

The Clarkston News

Vol. 40 - No. 31

Clarkston, Mich. 48016

Thursday, April 2, 1970

10 cents

Hoag & Hoag
Springport, Mich

Jim's Jottings

By Jim Sherman

Sap is running from the maples, and it brings back days of my youth. I hope it does yours. Carefree, happy days of mischief and experimenting. I don't recall my dad tapping the maples, but I do remember a neighbor having a sugar bush.

Sometime Dad must have drained the sap because he had the taps. For you city people, the taps were put into freshly bored holes, from which the sap drained profusely, at least at times.

A brace and bit were used to bore the holes, and I remember our brace had a chunk of 2x4 as a replacement for a broken handle. Affluence was not a common word in those days.

Anyway, you'd pound a nail in the tree above the tap and hang a galvanized pail on it, usually a 10 quart. Now I understand they collect the juice in plastic bags. How clean and how unkind to kids.

Sometimes we kids would remove the pail and open our mouths under the spigot.

Sometimes we'd go out on a cold morning and eat the ice that had formed on the collected sap.

How far removed those days are. Compare it to the scene I'll now describe. Granted the kids are a little older than I when I stole sap.

Friday night I was at Spring Lake Country Club for dinner. There was a wedding reception in the dining-dancing area. I would call it a mod-wedding reception.

It was in no way offensive. It wasn't too loud. It in no way bothered me. I'm used to long hair and extra growths of hair and am generally able to look through it to the flesh or "inner man."

But, one such described person sat very near the salad bar. (Yes, I go to that kind, too.) Waiting in line I noticed this guy had a purse, woman's envelope type with a shoulder strap, over his shoulder.

On the table was a piece of chicken. The wedding guest put the chicken in a cloth napkin, folded it carefully and put it in his purse.

Now, I'm not saying there is anything wrong with that. I'm just passing this idea along for my fellow man... so when styles demand that we carry purses we will see there is a practical use.

Somehow I think I'd rather steal sap.

The Donald Kevern family of Hummingbird Lane are all smiles at their reunion. Barbie, 6, returned last week from Boston Children's Hospital, where she had undergone 3 operations. Barbie has cerebral palsy. Susie, 8, has volunteered as entertainment chairman during the 8-week recovery period.

Mark Willis

Achieves Eagle

Mark Willis, 15, son of Mr. and Mrs. Roger Willis, 9524 Dolores, Clarkston, received the coveted Eagle Scout award on March 23, at Calvary Lutheran Church. Mark is the 4th boy to attain the rank of Eagle in Troop 189. Calvary Lutheran Church sponsors the troop.

Mark's experiences in Boy Scouts began as a Cub Scout in Cub Pack 1091 and Boy Scout Troop 1098, both in Clawson, and then transferred to Troop 189 in Clarkston.

He has held the office of Ass't. Patrol Leader and Patrol Leader for nearly 3 years. He is presently Jr. Ass't. Scoutmaster and an Order of the Arrow Ordeal member. He has four 1 Mile Swim Emblems and has earned 21 merit badges plus the Wilderness Trail Medal.

Mark is a sophomore at Clarkston High School and a member of the wrestling team. He and his family attend the First Baptist Church of Davisburg. His ambition is to be a pilot when he has completed his schooling.

Show new mall site

MALL COMPLEX PLAN - Wednesday night a site plan of a proposed shopping mall on what is now Waterford Hill Golf Course was explained to the Independence Township Planning Commission. Jim Scharl, above, of Kieft Engineering, Inc., points to one detail. His finger is at the north end of the shopping area. The darker lines at the top are the proposed townhouse development. The lower plan is a blow-up of the multiple dwelling area. A&W Gershenson, owners of the Pontiac Mall, among others, is the proposed developer. Details of the meeting are elsewhere in this issue.

Pioneer shopping mall builder asks zoning for golf course

By Jim Sherman

A shopping mall larger than Tel-12 has been proposed for Clarkston.

It would occupy a portion of the site of Waterford Hill Golf Course. Another section of the property would have town houses.

These plans were made public Wednesday night at a meeting of the Independence Planning Commission. To bring the construction about, zoning changes have been petitioned.

The petitioner is William Gershenson, who with his brother Aaron, pioneered the closed shopping mall concept. Included among these are the Pontiac Mall and Tel-12 (Telegraph at 12 Mile). Construction has also begun on the Avon Mall south of Rochester.

Gershenson told the planners Wednesday night they also have shopping centers in Ohio and Florida. They also own the Ponchartrain Hotel and David Whitney Building in Detroit.

He said, "One thing that might interest you. We don't develop anything we don't keep ourselves." He was relating to experiences some communities have had with developers who build, sell out and forget the place.

Jim Scharl, with Kieft Engineering, Inc., who prepared the site plan for the complex, unveiled the drawings, and began the explanation.

The Mall will front on Dixie Highway and occupy about half of the golf course acreage. Auten's Furniture store is also among properties under option to Gershenson.

Scharl said the two property descriptions involved are 39.81 and 26.35 acres. The shopping mall would have about 300,000 square feet. The only store mentioned as having promised for the center is K-Mart, for which Gershenson said they had designed a new front.

The center would be 650 feet back

from the highway and provide 2300 parking spaces. Sidewalks would be laid from the townhouse clusters west and south of the mall to the shopping center.

The major access route would be off Dixie and there would also be entrances off Parview and Lingor.

Of further store commitments Gershenson said, "We haven't fully developed our plans and at this point we don't go after commitments."

There are expected to be 283 units in the townhouse clusters.

Gershenson said the mall would likely be built in units, with the major department store first. He said he couldn't tell at this time, but the entire project might be started at nearly the same time.

It was their idea, he said, to have the building start out of the ground in the spring of 1971 and have the stores open in time for the Christmas trade next year.

Wednesday's meeting was to review the site plan of the development. This was done. Then the planners set a public hearing date. These steps are necessary in considering all zoning changes.

This petition asks for rezoning from C3 (Highway business) and C5 (Recreation) to C2 (General business) and RM (Multiple dwellings).

The public hearing will be April 28 at 7:30 at the township hall, 90 N. Main. Prior to that time the site plan will be

reviewed by Bob Dieball, former professional planner for the township who has agreed to do special assignments.

Gershenson has optioned the property through Bob White Real Estate from golf

course owners, Glen & Rogers, Gordon Booker and Jim Stevens and Don Auten owner of Auten Furniture.

White had the listing of the golf course land and contacted A & W Gershenson, who indicated early interest.

Betty Le Cornu

SPRING

-HAIR FASHIONS -

SPECIALIZING IN:
PERMANENT WAVING
TINTING-BLEACHING

Shake off the winter doldrums and get in the mood for spring with a frothy, pretty "do" styled just for you!

Stylist to Serve You

Loretta - Rose Marie - Cyd - Penny - Juli

"Open Thursday evenings by appointment"
5916 SOUTH MAIN, CLARKSTON 625-5677

THE CLARKSTON NEWS
 Published every Thursday at
 5 S. Main, Clarkston, Mich.
 James A. Sherman, Publisher
 Jean Sura, Editor
 Subscription price \$4.00
 per year, in advance
 phone: 625-3370
 Entered as second class matter, September
 4, 1931, at the Post Office at Clarkston,
 Michigan 48016.

Happy Home Values

FOR SMART SHOPPERS

Ozite

PRIDE 'N JOY—designed for the do-it-yourself decorator with an eye for beauty, luxury and value.

18" x 18"

SHAG CARPET TILES

with Ozite's exclusive Klean N' Kling Self Adhesive Bonding System.

THICK FOAM BACKED-TUFFED THRU INDOOR-OUTDOOR, MOISTURE PROOF

RED	\$7.95	GREEN
GOLD	SQ. YD.	BEIGE
BLUE	4 IN A PKG.	

-IN STOCK READY FOR CASH AND CARRY-

Custom Floor Covering

625-2100 5930 M-15

Clarkston Conservatory of Music

—presents—

John Fredrickson, Violinist

and

Dolores Mittler, Pianist

STEINWAY CONCERT GRAND PIANO

Sunday, April 5 3:30

Little Theater

..... PRICES

\$1 and \$2.50

Sonatas by
Corelli, Beethoven, Copland Richard Strauss

Batter up for 1970

The Clarkston High School 1970 baseball season will get under way on April 7 when the team faces Waterford Township at 3:30 on Waterford's diamond.

Coach Paul Tungate summarizes the season's outlook as follows:

"We have four pitchers with good potential. Mark Swanson and Mike Turk have good speed and good curve balls, while Bob Hoy and Tom Gates have excellent control.

"Bob Klann is a steady performer behind the bat defensively and can be counted on to do a good job. George Bennett and Rick Prasil will be backing Bob up defensively.

"In infield we have Don Brown, Tom Gates, Mike Thomas and Mike Turk likely to be the starting infield for the first game. If Tom or Mike pitches, then Tom Hall and Stan Fahr will be probable substitutes.

"Strong arms is the word on the outfielders this year. Rick Prasil, Mike Mosher, Bob Hoy and Mark Swanson all have the arms to cut down base runners.

"Due to the new pitching machine and indoor batting cage, this is an area in which we plan to see much improvement. Last year, as a team, our hitting was poor. However, this year, Tom Gates, Bob Hoy, Bob Klann, Rick Prasil and Mark Swanson are showing much improvement inside.

"The over-all outlook for this year's team consists of boys with excellent attitude and desire. If this continues throughout the year, this team could achieve much success both in the league and over-all."

- Clarkston Varsity Baseball 1970
- Bennett, George, Sr., Catcher.
 - Brown, Don, Jr., First Base
 - Crabtree, Mike, Jr., Outfield
 - Fahr, Stan, Jr., Infield
 - Gates, Tom, Jr., Pitcher & Infield
 - Hall, Tom, Jr., Infield
 - *Hoy, Bob, Jr., Pitcher & Outfield
 - *Klann, Bob, Sr., Catcher
 - Mosher, Mike, Jr., Outfield
 - *Prasil, Rick, Jr., Outfield & Catcher
 - *Sova, Ron, Sr., Outfield
 - *Swanson, Mark, Jr., Pitcher, First Base & Outfield
 - *Thomas, Mike, Sr., Infield
 - Tossey, Phil, Jr., Outfield
 - Turk, Mike, Jr., Pitcher & Infield.
 - *Returning letterman

APRIL	
7 Waterford Township	T 3:30
8 Waterford Mott	T 3:30
9 Lake Orion	T 3:30
10 Lansing Sexton	T 4:00
13 West Bloomfield	H 3:30
16 Brighton	T 3:30
20 Milford	H 3:30
23 Bloomfield Hills Andover	T 3:30
25 Clarenceville	T 1:00
27 Northville	H 3:30
30 Waterford Kettering	T 3:30
MAY	
4 West Bloomfield	T 4:00
6 Waterford Mott	H 4:00
7 Brighton	H 4:00
9 Milford	T 4:00
11 Bloomfield Hills Andover	H 4:00
13 Waterford Township	H 4:00
14 Clarenceville	H 4:00
18 Northville	T 4:00
21 Waterford Kettering	H 4:00
22 Greenville	T 4:30
23 Grand Rapids F. H.	T 1:00

(2) - doubleheader

The J.V., under the direction of Coach Gary Domanski will have the same schedule on alternate fields.

Plan reception for Phil Hart

A champagne reception for U.S. Sen. Philip A. Hart will be held Sunday, April 5, from 3 to 5 p.m. at the Sheraton Motor Inn, 1001 N. Woodward, Pontiac, 1/2 mile north of Square Lake Road.

The reception is sponsored by the Oakland County Friends of Phil Hart. Tickets, at \$10 per person, are available in this area from Frank Crowley, 7341 Deer Lake Rd., Clarkston, 625-3671, or at the door.

SCHOOL MENU

CLARKSTON COMMUNITY SCHOOLS
Menu for April 6-10

MONDAY - Hot dog in bun, potato chips, Hawaiian beets, apple crisp and milk.

TUESDAY - Hamburg gravy on mashed potatoes, green beans, bread and butter, cake and milk.

WEDNESDAY - Homemade vegetable soup, apple sauce, assorted sandwiches, lemon fluff and milk.

THURSDAY - Chicken, potatoes, hodge podge salad, bread & butter, pudding and milk.

FRIDAY - Tuna macaroni salad, carrots, homemade rolls and butter, fruit cup, ice cream and milk.

Eastern Star sale

Austin Chapter No. 396 Order of the Eastern Star of Davisburg will have their

annual rummage sale on Friday, April 3 at the CAI Building on Williams Lake Road in Waterford Township. The hours of the sale will be from 9 a.m. 'til 1 p.m.

YOU CAN BE IS
INSURANCE

protect your future

We specialize in individual life insurance, tailored exclusively for each particular situation and set of circumstances . . . See us!

COMPLETE INSURANCE SERVICE

HUTTENLOCHER, KERNS & NORVELL, INC.

1007 WEST HURON, PONTIAC 681-2100

Shop Here! **LOWEST PRICES**

DU PONT 501 N

COLORS
Fire Red
Royal Blue
Bronze Gold
Antique Gold
Light Olive
Avocado

Tuson Carpet

4494 DIXIE HIGHWAY

674-3159 OR 674-3150

HOLLY Cinema

HOLLY, MICHIGAN

7 BIG DAYS
FRIDAY-SAT. 7:30 P.M.
SUNDAY 4:30-7:30 P.M.
Mon., Tue., Wed., Thur.
7:30 P.M. ONLY

ACADEMY AWARD
BEST
ACTRESS

BARBRA STREISAND

OMAR SHARIF

COLUMBIA PICTURES and RASTAR PRODUCTIONS

THE WILLIAM WYLER RAY STARK PRODUCTION

FUNNY GIRL
TECHNICOLOR PANAVISION

Space Age MASS PRODUCED HOMES

FACTORY-BUILT HOMES BY **ACTIVE**

4

MODERN
DESIGNS
MODERATELY
PRICED

BUY NOW
for
Spring
Delivery
at
Present
Prices

Built to
Local Specifications

THE STYLISH CHATEAU DESIGN 51. Feet x 24 Feet (1207 Square Feet)

ALL THESE BIG FEATURES INCLUDED IN PRICE!

- Spacious Living Room (23' x 14').
- 3 Bedrooms (Master 14' x 12')
- 1 1/2 Baths
- Large Cedar Lined Closets.
- Decorator Designed Carpeting and Drapes.
- Space Engineered Kitchen with Built-In Appliances.
- Also Included . . . Exterior Aluminum Storm Doors, Storm Windows and Screens, Gutters and Down Spouts. (Basement or Crawl Space Models).

ABSOLUTELY MAINTENANCE-FREE, INSIDE AND OUT, WITH ALUMINUM EXTERIOR AND COMPLETELY paneled interior which will retain its beauty for many years.

TOWN & COUNTRY HOME SALES

2130 Dixie Highway at the End of Telegraph Road
Pontiac, Michigan Phone 334-6694

Built to
F.H.A. and FARM HOME
ADMINISTRATION
SPECIFICATIONS

Letters to the Editor

Disagree with permissive attitude in "our" schools

Dear Editor,

Contrary to any other information, I did not go to the high school as a member or a potential member of a committee to discuss the "right or wrong" of "our" school providing a "smoking room" for students, though I was invited.

I went because I have children attending school and I disagree with a permissive attitude which not only allows an illegal act in a public institution, but encourages disrespect and disobedience of a state law, a school regulation, but in many cases rules that are established in the home.

Admitted — there are many practices more harmful than smoking. But — it's unlawful, and they are our children, entrusted to adult care.

It has generally been held that the home and family life provide the moral training and responsibility and the school assists by providing the technical skills so that together the "young adult" is somewhat prepared to enter society. Is it part of our teaching now to confuse our youngsters with maybe three (3) sets of rules — the state — the school and the home.

It is a shock when I, with full authority and the welfare of my child in mind, forbid him or her to smoke and he or she tells me that the school and its administrators I help support, not only allow smoking but single out a room where the law may be broken.

Maybe I wasn't at the school for just today — maybe I went thinking of tomorrow, when my son will be in high school and I'm already concerned with how permissiveness, indifference or

disrespect for law and authority will affect his future. I'll continue to do my best at home but I expect a public institution to enforce the state laws if not its own.

Say nothing — don't get involved — shrug it off as non-serious would be the easy way. By capitulating a little principle here and a little authority there is exactly why many of us live in fear today.

Thank God for all the good kids in our schools whom we hope will rise in defense when a "passive resistance" invites what we hear in the Clarkston high school today (Savage pig — student underground newspaper):

"Fear me (society) for I am planning your obituary."

"Complete anarchy is what is needed — burn, society, burn."

These are some of the reasons I went to the school.

I am concerned — are there others???

Howard Altman

Thanks a heap!

March 29, 1970

Dear Jim,

Thanks for the raise; however, I don't think the Council will go along with it.

Shape up, Tiny Jim ... it's \$720 a year, not a month.

Very truly yours,
Artemus M. Pappas

P.S. I've only had 38 complaints and 17 requests for petitions for the next election.

Ed. note: Sorry, Art. Must have been thinking of what you're worth. JAS.

"If It Fitz . . ."

I couldn't tattle on Dick

When I was a little boy, one of the worst things a kid could be was a tattletale.

If my Dad threatened to burn my entire collection of comic books, I still wouldn't tell him who helped me swipe them from the drugstore. Nobody wanted to be a squealer, a stool pigeon, a fink.

Of course, no publisher ever offered me \$50,000 to write a book about how Dick Johnson, the minister's son, was the lookout while I stuffed Superman comics under my baggiest sweater.

I wonder if I would have sold out? Perhaps the price of my young integrity was 10 cents for a Saturday afternoon movie. Lord knows, a baby-faced shoplifter doesn't need help carrying his scruples. But still, I like to think I would have remained silent no matter how grand a bribe was offered.

Dick Johnson was my best buddy. We told each other things we'd never tell anyone else. Until I confessed to my wife 20 years later, Dick was the only soul on earth who knew I was once in love with Betty Grable and had seen 1 of her movies 17 times. ("Down Argentina Way" costarring Alice Faye, who was a little too fat, and Don Ameche).

I couldn't possibly tattle on Dick. No more than Tonto could knife the Lone Ranger. Gosh, we had a hidden cave in a riverbank where we spent long hours hiding from the world. The cave was a tight fit and I had to exhale when he inhaled. How could I rat on anyone that close to me?

That's the code I grew up with. A gentleman simply doesn't fink on his friends. But the code sure feels uncomfortable and old-fashioned today.

Today, Detroit Tiger Bill

Good deed

To the Editor:

Because there is so much violence in the world and acts of hatred flood the newspapers nowadays — we thought you should know about an act of real kindness and brotherly love which was performed for our church last week.

Most people know that the Jaycees are a group of hard-working, unselfish men who are dedicated to making their community a better place in which to live. It would take a lot of space to list the many and various tasks they have undertaken (and completed) to help others.

Last week another big job was undertaken and very beautifully done,

when they finished redecorating the sanctuary and vestibule in the Salvation Army Outpost at 29 Buffalo.

As most people know, this is a very old church and much in need of repairs.

The Jaycees put in over 130 hours — applied 35 lbs. of plaster — and many gallons of paint — and did it all with enthusiasm.

We think they deserve some praise, not only for this last hard venture, but, also, for all their past good efforts in our community.

We know that we are a very grateful people.

Yours sincerely,
on behalf of Brig. C. Critzer
and members of the

Clarkston Salvation Army Outpost
Mrs. Joyce Valentine

PEEKIN' into the PAST

25 YEARS AGO IN THE CLARKSTON NEWS

April 6, 1945

At a meeting of the officers of the Methodist Church, Duane Hursfall was made Church School Superintendent to take the place of Orlo J. Willoughby who will devote all of his time to the music of the Church.

Emery Clark Jr., son of Mr. and Mrs. Emery O. Clark has been accepted in the Navy and left on Monday for Great Lakes where he will receive his boot training.

Frances Sommers F1/c has been home on a 27 day furlough, after spending many months in the Pacific.

On Monday morning the Clarkston 4-H Food Preparation Club served an Easter breakfast at the home of Mary Jo Pettengill. The members' mothers were guests.

10 YEARS AGO IN THE CLARKSTON NEWS

April 7, 1960

Mr. and Mrs. Barry J. Burdo of Custer, Michigan announce the birth of Marcia Kay on March 30th. Mrs. Burdo is the former Barbara Oakley. She and her infant daughter were visited at the Northport Hospital by her parents, Mr. and Mrs. L. M. Oakley and her sister, Lucy.

Birthday honors go to Jody Wilford today on her eighteenth birthday. Because Jody is on her senior trip and is in Washington today, she was surprised with a family birthday luncheon at her grandmother's home in Dearborn last Saturday. Jody was presented with luggage and clothes for her trip.

The first Episcopal Service ever held in Clarkston will be the Service of Holy Communion, on Palm Sunday evening at eight P.M. at the home of Mr. and Mrs. Jack Haupt, 71 N. Main St. All interested persons may attend this service.

By Jim Fitzgerald

Freehan writes a book full of lockerroom secrets about his Detroit teammates. Sam Johnson writes a book revealing private moments in the life of his brother, Lyndon. A member of the Chicago 7 jury writes newspaper articles telling everything that went on in the once-sacred jury room.

And everyone who was ever close to John and Jackie Kennedy writes a book giving such historically important information as how much she spent on shoes and how angry he got about it.

The world is full of tattletales, all doing their thing for a buck. Maybe it's ok. Certainly, this finking is what a lot of people want. Publishers wouldn't print "sensational, behind-the-scene" nonsense if there weren't a panting public eager to buy every word.

The tattlers always say they

did it because "it's history" and "the public has a right to know" and all that crud. I wish just one squealer would honestly admit he sold out for money, the heck with loyalty. I can understand greed and it doesn't make me throw up as quickly as phoniness.

As a professional writer, maybe I should be expected to violate confidences — particularly when a stab-in-the-back might improve readership and put more bread in my box. But it was several years ago that I did considerable soul-searching and bookkeeping and discovered this marvelous fact: I can already afford more hangovers than I want to live through.

And a drink — or anything else — is 200% better shared with a friend who trusts you.

Heck, Dick Johnson wasn't even his real name. †

Library dedication set for April 12

In conjunction with National Library Week, the new Independence Township Library will formally dedicate their new building at 6495 Clarkston Rd. on Sunday, April 12, at 2 o'clock.

The culmination of much diligent community effort, the building is now servicing the literary needs of the community.

Ground was broken for the building in November, 1968 and it went into operation in December of '69.

The building accommodates 4,000 square feet and has a capacity of 25,000 volumes.

The Library Advisory Board, who played an important role in efforts to make the dream a reality, are: Mrs. Kenneth Valentine, chairman; Merle Bennett, Mrs. Gordon Bray, Mrs. Fred Davidson, Mrs. Evan Leonard and the Rev. Alexander Stewart.

The library is ably staffed by Mrs. Philip Smith, librarian; Mrs. Bruce Embrey, assistant librarian and Miss Jo Anne Gordon, page.

Miss Elizabeth Lindsey, State Library Building Consultant, played an important role as did Nordstrom-Samson Associates, Architects and General Contractor Schwanz Construction Co.

Construction costs totaled \$116,506 with a federal grant of \$32,816, local contributions of \$60,000 and a Kresge Foundation gift of \$10,000 meeting the need.

Among the local donations, the Clarkston Women's Club has contributed over \$5,000; the Jaycees, over \$2,250; the Rotary Club, \$1,500, and 8 individuals and companies have given

\$1,000 to \$1,500 each. Many citizens contributed and an alphabetical list of donors who have donated \$100 or more will be on file permanently in the library.

The public, friends of the library, are invited to attend the dedication services.

Wilton attends directors meeting

Richard G. Wilton arrived in Tulsa, Oklahoma to participate in the 50th anniversary year United States Jaycees Board of Directors' Meeting. As a National Director, Wilton will take part in the adoption of policy and programming guide lines for the 1970-71 Jaycee year.

More than 450 Jaycee directors and special guests attended the organization's board meeting which convened March 19-21. It is held annually in the Tulsa Civic Assembly Center.

The three-day session began Thursday morning, March 20, with an address to the directors by U.S. Jaycees President Andre LeTendre.

The convention then broke into planning groups for the purpose of analyzing proposed as well as existing Jaycee areas of programming.

● If it is your TIME TO BUY,
 ● TIME TO SELL,
 ● TIME TO TRADE.
 ● It is your TIME TO CALL TIMES,
 ● for personalized
 ● REAL ESTATE SERVICE.

-TIMES REALTY-

5890 DIXIE HIGHWAY

623-0600

Set Aside

SATURDAY
April 11

FOR THE YOUTH ASSISTANCE

GARAGE SALE

5995 PARAMUS

FROM 9 A. M. TO 2 P. M.

PROCEEDS USED FOR SUMMER CAMP

Compliments of the

LEWIS E. WINT-FUNERAL HOME

Behind
the
Counter

FROM
KEITH
HALLMAN

Foot Care

It's a shame to see people confined to their homes by sore and swollen feet. Not only is there great discomfort, but many persons are embarrassed by their appearance and the hobbling gait. There are a few things you can do to keep your feet in good condition:

- 1) Be careful in the fitting of shoes and stockings. Avoid the steady wearing of extremely high heels, running shoes or slippers.
- 2) Keep toenails clipped, and remove the cuticle and dead skin from around their edges.
- 3) Use an antiseptic, absorbant foot powder to reduce infection, particularly that which develops between the toes. This powder will also act as a deodorant, keeping the skin dry and comfortable.
- 4) Never sit on your feet. When possible, put your feet up on a chair or high footrest, to improve circulation. In older people, this will help keep swelling to a minimum.
- 5) Wash your feet often, taking time to soak them in warm and soapy water that will help the muscles relax.
- 6) Then massage each foot in turn. Make a fist of one hand, and rub the knuckles over the ball and arch of the foot to further ease muscle tension. Then slowly rotate each toe, one after another.
- 7) If a callus should form, soak a cotton square in lotion and tape it over the area. Leave it on overnight. During the day, an adhesive callus pad should be worn till the problem disappears.

Hallman Apothecary

4 SOUTH MAIN 625-1700

NOW

At Pontiac State Bank

4 1/2%

Per Annum

DAILY INTEREST

To All Our Regular Savings Customers

5 1/2% On a New Savings Certificate With One-Year Maturity

5 3/4% On a New Savings Certificate With Two-Year Maturity

PLUS

GOLDEN 400 WITH FREE CHECKING

For Maintaining a Continuous Minimum Balance of \$400 in any 4 1/2% or 5% Savings Account

The Bank On the GROW
13 Convenient Offices to Serve You
Clarkston and Drayton Plains

**Pontiac
State
Bank**

Member Federal Deposit Insurance Corporation with Deposits Insured to \$20,000.00

Kutting Korners

By Jean Sura

While in Colorado I hit upon a recipe and an idea that would be a surprise for any Michigan family in early spring. When it all boiled down (the recipe that is) it really is not much different from my own recipe for Chili. Out there, however, they call it Slum Gullion and make it over an open fire. It surely sounds more romantic.

SLUM GULLION (as told to me)

Get the campfire going and while the flames are settling down, you pull over the cooking panner (that is a bag to carry the ingredients to the campsite), haul out the dutch oven, a long handled spoon, the can opener, bacon fat and begin. Start to simmer a big fat onion or two lean ones, cut up with one or two bell peppers (red ones in season have the keenest flavor). Add 1½ to 2 pounds of hamburger or ground round. Stir. Then reach into the panner again and get one can tomatoes and 2 cans of any kind of beans - butter beans, lima beans, kidney beans. Add them to pot with seasonings like salt and pepper, bit of sugar, garlic powder and maybe half teaspoon of chili powder.

By this time the fire is low enough to put on the grate or ashes that foil covered loaf of French bread you fixed last night—sliced with butter and grated cheese or garlic salt.

The suggested beverage to wash this all down is to put a third of a cup of powdered milk in each cup with a teaspoon of cocoa and a teaspoon of sanko—add boiling water heated on the campfire.

Coffee drinkers like more coffee flavor than cocoa and children like more cocoa with just a touch of the coffee.

Skiers don't like to spend too much time in the kitchen, but who does, so, here is a Quick Veal Parmesan that takes just 20 minutes to prepare and yet tastes like you have been slaving over a hot stove all day.

SKIER'S QUICK VEAL PARMESAN

4 to 6 veal cutlets (the patty type)
Flour
Tomato sauce, small can
Salt and pepper to taste
Leaf oregano
Parmesan cheese, grated
Mozzarella or Provolone cheese

Flour, then brown veal cutlets in a little oil, drain oil off. Salt and pepper and sprinkle oregano and Parmesan cheese on top.

Pour tomato sauce over and simmer about 10 to 15 minutes. Before serving place a slice of Mozzarella or Provolone cheese on top of each cutlet. Cover and

heat until cheese melts. This is excellent when served with French or Sour Dough bread, a salad and Italian green beans. Serves 4 to 6.

GUGELHUPF (A German coffee cake)

½ cup sugar
½ cup butter or margarine
2 well beaten eggs

Add together.

Then add:

½ cup warm milk
½ cup warm water
1 cake yeast dissolved in the warm water with ½ teaspoon sugar
Grated rind of one lemon
4 cups of flour

Knead well, let rise until double. Form dough - use well greased Gugelhupf form if you have one - or regular bread pan. Bake at 345 degrees about half hour. When cool, sprinkle with powdered sugar.

Help! Our girl, Nancy, at the Leader office says that her family butchered a cow and has about 90 pounds of short ribs. They think that they are going to need a variety of ways to serve them. Can you help?

CUB SCOUT NEWS

PACK 149

Our March Pack meeting on Wednesday, March 18, was opened with a flag ceremony. Everyone sang "Home On the Range." The Cub Scouts and their dads sang "There are Dads."

Den 1 has a new den mother, Mrs. Corbutt. She will be assisted by Carol Bradley.

Den 3 presented a skit titled "Back to Nature."

It was announced that the Webelos home-made sled had been voted the "best" in the Klondike Derby.

The following boys received wolf patches: Bill Grobel, John Fletcher, Mike Kennedy and Kurt Gruenburg.

Barry Davis received the bear patch and was also advanced to Webelos.

The following Webelos received the Aquanaut Award: Jim Allard, Jeff Blackett, Bob Bradley, Dennis Boberg, Greg Giegler, Tom Lowe, Billy McMaster, Rick Nicholson, David Richey, Doug Roosa, Jon Rose and Greg Whinton.

Jeff Blackett earned the Traveler and the Geologist Award, Dennis Boberg and Doug Roosa received the Scholarship award.

Sunday, March 22, Cub Scouts and their dads enjoyed an afternoon in the gym at the high school.

April 1 is Census day

April 1 is Census Day for the United States of America. From Aroostook County, Maine, to Niihau, the westernmost island of Hawaii; from Point Barrow, Alaska, on the Arctic Ocean to Key West, Florida, it is the day for all Americans to be counted.

April 1, 1970, is the day every household should fill out their census

form, and in this area they should mail it back in the brown, post-paid envelope provided.

Everybody must be counted. You are your own census taker. Fill out your census form, mail it, and count yourself into America's grand population total.

All census information is confidential. Every census employee is sworn to silence.

Lakeside Lock and Key

KEYS FOR:

Homes Garages Campers Autos Boats
Lockers Padlocks Cabinets Luggage Screen Doors

KEYS MADE-LOCKS REPAIRED
COMBINATIONS CHANGED

DOOR AND WINDOW HARDWARE

ORTONVILLE
627-2098

GO NOW!

SEE AND DRIVE
INTERNATIONAL

TRUCKS, PICK-UPS, SCOUTS

SCOUT

ALL-WHEEL DRIVE
MAKES DOUBLY SURE
YOU CAN GO ANYWHERE

Milosch Chrysler-Plymouth

677 S. Lapeer Rd., Lake Orion

693-8341

USED CAR Specials

1965 OLDS 98. 2-door hardtop. V-8, automatic. Power steering, power brakes, radio, power windows, power seats. Come out. Take it for a ride. \$1095

1968 BUICK ELECTRA 225. Custom model. Full power including factory air conditioning and vinyl roof. Still in factory warranty. Must see. \$2895

1967 MUSTANG 2-door hardtop. V-8, stick floor shift, vinyl roof. Ideal car for teenager. Still in factory warranty. \$1495

1968 CHRYSLER Custom. Very clean. Very sharp. Full power. Car had Ziebart rust preventative job when new. Must see to appreciate. \$2195

1964 OLDS Cutlass. 2-door hardtop. Small V-8, automatic, power steering, power seat. Nice car. Come out. Look it over. \$795.

Looking for a truck? See this 1964 Ford 1-ton stake. Heavy duty suspension, dual rears, 4-speed transmission. \$795

RADEMACHER CHEVY-OLDS

-BIG LOT

BIG BARGAINS-

6751 DIXIE HIGHWAY

625-5071

Good water

is a family affair

AND

BRUNER

means

good water

Every room in your house . . . every member of your family . . . every day of your life you come in contact with water. The right kind of water, good water, can enrich your life. Cooking with good water means better meals for your family for breakfast, lunch and dinner. Good water means cleaner, brighter washes because soap curd and hard water stains are removed. Bathing becomes more pleasant. Good water looks better and tastes better. And Bruner is good water. Bruner removes harsh minerals . . . rust . . . even chlorine taste and odor. Good water is truly a family affair. Ask your Bruner man. You'll discover you never had it so good.

Brinker Plumbing & Heating

4686 DIXIE HIGHWAY, DRAYTON PLAINS OR 3-2121

Clerk suggests 6 month moratorium on township zoning

By Jim Sherman

The matter of zoning, or the fast changes thereof, has prompted comment from Howard Altman. The Independence Township Clerk says, "The present pace to rezone is so rapid that some very legitimate fear of our township's growth pattern is very much in evidence."

He says he further fears that the Planning Commission may be being reduced to a zoning board as it was at one time. The Master Plan intent is not being reflected in much of the re-zoning, he said.

Multiple and mobile home park requests of late have stirred the clerk. Altman said, "Of 24 rezoning changes within the past 12 months, few if any, have been for single family use, most have been for multiple dwelling and present applications for rezoning and verbal feelers are proposing to build more

than 2,000 mobile home sites."

Then he asks, "That's now, what about tomorrow, what about next year? In virtually each application today it is an outside developer or speculator who is ready, contingent of course, on land being rezoned. At our present pace to accommodate these people, we haven't even slowed to a trot."

Altman said, "The Master Plan has been bombarded to intent, interpretation, variance, review and up-dating. Because of the trend or pressure of at least 2 types of land use, it may well be that our Master Plan, in less than 5 years, is due for a general overhaul."

"Other factors have prompted me to call time," the Independence Clerk said. "For very important is the loss of our planning consultant, a skilled professional, who has been an influence and guided our planning program from

the beginning, some 5 or 6 years ago.

"This loss of professional service added to the promotion of new techniques, new design and construction, new approaches to planning, and the role of the court as a super zoning board has caused no small amount of apprehension among the residents as well as some of the officials who represent them. Tax base, utilities, services, impact of density, traffic and school financing are other serious items that need renewed attention."

Altman went on, "Predicating my personal proposal by admitting the need for certain types and amount of development, I would like to list some significant deficiencies that I believe need immediate attention and warrant a slow down:

1. Inconsistent rezoning in relation to the present Master Plan.
2. The lack of professional planning advice that is familiar with our past and present "thinking."
3. The lack of adequate staff to process the requirements of zoning and planning procedures.
4. The need to re-examine and up-date our Master Plan.
5. The need to up-date our Zoning Map to correspond with the Zoning Text.
6. The need to reassemble and reissue the Zoning Code."

"For these reasons I propose a temporary period of suspension to land use changes. I recommend a 6 month moratorium on the rezoning of land use in Independence Township."

He would have it become effective April 7, 1970. He said this would allow the Planning Commission and other township officials time to reassess and re-evaluate the entire planning program of the township.

Altman continued, "I will assume that my proposal will not be acceptable to everyone and will be most unpopular with the developers and speculators. I do believe, however, that there is a 'silent

majority' who will agree that a 'cooling off' period is not entirely out of order; that John Doe, resident of Independence Township, would like to know - WHERE WE ARE - WHERE ARE WE HEADED - and perhaps more important - IN WHAT CONDITION WILL WE ARRIVE!!

"For these or other reasons, I believe a substantial number of the public will support my recommendation for a temporary halt to re-zoning."

Good Friday breakfast

About fifty members of the Clarkston Jaycees and their honored guests, the pastors of the Clarkston area, joined together for a fellowship breakfast Good Friday at Spring Lake Country Club. According to Chairman, David Nadolsky, this was the fourth such annual event.

Following the breakfast, Brigadier Clarence Critzer, Pastor of the Clarkston Salvation Army Citadel spoke to the group regarding the relationship between service to humanity and the religious significance of Good Friday.

MONEY IN 1 DAY
Up to \$1,000
ARRANGED BY PHONE

Cash for any purpose. Just phone and tell us how much you want. Then come in and pick up your money. Same-day service.

DIAL FINANCE COMPANY
DRAYTON PLAINS
4496 Dixie Highway - 673-1211
PONTIAC
10 West Huron - 334-0541

Home Maintenance Directory

OXFORD MINING CO.

WASHED SAND & GRAVEL

A. L. VALENTINE
Owner

- FILL DIRT
- FILL SAND
- MASON SAND
- TORPEDO
- STONE
- ROAD GRAVEL
- CRUSHED STONE
- PEA PEBBLE
- * WHITE LIMESTONE
- CUT FIELD STONE
- MASONRY SUPPLIES

625-2331 DELIVERY SERVICE

9820 ANDERSONVILLE RD., CLARKSTON

WHY MOVE? EXPAND YOUR HOME INSTEAD

Savoie's

MAINTENANCE FREE HOME CENTER
-Division of Savoie Insulation, Inc.-
64 SOUTH MAIN, CLARKSTON 625-4630

A and A

TRENCHING CO. INC.

RESIDENTIAL-COMMERCIAL
FOOTINGS- SEPTIC LINES - WATER LINES
PHONE 625-5544

5505 CHICKADEE CLARKSTON

Your dream kitchen can be as close as this phone number

number 625-4630

Savoie's

MAINTENANCE FREE HOME CENTER
-Division of Savoie Insulation, Inc.-
64 SOUTH MAIN

Monocoustic Ceiling Panels with Wood Beams

OWENS-CORNING FIBERGLAS

Savoie's

MAINTENANCE FREE HOME CENTER
A DIVISION OF SAVOIE INSULATION CO.
64 S. Main Clarkston 625-4630

Going, but not to be forgotten, by their teammates on the '69-'70 wrestling team, are Tom Jones and Jeff Quigley (left). Both are seniors and have been captains this season. Tom received the Most Valuable Wrestler Award at the Winter Sports Banquet. Coach Dick Moscovic is flanked by Al Knake, right, and Mike Packer, who will become the team's new captains. Mike received this year's Most Improved Wrestler Award.

Track men start new season

Returning lettermen Fred Saylor and Harold Ballough have been nominated co-captains of this year's track team at Clarkston High School. Last year Clarkston finished in a tie with Waterford Kettering for fifth place in W.O.C.L. track championship. With almost all of last year's lettermen back this year, the coaches are looking forward to a good season.

Other returning lettermen are Bob MacNeil, Gerald Baker, Kurt Carlsen, Dan Dankert, Doug Kath, Tom Mauti, Gary Seaman, Rick Svetkoff and Mark Witherup.

J.V. lettermen returning from last year are as follows: Richard Dancey, Mike Humphreys, Gordon Mason, Dan Rush, Bill Svetkoff and Blair Warren.

New members on the team are Brian Bissell, Reed Body, Greg Curry, Joe Crosby, Brad Funk, Ricardo FurFaro, Dan Gaves, Frank Hoskins, Steve Leaver, Rick Plummer, George Puddington, Tom Quisenberry, Dan Thomas, Paul Thomas, Tim Wilcox, Jeff Wycoff and Gary White.

A SPIRITUAL Message

CHURCH OF THE RESURRECTION
EPISCOPAL

The Rev. Alexander T. Stewart

"He is not here, but is risen . . ."
(St. Luke 24:6)

ANDERSONVILLE
COMMUNITY CHURCH
10350 Andersonville
Rev. Wallace Duncan
Worship - 11:00 a.m.

CALVARY LUTHERAN
CHURCH
6805 Bluegrass Drive
Rev. Arlon K. Stubbe
Worship - 11:00 a.m.

EPISCOPAL CHURCH
OF THE RESURRECTION
6490 Clarkston Road
Rev. Alexander Stewart
Worship: 8:00 & 10:00

CLARKSTON CHURCH
OF GOD
54 South Main
William T. Harvey
Worship - 11:00 a.m.

CLARKSTON UNITED
METHODIST CHURCH
6600 Waldon Road
Rev. Frank Cozadd
Worship - 10:00 a.m.

DIXIE BAPTIST
CHURCH
8685 Dixie Highway
Rev. Paul Vanaman
Worship - 11:00 a.m.

FIRST BAPTIST
CHURCH
5972 Paramus
Rev. David Dee
Worship - 11:00 a.m.

We are once again in the week that follows the anniversary of the Lord's Resurrection and it is appropriate that we not dismiss it easily but because of its tremendous meaning and implication for all mankind continue to consider it.

To the men and women who saw the Risen Christ, He appeared as a fulfillment. He fulfilled the hopes of Israel, He fulfilled the promises which God had given to men. And He also fulfilled the hopes which they felt in their hearts.

The impact of our Lord's presence redeemed them from a half-life of fear, sin and uncertainty. He called Mary Magdalene by name, and her life was never the same again. Simon Peter looked upon Him and knew what manner of man Simon Peter was. Paul heard His voice in the desert and became more than he could ever have made of himself.

The Resurrection is the heart and the dominating fact of the Christian Faith. The language of the Faith

and of the Church's liturgy is determined by the Resurrection of Christ. We are "baptized into His death" so that "we may pass to our joyful resurrection." By Christ's "glorious resurrection (we are) delivered from the power of our enemy." We pray that as Christ's disciples knew Him in the breaking of bread so our eyes of faith may be opened that we may behold Him "in all thy works."

The Resurrection is not an isolated event which offers us a vague hope. The Resurrection came from the heart of God, was manifested among men and its power can still raise us from the death of sin.

To those who have celebrated Christ's Resurrection the fact of fulfillment comes anew. We are not only to look back in history; we are to praise God for the new life which now is given us in Christ.

The Risen Christ is still present. Listen, for He calls us by name. Look, and we will know what manner of person we are meant to be.

NEW HOPE BIBLE
CHURCH
5311 Sunnyside
Rev. Elden Mudge
Worship - 11:00 a.m.

ST. DANIEL'S CHURCH
Holcomb at Miller Rd.
Father Francis Weingartz
Masses: 8:30 & 10:30

SASHABAW UNITED
PRESBYTERIAN
5331 Maybee Road
Rev. Caldwell
Worship - 10 a.m. - 11 a.m.

FREE METHODIST
CHURCH OF DRAYTON
HEIGHTS
5482 Maybee at Winell
Rev. Cranston
Worship - 11:00 a.m.

GOOD SAMARITAN
SPIRITUALIST CHURCH
4780 Hillcrest Drive
Waterford
Worship - 7 p.m.

THE SALVATION ARMY
29 Buffalo Street
Brigadier Clarence Critzer
Worship - 11:00 a.m.

AL'S HARDWARE
5880 Dixie Highway

BERG CLEANERS
6700 Dixie Highway

BOB'S HARDWARE
27 South Main

CLARKSTON STANDARD
148 North Main

DEER LAKE LUMBER
7110 Dixie Highway

HALLMAN APOTHECARY
4 South Main

HAHN CHRYSLER-PLYMOUTH
6673 Dixie Highway

HOWE'S LANES
6696 Dixie Highway

HAUPT PONTIAC
North Main

ROY BROTHERS
6756 Dixie Highway

SAVOIE INSULATION
6561 Dixie Highway

TALLY HO RESTAURANT
6726 Dixie Highway

McGILL & SONS HEATING
6506 Church Street

Awards were made at the Winter Sports Banquet, held at the Clarkston High cafeteria on March 25. Seated, left to right, are: Denise Meyers, Most Valuable — Girls' Ski team; Jane Richards, Most Valuable, Girls' Varsity Basketball; Sue Surre, Most Valuable, Girl's Junior Varsity Basketball. Standing: Lynn Tower, Most Improved, Girl's JV Basketball; Jim Kluesner, Most Valuable, Boys' Ski Team; Don Brown, Most Valuable, Boys' Varsity Basketball; Bruce Hardy, Dom Mauti Award; John Hux, Most Improved, Varsity Basketball; and Debbie Molter, Most Improved, Girls' Varsity Basketball.

So happy to have these new friends join us.

Donald Hartley
John Szeremet
Herbert Morris

Welcome back to our old friends.

Mrs. Mable Maytag
Clarence Kitson
Lloyd Sibley
Mike Nagel
Sgt. Ronald Morris
Ivan Hovey

in appreciation of his outstanding contributions to Troop 189.

Institutional Representative Dick Butler presented the Bronze Palm to Craig Moore.

Highlighting the evening was Scoutmaster Fry and Ass't. Scoutmasters Hunt and Loba making the Eagle Scout Award presentation to Mark Willis.

Dick Butler presented the Eagle Scout certificate and a personal letter to Mark, signed by Alden Barber, Chief Scout Executive of B.S.A.

The Scout Vesper, closing ceremony, was led by Craig Moore. Mr. Herschel Fry said the closing prayer.

Special guests of the honored Eagle Scout were Mr. and Mrs. Bob Callahan and son, Randy, of Walled Lake.

Other guests were Cubmaster Seth Cummings of Pack 341 and Ass't. Cubmaster Don Hagadone, also Webelos Randy Cummings and Dick Hagadone.

Refreshments, a special cake with Eagle decorations, were served by Mrs. Herschel Fry, Mrs. Dick Butler and Mrs. Norman Hunt.

BOY SCOUT NEWS

TROOP 189

A very impressive Court of Honor of Boy Scout Troop 189, was held in Calvary Lutheran Church on Monday evening, March 23. Awards recognition, and good fellowship was the agenda for the troop, sponsored by the Calvary Lutheran Church.

The ceremony began with all present participating in the Pledge of Allegiance, led by senior patrol leader, Jim Loba. Norman Hunt, advancement chairman, gave the welcoming address and introduced the following committeemen: committee chairman, John Mayo; committeemen Dick Smith, Dick

Robenault, Roy McIntire and Chuck Johnson. He also introduced Scoutmaster Herschel Fry and Assistant Scoutmasters Dr. F. Dale Hunt and Ray Loba.

The principal speaker of the evening was Dick Wiltin, presently director of the U.S. Jaycees. He achieved Eagle Rank as a boy in Troop 13 of Pontiac, and has 32 merit badges. He is Assistant Scoutmaster of Troop 244 in Pontiac.

Scoutmaster Herschel Fry conducted the candle-lighting ceremony and was assisted by scouts of the troop.

He then presented tenderfoot awards to: Rusty Jewell, Dan Millward, Wayne Thompson, Richard Kaiser, Randy Hamilton, Jim Queen, Brian and Dave Minton, Mike Jewell, Dave Johnson and Karl Tresenreiter.

Second class awards went to Tom Waterbury and Franz Tresenreiter.

John McIntire received the star award.

In addition, the life award was presented to Mark Zelenak.

Eleven Boy Scouts received the following merit badges: Craig Moore, journalism; Matthew Moore, metalwork; John McIntire, reading, swimming and lifesaving; John Mayo, reading and cooking; Dwight Sexton, wood carving; Jim Loba, personal fitness, citizenship in the home, reading, safety and lifesaving; Dennis Loba, safety and lifesaving; Eric Gruenberg, citizenship in the home; John Fry, lifesaving; Kirk Robenault, lifesaving; and Mark Zelenak, lifesaving.

Ass't. Scoutmaster Ray Loba was the surprised recipient of a beautiful plaque

Logic prevails

by Haslett Hemmor

"Never thought I'd see the time when our postmen would mutiny against the government," Effie tells me last week.

"Strike's maybe over," I reply, "Anyway, they weren't sailors or soldiers, so you can't rightly call it mutiny. They was just bringing to the attention of our old sleepy congress that they can't live on 'maybes' or promises or 'when we get to it.'"

"Maybe you call it a strike," old Eff barks at me, "but when you strike against your own government and violate your pledge or vow or whatever and act like revolutionists, it's to me a plain old mutiny."

"Yeah," I sarcastic agree, "the bums should be lined up for the firing squad. That's maybe the way they'd deal with this here little old problem in Moscow. Matter of fact, firing squad's probable too good for 'em. Should be a mass public hanging."

"Funny man. Just terrible funny," Eff says. "There should be a hanging of heads in shame and sure enough a firing, but one by one, for plain out violating the laws of the land that's been so good to 'em. Admit that you was the first to yell when our teachers pulled off their illegal strike."

"That was different," I point out to her, "that was taking the law into their own hands and making the kids pay for it. That was demanding the impossible. They struck for money the school district didn't have and

couldn't borrow or raise by taxes unless the people agreed to more millage. That was taking their spite out on the kids to feather their own nests. If you had the brains you was born with," I yell at her, "you'd know black from white — maybe."

"Don't take your dirty spite out on me, you old goat," Effie shrieks, getting white-like. "You bend the truth to suit your fancy and that makes ME the idiot. You never was too smart. Usual thing, though, you got enough horse sense not to exhibit your ignorance in public but —"

"In public?" I ask her, "here in the private of our own little kitchen it's public? Now you really proved what a goofy ding-dong you are. In PUBLIC, you say? About as public as your spirit. The old cow with her very, very limited supply of the old milk of human kindness finally dried up, entire."

"Got to make it personal, don't you?" old Eff sneers, "Can't keep it on a cool logical basis of exchanging ideas. Mouth takes over when the old brain quits working. Just let me ask you, if you think maybe you'll stop trying to win the argument by yelling loudest, just let me plain out ask you how it was that the kids paid for the teacher strike but you can't see for your big turnip nose who paid for the postal strike?"

"Can't sort out your questions from your stupid arguments from the insults," I reply,

real cool and composed, "but I do know the kids DIDN'T pay for the postal mutiny — postal strike."

"Nope," Eff says, like she just drilled out a big fat home run. "It wasn't the kids. That's for sure. It was, howsomever, the old folks waiting for their social security to buy groceries and the welfare mothers with eleven crying kids and — oh, there's really no use trying to drive even simple facts into your thick skull. They mutinied. That's all, and the people living from hand-to-mouth suffered. But you just aren't big enough to understand anything unless it hurts you, personal."

For a couple minutes neither one of us said anything. Just sat there a-glaring at each other. Then old Eff got up and walked over to the sink. She's about as wide as she is tall, you know. Fact is, she's got to be wider backside than she is from the front.

She turns on the faucet full force and it splashes out of a cup and some water spills out onto the floor. She wipes that up with a paper towel and maybe dries it three times before she quits. Poor old gal has to bend her knees and kind of squat to do it. Time and again before, I've seen her just drop a hunk of paper towel on the floor and kind of swish it around with her foot.

"Well," she remarks finally, "We got that problem all worked out. Feel up to dealing with the question of should priests marry?"

CLASSIFIED ADS

AUTOMOTIVE

1966 JEEP GLADIATOR pick-up straight stick, snow plow, low mileage and new tires. 1 wheelchair with adjustable legs. Like new. 625-2117. †††30-2c

1969 VW campmobile. Very clean. Radio, 16,000 miles. 628-3331.†††31-1c

1966 FALCON - clean. 625-5877.†††29-3c

CLARKSTON AUTO PARTS
625-5171 6 North Main
Open 9 to 9
New and rebuilt auto parts
25tfc

1960 RANCH WAGON good transportation with good motor. \$75. 625-4540.†††29-3p

1962 PICKUP TRUCK, with cover. Good condition. \$300. Call 625-2918.†††29-3p

1962 CHEVROLET. Best offer. 625-4291 after 5 p.m.†††31-1c

FOR SALE

COMPLETE 8 mm Bell and Howell movie outfit. Electric eye camera, projector, light, screen, etc. Like new. \$60.00. 625-4134.†††30-2p

SINGLE HOLLYWOOD BED - white headboard and white double dresser. \$125.00. Call 625-1713.††† 31-1c

FREE FIRE WOOD. Cut and haul your own. Call 625-3092.†††30-3c

5 PC. walnut dining room set. Drop leaf table and 4 chairs. Now only \$258.88. Winglemire Furniture Store - Holly.

AUTOMATIC ZIG ZAG sewing machine. Repossessed. 1968 "fashion dial" model in walnut cabinet. Take over payments of \$5.50 per month for 8 months or \$44 cash balance. Still under guarantee. Universal Sewing Center. FE 4-0905.†††

LADIES' snow ski, poles, boots and boot tree. \$100. Call after 5:30. 623-0459.†††29-3c

MAPLE HARVEST TABLE 18x48x36" - \$99.95. Bench \$49.95. Winglemire Furniture Store, Holly.

SPRING SEWING CLASSES AND WORKSHOPS
Double Knit Sewing Classes
8 Weeks-2 Hours-\$15.00
Nights: 7:00-9:00-April 2nd.
Days: 10:00-12:00-April 7th.

Slacks and Pants Workshop
1 day-3 Hours-\$3.00
9:00-12:00 - Sat. April 11

Advance Registration and Deposit Required
THE PINK THIMBLE
Keatington Antique Village
Phone 391-1441

FOR SALE

QUAKERTONE LINOLEUM RUGS - 9x12, 12x12, 12x15. Winglemire Furniture Store, Holly.

GE TWO DOOR refrigerator-freezer. 5 years old. Perfect condition. 625-4071.†††29-3p

SPRING SPECIAL
GENESE STAINLESS STEEL
2 pc Caserole
Reg. \$11.00
Sale \$ 8.50

BOOTHBY'S
Dixie Hwy. and White Lake Rd.
phone 625-5100

FOR SALE: septic tank system installed. Field beds, all kinds of back hoe work. Call collect, 627-2015.†††12-tfn.

SINGER DIAL-A-MATIC zig zag sewing machine. Embroiders, appliques, buttonholes, etc. Late model, school trade in. Terms of \$6 per month or \$59 cash. New machine guarantee. Universal Sewing Center. FE 4-0905.†††

TWIN SIZE Hollywood bed. Complete, \$68.88. Winglemire Furniture Store, Holly.

KNOLL ARBOR FARMS is ready for Spring with a great variety of plants for landscaping. Our white Birch are beautiful. Also, many Colorado Spruce, Junipers, Yews, Mugo Pines and other evergreens. Flowering shrubs including Beauty Bush, Forsythia, Common and French Lilac, Spirea and many others. 79 Park St., Oxford. 628-2846.†††31-T2c

BOY SCOUT UNIFORM, size 12½. Slicks M&H 900x14-7 inch. 625-2335.†††29-3p

DOUBLE D RANCH
Horses and pony equipment, wholesale. 4980 Clintonville. 673-7657.†††28-tfc

A GOLDEN TOUCH-N-SEW
1969 used Singer Model 640 in walnut console. Only \$169. Cash or terms.
MIDWEST APPLIANCE
Open 9 to 9 daily
334-3312
31-1c

FIREWOOD FOR SALE. Will do tree trimming and removal. Light trucking. Phone 625-4747.†††29tfc

CUSTOM "FORMED" signs. Car, truck, mailbox and house. Magnetic or permanent. A & J Magnetic Signs, Box 97, Davisburg, Michigan 48019. 625-5679 or 625-4084.†††26-18p

SLATE POOL TABLE. Professional size, 6 cues, Belgium balls and wall rack. Can move. 341-2757 30-2

WELL-BUILT GAS STOVE. 36 inch white. Call 625-4552.†††29-3p

WEDDING DRESS and veil, \$50. Floor length prom dress, \$25. Size 9-10. Call after 5:30, 623-0459.†††29-3c

Subscribe to The Clarkston News

FOR SALE

UPRIGHT WESTINGHOUSE deep freeze. 150 lb. capacity. Like new. Call 625-4378.†††29-3c

FIREPLACE WOOD. Delivered. \$14.00 a cord. 625-4378.†††29-3c

ODD END TABLES and cocktail tables. Half price. Winglemire Furniture Store - Holly.

1969 USED SINGER
with built-in pattern and needle selector. Makes blind stitching, buttonholes, appliques, etc.
\$54 cash or terms
MIDWEST APPLIANCE
Open 9 to 9 daily
334-3312
31-1c

MILLIONS OF RUGS Have been cleaned with Blue Lustre. It's America's finest. Rent electric shampooer, \$1.00. Bob's Hardware, 27 S. Main St.††† 31-1c

GIRLS! PROM TIME! 2 used formals size 12. Pink. \$15.00 apiece. 625-4427.†††31-2c

TROPICALS GALORE
Tropical Fish and Supplies
Over 100 varieties
6561 Transparent Drive
Clarkston 625-3558
16tfc

NEED AN EXTRA BED? Hide-a-beds now on sale. Choice of fabrics and colors. Winglemire Furniture Store, Holly.

DOLL CLOTHES: complete wardrobes for beautiful Crissy. 625-2109.†† 26tfc

MOVING, MUST SELL 30 inch Caloric gas double oven range, burner with a brain, cook and keep warm control, rotisserie. White, stainless and wood grain trim, black glass door. Kenmore top load portable dishwasher, coppertone, \$400 for both or \$350 for range, \$100 for dishwasher. 394.0121 after 4 p.m.†††29-3c

COMPLETE antique hall tree with seat, mirror and hooks. \$75.00. Call 634-4764.†††29-3c

CHAIN LINK FENCE, installed and repaired. One week service. Free estimate. Call 674-3961 or 338-0297.†††31-4c

CB RADIO for sale. Best offer. Cobra 27, 23 channels. 625-5284 after 4 p.m.†††31-2p

SERVICES

INCOME TAX SERVICE. Reasonable. In the Clarkston area. Call 625-2789.†††31-2c

CUSTOM BRICK and BLOCK WORK. Fireplaces a specialty. Beat summer price increase. Harold C. Adams, Mason Contractor. 625-3720.†††29-6p

WALLPAPER HANGING and painting. Custom color mixing and staining. Personal service. Bob Jensenius, 623-1309 after 6 p.m. please.†††30-12c

Call the News for rubber stamps.

SERVICES

AUBURN HEIGHTS PAVING COMPANY
All work guaranteed for one year. Call today, work done tomorrow. Phone FE 5-6983. Walter Causey, 497 South Paddock St., Pontiac, Michigan 48053. †††33tfc

A-1 TOPSOIL, black dirt, shredded peat, road gravel - all sand and stone, products delivered. Phone 625-2231.†††36tfc

ROAD GRAVEL, top soil, fill dirt. Have truck, will haul. Also dozer work. Phone. Call collect 627-2015.†††35tfc

FIREPLACES. Written guarantee. Distance or weather no problem. Call 363-6879.†††27-6c

CAVANAUGH'S TREE SERVICE - tree removal, land clearing, pruning specialists, spraying, bracing & cabling. Fully insured. 24 hour service for storm damage. Call 334-9049 or 335-4309.†††46tfc

A-1 SERVICE. Basements, septic installation. Free dozing with 10 loads or more of fill. Call 625-3735.†††23-tfc

JUNK CARS picked up. Call OR 3-1506.†††30-3c

DRYWALL. New and remodeled. Ten years' experience. Work guaranteed. Reasonable rates. Call 682-6921.†††29-3p

IRONING SERVICE. Call 625-4858.†††29-3p

SCOTTY'S PLASTERING SERVICE. Plaster, cement & concrete repairs. Simulated brick & stone. Call OR 4-3467 and 625-2673 after 5 p.m.†††3-3tptfc

SNOW PLOWING. Call 625-2117.†††15-tf

FILL DIRT DELIVERED, Clarkston Village area. \$1.00 per yard in 100 yard lots. Phone 625-2331.†††49tfc

GARAGES, BASEMENTS CLEANED. Light hauling of any kind. Light chain saw work. J. T. Adkins, 695 Oakwood Rd., Ortonville. 627-3940.†††/25-tfc

FOR DECORATING problems call us. We do paper hanging, painting and wall washing. Reasonable. Phone 673-2872.†††28tfc

NEED PAPER TABLECLOTH? The Clarkston News has it in 40x300 rolls for just \$4.04. 5 S. Main, Clarkston.

CAKES BAKED FOR ANY OCCASION. Wedding and doll cakes a specialty. Sally Chastain, 625-4248.†††31-3p

SWAPS

28 FT. 1965 OWENS cruiser. Sell or swap equity for car or truck of equal value. 625-3735.†††30-t4c

ACCESSORIES FOR THE WEDDING RECEPTION. Cake boxes, place cards, coasters, cake bags, place mats, ashtrays, stirrers. All available with name and date imprinted. Come in now and place your order at the Clarkston News, 5 South Main; Clarkston.

REAL ESTATE FOR RENT

Hall For Rent

RECEPTIONS
MEETINGS
PARTIES
RUMMAGE SALES
PHONE
625-2720
AFTER 3 P.M.

27-7c

WORKING GIRLS: private bedroom and bath. Share balance of home with same. 625-1556.†††31-1p

FOR RENT: Beautiful 3 rooms and bath for working couple. Near I-75 on Pontiac Rd. Call 373-5537.†††31-2c

FOR RENT: new K of C community hall. Weddings and anniversaries. 300 capacity. For information call 625-5546.†25-24p

Wanted to Rent

WANTED TO RENT: small house, furnished or unfurnished. Prefer on lake or lake privileges. 332-3596. After 5 call 333-7438.†††31-3p

FOR SALE

LAKEFRONT HOME. Newly decorated. Security deposit and one month's rent in advance. No children. Call 1-274-3674 after 7 p.m.†††31-1c

100 FOOT FRONTAGE West Twin Lake, Lewiston. Excellent sand beach, log cottage, stone fireplace, screened porch. 625-1758.††30-3p

LISTINGS WANTED

Hal Reekwald Real Estate

"To Buy or Sell, Go to Hal"
- CALL
625-3300

BIRDLAND SUB. 5505 Chickadee, 3 bedroom brick ranch, 1½ baths, plastered walls. Large family room, full basement with fireplace. 2-car attached garage. \$8,000 down on land contract, 7% interest. Call 625-5546.†††29-3c

ALL CASH
For homes any place in
OAKLAND COUNTY
Money in 24 HOURS

YORK REAL ESTATE

WE BUY WE TRADE
Or 4-0363 Fe 8-7176

INDEPENDENCE TOWNSHIP:

Lovely 2½ acre homesite in Independence: Corner of Rattalee Lake and Ellis Roads.

5.88 acres on Ellis between Rattalee Lake and Oak Hill Roads; rolling and wooded. Price, \$2,500 per acre.

7 acres of wooded land, beautiful homesite on Reese road. Ready to be built on.

ASSOCIATES LAND COMPANY
135 Romeo Road
Rochester, Michigan
651-7575

Help Wanted

PERSONAL INTERVIEWS

Beginning Monday, March 30 thru Friday, April 3.

Hours: 7 to 9 p.m.

For those who desire a full time career in real estate.

BATEMAN REALTY CO.
6573 Dixie Hwy. - Clarkston

WORK WANTED

BABYSITTING WANTED in my home or yours. Clarkston, Andersonville or Davisburg area. 625-4056.†††30-3c

PETS

1-A DICK AND FRANK'S poodle grooming, pick up and delivery service, also poodles for sale and stud dogs. 625-4415.†††31-tfc

AKC WHITE AND TAN female Chihuahua puppy. Beautiful markings. First \$50.00 or best offer takes her. 674-2374.†††31-1c

AKC PURE BRED POODLES. Very, very reasonable. 625-4415 or will trade.†††31-1c

SOUTH SEAS FISH CENTER. Tropical fish and supplies. Special sale every Saturday. 625-1753. 65 North Holcomb.†††22-tfc

ST. BERNARD PUPS, beautiful show markings and size. Sire Trew V Meister, Am. and Can. Champions, 12 champions, 4 generations. Oak Tree Acres Saint. 652-0133.†††30-3p

PERSONALS

ATTENTION Clarkston Eagles

DINNER DANCE

APRIL 4 TH-1970
6 p.m. - 1:30 a.m.

CARD OF THANKS

We would like to express our gratitude to the Clarkston Jaycees for their time and effort spent in painting our church. Clarkston Salvation Army Outpost 31-1p

ACCESSORIES FOR THE WEDDING RECEPTION. Cake boxes, place cards, coasters, cake bags, place mats, ashtrays, stirrers. All available with name and date imprinted. Come in now and place your order at the Clarkston News, 5 South Main, Clarkston.

LEGAL NOTICES

Powell, Peres, Carr & Jacques, Attys.
3505 Elizabeth Lake Rd.
Pontiac, Michigan

NO. 100,963

STATE OF MICHIGAN
THE PROBATE COURT FOR THE
COUNTY OF OAKLAND

Estate of Merritt S. Cooley, deceased.
It is ordered that on June 9, 1970 at 9 a.m. in the Probate Courtroom Pontiac, Michigan a hearing be held at which all creditors of said estate are required to prove their claims and on or before such hearing file their claims, in writing and under oath, with this Court, and serve a copy upon Stella L. Cooley, Administratrix with Will Annexed, 12945 Rattalee Lake Rd., Davisburg, Michigan.
Publication and service shall be made as provided by Statute and Court Rule.
Dated: March 11, 1970

Donald E. Adams

Mar. 19, 26, Apr. 2 Judge of Probate

William H. Stamp, Atty.
6188 S. Main St.

Clarkston, Michigan 48016
No. 101,288

STATE OF MICHIGAN
THE PROBATE COURT FOR THE
COUNTY OF OAKLAND

Estate of William Sharpe, Deceased.
It is Ordered that on June 9, 1970 at 9 a.m., in the Probate Courtroom Pontiac, Michigan a hearing be held at which all creditors of said estate are required to prove their claims and on or before such hearing file their claims, in writing and under oath, with this Court, and serve a copy upon Ruth E. Purslow, executrix, 6320 S. Main, Clarkston, Michigan 48016.

Publication and service shall be made as provided by Statute and Court Rule.
Dated: March 12, 1970

Norman R. Barnard
Judge of Probate.

Mar. 25, Apr. 2, 9

William H. Stamp, Atty.
6188 S. Main Street

Clarkston, Michigan 48016
No. 101,888

STATE OF MICHIGAN
THE PROBATE COURT FOR THE
COUNTY OF OAKLAND

Estate of Leslie Edwards, Deceased.
It is Ordered that on April 29, 1970, at 9 a.m., in the Probate Courtroom, Pontiac, Michigan a hearing be held on the petition of Gerald L. Burley for the admission to probate of an instrument purporting to be the Last Will and Testament of said deceased, and for the granting of administration of said estate to the petitioner, the executor named therein or to some other suitable person, and to determine who are or were at the time of death the heirs at law of said deceased.

Publication and service shall be made as provided by Statute and Court Rule.
Dated: March 17, 1970

Eugene Arthur Moore
Judge of Probate.

Mar. 26, Apr. 2, 9

Community Calendar

Thursday April 2

Amer. Legion Post 63
Clarkston Child Study
Club 8 pm

Friday April 3

O. E. S. Luncheon 11:30-1
Public Invited
Dixie Squares

Monday April 6

Clarkston Farm & Garden
Club 12:30 pm
Rotary 6:30 pm
Village Players 8 pm
OES #294 8 pm

Tuesday April 7

Township Board 7:30 pm

Wednesday April 8

C. A. P. 7 pm
Wed. Night Dance Club
Clarkston Area Jaycettes
8 pm

Plan card party

A dessert smorgasbord is being planned by the Clarkston Jaycettes for their spring card party.

Door and table prizes are being lined up for the April 14th affair.

The party will be held at 8 p.m. at the Church of the Resurrection Episcopal Church in Clarkston.

Mrs. Richard Johnston is handling the tickets. She can be reached at 625-2589. Tickets may also be obtained from Jaycette members or at the door.

Joggers meet

The Springfield Township Senior Citizens Joggers will meet on April 4. The cooperative dinner and meeting will be held at the Township Hall in Davisburg and will start at noon.

Initiated

Alpha Lambda Delta, an honorary society for freshman girls held their initiation on March 31.

Gail Cowling was among residents who were honored at the Stockwell Hall dinner.

Miss Cowling was awarded two yellow roses for service as representative and secretary of the house council and a red rose for her grade point average.

She was also invited to attend the honors convocation at Michigan State University, where she achieved a 3.75 point average.

The classified ad rate for the Clarkston News

is only \$1 for 20 words

Call 625-3370

before 10 a.m. Tuesday

Pigpen for president

by Jean Sura

Wonder Child III has fallen from glory. Well, he really hasn't fallen — just slipped a little. He has a new name. We call him "Little Pigpen."

"Little Pigpen" is a victim of the remodeling of that old house that I told you about some time ago. He lives there, in the midst of all the wallpaper, paste, nails, ceiling tiles, molding, sawdust and insulation.

While progress has been being made on the old house, that little kid has been growing up. Naturally, his interests have developed in these surroundings so he has an affinity for the tools of the trade of renovating — dirt and grime. He is a big help, needless to say.

It was convenient last weekend for the ladies of the family to go out to do a little shopping. We had it all arranged nicely. There was just a one-hour overlap between the end of Mr. Wonder's naptime and the time we expected to be back home. Granddad was terribly available and terribly vulnerable.

"Will he be able to change diapers?" questioned Mr. Wonder's Mom.

The gauntlet was down.

"Are you kidding? Of course, I can change

diapers for the little nipper. I have made plenty of changes in my time." He took the bait.

"It's just like fixing a car. The trick is to watch what you are doing when you take it apart and then put the parts back in the same place."

With this kind of confidence we didn't hesitate. We took off like a pair of startled deer.

The trouble was that when all the banging and pounding started, little what's his face woke up from his nap and decided to get into the act and help the menfolk.

His first feat was to climb up on the cartons of ceiling tile that had been arranged as a barricade to keep him in his own domain.

"He got on top of the crate and teetered and swayed like a skid-row derelict who had just guzzled a bottle of rubbing alcohol," reported Granddad.

After that obstacle had been eliminated to spare his life and limb, he proceeded to distribute a bag of nails. His heart was broken when the old meanies took them away and his tears mingled with his snack as he consoled

himself by eating a little of the old insulation.

His eyes were streaming and his nostrils matched. This was no problem. He just wiped it away with the back of his hand. The rest ran down onto his shirt.

By this time, he was a little damp at both ends. The sawdust pile that he found next really captured his fancy.

About this time, Dad and Old Pop had decided to take a break from their arduous chores that had been complicated by their added responsibility. They sat down to survey their accomplishments.

The late afternoon sun streamed through the windows. It was beautiful — until Mr. Wonderful toddled across the room into the sunlight.

As he moved, he emitted a cloud of sawdust, insulation, plaster and dirt.

"Good grief, Dad," said his father, "there's 'Little Pigpen.'"

That's how it came about.

We hurried and gave him a bath. You can't be too careful. After all, a nickname like that could stick and who would vote a guy named "Pigpen Sura" into the presidency?

HOP

TO

HAUPT

(Haupt Pontiac, that is)

HOW ABOUT A CONVERTIBLE?

1968 PONTIAC GTO

His and hers Automatic, console,
power steering.

\$2095

Jack W. Haupt Pontiac Sales, Inc.

625-5500

North Main, Clarkston

Mrs. Robert Douglas Joy

Teachers exchange vows

Mary Etta Fender, daughter of Mr. and Mrs. Ermal Fender of Allen Road, became the bride of Robert Douglas Joy on March 28. Mr. Joy is the son of Mr. and Mrs. John E. Randolph of Farmington.

The candlelight wedding ceremony was performed by the Reverend Frank Cozadd at the Clarkston United Methodist Church.

The bride chose a floor length satin gown with a tiered lace inset that continued to the end of the long train. Her headpiece was a crown of scalloped beads and lace. She carried white carnations.

Miss Jan Servoss, in floor length royal blue velvet, was maid of honor.

Bridesmaids were Linda Sanshie of Davisburg, Jean Randolph and Jackie Randolph of Farmington. Jean Smart of Clarkston was the flowergirl, in a white chiffon satin replica of the bride's gown.

Jerry St. Souver was the best man and Robert Fender, Greg Gibben, Jim Watkins, Adrian Dutcher and Bud Berg were the ushers.

A reception was held in the church parlor.

After a honeymoon in the east the couple will return to their teaching positions at the West Bloomfield Hills High School.

They will make their home in Waterford.

Mr. and Mrs. Richard Portwood of Drayton Plains announce the engagement of their daughter, Demaris Kay, to Douglas A. Milkey, son of Mr. and Mrs. Albert Milkey, Sr., of Andersonville Road. The bride-to-be is a senior at Eastern Michigan University and the prospective groom, a '64 graduate of Clarkston High School, attended Michigan State University. The wedding is being planned for June 6th.

Around the Town

Signs of spring

By Barb Humphreys

Deborah Irene, first child of Mr. and Mrs. James Nolan of Clarkston, was born on March 23rd. The baby weighed 7 lbs., 15 oz. and is the granddaughter of Dr. and Mrs. Ernest Denne of Clarkston and Mrs. James P. Nolan of Ireland.

Arthur Liimatta is recuperating at home after surgery at Pontiac General. This was his final surgery following a snowmobile accident on Christmas Eve.

Sp./4 Freddie W. Liimatta of Waterford Hill has been home on leave and is now in New Mexico visiting friends. He is scheduled to leave for Vietnam on April 8. Also here for a visit was his sister, Adele Morgan, from Portland, Oregon. They are the son and daughter of Mrs. Fred Liimatta.

Joe's Sunny Sunoco Ladies Monday night golf league will hold their spring meeting at Waterford Hill Golf Course on Monday night, April 6.

The meeting will start at 7:30 p.m.

Mr. and Mrs. Jim Arnold and children, Tami and Vicki of Laurelton, decided to "get away for the weekend" and traveled north to Lewiston for an impromptu family gathering. They were met there by Mrs. Arnold's parents, the Vic Landons of Lake Orion, and sisters and families from Waterford and Grand Rapids. All of the children enjoyed an egg hunt in the surrounding woods.

Mr. and Mrs. Richard Snover of Orion road and their son, Steve, spent the day rather quietly, but entertained another son, Mr. and Mrs. Gerald Snover and children, Keri and Kelli of Pontiac.

Jean Bickford celebrated her eleventh birthday Saturday with a party at her home on N. Main St. Among the guests were her sister, Julie, Tami Campbell, Pam Gardner, Kathy Humphreys, Karen MacGregor and Gail Tower.

Wedding invitations and accessories, quickly, precisely printed at the Clarkston News, 5 S. Main, Clarkston.

Mr. and Mrs. W. Tudor ApMadoc of Cranberry Lake Road announce the engagement of their daughter, Gwynne Gray to Gary Lee Hubbard, who is the son of Mr. and Mrs. Theodore Hubbard of Lansing. Miss ApMadoc and Mr. Hubbard are students at Ferris State College. The wedding is scheduled for May 23rd.

Honors list

A record 1,720 students have been named to the scholastic honors list for the 1970 fall semester at Central Michigan University. Included on the list are James R. Anthony of Buffalo and

Claudia Jean Gordon of Wampole. Both are freshmen.

To be eligible for the scholastic honors list, a student must have a cumulative average of "B" or better for his entire college career.

This Easter bunny arrived with the wet snow on March 26. Devan Hartman, Frank Hoskins, Jennifer Johnson, Diane Pethers and Duane Hall, left to right, spent 5½ hours shaping him up to greet the neighbors on East Washington Street.

Be the smart

shopper at the Rotary Ann Club Rummage Sale

NEXT FRIDAY & SATURDAY-APRIL 10 & 11

SALE PROCEEDS TO GO TO THE
CRIPPLED CHILDREN'S FUND

(Donations to sale will be picked up by calling Rudy's Market)

King's Insurance Agency

23 SOUTH MAIN 625-2651

BUDGET-WISE

FOOD VALUES

MAXWELL HOUSE
Coffee
74¢ LB.

PORRITT
Milk
89¢ GALLON

HOME GROWN
Apples
4#/59¢

MICHIGAN
Butter
LB. 69¢

PORRITT
Half & Half
PINT 19¢

BREADED
Pork Chops
LB. 79¢

Hawaiian Punch 3/\$1

MIRACLE WHIP
Salad Dressing QUART 49¢

HOT HOUSE
Tomatoes LB. 59¢

PINE CONE
Tomatoes 3#/59¢ CANS

HEAD
Lettuce 2/49¢

Northern Tissue 4/35¢ ROLLS

FROZEN
Strawberries 10 OZ. PKG. 3/79¢

Reynold Wrap 200 FEET 79¢

FROZEN
Orange Juice 6 OZ. CANS 5/99¢

PUNCH
Detergent 3#/79¢ BOX

RUDY'S MARKET

9 South Main, Clarkston

625-3033

The sight and smell of Easter brightened the Waterford Hill Greenhouse, as customers rushed to pick out their Easter flowers. With Harvey Craft, the owner, is Mrs. Robert Simpkins of Waterford.

Judging poster contests left this group with the imbedded info that: the Pine Knob School PTA will sponsor a Pancake Supper on Saturday, April 4, from 5 to 7 at the Sashabaw Junior High. Prices: \$1.25 and 75 cents. Judges for the event are: Mrs. John Crivea, her son, John; Michael Donovan (teacher vice president) and Mrs. Robert Pearson.

Mrs. Nick Nicholas accepts the winning portable TV set from a promotional drawing held at the Clarkston Appliance and Furniture Co. Presenting the set is David Allison, a salesman.

SEW for SUMMER

OPEN:
MON. THRU SAT.
FROM 9-5
FRIDAY 'TIL 6

FABULOUS
ARRAY
OF
FABRICS

VOGUE
PATTERNS
AVAILABLE

Jan's Sewing Basket

12 SOUTH MAIN, CLARKSTON

625-2422

SAVINGS COUPON

COTTAGE CHEESE

Reg. 38¢ LB. **25¢** CTN
-LIMIT 2-
WITH COUPON

REGULAR **BOLOGNA**

Regular 85¢ **73¢** LB.

OFFER GOOD FROM APRIL 2 THRU APRIL 16

TOWN AND COUNTRY

DELICATESSEN

5793 M-15

625-5322

Springs' the Thing

that calls for a
new care free hairstyle

TUESDAY THRU SATURDAY FROM 9-4
THURSDAYS UNTIL 6
CLOSED ON MONDAYS

PINE KNOB BEAUTY SALON

5553 SASHABAW (PINE KNOB PLAZA) 625-4140

WHEN YOU HAVE SAVINGS CERTIFICATES OR A SAVINGS ACCOUNT AT . . .

FIRST FEDERAL SAVINGS OF OAKLAND . . .

YOU CAN WATCH THE MONEY POUR IN!

5%

Per annum, compounded quarterly on all regular passbook savings.

5 1/4%

Per annum on savings certificates of \$5,000 or more in multiples of \$1,000 for 6 months.

5 3/4%

Per annum on savings certificates of \$10,000 or more in multiples of \$1,000 for 12 months.

6%

Per annum on savings certificates of \$10,000 or more in multiples of \$1,000 for 2 years.

7 1/2%

Per annum on savings certificates of \$100,000 or more in multiples of \$1,000 for 1 year.

761 W. HURON
PONTIAC

Clarkston Branch
5799 Ortonville Rd.
James Rohm
625-2631

Pontiac
Drayton Plains
Rochester
Clarkston
Milford

Lake Orion
Waterford
Walled Lake
Union Lake
Northeast Pontiac

"We don't like to waste time"

By Jim Sherman

Answering questions before the Independence Planning Commission Wednesday night William Gershenson, prominent closed mall developer, made his points very clear.

In smooth tones and with no animosity he said, "We think we have the finest developments in the country. We have the reputation for this. We pioneered the closed mall shopping centers.

"We think we have something good to offer this community, and we think you have something to offer us. We think this is a coming area and a leasing area."

The 'we' Mr. Gershenson referred to is the entire organization of A (Aaron, his brother) & W Gershenson, whose address is the David Whitney Building in Detroit, a building they own.

William Gershenson went on, "We have to sense cooperation in the community. We don't like to waste time. Other areas are looking for us because they know we have the reputation of good developers and businessmen. We are only under option here.

"If you don't accept us, we'll just walk away. It's as simple as that."

Mr. Gershenson did not say all this in one long breath. He said it through the hour-long meeting and to me afterwards.

The words probably come on strong in reading it, because I put it all together.

But they were simple statements of fact. They were strong, but not irritating, nor do I feel they were meant to irritate.

Observing him, I would say one of the above sentences fits him well... "We don't like to waste time." He wasn't being pushy, but he didn't want any "dilly dallying"... he used that phrase once.

PTA elects officers

Clarkston Elementary PTA will hold its regular meeting Thursday, April 9 at 7:30 p.m.

This meeting will be for election of officers. There will also be a Kindergarten Khorus.

The speaker will be William Ballard from "Lifeline." His topic will be drug abuse in Oakland County and how it affects grade school level students.

VILLAGE OF CLARKSTON COUNCIL

Minutes of Regular Meeting
March 23, 1970

Meeting called to order by President Russell.

Roll: Cooper, present; Johnston, present; Hagen, present; Fahrner, present; Mahar, present; Kushman, present.

Minutes of the last meeting were read and approved.

Moved by Hagen, "That the Village Council recommend approval for the request of Paul B. Rice for transfer of ownership of 1969 Tavern and SDM licenses held by the Clarkston Cafe, Inc., and located at 18 South Main Street, Clarkston, and transfer of classification of the Tavern license to Class C license to be held in conjunction with the SDM license." Seconded by Kushman. Roll: Kushman, yea; Hagen, yea; Fahrner, yea; Johnston, yea; Cooper, yea; Mahar, yea. Yeas 6; Nays 0. Motion carried.

Moved by Fahrner that the salaries for the 1969-70 period be paid as follows:

Frank Russell, President	\$170.00
Artemus M. Pappas, Clerk	\$600.00
Mary Ann Pappas, Treasurer	\$400.00
Donald Cooper, Trustee	\$110.00
Harry Fahrner, Trustee	\$ 95.00
Jack Hagen, Trustee	\$120.00
Willis Kushman, Trustee	\$110.00
James Mahar, Trustee	\$100.00
Richard Johnston, Trustee	\$105.00
Roy Gundry, Building Inspector	\$100.00

Seconded by Kushman. Roll: Kushman, yea; Hagen, yea; Fahrner, yea; Mahar, yea; Cooper, yea; Johnston, yea. Yeas 6, Nays 0. Motion carried.

The letter of March 18 from the Water Resources Commission giving the status of the Village's grant application was submitted to the Sewer Committee, Trustees Johnston and Kushman, for their discussions with Mr. Farnum.

Moved by Johnston that the Village pay \$1,405 of the bill submitted by Farnum and Associates and that the balance be considered in the preparation of the 1970-71 budget. Seconded by Kushman. Roll: Fahrner, yea; Hagen, yea; Kushman, yea; Mahar, yea; Cooper, yea; Johnston, yea. Yeas 6, Nays 0. Motion carried.

The Budget Committee reported that preliminary budget figures would be discussed at the April 13 meeting, with finalization of the 1970-71 budget to be completed at the April 20 meeting.

Del Lohff of Kieft Engineering was present to discuss the Deerfield Hills Subdivision plans.

Moved by Mahar that final approval be given to the preliminary plan of Deerfield Hills No. 1 and that tentative approval be given to the construction plans for streets, storm sewers and settling basin for said subdivision, subject to agreement by both parties of settling basin agreement. Seconded by Kushman. Motion carried.

The Clerk was instructed to forward the settling basin agreement with changes as noted to the Village Attorney for his recommendations.

The Clerk was instructed to request the presence of the Village Attorney at the next regular meeting with suggestions for a revised zoning ordinance.

The lot splitting ordinance was tabled until the next regular meeting.

Moved by Johnston that the salaries for the 1970-71 year be as follows: President, \$10 per regular meeting attended with no compensation for special meetings; Trustees, \$5 per regular meeting attended with no compensation for special meetings; Clerk, \$720 annually; Treasurer, \$400 annually; Assessor, \$300 annually. Seconded by Mahar. Roll: Johnston, yea; Cooper, yea; Mahar, yea; Kushman, yea; Hagen, yea; Fahrner, yea. Yeas 6; Nays 0. Motion carried.

The matter of the treasurer's bond was tabled until the April meeting.

The matter of the request for permission for an outdoor sale of art program was tabled until the April meeting.

Moved by Fahrner, that the meeting be adjourned. Seconded by Kushman. Motion carried.

Artemus M. Pappas,
Village Clerk

Notice of Public Hearing

The Planning Commission of Independence Township, Oakland County, Michigan will hold a Public Hearing on April 28, 1970, 7:30 p.m. at the Township Hall, 90 North Main Street, Clarkston, Michigan to consider the following changes in Township Zoning Districts: Case 134

To rezone from C-5 (Commercial Recreation) to RM (Multiple Family):

Part of the North 1/2 of Section 32, T4N, R9E, Independence Township, Oakland County, Michigan, described as beginning at a point on the East line of "Waterford Hill Golf Estates No. 1" as recorded in Liber 110, Pages 29 and 30 of Plats of Oakland County Records; located S 89 degrees 54' 00" W 130.00 ft. and S 32 degrees 59' 50" W 127.11 ft. and S 21 degrees 15' 45" W 238.28 ft. and S 04 degrees 00' 30" E 264.87 ft. and S 02 degrees 01' 20" E 392.61 ft. and S 11 degrees 45' 20" E 234.07 ft. from the North 1/4 Corner of Section 32, T4N, R9E; Th from said point of beginning N 89 degrees 58' 06" E 423.08 ft.; Th S 45 degrees 00' 00" E 158.55 ft. to the North line of "Moon Valley Subdivision," as recorded in Liber 41, Page 38, said point located N 89 degrees 58' 06" E 243.88 ft. from the NW Corner of said Subdivision; Th S 00 degrees 29' 53" E 297.53 ft.; Th S 39 degrees 20' 00" W 78.05 ft.; Th S 00 degrees 29' 53" E 300.00 ft. to the SW corner of Lot 24 of "Moon Valley Subdivision;" Th S 17 degrees 12' 40" W 694.10 ft. to the center of Section 32; Th S 89 degrees 27' 32" W 749.61 ft. along the E&W 1/4 line to the SE Corner of "Waterford Hill Golf Estates No. 2," as recorded in Liber 117, pages 20 and 21; Th N 00 degrees 31' 20" W 810.22 ft. along Easterly line of said Subdivision; Th on a curve to the left (R=690.00 ft., Δ =13 degrees 18' 52," LC= N 43 degrees 10' 08" E 222.58 ft) an arc distance of 223.09 ft. to the North Corner of said Subdivision; said point being the South Corner of "Waterford Hill Golf Estates No. 1," as recorded in Liber 100, Pages 29 and 30; Th on a curve to the left (R=690.00 ft., Δ =13 degrees 00' 00", LC=N 30 degrees 10' 08" E 217.35 ft) an arc distance of 217.82 ft. along East line of "Waterford Hill Golf Estates No. 1;" Th S 85 degrees 20' 00" E 120.82 ft. along East line of said Subdivision; Th N 25 degrees 00' 00" E 125.00 ft. along said Subdivision; Th N 11 degrees 45' 20" E 180.00 ft. to point of beginning. Containing 26.35 acres. The above description includes Lots 25, 26, 27, 28 and the West 1/2 of Lot 29 of "Moon Valley Subdivision."

To rezone from C-3 (Highway business) and C-5 (Commercial recreation) to C-2 (General business):

Part of the North 1/2 of Section 32, T4N, R9E, Independence Township, Oakland County, Michigan, described as beginning at the North 1/4 Corner of Section 32, T4N, R9E; Th N 89 degrees 53' 06" E 464.37 ft. along the South line of "Supervisor's Plat No. 9," as recorded in Liber 104, Pages 10 and 11 of Plats of Oakland County Records; Th S 39 degrees 28' 42" E 235.33 ft.; Th N 50 degrees 31' 18" E 150.00 ft. to the Westerly line of US-10 Highway; Th S 39 degrees 28' 42" E 924.48 ft. along said right of way to the North Corner of Lot 58 of "Moon Valley Subdivision," as recorded in Liber 41, Page 38; Th S 50 degrees 25' 34" W 150.16 ft.; Th S 39 degrees 36' 06" E 177.68 ft. to the West line of "Moon Valley Subdivision;" Th S 00 degrees 45' 55" W 294.95 ft. along said West line to a Corner of "Moon Valley Subdivision;" Th S 89 degrees 58' 06" W 1076.71 ft. along the North line of "Moon Valley Subdivision;" Th N 45 degrees 00' 00" W 158.55 ft.; Th S 89 degrees 58' 06" W 423.08 ft. to the easterly line of "Waterford Hill Golf Estates No. 1," as recorded in Liber 110, Pages 29 and 30; Th N 11 degrees 45' 20" E 234.07 ft. along said Subdivision; Th N 02 degrees 01' 20" W 392.61 ft. along said Subdivision; Th N 04 degrees 00' 30" W 264.87 ft. along said Subdivision; Th N 21 degrees 15' 45" E 238.28 ft. along said Subdivision; Th N 32 degrees 59' 50" E 127.11 ft. along said Subdivision to the North line of Section 32; Th N 89 degrees 54' 00" E 130.00 ft. to point of beginning. Containing 39.81 acres. (The Northeastly 300 ft. of this described parcel is presently zoned C-3, the balance C-5.

A map showing the proposed change in the Zoning District may be examined at the Township Hall during regular office hours.

Howard Altman, Clerk
INDEPENDENCE TOWNSHIP

Mr. and Mrs. Ray B. Thompson of Waumegah announce the engagement of their daughter, Donna Marie, to Ronald J. Morris, the son of Mr. and Mrs. Herbert Morris of Drayton Plains. Miss Thompson, a '69 graduate of Clarkston High School, is attending Central Michigan University. The prospective groom is a sergeant in the Air Force and is stationed in California. He graduated from Clarkston High School with the class of 1967. September 5th has been set for the wedding.

Mr. and Mrs. Frank Wilson of North Main Street announce the engagement of their daughter, Catherine Ann, to Pfc. Lynn Thompson, U.S. Army. He is the son of Mr. and Mrs. Ray Thompson of Waumegah. Miss Wilson is a senior at Clarkston High School. Pfc. Thompson is a 1967 graduate of Clarkston High School and attended Ferris State College. He is stationed with the army in Germany. No date has been set for the wedding.

Mr. and Mrs. John E. Butkiewicz of Norwich, Ohio announce the engagement of their daughter, Linda Jean, to Joseph John Szeremet, son of Mr. and Mrs. John J. Szeremet of Visgar Street. Miss Butkiewicz is a 1968 graduate of Norwich Free Academy and Mr. Szeremet is a 1966 graduate of Clarkston High School. He is presently serving in the U.S. Navy, and is stationed aboard the USS John Marshal. An April wedding is planned.

Mr. and Mrs. Stanley Mousseau of Belding announce the engagement of their daughter, Linda, to Robert McCarrick, son of Mr. and Mrs. Frank McCarrick, 6455 Middle Lake Road. Both are graduates of Central Michigan University and teach at Lapeer High School. A June 20 wedding is planned.

Interesting people

Anne Thatcher who has just moved her antique business into her newly renovated house on Mann Road, is busy making arrangements for the St. Andrews Episcopal Church Antique Show in Livonia. Mrs. Thatcher is in charge of the show, which will run from May 12 to 14.

With a smile that will brighten a cloudy day, a throaty laugh that bubbles from her toes to her pretty face and is guaranteed to tickle your funny bone, Anne Thatcher is a new, interesting person in the Clarkston area.

A resident and business woman of Oxford for almost 20 years, Anne came to Clarkston by accident. Her hair stylist of many years, Jackie Wethington, casually mentioned one day that the Mann family were selling out the possessions of the old family home on Mann Road. She thought that Anne might pick up a few old trinkets for her shop.

"Did you find anything exciting?" she asked the next time she saw her.

"Did I find something exciting? Well, I guess so. We bought the house," Anne laughed. "I don't know whether to thank you or shoot you."

And so with typical Thatcher fervor the old house's skeleton was laid bare and the restoration began. With Anne's talent and her husband's craftsmanship reflecting the love and skill of its new owners, the house soon emerged as a quaint attractive and comfortable shop as well as providing ample living space for the Thatcher family.

Anne's interest in antiques doesn't go back as far as some of the items she stocks in her shop, but her interest dates back about 20 years when she was a Powers model and working in New York City.

Anne, a native of Grosse Pointe, cut her modeling teeth on soup ads as a child and after completing high school went to New York.

Her 3-year career in modeling ended when she met her roommate's brother,

Howard, fell in love, got married and started another career as wife and eventually a mother.

In the typical style of young people, Anne and Howard picked up a few pieces of used furniture. The first antique to enter the picture was a little chair that they found in New Jersey. It cost \$1.50. Years later, they sold the chair for \$25 and today it would be valued in the neighborhood of \$75 to \$80.

The Thatchers came to Oxford to live, as Anne's parents had moved there. Howard started a metal business. Holly, who is 20, arrived close to Christmas as her name indicates and Patty showed up about 4 years later.

Anne wedged in some courses at the Pontiac Business Institute and worked as a school secretary for 11 years.

Somewhere along in those years her interest, love and knowledge of antiques grew to maturity. Some old glass and friends' requests for her to pick this or that up for them soon launched the business.

Anne specialized in country primitives until a year ago, when she went on a buying trip to England and shipped home some 18th and 19th century pieces. Now one room in her shop reflects this new interest. Pretty soon the hobby took over all her working time.

So Anne Thatcher is now a Clarkstonite and the old Mann house has added sparkle to its lovely lines. It has also taken on a coat of green paint that says, "Hey, look me over."

Well, if you want to look Anne over you had better look fast. She doesn't waste time.

County approves documentary film

The Oakland County Board of Supervisors agreed to pay Mahar Productions of Clarkston \$15,000 to produce a 13 minute documentary film dealing with the past of Oakland County. The objective of the film would be to inform the general public, students and businessmen about their county government, its past and present, as it relates to them.

The film will be used for the Sesqui-Centennial Celebration.

It will include a series of photographs and drawings from the past of the County. Landmarks, dates, people, places, events, using authentic

information from historical societies, newspaper archives, private individuals, etc. It will cover the operation of county facilities as we know them today. It will be accompanied by appropriate narration.

In addition, there will be color footage and still photography of the different activities of the Sesqui-Centennial Celebration.

Funds to defray the expense will be paid from the 1970 Contingent Fund.

No action was taken on the recommended last phase of the film which would be a continuation of the first, with the Sesqui-Centennial footage added and would project its probing into the future.

The old Mann residence stands tall and proud in its new coat of paint and freshly finished interior.

Wed by candlelight

The candlelight service on March 6 at the Central Christian Church in Pontiac, was the setting for the ceremony that united Linda Suzanne Davis and Terry L. Childers in matrimony.

The bride is the daughter of Mr. and Mrs. Martin V. Davis of Almond Lane, and Mr. and Mrs. Virgil Childers of Orion Road are the parents of the groom.

For her wedding, the bride chose a floor length gown of white satin and an elbow length nylon veil. She carried white carnations.

Miss Pamela Davis was maid of honor for her sister and wore a gown of blue

satin brocade and carried blue carnations. Another sister, Patricia, and Barbara Cook of Pontiac were bridesmaids. Their gowns were identical to that of the honor maid.

Michael Church was the best man. James Decker and George Procnier were ushers.

The newlyweds greeted their guests at a reception at the K of C Hall on Maybee Road.

After a short trip to northern Michigan, the couple settled in their home in Holly.

Wedding plans disclosed

Mr. and Mrs. John B. Walker, of 7939 Reese Rd., announce the forthcoming marriage of their son, Paul D. Walker, to Sirkka (Chris) Supennen, of Helsinki, Finland. A June wedding is planned at the home of her parents in Helsinki. The couple will honeymoon in the vacation cottage of the bride's parents in the forest outside Helsinki.

Paul is a 1965 graduate of Clarkston High School, and a 1969 graduate of Northern Michigan University.

Now residing temporarily in England, the couple plans to return to New York City in late July where the bride will continue her work as a fashion model, and Paul expects to continue his graduate work.

All Saints' hold Antique show

On April 14, 15 and 16, the women of All Saints' Episcopal Church, Pontiac, will hold their 18th annual antique show and sale in Stevens Hall, 171 W. Pike St., from 11:00 a.m. to 10:00 p.m. daily. Admission will be \$1.00 and a door prize will be given each day.

Luncheon will be served in the auditorium from 11:00 a.m. to 1:00 p.m. A tea room on the balcony overlooking the show will also be open continuously from 11:00 a.m. until 9:00 p.m.

Nineteen dealers from Michigan and Ohio will offer authentic antiques, no reproductions, for sale.

PAPER TABLECLOTH available at the Clarkston News office. Just \$4.04 per 300 ft. roll. Ideal for parties, receptions and club dinners.

To help you always look lovely

From this day forward

Beauty Operators at June's Hair Fashions

Virginia Andrews Juanita Elizondo

June Delph

June's Hair Fashions

5217 DIXIE HIGHWAY, WATERFORD 623-1089
OPEN THURSDAY AND FRIDAY EVENINGS 'TIL 9

Cub Scout News

PACK 341

A former Indian scout living in the Clarkston area, Victor Venhentenrych, whose tribal name is "Ah Ta Wa Mi," was the guest speaker on the topic of "Wilderness Survival" at the March 19 Cub Scout Pack 341 meeting held at Sashabaw Junior High School.

Cubmaster Seth Cummings and Assistant Cubmaster Roger Eriksson presented Bobcat pins to Scott Benscoter, David Brown, Dennis Hughes, Joel Rayman, Rick Warthen, Michael Zografos, Scott Bray, Joel Humphrey, Bradley McGuire and K. C. Johnson.

Committee chairman, Bob Turnbull, awarded the Wolf Badge to Shawn Shilling. Earning arrows for the Wolf badges were Jeff Dawley, receiving two silver arrows; Philip Standing, a gold arrow; Eric Ohrnberger, a silver arrow; David Cross, a silver arrow; and Joe Brown, a gold arrow.

Assistant Cubmaster Don Hagadone presented David Hughes with his Bear Badge. Assistant Cubmaster Roger Eriksson and Don Hagadone awarded Webelos Awards to Rick Jones, craftsman and sportsman; Jeff Leach, craftsman and sportsman; Mark Wood, craftsman; Ralph Eriksson, craftsman; Bret Hammett, athlete, sportsman and craftsman; Rick Hagadone, geologist and scholar; Richard Smith, engineer and outdoorsman; Randy Cummings, forester, scholar, geologist and outdoorsman.

The boys of Den 6 presented a skit, "The Push Button Radio," and all the boys of the pack displayed items of craftsmanship. The Cubby Award was presented to Den 3 by Peter Ohrnberger.

Jaycee first nighters used eleven gallons of paint, giving the Clarkston Salvation Army Citadel a spring lift. Working on the "inside job" and applying the paint, which was donated by John Garlac, are five second nighters. Left to right are Jaycee volunteer workers, Mike Madison, Jerry Bradley, Art Ripley, Harold Morgan and Larry Thompson.

Youth Rally at Columbiere

"There's a New World Coming" at Columbiere College on April 5th. All young people from the 7th through 12th grades are invited to attend and be a part of "what's happening."

Sponsored by St. Daniel's Parish of Clarkston, and Waterford Our Lady of the Lakes, the rally will begin at 2 p.m.

Discussion will center around the roles of youth in the new world. Fr. Weingartz, Rev. Stubbe, Rabbi Conrad and Mr. and Mrs. William Peters are some of those who will take part in the discussion and answer questions.

Pizza will be served at 6:00. Later on in the evening "The Evil Weed" will provide music for dancing or listening. Most of the activities will take place outdoors, if the weather permits, and casual dress is recommended.

The entrance fee is one dollar, which will cover the cost of food and entertainment.

The goal of this rally is to bring together young people of different social and religious backgrounds to share ideas and become more aware of their responsibilities as the youth of today and the adults of tomorrow.

For directions or further information, call Mrs. Feliksa, 674-2009.

GET YOUR MAILING ENVELOPES at the Clarkston News office. All sizes available.

BE BUDGET WISE!

LET DEXTROM JEWELERS MAKE YOUR OLD WATCH WORK LIKE NEW.....OR CHECK THEIR SUPPLY OF NEW ONES.

DEXTROM JEWELERS

4393 DIXIE 673-1145

Bob White Real Estate

10 BEAUTIFUL ACRES located on Allen Road in Clarkston. High building restrictions for your protection when you build. \$2,000 per acre. \$5,000 down on land contract.

3 ACRES zoned Suburban Farms. 200x650. Located in Clarkston School District and close to I-75. Priced at \$6,950, terms.

IF YOU HAVE 4 or 5 children and need a home under \$35,000, we have the home in Clarkston for you. All brick, family room, fireplace, 1½ baths. two car garage. Priced at \$34,500.

BOB WHITE REAL ESTATE
5856 South Main Street
Clarkston, Michigan
625-5821

"Y" offers

The YMCA of Greater Pontiac is now accepting registrations from boys and girls in grades 1 - 6 for the spring Youth Sport Fitness School.

The 10 week program held on Saturday mornings include gymnastic and swimming instructions, sports and exercising. Participants are divided by age and sex.

The program is designed to improve youth physical fitness and also to teach them new skills.

JACOBSEN'S

Garden Town now open

We have all your garden needs

SHRUBS

FLOWER SEEDS
VEGETABLE SEEDS

FERTILIZER

LET OUR EXPERTS HELP YOU TO HAVE A MORE BEAUTIFUL YARD THIS YEAR!

JACOBSEN'S GARDEN TOWN

authorized 545 S. Broadway, Lake Orion 693-8383

Scotts

dealer

Hours are: DAILY 8:30 - 5:30 p.m.

CLOSED SUNDAY

Once Over Lightly

By Jim Sherman

For proof that kids know more today than you did at their age, go to a high school science fair. I took in Oxford's and found I didn't even recognize the words being used in the projects.

A sorority in Waterford is sponsoring a benefit dance Saturday night. Proceeds will go to help 3-year-old Tad Ragatz who is recovering from nephritis, a disease of the kidneys.

This is a fine gesture and one we hope is successful.

It's the sorority I'd like to comment on; Tad's mother is a member of this Zeta Zeta Omega Sorority. All the members are female graduates of or wives of male graduates of the 1951 class of Waterford High School.

I talked to another member, Mrs. Robert Turnbull of Clarkston about it. She said there was nothing unusual about it except that the sorority has stayed together. She said others have tried since, but none has been successful.

I think that it's a great idea, and I'm pleased they do constructive, helpful things like helping a 3-year-old.

It may already be too late to warn some people of the "miracle plants" promoted this time of year by con men. They come out in the spring much earlier than buds.

Beware of the glowing word descriptions and faked photographs of climbing vine peaches, giant climbing strawberries, 1,000 giant red roses on a single bush

MEN NEEDED In this area to train as LIVESTOCK BUYERS

LEARN TO BUY CATTLE,
HOGS AND SHEEP
at sale barns, feed lots, and
farms. We prefer to train men 21-
55 with livestock experience.
For local interview, write age,
phone, address and background.

NATIONAL MEAT PACKING
236 EAST TOWN
COLUMBUS, OHIO 43215

Montcalm AUTO GLASS CO.

ORIGINAL EQUIPMENT
SAFETY GLASS
FOR REPLACEMENT
INSTALLATION

263 West Montcalm, Pontiac
Phone 335-9204

(unknown to horticulturists), flowering shade trees that grow roof high in a single year, including the flowering maple that turns out to be the common silver maple with most inconspicuous blooms, etc.

There are reliable salesmen and reliable mail order houses. But remember, you can always find your hometown merchant when you got a complaint.

Whatever happened to the voice, or even the body, of the Oakland County Homeowners' Association?

SCOUT NEWS

Explorer Post 194 had their annual election for cabinet offices.

The new president is Mike Redwood; vice president, Brad Funk; secretary, Randy Miller; treasurer, George Puddington and activities chairman is Don Foote.

The post has two new members, Chuck Olafsson and Tom Anderson.

The Explorers appreciate the use of the storage area for boats and equipment that was provided by Dr. James O'Neil as well as the barn provided by Mr. Richard Powe.

Boys interested in boating and meeting people, or just having fun, should call Mr. Norton Redwood at 625-1561.

OXFORD OVERHEAD DOOR SALES CO.

GARAGE DOORS — Sales, Service, Repairs of Doors and operators.
George Shick, Jr., Larry Moore. 427 Tanview, 628-4555

NOTICE OF PUBLIC HEARING

Pursuant to the order of the Circuit Court No. 23697, of the County of Oakland, Judge Robert Templin, ruling in the case of Roy Brothers vs. Independence Township:

The Township Board of Independence Township ordains:

To wit:

The following described property:

Land situated in the Township of Independence, County of Oakland described as part of W 1/2 of Section 81 beginning at a point in center of White Lake Road distant S 464.25 feet and S 27 degrees 55 minutes W 269.9 feet from NE corner of SE 1/4 of NW 1/4, thence S 27 degrees 55 minutes W 1075.11 feet, thence S 23 degrees 25 minutes 30 seconds W 207.93 feet; thence N 82 degrees 44 minutes 40 seconds W 234.32 feet; thence N 0 degrees 17 minutes 34 seconds E 896 feet, thence N 86 degrees 32 minutes 30 seconds E 74.76 feet, thence N 46 degrees 38 minutes 20 seconds E 449.26 feet, thence N 74 degrees 57 minutes E 19 feet, thence S 69 degrees 36 minutes 10 seconds E 600.78 feet to beginning, containing 15.73 acres.

Located on the West side of White Lake Road, Section 31 of Independence Township, is hereby rezoned from Suburban Farms (R1S) district to Manufacturing (MH) district and that the zoning map of said Township be amended to comply with the Court Order and that said amendment be published in the Clarkston News and the same become effective upon date of publication.

Howard Altman, Clerk
Independence Township

If men had to clean ovens

every woman would have
a gas range that cleans itself automatically

Don't suffer through oven cleaning another time. Just ask your husband to do the dirty job for you. You'll either find him in hiding or at your nearest gas range dealer's investing in a gas range that cleans its own oven automatically. In fact, if you want a range full of smart tricks, play it smart and ask your husband to...

SEE YOUR GAS APPLIANCE DEALER