. & Sat. 11:30

ALAN ALDA
THE SEDUCTION OF JOE FYNAN
Mon.-Thur. 7:15-9:15; Fri. 7:00-11:30; Sat. 1:00-3:15-5:15-7:15
9:30-11:30; Sun. 2:00-4:15-6:30-8:45
Late Show Fri. & Sat. 11:30

Sneak On A New Movie
Friday, Sept. 28 8:00 P.M.

Starting Over
Burt Reynolds

Starts Fri. Oct. 5 - 9 p.m. - Starting Over

received high marks from each of the testers. If Pizza Hut had any weaknesses it was in the crust, and possibly in the cost of the pizza. Although not by much, its pizzas were slightly more expensive than the others. Despite that, Renee made it her top choice.

After five pieces of pizza each, the testers were beginning to complain. The long drive to our next stop, Nanjo's on Dixie Highway in Springfield did not help the digestion process either. Lorie claimed she couldn't force down another bite. Renee was having trouble staying awake and Kathy, despite having only a glass of beer said the pizza was making her drunk. Mike, well he was all set to tackle the next pizza.

Instead of jumping for joy, the ladies slumped in their seats when we were told by the Nanjo waitress we were going to get the works. The works began with a huge Greek salad (delicious) and some very tasty pizza bread. The next step was their best pizza.

Nanjos received mediocre marks from everyone on grease and crust. The crust was a little too thick and the grease was more visible than the previous stops. But the restaurant more than made up for it with their service and topping. Nobody could possibly rate their service less than a ten and their toppings were not spread sparingly, covering the pizza from edge to edge. Lorie rated Nanjos as her all time favorite.

Our final stop was home where we tasted our last pizza, a carryout from Jo Angelos in the Independence Commons on Dixie Highway. This was after we all had had at least six or seven pieces of pizza, a Greek salad, several pieces of pizza bread, and various soft drinks along the way.

For some reason the tasters were very inconsistent when rating the final pizza. Jo Angelos seemed to receive high and low marks in every category except service where they were rated quite high by all. Despite being nearly sick from overeating, Kathy rated it as the best she had had all night.

The evening ended with several vows that pizza would never be eaten again and that this pizza test was a lousy idea. In some respects it was. We set out to find the best pizza around and completely failed. Each of us picked a different parlor as the best. I guess it only goes to show that pizza is as different as night and day, and depending on what you like, one person's best can be

another person's all time worst. All we seemed to accomplish was several severe cases of indigestion.

(Editors Note: A big thank you to those pizza parlors who agreed to host us during this pizza test. There were some parlors that refused to get involved for fear that their pizza would be criticized.)

Race at County Park

Sunday, October 7, at 10:00 a.m. a 5 and 2-mile race will begin and end at Independence Oaks. Registration will take place between 8:30 and 9:30 a.m.

This is a Funday Run, therefore, there will be no prizes awarded other than t-shirts and certificates. Immediately following the race, there will be a picnic for those that wish to attend. Hot dogs, potato chips, potato salad and a beverage will be provided. There is a fee for

entering the race plus a fee to bring an additional person to the picnic.

It is vital that all who are interested in participating in the race pre-register. Only those that pre-register by Friday, September 28, will receive t-shirts. After this date, anyone else wishing to get a run t-shirt will have to pay for it. All participants will receive a certificate for running.

Maps for the race will be available Tuesday, September 11.

For further information, call Independence Parks & Recreation at 625-8223.

BACK-TO-SCHOOL
Band Instrument Sale

Choose From:

- Yamaha • Selmer • Normandy • Leblane
- Armstrong • Signet • Premier • Gemeinhardt
- Ludwig • Plus Much More

BUY NOW AND SAVE
 We also have a rental program available for beginners.
 Call us before you buy!

VISA Bank Financing M/C

Flint Music Center
 2913 S DORT HWY
 2 Blocks North of Post Mall
 FLINT, MICHIGAN 48502 PHONE CE 9-1406

625-0275

DEER LAKE TRAVEL

Supersaver Vacations

Save Up to 40% on Both Hotel and Airfare Charters from Detroit

West End/Grand Bahamas-\$269*
 Or Freeport-\$369*
 Nov. 24, Dec. 1, 8, 15
 Nassau-\$379 Per Person**
 Nov. 24, Dec. 1 & 15

* Price Per Person
 ** Based on Double Occupancy
 One Week Vacations Weekly Departures from Detroit, April through December. Includes Hotel and Airfare and Much, Much, More.

Adventure Tours U.S.A. Inc.

DEER LAKE TRAVEL, INC.
 7150 Dixie Hwy., Clarkston

Mon. 9:30 - 8:00 Tue. - Fri. 9:30 - 5:30

Springfield Oaks Youth Activities Center

Fall Classes '79

12451 Andersonville Rd., Davisburg, MI 48019.

MONDAYS BEGINNING OCTOBER 1
 BEGINNING DOG OBEDIENCE - 8-9 p.m.
 10 weeks \$20 per dog.

TUESDAYS BEGINNING OCTOBER 2
 BEGINNING WOMEN'S TENNIS - 9-10 a.m. 8 weeks \$16. Open to women 18 and over. Bring racket. Max. 12 persons per class.

BEGINNING BASKET WEAVING - 7:30-9:30 p.m. 5 weeks \$15. Basics of reed and splint basketry. Materials can be purchased through the instructor Sandy Webster.

BEGINNING WOMEN'S TENNIS - 6-7 p.m. 8 weeks \$16. Open to women 18 and over. Bring racket. Max. 12 persons per class.

BEGINNING MEN'S TENNIS - 7-8 p.m. 8 weeks \$16. Open to men 18 and over. Bring racket. Max 12 persons per class.

DRIED FLOWER ARRANGING - 7:30-9:30 p.m. 5 weeks \$15. Materials not included. Instructor - Carol Mawhinney.

WEDNESDAYS BEGINNING OCTOBER 3
 INTERMEDIATE WOMEN'S TENNIS - 6-7 p.m. 8 weeks \$24. For women 18 and over. Classes will cover basic strokes with emphasis on footwork and game strategy. (Note: You must have taken a private tennis class or play regularly). Class limit 8 persons.

MEN'S AND WOMEN'S INTRODUCTION TO VOLLEYBALL - 7-8:30 p.m. 8 weeks \$8. Basics of volleyball. Supervised play during each session. Class limit 24 persons.

THURSDAYS BEGINNING OCTOBER 4
 INTERMEDIATE MEN'S TENNIS - 6-7 p.m. 8 weeks \$24. For men 18 and over.

Classes will cover basic strokes with emphasis on footwork and game strategy. (Note: You must have taken a private tennis class or play regularly). Class limit 8 persons.

EASY DISCO FOR COUPLES - 7-8:15 p.m. 5 weeks \$15 per couple \$7.50 single. Instructors - Chuck and June Kopta.

BEGINNING BALLROOM DANCE - 8:15-9:30 p.m. 5 weeks \$15 per couple \$7.50 single. Instructors - Chuck and June Kopta.

MEN'S AND WOMEN'S INTRODUCTION TO BADMINTON - 7-8:30 p.m. 8 weeks \$8. Basics of Badminton. Supervised play during each session. Class limit 12 persons.

REGISTRATION DEADLINE:

September 30, 1979

To register and for more information phone 625-8133 or 634-9371

SPECIAL EVENTS

Fall Festival of Women's Works - Art Show & Sale
 Oct. 13 & 14 10 a.m. - 6 p.m.
 WEAVING, POTTERY, PAINTING, SCULPTURE,
 PHOTOGRAPHY, JEWELRY
 "Make Women's Works part of your fall color tour."
 Antique Shows - Fourth Sunday of Oct., Nov., Dec.
 Hayrides Available for groups upon request.

Oakland County Parks...
 around the year, we're right here
 Oakland County Parks & Recreation Commission

Senior tightend Brent Davies [84] and an Andover linebacker go after the football.

Wolves Blitzed by Powerful Andover

By John Huttenlocher

The Clarkston Wolves varsity football team lost to a red-hot Bloomfield Hills Andover team by a score of 30-6. The Barons had a tough defense that held the Wolves to 72 yards rushing and 80 yards passing. Andover's offense rolled over Clarkston for 294 yards rushing and 75 yards passing. They scored on runs from 56, 10, and 2 yards out. They also scored on an 8 yard pass.

Clarkston's offense was cold all night long. Brad Sheldon and Nick Lekas both quarterbacked for Clarkston. They combined for 9 completions out of 24 passes with 3 interceptions. Clarkston's only touchdown came on a 1 yard run by Lekas. The 2 point conversion failed.

Clarkston goes 0-3 into their next game. They play the Rochester Falcons at home on Friday night.

Girls Basketball

ROCHESTER ADAMS 53,
CLARKSTON 31

Adams--Jo Hopp 4 3-11 11; Cindy Remarcik 5 0-0 10; Sally Maloney 4 1-1 90 Kim Booth 3 1-2 7; Rita Snow 3 0-0 6; Debbie Jackson 1 0-0 2; Margaret Mooney 1 0-0 2; Colleen Pickett 1 0-0 2. Totals 23 7-13 53.

Clarkston--L. Forsyth 4 2-3 10; Traci Antos 5 0-0 10; I. Whitehead 2 1-2 5; K. Ketzler 0 3-7 3; L. McCormick 1 1-2 3. Totals 12 7-14 31.

Boys Golf

WEST BLOOMFIELD 159,
CLARKSTON 182

West Bloomfield--Matt Jackson 39, Jim Arnold 39, Mark Eriksen 41, John Rivison 41.

Clarkston--Jay Cornell 43, Paul Dushane 45, Doug Hagyard 47, Phil Parker 47.

runnin' gear

Anniversary Sale

10-50% Off

Everything in Store
(Except Court Shoes)

SALE DATES
Sept. 27, 28
29, 30
Door Prizes

SHOES:
NIKE LOV Reg. \$39.95 - NOW \$34.95
YELLOW LADY WAFFLES Reg. \$29.95 - NOW \$19.95
MENS WAFFLES Reg. \$29.95 - NOW \$24.95
NEW BALANCE 320 Reg. \$31.95 - NOW \$20.95
355 Reg. \$34.95 - NOW \$23.95
BROOKS RT1 Reg. \$29.95 - NOW \$24.95
KID BROOKS Reg. \$15.95 - NOW \$9.95
VILLANOVA Reg. \$22.95 - NOW \$14.95
Clothing: Warm-Ups 10% Off - Rain Suits 10% Off
Selection of Women's T-Shirts \$2.00

runnin' gear

HARVARD SHOPPING PLAZA
5570 DIXIE HIGHWAY • WATERFORD, MI 48095
Mon, Wed, Fri 10-9
Tue, Thur, Sat 10-6, Sun 12-5 (313) 623-7296

Halfback Mark Hughes [24] looks for a receiver as the Andover line charges.

Football Photos by
Bob Tilley and
John Hottenlocher

Scare Up Some Great Bargains!

SPECIAL

77 Catalina

4 Dr., Air, P.W., P. L.,
looks & runs very
good.

..... ***2995**

**HAUPT
PONTIAC**

M-15, Clarkston

625-5500

Open til 9 p.m. Mon., Tue. & Thur.

76 Buick LeSabre ***2695**
4 Dr., Air, Vinyl Top, AM-FM Radio.

76 Ventura II ***2895**
4 Dr., Air, 6 Cyl., PS/PB, try this for economy.

77 Ford Granada ***3595**
2 Dr., Landau Top, Sport Mirrors, Buckets, AM-FM Stereo, Rally Wheels, a black beauty.

74 Chevy Suburban ***1995**
Auto, Radio, Runs Good.

75 Pacer ***1995**
6 Cyl., Auto, a buy at.

77 Mustang ***3095**
4 Cyl., 4 Spd., AM-FM, in good condition.

78 Sunbird ***3995**
4 Cyl, Air, Auto, PS/PB, AM-FM Stereo Tape, a sharp unit.

76 Grand Prix T-Top ***3595**
Rally Wheels, plus other extras, Very Clean.

77 Bonneville ***4295**
4 Dr., Air, Stereo, Full Power, 60-40 Seat, 301 V-8.

75 Impala Safari ***1195**
9 Pass., Air, Luggage Rack.

77 Ventura II ***3495**
2 Dr., Air, Vinyl Top, 305 V-8, Nice.

ARCHERY SPECIALS

Outer Compound Bow - **\$38.90**
Darton Compound Bow - **\$69.90**

Cutting & Fletching Arrows
CUSTOM ARROWS

Camouflage Clothing and all Accessories
in Stock

Aluminum Arrows - **\$18.00 Doz.**

Shooting Range Available

**10% OFF
RODS & REELS**

**waterford
hill
sports center**

6547 dixie hwy., clarkston

625-9719

open
sun. - thur 7:00 8:00
fri - sat 6:00 - 9:00

SPORTS CALL

A New Weekly Feature of The Reminder

Winner Gets Two Free Tickets to a Detroit Lions Football Game

ENTER NOW - DEADLINE 5 P.M. SEPTEMBER 28

runnin' gear
Shoes by:

ETONIC
NIKE
NEW BALANCE
TIGER
BROOKS

5570 Dixie Hwy.
Waterford
623-7296

(15) Penn State at (16) Nebraska

VILLA GLASS CO.

CALL FOR ESTIMATE
• 628-4000

40 N. WASHINGTON OXFORD
1 BLK. N. OF THE LIGHT IN TOWN

All types of glass for auto and home

(17) Minnesota at (18) Detroit

SPEEDY PRINTING CENTERS

FOR PRINTING WHILE YOU WAIT & MUCH MORE

Bus. Stationary... Brochures... Flyers... Programs... Menus... Wedding Inv... Color... NCR

4540 Dixie Drayton Plains
674-0397

McCoy Featuring **IN HOUSE** Composition **TYPESETTING**

"One Stop Shop" for all your Advertising & Printing needs.

(19) Tampa Bay at (20) Chicago

Kennedy Optical

QUALITY IN SERVICE—SERVICE IN SIGHT

5660 Dixie Hwy. Waterford 623-1876

(21) Cleveland at (22) Houston

TIMBERLINE Saddlery & Ski Co.

20 W. Washington Street CLARKSTON MILLS
625-4212

SKI MERCHANDISE ON SALE
THRU OCT. 1

Levis All Sizes 8 to adult

(13) Ohio State at (14) UCLA

The Reminder's

SPORTS CALL

Win 2 Free Tickets to a Detroit Lions Football Game

Check the Winners

Name _____
Address _____
Phone _____

1 [] at 2 []
3 [] at 4 []
5 [] at 6 []
7 [] at 8 []
9 [] at 10 []
11 [] at 12 []
13 [] at 14 []
15 [] at 16 []
17 [] at 18 []
19 [] at 20 []
21 [] at 22 []

Tie Breaker Game 11 vs 12
Predict Score _____

football contest rules

- Deadline for Entries 5 p.m., Friday.
- Person correctly picking the most winners each week will be declared winner of free tickets. Winners will be announced in the following issue.
- In the event of a tie, winner will be determined by the tie-breaker game.

SEND YOUR ENTRY TO
THE REMINDER
8062 ORTONVILLE RD.,
CLARKSTON 48016

For opponents and their corresponding numbers, check the bottom of each ad.

North Oaks INSURANCE AGENCY INC.

3 EAST WASHINGTON STREET
CLARKSTON, MICHIGAN 48016
TELEPHONE (313) 625-0410

Complete Insurance

(11) MSU at (12) Notre Dame

NEW AUTO SUPPLIES BY

HERK'S

9405 Dixie Hwy.
Clarkston, MI
625-0500

Complete Auto Supplies
Starters & Alternators
Brakes & Ignitions

Open Daily 8-8, Sun. 9:30-2:30

(7) Mt. Carmel at (8) Our Lady

spring lake COUNTRY CLUB

6060 MAYBEE RD
CLARKSTON
625-3731

LUNCH SPECIALS DAILY
Salad Bar - Mon - Fri 11 a.m. - 3 p.m.
Dinners - Mon - Fri 5 p.m. - 11 p.m.
Music & Dancing
Thurs & Fri 9 p.m. - 1 a.m.

Big Screen T.V.
U of M Football Games
Every Tues. Night 7:30

(9) Michigan at (10) California

AUTO STEREO CLEARANCE NOW

FULL LINE OF ACCESSORIES FOR C.B. TOWERS - C.B. & T.V. Service A.I.C.B.'s

Store Hours
Mon. - Thur. 9 a.m. - 6 p.m.
Fri. 9 a.m. - 9 p.m.
Sat. 9 a.m. - 6 p.m.

Town & Country COMMUNICATIONS
Your CB Superstore
674-3161

4644 W. WALTON (1 Block East of Dixie Highway) DRAYTON PLAINS
Selling and Servicing CB Radios since 1967

(5) Kettering at (6) West Bloomfield

CHANDLER'S COLLISION
New Location
7071 Dixie Hwy., Clarkston
625-5066

We Do Quality Work at a Reasonable Price.

FREE Pin Stripes with every Auto Body Repair

Come in for a FREE Estimate. We handle all insurance claims.

OPEN SAT. 10-3 FOR YOUR CONVENIENCE

(3) Holly at (4) Flint Ainsworth

RAMS HORN FINE FOOD

WATERFALL PLAZA CENTER
5725 Dixie Hwy. (1 Block N. of Fair Lakes) DRAYTON PLAINS
TAKE OUT ORDER 623-7447

CLAM CHOWDER STEW SPECIAL \$2.49

New England Style Bowl, Choice of Salad, Roll and Butter, Choice of Coffee, Tea, Milk or Pop

(1) Rochester at (2) Clarkston

Send your entry to

The Reminder
8062
Ortonville Rd.,
Clarkston 48016

the best in business This Week - Decorator Den

Linda Boyer has always been fascinated with interior decorating. She's decorated homes of friends and attended many decorating classes. But it wasn't until about three years ago that she became serious about owning her own business. And after checking with various franchises she chose Decorating Den in 1978.

Despite the long hours, Ms. Boyer is happy with her decision. "I really enjoy working with the people. Most people have excellent ideas. They just need somebody to put them together," she said.

When Ms Boyer bought the franchise she thought it would be a part-time thing. But she quickly found out, it

wasn't. "If there were nine days a week it would be all nine days," she added.

Linda has an office in her home on Clark Road in Davisburg, but keeps 5000 samples of carpeting, draperies, wallpaper and other decorating needs in the cream colored van.

The biggest advantage Ms. Boyer offers her customers is being able to come to their home instead of them coming to her.

"Decorating decisions should be made in the home," she said. That way you don't have to run back and forth

to the store. We'll set up an appointment at your convenience and come right to the door with our samples, she continued.

Linda claimed her decorating van is "very well organized." "There are shelves and racks all over and I even got a little bit of room to sit on the floor."

Another thing Ms. Boyer likes about being affiliated with the franchise is being able to attend the continuing classes they sponsor to update decorating ideas and talk about lifestyle decorating.

"I think most people are very uncomfortable with having a decorator come in," said Ms. Boyer. But she considers it a tremendous challenge to try and work with the interior that is already there-to build from the existing decorating. "That's what lifestyle decorating is all about," she added.

"Some people think of a decorator as a person who's going to rip up their home and pooh-pooh their ideas and work way above their budget," said Linda.

But that's not true in the case of Decorator Den, claimed Ms. Boyer. We work with people and their ideas and never try to go over a budget.

Linda said many of the women she works with have more talent than they realize. It is her job to bring that talent out.

As an example, Ms. Boyer recalled visiting a woman who was concerned about new furniture she had just bought. She wanted a neutral tone for her room but was really afraid to do it. Ms. Boyer agreed with her that the neutral looked best and together they used a neutral scheme in decorating the room. "She just needed a little bit of confidence, that's all," said Linda.

When she's not on the job, Linda spends time at home with her husband Michael, an electrical engineer and their six children (Geoffrey, Steve, Julie, Sheryl, Chris and Debbie). And as if six children were not enough to keep her company, Linda speaks fondly of their three dogs (a Labrador Retriever, a German Sheperd and a Dalmation) and a cat.

At Left:
Some of the
5000 samples
stored in the
van.

At Right:
Linda and
her unusual
office

Woven Wood Special
Introducing Super Naturals

25% OFF

Drapery • Carpet • Wallcovering
The colorful store that comes to your door.™

Free Professional decorating
service in your home.
Never any charge or obligation

625-3353

LINDA BOYER
"I want to
be your
Decorator"

business beat

Standard Federal Savings Opens Doors to New Waterford Branch Office

Standard Federal Savings celebrated the opening of their new Waterford Township office on September 4, with a ribbon-cutting ceremony featuring Mrs. Naomi F. Griffin, Waterford Township Clerk, and Mr. Dennis M. Ritter, Waterford Township Treasurer. The new branch office, located at 5619 Dixie Highway, adjacent to the Waterfall Shopping Center, was previously housed in a temporary facility which was opened in April of 1978.

Susan Keys, manager of the new office, stated, "My staff and I have been pleased with our reception in the Waterford-Clarkston area. We are sure that we will be able to respond even more effectively to the savings and mortgage needs of our customers and the community now that we have more space and better facilities in which to operate."

During a special grand opening celebration, customers who deposit \$500 or more or add to an existing account at the Waterford Township branch, will receive a beautiful free gift of Oneida Silverplate.

A full range of savings programs is available at the

new office. Regular savings accounts earn 5½% per year, with interest computed daily and paid quarterly. Certificate savings accounts are also available at the branch and include a one-year certificate which earns 6½% per year; a 2½-year certificate which earns 6¾% per year; a 4-year certificate earns 7½% per year; a 6-year certificate earns 7¾%; and the 8-year certificate, which earns 8% per year. All these certificate accounts require a minimum balance of \$100 and interest is paid and compounded quarterly. The 26-Week Money Market Certificate requires a minimum balance of \$10,000.00 and the rate is determined on a weekly basis.

The 4-year Money Market Certificate requires a minimum balance of \$100 and the rate is determined on a monthly basis. The current rate on these accounts may be obtained by calling the Waterford office, 623-9255.

Standard Federal Savings is one of the nation's largest savings associations with assets of more than \$2.7 billion and presently operates 46 branch offices in the metropolitan area.

When looking good is important...

...only the very best will do!
And at Nan's you'll find only the very best professional hair stylists and beauty consultants to serve you with the very best products!

623-6654
Nan's Coiffures
Hair Design

4194 Airport Rd. Waterford, MI
Appointments not always necessary

Le Framerie
Complete Custom Framing & Wall Consultation Service
Free Pick-up & Delivery, Home or Office
10% Off 3 or more pieces
625-3600

The Lumber Yard Adds Showroom Space

The Lumber Yard in Davisburg announces the opening of a new showroom area. The area provides extra floor space in which customers can better view paneling and other merchandise where color, pattern and size is important.

Although not entirely completed yet, The Lumber Yard is stocking the new area with merchandise that is not now available in Davisburg (sporting goods for example).

In remodeling to add the extra space, The Lumber Yard neither made it expensive or fancy, because it is their philosophy that customers should not have to pay for elaborate showrooms through the higher costs of products. They expect to continue to offer quality products at competitive prices.

If it's for Windows
It's at Renchik's
25% Off
Delmar Woven Woods
Sept. 21 thru Oct. 31
Renchik's
5911 Dixie Hwy.
Independence Commons
623-0332

RED WING
Shoes for work, sport, safety and leisure.
Clarkston Shoe Service
Shoe Repairing
BankAmericard
12 S. Main Clarkston
625-4420

Creative Nursery Starts October 1

The Creative Cooperative Nursery will be starting its new school year October 1, at their new home in the Community United Presbyterian Church at the corner of Sashabaw and Monroe (near Dixie Highway). There are still openings in both the three and four year old classes. If you are interested in sharing your child's school experience and learning along with him/her, call 673-2751 or 625-1351 for more information.

PREVENT FROZEN PIPES
WRAP-ON SOLID-CIRCUIT HEAT TAPE
Printed Circuit Board Assembly

INSULATE your PIPES!
PREVENT FREEZING IN BRIEF COLD SNAPS
use **WRAP-ON '40' FIBER GLASS INSULATION**
35' ROLL

PREPARE NOW FOR WINTER!

McKAY'S HARDWARE
Downtown Holly Phone 634-5301

want a problem solved instead of just a product?
shop **FWI** The Friendly Ones

THE STIHL® 015AV ...UPSTART.

The Stihl® 015AV with its Anti-Vibration system is one of the toughest, most popular chain saws in the world. That's because it's one upstart that always starts up. As an option you can get a no-maintenance, never-out-of-adjustment, high voltage Electronic Ignition system for even faster start-ups.

STIHL® SPECIAL-\$217.95
The World's Largest Selling Chain Saw. includes, chain saw case, oil, spare chain.
Get it while we've got it from:

ORTONVILLE STOCKYARD

Repair Service Available on All Stihl Saws & Some Other Models
We Carry Complete Line of Stihl Saws

Corner of M-15 & Mill Street
627-4360
HOURS: Daily 9 - 6, Sunday 10 - 4

Father-Son Team Win First Sports Call

A father-son team claimed victory in The Reminder's first Sports Call contest.

PROFESSIONAL ANNOUNCEMENT

Michael E. Baker, D.D.S.
 is now associated with
 George Jaruga, D.D.S., P.C.
 providing complete dental care

PHONE: 627-3135
 830 M-15 • ORTONVILLE, MI 48462
 Office Hours by Appointment

Jim Fenbert and fourteen year old son Bob won two free tickets to the Detroit Lion-Atlanta Falcon football game by naming the most winners in the weekly contest.

Of his dad, Bob said, "He didn't believe me when I told him we won. He thought I was fooling."
 The Fenberts live on Langle Court in Clarkston.

Sports Call is a weekly feature sponsored by area merchants. Each week a different contest is held in which participants predict the winners of selected football games. The winner wins two free tickets to a Lions football game.

Publisher Wilcox gives Sports Call Winner Bob Fenbert his tickets.

Ball-carrier Bruce Burwitz is tripped up in his drive down the field.

Clarkston JV Shuts Out Rochester, 18-0

The Clarkston J.V. Stormed to another victory Thursday night as they shut out the Rochester Falcons 18-0. It was all Clarkston in the first half as they dominated with their offense.

When quarterback Mike Stefanski went to the air, Duane Cahill was the receiver. He caught two touchdown passes. When Stefanski kept the ball on the ground, he gave it to Tim Brennan. Brennan rushed for 102 yards in 16 carries. Stefanski ran in for a touchdown from the 1 yard line.

In the second half, the Wolves died. The Falcons came alive and had several scoring opportunities. They were, however, stopped by Bruce Burwitz and Mike Westwater who had key interceptions on the goal-line.

Personal luxury begins with...

UNIVERSAL GENEVE

Hand crafted by Switzerland's proudest watchmakers in limited edition— for you to wear and give with pride.

2941. Ladies' Gold-tone Square with jet black face. Lizard strap. \$425.00

Lovett Jewelers

Other models from \$250 to \$2200
 THE CLARKSTON MILLS MALL
 20 W. Washington St., Clarkston, MI
 625-2500

For a more Beautiful You.....

Lor-eo Hair Studio
 5916 S. Main, Clarkston
 625-1319

Bruce Stigall
 8062 Ortonville Rd.
 Clarkston, MI
 Phone: 625-8694

Your Hedge Against Home Value Inflation

FARM BUREAU INSURANCE GROUP

PONTIAC BUSINESS INSTITUTE
 Oxford Campus
 628-4846

AT PONTIAC BUSINESS INSTITUTE.....

WE DON'T CLOWN AROUND WITH YOUR CAREER.

MONKEY WITH YOUR MONEY.

OR, TINKER WITH YOUR TIME!

OUR COURSES ARE FAST BUT THOROUGH, BECAUSE IF YOU DON'T SUCCEED NEITHER DO WE!

Winter Term Begins Nov. 19th. Applications now being accepted

* ACCOUNTING * MEDICAL SECRETARIAL * BUSINESS MANAGEMENT *

FINANCIAL AID AVAILABLE

CALL 628-4846

PONTIAC BUSINESS INSTITUTE
 775 W. Draher Rd.
 Oxford, MI. 48051

TOOL SHACK
 3 S. Broadway
 Corner of Flint
 Lake Orion
 693-4852

TOOL SHACK
 722 Huron St.
 Port Huron, MI
 984-8640

TOOL SHACK
 Whoopee Bowl Outlet
 567 N. Cedar
 Belle Valley Plaza
 Imlay City
 724-6005

TOOL SHACK
 2870 Hilton Rd.
 Ferndale
 398-0890

Conquest Double Quilted Polar-Guard Jackets

NOW 17⁵⁰

Industrial Drill Press
 Suggested Retail \$595

Standard Jacobs Taper 5/8" Chuck Machined Column
NOW WHILE THEY LAST

Heavy Milled Base Metal Cover 5 Speed 1/4 H.P. Motor Cast Iron Head Rack & Pinion Round Rotating & Tilting Table
\$169

Wed.-Thurs.-Sun. 10-6

Fri. 9-9

Sat. 9-6

4 Pcs. ADJUSTABLE WRENCH SET 10" 11" 12" 13"
 4 Pcs. PIPE WRENCH 1" 1 1/2" 2" 2 1/2"
CASH ONLY \$20

1/2 HP INDUSTRIAL BENCH Grinder
 All Ball Bearing 8" Wheels Capacitor Start
\$28.95
 Forged Steel Compare to WILTON \$35

homefinder

A Development Emphasizing the Preservation of Wetlands

by Carol Balzarini

We've come a long way in our attitudes toward land development.

At one time it was a grid pattern laid out on a piece of land after the trees had been cut down and its contours erased by a bulldozer.

The opposite end of the spectrum can be found in Poquosin here in Independence Township.

The diagram shows Poquosin I and II. The areas separated by dotted lines in each parcel have been designated as scenic easements dedicated to the Independence Land Conservancy assuring preservation in their natural state. Poquosin means "swamp," Musquash is "muskrat," both Indian words.

Here, the developers are not only willing to build in a wetland but they are also willing to preserve it. They are also selling large, irregularly shaped lots to people who are willing to cultivate only a small portion of their own land and to have some of it in the care of a third party. To top that, they are willing to pay upwards of \$225,000 to do so.

Poquosin, an Indian word meaning "swamp" or wetland, is the result of the philosophy of developers Jim and Lucy Kasl who had an appreciation for nature in its natural state. They have proved man and nature can exist side by side in harmony.

Poquosin is located on the east side of Perry Lake Road north of I-75. It has been developed in two phases on thirty-three acres of land. It owes its marsh land to the Clinton River which flows along the rear of the acreage, it's part of the river's flood plain.

This unique development is made more so by the dedication of much of its land to the Independence Land Conservancy. The conservancy becomes a third party in the arrangement, insuring the land will be kept in its natural state. It will allow no construction or alteration of the land in any way. The portion of the land dedicated to the conservancy becomes a scenic easement.

The harmonious relationship of man and nature is further enhanced by designer and builder Frank Noftz who has created homes of natural wood and stucco to blend with the natural surroundings. Although made of the same materials, no two are alike.

One two-story has a master bedroom with its own small balcony overlooking the pond. The water table is too high for a basement; an abundance of storage space more than compensates.

Another design has a courtyard on one side and a balcony running the length of it on the other with a view of the marsh and pond.

Completing this group of people who espouse the philosophy of man in harmony with nature are Poquosin's agents, Doug Hargreaves and Bob Pilarcik. One of their own developments has land dedicated to the conservancy, the west end of Little Walters Lake.

Poquosin's homes all have the same natural wood siding, white stucco, and visual simplicity, but no two are alike. They were designed by Frank Noftz to blend with their natural surroundings, not interfere with it.

Nature wraps herself around the homes in Poquosin as does this deck.

Springfield Township NOTICE OF PUBLIC HEARING

Notice is hereby given that the following Public Hearing will be held by the Springfield Township Planning Commission on -

**Tuesday, October 16, 1979
Beginning at 7:30 p.m.**

at the Springfield Township Hall, 650 Broadway, Davisburg, Michigan 48019, to hear comments relating to proposed text amendments to the Title Preamble, definitions, and Sections 3.03, 4.02, 5.02, 5.05, 5.06, 5.07, 5.08, 5.09, 6.02, 7.02, 8.02, 9.02, 11.02, 12.02, 13.00 13A.04, 14.05, 16.07, 16.08, 16.09, and 23.00 of the Township Zoning Ordinance #26 as amended, in conformance with recent changes to the Township Rural Zoning Act, Act 637- of 1978, and the Township Board creation of new Zoning District R-1-A Suburban Estates, July 5, 1979. This is a summary notice of the Sections to be discussed at the Public Hearing. The full text of amendments and Ordinance #26 are available in the Clerk's Office, 650 Broadway, Davisburg, Michigan 48019, for inspection between the hours of 8:30 a.m. and 4:30 p.m., Monday through Friday, until the date of Public Hearing.

J. Calvin Walters
Springfield Township Clerk

Published in The Reminder Thursday, September 27, 1979

NOTICE PUBLIC HEARING Springfield Township

Notice is hereby given that the Springfield Township Board will hold a Public Hearing on

Wednesday, October 3, 1979, 8:00 p.m.
in the Township Hall, 650 Broadway, Davisburg, Michigan, to hear comments regarding the proposed creation of an Industrial Development District consisting of the following:

1. Proposed Lots 6 through 27 of Holly Greens Industrial Park No. 2, an Industrial Subdivision of Part of the S½ of Sec. 3, T4N, R8E of Springfield Township, Oakland County, Michigan, located at East Holly Road and Dixie Highway.

Notice is further given that the creation of an Industrial Development District will allow owners of said property to apply for an exemption certificate which entitles the facility to exemption from Ad Valorem Real and Personal property taxes for a period of up to 12 years up to 50 percent of the property tax which would otherwise be payable.

Notice is also given that any act on file in the Township Office pertaining to said Public Hearing is available for public inspection during regular office hours Monday through Friday. Written comments may be submitted prior to or at the Public Hearing.

J. Calvin Walters
Springfield Township Clerk

R.D. Shimmin, Inc.

Realtors
623-9692 5886 Dixie Hwy.
"If no answer call 887-3524"

IMMACULATE

Tri-Level with 3 bedrooms, large family room with natural fireplace. Nice lot with paved streets. You will love this home. Land Contract Available. \$69,900.

OPEN SUN. 2-5 CLARKSTON

Immediate Occupancy in this brand new home with 3 bedrooms, 2½ baths, formal dining room, family room with fireplace. Stained glass windows at entrance lend charm. Prestigious subdivision. Walking distance to schools and town. DIRECTIONS: M-15 north to Right on Waldon to Right at Wood Glen Subdivision.

Stop in for a cup of coffee, we can answer your Real Estate Questions.

FUTRELL & FUTRELL

CUSTOM BUILDERS

BALD EAGLE LK. FRONTAGE

(SA-649) 80' lake frontage, featuring 4 bedrooms, 1 1/2 baths, first floor laundry room, ready for Ben Franklin fireplace, carefree aluminum siding and professionally landscaped. Double lot with lovely trees. Call now for your private inspection. 627-2861 or 625-1200.

BEAUTIFUL COUNTRY SETTING

(SA-645) Almost an acre comes with this 3 bedroom ranch, full walk-out basement, 2 baths, 2 1/2 car garage. Holly Schools. \$99,500. Call 625-1200 or 627-2861.

ENJOY HOME OWNERSHIP

(SA-626) While you finish decorating this 1127 sq. ft. bungalow. The basics are there, new furnace, new pump, new well. You'll love the mature pear and cherry trees in the back yard; also the fenced in garden area. Call 627-2861 or 625-1200.

**2160 Ortonville Rd.
Ortonville, MI
627-2861**

SUPER HOME

(SA-644) New on the market, has everything. 3 bedrooms, family room, wall fireplace, basement, rec room, and 2 1/2 car garage. Priced right. Mid-sixties. Call for private showing. 627-2861 or 625-1200.

HILL TOP VIEW

(SA-651) This smartly decorated 3 bedroom, 1 1/2 bath ranch with 2 1/2 car garage and walkout lower level to beach area and patio is scenic in every respect. Home is nestled on 1/2 of an acre of land with lots of mature hardwood trees. This is an energy efficient home with hot water heat. For your private appointment to view Davison Lake from a 12'x60' wood deck off the front of the home call now. 627-2861 or 625-1200.

**HOME OF THE WEEK
OPEN SUNDAY 2-5
Your Kids will Love This!**

(SA-657) This four bedroom home on almost four acres is a great place to grow up! Lots of room, hardwood floors, franklin fireplace in the living room and your own pond. On paved road, good access to I-75 and the Brandon School bus stops right out front. Come out Sunday and see this one. DIRECTIONS: (N. on M-15 to Right on Oakwood Rd. to 3600 Oakwood.) Call 627-2861 or 625-1200.

TRY THIS ONE

(SA-646) Like lake living? This beautiful cottage with Lake privileges on Perry Lake. Excellent first home and you don't need much money either. Priced right. \$36,900. Call 627-2861 or 625-1200.

LOOK

(SA-641) Holly Schools! Lakefront with 107 ft. on the lake. Lots of glass exposure on lake. 3 bdms., 2 baths, fireplace. Get ready for winter in this snug home. \$69,900. Call 625-1200 or 627-2861.

GOODRICH

(SA-615) Super custom built home on 10.96 acres. Totally wooded with giant oaks. Super country estate area with modern conveniences. Five miles off I-75 X-Way. Call 625-1200 or 627-2861.

WATERFORD TOWNSHIP

(SA-625) Cyclone fenced, 2 bedroom ranch in Drayton Plains. Make us an offer we can't refuse. With a little tender loving care this would make a real doll house. There is even room for a garden. Perfect place to raise your young ones. \$32,900. Call 625-1200 or 627-2861.

HILLTOP ESTATE IN METAMORA

(SA-572) Beautiful spacious custom built ranch with walkout lower level built on hill-top 10 acres for privacy. Home features 3000 sq. ft., with 4 bedrooms, 2 full baths, 2 1/2 car garage, recreation room cellar, formal dining room. L shaped deck overlooking pond site and patio area.

30 MINUTES FROM THE TRACK

(SA-633) Horse farm on 25 acres with regulation sulky track, 2 pole barns, tool shed, lots of stalls plus 2400 sq. ft. home. Shown by appointments only. Call 625-1200 or 627-2861.

**10740 Dixie Highway
Clarkston, MI
625-1200**

GROVELAND TOWNSHIP

(SA-578) Come out to horse country, 10 acres, cape cod 4 bedroom home, lovely sweeping pines greet you as you approach this country estate. Barn with stalls and attached covered riding arena. This is truly a bargain at the low price of \$94,900. Holly Schools. Call 625-1200 or 627-2861.

SOUTHERN STYLE COLONIAL

(SA-620) Stately hill top style colonial estate on 1.5 acres with paved circle drive, access lane is curbed with paved blacktop. Four large bedrooms with master bedroom with personal full bath. Covered patio which has a million dollar view for your pleasure when entertaining. Call for an appointment. 627-2861 or 625-1200.

BOB Swanson & Associates INC.
NATIONWIDE REAL ESTATE SERVICE
CLARKSTON 625-1200 ORTONVILLE 627-2861
MEMBER HOMES FOR LIVING Network OFFICES IN ALL 50 STATES
REALTOR®
MLS

HOME WARRANTY AVAILABLE

THE COUNTRY BECKONS

(SA-555) CATCH the first signs of fall from this charming ranch in Brandon Township. Sure to please, it features 3 bedrooms, living room, formal dining room, country kitchen, 1 1/2 baths, 3 car garage. Natural stone fireplace in the rec. room. Full walkout basement. All this on a glorious 11.74 acre parcel and brand new. Reduced to \$114,900. Call 625-1200 or 627-2861.

ALMOST AN ACRE

(SA-653) Goes with this lovely 3 bedroom ranch, featuring mature pines and hardwoods for only \$59,900. Also includes family room, screened porch, 2 1/2 car garage with concrete driveway, fenced back yard and a 15x28 above ground swimming pool. Utility room has storage cupboards and closet. Step saver kitchen includes stove & refrigerator. Call today, 627-2861 or 625-1200.

PEACE AND QUIET

(SA-632) In the country comes with this lovely tri-level sitting 100 ft. from the road. Garden area in the back yard. Features 4 bedrooms, on 1/4 acre just minutes from I-75. The oak kitchen cupboards, the ceramic baths and huge amounts of storage all add up to "quality" built into this home. Owners moving out of state and are including many extras. Priced right at \$79,900. Call today. 627-2861 or 625-1200.

CHOOSE YOUR HOME SITE

- (SA-627-630) Genesee County - 1.1 Acre parcels, beautiful country living, elite suburban school system. Area has many country estates. \$19,900. Call 627-2861 or 625-1200.
- (SA-607) 1143 feet frontage on Thread River Estates, perked & surveyed ready to build on. Private blacktop roads. 3 miles from I-75. \$32,500. Call 625-1200 or 627-2861.
- (SA-608) Hill, wooded, pond site, railroad frontage, great possibilities, \$45,000. Call 625-1200, 627-2861.
- (SA-584) Good building site, fruit trees, perked and surveyed. Pond fed by flowing artesian well.
- (SA-547) Springfield Township, beautiful rolling and treed 1.99 acres area of fine homes. \$22,500. Call 627-2861 or 625-1200.

**APPLICATION
THE REMINDER
ZONE TWO
VOLUNTARY PAY SUBSCRIPTION**

I _____
Address _____

wish to participate in The Reminder Voluntary Pay Subscription program.
Here is my \$ 5.00 for a one year voluntary subscription.

Mail to:
8062
Ortonville
Road
Clarkston
48016

★ GALLERY OF HOMES

**WE BRING
People Home**

\$6,900

Reduced for fast sale, prime building site, good perc. Holly Schools.

\$7,900

Prime site on blacktop road, Goodrich Schools.

\$14,000

and up. Several prime acreage sites in Brandon area.

\$63,900

New, Beautiful and ready to move into. Many extras, cathedral ceiling, on 2 acres near State Land, Brandon Schools.

\$69,500

The charm of yesterday can be found in this Greek Revival Farmhouse, featuring 3 bedrooms, an apartment on the second floor and an apartment behind the main house. You have privileges on Square Lake and the opportunity to purchase adjoining land.

Complete Building & Remodeling Service

GALLERY of HOMES

2245 M-15, Ortonville

627-2851

**We want to help you own the home
you've always wanted!**

EVANS
and Associates, Inc.

"Setting the Pace in Real Estate"

WATERFORD
3756 Sashabaw Road
Drayton Plains, MI
674-4191

WHITE LAKE
9201 Highland Road
Pontiac, MI 48054
698-4300

HANDSOME

4 Bedroom, Colonial with 2½ baths, 1800 sq. ft., full finished walk-out lower level, hardwood floors, wood windows, full quality throughout. 2 Car garage, plus barn with water and lights. On a private 5.5 acres. Holly Schools. \$92,500.

NEW ENGLAND FARMHOUSE

With so much to offer! On 13.5 acres with 1,000 apple trees on a paved road. 2,450 sq. ft. of living area with 5 bedrooms and 2½ baths. Hardwood floors, brick fireplace, first floor laundry, full basement, barn with water and lights and so much more. Call for more details. Goodrich Schools. \$126,900.

SPREAD OUT

In this dream home. 4 Bedroom Tri-Level on 1.4 acres on a quiet private road. Wood windows, intercom, wood and brick construction are just a few of the features. Ortonville Schools. \$86,900.

BRICK RANCH

On 1 acre, with 3 bedrooms and 2 baths. Room for a large family with 3 more bedrooms in the partitioned basement. Fireplace in family room, gas heat. Ortonville Schools. \$67,900.

IN THE VILLAGE

1700 Sq. ft. two story home with 3 bedrooms, 1½ baths and a two story, 2 car garage. Has assumable Land Contract. Goodrich Schools. \$49,900.

LIKE PRIVACY?

Then you'll love this 4 bedroom, 2½ bath home and its 10 acre setting. Has fireplace, walkout basement, 2 car garage, pond and horse barn. A truly beautiful home. Holly Schools. \$129,000.

**BARRY YOUNG & CO.
REAL ESTATE**

252 M-15, Ortonville

627-2838 or 636-7763

The Village Haberdashery
Is Now Open

Expert Tailoring
Monogramming
Delivery Service

Located in the Clarkston Mills
625-5691

Mon. - Thur. 10-6
Fri. 10-9, Sat. 10-6

If your family is awaiting the arrival of a new member, the Pontiac-West LaLeche League meeting: "The Family in Relation to the Breastfed Baby," may interest you. Informal discussion will center on how to manage those first weeks with emphasis on the entire family as well as timely tips for mother and baby. The meeting will be held Thursday, October 11, at 7:30 p.m. in the home of Mrs. Randy Cannop, 5815 Hatchery, Drayton Plains. For further information call 681-7498.

Won't You Please
Voluntarily
Subscribe?

For Sale - Antique wooden wagon frame with wheels. 627-2215 after 6.

For Sale - 2 1972 Ski-Doo Olympic snowmobiles with trailer. Reconditioned for 1979 season; \$600. 394-0719

For Sale - 5.96 acres; 15 miles north of Grayling on blacktop near I-75. \$200 down, \$40 month. 627-3848, ask for Lew.

Clarinet & Coronet - Used very little, excellent condition. case. 627-4698 after 5 p.m.

Organ-Gulbransen Spinnet, Excellent condition. 627-4698 after 5 p.m.

1977 Jeep CJ-7 With New Fisher Blade, 10x15 tires, stick 6, 15,000 miles, with or without blade. 1974 Yamaha GT-80-B, very good condition. Mens 10-speed Schwinn, mimeograph machine. 627-4517

Wanted-Drywall Bids - Approx. 2,000 sq. foot residential home-call weekends or after 5:30 p.m. weekdays. 627-3845 or 628-9456

For Sale - 1979 Olds 88 Royale, loaded, excellent condition; \$6,250. 625-8894

Ford Tractor With PTO & 3 Point Hitch, blade. \$1,600. Call 636-2566

Doug's Tree Moving - We transplant trees up to 14 feet tall. Call 653-0793 or 742-3712 and ask for Doug.

1979 Chevette 4 door - 4 speed, 10,000 miles, \$3,900. 636-2839

P.M.H. REALTY & BUILDING INC.
CALL US FOR ALL YOUR REAL ESTATE NEEDS
AND ASK ABOUT OUR MODULAR HOMES!!!

674-0337

Garage Sale - Washer, dryer, furniture, and lots more. Friday, Saturday & Sunday. 5945 Sinroll-Oakwood to Connell to Sinroll.

Larry Sam Nabi
Associate Broker

Sefa

WE HAVE MONEY POWER!

LET US HELP YOU Invest your money where inflation will work for you - rather than against you!

CALL US TO HELP YOU FIND OUT HOW

FREE APPRAISALS

AFTER HOURS

629-5533

OFFICE

627-2861

FALL IS HERE!

Leaves are turning on these beautiful parcels of land in the country. Come early for your country view while deciding where to place that dream home you've been wanting.

- Waterfront Lot - Rose Twp.
- 2.3 Acres - Springfield Twp.
- 3.28 Acres - Rose Twp.
- 3 - 5 Acre Parcels - Holly Twp.
- 100 x 260 Ft. Lot - Nice building site on black top. Rose Twp.
- 10 Acres - Springfield Twp. Holly Schools
- 10 Acres - Rose Twp. Lots of Potential
- 3 Acre Island - Livingston Cty.

WALLS REAL ESTATE
627 Broadway, Davisburg 634-4453

MEMBER OF NORTH OAKLAND BOARD OF REALTORS
MEMBER OF FHL (FENTON, HOLLY, LINDEN) EXCHANGE
MEMBER OF BRANDON, INDEPENDENCE, SPRINGFIELD EXCHANGE

COUNTRY ESTATE

Newly built, secluded & private, 3 bedroom Colonial on 11 wooded acres. Two fireplaces, 2 1/2 baths, 1st. floor utility, much more, only \$129,900.

BEAUTIFUL BRANDON RANCH
Sitting high on a hill overlooking a lake with 3 bedrooms, 2 1/2 baths, fireplace, 3 car garage and in-ground pool on 2 acres, for \$88,900.

CLARKSTON WATERFORD OFFICE Established 1895
5 South Main St. Clarkston, MI
623-7800

3 OFFICES TO SERVE YOU

REAL ESTATE NETWORK

McANNALLY REALTORS
ENJOY ALL LAKE SPORTS
...STEPPING OUT OF YOUR WALK-OUT BASEMENT. This is a beautiful lakefront home in a quiet setting. Fireplace, door walls, large lot and close to schools and shopping. Deck across rear overlooking lake. Call 625-1300 and ask for # 1199.

WIDE OPEN SPACES
Very sharp ranch on 10 1/2 acres with walk-out lower level. Two and 1/2 car attached garage and also extra out-building. There is a beautiful pond on the property and situated in Brandon Twp. # 1204. **OPPORTUNITY KNOCKS**
Hurry to answer, or it will pass you by! Don't wait to see this three year old, three bedroom tri-level on two lots in Waterford. Sewer and Water in and paid for. This is a very attractive assumable mortgage. # 1203.

7010 Dixie Hwy., Clarkston 625-1300

Wants ads

For Sale - Sears Kenmore heavy duty electric dryer. 636-2043, call after 3 p.m.

Moving Sale - Sears automatic console humidifier, vacuum, baby clothes, high chair, infant seats, swing, stroller, playpen, household items & more. Sat., Sept. 29, 9-6, 5060 Oneida, Clarkston. 394-0719

Carpenter For Hire - Home repairs. Call 627-4152, ask for Steve Felker.

Beds For Sale - Top quality, like new. Please call 625-4637

For Sale - Cast iron Ben Franklin stove, never been used. 636-2043, call after 3 p.m.

For Rent - Lake Louise, 2 bedroom lake front. 627-3972

Yard & Bake Sale - Sept. 28 thru 30, 9:00 til ? Springfield Eagles are sponsoring this sale to raise funds for their new building. 10140 Rattalee Lake Road-take Dixie Highway North to Rattalee & turn right-first house. 625-1688

Stihl Chain Saws - Sales & service on all Stihl models & selected others, chain sharpening, chain oil by the case or can-Ortonville Stockyard, 17 Mill St., Ortonville; phone 627-4380

1975 Chevy Camper Special - PS, PB, \$2,000. Call after 5, 627-4776

Garage Sale - Sept. 27 & 28, 9345 S. State, Goodrich. 9-4, girls bike, tadem bike, two wheel chairs, one electric. Dining room set, dishes, glassware, toys, misc.

1977 Jimmy 4 Wheel Drive High Sierra - Loaded, excellent condition, radial tires, white wagon wheels-extra set 10x15 wagon wheel rims; \$5,395. 9963 Reese Rd., Clarkston

5 Of The Castaways Have Been Found. Gilligan; Skipper, Maryann, Ginger and Lovey are looking for homes. If you have a place in your heart and home for a loveable fluffy puppy please call 625-0331

Secretary/Receptionist Wanted - Ortonville, Clarston area. Typing, payroll, light bookkeeping, tax experience. 627-4166

Garage Sale - Antique radio, fan, old records, knick-knacks, childs clothing, 5080 Wah-Ta-Wah. 9-5 Thursday-Saturday near Pine Knob.

Salesperson Wanted - Donn's Ski Haus. Corner of Sashabaw and Walton.

**ONE MORE TIME
ONE MORE TIME
RESALE SHOP**

NEW
Fall Maternity Clothes

6 N. Main. St., Rear, Clarkston
Entrance Off Washington St.
625-1166

Doug's Tree Moving - We transplant trees up to 14 feet tall. Call 653-0793 or 742-3712 and ask for Doug.

1973 Dodge Club Cab Pickup - PS, PB, gauges, auto. trans. \$600 or best offer. Call 636-2566

For Sale - 1972 Chevy 1/2 ton pickup; ps., pb., tinted windows, 34" alum. cap with full rear door, clean. \$1,500 firm. 627-3734

1979 Dodge Omni - O-24, 4 speed, tach, AM-FM, 32-37 mpg. Extras, 8,000 miles, warranty. Call after 7 p.m., 652-4055

For Sale - 14x65 Detroit mobile home, 18,000 BTU air conditioner, stove, refrigerator & shed. Phone (313) 678-2096

Mother Of Preschooler Wants Babysitting Job For The Same Days, in Clarkston Lakes. References. 628-2850

Furnished House Oct. to June. 2 bedroom, Bald Eagle Lake. \$200 per month plus security deposit. Adults, no animals. 531-4844

Custom Draperies, Call 625-8815

TEACHERS WANTED

Brandon Schools, in Ortonville, needs substitute teachers

QUALIFICATIONS:
A college degree and/or a teaching certificate or, 120 hours of satisfactory college credit.

QUALIFIED CANDIDATES, PLEASE CALL MR. STUBBLEFIELD AT 627-2882.

Classes-Ceramics; Porcelain dolls, stoneware, certified Mayo teacher. 625-2197, 625-2111.

Convenient Store Clerks-Join a rapidly expanding company with plenty of advancement. We need mature females and males to start immediately. Applicants must be 18 yrs. old and must be able to handle responsibility and wants to works. Apply at Stop-in Foods, 10759 Dixie Hwy., Davisburg.

Trash and Rubbish Removed-Reasonable rates. Call after 4 p.m. 625-5582.

Hadley Horse Farm-Horses boarded. New barn, lots of TLC. \$85.00. Call evenings, 625-4554.

HELP!!

All Clothing With Red Dot-10¢

We are expanding -- Help Us Move -- Many Items Reduced!!!

WATERFORD RESALE SHOP

673-9529 4500 Dixie Hwy. - Drayton Plains

IMMEDIATE C.E.T.A. VACANCIES

Qualified applicants must be a resident of Oakland County, **excluding** Waterford Twp. and the Cities of Pontiac, Troy, Royal Oak, Southfield, and Farmington Hills; have not voluntarily terminated full-time employment within 6 months prior to application, unemployed for at least 10 of the last 12 weeks prior to application and economically disadvantaged or receiving public assistance. Most positions require the applicant to be 18 years old and possess a driver's license. In addition, applicants must meet the specific qualifications for individual positions.

BUILDING SECURITY ATTENDANT (\$9,300 - \$11,100)
Have not been convicted of a felony violation of criminal law.

CLERICAL TRAINEE (\$7,938 - \$8,346)

FAMILY EDUCATION AIDE (\$3.34 - \$3.80/per hour)
H.S. grad. or G.E.D. equivalent. Aides provide nutrition education to low income families.

FOUR H PROGRAM ASSISTANT (\$9,020 - \$11,636)
H.S. grad. or G.E.D. equivalent with at least one year full-time paid direct service or public contact experience, preferably in a youth-oriented program. Position involves recruitment and training of volunteer leaders. College credit may substitute for some of the experience.

GENERAL HELPER (\$7,938 - \$8,346)

TYPIST I (\$9,931 - \$9,453)
H.S. graduate.

SECURITY OFFICER (\$11,400 - \$14,500)
H.S. graduate; 21 years of age; weight in proportion to height; 20/20 corrected vision; normal color vision and depth perception; normal hearing; and have not been convicted of a violation of criminal law, driving while under the influence of alcohol or drugs, three moving violations in previous 24 months, or two or more times of reckless driving or once of reckless driving accompanied by aggravating circumstances.

For further information or application package, please contact the Personnel Department:

Oakland County

1200 N. Telegraph • Pontiac, MI 48053 (313) 858-0530
An Equal Opportunity and Affirmative Action Employer
Daniel T. Murphy County Executive

Say
You Saw It
IN
THE REMINDER

“Low rates are a big reason we're the largest home insurer. But there are more...”

Low rates wouldn't mean much without our first class service. Drop by, or give me a call.

Bud Grant, C.L.U.
Clarkston Cinema Building
625-2414

Like a good neighbor,
State Farm is there.

STATE FARM FIRE AND CASUALTY COMPANY
Home Office: Bloomington, Illinois

AMWAY

All products available. Satisfaction guaranteed. Call 625-2163.

1970 Tempest - V-8, excellent running condition, 18 m.p. gallon, \$500. 627-4172

Do You Want A Wood Stove That: 1. Has quality construction (242 lbs. of steel) 2. Looks beautiful in your home. 3. Can be burned open to enjoy the fire. 4. Can be burned closed as an efficient wood heater. 5. Low enough in cost to afford. At \$199.95 we think the Diamond Wood Stove is for you. Call 653-0793 or 742-3712 and ask for Doug.

PRODUCTION PERSONNEL

Burkland, Inc., located in Goodrich, Mi., as a leader in the field of fineblanking. We are expanding and need additional help experienced in working with presses and other metalworking machines. We offer good wages and complete benefits. Stop in and fill out an application at:

Burkland, Inc.,
6520 S. State Rd. (M-15)
Goodrich, MI 48438

Chinaware For Sale - Full service for 8. made in England Royalty, \$1,000. 1847 Rodgers Brothers silverware, service for 8, \$500. 625-9051

For Sale - Darton 4 pulley compound bow with 6 arrows. Call after 3 p.m., 636-2043

1976 Cordoba - PS/PB, air, tilt steering wheel, AM-FM stereo & lots of extras. Low mileage. 394-0643

MOORE'S DISPOSAL

RESIDENTIAL AND COMMERCIAL PICKUPS

625-9422

For Sale - Set of 8 Dresden antique dolls, \$1,100. Parrot/Cage, \$800. Call 313-797-4512.

250 Gallon Oil Tank - Like new, only \$40. Blower-excellent condition; 6 set of single pane sliding windows with screens, 6'x5'-best offer. 625-5791.

1975 Chevy Truck, 1978 Ford Granada. Best offer. 627-4223

Experienced Carpet Installer. Call Ron, 625-1667, free estimates.

Builders, Carpenters, General Contractors - Tired of all the headaches writing estimates & insufficient work. We are a national construction company looking for an area Erections Manager. We offer free evenings & weekends with steady employment & unlimited earnings potential. Must be quality minded & have truck, tools & crew. Call collect anytime. 616-468-7163

1965 Ford Fairlane - 4 door, good transportation, \$350. 627-3509, 653-3561

Approximately 100'x200' lot in Clarkston - perc okay- good building site or investment. 623-7174 after 5.

Banjo, Fiddle, Guitar Lessons In My Home. Experienced teacher. Call 627-2195

Clean, Convenient Comfort
KEROSENE HEATERS
See Them At
C.J. & B-A-BA Wood and Wax
8355 S. State Rd., Goodrich, MI. 636-7935

Windpower, Windmill Sales & Parts-2950 Bird Rd., Ortonville. After 5 or weekends.

Storage-Hand dry storage available everything from personal articles to recreational vehicles. Also room available for hay, grain, building materials, even closet to hang skeletons. Call Gallery Office Center. 627-2851.

Red Raspberries-U-Pick, Plentiful 16 acres Svmanzik's Berry Farm. M-15, 2 1/2 miles north of Ortonville, or 2 1/2 miles south of Goodrich, to Horton Rd., west 2 1/2 miles to Gale, north 1 block to east Baldwin Rd., west 1/2 mile to 8146 East Baldwin, Goodrich. (313) 636-7714.

HERON'S NEST
Your Energy Conservation
Headquarters
**Sorry, Closed
Saturday,
September 29**
102 W. Maple, downtown Holly 634-5442

1965 Chevy 396 SS; Florida car. 1974 F-250 Pickup, both in nice shape. \$1,200 ea. 634-3940

Painting & Decorating; Interior, Exterior wallpapering. 627-3443, 627-2221

By Owner: Clarkston Area, Near High School. Cape Cod, 3 bedroom, 2 full baths, fireplace, full basement, built-ins, on paved street. \$62,000. 625-4936

PIANO TUNING
Excellent results, guaranteed. Call Chuck, 338-3829

Two Bedroom Apartments For Rent - Taking applications, call 627-2838, ask for Anita.

Horseshoeing - Dependable, reasonable. Call Bill Schuyler, 678-2993.

Firewood - 98% split, seasoned Oak; delivered \$40 first face cord, \$37.50 each additional cord, same delivery. Phone 627-2821, 634-8054

Horses Boarded - Goodrich Area, \$65 per month. Call Gallery of Homes, 627-2851

Cash Paid For American Gold or silver coins. Call Ken, 627-2138

General Housecleaning, Expanding area, Exp. & ref. 627-3504

Piano, Organ Lessons - Beginning, advanced, Ortonville area; \$4.50. 627-3189

Refrigerator and Freezer Repair Service-Evenings-weekends. 625-4469. Good used refrigerators.

Sale on 3 point Wood's Brothers Mowers. Massey Ferguson 35 clean. Allis Chalmers D-14 with Front loader. International 11 with loader. 3 point snow blowers and blades. Elevators, gravity box. Dave Steiner Farm Equipment, 694-5314

Moving Sale - 15 Ft. fiberglass boat, motor, trailer, 7 pc. chrome dinette, laundry tub, paint sprayer, window fan, tents, el. motors, skis, boots, poles, ice skates, golf clubs, etc. 2120 Manorhaven, M-15 to West Glass to Dunwoodie to Manorhaven, Friday & Saturday, 11-5.

For Sale - Fisherman-Hunters, 6 wheel all terrain vehicle. Equipped with lights, starter, reverse, good condition. \$895 or best offer. 3580 Allen Rd., 625-9353, Ortonville.

Washer - Sears Kenmore washing machine, 2 years old; \$75. Railroad ties: 8', \$6 each. Call 627-4364

Wood Stoves - Jotul Combi-Fire, ex. condition, \$650. Ben Franklin 36", \$65. 627-2793

10 Yr. Old Gelding Pony for Sale - Stands 13.3; part Arabian, \$400. 634-3463

Duster, 1973 - 6 cylinder, air conditioning, power steering, power brakes, new brakes, good tires; \$950. 636-2872

Apples-U-Pick: Delicious, Jonathon and Bosc Pears. Also, N. Spy later. After 4 weekdays and after 10 on weekends. Pacer's Orchard, 10380 Gibbs Rd., Holly. Call 634-8112

Storts Roofing - Shingles, guaranteed work, low rates-10 years experience. Free estimates. 628-2084

DON'T WASTE TIME
Sell Avon part-time. Earn good money and set your own hours. Ask about low cost group insurance coverages. Call Mary Lou Seelbinder, 627-3116

Brandon Twp. - (SA-622) Beautiful wooded 2.04 acre parcel. \$19,900. Call 627-2861 or evenings 391-0697. Ask for Bev Swanson & Assoc. Inc.

1976 Catalina - 2 dr., pb., ps., air, cruise control, excellent condition. 625-5420 10-6; 625-3127 after 6.

Last Big Yard Sale Of The Year - Antique furniture, clocks, guns, stove, etc. Clothes-custom made muzzle loaders-camper. Everything goes. 704 Van Road, off Groveland, Sept. 29-30.

1974 Cougar XR-7 - PS, PB, AC, 351 V-8, engine good shape, interior excellent, body needs work, \$600. 627-2417

Used Carpet or Rugs & Refrigerators Needed. 628-9655

Handyman Needed To Do All Type Repairs on apartments. 628-9655

Singer Automatic Zig Zag Sewing Machine - Sews single or double needle, designs, overcasts, button-holes, etc. Modern cabinet. Take over payments of \$7.00 per month for 8 months or \$56.00 cash balance. Still under guarantee. Universal Sewing Center. 334-0905

Used Beauty Shop Equipment. Call 666-4273

Art Glass, Lamps, Crystal Chandelier, Spinning Wheel. Roll Top Desk, Many Primitive Pieces. Waterford Antiques, 5830 Andersonville Road, 623-9466, 10 to 5 daily, closed Friday: Sunday.

Chateau View Apartments - 2-1 bedrooms, \$210 month. 232-3194

Personalized Landscape Plans - Complete, landscape plans drawn; front or back for \$10, entire lot for \$25. State licensed and inspected nursery stock. Save 40 to 60% over most other garden centers. P.E.A.T.S. Nursery, Bonnie Hale, 627-4364

TO BARRY YOUNG AND COMPANY
We don't just think of you as a Real Estate, we think of you as our friends.
Marion & Sandy Dutton

Feeder Pigs - 5 to 13 weeks old. 653-6336.

REAP A HARVEST of AUTUMN COLOR

To Trim brooms, straw wreaths & rings. Candles-bittersweet vanilla, clove nutmeg colors Corn & scarecrow piks. Autumn leaf & Halloween party goods.

Willow Pointe
FLOWERS-GIFTS-ANTIQUES-CRAFT SUPPLIES
425 M-15 Ortonville 627-4340

Pole Buildings for garages, horse barns, workshops, storage, farm, etc. Priced \$3,550 for a 24x40 building erected with overhead & service door. Also, larger sizes. Call 8:00 to 8:00, toll free, 800-327-8010, Phoenix Buildings.

For Sale: Misc. building material; lumber, concrete blocks, etc. 634-5208

1975 Dodge Power Wagon With 10 ft. self-contained camper and snow plow with power angling, 360 eng., pb, ps, AM-FM radio, positive traction, stick shift, many extras. Very good condition. \$3,750. 627-2051 after 4.

Free - Horse manure, 1390 N. Jossman Rd., 627-4076

CLARKSTON CINEMA

6808 Dixie Hwy
625-3133

STARTS FRIDAY, SEPT. 28

BARBRA STREISAND THE MAIN EVENT RYAN O'NEAL

THE MAIN EVENT

PG

ALL SEATS \$1.50
Starts Fri. Oct. 5
YOUNG FRANKENSTEIN

Mon. - Thur. 7:30 p.m. Only
Fri. 7:00 - 9:15
Sat. 2:30 - 4:35 - 7:00 - 9:15
Sun. 1:00 - 3:05 - 5:10 - 7:30

Balconies and Decks-Will build to suit. Call 625-0798.

Hot Roofing-21 years experience. Journeyman roofer. Industrial, commercial, residential. Workman Roofing, Holly. 634-5279.

Shrub Sale! 25 to 50% off. See our ad! Ortonville Stockyard, M-15 & Mill Street. 627-4360

Classified Advertising: Reminder classifieds are published in zones. Zone 1 covers 11,000 homes in Brandon, Groveland, Atlas and Hadley Townships. Zone 2 covers 12,000 homes in Independence and Springfield Townships.

Classifieds run in Zone 1 or Zone 2 cost \$1.50 for the first 10 words plus 10 cents for each additional word over 10. Classifieds run in both zones (23,000 circulation) cost \$2.50 for the first 10 words and 15 cents for each additional word over 10.

Classified ads must be paid for when submitted.

No classifieds will be taken by phone. Please mail with check enclosed to: The Reminder, 260 M-15, Ortonville, MI 48462 or drop off with the money at The Reminder, Renchik's Paint 'n' Paper, Independence Commons, Clarkston Travel Bureau, or Bennett's Hardware in Goodrich. (Indicate which zone or zones you want them in).

Classified Deadlines are: Zone 1-5:00 p.m. Monday and Zone 2-5:00 p.m. Friday. Pick-up stores deadline is Noon Friday.

For information on display advertising, call The Reminder at 627-2843 or 627-2844.

[Clip and mail with your money]

THE REMINDER

260 M-15, Ortonville, MI 48462

S E R V I C E S

When In Need Of A Service Call One Of The Following Well Qualified Businesses

ASPHALT

Barn Floors • Driveways
Private Roads

PRIDE ASPHALT PAVING

627-2233

590 State Park Road

PETS

ALL BREED DOG GROOMING

by Martha Anderson

Located in Ortonville Pickup and Delivery
627-2744 or 627-2919

member **ABKA** American Boarding Kennels Association
Ann Burney Sallie A. Harroun
BURNEY'S ARK, INC.
Boarding Dogs & Cats
3100 Granger Rd. Ortonville, MI 48462
627-2829

SAND - GRAVEL

"FOR LAND'S SAKE!"

Call **OXFORD PEAT CO.**
For All Your Earthy Needs

CUSTOM BLENDED PROCESSED
PEAT • TOP SOIL

628-5991

SAND • GRAVEL • STONE
MANURE • WOOD CHIPS

P
R
I
D
E

A-1 EXCAVATING

Asphalt

Bull Dozing

Private Roads

744-4586

Areas Newest and Most Modern Licensed Facility for..

Dog and Cat Boarding - Grooming

Stonington Kennels, Inc.

11225 HORTON ROAD, GOODRICH

636-2112

Halfway Between Ortonville and Goodrich
1/2 Mile West of M-15

PLUMBING

R.H. PLUMBING

FREE ESTIMATES Pump Repairs
Water Heaters & Softeners

Red Hitchcock

Master Plumber

Call

627-4223

or

627-3682

CONSTRUCTION

WRAY MASONRY CONSTRUCTION

Block Basements, Fireplaces, Brick Work of
all types. For estimates, call 627-4736, evenings

New Roofs ReRoofs Tear Offs

D & R Roofing Contractors

Driveway Patios Sidewalk
Garages Footings
All Phases of Flat Work

Fast Service
698-3636

Free Estimates
673-3069

B & B Roofing & Construction

All roofing and gutters guaranteed
Reasonable Prices 240 Shingles Repairs
FREE ESTIMATES 636-2121

HAIR STYLISTS

THE HEAD HUT
HAIR STYLING
442 M-15 Ortonville 627-2580

BULLDOZING

FREE ESTIMATES 625-4492

HENRY D. RICHMAN BULLDOZING

Prices at their lowest / Workmanship at its best

MISCELLANEOUS

Holly Hills Campsites

Grange Hall Road Exit

• Family Camping • Seasonal Rates • Large Shaded Lots
Swimming Pool • Winter Sports • Motorcycle Trails • Electrical
Hookups • Water Taps • Dumping Station • Winter Storage •
Recreation Hall & Game Room • Clubs Welcome

Holly, MI 48442 7072 East Grange Hall Rd. (313) 634-8821

WELL DRILLING

WELL DRILLING

4" and 6"

PUMPS & SERVICE

State License No. 1625

Call Joe LaPorte

Ph: 623-0726

CARPET CLEANING

Village Steam Cleaning

Carpets or Upholstery
Residential - Commercial

625-0911 Free Estimates

Carpet and Upholstery Cleaning

by *Couture & Steiner*

FOR a Free Estimate
Call 625-2107 or 625-1117

SPARTAN
STORES

We Accept USDA Food Coupons

FRESH EXTRA LEAN FAMILY PACK

PORK STEAK 98¢
LB.

FRESH EXTRA LEAN BOSTON

PORK ROAST 89¢
LB.

FRESH QUALITY TRIMMER WHOLE

PORK LOIN \$1 18
LB.

FRESH LEAN & MEATY

SPARE RIBS 98¢
LB.

U.S. NO. 1 MICHIGAN

POTATOES

10 LB. BAG

88¢

FRESH

**CUKES
GREEN PEPPERS
CARROTS**

4/88¢

FRESH CALIFORNIA 24 SIZE

**HEAD
LETTUCE**

49¢

VALUABLE COUPON

Tomato Soup

CAMPBELLS
10% OZ.

12¢

(Limit 2)

VALUABLE COUPON

**Laundry
DETERGENT**

TIDE
171 OZ.

\$4.66

(Limit 1)

VALUABLE COUPON

Hot Dogs

GRADE 1
PESCHKE MICH.
12 OZ.

69¢

(Limit 2)

VALUABLE COUPON

Orange Juice

MINUTE MAID
½ GAL. CARTON

88¢

(Limit 1)