CLARKSTON, MICHIGAN, THURSDAY, JANUARY 7, 1954

Time To Help **March Of Dimes**

A direct appeal to residents of Clankston was made today by Mrs. N. E. Maytag as sne nelped laund the annual warch of Dimes campaign for funds for polio care and research. Mrs. Maytag stated she hoped Charkston would double last year's contribution of \$438.38.

This year the National Foundafor Infantile Paralysis will need \$26,500,000 to buy gamma globulin, which temporarily protects dhildren against paralytic polio, and to finance field trials of a possible vaccine. This amount is in addition to the vast sum needed to finance its continuing programs of patient aid, scientific research and professional education.

The Oakland County chapter paid out a total of \$60,000 in caring for 227 polio patients during 1953. New 3-D test tube cannisters have been placed in local business place to collect dimes and dollars during the campaign.

If I Had My Way -

If I had my way The athars of the world would be so arranged

That thusbands and wives would not be estranged:

No quarrels unifounded would tear

them apant and none would experience a sadness of heart.

If I had my way.

No orphans by law would wander the street

In search for some food or a warm place to sleep: They never would know the tur-

moil and fear That comes by not having both parents real near.

If I had my way. The aged would have a good home

of their own Where they could have friends or

be all alone; And gathered about them, the

things they like best To give them some pleasure or give them some rest.

If I had my way. The world would quit sparring for power and flame And all thought of haitred would go down in shame:

Our love would be shot at the

enemies' flanks And thoughts of destruction would thin from their ranks.

If I had my way. All men would awaken and

suddenly feel That the power of God is true and

soul flits away Is ours for the taking, here, now

and today. -ROBERT C. BEATTIE (All rights reserved)

Holly Theatre

"The Friendly Playhouse" Air-Conditioned

Thurs. Fri. Sat. William Holden, Eleanor Parker in ESCAPE FROM FORT BRAVO in Technicolor

Jan. 10-11-12 Sun. Mon. Tues. Alan Ladd, James Mason Patricia Medina in BOTANY BAY

Rotary Hears "Stock" Talk

Whether one owns a number of shares of stock listed on the New York Stock Exchange, or just wishes he did, it is interesting to hear a salesman from a stock broker's offlice tell about stocks, bonds, financial affairs, and of course taxes. This was the program of the Clarkston Rotary Cllub at its meeting on Monday. The talk was given by Raymond J. Laude of the brokerage firm of Goodbody & Co., of Detroit.

His prediction was that 1954 vould be a good year, perhaps not the peak like 1953, but still ery good.

Robert L. Jones, who had secured the speaker, did the introduc-

The talk was of such interest that many felt the time allotted was too short.

Tired Of Turkey? Want A Change?

Give yourself and your family treat next Saturday evening. Attend the smorgasbord dinner at the Sashabaw Presbytenian Church. 5331 Maybee Rd. The women of the church have planned a varied menu. Serving will start at 5:30

There is no set change for this dinner, but a firee-will offering will be taken.

The public is invited.

Obituary

MRS. ELIZA THURLOW MOSS

On Tueday of last week Mrs. Eliza Thurlow Moss, 88, passed away at the home of her daughter, Mrs. A. E. Hawke, 42 W. Washington, Clarkston, Mrs. Moss had been ailing for some time.

Surviving besides Mrs. Hawke, are one son, John O. Moss of Toronto, Ontario; three other daughters, Mrs. Ruby Hopkins of Connecticut, and Mrs. Winifred Payton and Mrs. Millie Lasslett of South Lyon; 12 grandchildren and 26 great grandchildren.

The funeral service was held in South Lyon on December 31st and burial was in Little Lake cemetery in Peterborough, Ontario.

W. S. C. S. Circles Plan Meetings

The Martha Circle of the Methodist W. S. C. S. meets this afternoon at the home of Mrs. Keith Leak for a planned luncheon. Mrs. E. Spohn will assist the hostess. The Dorcas Circle also meets this afternoon at the home of Mrs. Howard Sage for a pot-luck luncheon at 12:30.

The Mary Circle will meet at the home of Mrs. Paul Henry on Orion Road on Thursday afternoon, January 14th. A dessert will be served at one o'clock.

Extension Group **Meets Tuesday**

The Charkston Home Extension Group will meet at the Township Community Center on Tuesday, Januany 12tih at 10:00 A. M. Bring your own table service for the children of Clarkston. Mr. and planned oven meal at noon. Mrs. Jack Jyleen and Mrs. Keith Lowrie will be in charge of the lesson. Robbins' home.

Rudy's Moves To New Store

Monday, after moving from his old location over the weekend. Rudy's Market opened in its new location as a super-market.

The building formerly occupied by the Kroger Market is now Rudy's.

Many new fixtures, a larger stock and enough room to properly display the stock makes the store the proud culmination of a dream stanted twenty years ago when the owner, Rudy Schwarze, purchased the Hagele Market at the corner of N. Main and W. Washington.

The grand opening is set for Thursday, Friday and Saturday of this week. Rudy's, as the store is now konwn, advertisement will be found on page 5 of this issue.

North Adventure Due Next Tuesday

Want to go on an exploration into the North Pole—through the Yukon by dog sled and to the Pole by snow shoes?

Such a trip is available to you next Tuesday night, January 12, at the Waterford Township High School Auditorium. Adults as well as children will enjoy this adven-

Commander MacMillan will present his 90 minute travelogue, enittled "North-Far North", with color film and personal narration. starting at 8:00 P. M. Some good seats are still availlable at a nominal price.

As capitain of his own ship, the Bowdoin, MacMillan traveled over 250,000 miles of Arctic waters; also thousands of miles by dog team and by plane to film his travelogue. He has extensively explored Labrador, Ungava Bay, Foxe Basin, Baffin Land, Ellesmere Land, Greenland, Hudson Bay and the Polar Sea for other recording purposes. "If you want an interesting

speaker, a man with unusual pictures, don't miss Commr. MacMillan! Every organization in the country should book him. His new picture, "North-Far North" is marvelous. And MacMillan, one of the foremost living explorers. is a grand story teller, and one of the most fascinating personalities on the platform. I would go many miles to hear MacMillan, any day." -Lowell Thomas

The remaining travelogues on schedule are: Feb. 9 - "Atoms and Atolls" by Col. J. D. Craig; Mar. 9 - "Harwaiian Islands" by James P. Morse Erwin: Apr. 13 - "European Playgrounds" by George Perkins

Clarkston Locals

The friends of William Edgar will be sorry to learn that he is seriously ill and is a patient in St. Joseph's Mercy Hospital in

Mr. and Mrs. Ward Robbins entertained their family at dinner on New Year's Day. Guests included Mr and Mrs. Clayton Emerson and three children of Inkster, Mr. and Mrs. Kenneth Ricks and three children of Bath and Mr. and Mrs. Walton Robbins and three Mrs. Ricks and children remained for the weekend at the Walton B.

Local Team Tied For First

enford Township

Teams in this league are: Briggs Sporting Goods, Drayton Drug, Clarkston Merchanits, Davis Machine, Waterford Township High School Faculty, Beattie Motor Ringside Bar.

The Cliarkston Merchants managed by Edward Hintz and largely composed of high school faculty members have won all their games to date and are currently playing in the stride that won them the league championship last year.

Game time is at 7:30 p. m. and spectiators are wellcome (no charge). It would surely add to this league to have a large group of spectators on the sidelines. Anyone liking basketball and wishing to attend all or some of these games is urged to come out any Monday night -- the league will be playing throughout the winter.

Bowling Scores CLARKSTON MEN'S LEAGUE W L P Téam

28.5 10.5 38.5 Caribou Inn 25.5 13.5 35.5 Clarkston Coal-Oil 24 15 32 23 Tally-Ho Bar 19 20 Gardiner Mills 17 22 23 Miller & Beardslee 17 22 23 16.5 22.5 21.5 Clarkston Cafe 8.5 30.5 11.5 Beach's Service

INDIVIDUAL SINGLE Hogan -----INDIVIDUAL SERIES

Pittenturf _____ 654 TEAM HIGH SINGLE Caribou Inn _____ 1019

TEAM HIGH SERIES Caribou Inn _____ 2803

CLARKSTON WOMEN'S **BOWLING LEAGUE**

Dec. 30, 1953

	Team	W	L	P	
į	Howe's Lanes	33	18	50	
	Clarkston St. Bank	29.5	22.5	F1.5	
1	Porritt Dairy	28.5	22.5	41.5	
	Huttenlocher Agency	28	23	41	
	Hawk Tool & Eng.	23	28	34	
	Beattie Motor Salles	22	29	30	
	Powell's Market				
	Pringle Chev & Olds	17.5	33.5	24.5	
	INDIVIDUAL	SINC	LE		
				015	

INDIVIDUAL SERIES

Howe's Lanes ____

TEAM SERIES

DIXIE ALL-STAR LEAGUE Dec. 28, 1953

Hantz Springs	29.5	18.5	40
Howe's Lanes	27	21	36
Standard Oil Co.	24.5	23.5	33
Thendana Golf	26	22	33
Howe's Market	23.5	24.5	32
Davisburg Hdw.	22	26	30
Phillip's Gun	23.5	24.5	30
Berg Cleaners	16	32	21
INDIVIDUAL	SINC	JLE	
E. Friday			22

TEAM HIGH SINGLE Standard Oil Co. _____ 942

INDIVIDUAL SERIES

TEAM HIGH SERIES Sittandard Oil Co. _____ 2714

TRI-CITY LEAGUE Dec. 29, 1953

W L P 32.5 18.5 48.5 K & B Cafe Kelley's Hardware 32.5 18.5 45.5 Clark's Std. Ser. 28 23 42 Chintonville Grocery 28 23 39 Pringle Chev & Olds 23 28 36 Averill Auto Sales 21 30 29 Hanson Plastering 19 32 25 Johnson-Anderson 20 31 24 INDIVIDUAL SINGLE

R. Giroux _____ 257 INDIVIDUAL SERIES G. Knoll _____ 614 TEAM HIGH SINGLE

ringle Chev & Olds _____ 954 TEAM HIGH SERIES Pringle Chev & Olds __ ___ 2705

HOWE'S LANES COMMUNITY LEAGUE

LCAM	**	_
Lottan's Wiarhet	41.5	26.5
Liambenton Service	40	28
Lytell & Colegrove	38	30
Rudy's Market	37.5	30.5
Airway Products	33.5	34.5
Richardson Farm Dairy	20	48
Gidley, Electric	18.5	49.5
The same of the sa	•	

(continued on page 6)

Sophomores Honor Class Sponsor

Every Monday night the Water on Wednesday evening, Decemford Township High School gym-ber 23rd, the sophomore class of nasium is the scene of four basket (Charkston High School honored \$30,538.75 was collected from sale ball garages sponsored by the Walt- its sponsor, Mr. Richard Carlson, Recreation at a farewell panty held at the Community Center, Mr. Carlson has resigned from his teaching position and at the end of the semester will take a position with General Motors in Pontlac.

Mr. Carlson has been the sopho-Sales, Poole Lumber and Manny's more sponsor since the present class was 7th graders and they think he has done a wonderful job trying to prepare them and to help them along towards their senior

During the evening the class enjoyed dancing, games and refreshments. Towards the end of the evening Clyde Kizer, president of the class, presented Mr. Carlison with a clock-radio, as a remembrance from his class.

Also present at the party were Mr. and Mrs. Dom Mauti. Mr. Mauti will take over Mr. Carlson's place as tenth grade class sponsor.

Andersonville

A meeting of the committee for the Spring Carnival at the Andersonville School will be held on Monday, January 11, at 8:00 P. M., at the home of Mrs. A. Kooiman, 5645 Hillsboro Road, phone MAple 5-9681. Anyone interested in the plans

for the Carnival are asked to attend this meeting or call Mrs. Kooiman. The Carnival will be held at the

school on March 20th.

Clarkston Locals

The Clarkston Past Matrons' Club will meet on Wednesday, January 20, at the home of Mrs. Howard Johnson, 6590 E. Church St. Luncheon will be served at 1:00 P. M.

Among the Michiganders at the Rose Bowl game on New Year's Day were the Jack Jyleens and the Howard Kiefts of Clarkston. Mr. and Mrs. Clayton Frick of Holly are announcing the birth of a 5 lb 10½ oz daughter, Charlotte Lynn on December 26.

Mr. and Mrs. John Keith and three children left on Monday for their home in Monrovia, California, after enjoying a visit with relattives in Michigan. They spent a few days last week with her brother-in-law and sister, Mr. and Mrs. R. D. (Bill) Kelley and family. On Saturday night the Keiths and the Kelleys attended the dance sponsored by the Saturday Night Dance

Church

Rev. Robert M. Atkins, Pastor

9:45 A. M. Church School. Willam Mansfield, Superintendent Classes for all ages including an adult class with Mr. A. E. Butters teacher, and a discussion group led by Mr. Philip Smith. 11:00 A. M. Morning Worship

Sermon Subject: "The Gospel" The sermons that the Reverend Mr. Atkins is preparing for the New Year, throughout Lent, are being based upon the general articles on the New Testament in "The Interpreters Bible".

7:00 P. M. Youth Fellowship Tuesday, 7:45 P. M. Choir Rehearsal.

CLARKSTON BAPTIST Rev. George Halk, Pastor

10:00 A. M. Sunday School for all ages. Merritt Cooley, superin-11:00 A. M. Morning Worship.

6:15 P. M. Young People's Meet-7:30 P. M. Evening Service. Thursday evening, Youth Jam-

FIRST CHURCH OF CHRIST. SCIENTIST Sunday School 11:00 A. M.

Sunday Service 11:00 A, M.

Wednesday Evening Service 8:00 Reading Room at rear of Church, open Wednesday from 2 to 4 and 7 to 8 P. M. The vital role of purity in spir-

itual progress will be set forth at Christian Scienice services Sunday in the Lesson-Sermon entitled "Sacrament". The Golden Text is from Gai-

atians: "Ye are all children of God by faith in Christ Jesus. For as (3:26,27)

School News

CAFETERIA PROGRAM

In the school year of 1952-53. the total receipts were \$35,811.39. of lunch tickets and 5,272.64 from State reimbursement. Total expendi/tures were \$33,613.09 (labor. \$11,985.25; floodistufff, \$21,627.84)

The net gain of \$2,198.30 is being used to amortize the capital outlay of \$6,462.61 for the original equipment. The program provides for the omplete amortization of the in-

itial investment before any major

replacements will become necess-

There were 430 type A lunches complete lunches) and 225 type C lunches (milk only) served daily or a total of 135,561 lunches served during the school year of 1952-53

This year there is an average of 936 lunches being served daily or there will be an approximate total of 178,480 lumches served during the 1953-54 school year. This represents an increase of over 30% in the number of children panticipating daily in the program and in the number of lunches being served.

BACK TO SCHOOL?

We are anxious to extend to the adults and out-of-school youth in our school district the facilities of the school. Evening classes are to be offer-

ed in typing and business machines and driver training. If you are interested in these courses or if you have some other interest in which vou would like to receive instruction, notify us and we will attempt to provide the course. The courses will all operate on

non-profit, basis. Therefore tuition will be kept at the minimum and will only be for actual expenses incurred in operating the First class in Business and Typ-

ing meets Thursday, January 7th,

at the High School Building, Room

21. at 7:30 P. M.

The regular meeting of the Board of Education has been changed from Monday, January 11 to Tuesday, January 12 at 7:30 P. M. at the Clarkston Elementary School.

The Waterford Township Business and Professional Women's Club will meet at the Community Tenn., and Mrs. Hinz and Lanny Activities Building, 5640 Williams | are in Erlinger Hospital in Chatt-Lake Road on Tuesday evening, amooga, Tenn. Mr. Hinz' condition Jamuary 12th. Dinner will be serv- is not as serious as that of Mrs. in the mechanical functioning of ed at 7 o'clock. All members are Hinz and Lanny. Mary Lynn was 30 and 50 caliber machine guns and urged to be present to complete able to be up and around. Mrs. the techniques of fire, including plans for entertaining the district Hinz' brother, George Willits left use of clinometer, quadrant, and on Sunday, January 17th.

O. E. S. Chapter Reveals Activities

Plans for a Friends' Night were nnounced by Mrs. Donald Harris. worthy matron, on Monday night at the regular meeting of Joseph C. Bird Chapter, 294, O. E. S., held n Clarkston Masonic Temple.

Charkston High School Auditorium will be the scene of the event to be helid on Monday night, January 18, at 8 o'clock. Guest officers invited from each of the 22 county chapters will exemplify the de-

Honored guests will be Oakland County Association officers, Marion Nelson of Farmington; Esther Taylor, Hazel Park; Edward Pritchard, Pontiac; Gladys Sibley, Clarkston; Arlene Weitzel, Birmngham and Caddy Voll, Rochester.

Mrs. Clark Easley, chairman of the dance committee, announced a dance in the Clarkston Community Center on Saturday night, January 30, from 9:00 P. M. until midnight. Refreshments will be served in the dining room following the dance. A popular dance band will play for modern and old time dancing. Tickets are available from Mrs. Easley, Mrs. Charles Reichert, Mr. and Mrs. Raymond Ruggles, Mr. and Mrs. Donald Harris and Mrs. Howard Johnson.

Mrs. Chloe Williams, associate matron, announced a sewing bee on January 28 at the home of Mrs. Ray Anthony on Barker St., at Williams Lake. The meeting will begin at 10:00 A. M. All members of the chapter are invited to join this social gathering and help sew articles for the annual bazaar Those attending are asked to furnish sewing materials and a sandwich-the balance of the luncheon will be provided.

A school of instruction will be held on February 15th in the Masonic Temple with Mrs. Evangeline Weckler, Worthy Grand Matron, as the instructor. Donald Harris, Worthy Patron,

vill hold proficiency classes for

all members in the Clarkston Mas-

onic Temple each Friday evening at 7:30 unitil further notice. Word was received here Tuesday of the great misfortune if the Allan Hinz family. Mr. and Mrs. Hinz and two children spent Christmas and the holidays in Florida. On their return trip they

were in a car acident near Cleveland, Tennessee. According to reports Mr. Hinz and Mary Lynn are in Speck Hospital in Cleveland,

Wednesday for Chattanooga.

Episcopal Church Has Annual Meeting

NUMBER 19

The third Annual Chapel Meet ing of St. Andrews Episcopall Church will be held this evening Jan. 7th, beginning with Evening Prayer at 6:00 P. M. At 6:40 the group will convene for a pot-luck supper. Each family is asked to provide its own bread, rolls and butter, its own table service, a hot dish of food to pass and either a dessert or sallad to pass. Those who cannot bring a hot dish may contribute cash for coffee, tea, milk, etc. After supper there will be a brief recess to pack up the dishes and at this time the children will adjourn to an upstairs room for a

motion picture program. The Annual Meeting will convene at 8:00 P. M. when all reports will be heard. If there is time the Vicar will show some color-pictures of the Chapel Life and Activities.

Everyone interested is invited to attend.

Royal Neighbors To Install Officers

Ella VanMeer Camp, No. 4346, Royal Neighbors of America, of Clarkston, will hold installation of officers on Wednesday, January 13th, at the home of Ada Scrace. A pot-luck luncheon will be served at 12:30. Those attending are asked to furnish their own table service and a dish of food to pass.

Mrs. Daisy Heath will be the installing officer and she will be assisted by Mrs. Pearl Kline.

Clarkston Locals

tend to leave this weekend for Winter Garden, Florida, where they will enjoy the southern sunshine until the first of April. Mr. and Mrs. George Hills of

Mr. and Mrs. Ward Robbins in-

Holcomb Street entertained Mr. and Mrs. Ferris Holcomb and family and Mr. and Mrs. Allison Holcomb and family at dinner at their home on New Year's Day.

Among the lucky people to be in Pasadena, California, on New Year's Day to see the parade and attend the Rose Bowl game was Lois Baynes of SanFrancisco, daughter of Mr. and Mrs. Herbert Baynes of Clarkston.

Marine Pfc Richard C. Lance, son of Mr. and Mrs. Charles Lance of 10101 Andersonville Road, Charkston, recently graduated from the 1st Marine Division's Machine Gun School in Korea. The twoweek course included instruction

Detroit Edison Honors Students

John F. Bennett, 7960 Dixie curricular school activities. Highway, first year student at the University of Michigan, was among a group of "Golden Anniversary" scholarship students honored by the Detroit Edison Company Wednesday, December 30, in Detroit. Bennett was the winner, earlier

this year, of one of the fifty \$200 college study grants awarded in commemoration of Detroit Edison's completion of a half-century of service in Southeastern Michigan. The grants, part of a year-long program celebrating the company's 50th birthday, were given many of you as have been baptized to 1953 high school graduates on into Christ have put on Christ" the basis of scholastic ability, chlaracter, citizenship, and extra- lations.

The "Golden Anniversary"

award winners are at present studying in 25 collegiate institutions, including such large schools as the University of Michigan, Michigan State College, Wayne University, and Michigan State Normal College. The group entertained in De-

roit-students, their parents and riends—numbered more than a hundred. The visitors were welcomed at the company's sales auditorium, 2000 Third Avenue, by Edison Vice-President Edward T. Gushee and Joseph M. Sullivan, assistiant manager of employee reWalker L. Cisler, Edison president, addressed the guests at Other features of the program

included the presentation of Fif-

tieth Anniversary souvenir electric clocks, the showing of a special color-film on atomic energy development, and a tour of the Conners Creek Power Plant, one of Edison's five big steam-electric generating stations. Scholarship winners came from some 30 communities throughout

Detroit Edison's 7,600 square-mile service area, which extends from the tip of Michigan's Thumb to below Moniroe, and from near Lansing to the state's eastern border.

1954 Ford Now On Display

This 1954 Ford Crestline Fordor sedan—new this year—has interior beauty and new power assists usually found only in costly limousines. Its smart new grille has a characteristic Ford center spinner, recessed parking lights and jet-type air scoop. Like all 1954 Ford passenger cars, it has new ball-joint front suspension for easier handling and the choice of either Ford's completely new 130-h.p. Y-block V-8 engine or the new 115-h.p. I-block Mileage Maker Six. For ease and driving pleasure it has power steering, power brakes, power operated windows and front seat, plus Fordomatic or overdrive,

Waterford

Mrs. Jack Hall, Correspondent Mr. and Mrs. Emery Beedle

Pyt Jack Emery came from Ft. family. Knox; Kentucky, to spend the holidays with his parents, Dr. and Mrs. A. W. Emery. Jack left on lowa, after spending the holidays Sunday for Camp Kilmer, N. J. at the Al Kray home.

and will soon leave for Germany. Word received from Airman Donald Helman, who is now in England, told of the Christmas weekend spent with relatives of left on Monday for a three weeks his father who live in that coun-Florida vacation. Friends from try. He paid them a surprise visit Detroit accompanied them on the and spent an enjoyable two days becoming acquainted with the

> Miss Marie Wescott has returned to her home in Clinton,

Storybook Shoes for Children

\$3.95

W. L. Douglas **Shoes for Men**

GREEN'S Men's Wear

(Next To Pontiac State Bank) **PHONE OR 3-1807** DRAYTON PLAINS, MICH. PLENTY OF FREE PARKING IN THE BACK

Direct From the Editors of These Two Top Service Magazines

> We have joined with Better Homes & Gardens and Successful Farming magazines to help you use the best building, remodeling, and redecorating ideas suggested by the finest authorities in the country.

We carry the best building materials for your home. Come in and let us give you an estimate!

DEER LAKE LUMBER & SUPPLY Clarkston 7110 Dixie Highway

Peter Hawke, son of Mr. and Mrs. R. L. Hawke enlisted in the U. S. Marine Corps last week and

> Diego, California, to begin train-Mrs. George H. Kimball is quite improved and is able to be up and around some each day. She

has been very ill following an operation, but is getting along Mrs. James Lamberton en-

terttained the Waterford 500 Club on Tuesday at their new farm home on Big Lake Road near Davisburg.

Mr. and Mrs. August Jacober left on Wednesday for Phoenix, Arizona, where they will spend the rest of the winter with their son, Jack, and flamily.

William Schultz is convalescing at his home following a siege of pneumonia.

Mr. and Mrs. Robert Snyder drove into Ohio to spend Christmas with his folks.

Mr. and Mrs. Henry Mehlberg went to Saginaw on New Year's Day to be with his flather, Charles H. Mehlberg.

Mr. and Mrs. Elmer Collins left last week to spend the rest of the winter at their home in Lakeland, Fla. The Fred Mitchells from Waterford are in Lakelland and are living in half of the Collins' home.

The Waterford Moms Hospittal Committee will go to Oakland County TB Hospital next Wednesday, Jan. 13th. Mrs. James Saylor heads the committee.

The Ladies' Auxiliary of the Waterford Community Church will meet at the home of Mrs. Arthur Davis on Thursday, Jan. 14th, beginning with a cooperative dinner at 12:30.

Mrs. Alvin Austin will entertain the Good Will Club on Jan. 15th at her W. Huron Street home in

Mr. and Mrs. Jack Hall called on the Charles Calhouns in Ortonville on New Year's Day. Sunday afternoon they were guests at a holiday "open house" at the home of Mr. and Mrs. Milo McLintock in Birmingham.

Friday and Saturday of this week the I. F. C. A. Youth Conference will be held in Grand Rapids. The purpose is for the youth delegates to meet and make plans for a State Youth Fellowship. The Waterford Community Church Council has appointed Jack Peters, Eloise Bradley, and Virginia Klinedinst as delegates and they will attend the meetings with Reverend Wright VanPlew, pastor of the church.

The following awards were given out last Sunday for attendance at the Waterford Community Sunday School: 4 month pins went to Karen Dickman, Nickie Kratt and Denise Wylie; Vinginia Studebaker, Bonnie Revoir, Kathy Moon, Mangaret Studebaker, Lois Groves, Michael Wylie and Mrs. Elmer MacLarty received 8 month pins one year pins went to Philip Moon, Jimmy Anderson, Mary Alice Anderson, Tommy Jones, Klathleen Wylie, Carol Krattt, Georgia Kizer,

News Liners Bring Results

Try One Dial MAple 5-4321

Mr. and Mrs. Thomas, Corbin Virginia Klinedinst and Mrs. Paul hospital for at least 3 months, Mr. | confined to Pontiac General Hosand family moved, last week, to Meschen; Melody Meschen re- Young suffered a numbured lung their new home on Andersonville beived a 2 year pin and a 4 year and several cuts and bruises. Their

Executive Committee meeting will be held this Sunday afternoon at left on New Year's Eve for San the W. K. Powell home.

> All boys in the 6th grades hrough the 9th grades are invited to participate in the township recreation Junior Basketball Clinic on Saturdays from 9:00 to 10:30 arm, in the Waltenford Township High School gymnasium. Byron Merritt and John Hackett, high school coaches, are directing the program of practice in fundamentalls followed by game play.

Intramural basketball is here again for the benefit of high school boys not participating in varsity basketball. Every Saturday from 10:30 until 12:00 noon in the Waterford Township High School gymnasium games will be played. Byron Merritt and John Hackett announces that a league of eight teams is expected and official play will begin on January 9th. Boys wishing to play, form your teams or report individually nedit Saturday at the high school.

Springfield News

Mrs. Toni Pelc's father, William Knes, passed away at the Pelc home Jast Thursday. The body was shipped to Mit. Oilve, Ill., for

Mr. and Mrs. Joseph Young of Ratttalee Lake Road were in a serious car accident on Christmas Eve. Mrs. Young had to have 18 stitches in her head to close the wound. She received 11 broken ribs, a punctured lung and fractured pelivis. She will be in the

Road just west of Airport Road. pin was given to LeRoy Brondige, son, Ronald, is staying at the Stan-The Community Sunday School ley Furman home and his sisters are with relatives in Pontiac until their folks are released from the hospital.

Mr. and Mrs. Richard Patterson of Milford, formerly of this neighborhood, announce the birth of a 10 lb 4 oz daughter, Denise, on December 24th.

William Carte and Helen Brett of Clarkston were united in marriage at the home of Reverend Bell in Davisburg on November 30. They were attended by Junior Foster and Beatrice Brett. They are making their home on Bigelow Road, Davisburg.

On December 4th Beatrice Brett and Junior Foster were manried in the Davisburg Community Church with the Reverend Bell officiating. Their attendants were Mr. and Mrs. William Carte. They are living in the Meadowood apartments in Waterford

The children of the Warner Beckmans are back in shool after naving the chicken pox.

Mr. and Mrs. Raliph Watson enertained 19 for Christmas. Among the guests were Mrs. Jack Jantz' sister, Mrs. Robert Aldrich and nfant son from Villa Ridge, Ill. Other guests were from Ferndale, Pontiac and Clarkston.

Mr. and Mrs. Andy Hinson announce the birth of a son on December 15th at St. Joseph's Mercy Hospital.

Mr. and Mrs. George Anderson. were guests of Mr. and Mrs. Charles Carte at dinner on Sat. urday evening.

Larry Worley, small son of Mr. and Mrs. Howard Worley has been

pittal with pneumonia. The Harold Jarvis' children and

Raymond Steele have chicken pox. Mr. and Mrs. Joseph Steele are expecting Mrs. Margaret Steele of fron Mountain to arrive this week to spend a few days before she enters the hospital in Ann Arbor for observation.

Mr. and Mrs. Floyd Hubble of Ontonville entertained 34 at Christmas dinner. Guests were from Charkston, Lake Orion, Holly. and Ontonville. The Hubbles left on New Year's Day to make their home in Roscommon.

Mr. and Mrs. Stanley Furman and sons, Mrs. Lillian Hutchinson of Davisburg and Tom Furman of Inkster spent Christmas with

Entered as second-class matter, September 4, 1931, at the Post Office at Clarkston, Michigan, under the Act of March 3, 1879. Phone MA 5-4321

Watches - Bands

Watch Repairing Drayton

4524 DIXIE HIGHWAY Phone OR 3-7362

Evans in Wilmot, Mich. They heliped celebraite Mr. Evans' 80th birthday. From Wilmot they went to Cass City to see the beautiful lighting and the Christmas decor-

Richard Patterson and 2 sons spent Christmas with Mr. and Mrs. Howard Sprague. The Spragues entertained 18 at dinner on Christmas. Mr. and Mrs. George Perkins

of Pontiac spent Christmas with

The Clarkston News

Published every Thursday at 6188 S. Main Street, Clarkston, Michigan. William H. Stamp _____Publisher William H. Stamp _____Publisher Subscription price \$2.00 per year, in advance.

Complete stock of points for most pens, also repairs for electric shavers, Ronson and Parker Lighters. Bracelets

General Printing JEWELERS & Office Supply

17 W. Lawrence St. Pontiac, Mich. DRAYTON PLAINS

Mr. Furman's folks in Bedford, Pa. her folks, Mr. and Mrs. Charles Mr. and Mrs. Sam Miller and children spent New Year's Eve with her parents, Mr. and Mrs.

bring it in

Reliable Service by

Factory Trained Man

Carte. In the afternoon they all went to the home of Mr. and Mrs. Lynn Perkins in Pontiac for dinner. Mr. and Mrs. George Perkins spent New Year's with Mrs. Chas.

Mr. and Mrs. Israel Selby enentained Mr. and Mrs. William Brockman and two sons of Albion

SAYS: ROBERT C. BEATTIE

No other policy gives you more complete protection than our famous Blue Ribbon Auto Insurance.

You also get:

Cash dividend savings

2 Protection everywhere you drive

B fair, prompt claim payments

CALL OR WRITE

Robert C. Beattie

Phone ORlando 3-1925 Waterford, Michigan

Announcing for '54 NEW FORD TRUCKS

with TRIPLE ECONOMY!

NOW! 5 Ford engines offer the mightiest concentration of power per cubic inch ever in any truck line! V-8 and SIX!

For the power they develop, the engines in the 1954 Ford Truck line have less cubic inch displacement than engines in other-make lines. For example, Ford's 239 cu. in. Power King V-8 develops its 130 h.p. on as much as 43 cu. in. less displacement. Smaller-displacement engines normally need less gas! That's one big reason why Ford concentrated power offers greater economy!

ford takes the lead in ALLS vital factors that make for lower-cost trucking! Now, only in Ford Trucks—gas-saving, LOW-FRICTION,

New Driverized Cabs, Master-Guide Power Steering, Power Brakes, Fordomatic Drive for faster control!

New greater capacity! New Factory-Built "6-wheelers," gross up to 48% more!

See them TODAY!

D TRIPLE TRUCKS

New Ford F-900 Bio Jos, G.V.W. 27,000 lbs., G.C.W. 55,000 lbs

ORlando 3-192!

BEATTIE MOTOR SALES

"23 Years Your Ford Dealer"

Waterford, Mich.

PERRY COMO TELLS HIS LIFE STORY

For the first time, Perry Como tells his life story! Live with Perry Como on his long climb to startlom. . . meet his folks, his friends, his wife and children, Read "My Story", by Perry Como, starting in The American Weekly, with this Sunday's (Jan. 10) issue of The Detroit Sunday Times.

"Protective" foods - including grapefruit, tangerines, pears, cabbage, onions and potatoes-are emphasized in the U.S. Department of Agriculture's listing of plentiful foods. These fresh fruits and vegetables are especially valuable nutrition-wise this time of year because of their high vittamin and mineral content.

Milk prices during 1954 will depend upon the level at which they are supported by government purchases. If support prices are maintained at 90 per cent of parity, there will be little price change, Secretary of Agriculture Ezra T. Benson is empowered to set the support level anywhere between 75 and 90 per cent of

Rockwood W. Bullard, Jr. John F. Naz PHYSICIANS and SURGEONS OFFICE HOURS BY APPOINTMENT ONLY PHONE MA 5-5921 20 S. Main St.

DR. HARRY YOH

PHYSICIAN and SURGEON 21 E. Washington — Clarkston Office Hours Daily Except Wed

Evenings: Tuesdays and Fridays Phone MA 5-3616

MORRISON DRUG Prescriptions and Sundries

5809 Dixie Hwy. Waterford Phone ORlando 3-2992 Emergency Number. OR 3-1846

Dr. DON STACKABLE

DENTISTRY

DR. A. W. EMERY

14 N. Main St.

VETERINARIAN 5540 Dixie Hwy. Waterford

Residence Phone OR 3-1936

RONALD A. WALTER ATTORNEY AT LAW 5 South Main Street CLARKSTON Phone MA 5-3441

WILLIAM H. STAMP

News Office Ph. MA 5-4321 CLARKSTON

Modern Basketball Appeals to Spectators; Today's Game Faster, Says Wayne Coach

Coach Joel G. Mason of Wayne University shows Tartar cagers, Oscar Wally" Ziemba of St. Joseph and Don Halverson of Stambaugh, how the term "cagers" originated. In the early days of basketball all the courts were surrounded with a wire or netting to form a type of cage. Those that played the game came to be known as cagers.

tomed to today's fast, high scoring boards prompted a 1916 ruling that games, would have a hard time all boards be a specified size and visualizing the cage sport of the painted white. arly days when the total score was

Coach Joel G Mason of Wayne high over cross-beams and rafters. University, points to Tartar scores The early courts were boarded to show the change. Mason's crew around to a height of three or four handed the University of Western feet Ontario a 103 to 64 defeat last sea- added above, it brought on the apson, but in 1918-19 the score of pearance of a cage. Hence, the Wayne's hard fought victory over term cagers. Assumption College was 12 to 9.

often less than 20 points.

In 1891 Dr. James Naismith of the Springfield College physical department tacked a beach basket on the gym wall From that day on basketball was on its way to become the top sport of the indoor winter season.

By 1905 the game was popular on the college scene, but rules and regulations had yet to be developed. The dribble of the early days was so controversial that often it was necessary to play periods by different rules. Some games consisted of two 15-minute periods with a fiveminute break. Others were as long as three 15-minute periods. It

wall. Out-of-bound lines were add- weight two-piece uniform approed when the backboard came into priate for today's fast moving game.

Modern basketball fans, accus- play. The variety of early back-

Early games were played in halls, auditoriums, and churches. Players Comparing today's sport with the became adept at dodging red hot, pasketball game of 40 years ago, The early courts were boarded When wire or netting was

> term cagers. There were no free throws. A point was added for every three personal fouls. Then came the decision to have one man shoot the foul shots from 20 feet out. Later this was changed to today's 15 feet with the shooting to be made by the man who was fouled. Stalling in the backcourt did much to lower early day scores until a 10-second

line was installed. Modern fans think of the center jump as outmoded, but it did not completely disappear from the college scene until 1937.

As rules, officiating and playing as three 15-minute periods. It conditions improved, the uniforms wasn't until 1930 that rules became reflected the changes. Bulky knee pads and other padding used when The first goals were peach bas-kets or iron rims attached to the In their place is the modern, light-

MICHIGAN PEOPLE HEALTHY MY STORY IN 1953 RECORDS SHOW

Favorable trends in the health

More babies were born than during any other year in the state's history It appears almost certain that over 180,000 batoies will have been born in 1953, topping the previous high of 177,835 registered in 1952.

The death rate reached an allime low of less than 9 per 1,000. Maternal deaths were at their lowest point, dropping below .5 per 1,000 live births. The infant death rate remained about the same as in 1952

The marriage rate declined slightly, but divorces declined, also, the two maintaining about the same balance during the last three

ONLY POLIO WAS EPIDEMIC

Poliomyelitis was the only comnunicable disease epidemic durng the year. Approximately 2,500 persons were reported to have had the disease, considerably less than the 3,909 cases reported in 1952 but still the third worst polio year in the state's history.

GAMMA GLOBULIN USED EXTENSIVELY

For the first time a new weapon was available to physicians of the state for the prevention or modification of the paralytic manifestations of polio. Gamma globulin was distributed by the state health department to physicians for members of a family in which a polio case occurred. A total of 27,559 average doses of the product were distributed by the state health department during the polio "season".

Did you know that by pricking baking apples with a fork before putting them in the oven, you can help keep the skins from bursting? This helps apples keep their shape, NEWS LINERS BRING RESULTS

BY PERRY COMO

Perny Como's life story!

of Michigan's people are reflected own acrount of his struggle for in state health department records success. . . . the exciting story of the small-town barber who sang his way into America's heart.; Begin Perry Como's story next Sunday in The American Weekly with SUNDAY'S CHICAGO A-MERICAN.

the letters start. Then from all over the free world come such comments as these from readers CHRISTIAN SCIENCE MONITOR, an international daily newspaper:

"The Monitor is must reading for straight-thinking people. . . "

"I returned to school after a lapse of 18 years. I will get my degree from the college, but my education comes from the Monitor. . ." "The Monitor gives me ideas for my work. . . . "I truly enjoy its company. . . ."

You, too, will find the Monitor informative, with complete world news. You will discover a constructive viewpoint in every news

Use the coupon below for a special Introductory subscription - 3 months for only \$3.

(name)								
(øddress)								
(elty)		(some)	(state) PB-11					

HAND-CRAFTED

IMPERIAL CANDLEWICK

TABLE CRYSTAL

CANDLEWICK is an American made, hand-crafted crystal table-ware designed to add beauty and gracious charm to your dining-table. It is clear, brilliant, light in weight, almost delicate in appearance, yet amazingly sturdy and durable for day-in, day-out dining. Candlewick's 'round the edge, always visible design was inspired by the hand-tufting needlework so greatly loved by our pioneer women. The idea of applied design in needlework, combined with skill in hand crafting glass produced a pattern of inimitable simplicity. A pattern so versatile it is compatible with any period of decoration . . . Provincial, Regency, Victorian, Modern. We are proud to offer this complete, open stock line of Candlewick . . . America's most wanted table-crystal, hand-crafted at the Imperial Glass Corporation. Bellaire, Ohio, U. S. A. This beautiful crystal available at new low prices.

ALL STEMWARE

Hundreds of other pieces PUNCH SETS TO RENT

THE DIXIE POTTERY

Phone ORlando 3-1894

5281 Dixie Highway (near Waterford)

Open Daily & Sunday 10 A. M. to 9 P. M.

See America's Most Exciting New Car Today The Completely New Star Chief Pontiac!

PONTIAC DUAL-RANGE HYDRA-MATIC DRIVE* and more powerful engines set new standards for performance and thrift. Whatever you want-extra-economical cruising or thoughtquick response in traffic-is yours at a fingerflick with this exclusive Pontiac combination.

COMPLETE POWER CONTROLS—power steering, power brakes, electric window lifts, air conditioning, Pontiac's Comfort-Control driver's seat and Dual-Range Hydra-Matic are available as optional equipment at extra cost to add to the long-range value of your Pontiac.

MAple 5-5566

THE PONTIAC CHIEFTAIN, General Motors lowest priced eight, is even mightier and more beautiful for 1954. And the price is so modest that you can buy all of the latest power controls and still spend less than for standard models of many other makes.

D. Whipple Edw. **PONTIAC SALES**

The day is past when you must make a choice be-

tween the kind of car you would like to own and the kind your purse allows. Now you can have both luxury and low cost.

You can own a king-sized car of regal beauty with power and performance to match. You can have the very latest advances in power controls. And you can get all this, and more, without leaving Pontiac's low price range.

That is the real news behind Pontiac's completely new Star Chief line-and the real reason why it is so important that you see and drive this magnificent car soon. At a cost just above the lowest, you can now acquire the biggest, most powerful Pontiac ever built, And with this exceptional size and performance comes distinction of line and contour and interior richness that make the Star Chief the peer of any car for all-around beauty. Come in and drive this proud car. Compare it with the very finest. Prove for yourself that Pontiac offers you the most exciting and desirable new car for '54.

LOOK AT PONTIAC'S SCORE FOR 1954

- Biggest Pontiac Ever Built—214 Inches Over-All Length
- Magnificent New Beauty, Inside and Out New Custom-Styled Interiors—New Exterior Colors
- Most Powerful Pontiac Ever Built
- New Roadability and Driving Ease
- New, Greatly Increased Cross-Country Luggage Room

Clarkston

THOUSANDS PREPARE FOR FISHING DERBY

Fourteen trophies will be given for perch catches at the Second Annual Ice Fishing Derby on Saturday, January 9, at the Metropolitian Beach on Lake St. Clair.

In addition, there will be shree special trophies, for the oldest man and the oldest woman participating, and for the most original fishing tackle in use.

have been widely distributed and will flar exceed the 8,000 who at- equipment which may be pur-

There are three classifications in the contest, for men, for women and for children 16 years of age and under. Trophies will be given in each classification for the longest perch and for the poundage

the legal limit of 50.

In the men's class, there will be first, second and third place trophies, and in women's and junior classes, first and second place Contest rules and entry tickets trophies will be awarded.

The Ice Fishing Derby is entirely Indications are that participation free of charge, except for fishing

Top Vegetables With Cheese

Here are two hints to make vegetables look their best, taste their best: plan unusual platter arrangements and serve with cheese sauce for color, flavor and good nutrition. As the highlight of a luncheon plate, a whole cooked cauliflower looks inviting with a golden cheese topping. Provide contrast with whole green beans and broiled tomatoes. You can make a quick cheese sauce by melting pasteurized process cheese food with a little milk. Or use a new pasteurized process cheese spread which needs only to be heated and it becomes a sauce.

M pound pasteurized process cheese food 14 cup milk

Vegetable Luncheon Plate Broiled tomato halves Hot buttered whole green beans Pimento strips

1 cauliflower Melt the cheese food in the top of a double boiler. Add the milk gradtally, stirring constantly until the sauce is smooth. Cook the whole cauliflower, drain well and place it in the center of a round chop plate. Pour the hot cheese sauce over it and surround it with broiled tomato halves, and green beans garnished with pimento strips.

MODERN STORAGE

LOCAL AND LONG DISTANCE MOVING

GAUKLER STORAGE CO.

Phone FE 2-9241

9 Orchard Lake Ave.

Laatsch's Northern T-V Service

6734 Dixie Highway — Clarkston Home MA 5-5001 **Phones:** Business, MAple 5-5311

Office, Clarkston State Bank Clarkston, Michigan

Phone MA 5-5051

SLEEPING IS A DREAM

WHEN I'M YOUR SANDMAN

KING'S INSURANCE AGENCY Charles W. Robinson Phone MA 5-2801 Isabel K. Bullen Phone MA 5-4881

Dream winter nights away

chased or rented and for items of . food that may be purchased. Entry tickets will be distributed

starting at 7 a. m Saturday morning. Awards will be made by a committee of 15 judges representing sportsmen's clubs of the metof total perch catch not exceeding ropolitan area.

Legal Notices

ESTES & COONEY, Attorneys, 812 Pontiac State Bank Bldg., Pontiae, Michigan

STATE OF MICHIGAN—In the Probate Court for the County of Oakland. 59,737

In the Matter of the Estate of Wilhelnina E. Moeller, Deceased. At a session of said Court, held at the Court House in the City of Pont-iac, in said County on 29th day of

December. A. D. 1953. Present: Hon. AKTHUR E. MOORE, idge of Probate. Viola M. Keasey, Administratrix of

aid estate having filed in said Court her Final Account and petition praying for the examination and allowance thereof; the determination of the legal neurs of said deceased; assignment of the residue of said estate; and the discharge of said Administratrix. It is Ordered. That the 1st day of

February, A. D. 1954, at nine o'clock, in the forenoon, at said Probate Court the Court House in the City of Pontnac, Michigan, be and is hereby ap-pointed as the time and place for nearing said petition;
It is Further Ordered, that public

notice thereof be given by publication of a copy of this order, once each week, for three successive weeks previous to said day of hearing, in The llarkston News, a newspaper printed and circulated in said County, and that notice be given to the heirs-at-law named in the petition for adminisration filed in this cause, and to tration filed in this cause, and to creditors whose claims have been allowed but not fully paid, by personal service of a copy of this order, or by serving the same by registered mail with return receipts demanded, adressed to their respective last known addresses as shown by the files and records in this cause.

ARTHUR E. MOORE Judge of Probate ESTES & COONEY, Attorneys,

812 Pontiac State Bank Bldg., Pontiac, Michigan J 7-14 PENCE & BECKER, Attorneys, 1016 Pontiac State Bank, Pon-

tiac, Michigan

No. 61,873 TATE OF MICHIGAN-The Probate

ourt for the County of Oakland. In the matter of the estate of Emma ike, also known as Emma M. Pike, icceased. At a session of said court, held at the Probate Court in the City of Pontiac,

Probate Court in the City of Pontiac, in said County, on the 9th day of December, A. D., 1953.
Present: Hon. ARTHUR E. MOORE, udge of Probate

ORDER APPOINTING TIME FOR HEARING CLAIMS
Notice is hereby given and it is here v ordered that the time and place for hearing on claims against the above estate shall be the 5th day of March, 1954, at nine o'clock in the fore-noon at the Probate Court in the Court House at the City of Pontiac, Michigan. All creditors or claimants against the above estate are further notified and ordered to prove their claims at said hearing and prior to said hearing to file written claim therefor, with this Court and with the fiduciary of this estate, under oath, containing sufficient detail reasonably to inform the inductary of the nature and amount of

ARTHUR E. MOORE

Pence & Becker, Attorneys, 1016 Pontiac State Bank, D 17-24-31: J Pontiac, Michigan

er, the Derby will be postponed for a week. Announcement of such a postponement will be made by noon Friday.

After the heavy desserts of the holiday season, it is time to make them light and simple. Vary that gelatin dessert by using grape juice instead of water, suggests

ESTES & COONEY, Attorneys 812 Pontiac State Bank Building,

Pontiac, Michigan STATE OF MICHIGAN — The Probate Court for the County of Oakland.

53,446 At a session of said Court, held at the Probate Office in the City of Pontiac, in said County, on the 28th day of December, A. D. 1953. Present: Hon. ARTHUR E. MOORE

Judge of Probate.
In the Matter of the Estate of Richard & Michael Hamberg, Minors Laura A. Clauson, guardian of said estate having filed in said Court a petition, praying for license to sell at private sale the interest of said estate in certain real estate therein iescribed.

It is Ordered. That the 1st day of February, 1954 at nine o'clock in the forenoon, at said Probate Office, be and is hereby appointed for hearing said petition, and that all persons interested in said estate appear before said Court, at said time and place, to show cause why a license to sell the interest of said estate in said real estate should not be granted.

It is Further Ordered, That public notice thereof be given by publication

of a copy of this order, once in each week for three weeks consecutively previous to said day of hearing, in The Clarkston News, a newspaper printed and circulated in said county. ARTHUR E. MOORE Judge of Probate

ESTES & COONEY, Attorneys-at-Law 812 Pontiac State Bank Building, 812 Pontiac State Bank Building Pontiac 15, Michigan J 7-14-21-28 Pontiac, Michigan J 7-14-21-28

In the event of inclement weath- Dr. Elizabeth Osman of MSC's ESTES & COONEY. Attorneys. goods and nutrition department. Ginger ale, used in place of water, is another way of adding zip to molded sallads. It is particularly good with pear, peach or apricot combinations.

> ESTES & COONEY, Attorneys, 812 Pontiac State Bank Bldg., Pontiae 15, Michigan

> STATE OF MICHIGAN - The Proate Court for the County of Oakland. 62,390 At a session of said Court, held at the Probate Office in the City of Pontiac in said County on the 28th day of December. A. D. 1953.

Present: Hon. ARTHUR E. MOORE, Judge of Probate. In the Matter of the Estate of Alice M. Stein, Deceased.

Fred Stein having filed a peti-tion praying that an instrument filed in said Court be admitted to Probate s the last will and testament of said estate be granted to Fred Stein, the Executor named in said will, or to some other suitable person. It is Ordered, That the 1st day of February, A. D. 1954, at nine o'clock, in the forenoon, at said Probate Office,

It is Further Ordered, That public notice thereof be given by publication of a copy hereof, once each week, for three successive weeks, previous to said day of hearing, in The Clarkston News, a newspaper printed and circuated in said County, and that propon-ent cause a copy of this notice to be served personally or by registered mail, return receipt demanded, to each of the known heirs at law, legatees and devises at their last known place of ad-

dress at least ten days prior to said

day of hearing. ARTHUR E. MOORE, Judge of Probate ESTES & COONEY, Attorneys-at-Law

812 Pontiac State Bank Bldg., Pontiac 15, Michigan

STATE OF MICHIGAN—In the Probate Court for the County of Oakland. 61,405

In the Matter of the Estate of Ferd . Putman, Deceased. At a session of said Court, held at the Court House in the City of Pontiac, in said County, on the 28th day of December. A. D. 1953.

Present: Hon. ARTHUR E. MOORE, Judge of Probage. Leon C. Putnian, administrator of said estate having filed in said Court his final account and petition praying for the examination and alowance thereof, determination of the heirs of said deceased, assignment of discharge of said administrator.

It is Ordered. That the 1st day of February, A. D. 1954, at nine o'clock, in the forenoon, at said Probate Court n the Court House in the City of Pontpointed as the time and place for hearing said petition:

It is Further Ordered, that public notice thereof be given by publication of a copy of this order, once each week, for three successive weeks previous to said day of hearing, in The Clark-ston News, a newspaper printed and is hereby appointed for hearing said circulated in said County, and that notice be given to the heirs-at-law named in the petition for administration filed in this cause and to creditors whose claims have been allowed but not fully paid, by personal service of a copy of this order, or by serving the same by registered mail with return receipts demanded, addressed to their respective last known addresses as shown by the files and records in

ARTHUR E. MOORE, Judge of Probate ESTES & COONEY, Attorneys, 812 Pontiac State Bank Bldg., Pontiac, Michigan J 7-14-21-28

NEWS LINERS BRING RESULTS

Geo. H. Kimball, Jr.

INSURANCE

OFFICE - VanWelt Bidg 5875 Andersonville Rd 4540 Dixie Hiway Drayton Plains, Mich. Waterford, Mich. Phone: OR 3-9101 Phone: OR 3-2388

SHARPE FUNERAL HOME

LARGE CASKET DISPLAY

Clarkston, Michigan 24 Hour Ambulance Service

Phone MA 5-2366 Collect

Phone OR 3-1423 5199 Dixie Highway Waterford, Michigan

Gidlev Electric Shop ELECTRICAL CONTRACTORS

Commercial Industrial Residential

Installation and

General Electric Oil Burner Sales & Service

HANDY WAY TO SUBSCRIBE

The CLARKSTON NEWS Clarkston, Michigan

Please enter my subscription to The Clarkston News for one year for which I enclose \$2.00.

Presenting the mighty aristocrat of light - duty trucks -The 1954 GMC

GMC's HUSKY NEW STANDARD PICKUP, powered with 125-horsepower engine-most powerful standard six in the field. A de luxe model with chrome grille and trim, two-tone exterior paint and cab rear corner windows is available at extra cost.

Here is the most extraordinary light-duty truck

It has the smart styling of a fine passenger car to give its owners distinction and prestige.

A sweeping grille of modern design—a panoramic one-piece windshield-two-tone interiors with harmonizing upholstery—these are some of the luxury features that will make you proud to be seen in it.

But its practical side – its capacity for work – is even more exceptional.

It hasn't just more power than any truck in its class. It has a whopping 125-horsepower engine - more powerful than many trucks with a two-ton rating.

The Pickup—one of 19 models—has a box that holds up to 11 more cubic feet than last year's capacious model. Its tail gate is grain-tight—and sand-tight.

The dials on its handsome instrument panel are clustered. They can be read at one swift glance through the open top-half of a smart tri-spoke

And—a truck feature pioneered by GMC—it offers the driversaving, moneysaving advantages of Truck Hydra-Matic Drive*.

One final and surprising point. The price of the GMC, value for value, is unsurpassed anywhere on the truck market.

That's the story. The next move is yours. Come in and see "the world's most modern truck." Andmake it soon. *Optional at extra cost.

Get a modern truck!

EDW. D. WHIPPLE MAple 5-5566 PONTIAC SALES Clarkston

SEE YOUR DEALER or Detroit Edison

Choose one today; get a good night's sleep tonight.

for only 2¢ worth of electricity.

AUTOMATIC

BED COVERING

Sound slumber comes easily-even on the coldest nights-when

You'll love the wonderful warmth-without-weight and the con-

trolled temperature that give you such a good night's rest. All

Electric blankets and sheets are practical as well as pretty . . .

easy to store and keep in condition . . . launder beautifully, too. Blanket colors include rose, blue, green, chartreuse, red and

yellow. There's also a good color selection in electric sheets.

you have an electric blanket or sheet to snuggle under,

You'll do better on a used truck with your GMC dealer

Church News

(continued from page 1) OUR LADY OF THE LAKES

Rev. F. J. Delaney, Pastor Sunday masses at 7:00, 8:30, 10:30 A. M. and 12:00 noon. Confessions at the church on

Saturday from 4 to 5 and 7:30 to 9 Holy hour every Thursday at 7:30 P. M., followed by confess-

SASHABAW PRESBYTERIAN

5331 Maybee Road Reverend William Bos

10:00 A. M. Sunday School 11:00 A. M. Morning Worship. You are cordially invited to the services of this church.

FIRST BAPTIST CHURCH 3714 Sashabaw Road

Drayton Plains Rev. James E. Taulbee, Pastor Church School 10:00 A. M. Morning Service 11:00 A. M. Youth Service 5:30 P. M. Public Prayer Service 7:00 P.M. Evening Worship Service 7:30

at 7:45 P. M. Youth for HIM, Saturday, 7:00

Mid-week Service, Wednesday,

WATERFORD COMMUNITY

Andersonville Rd., near U.S. 10 Rev. Wright Van Plew, Pastor Elizabeth Jencks, Children's Worker

Sundays

Sunday School, 9:45 A. M.

Worship, 11:00 A. M. Adult Service Junior Service Nursery Care for children un-

Youth Hour, 6:15 P. M. Wednesday Evenings Family Bible and Prayer Hour 7:30 P. M.

Choir Rehearsal, 8:45 P. M.

DRAYTON PLAINS UNITED PRESBYTERIAN CHURCH

Rev. W.J. Teeuwissen. Jr.. Pastor 10 a. m. Bible School. You need the inspiration of Bible study. 11 a. m. Worship service.

CHRIST LUTHERAN CHURCH

Rev. Arvid Anderson, Pastor 9:30 A. M. Sunday School 11:00 A. M. Morning Worship

Service, Sermon: "Who is our Teacher?" 6:00 P. M. Luther League

All secretary's and treasurer's eports of organizations should be turned in to the office before next Sunday to be audited for the Annual Meeting which is January 26.

ST. ANDREWS EPISCOPAL 4386 Dixie Hwy, Drayton Plains Rev. Waldo R. Hunt

Minister-In-Charge 5845 Rowley Rd, Drayton Plains

10:30 A. M. Church School; Pre-

Phone OR 3-7074 8:00 A. M. Holy Communion

School; Morning Prayer and Sermon by the Vicar.

(Holy Communion - First Sunday of each month)

NEWS LINERS

Wanted-ironings and baby sitting in my home. Phone MAple

For Rent-office space, 30 ft x 20 ft., in Caribou Inn, Clarkston, has private entrance. Phone MA

For Sale—mahogany bedroom furniture; wing chair; wrought iron table with plate glass top and four chairs. Phone MAple 5-2981. 167KC

CUSTOM POULTRY DRESS-ING. Powell's Market, 6687 Dixie Hwy. MA ple 5-6251.

FOR PROMPT DEAD STOCK REMOVABLE phone collect to DARLING AND COMPANY, IM-LAY CITY 78.

Accurate saw filing by machine. Bill Kelley, 5050 White Lake Road,

DAVISBURG METHODIST Rev. Marshall Saunders, Minister 10:00 Sunday School, Eleanor

for every age. You will be glad vou came.

11:15 Service of Divine Worship.

MT. BETHEL METHODIST Rev. Marshall Saunders, Minister

10:00 Divine Worship: 11:15 Sunday School, superintendent Earl Davis in charge. Plan on being there, there is a

place for you.

Wanted-carpenter work, rough and finished. Phone MA 5-5675. 17tkc

Sleeping rooms, by the week, at the Caribou Inn, Clarkston.

Bull-dozing, sand, gravel, filldirt. Head Bros. ORlando 3-2584.

Wanted-sewing, drapes and men' alterations a specialty. Ph. MA ple 5-3781.

For Sale-one large, Sanaan,

male goat, \$5.00; one small, Toggenburg, male goat, \$5.00; one Toggenibung, femiale goat, due to freshen in March or April, \$5.00; 1 roll-over slip scraper, for excavating, ditch digging, leveling, etc., cost new \$425.00, will sell for \$200.00; 1946 military jeep, rough and tough, \$600.00; electric fence charger with battery, \$15.00; 3-burner, kerosene, cook stove, \$5.00: stock trailer with rack and stanchion, \$50.00; antique wagon wheel and grind stone, both for \$5.00; Lee R. Williams, 8920 Clar-Eldred, Superintendent. A class ridge Rd., Clarkston, Mich., (near Canteen). Phone MAple 5-4031 after 5:30 P. M.

MONUMENTS & MARKERS

At price you can afford to pay. MILFORD GRANITE WORKS MILFORD, MICH.

Road gravel, washed sand and gravel, black dirt, bull dozing and landscaping. Phone MA 5-4899.

For Sale-Hay, straw, and corn. All kinds of tractor work wanted. MA ple 5-3502.

Expert Typing done in my home -Letters, Legal Work, Statements, Invoices, Envelopes addressed in any quantity. E. M. Powell, Ph. MA ple 5-7431 or MA ple 5-6251. 6tkc

For Sale—1st and 2nd cuttings oaled hay. Hal Brown, Flemings ake Rd., phone MA ple 5-3501.

Furniture bought and sold-one piece or a house full-for cash. Attend our weekly Auction, every Friday evening. B. & B. Auction Sales, 5089 Dixie Highway, Phone ORlando 3-2717. Waterford. 30thc

High powered sanders, edgers, nand sanders, sump pumps for rent. WATERFORD HARDWARE, TFLEVISION, OR lando 3-2526.

For service on any Refrigerato., call Solley Refrigeration. Phone MA 5-4477. 30tkc

Costume Jewelry, Imported China, Reproduction of Early American Glass and Lamps. Many outstanding gift items. Cards and Gift Wrapping. HANDCRAFT HOUSE, 5775 Dixie Hgwy, in 43tkc Waterford.

Make Old Floors Look Like New

Make your old floors glisten like new. We rent floor sanders and 19p supply materials.

MILLER and BEARDSLEE LUMBER COMPANY

MA ple 5-2311 CLARKSTON

the "worth more" car declares a dividend

3 distinctive lines -14 brilliant body style

You'll find that each new feature in the '54 Ford is an extra dividend in driving enjoyment . . . establishes Ford, even more in '54, as the "Worth More" car. You get a special dividend in styling with Ford's distinctive new appearance. You get sparkling new interiors, too, that are a dividend in themselves. And each of the new Fords gives you special dividends in ride and performance . . . with new Ball-Joint Front Suspension, the greatest advance in chassis design in 20 years . . . with your choice of Ford's new low-friction Y-block V-8 or I-block Six, the most modern engines in any car today! With 28 brilliant new models to choose from, you'll find the exact car to suit your tastes and requirements. Come in . . . See and Test Drive the '54 Ford.

New Ball-Joint Front Suspension

This revolutionary new suspension is exclusive to Ford in its field. It allows greater up and down wheel travel for a smoother ride. And it helps keep wheels in true alignment for consistently easy handling.

Movement of wheels is on ball in the whether is you and joints, whether in up and down motion or in steering motion—right or left.

The new 130-h.p. **∵block**

The new 115-h.p. **∏**-block **⑤**□∑<

DEEP-CAST

The greatest engine advances since the original FORD V-8

BOTH NEW 1954 Ford engines . . . the Y-block V-8 and the I-block Six . . . have overhead valves for most efficient high-compression operation on today's fuels. Valves are free-breathing to give you the most GO . . . freeturning to seat tightly and maintain high compression. Both engines have a deep-cast block with skirt that extends well below the crankshaft for greater strength and rigidity . . . smoother, quieter performance and

extra-long engine life. Their modern short-stroke, lowfriction design cuts friction losses . . . gives you more usable horsepower, more miles per gallon of gasoline. New high-turbulence combustion chambers assure a more thorough mixing of fuel and air for faster, more efficient combustion. Plan to Test Drive a '54 Ford. You'll find these new Ford power plants are the greatest engine advances since the original Ford V-8.

Plus five optional power assists* you might find only in America's costllest cars

🦈 ORiando 3-1925

Swift Sure Power Brakes

Fordomatic Drive

54 FORD

More than ever... THE STANDARD for THE AMERICAN ROAD

*At extra cost.

F.C.A.

Make today your day for a Test Drive

BEATTIE MOTOR SALES

"23 Years Your Ford Dealer"

Waterford, Mich.

Dening.

Thurs. Fri. Sat. Jan. 7 - 8

Tender Sirloin Steak

lb. 59c

Beef Roast

lb. 39c

Seabrook Farms Frozen

Peas

2 pkgs. 35c 2 pkgs. 49c

Orange Juice

Baby Limas .

2 cans 39c

California Oranges

doz. 49c

Solid

Lettuce

2 heads **29**C

Maine Potatoes 10 lbs. 39c

Kleenex

boxes 69c

9 SOUTH MAIN

MA 5-2811

L P

23 25 32

INDIVIDUAL SINGLE

INDIVIDUAL SERIES

TEAM HIGH SERIES

WATERFORD MERCHANTS

(Red Division)

Dec. 10, 1953

Froling's Upholstering 29 19 40.

Liamberton Service 24 24 31

Jacober's Market 23 25 31

Sportsmen's Inn

TEAM HIGH SINGLE

Kuklaw ____

Jacober, Sr. ___

Team

Dixie Welding

Dixie Floral

Leo & Joe's Shell

Old Mill Tavern

Bowling Scores

(continued from page 1) INDIVIDUAL SINGLE M. Lotan and R. Wilds _____ 223 | Lotan's Market

INDIVIDUAL SERIES Roberts and M. Lotan ___ TEAM HIGH SINGLE Lottan's Market TEAM HIGH SERIES

Golden Ripe

pink

Featuring a complete Doll Service-Wigging, Repairs

All doll accessories at moderate rates

Custom Dressing A Specialty

Bring in that cherished doll, and take her home new again.

MORGAN'S TOYS and NOVELTIES

Dixie Highway at M-15 Next door to the Tally-Ho Restaurant

Frozen Boneless Veal Roast

Frozen Birdseye Chicken Pies

Campbell's Tomato Soup

Butter _____ lb. 69c

Beef Short Ribs ____ ib. 19c

Chicken Parts ___ pkg. 99c

Skinless Viennas ___ lb. 35c

Dry Onions ____ 4 lbs. 19c

BIRDSEYE FROZEN CHICKENS

Bananas

Grapefruit

WATERFORD MERCHANTS

(Blue Division) WLP Team Waterford Market 30 13 42 26.5 21.5 35.5 26 Sportsmen's Inn 22 Gidley Electric 25 23 Waterford Hotel 22 26 32 Head's Barber Shop 22 26 27 Waterford Hdw. 20.5 27.5 26.5 Community Act. 20 28 26

Smorgasbord

At Sashabaw

Presbyterian Church 5331 Maybee Road

Sat. Jan. 9th

Beginning at 5:30 P. M. Free-Will Offering

lb. 47c

2 lbs. 25c

each 39c

3 for 25c

3 cans 29c

Bealthie Motor Salles 15 33 17 RITA'S **BEAUTY SHOP**

33 Miller Road, Clarkston neluding hair conditioning

Cold Wave \$8.50 to \$10.00 Shampoo & Wave \$1.00 Call MAple 5-4466 For appointment

Motor Wise

TIME To Fill Your RADIATOR With Anti-Freeze

Drive In Today BEACH'S

Standard Service MA 5-5731 AAA Service US 10 at M-15

INDIVIDUAL SINGLE H. Craft __ INDIVIDUAL SERIES

Finzel TEAM HIGH SINGLE 980 Dixie Floral _____ 1003 TEAM HIGH SERIES

Card Of Thanks

My heartfelt thanks are extended to my friends and neighbors for their thoughtfulness while I was in the hospital and since I 27 21 36 have been convalescing alt my 26.5 21.5 34.5 home? The flowers, cards, gifts 24.5 23.5 34.5 and the lovely pliant from the Clarkston Community Schools were greatly appreciated. Mrs. Mary Clement

News Liners

Bring

Fast Results

News Liners

Wanted-2 children, pre-school age, to board, by day or week Phone MAple 5-6607.

Sixteen year old girl would like oaby sitting evenings. Call MAple

French Vanilla "Home Maid" Ice Cream

TO TAKE HOME PACKAGE PINT _____ 290 1/2 GAL. ____ 95c

HAND PACKED PUNT _____ 39c QUART ____ 75c

DIXIE SPOT

Dixie Hwy. at M-15

RESOLVED in '54 to eat

Clarkston Cafe

Bring The Family - They Will All Enjoy It Real Home Cooked Food Served In A Modern Dining Room Same Low Prices

Phone MA 5-9191

Jessie & Bob Parker

CLEANERS

6700 Dixie Hwy.

Ph. MAple 5-3521

Powell's Market

6687 Dixie Hwy at M-15

Phone MA 5-6251

Open Sundays - Closed Mondays

Fresh Dressed Poultry **Fryers**

Stewers Roasters

Fresh Med. Eggs __ doz. 59c

Old Fashioned Smoked Hams & Bacon

Fresh Fish Daily

Cocktail and Jumbo Shrimp

Pinconning Cheese

Flowers For All Occasion We Telegraph Flowers

Waterford Hill Greenhouses

5992 Dixie Highway on Waterford Hill ORlando 3-2481

Try our **Home-made Goods Baked Fresh Daily**

Clarkston Bakery

Old Post Office Building

News Want Ads Bring Fast Results

Clarkston State Bank Clarkston, Michigan

"Your Complete Food Market"

MAple 5-4341 Clarkston

Directors

R. A. Alger J. L. Estes

T. J. Foley R. L. Jones

C. W. Robinson G. A. Walter

J. L. Waterbury

Officers

Thomas J. Foley Chairman of Board Guy A. Walter President John L. Estes Vice-President Robert L. Jones, Vice-President and Cashier Isabel K. Bullen Assistant Cashier Evelyn J. Kelley Assistant Cashier Charles W. Robinson -**Assistant Cashier** Kathleen B. Waters - Assistant Cashier

Employees

Joyce Lawson Elsie Smith Arlene Wilson Thelma Lippard Ferne Van Horn Frances H. Wampfler C. Herbert Soulby

Legal Counsel

Estes & Cooney

Tax Counsel

Ernst and Ernst

Investment Counsel

Heber-Fuger-Wendin, Inc.

REPORT OF CONDITION OF Clarkston State Bank

of Clarkston, Oakland County, Michigan, at the close of business December 31, 1933, a State banking institution organized and operating under the banking laws of this State and a member of the Federal Reserve System. Published in accordance with a call made by the State Banking authorities and by the Federal Reserve Bank of this District.

Dollars Cts. Cash, balances with other banks, including reserve balance, and cash items in process of collection... United States Government obligations, direct and 799,509,78 2,373,455.20 Obligations of States and political subdivisions 241,936.79 Other bonds, notes, and debentures.

Corporate stocks (including \$5,700.00 stock of Federal 40,289.72 Reserve Bank)

Loans and dicounts (including \$1,316.79 overdrafts) ____ 5.700.00 1,236,466.37 Bank premises owned \$16,500.00, furniture and fixtures LIABILITIES

1.919.88 4,731,384.10 TOTAL ASSETS Demand deposits of individuals, partnerships, and 2,146,821.94 corporations Time deposits of individuals, partnerships, and 1.989,667.19 Deposits of United States Government (including 77,277.62 postal savings)

Deposits of States and political subdivisions 142,064.22 Other deposits (certified and officers' checks, etc. 72,893.57 TOTAL DEPOSITS _____\$4,428,724.54 40,012.01 Other liabilities . TOTAL LIABILITIES (not including subordinated 4.468.736.55 obligations shown below) ____ CAPITAL ACCOUNTS 100,000.00 Capital* 100,000.00 Surplus 62,647.55 TOTAL CAPITAL ACCOUNTS
TOTAL LIABILITIES AND CAPITAL ACCOUNTS 262,647,55 4,731,384,10

*This bank's capital consists of common stock with total par value MEMORANDA Assets pledged or assigned to secure liabilities and for other purposes

I, Robert L. Jones, Vice President and Cashier, of the above named bank, hereby certify that the above statement is true to the best of my knowledge and belief.

ROBERT L. JONES Correct-Attest

Guy A. Walter

T. J. Foley John L. Estes

State of Michigan, County of Oakland, ss.
Sworn to and subscribed before me this 4th day of January, 1954.

Elsie M. Smith, Notary Public My Commission Expires February 1, 1957

Directors

Werhead Valve Engines NEW 1954 CHEVROLE

It stands to reason that you'll get the finest Valve-in-Head engine in the low-price field from the world's largest builder with 40 years of experience in developing and Improving this type of engine. And now for '54... New power! New economy of operation! Smoother, quieter, finer performance!

For 1954, Chevrolet brings you your choice of two great high-compression Valve-in-Head engines. One, the advanced "Blue-Flame 125" engine, delivering 125-h.p. and teamed with the highly perfected Powerglide Automatic Transmission, now available on all models at extra cost. And the other, the vanced "Blue-Flame 115" engine, delivering 115-h.p. and teamed with the highly improved Synchro-Mesh Transmission, providing smooth, quiet gear engagement. Both of these engines bring you sensational new power and performance as well as new

and improved gasoline economy. Come in; see and drive this smarter, livelier,

CHEVROLET **Builder of more than** twice as many

VALVE-IN-HEAD ENGINES

as all other makers combined

DON PRINGLE CHEVROLET, INC.

Chevrolet and Oldsmoblie Phone MA ple 5-5071