

Waterford

Word has been received here of the birth of a son, Kerry Lynn on September 21st to Mr. and Mrs. Harvey Craft (Karen Jenks) in Phoenix, Arizona. Grandparents are Mr. and Mrs. Edmund Jenks of Big Lake Road and Mr. and Mrs. Edward Craft of Dixie Highway.

Mr. and Mrs. F. O. Wells of Hatfield Street left last Thursday for Harrisburg, Illinois, where they were called due to his mother falling and breaking her hip. The mother, Mrs. Ernest Wills, has been recovering from one broken hip when she fell the second time, breaking her other hip.

Mrs. Henri Buck returned to her home on the Andersonville Road last Wednesday after spending a week with the Charles Harris family in Lansing.

Mr. and Mrs. Alfred Beebe and son Jim of Van Syckle Street went to Bay City Sunday where they attended a family gathering honoring her brother, Frank Tribelner, on his birthday. Recent guests at the Beebe home have been two nieces from Sun Valley, California, Jane and Judy Tribelner. The girls came by plane and were here a week.

Mrs. Clemma Kuhn of Chicago and Mrs. Clarence Hayes of Detroit visited in several Waterford homes last Friday. Both are former Waterford folks and have many friends here.

The VanNorman Lake Bunco Club is being entertained on Thursday evening, October 1st at the home of Mrs. Lewis Shedden on Lansdowne. This club which has previously met on the second Tuesday of each month now is scheduled for the first Thursday.

The Good Will Club members were guests of Mrs. J. R. Blakelee and Mrs. J. R. Maybee last Friday for luncheon at Pandys. Following the luncheon the ladies went to Mrs. Blakelee's home for the business meeting. Special recognition was given to Mrs. Percy King who was observing her 58th wedding anniversary on that day. The October 16th meeting will be at the home of Mrs. Fred Tuck, near Rochester, with Mrs. Henri Buck assisting the hostess.

The Clarkston News
Published every Thursday at 5818 M-15 (near Dixie) Clarkston, Mich.
William H. Stamp Publisher
Subscription price \$2.00 per year, in advance.

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

PLAN
NO CASH NEEDED
LOW MONTHLY PAYMENTS
TILES - ACCESSORIES

BEATTIE MOTOR SALES
"At the Spotlight"
ORlando 3-1291 Waterford

ask

Each time I trade cars the financing is handled through the dealer who insists that the favorable deal I got was based on his handling the insurance also. How can I best get across to the dealer that I want to trade my car but not my insurance agent who handles all my other policies?"

JAMES B. BOAZ Agency
4698 Dixie Highway
Drayton Plains, Michigan

Sunday, October 4th, is Homecoming and Family Day at the Waterford Community Church. Former Pastor Wright VanPlew will speak at the two morning services and at the 7:00 o'clock evening service a film "In Times Like These" will be shown. The Ladies Auxiliary will sponsor the cooperative dinner at 1 o'clock. Each family will bring their own table service, two passing dishes and chicken. Coffee, rolls and butter will be furnished. A short program is being arranged to follow the dinner.

The Ladies Auxiliary will meet at the Waterford Community Church on October 1st for a pot-luck luncheon at 12:30.

The Adult Bible Class meeting is on October 6th at the Church at 7:30 P. M. Roll call is on "soul" and the lesson will be given by the teacher, Charles Jehle. Mrs. Elmer Davis, Mrs. George Rickey and Mrs. Al Kray will be hostesses.

The September meeting of the Kathrine B. Cable W. C. T. U. was held at the home of Mrs. Ara Belle Tucker on Signet Street last Thursday afternoon. The hostess served a dessert luncheon to 18 ladies. The business meeting was conducted by the President, Mrs. Helen Mehler. Devotions were given by Mrs. Nylia DuBois. The President named the following Directors for the work for the coming year: Spiritual Life, Mrs. Nylia DuBois; Flower Mission, Mrs. Bird Stevens; Scientific Temperance Instruction, Mrs. Beatrice Purdy; Character Building and Institute White Ribbon Recruits, Mrs. R. Maybee; Christian Citizenship, Mrs. Catherine Watkins; Armed Forces, Mrs. Edith Shell; Loyal Temperance Legion, Mrs. Zella Marshall and Mrs. Vonda Scafe; Press, Bulletin and Magazines, Mrs. Iris Martin; Prayer Captain, Mrs. Harriett Jones; Parliamentarian, Mrs. Ina Hutchinson. The group will bring articles suitable to send to Grand Rapids facilities at the meetings in October and November. These articles will help provide a Christmas for the people who are confined to the hospital. The October meeting will be on the 15th at the home of Mrs. Russell Maybee, 6180 Maybee Road. This will be the annual Roll Call when dues will be received. The group will meet at 11:00 A. M. for a pot-luck luncheon. Those who attend will furnish their own table service and a dish of food to pass. The leader of the meeting will be Mrs. Catherine Watkins. At the September meeting Mrs. Watkins installed the new officers: Mrs. Henry Menberg, president; Mrs. Nylia DuBois, vice-president; Mrs. Ann Densmore, 2nd vice-president; Mrs. Henri Buck, recording secretary; Mrs. Ruth Griffin, corresponding secretary; Mrs. Edith Snel, assistant secretary; Mrs. Sherri Surie, treasurer. Each officer, along with Mrs. Watkins was presented with a corsage.

C. A. I. CALENDAR

Thursday, October 1
Ballet 3:30 to 6:00
Troop 31 Stanley Party 7:30
Sam Joan Instruction 8:00-11:00
Square Dance Club 8:00

Friday, October 2
Girl Scout Leaders Training 9:30 - 2:30
Ballet 3:30 - 5:30

Saturday, Oct. 3
Ballet 9:00 - 4:00
Library Open 10:00 - 12:00
Saturday Fun 10:00 - 1:00
Luncheon for C. A. I. Fair Workers 6:00
Zeta Zeta Omega Dance 9:00

Sunday, Oct. 4
Faith Baptist Church: 10:00
Sunday School; 11:00 Worship; 7:30 Evening Worship

Monday, Oct. 5
Cake Decorating Class 1:30-3:30
Ballet 3:30 - 5:30
Ballroom Teenagers 7:00; Adults 8:00
Cake Decorating Class 7:30 - 9:30
Square Dance Instruction 8:00

Tuesday, Oct 6
Rotary Club 12:10
Ballet 3:30 - 5:30
Ladies Exercise 7:00 - 9:00

Wednesday, Oct. 7
Library Open 9:30 - 12:00
Ballet 3:30 - 5:30
Dog Training Class 7:30
Ballroom, 6th Graders 7:00 - 9:00
Boy Scout Troop No. 31 7:30
Pontiac Motor Cycle Club 7:30
Fashion Figure 7:30
Faith Baptist Church 7:30

GRAND OPENING

October 2-3-4

Friday, Saturday and Sunday

VICDIKE SERVICE

Victor Avram

Ralph Dikeman

6670 Dixie Hwy., Corner Maybee Road — 1 Block South of M-15 — MA 5-9351

AFFILIATED
GOODYEAR
DEALER

AFFILIATED
GOODYEAR
DEALER

FREE 1000 Holden RED STAMPS
Given Away FREE Each Day
Just Come in And Register Your Name

+ FREE VERNOR'S GINGER ALE
+ COFFEE and DOUGHNUTS
+ LOLLIPOPS and BALLOONS
FOR THE KIDDIES
+ FREE SAMPLE KAISER
"QUILTED" CAP 'n WRAP FOIL

FREE!
Siesta Ware
PARTY MUG
With Each Purchase
8 GALS. GASOLINE
Get a Complete Set
of 4 — Nationally
Advertised at \$4.95 per set

WHEN YOU THINK OF HARDWARE THINK OF

AL'S WATERFORD HARDWARE SALE OF BOWS, ARROWS AND ACCESSORIES

Field Practice Arrows were \$7.95
NOW \$5.95 per doz.
Ben Pearson Bows & Arrows were \$11.35
NOW \$8.95
Hunting Arrows were \$10.80
NOW \$7.95 per doz.
ARM SHIELDS, FINGERTIPS, EXTENSION BOWS,
BOW COVERS and CAMOUFLAGE CLOTHING
"If you growl like a dog all day, naturally you will feel dog-tired at night."

5845 Dixie Highway - ORlando 3-4531

"OZZIE THE CLOWN" WILL BE ON HAND TO ENTERTAIN YOU

+ Sinclair Products
+ Complete CAR and BOAT
Repair Service
+ Mechanic on Duty

PONTIAC'S NEW APPROACH to styling is pronounced by the Bonneville convertible and the Ventura sport coupe, only two in a parade of 16 beautiful models introduced by Pontiac for 1960. Priced just above the Catalina series, the Ventura features special interior appointments, including seats trimmed entirely in Jewel-tone Morrokide. The Ventura is also available in a four-door hardtop Vista model.

gun or that of a hunting companion. Five hunters died last year from self-inflicted wounds and statistics showed that in 19 of the 12 fatalities, the victim was within 10 yards of the fired weapon.

As in the past, last year's casualties pointed out that the majority of accidents are caused by poor judgment and carelessness. Stray bullets and hunter firing misjudgments claimed four lives and wounded 101. Two hunters were killed and 12 wounded by careless loading and unloading. Three persons were fatally wounded while holding their weapons by the muzzle and clubbing game.

Other accidents were caused by careless fence or log crossing, careless handling of weapons, tripping and falling, defective weapons and loaded weapons in cars, boats and tractors.

Observance of these rules will help hunters from becoming a 1959 accident statistic: (1) be sure of your target before you pull the trigger; (2) know what is beyond your target; (3) know where your companions are located; (4) always carry your gun so that you can control the direction of the muzzle if you should stumble; (5) never climb a tree or fence or jump a ditch with a loaded gun; and (6) know and respect Michigan's game laws.

12 persons were killed and 200 wounded by firearms during these small game seasons.

Department officials stress that the greatest menace to hunter life and limb during this year's seasons will be the victim's own

NORTH OAKLAND LIBRARIANS, TRUSTEES MEET OCTOBER 6

About 20 librarians and trustees representing libraries participating in the North Oakland Library Project will meet Tuesday, October 6 at project headquarters in the Adah Shelly branch library, Pontiac, to discuss a new film program which gets underway October 1, Miss Jean Johnson, project director and State Library consultant in north Oakland county, announces.

North Oakland libraries participating in the cooperative project sponsored by the State Library in Lansing are at Holly, Ortonville, Oxford, Clarkston, Lake Orion, Highland, Milford and Pontiac.

The new film program will provide 32 educational films for use in the North Oakland project area during the next year. Primarily of interest to adults, the 16 mm films will feature travel, history, science, art and human relations. Available at the project headquarters, they may be borrowed by the project libraries or by individuals residing in areas served by the libraries, provided the films will reach an audience of ten persons or more.

Highlight of the October 6 meeting will be a talk by Dr. Horace C. Hartsell, Associate Director of Audio Visual at Michigan State University, on "Use of Educational Films With Adults." Dr. Hartsell will also show a short film, "Making Films That Teach."

Miss Johnson will discuss a film circuit guide which lists the titles of all films available, regulations for use and handy tips for a successful presentation. Residents may borrow a copy of the guide at any of the project libraries or project headquarters.

REMINDERS FOR SMALL GAME HUNTERS

With zero hour approaching on Michigan's small game seasons, Conservation Department officials are urging sportsmen to set their sights on hunter safety as well as hunter success.

There is ample room for improvement on last year's safety record which was marred when

THOMAS F. BOOTHBY
Representing
Howard T. Keating Co.
Complete Real Estate Service
MAple 5-1996
7081 Dixie Hwy. Clarkston

WATCHES Watch Bands

Dextrom JEWELERS

4432 Dixie Highway
Phone: OR 3-7362
DRAYTON PLAINS

POPULAR INVESTMENTS

Mutual Funds are always popular with folks of average incomes. You can invest monthly out of your income and participate in these widely diversified investments of 80 to 100 or more selected securities. Drop in, write, or phone for full information on Mutual Funds.

WATLING, LERCHEN & CO.

Member New York Stock Exchange and other leading exchanges

402 Pontiac State Bank Bldg.
FE 2-9276

Watling, Lerchen & Co.
402 Pontiac State Bank Bldg.
Pontiac, Michigan

Gentlemen:

Please send me more information about Diversified Investments.

Name _____

Address _____

City _____

When it's time to finance your next car.

STOP IN!

Clarkston State Bank

Member Federal Reserve System Member Federal Deposit Insurance Corporation
CLARKSTON, MICHIGAN

You Are Cordially Invited

to see the new

1960 Pontiac

Thursday, Friday and Saturday - October 1, 2, 3

Free Gifts For The Youngsters

JACK W. HAUPT Pontiac Sales and Service

N. Main St. Clarkston MAple 5-5566

fresh point of view...from Pontiac!

Another fresh one from Pontiac!

The inspired beauty of perfect proportion!

The precision control of Wide-Track Wheel Design!

The softer ride of supple suspension!

The wide choice of vigorous Tempest V-8 Engines tailored to economy or high performance!

The car craftsmen who developed Wide-Track Wheels, the innovation that brought a new standard of roadability to the American passenger car, present another fresh original for 1960!

With clean, crisp lines they've composed a delightful rightness of form with unity and rhythm.

Into the proved principle of Wide-Track (wheels farther apart for a steadier stance) they've engineered an ingeniously improved suspension system. This combination of a firm foundation and supple suspension gives you flawless control, more skill in the fine art of driving, smooth stability, bump-yielding softness.

The power plant is typically Pontiac. A wide range of restless, ground-gaining power packages to choose from. All are husky V-8's, ranging from the frugal 425E economy engine that prefers regular grade gasoline to the fiery Tempest 425.

Haven't you been an admiring spectator of Pontiacs long enough? Isn't this your year to become a participant in Pontiac pleasure, to move up to Pontiac ownership, where the enjoyment is the fullest, where the point of view is the freshest?

Wide-Track Wheels give you swiftest stability, solid comfort. You maneuver with skillful sureness, accurate control. It's the sweetest, most precise, most rewarding driving you've ever felt.

The 1960 Bonneville Vista, top. The Catalina Convertible, right.

PONTIAC THE ONLY CAR WITH WIDE-TRACK WHEELS

ON DISPLAY TODAY AT ALL PONTIAC DEALERS

JACK W. HAUPT Pontiac Sales and Service

N. Main Street Clarkston MAple 5-5566

Crisp styling and air-cooled engine in CHEVROLET'S COMPACT CORVAIR

An aluminum, air-cooled engine mounted at the rear is among a multitude of mechanical features Chevrolet has originated for its all-new compact car. The Corvair boasts "big car" roominess and performance due to a long-term engineering study of compact design. Low, fast styling in accord with American tastes, a unique suspension system and unitized body-frame construction are among other features in the six-passenger four-door sedan. All 1960 Chevrolet cars will be on display in dealer showrooms on October 2.

WATERFORD COMMUNITY
Andersonville Rd., near U.S. 10
Reverend Robert Winne, Pastor
Elizabeth Jencks, Children's Worker.
Sunday School, 9:45 A. M.
Worship, 11:00 A. M., Adult
Wednesday Evenings, Family
Bible and Prayer Hour, 7:30
Service, Junior Service and Nursery care for children under 7.
Youth Hour, 5:45 P. M.
Evening Service, 7:00 P. M.

FIRST BAPTIST CHURCH
50 S. Main Street
Clarkston
David E. Dee, Pastor
10:00 A. M. Sunday School,
Mrs. Calvin Thornton, Superintendent
11:00 A. M. Worship Service
6:00 P. M. Young People Meet
7:00 P. M. Evening Service

FIRST METHODIST CHURCH
Buffalo at Church Streets
Clarkston, Michigan
Pastor: William J. Richards
Lay Leader: A. Everett Butters
WORSHIP SERVICE
9:15 a. m. Youth Choir
Reverend P. Glen Thembath,
preaching
10:45 a. m. Senior Choir

Reverend P. Glen Thembath,
preaching
CHURCH SCHOOL SUPERINTENDENTS
General: Stanley W. White
Youth: Robert Lucas
Intermediate: Kuga Kojima
Junior: Mrs. Paul Eliason
Primary: Mrs. Charles Reichert
Kindergarten: Mrs. Rex Fenstermaker
Nursery: Mrs. Earl Hawke

SUNDAY SCHOOL
9:15 a. m. Session
Epworth Hall
Mr. Butters Adult Bible Class
Wesley Hall
Junior Department: 4, 5, and 6th Grades
Primary Group Class
Church
Intermediate Classes: Dining Room
Nursery (Toddlers): Downstairs Rear Room
Infant Nursery: Upstairs Rear Room
Kindergarten: Middle Dining Room
10:45 a. m. Session
Epworth Hall
Primary 3rd Grade Class
Senior Youth Class
Mr. White's Youth Adult Fellowship
Wesley Hall
Primary 1st and 2nd Grade Classes
Church
Kindergarten: Dining Room
Nursery (Toddlers) Rear Room
Infant Nursery: Upstairs Rear Room

SUNDAY YOUTH FELLOWSHIPS
Senior Hi Youth: Church 7:00 p. m.
Marion and Jack Emery, Sponsors
Intermediate Youth: Epworth

Hall 6:00 p. m.
Mr. and Mrs. Tom Boyns, Sponsors
CHOIR REHEARSALS
Director of Music: William Mansfield
Senior Choir: Tuesday, 7:45 p. m. Wm. Mansfield, Dir.
Youth Choir: Sunday 6:00 p. m. Wm. Mansfield, Dir.
Intermediate: Tuesday, 6:00 p. m. Donna Redwood, Dir.
Girls Choir: Thursday, 4:00

p. m. Phyllis Mansfield, Dir.
Boys Choir: Thursday 6:30 p. m.
William Mansfield, Dir.
Childrens: Friday, 4:00 p. m.
Betty Skarrit, Dir.
PRAYER FELLOWSHIP
Wednesday, 10:00 a. m. Reverend Richards, Leader
OFFICE HOURS
Monday through Friday
9:00 a. m. to 12 Noon
1:00 p. m. to 3:00 p. m.
Epworth Hall Office: Mrs. Harold Bauer and Mrs. Kenneth Johnson, Secretaries.
Phone: Maple 5-1161

SANCTUARY
The Sanctuary of First Methodist Church is open for prayer 24 hours a day.

FIRST CHURCH OF CHRIST SCIENTIST
Oxford, Michigan
Sunday School 11:00 A. M.
Sunday Service 11:00 A. M.
The divine source of all true power will be emphasized at Christian Science services Sunday.

Scriptural readings in the Lesson-Sermon entitled "Unreality" will include this verse from Psalms (62:11); "God hath spoken once; twice have I heard this; that power belongeth unto God." Correlative citations to be read from "Science and Health with Key to the Scriptures" by Mary Baker Eddy include (228:25-27): "There is no power apart from God. Omnipotence has all-power, and to acknowledge any other power is to dishonor God." The Golden Text is from Matthew (7:19): "Every tree that bringeth not forth good fruit is hewn down, and cast into the fire."

OUR LADY OF THE LAKES
Rev. F. J. Delaney, Pastor
Sunday masses at 7:00, 8:15, 10:00, 11:15 a. m. and 12:30 noon.
Confessions at the church on Saturday from 3:30 to 5:00 and 7:30 to 9:00 p. m.
Holy hour every Thursday at 7:30 p. m., followed by confessions

SASHABAW PRESBYTERIAN
5331 Maybee Road
Phone: Orlando 3-3101
Rev. C. H. Haskins, Pastor
5380 Waldon Road
Phone: Orlando 4-0113
Church School, 9:45 a. m.
Morning Worship, 11:00 a. m.
11:00 a. m. A nursery for ages 1 to 4 and a Junior Church for ages 5 to 11 are conducted.
Westminster Fellowship, Sunday evening at 7:00.
Scout Troop 134 meets at the Church on Mondays at 7:00.
The 4-H Group meets at the Church on Tuesdays at 7:30.
Bible Study, Wednesday evening at 7:00.
Thursday 7:00 p. m. Senior Choir rehearsal.

SEYMOUR LAKE METHODIST
Reverend Isao R. McPhee
Seymour Lake Rd. at Baldwin
Phone: Mel 7-1895
9:15 Morning Worship
10:15 Sunday School
You are cordially invited to attend.
Gospel Service, 7:00 p. m.
ST. ANDREWS EPISCOPAL
5301 Hatchery Road
Drayton Plains
Rev. Waldo R. Hunt, Vicar
8:00 A. M. to 8:45 A. M. Holy Communion
9:30 to 10:40 A. M. Morning Prayer and Sermon. Church at 8:00 P. M.

School, all ages, 2 1/2 years to Junior College age.
11:15 to 12:20 A. M. Morning Prayer and Sermon. Church School, 2 1/2 years to Junior College age.
There will be Chapel Corporate Communion Services at 9:30 to 10:45 A. M. and 11:15 to 12:25 A. M. on the first Sunday of each month.

CRESCENT HILLS BAPTIST
Meeting in Monteth
Grade School.
Crescent Lake Rd., near Hatchery Road
Rev. Benjamin A. Bohn, Pastor
10:00 a. m. Worship Service.
11:00 a. m. Sunday School.
Wednesday, 7:30 p. m. Prayer Service.
Friday, 4:00 p. m. Junior Youth Fellowship.

CHRIST LUTHERAN CHURCH
Rev. Arvid Anderson, Pastor
8:00 and 11:00 A. M. Communion Services
9:30 A. M. Sunday School

DIXIE BAPTIST CHURCH
8505 Dixie Highway
Reverend Paul Vanaman
Sunday School, 10:00 a. m.
Morning Worship, 11:00 a. m.
Evening Service, 7:00 p. m.
Mid-week Service (Wed.) 7:30

ANDERSONVILLE COMMUNITY CHURCH
Rev. Edwin H. DuBois, Pastor
Sunday School, 10:00 A. M.
Worship Service, 11:00 A. M.
Young People's Service, 6:15
Evangelistic Service, 7:30 P. M.
Mid-Week Service, Wednesday at 8:00 P. M.

MT. BETHEL METHODIST
Rev. Zack Clayton, Minister
10:00 Service of Divine Worship; music by choir; sermon by pastor.
11:15 Sunday School. Earl Davis in charge. A class for every age.

DAVISBURG METHODIST
Rev. Zack Clayton, Minister
10:00 Sunday School. Norris Walls, Superintendent. A class for every school grade, 2 preschool and 2 dynamic adult classes. Bus service to Sunday School. Call ME 4-9304 or MA 5-6914.
11:30 Divine Worship Service. Music by the choir.
7:00 Senior and Intermediate Fellowship will meet.
Tuesday, 7:30 p. m. Prayer Band at the Church.
Wednesday, 8:00 p. m. Choir Rehearsal.
Thursday, 4:00 p. m. Jr., Choir Rehearsal.

DRAYTON PLAINS UNITED PRESBYTERIAN CHURCH
Rev. W. J. Teeuwissen, Jr., Pastor
9:15 a. m. Bible School
11 a. m. Worship Service.
FIRST BAPTIST CHURCH
12881 Andersonville Road
Davisburg, Michigan
Jack A. McCurry, Pastor
Phone: MErose 7-5394
10:00 a. m. Sunday School
11:00 a. m. Morning Worship
7:00 p. m. Youth Services
8:00 p. m. Evening Gospel Hour

Tuesday
7:00 p. m. Work Night
Wednesday
7:30 p. m. Prayer Meeting
Thursday
7:30 p. m. Sunday School Calling

QUIET REVOLUTION! ON DISPLAY FRIDAY! HOORAY! SMALL WONDER!

CORVAIR BY CHEVROLET! SMALL MIRACLE! THREE COMPACT CHEERS! FRIDAY!

FRIDAY! ASTONISHING! NOTHING LIKE IT! CORVAIR! SMALL MIRACLE! FRIDAY!

THE REVOLUTIONARY Corvair

BY CHEVROLET

There's nothing like a new car—and no compact car like this de luxe Corvair 700.

Here's the car created to conquer a new field—Chevrolet's low-priced compact Corvair. The product of nine years of research and development at the auto industry's most advanced facilities, it's America's first truly compact, economical car that retains the ride and 6-passenger comfort you're used to in a big one. The key to this small miracle: America's first and only modern rear-mounted aluminum engine—a lightweight 6 that's so revolutionary it can be packaged with the transmission and drive gears as one compact unit. By putting the engine in the rear, Chevrolet has made the floor practically flat, front and rear. There's plenty of foot room for everybody, including the passengers in the middle. Shifting engine weight to the rear also makes for smoother, easier compact car handling and gives glued-to-the-road traction on ice, mud or snow. Corvair's size—some 5 inches lower, 2 1/4 feet shorter and 1,300 pounds lighter than conventional sedans—makes it a joy to jockey through busy streets, a pleasure to park (no need for power assists). Its revolutionary Turbo-Air 6 gets up to 30% more miles on a gallon of regular (a real magician on mileage). And, because the

America's only car with an airplane-type horizontal engine! America's only car with independent suspension at all 4 wheels! America's only car with an air-cooled aluminum engine!

The engine's in the rear where it belongs in a compact car!

engine's air-cooled, you never have to fuss with antifreeze, you get quicker warmup with less wear on parts even on the coldest mornings (even heat for passengers comes quicker—almost instantly—from an airplane-type heater*). Yet, wonderfully practical as all this sounds, you'll find the most practical thing of all about this new Corvair is its remarkably low price. Your dealer's the man to see for all the short, sweet details. **REVOLUTIONARY TURBO-AIR 6** Gets up to 30% more miles on a gallon, needs no antifreeze, provides quicker warmup with less wear on parts. **ONE-PACKAGE POWER TEAM** Wraps rear engine, transmission and differential together into one compact lightweight unit. Takes less room, leaves you more.

STYLING—PURE AND SIMPLE
Clean, uncluttered line shape both 4-door models—the de luxe Corvair 700 and the standard Corvair. Each has its own distinctive trim, and you get more visibility area than in many fold-sized cars.
FOLD-DOWN REAR SEAT*
Works easily, instantly, adding to Corvair's versatility by enlarging rear seat cargo space to 17.6 cu. ft.
FLAT FLOOR
Corvair is America's only compact car with a practically flat floor, the only one with the kind of relaxing room that U.S. motorists are used to.
UNISTRUT BODY BY FISHER
Does away with conventional frame, incorporating all structure into a rigid body-frame unit that gives you more inside room with less weight.
UNDER-HOOD LUGGAGE COMPARTMENT
Trunk's up front (like an elephant's) where it's convenient for groceries, luggage.
4-WHEEL INDEPENDENT SUSPENSION
There's no conventional axle—front or rear. Wheels, cushioned by coil springs, take bumps independently of each other, for smooth, road-hugging ride.
*Optional at extra cost

Corvair

BY CHEVROLET

See your local authorized Chevrolet dealer
SHORT AND SWEET! SMALL WONDER! THREE COMPACT CHEERS!

HASKINS CHEVROLET, INC.

8751 DIXIE HIGHWAY

CLARKSTON

MAple 5-5071

REPAIR SERVICE
On all makes of Air-Cooled engines, lawn mowers and small tractors

Large Stock of Parts, Spark Plugs, Gates Belts
Also 2-cycle gas for outboards; chain saws and any 2-cycle engines
Will not separate, evaporate or cause carbon

EVANS EQUIPMENT
MAple 5-7878 6507 Dixie Hwy. ORlando 3-7924

24 HOUR OIL BURNER SERVICE
H. L. McGill & Son
MAple 5-3111 MAple 5-3112

Hungerford Construction Co.
Custom Built Homes
Garages, Additions
7185 N. Main MAple 5-2400

AVOID SEPTIC TANK TROUBLE AND EXPENSE OF CLEANING . . . by using FULLY GUARANTEED
Septo-Bac
REG. U. S. PAT. OFF.
3 Months Supply . . . only \$1.00
RUDY'S SUPER MARKET CLARKSTON, MICH.
BE SURE IT'S SEPTO-BAC AT YOUR FAVORITE STORE
ACCEPT NO SUBSTITUTE. If not available, write **W.B. McGay Co., Owosso, Mich. Distributor**

School News

J. V. FOOTBALL

Tuesday, September 22, the Clarkston J. V. football team won their first game over Oxford, 19-0.

Willie Knox showed up very well on offense by getting 82 yards rushing, one of the touchdowns, and by running the extra point.

The other TD's were on a pass to Weston and on a fumble recovery by Don Denise who ran for 30 yards.

Don Denise and Larry Blackett were the outstanding defense men.

VARSITY FOOTBALL

Friday night Clarkston won its League opener against Milford, 19-6.

The Wolves gained 304 yards rushing, Ron Morgan accounting for 141 of them. Mel Joseph chalked up 75 yards.

Morgan dived in for a touchdown in the second quarter to begin the Wolves' scoring. A 40 yard pass from Porritt to Caverly put CHS ahead 13-0.

The Milford TD came when Jerry Reis intercepted a pass and returned it for 65 yards. In the last quarter Joseph went in for a touchdown to clinch the game at 19-6.

MAGAZINE SALES

Starting September 23, our magazine sales are to continue through October 5. The person in each class will have his choice of the five prizes. To be given away. Among the gifts to be received are: Cashmere sweaters, pieces of men's or women's lug-

gage, men's or women's watches, transistor radios, fishing equipment, sleeping bags, and a special attraction this year is the prize for the mystery student. A name has been taken from the office files and sealed so no one will know whose name it is. At the end of the sales the person's name will be revealed and if he or she has sold at least ten dollars worth of subscriptions, the reward will be a camera, of the Argus trade mark, complete with case and flash.

GAA

One of our leading clubs, the GAA, open to girls between the Freshman and Senior classes, held its meeting to open this school year last Friday, September 26. Veronica Longton, president this year, presided and introduced the clubs new sponsor Mrs. Isola. Discussed were the changes to take place in the constitution, settlement of dues, and class representation. Elected for the executive board were: Senior class, Mary Beaumont; Junior class, Rosalie Lippert; Sophomore class, Carolyn Ruggles; and Freshman class, Blair Bullard. This year's officials elected last stand as: Veronica Longton, President; Kay Derbyshire, Vice-President; Co-Secretaries, Nancy Walker and Naomi Armstrong; and Treasurer, Delores DeNise.

CHEERLEADERS

The cheerleaders have been practicing on two nights a week to fulfill the faith put to them by the Racket Squad, who sent four of them to summer camp to compare cheers with others from around the state. Bringing back sore muscles and plenty of good

material were Bobo Christides, Shanna Stewart, Susie Martin, Veronica Longton, Prudy Hutchins, and Gay Ann Park.

THE WOLFCRY

The Wolfcry, Clarkston High's Newspaper, produced their first issue free to the High School Friday, September 26, and is planning one for every two weeks for the rest of the school year. This is our first year at having a printed copy, and it appears to be the best paper to be produced in the school yet. The sponsor, Mrs. Lawrie Burnette, is assisted by Linda Chapman, editor, and Ron Jyleen, co-editor.

PONTIAC SYMPHONY CONCERTS ANNOUNCED

An unusually varied program of five evening concerts will be presented by the Pontiac Symphony Orchestra during the 1959-60 season. The high calibre of the guest artists who will perform with the Pontiac Orchestra attests to the growing musical reputation this community organization enjoys.

Francesco DiBlasi, who has guided the orchestra for six seasons, will again conduct and will be aided by the associate conductor, Celia Merrill Turner. They will bring to Oakland County the fine music this community has earned to expect. All concerts will be held in the spacious Pontiac Northern High School auditorium which proved a worthy setting last spring, both acoustically and artistically.

Opening night, October 13, the complete second act of the Opera "Tosca" will be presented with

outstanding soloists from the Michigan Opera Company. Maria Roumell, as Tosca, Jonathan Swift, as Cavaradossi, Nicholas Billardello, as Baron Scarpia, will repeat their recent performance at the Ford Auditorium in Detroit which was acclaimed by the critics. The full orchestra, an off-stage chorus, the costumed cast, and authentic stage settings promise a memorable evening.

On December 1, one of America's finest pianists, Emma Endres-Kountz, will perform Rachmaninoff's Concerto No. 2 with the orchestra.

On January 26, an interesting all orchestral program is planned with the well known Celia Merrill Turner sharing the conducting honors with Francesco DiBlasi. Members of the Pontiac High School Band have been invited to participate in a portion of this program.

On March 8, Phillip Steinhaus will play Handel's Concerto for organ, Opus No. 4. Mr. Steinhaus, who is organist at All Saints' Episcopal Church in Pontiac, is a recording artist for Boston Records and has attained wide popularity as a concert organist.

On April 19, John Dalley, a violinist who has appeared with many leading orchestras in this country, will be the guest soloist. He is presently on the faculty of the Oberlin Conservatory.

Pontiac area residents are becoming increasingly aware of their good fortune in being able to enjoy fine music in their own community. The orchestra also provides a unique opportunity for talented amateur musicians in this locality to share with professionals in producing music of high artistic merit.

The group of people who make

Luxurious appearance throughout DISTINCTIVE '60 CHEVY LINE

Distinctively fresh styling, increased comfort and chassis advances that promise improved operating economy keynote the conventional line of 1960 Chevrolets. More luxuriously equipped than any previous models, the presentation includes four Impalas, four Bel Airs (four-door sedan shown above), three Biscaynes and five Station Wagons. In addition, the Chevrolet display at dealer showrooms will introduce the revolutionary, compact six-passenger Corvair.

this cultural venture possible welcome those who are interested to join them as members of the Pontiac Symphony Orchestra, Inc. Requests for Active or Patron memberships should be directed to — Mrs. Alex Capsalis FE 2-4003; Mrs. Charles Ulgian, FE 2-1958; Mr. Richard Poole, EL 6-2218.

Also available are season tickets, single admission and student tickets.

The well-lighted parking lot at

Pontiac Northern High School provides ample parking space. Curtain time for all concerts is 8:30 p.m.

CHANCELLOR SAYS COLLEGE WORK IS LOAD ENOUGH

Students at Michigan State University-Oakland are being discouraged from taking off-campus jobs.

Chancellor D. B. Varner told parents gathered at a recent convocation that any student who tries to carry a full academic load along with a full or part-time job off campus is "cheating himself" because the curriculum at MSU-O is not a part-time operation.

"We believe it is vitally important that the student stay on the campus eight hours a day" he said.

Varner urged any student who needs an off-campus job to consider instead a student loan, so that his full energies might be devoted to what he called "the most important job the young person shall ever undertake". He warned that "the task at hand is crucial".

Loans are available to MSU-O students under the National Defense Education Act. They bear interest at only three percent and repayment does not begin until a year after the student leaves college. Up to half the loan will be forgiven for teaching in public school.

Mr. Varner told the parents also that the task of MSU-O is one of education, "not as a mechanistic, automated function, but the highly responsible, sober, thoroughly personal business of working with and developing the minds of your sons and daughters as individuals."

He stressed the shared responsibility of the parent and the university. "The task of the university is not to train a student for his first job," he said, "but rather the development of an intellectual discipline which will enable the student to cope with new situations and new problems."

"The university's task is not custodial", he said. "We have selected this student body on the assumption that we have, first of all, ladies and gentlemen. We do not propose, therefore, to behave as a police force. We also believe that our responsibility for the conduct of students is confined to this campus."

"Students will be subjected to

few, if any rules, and there are none now", he said, "but conduct unbecoming a student at MSU-O will be grounds for dismissal.

He announced there is to be no university rule compelling students to attend classes, although individual professors may differ on this policy.

"Our expectation is a certain level of excellence, and we will have classes and professors to help him achieve this level. It may well be that the imaginative student can find a better way, if so, we shall applaud him, not expel him", Varner said.

"Some of the ideas their children must be exposed to", Varner said, "might be 'alien'. But, he said, "Unless we fail utterly in our educational mission, they will learn to discriminate among ideas. If this is not achieved, then Democracy is doomed because this assumption lies at the very heart of the democratic concept."

Because the students are reading Karl Marx, do not jump to the conclusion that we are teaching Communism", he said. "Any educated person in today's world must know about Communism."

Varner also drew parents' attention to a unique program designed especially for them at the new university. He announced 18 non-credit courses to be offered at night for parents, on the theory that it is an opportunity for combined growth, a means of satisfaction which comes from additional learning, and a means of appreciating more fully the experience of sons and daughters.

He concluded with these words: "We shall do our very best to provide the kind of leadership and stimulus, with the resources at hand, which will justify the confidence you have placed in us and which will help us achieve our goal—that of providing for your sons and daughters the best college education in America."

ON DISPLAY! FRIDAY! SPACIOUS! POISED! BEAUTIFUL! LIVELY!

DISTINCTIVE! SATISFYING! ENDURING! SPLENDID! SPIRITED! JOYFUL! SWEET!

Elegant Impala 4-Door Sport Sedan—one of 16 spanking new Chevrolets you can choose from.

ELEGANT! QUIET! SMOOTH! LUXURIOUS! ENDURING! SUPERB! SPIRITED! JOYFUL!

THE SUPERLATIVE '60 CHEVY

This is the one that says '60 like no other car. From its clean-thrusting grille to its dapper rear deck, there's so much that is new and different about this superlative Chevrolet it stands out from the rest like a fresh-minted coin. And you'll be just as wide-eyed over what's inside—the relaxing roominess, tasteful trim, hushed elegance, all comfortably cradled by Full Coil springs at all four wheels. Yet, sumptuous as this new Chevy is, you'll find new economy of operation, new dependability, new longer life. Here, then, we're confident both you and your budget will joyously agree, is the nearest to perfection a low-priced car ever came!

Here's the car that introduces a whole new decade of design—with so much that's new and different the other ones can only hope to come close. It's the superlative '60 Chevrolet—with new space inside, new spirit under the hood, new splendor in every clean-etched line. Freshly shaped contours rake back from the unified new grille to the jaunty rear deck, fitted with craftsmanship you'd expect only on the most expensive makes. Inside, there's room to sprawl in, room to sit tall in—generously provided by Chevy's sofa-wide seats and

extra margin of hat space. And there's even more leg room for the man in the middle—thanks to the way Chevrolet engineers have shaved down the transmission tunnel. Out on the road, as Chevy's Full Coil ride will persuade you most gently, there's not a car near the price that comes close to the hushed comfort of this one. And, adding to your sense of silence and solidity are thicker, newly designed rubber body mounts that do an even more efficient job of filtering out road shock, tire hum and vibration.

Quiet, quick-responding power is provided by a choice of two standard engines—Chevy's famed Hi-Thrift V8 and a new Economy Turbo-Fire V8 that gets up to 10% more miles out of a gallon of regular while delivering greater engine torque at normal speeds. Chevy's accent on comfort and convenience even extends back to its easier-to-load (and tremendous) luggage compartment. You'll also find a convenient new parking brake that automatically returns to normal height after application, a new clutch linkage that filters

out even the smallest engine impulses more effectively than ever and a trim new two-toning motif that's available on all 16 fresh-minted models. But, impressive as all this may look in print, there's really only one way to tell how near to perfection this superlative '60 Chevrolet actually comes... and that's to drop in on your dealer and drive one!

See your local authorized Chevrolet dealer

FRIDAY! POISED! QUIET! SMOOTH! LUXURIOUS! FRIDAY!

HASKINS CHEVROLET, INC.

6751 DIXIE HIGHWAY

CLARKSTON

MAple 5-5071

POWER EQUIPMENT SALE

- Bolens 26" Riding Mower, reg. \$410.00 sale \$320.00
- 1 Fairbanks 24" Riding Mower, reg. \$319.00 sale \$250.00
- Porter Cable 26" Riding Mower reg. \$449.50 sale \$375.00
- Toro 36" Riding Mower reg. \$449.50 sale \$385.00
- 1 Bolens Tractor Rider, reg. \$433.00 sale \$363.00
- 1 21" Jacobson Manor Mower, reg. \$229 sale \$179.00
- 1 Bolens Tractor & Sulky \$280.00
- Jacobson Sickle Bar \$75.00
- 1 Jari Sickle Bar \$75.00
- 1 2-wheel Tractor and Cultivator \$50.00

EVANS EQUIPMENT

MAple 5-7878 6507 Dixie Hwy. ORlando 3-7924

Independence Building Supply Co.

Hardware, Paint, Toys, Tools
RCA Victor Radios & Television
RCA Whirlpool Appliances

7183 N. Main

MAple 5-2400

DEPENDABILITY

A LANDMARK of every countryside of Yesterday was the Old Mill. As the dependable old waterwheel turned, so did the millstones, grinding, grinding, grinding out the pure, white, wholesome flour!

Each ceremony we conduct is a fitting memorial of beauty and quiet dignity. Correct appointments—a experienced attendants—a service of true dependability.

Lewis E. Wint
FUNERAL HOME
 5929 M-FIFTEEN (NEAR U.S. 10) - CLARKSTON, MICH.
AMBULANCE SERVICE
 SPECIALLY DESIGNED FOR FUNERAL SERVICE
MAPLE 5-5231

Laatsch's
Northern T-V Service
 6734 Dixie Highway — Clarkston
 Phones: Business, MA 5-5311 Home, OR 3-8682

Phone: ORlando 3-1423 Automatic Heating Service
 5199 Dixie Highway Waterford, Michigan Oil — Gas — Electric

Gidley Electric Shop
 ELECTRICAL CONTRACTORS

Residential Commercial Industrial General Electric Heating Sales & Service

MODERN STORAGE
 LOCAL and LONG DISTANCE MOVING
GAUKLER STORAGE CO.
 Phone: FE 2-9241 9 Orchard Lake Ave.

MA 5-1946 MA 5-2297

D & D
Septic Tank Cleaning

Free Estimates Licensed & Bonded

TO BUY or SELL
 in Clarkston - - Waterford - -
 Drayton Plains Area
 call

Clarkston real estate
 20 S. MAIN - CLARKSTON
MAPLE 5-5821

Oakland Ready-Mix
 FINEST NAME IN CONCRETE
 LOCALLY OWNED AND OPERATED
 6335 Sashabaw Road
 MAple 5-5951 Clarkston, Mich.

FIRE PREVENTION WEEK

OCTOBER 4 - 10
Michigan's residents are urged to help the Conservation Department in a concerted campaign against fires during the October 4-10 period which has been proclaimed as National Fire Prevention Week by President Dwight D. Eisenhower.

In calling for unified public support, Milton M. Bergman, chief of the Department's fire control section, stressed the dangers of fall fires. "As a general rule, fall fires are difficult to control and cause considerably more damage to the soil and forest growth than spring or summer fires," Bergman emphasized.

He also pointed out that frosts, winds and lack of rainfall push the danger of wild fires to a critical point in the fall. This threat is magnified by the opening of fall hunting seasons which attract more people to the outdoors.

The public's cooperative role in fire prevention has been instrumental in curbing fire losses in the state this year. As of Sept. 20, the fire toll in Michigan stood at 3,600 acres. A year ago, approximately 9,900 acres had been damaged.

ORDINANCE NO. 46
AN ORDINANCE REGULATING THE PRESENCE OF MINORS UNDER THE AGE OF SEVENTEEN YEARS IN PUBLIC STREETS AND OTHER PLACES DURING CERTAIN HOURS AND DEFINING THE RESPONSIBILITY OF PARENTS IN REGARD THERETO AND PROVIDING PENALTIES FOR VIOLATION THEREOF.
THE VILLAGE OF CLARKSTON ORDAINS:

SECTION 1 — LOITERING OF MINORS PROHIBITED: It shall be unlawful for any minor under the age of seventeen years, to loiter, wander, stroll, play or idle in or upon the public streets,

highways, alleys, parks, playgrounds, public places, places of amusement, or entertainment, vacant lots or public unsupervised places in the Village of Clarkston between the hours of 10:30 o'clock p.m. and 5:00 o'clock a.m. of the following day, unless such minor is accompanied by his or her parent, a brother or sister, over the age of eighteen years, or an adult member of the family, guardian or custodian: Provided, however, it shall be lawful for minors to be upon the public streets during the hours aforesaid while returning home from: (a) A party or dance held under the auspices of a public or parochial school; (b) An entertainment, festival, bazaar, or service held under the auspices of any duly and lawfully organized ecclesiastical corporation or the Y. M. C. A. or Y. W. C. A. (c) An entertainment held by any religious, educational or other organization primarily organized for young people, held under a special permit issued by the Village Council upon recommendation by the Chief of Police or President of the Council.

In all the foregoing cases the minor attending such function must have the permission of his or her parent, guardian, custodian or teacher to attend the party, dance, entertainment, or meeting, and may be required by any police officer to furnish satisfactory evidence thereof. Any minor shall also have the right to be on the public streets or other public places of the Village during the hours aforesaid while engaged in the performance of an errand or duty directed by his or her parent, guardian or custodian, or in cases where the legal employment of such minor makes it necessary for him or her to be upon the streets, alleys or other public places during the hours hereinbefore specified, provided the minors are able to furnish satisfactory proof of the errand, duty or legal employment requiring such presence.

SECTION 2 — RESPONSIBILITY

OF PARENTS: It shall be unlawful for the parent, guardian or other adult person having the care and custody of a minor under the age of seventeen years, to permit such minor to loiter, idle, wander, stroll or play in or be upon the public streets, highways, alleys, parks, playgrounds or other public places, places of amusement and entertainment or vacant lots between the hours of 10:30 o'clock p.m. and 5:00 a.m. of the following day; provided, however, that the provisions of this section shall not apply to the cases excepted in Section 1 of this ordinance.

SECTION 3 — PLACES OF AMUSEMENT AND ENTERTAINMENT SHALL NOT PERMIT LOITERING OF MINORS: It shall be unlawful for any person, firm or corporation operating a place or places of amusement and entertainment to permit any minor or minors to enter or remain in such places of amusement during the hours prohibited in this ordinance; provided, however, that the provisions of this section do not apply when the minor is accompanied by his or her parent, guardian or other adult person having the care and custody of the minor.

SECTION 4 — PERMIT BY CHIEF OF POLICE: If lawful employment, business or other lawful purposes require a minor under the age of seventeen years to be or remain upon the public streets or other public places between the hours of 10:30 o'clock p.m. and 5:00 o'clock a.m., the Chief of Police upon written application by the parent or guardian of such minor, and for good cause shown, may issue a written permit for such minor under the age of seventeen years to be or remain on the streets or other public places at the time or times specified in such permit. No such permit shall be issued for a period longer than thirty (30) days from the date of application.

SECTION 5 — Any person violating the terms of this Ordinance, shall be deemed guilty of a misdemeanor, and upon conviction

thereof shall be subject to a fine of not more than One Hundred (\$100.00) Dollars, or imprisonment in the Oakland County Jail for not more than Thirty (30) days, or both such fine and imprisonment in the discretion of the Court.

SECTION 6 — Any person assisting, aiding, abetting or encouraging any minor to violate the provisions of this Ordinance shall himself or herself be deemed guilty of a misdemeanor, and punishable by a fine of not more than One Hundred (\$100.00) Dollars, or imprisonment in the Oakland County Jail for not more than Thirty (30) days, or both such fine and imprisonment in the discretion of the Court.

SECTION 7 — This Ordinance shall take effect twenty (20) days after its passage. Made and passed by the Council of the Village of Clarkston at a regular meeting held at the Village Hall, September 14, 1959.

Ralph Thayer
Village Clerk

Legal Notices

RONALD A. WALTER, Attorney
5 South Main St., Clarkston, Michigan

MORTGAGE SALE
DEFAULT having been made for more than thirty days in the terms and conditions of a certain mortgage made by Alexander H. Evans and Gertrude T. Evans, his wife, also known as A. H. Evans and Gertrude Evans, his wife to William Hennecke and Mary Hennecke, his wife, dated the 28th day of August, A. D. 1955, and recorded in the office of the Registrar of Deeds for the County of Oakland and State of Michigan, on the 1st day of September, A. D. 1955, in Liber 3395 of Mortgages, on page 580, on which mortgage there is claimed to be due, at the date of this notice, for principal and interest and taxes, the sum of Five thousand eight hundred thirty two and 39/100 (\$5,832.39) Dollars and an attorney's fee of seventy-five and no/100 (\$75.00) Dollars as provided for in said mortgage. No suit or proceeding is at law or in equity having been instituted to recover the moneys secured by said mortgage or any part thereof.

NOTICE IS HEREBY GIVEN that by virtue of the power of sale contained in said mortgage, and the statute in such case made and provided, on Monday, the 18th day of October, A. D. 1959 at 10:00 o'clock in the forenoon, Eastern Standard Time, the undersigned will at the easterly or Saginaw Street entrance of the Court House in the City of Pontiac, Oakland County, Michigan, (that being the place where the Circuit Court for the County of Oakland is held), sell at public auction, to the highest bidder the premises described in said mortgage, or so much thereof as may be necessary to pay the amount so as aforesaid due on said mortgage, with 7 per cent interest, and all other legal costs, charges and expenses, including the said attorney's fee, also any sum or sums which may be paid by the undersigned, necessary to protect his interests in the premises. Which said premises are described as follows:

Lots 41 and 42 Rochester Road Farms, a subdivision of part of the Northwest quarter of section 14, Town 2 North, Range 11 East, Troy Township, Oakland County, Michigan, according to the plat thereof as recorded in Liber 80 of plats, Page 22, Oakland County Records.
Dated: July 20, 1959
WILLIAM HENNECKE and MARY HENNECKE, his wife
Mortgagees
RONALD A. WALTER, Attorney for Mortgagees,
5 South Main Street,
Clarkston, Michigan
J 23-30,
A 6, 13, 20, 27, S 3, 10, 17, 24,
O 1, 8, 15.

Sharpe - Goyette Funeral Home
 FRIENDLY, HOMEMIKE ATMOSPHERE
 24 Hour Ambulance Service Clarkston, Mich.
 Phone MAple 5-1766 Collect

KING'S INSURANCE AGENCY
 Office, Clarkston State Bank
 Clarkston, Michigan
 Phone: MA 5-5051

Charles W. Robinson
 Phone: MA 5-1964
 Isabel K. Bullen
 Phone: MA 5-4881

THERE'S NOTHING LIKE A NEW CAR... MAKE YOURS A ROCKET ENGINE OLDS!
SUPER 88 HOLIDAY SPORTSEDAN—Super action... super satisfaction! Every value-packed Super 88 model is powered with the PREMIUM ROCKET Engine that delivers maximum performance from premium fuels. There's abundant reserve power for passing throughout the entire driving range!

YOUR LOCAL AUTHORIZED OLDSMOBILE QUALITY DEALER

invites you to see the Most Satisfying cars you've ever known!

The 1960 Oldsmobiles are here—as new as new can be! Every beautiful line and every outstanding new feature is included to bring you the finest the medium-price class has to offer! Oldsmobile's new and radiant styling is designed to satisfy your sense of good taste. New Quadri-Balanced Ride with Vibra-Tuned Body Mountings is certain to be the most comfortable and satisfy-

ing ride you've ever tried. It brings new smoothness, new stability, new safety... and new silence! There's a new balance of power—with two Rocket Engines! Three established series to choose from! 17 new models... including two new 3-seat Fiestas! Come in and see the *Mighty Satisfying* 1960 Oldsmobiles... quality built, quality sold and quality serviced for your *lasting satisfaction*!

1960 OLDSMOBILE DYNAMIC 88 HOLIDAY SCENICOUPE—You get more miles per dollar! Every dollar-riding Dynamic 88 has standard equipped the new REGULAR ROCKET Engine—for Rocket "Go" on lower-cost, regular gas—saves you about a dollar on every fill!

1960 NINETY-EIGHT HOLIDAY SPORTSEDIAN—Luxuriously appointed... elegantly styled. In the new Ninety-Eight Oldsmobile, you will find supreme satisfaction in every respect—power, prestige, pleasure. New Custom-Lounge Interiors—New PREMIUM ROCKET Engine!

OLDSMOBILE FOR 1960

HASKINS CHEVROLET, INC.
6751 DIXIE HIGHWAY CLARKSTON MAple 4-5971

See The Dennis O'Keefe Show • Every Week On CBS-TV... Hear Lowell Thomas And The News • Monday Thru Friday On CBS Radio

NEWS LINERS

Plowing Rough & Finish Grading, Mowing & Handwork. Tractor Work of all kinds. MApple 5-0661. 1tkc

FOR SALE—small modern house, 90 ft. frontage on M-87. MApple 5-1232. 38tkc

For Sale—Black dirt, 35c bu. or 3 bu. for \$1.00. Larry Powell, 6440 Orion Rd., MApple 5-6621. 32tkc

Ironings wanted. MApple 5-1464. 17tkc

If you want a **BETTER** deal on kitchen or laundry appliances see refrigeration. MApple 5-18tkc

For Sale—hay, straw, manure. All kinds of tractor work. MApple 5-0666. 11tkc

LIST YOUR PROPERTY WITH CHARLES C. ROCKWELL and

GRACE H. ROCKWELL 11 S. Holcomb 5-1744
Representing FLOYD KENT, INC. Realtor

2200 Dixie Hwy. Pontiac

FOR SALE—Evergreens, blue spruce, Scotch, red, mugho, Austrian pines. Dig your own. Reasonable. 723 Wolfe Rd., one mile S. W. Ortonville, west of M-15. Phone National 7-2192. 2p8

Costume Jewelry, imported China, Reproduction of Early American Glass and Lamps. Many outstanding gift items. Cards and Gift Wrapping. **HANDCRAFT HOUSE**, 5775 Dixie Hwy, in Waterford. 30tkc

Buildozing & excavating, stone, sand and gravel, roadway gravel, fill dirt; trucking of all kinds. Ben M. Powell, phone MApple 5-6621. 39tkc

For service on any Refrigerator, call Solley Refrigeration. Phone MApple 5-5947. 30tkc

Custom Baling done. MApple 5-4691. 41tkc

CUSTOM FLOOR SANDING, old and new work. Free Estimates. Work Guaranteed. OA 8-2651. 52p4

Light trucking. Manure for Sale. MApple 5-1629. 30tkc

Business Opportunities: Modern 2-bay Sunoco Service Station available. Located at Sashabaw and Maybee Rds. Moderate investment, paid training program, station rental to suit your pocket-book. Write Sun Oil Co., Box 690, Flint 1, Mich., or call Flint, Cedar 2-1987. 5c2

\$200 down, including closing costs, 2 bedroom, modern, \$69 a month, incl. taxes and ins. C. PANGUS, Ortonville, NA 7-2815. 5p

HOUSE FOR RENT—Sashabaw near U.S. 10, 6-room ranch, 2 years old, gas furnace, immaculate, immediate occupancy, children welcome, \$80.00 per month. FE 8-6819. 4p2

BLACK DIRT PULVERIZED—Fill Top Dirt — Wood Aged Cow Manure — Road Gravel — All Loam Top Soil — Fill Sand. Phone till 9 A.M. or evenings, John J. Zeliasko, Empire 3-4978. **QUALITY AND COURTEOUS SERVICE.** 4p12

TOP PRICE PAID for almost anything old. Call Margaret Trimble, MApple 5-1232. 3tkc

Black dirt and peat for sale. MApple 5-1239. 40c12

PIANO TUNING, repairing, and moth proofing. Ray Yost, MApple 5-3223. 10tkc

For Sale—1950 Chevrolet, good condition. MApple 5-5411. 1tkc

FOR RENT—apartment, 4 rooms and bath, private entrance, gas heat, clean, \$65.00 per month. Call OR 3-2746. 5c

RUMMAGE SALE, October 9 & 10, Clarkston Community Center, sponsored by Clarkston Farm and Garden Club. Hours: Fri. 9 to 9; Sat. 9 to noon.

FOR RENT—House, near Clarkston, on 2 acres, 3 bedrooms, unfurnished, secluded, pine paneled, oil heat, has washer, dryer, stove, refrigerator, dishwasher, fireplace, \$125.00 per month. MApple 5-2203. 5c3

FRESH APPLE CIDER 60c A Gallon Plus Jug 7717 M-15, 1/4 Mile North of Orion Road. Special price in quantities, also will deliver cold, MYrtle 2-3321.

Through The Looking Glass "GO EXPLORING IN BOOKS" Explore the world! Discover why Planets whirl about the sky Make new friends and meet new faces

Read of far-off, golden places. How people love, how fairies look...

All the world is in a book! Patronize your community Book Shop — **BOOTHBY'S OLD FARM SHOP**, 7081 Dixie Hwy., MApple 5-1996. 5c

For Sale—Youth bed, \$10; also used clarinet in excellent condition. MA 5-2350. 5c

PIANO—responsible party wanted to take over low monthly payments on spinet piano. Call Mr. Miles, Federal 4-4507. 5c

DEER LAKE CLEANERS & DYERS offers expert Garment Cleaning, Shirt Laundry, Repairing and Dyeing. 30 DAY CHARGE ACCOUNTS 7010 DIXIE HIGHWAY

Beautiful Singer, Zig-Zag, console model SEWING MACHINE. Owner unable to keep up payments. Designs, buttonholes, embroidery all built in, excellent condition. Take on payments of \$8.20 per month or pay off balance of \$86.30. Write Box C, Clarkston News, Clarkston. 5c

ROBERT C. BUEHRIG PHYSICIAN and SURGEON Office Phone: MApple 5-5761 Res. Phone: MApple 5-1405

Rockwood W. Bullard, Jr. John F. Naz PHYSICIANS & SURGEONS OFFICE HOURS BY APPOINTMENT ONLY PHONE: MA 5-5761 5790 M-15 Clarkston

DR. H. B. YOH PHYSICIAN and SURGEON 21 E. Washington Office and Resident Phone MApple 5-3616 if no answer Call 112—National 7-3760.

DR. DON STACKABLE X-RAY DENTISTRY 14 N. Main St. MA 5-3966

MATHEWS CLINIC L. K. Mathews, D. O. Albert L. Mathews, D. O. Physicians and Surgeons of the Eyes Groveland on the Dixie MEIrose 7-7281

DR. A. W. EMERY VETERINARIAN 5640 Dixie Hwy. Waterford Residence Phone: OR 3-1936

MORRISON DRUG Prescriptions and Sundries 5809 Dixie Hwy. Waterford Phone: ORlando 3-2993 Emergency Number OR 3-1846

NOTICE We solicit 30 day charge accounts. Let us help ease your budget **Deer Lake Cleaners and Dyers 7010 DIXIE HIGHWAY**

For Sale—Brand new upright Admiral Freezer, \$200. OR 3-6521 5c

For Sale—German Shepherd pups, 9 weeks old. 9543 Susin Lane, Clarkston. 5c

For Sale—3 bedroom house, brick, ranch, 1 1/2 baths, 1/2 acre lot, storms and screens, fire alarm system, fruit trees. \$14,900 with \$1200 down. MApple 5-1496. 5c

SLIP COVERS expertly tailored, references. MApple 5-1781. 4c4
SINGER SEWING MACHINE, late model, sews forward and reverse, uses all attachments, must sell to settle account. Make payments of \$6.15, only 9 payments left, or pay \$33.50 full cash balance FE 5-9407. 5c

IMAGINE! UP TO 30 MPG IN A 6-PASSENGER CAR!

Ford Falcon
the easiest car in the world to own

COMING OCT. 8TH... THE NEW-SIZE FORD

F.D.A.P.

dish after dish after dish...

there's always plenty of hot water

the new electric water heater way

GET IT HOT... GET A LOT to put that sparkle back into china and glassware. Dishwashing is easier and quicker when the water's really hot, and there's plenty of it for rinsing.

Thanks to Edison's Super Supply Plan, a new electric water heater is always on the alert—day or night—to supply hot water for all family needs.

Here's the convenient, modern way to **GET IT HOT... GET A LOT** for an operating cost as low as \$3.88 per month.

Only electric water heaters give you all these important advantages!

- Efficient—the heat goes into the water
- Install anywhere—need not be near a chimney
- Long life—meet Edison's rigid standards
- Automatic—all the time
- Fast—new, more efficient heating units
- Outer shell—cool to the touch all over
- Edison maintains electrical parts without charge
- Safe—clean—quiet—modern

See your plumber or appliance dealer **DETROIT EDISON** SERVES SOUTHEASTERN MICHIGAN

Bologna	Salay's	sliced	lb.	45c
Chicken	Frying whole	lb.	29c	cut up lb. 33c
Coffee	Hill's Bros.		lb.	59c
Pancake Syrup	Staley's	lg. bot.		39c
Oleo	Keyko		2 lbs.	45c
Flour	Pillsbury		5 lbs.	43c
Dry Milk	Carnation		8 qt. box	59c
Tide			giant box	69c
Peas	<small>NEEDS RIN</small> family size		pkg.	29c
Oranges	California		doz.	69c
Ham	Farmer Peet's semi-boneless whole-half		lb.	65c
Tissue	Charmin		4 rolls	25c
Pork & Beans	VanCamp's		can	10c
Crisco			3 lb. can	69c
Pet Milk			6 cans	69c
Steak	Sirloin or Round		lb.	79c

RUDY'S

9 SOUTH MAIN MA 5-1912

Come to the **ORTONVILLE NURSERIES** for Quality Northern Grown Stock

Special Potted Hardy Mums 79c

- Imported Dutch Bulbs
- Potted Fruit Trees
- Fl. Shrubs
- Tulips
- Daffodils
- Hyacinths
- Crocus
- Evergreens
- Potted Perennials
- Shade Trees
- Fertilizers & Insecticides

Ray Road off M-15, 2 Miles North of Ortonville
Open 7 days a week 9 A. M. to 8 P. M.
Free Landscape Estimates
Phone National 7-3445
Plenty of free Parking

GROUND BREAKING CRUSADE STARTS

(continued from page 1)
these men in their encouragement to the congregation were Mr. Guy Walter, Mr. S. F. Goedde, Mr. Harold Bauer, Mrs. Russell Colton, Mr. Keith Leak, Mrs. Paul Eliason, Mr. Robert Jones, Mr. Howard Huttenlocher, Mr. John King, Mr. Stanley White, and many others as they seek to encourage the congregation in the Ground-Breaking Crusade.

Mr. Philip Smith and Mr. Jack Frost, co-chairmen of the crusade this week voiced much optimism that with this leadership and endorsement, together with the sacrificial giving of the whole congregation, construction of the new church will be possible in April.

Clarkston Locals

The Clarkston Good Losers Club will meet October 1st in the High School Cafeteria at 7:30. Anyone interested is cordially invited.

Huey Rose, son of Mr. and Mrs. Arthur Rose, was rushed from his home on Dixie Highway, Thursday evening for an emergency appendectomy at St. Joseph's Mercy Hospital in Pontiac. Fortunately all went well at the hospital and Huey was allowed to return to his home on Sunday.

Mr. and Mrs. William Giles and Mr. and Mrs. Francis Keech, all of Clarkston and several members of the White Buck Archery Club are spending October 17 and 18 at the Bowmans Resort at Gladwin. The Giles will then go on to Grand Marais in the upper peninsula for an additional two weeks of bow and arrow hunting. Another bow and arrow enthusiast is Keith Hallman who will hunt near Marion and Jim Stiles will use his bow and arrow in the local area.

Mr. and Mrs. Philip Smith's daughter, Marlene, had the frightening experience of being bitten on the right ankle by a rattlesnake, as she walked through the front yard at her home on Cranberry Lake Road, last Tuesday evening. She was rushed to the Medical Clinic and was treated with the rattlesnake serum. Marlene has had to spend a good deal of the time in bed and the little time she is up she must hop around because her leg is still quite painful and swollen as high as her knee.

Bowling Scores

CLARKSTON WOMEN'S LEAGUE
Played 9-23-59

Team	W	L	Pts.
Aluma-Vue Co.	6	3	8
Beattie Ford	5	4	7½

Haupt Pontiac	5	4	6
Town Shop	4	5	6
Porritt Dairy	4	5	5½
Haskins Chevrolet	4	5	5
Howe's Lanes	4	5	5
Goodwill Heating	4	5	5

CLARKSTON MEN'S LEAGUE

Played 10-2-59

WON		LOST	
Clarkston Insurance	9	3	
Rod's Sunoco	7	5	
Clarkston Coal & Oil	6	6	
Lowrie Dairy	6	6	
Howe's Lanes	6	6	
Perry & Jones	5	7	
Vicdike Service	5	7	
K & B Cafe	4	8	

RITA'S BEAUTY SHOP
33 Miller Road, Clarkston

PERMANENTS
COLD WAVE
SHAMPOO & WAVE
SCALP TREATMENT

Call MAple 5-4466
For Appointment

NEWS LINERS BRING FAST RESULTS

Seeing is Believing

AN EYESIGHT EXAMINATION IN 18TH-CENTURY FRANCE WAS PRIMITIVE COMPARED WITH TODAY'S HIGHLY SKILLED EXAMS.

ONLY 9% OF AMERICAN EYE-CARE PATIENTS OWN PRESCRIPTION SUNGLASSES, WHICH GIVE SHARP VISION AND GLARE PROTECTION, SAYS THE BETTER VISION INSTITUTE.

IF CHEMICALS GET IN YOUR EYES, WASH THEM AND SEE A VISION SPECIALIST. SAFETY GLASSES PREVENT SUCH TROUBLE.

ALCOHOL CLOUDS VISION AND IMPAIRS DRIVING ABILITY. DON'T DRINK BEFORE DRIVING!

YOU MAY BELONG TO MANY
YOU MAY WEAR MANY
YOU MAY HAVE A BIG
BUT YOU DON'T NEED A

TO DIG UP OUR LOCATION—
BEACH'S
Standard Service
CORNER OF U. S. 10 & M-15
CLARKSTON, MICH.
AAA SERVICE — MAple 5-5731

NEWS LINERS BRING RESULTS

OUR LITTLE PLUMBER

GOOD PLUMBING KEEPS THINGS SANITARY, AND THAT'S IMPORTANT, OH, SO VERY

A GOOD HEALTH NECESSITY

Anderson
MA-5-7241
PLUMBING & HEATING
6130 MIDDLE LAKE RD. CLARKSTON

News Liners

FOR RENT — available now, both office and store facilities, 1st and 2nd floors, gas heat, reasonable rent. Call MAple 5-3816. 5c

Card Of Thanks

We wish to express our sincere thanks to our friends and neighbors for their kind expressions of sympathy during our recent bereavement. Special thanks are extended to The Reverend William J. Richards and The Sharpe-Goyette Funeral Home.
Louis R. Terry
Mr. and Mrs. Earl Terry
Richard, Milton and Charles Terry

CAR WASH

ROD'S SUNOCO SERVICE
300 ft. south of M-15 on Dixie
Saturdays, 8 A. M. to 6 P. M.
Sundays, 9 A. M. to 2 P. M. 5p2

Appreciation

I wish to express my appreciation to all the friends who have been so very kind while I was in the hospital. Your cards and messages meant a great deal to me. I also wish to thank the Firemen and The Sharpe-Goyette Funeral Home for their prompt assistance on the day of my accident and The Reverend William J. Richards for his many calls which were so comforting.
Mrs. Kenneth (Eliza) Johnson

We Satisfy Our Customers
At The
Clarkston Cafe

Bring The Family — They Will All Enjoy It
Real Home Cooked Food Served In A Modern Dining Room
Same Low Prices
Phone: MAple 5-9191
Jessie & Bob Parker

ALL HOOVER CLEANERS

FLOOR POLISHERS & IRONS
May be serviced at our store
We also carry new belts, brushes and throw-away bags

EDISON PICK-UP STATION FOR ALL SMALL ELECTRIC APPLIANCES

Bob's Hardware
MA-5-6111 27'S. MAIN • CLARKSTON

DEER LAKE CLEANERS & DYERS

35 years of know-how
SHIRT LAUNDRY
A special every week

REAL GOOD — CLEANING — PRESSING — DYEING
Reweaving — Repairing — Free Pocket Tips
Buttons Replaced if Needed — All Rips & Tears
Linings Fixed — All Linings Hand Finished
7010 on the "DIXIE"

KEEP THEM HEALTHY
with **QUALITY FOOD**

Coffee Hills Bros. lb. 69¢
Grapes Thompson Seedless 2 lbs. 39¢
Velveeta Cheese Kraft's 2 lb. loaf 79¢
PORK & BEANS Campbell's family size 2 cans 43¢
Shrimp Sea Lion breaded 2 pkgs. 89¢
Broccoli fresh bunch 29¢

Round Steak choice beef lb. 89¢

Bologna ring or sliced lb. 49¢
Sweet Potatoes 3 lbs. 29¢
Northern Napkins 80 count pkg. 10¢
Orange Juice Old South 4 cans 89¢
Dog Food Defiance 12 cans 99¢
Peas BIRDSEYE 2 pkgs. 35¢
Bacon Our Own lb. 49¢

Terry's Market
"Your Complete Food Market"
MAple 5-4341 Clarkston

First Methodist Church

Ground Breaking Crusade

Loyalty Days October 4 and 5

Help us to help you build our Church
this April.

GOAL \$100,000.00

Achievement Service

MONDAY, OCTOBER 5, 9:09 P. M.

Co-Chairmen
Philip Smith **Jack Frost**