

Shop the Specialty Strip in Drayton

Shir-el's Plastercraft
No Firing Necessary
Carrying Complete line of Plaster,
Paints, Brushes & Supplies
10% Discount
On Plaster - Does not need Firing
Daily 10-5 Expires 7-16-81
Tues 12-5 4532 Dixie Hwy. Classes
Closed Sunday 673-6786 Taught

The Pioneer
4516 Dixie
24" Handmade Doll with
Quality Music Box
\$22.50
with coupon
Expires 7-16-81
Hours: Mon-Fri 10 a.m. - 7 p.m., Sat 10 a.m. - 5 p.m.

Wagner Knit Studio
20% Off
All Needlepoint
Canvas & Yarn
Expires 7-16-81
4520 Dixie Hwy., Downtown Drayton

Just Paper Backs
Trade 2 Books
Get 1 **FREE**
Limit 1 Free Book with Coupon
Expires 7-16-81
4500 DIXIE HIGHWAY (in rear)
NEXT TO HARVEY'S OFFICE SUPPLY
PHONE 673-1859

FREE

A FREE - CIRCULATION WEEKLY NEWSPAPER

the reminder

Zone 2

Independence & Springfield Township

Volume 4 Number 42

July 9, 1981

Centennial Speculation

Did Nathan Hall Kill His Wife?

DR. NATHAN C. HALL.

MRS. ANNA HALL.

by Dawson Bell

In contrast to much of the research that goes into the formation of a historical account of the mundane events of life and death in a pioneer town like Davisburg or Clarkston, there is no dearth of material on the case of Dr. Nathan Hall.

The newspapers of the period (1880-82) are full of trial transcripts, sensational accounts of new developments, and ample speculation. The Pontiac Gazette, following the close of the trial, published a folio edition of the arguments for and against Dr. Hall. And a limited edition book form account was published in Pontiac and circulated throughout the county.

The problem, instead, is in organizing the material into some semblance of fact. Unfortunately, the nature of the case and the contemporary sources that deal with it are not congenial to the task.

A few circumstances seem clear -- Dr. Hall

Continued on Page 3

contents

- 7 Kammer Throws His Hat in the Ring
- 12 Davisburg Facade Improvement Study Unveiled

departments

- 5 Special Events
- 10 Editorial
- 28 Services
- 29 Action Ads

(Editor's Note: This newspaper, in the normal course of events and especially in its regular supplement, Davisburg-Springfield Monthly, has been in the practice of publishing articles pertaining to the general history of the area. Famous people, events, historic buildings and the like have all been featured. And we hope they have been of some interest to our readership.

Most, however, have been completely free of controversy.

Such is not the case with an epoch in the history of Davisburg which reporter Dawson Bell came across in the process of researching an almost entirely unrelated matter.

What follows is a contemporary look at the strange case of Dr. Nathan C. Hall, a practicing Davisburg physician in the 1870's, accused and convicted of murdering his wife by the administration of poison.)

MORE COUPONS

You receive the big book of 108 coupons plus all other benefits of the The Club — including no-charge checking, free personalized checks, accidental death insurance, national

The local coupons are good for items you really need — everything from hardware and sporting goods to clothing and personal care services. They are offered exclusively to Club members by merchants in our local marketing areas. Here are just a few of the merchants who are cooperating with us:

Country Cords
31 S. Main St. • Clarkston

Ram's Horn Family Restaurant
5723 Dixie Hwy. • Waterford

No other checking plan can match The First Flight Club. Membership costs \$5.00 per month. Or only \$4.00 if you keep \$400 in your checking account or any savings plan except money market certificates. Come to any PSB office and join The Club today.

PONTIAC STATE BANK
Member FDIC

Continued from Page 1.

The Hall Murder

and his wife Anna Hall nee Clough were residents of some standing in the farming community of Davisburg in the 1870's.

Mrs. Hall died after an illness of two weeks in the spring of 1880. She had been under the care of her husband and two other physicians, but her death was attributed to "unknown" causes.

Following her death, Dr. Hall became the subject of some suspicion. Rumors were circulated that he had done away with his wife in order to pursue an amorous affair with one Sarah M. Murgittroyd.

Under pressure from the community, the Oakland County Prosecutor's Office investigated the circumstances of Mrs. Hall's death. And Dr. Hall responded by having his wife's body exhumed from where it lay in the Davisburg cemetery and had the viscera examined by a chemist.

No traces of poison were found, but suspicion continued and even increased when it was alleged that Dr. Hall had purchased a stomach from a doctor in Detroit at the same time his wife's remains were being examined. In October, Nathan Hall was arrested for the suspected murder of his wife and released on bond.

When the grave was once again investigated Anna Hall's body had been removed. Dr. Hall was tried and acquitted on a hung jury when no scientific evidence could be produced that his wife had indeed been poisoned.

Weeks later, on 30 June 1881, Anna Hall's decomposing body was found buried under a straw stack in a field on the Davis farm, now the Springfield Oaks golf course. The nightgown she wore bore the inscription, S.M. Murgittroyd.

"The body had been doubled up so that the head rested between the knees, and thrust into an old salt barrel, with the feet and limbs protruding a few inches from the open end of the barrel. They got the body in that position and forced it into the barrel, the back bone had been broken." (from Hall Murder Trial)

The clamor for Dr. Hall's neck increased to fever pitch and he was ordered to stand for a new trial. Public interest in the case was so exaggerated that 184 potential jurors were ruled ineligible before the trial could commence.

Additional evidence in the second trial included a new series of examinations on Mrs. Hall's remains to establish the presence of poison and a witness who testified that Dr. Hall had confessed everything to him while the two were incarcerated in Oakland County Jail.

Nathan Hall was convicted in this second trial and sentenced to serve natural life imprisonment at hard labor in Jackson State Prison.

According to one account, the State Supreme Court later ruled the testimony of Dr. Hall's fellow prisoner was inadmissible and overturned the conviction.

That account also said, however, that he

was tried a third time (with an apparent disregard for the concept of double -- triple?? -- jeopardy) and again convicted.

It was said he then served five years at Jackson, moved west, died and returned to be buried in the same (Davisburg) cemetery where his wife had once lain.

Except for Hall's third trial those bare outlines seem to be fairly well established. They are enumerated in almost every account, in the volumes of court testimony the Gazette and its competitor, the Pontiac Weekly Bill Poster, printed, and in the curious little volume, "The Hall Murder Trial".

But most of the other facts are blurred by discrepancies from one source to another and distorted by the florid, but one suspects not particularly veracious style of the day.

"The Hall Murder Trial", for instance, is introduced as "a simple narrative of facts..." Three paragraphs later, speaking of Nathan Hall, the author says the crime "had its inception, growth, fruition and final consummation in a moral nature tainted with evil."

Nowhere, except in the trial summaries of his attorneys, is the doctor depicted in a favorable light.

His foul deeds, though given full credence, are evidenced by a tenuous string of circumstances. His adulterous relationship with Mrs. Murgittroyd, treated as common knowledge, is vaguely established at best. And how he managed to arouse the huge wrath of public opinion, which seems to have contributed most to the ultimate conviction, can only be guessed at.

From the transcripts of the trial it is certain Dr. Hall was not well loved by his

The Mistress
Mrs. Sarah M. Murgittroyd

mother-in-law, Mrs. Eleanor Clough.

She presents as evidence against her daughter's husband the alarming revelation that, when she had visited in the summer previous to Anna's death, Mrs. Murgittroyd, a house guest, had been seen by her in the Hall's bedroom (Dr. and Mrs. present) "having a jolly good time, laughing and talking to the defendant."

And, worse, when Mrs. Murgittroyd was leaving the house to return to her own home Mrs. Clough heard him tell her to come again in a "soft and tender voice". She did deny at trial that she told someone he had also tried to poison her with a tainted pear immediately following Anna's death.

But there were many others who testified

Continued on Next Page

OPPORTUNITY KNOCKS.

Save 30%
on Cabin Crafts®
Carpet and get
a brass door
knocker. Free.

When you purchase 20 square yards of quality Cabin Crafts Carpet made with Wear-Dated® Ultron® Z nylon fiber, you'll get a beautiful solid brass door knocker. Absolutely free.

Ultron Z is the advanced generation nylon fiber unsurpassed in soil, stain and static shock protection. And the Wear-Dated trademark represents a no-nonsense 5-year warranty that's the best in the business.

Come in now. For carpet that's a knock-out. And a free gift you just can't beat.

Cabin Crafts
Carpets

Offer good while supplies last at participating dealers only. Limit one free gift per family please.

Couture's

Custom Floor Covering
5930 M-15, Clarkston
625-2100

CALL US FOR A QUOTE

- CHURCH FURNISHINGS
- OFFICE CABINETRY
- RESTAURANT FURNISHINGS
- SHELVING
- EQUIPMENT HOUSING

QUALITY CONSTRUCTED WOOD PRODUCTS

WOOD & WAX

8355 S. State Rd.,
Goodrich
636-7935

Hall Murder

Continued from Page 3.

against Nathan Hall; often with similar innuendo. Former friends, neighbors, acquaintances - everyone seemed to have some damning information. One part of the transcript printed in the Weekly Bill Poster indicates there was a society formed in Davisburg for the sole purpose of "prosecuting and detecting" Hall.

No one but his young sister testified for the defense and Sumner Howard, Hall's attorney, closed his final address to the jury with, "Let us all pray to be saved from the jealousies and suspicions of such a neigh-

borhood as Davisburg."

Hall, for his part, seems to have done little to quiet those suspicions. His behavior, even in its most favorable light, is somewhat inexplicable.

He does seem to have been obsessed with establishing the nature of his wife's death, blaming it on tainted ham, maple syrup, "paris green" potatoes and actually initiating the first exhumation himself.

Some of his alleged actions, in relation to Mrs. Murgittroyd, are suspect. Anna Hall was buried, for whatever reason, in Sarah Murgit-

troyd's nightgown. One witness claimed Hall had bragged to him of her seduction. And another said he had overheard a conversation in which Mrs. Murgittroyd had asked if the doctor thought anyone would be able to detect the poison in his wife's system.

In "The Hall Murder Trial" the suspect is on the months following his wife's death, to have lived the classic life of the guilty conscience.

"His conversation was ever upon poison. The subject of poison filled his mind during the day, and his dreams during the night. Uneasy, restless, wretched he went...from place to place, talking of poison."

In fact, it is a wonder there is any dispute on this question at all. Whether Dr. Hall poisoned his wife maliciously or not, the treatment she received makes one wonder how anyone ever got better in the nineteenth century.

Accused of murdering his wife by the steady administration of arsenic in minute doses, the doctor admits to having treated her for over a year with something called "Fowler's Solution", which contained arsenic. One of Anna Hall's consulting doctors is reported to have remarked that the dosage she had been receiving from him was "moderate".

And, in the course of her two week illness, Anna Hall was also prescribed sulphuric acid, ammonia, atropia (another poison), sulphuric ether and morphine (which she, no doubt, needed).

Yet even in the second analysis of Mrs. Hall's remains, conducted by several doctors and chemists, there was significant evidence to indicate that she had not been poisoned to death.

The prosecution's main witness, a man allegedly hired by Hall to dig up the body and bury it under the straw stack, refused to testify.

And his conviction in the second trial was ultimately won on the testimony of one John Hickey, a bank robber - "one of the shrewdest and most dangerous of (his) profession" - who told the court Hall had given him a full account, while in "sleep-walking trance", of how he had poisoned his wife and mistreated her remains.

As the author of "The Hall Murder Trial" says, it was "unfortunate" that the prosecution had to rely on Hickey's testimony.

danny paris tv & appliance

THE GREAT SUMMER SALE

Summertime is probably the best time of the year to save money on name brand appliances and TV's. We've reduced prices on our best selling merchandise for this sale. The sale runs till June 19, but hurry in because some models are already in short supply.

HOTPOINT
Porta Cool Air Conditioner
4,000 BTU, Hi-efficiency, 7.5 EER, 4.8 Amps, 115 volts, adjustable thermostat. No. KT-204.

\$178

AMANA
Frost Proof with
Textured
Steel Doors

This deluxe no-frost, energy-saving Amana refrigerator is the perfect size for most families. No. TM-16.

\$495

AMANA
Energy Saving Air Conditioner
6,000 BTU portable with 8.0 EER is over 13% more efficient than a standard 6,000 BTU 6.9 EER unit. No. 6P2AMW.

\$248

EMERSON QUIET KOOL®
Air Conditioner
5,000 BTU/hr, 7.5 amp, 115V, easy-clean slide-out, washable filter, adjustable thermostat, rust-resistant aluminum cabinet, charcoal, furniture-styled front. No. 5HJ7J

\$188

EMERSON QUIET KOOL®

Slider Air
Conditioner

5,900 BTU/hr, 7.5 amp, 115V (no rewiring), fits sliding or casement type windows; adjustable thermostat. No. 6GX7D.

\$288

danny paris tv & appliance

3460 Floradale
Drayton Plains at
Walton & Dixie
Sales 674-4621

Hours
Daily 9-9
Saturday 9-5
Sunday 12-5

Credit Terms Arranged
in the Store or

VISIT

**Canada's
Wonderland**

2 Night Rail Trips to
Toronto including Hotel,
Baggage, Handling,
Bellman's Tips
Starting From

\$93.00
per person
CALL:

**CLARKSTON
TRAVEL BUREAU**

625-0325

6 N. Main, Clarkston, Michigan
Across from Main Street Parking lot

special events

Special Events and Club Notes should be sent to The Reminder, 6561 Dixie Hwy., Clarkston 48016

Groups Needed for Fest

Clarkston area civic groups interested in selling a service during the 1981 Clarkston Community Historical Society Crafts and Cider Festival are asked to contact Susan Basinger, 625-0976, before August 1.

The Festival will be held September 18, 19 and 20 from 12 p.m. to 6 p.m. each day in the Village Park, Depot Road.

Band Concerts Fridays

Band concerts will be held in the Clarkston Village Park every Friday in July. The concerts start at 7 p.m. and are presented by the Clarkston Business Association.

Games Day at Library

On June 17 balloons were launched from the Independence Township Library by 200 members of the Summer Reading Club. Recently, word came from eight-year-old Shawn Fenton of Ridgetown, Ontario, Canada that Meg Bleisath's balloon had come down in a farm field there. Ridgetown is approximately 75 miles east of Detroit.

Winners of the Paper Airplane Throw held on July 1 are Bobby Longrie, Pam McGown, Heather Austin and Jeff Palmer. They received puzzles as their awards.

July 15 is Outdoor Games Day. MacDonald's Igloo will be set up as a thirst quencher for the participants. The movie will be "Magic of Disney World".

New books recently acquired are: "Tanamera" by Noel Barber, "The Lord God Made Them All" by James Herriot, "Banners of Silk" by Rosalind Laker, "The Man Who Owned New York" by John Jay Osborn, Jr., "Curse of the Pharaohs" by Elizabeth Peters, "Sons of the Earth" by Richard Rhodes, "The Glitter Dome" by Joseph Wambaugh, "The Clowns of God" by Morris West and "Chiefs" by Stuart Woods.

Summer Racing at HP

Summer racing returns to Hazel Park Harness Raceway for the 1981 season, as the 84 night meet begins on Monday, July 13 and continues until October 17. Racing will be held nightly Monday through Saturday at 8 p.m.

The inauguration of the Motor City Pacing Series will highlight the early season racing action at the suburban Detroit oval. Open to three-year-olds, the series will consist of two preliminary legs and a \$30,000 final. The first leg will be contested Opening Night, July 13, with the rest of the action taking place the following two Mondays.

Correction

The phone number which appeared in last week's **Reminder** under the announcement of a potluck supper to be held at the Davis House in Davisburg on Sunday, July 12, was incorrect.

The number to call for information on the 2 p.m. supper, a membership and social meeting of the Springfield Township Historical Society, is 634-1904 (business hours), or 625-8070 (evenings).

Gospel Train Coming

The Gospel Train will be coming to Davisburg United Methodist Church at 803 Broadway, Davisburg July 12-17, 19 from 7:00-9:00 p.m.

At 6:30 p.m. Sunday, July 12, a kickoff with helium balloons spreading the news about the family vacation Bible school will take place.

AAUW to Meet

The Waterford Branch of the American Association of University Women will meet at 8:00 p.m. on Thursday, July 9, at the home of Vangie Chase, 4515 Motorway, Pontiac.

The evening's program will be centered around president Helen Welsh's recent trip to Boston for the Centennial Celebration of AAUW. For 100 years the American Association of University Women has been working for equity for women, for sound education, and for better communities.

All Waterford-Clarkston area women who are college graduates are welcome to attend. For further information, call 625-9467.

Lunch at Nature Center

Waterford-Clarkston Welcome Wagon Club will meet for a picnic lunch at the Drayton Plains Nature Center, 2125 Denby Road on Thursday, July 16, at 11 a.m. New residents in the Waterford Township, Clarkston and Union Lake areas are welcome. Phone 673-3836.

Handicapped Day at Pool

Handicapped persons of all ages can enjoy swimming in ocean-like waves at the Waterford Oaks Wave-Action pool Tuesday, July 14.

The event is sponsored by the Oakland County Parks and Recreation Commission and the Northwest Therapeutic Recreation Association.

The program is open to all handicapped individuals age 10 years and older. Wheelchairs can be accommodated in the pool which ranges from zero to eight feet in depth.

The Waterford Oaks Wave-Action pool is located on Scott Lake Road in Pontiac. For further information, phone 858-1441.

Blood Mobile Coming

The American Red Cross Blood Mobile will be visiting the Calvary Lutheran Church, 6005 Bluegrass Drive, Clarkston, on Tuesday, July 14, from 2-8 p.m. All interested donors welcome. Donations may be made without appointment, but appointments would be helpful. Call 625-3288.

Campfire Cuisine July 11

Be the Julia Child of the forest by attending "Campfire Cuisine", a nature interpretive program at Independence Oaks County Park, Saturday, July 11 from 1 to 2:30 p.m.

Guest expert Ann Ford, former environmental consultant and girl scout leader, will instruct participants in innovative ways to bake and cook while camping or back-packing.

To register, phone 625-0877 daily between 8 a.m. and 6 p.m.

REACT Helps CB'ers

If your Citizen Band Radio License was issued in 1976, you should be planning to renew your license. Richard Olsen, President of the local Oakland County REACT Team reminds CB operators that the FCC issues these licenses for a term of five years. Unlike your state driver's license, the Federal Communications Commission does not send you a notice of expiration with the renewal form.

The Oakland County REACT Team is one of 1,300 local volunteer groups affiliated with REACT International, Inc. and dedicated to public service and emergency communications on Citizen Band Radio.

Olsen stated, "At this time, no fee is required to renew your license. REACT and other interested CB operators are hoping to encourage the federal government to restore fees on CB radios and other licenses to permit the FCC to have adequate funds so they can send renewal notices, enforce CB rules, and improve the service for everyone."

For more information and your license application, contact Oakland County REACT at 5640 Williams Lake Road, Drayton Plains, MI 48020...673-9683.

With
Lew Wint
Funeral Director

WHY MAKE FUNERAL PLANS NOW

With the fast pace of today's world it is hard for some people to deal seriously with funeral pre-arrangement. We set aside the question of death by saying "all life is uncertain".

There is a kind of panic that pushes people from one day into the next. The busy round of activities, trying to pay bills, trying to raise kids, worrying about job security, all are features of an environment that resists planning. There's almost no time to plan!

But, death, being certain, demands a time for planning. We know it is coming. To think about death is to think about certainties. Some of the "uncertainty of life" can be relieved by making funeral arrangements in advance. For instance:

1. Pre-planning allows you the freedom to have your wishes carried out.
2. You can achieve peace of mind through pre-planning by knowing that your family won't have to worry about it later.

Because we understand the importance of pre-planning, we are glad to answer any questions about funeral pre-arrangement you may have. Contact us anytime.

Shelby M. Baylis M.D.

is pleased to announce the opening of the

M-15 Family Medical Center
7736 Ortonville
Clarkston,
Michigan 48016
(just north of I-75)

Evenings & Saturday
Appointments

Telephone

625-5885

DR. ALLEN J. ZIMBERG

- PODIATRIST -

FAMILY FOOT SPECIALIST

2 Locations Serving You
 5736 Williams Lake Road 1473 Baldwin Avenue
 Drayton Plains Pontiac
 858-7221

"Let's Get Acquainted"
FREE

\$20 Initial Examination for all New Patients

(Family or Individual)
 Excluding: X-rays, Laboratory Tests, Treatment

ALL HEALTH CARE PROGRAMS ACCEPTED

OUR PROFESSIONAL SERVICES INCLUDE:

- Family Foot Care
 - Infant Toe In, Toe Out
 - Children's Orthopedic Foot Problems
 - Senior Citizen Foot Health
 - Job Related Foot Problems
- Medical & Surgical Management of the Foot
 - Nail Disorders "In Grown Nails"
 - Bunions
 - Corns & Calluses
 - Heel & Arch Pain
- Warts, (Hands & Feet)
- Preventive Foot Care
- Sports Medicine

With Ad/Expires 7-30-81

KNOTS TO YOU!

Now you can enjoy beautiful knots blended throughout the warm, rich and unpredictable patterns in Pinnacle Pine by Pennville Custom Cabinets, manufacturers of quality cabinet furniture for the kitchen and bath.

Why not stop in today or call us so that we may assist you with your kitchen remodeling? We's like to welcome you to our family of satisfied customers.

Davisburg Home Builders
 Davisburg Lumber Co.

634-4291 Davisburg, MI **625-4801**

OPPORTUNITY KNOCKS.

Save **35%**
 on Cabin Crafts®
 Carpet and get
 a brass door
 knocker. Free.

When you purchase 20 square yards of quality Cabin Crafts Carpet made with Wear-Dated® Ultron® Z nylon fiber, you'll get a beautiful solid brass door knocker. Absolutely free.

Ultron Z is the advanced generation nylon fiber unsurpassed in soil, stain and static shock protection. And the Wear-Dated trademark represents a no-nonsense 5-year warranty that's the best in the business.

Come in now. For carpet that's a knock-out. And a free gift you just can't beat.

Cabin Crafts
 Carpets

Offer good while supplies last at participating dealers only. Limit one free gift per family please.

ADVANCE FLOOR DECORATORS

OPEN: Mon. & Fri. 9-8, Tues., Wed., Thurs 9-6, Saturday 10-4
 4712 W. Walton Blvd, Near Dixie, Drayton Plains 674-0421

Local Senator Has Eyes on Governor's Seat

by Dawson Bell

Kerry Kammer, State Senator (D-Springfield), drove his family down Main Street in Clarkston last Saturday in the 4th of July parade. He did the usual amount of waving and gladhanding, required of a public figure. The sign on his auto said, simply, State Senator Kerry Kammer.

But this time next year, Kammer will probably be changing that sign to -- Kerry Kammer Democrat for Governor.

The ex-city clerk from Pontiac and two term legislator is slowly but surely gearing up for a race on the office William Milliken has held for 15 years and most political observers feel can continue to hold for just

about as long as he feels like.

Kammer is undaunted.

"I feel like the executive has let the State of Michigan down," he says, "and I can impact on the problems that face us more significantly as Governor than I can as a Senator."

The major problems facing the State, as Kammer sees it, are the economy, education and an inequitable tax structure.

He says Michigan has been woefully neglect in anticipating and reacting to economic problems. The state has become to dependent on automobile production and fostered an economic climate that is hard on everyone.

"We need to make the State a less volatile place to do business," he says.

In education, the longtime advocate of increased funding for schools, says the Governor has been a devastatingly negative force.

"The Governor is the one who draws up the budget. And, in three years his recommended allocations for education have gone from \$911,000,000 to \$580,000,000," says Kammer.

"We (the legislature, where Kammer chairs the Senate Finance Committee) have fought back; now we have \$602,000,000 for

Continued on Page 9

SIMPLE TESTS TO DETECT BACK PROBLEMS IN YOUR CHILDREN

"As a twig is bent, so grows the tree" could also read, "As the child's back is bent, so grows the adult." A surprising number of back problems that show up in later life can be traced back to childhood accidents. Falls, twists, jars, any number of things. This folder describes four easy checks of a child's posture that any parent can make to discover potential back problems early. If any are present, a professional examination is recommended.

1. SHOULDER CHECK

Have child stand straight. Both shoulders should be level. One shoulder high is an indication of problems.

2. HEM CHECK

Check a daughter's skirt hem to see if it hangs crooked—or if every new skirt purchased has to be altered on just one side.

3. BENDING CHECK

Have child bend straight forward from the waist, head level with the back and arms hanging relaxed to the floor. Check on either side of the spine to see if the muscles "bunch" up (one sign of scoliosis—curvature of the spine).

4. SHOE CHECK

Children wear out shoes in a hurry. This is expected. But if one shoe wears out well ahead of the other—especially if the wear is centered on the edge of the shoe—the possibility of spinal problems exists.

Clarkston CHIROPRACTIC Life Center

--HOURS--
Mon. thru Fri.
9-12 and 3-7 p.m.
Saturday
9 a.m. - Noon

BON APPETIT! BON APPETIT! BON APPETIT! BON APPETIT! BON APPETIT!

Pancho's
Taco House
Mexican & American Food
Dining & Carry-Out
623-9222 11 A.M.-4 A.M.
Daily
\$1.00 Off Any
\$5.00 Purchase with Ad
5903 Dixie Hwy.
Independence Commons
Waterford

Spring Lake Country Club
Features:
Friday Night Fish Special
with ranch fries, cole slaw or
tossed salad and homemade rolls
All You Can Eat
\$4.95

spring lake
Spring
Lake
Country
Club
6060 Maybee Rd., Clarkston
625-3731

CAPTAIN DICK'S 623-7377
SEAFOOD MARKET
ANNOUNCES

Baked Fish Dinners To Go
Yes, your favorite fish baked right here. Just call
ahead and we will have it ready to pick up. Choose
from Fresh Scrod, Cod, Sole, White Fish.

Introductory Special
Your Choice
Baked Dinner
\$2.99 EA.
Your Choice
Served on a Bed of Rice Pilaf

CLARKSTON
Cafe
quaint
country dining
and
fine spirits
eighteen south main street
clarkston 625-5660

MR. DELI
RESTAURANT

Hot Sandwiches
Homemade Soups
Garden Fresh Salads
& Cones

Carry-Outs
Party Trays
623-9082

Formerly Charley's Coney
5631 Dixie Hwy.
Waterfall Plaza
Waterford
623-9082

Alexander's
Dining - Cocktails
Pizza - Ribs - Greek Salad
Open 8 a.m. Daily
for breakfast
including Sundays
6722 Dixie Hwy. at M-15
Clarkston
625-5374

BACK COURT
Restaurant
Deer Lake Racquet Club
OPENING SOON
Banquet Facilities and
Expansion on Restaurant
625-5428
Located in the Deer Lake Racquet Club
6167 White Lake Road
Open 7 Days 11 a.m.
Happy Hours 3-6 Weekdays

\$2.00 OFF
Large Pizza
Angela's PIZZA
5905 Dixie Hwy.
(Independence Commons)
Hours:
Sun. thru Thurs. 4-12 p.
Fri. & Sat. 4-1 a.m.
Delivery
623-9880

The Old Mill
AW Rodeo
Sandwiches
Mexican Dinners
OPEN: 5-11 Wed. thru Sun.
Entertainment
Nightly
5838 Dixie Hwy.
Waterford, MI
623-9300

WING LARK CHINESE & AMERICAN FOODS
永樂 NOW SERVING COCKTAILS

Mon. to Sat. 11 a.m.-11 p.m.
Sun. Noon to 10 p.m.
Holidays Noon to 11 p.m.

Waterfall Plaza
5665 Dixie Hwy.
Waterford, Mich
623-6337

CARRY OUT SERVICE • BUSINESSMEN'S LUNCHEONS • SPECIAL FAMILY DINNERS • BANQUET ROOM

Continued from Page 7

Kammer Gears Up for '82 Governor's Race

education. But it's a losing battle."

At the same time, Kammer says the times don't warrant expectations of large scale largess in any sector. He expects the legislature to enact a property tax relief that will be a "straight-forward, across the board tax cut" sometime fairly soon.

Although a supporter of increased funding for schools, he says the most important consideration presently is simply making both ends meet. "What we're going to have to learn how to do is to live within our means. We've got to adjust expenditures to meet revenues, rather than the other way around."

Kammer's not likely to arouse much opposition making statements like that; but what kind of support does he think he has?

At this stage of the game, he points out no one except the Governor is going to have much in the way of statewide name recognition. But that, he says, is what campaigns are for.

By primary time in August of '82 the Senator says he expects to have spent a minimum of \$500,000 in campaign advertising. Money, he says, that can be largely generated here in his own district and supplemented with state matching funds.

Kammer says he has broad support locally and expects his advocacy of education will earn him votes across the state.

He says he has backing from conservation and sportsmen's groups for his stands on environmental issues. And, with a little party support and an appeal to the independent voter (who the Senator says he is probably closer to than most Democrats), he hopes an early concern about a young and fairly obscure Senator getting in over his head will be dissipated.

State Senator Kerry Kammer waves to his constituents along the parade route in Clarkston last Saturday. The rest of the family, wife Carole, 18-month-old daughter Nora, 3-year-old Claire (also waving), and 6-year-old son Shea (greeting parade watchers on the other side of the street) helped Clarkston's aspiring politician spread the good cheer.

In the immediate area Kammer is probably best known for his outspoken opposition to the proposed Levy Company gravel mine. He says he has "encouraged" his friends in the State Department of Natural Resources (DNR) to deny permits for the mine, which he views as definitely not "the best and highest

use of the land."

Another use that he has worked hard for is the acquisition of more than 100 acres of that property by the so-called Kammer Land Trust, a fund set up by the legislature to buy and preserve highly valued wildlands with money from oil and gas royalties.

Homogenized Milk

Everyday Price **89¢** 1/2 Gallon

WONDER DRUGS

CLARKSTON

U.S. 10 and M-15 • MA5-5271

BEER, WINE, CHAMPAGNE & SANDERS CANDY

Home of the Daily Lottery
Liquor Sold on Sunday After Noon

Wonder Bread

County Fair
1 lb. 4 oz. Loaf

Everyday Price **2 for 89¢**

YOUR SAVE-MOR DRUG STORE

COUPON

Cain's
Potato Chips

Reg. \$1.09
69¢ 7 Oz. Bag

Limit 2 Good thru July 16

COUPON

Susan B. Anthony
\$1.00

with Each New Prescription

Good thru July 16

COUPON

Distilled or
Spring Water

Reg. 69¢
49¢ 1 Gallon

Limit of 2 Good thru July 16

COUPON

Muriatic Acid

Reg. \$3.29
\$1.99 1 Gallon

Limit 3 Good thru July 16

COUPON

Nabisco
Chips Ahoy

Chocolate Chip Cookies

\$1.19 14 oz. Bag

Limit 4 Good thru July 16

COUPON

All Popular Brands
Cigarettes

1 Carton **\$4.99** Plus Tax

Good thru July 16

COUPON

Saunders
Hot Fudge

Limit 2
\$1.99 20 Oz. Jar

Good thru July 16

COUPON

8 Pak
Pepsi

1/2 Liter Bottles
\$1.89 Plus Deposit

Good thru July 16

editorial page

Mike Wilcox - Publisher/Editor

Kathy McReynolds - General Manager

Dawson Bell - News Editor

Kathy Rush - Special Assignments

Renee Voit - Art Director

Betty Kratt, Elaine Thornton, Jackie Nowicki - Sales

editor's note

Facade Improvements Important Step for Revitalized Davisburg

This week's **Reminder** unveils facade improvements suggested by Oakland County planners for downtown Davisburg.

They are ambitious improvements, both in the number of changes and in the cost of the project. On the other hand, the improvements are worth a second look.

For, despite the obvious potential, the quaint hamlet of Davisburg has, the past several years shown a decline as both a commercial and population center.

The Village, despite its obvious charm, is presently in a state of disrepair. Some shops are empty, and others could use widespread cosmetic improvements.

It was a giant step forward when the Springfield Township Board commissioned the County to do the study. For a cost of \$200, they received an exceptional study, something that could cost upwards to \$10,000 if a private firm were to have done it.

Thus it is now important to keep the momentum going. Most of the suggestions in the study should be reviewed. A township committee should be appointed to make recommendations, and the federal government should be solicited for funding.

Davisburg is much too valuable for its citizens to allow it to become a "ghost town". Now is the time to put that "gigantic step" forward in an effort to bring Davisburg back to the bustling commercial center it once was.

Also this week Dawson Bell chats with State Senator Kerry Kammer, an announced candidate for the Governor of Michigan. Senator Kammer, who has proven to be a highly successful legislator, is a resident of Springfield Township.

What might develop, if everything were to fall into place, is a governor's race that features Kammer and another local resident, L. Brooks Patterson, who is currently conducting a statewide poll to see if a Patterson candidacy would be viable.

If that were to happen **Reminder** readers would have the unique opportunity to vote for not only one, but two candidates, not only from the same county, but the same hometown.

The chances of that happening are farfetched. But don't sell Kammer or Patterson, short. As Bell's interview indicates, Kammer's candidacy is not a "fly by night" operation. He has considerable support and will be most likely in the thick of the primary race come next year. Patterson, if he decides to run, will be there too.

Mike Wilcox

letters

Terrible Injustice Done to Dungeons and Dragons Players

Dear Editor:

I would like to voice the opinion of a large group of local Dungeons and Dragons players. We feel that a great injustice is being done to this game. Lately, some people have begun degrading Dungeons and Dragons, as well as its players. Some even went as far as to call us players "Devil worshippers". I disagree with this as much as anyone else who understands the game. The key is, those who don't understand the game are those who are against it.

The game is not a cult, as some people would like you to believe. It's just plain fun to play. So naturally, those who try it usually enjoy it and continue playing. It does nothing but benefit the individual who plays it. Not only does it give the individual an imagination (something that television has almost eliminated in our society), but it also keeps the mind very active and (not to mention keeping us off the streets) it has many other advantages which are too numerous to count.

The point I'm trying to make is: Why should someone who doesn't even understand the concept of the game try to condemn it? It's like convicting a man before reading the charges, it simply shouldn't happen.

Speaking on behalf of my fellow players, I hope that in the future, people will try to understand the concept before condemning the idea as evil. This goes for any issue, as well as Dungeons and Dragons.

Sincerely,
Ted Strobenn

Take a minute to check our yield!

Call Toll Free:

Outside Mass. 1-800-343-7180

Massachusetts only 1-800-952-7484

John Hancock
Cash Management
Trust

Joseph S. Okros
Assoc. General Agent

Michael D. Block
Assoc. General Agent

7150 Dixie Hwy.,
Clarkston, MI 48016
625-5488

John Hancock Cash Management Trust is a money-market fund offering daily dividends, liquidity and price stability.*

- \$1,000 minimum investment
- Free check writing Privilege (\$250 minimum)
- May be used for I.R.A., HR-10 and other retirement plans
- No Sales or Redemption Charges
- Constant share value
- No interest penalties on withdrawals

*Although principal is not insured and yield is not guaranteed, we may invest only in high-quality, short-term securities.

For a free prospectus and descriptive booklet with complete information on management fees, expenses, and yield calculation, simply call the John Hancock Distributors Representative listed. Or, send this coupon. Read the prospectus carefully before investing or sending money.

Name _____
Address _____
City _____ State _____ Zip _____

Insert Representative's Name, Address and Telephone

WATERFORD HILL SPORT CENTER

CUSTOM TAXIDERMY

Bob Brown

Fish Contest
May 15
thru
Sept. 15
Free Mount
1st Prize

Specializing in • Fish • Gameheads
• All types of Birds • Fur Rugs • Tanning

Stop in and see the displays

Live bait - Hunting & Fishing Supplies - Archery

6547 Dixie Hwy., Clarkston

625-9719

EARL KEIM REALTY

HANDYMAN SPECIAL!

Two bedroom ranch in Waterford, large fenced lot, garage and Land Contract Terms. \$30,900LS-58-S

JUST LISTED

Super 3 Bedroom Tri-Level with Waterford Schools. Features include Large In-The-Ground Pool, Large Treed Lot, Heated 2 1/2 Car Garage and Covered Patio. For a private viewing Call today \$75,000 FR-91-SC

INVESTOR SPECIAL!

Almost one acre go with this 3 Bedroom Farm home. Potential unlimited for Commercial or rental investment. Land Contract Terms make this one worth a look. Priced at \$59,900 LS-55-DH

\$24,900 on a LAKE!

One bedroom cottage is quite livable, while the value is in the property. Live in the cottage while building your new dream home on the Lake. JR-65-HP

Earl Keim
Clarkston
625-0101

editorial page

A FREE CIRCULATION WEEKLY
NEWSPAPER SERVING CLARKSTON,
INDEPENDENCE AND SPRINGFIELD.

Published every week by The Reminder Zone 2 Inc.,
6561 Dixie Hwy., Clarkston, MI 48016, Phone
625-9346.

letters

Dear Editor,

I would like to thank the staff in the appliance repair program for their great course of instruction and their patience. But the program wouldn't have been the same if Ken Goit had not been around there. Ken is a devoted man to his job, helping out us boys for a future. Ken and Kay have worked tremendously hard over the year to give us boys a helluva an education. They are goth great men.

We all love ya Ken and Jay.

Sincerely,
Boys in Program

poet's corner

Poet's Corner 6561 Dixie Hwy.
c/o The Reminder Clarkston 48016

My Loves

My loves are many
The tangy sweet taste of cherry snowcones
Challenging roller coaster rides
Faded old jeans
Water sprinklers on still August days
Hot spicy tacos
Crisp summer salads from wooden bowls
Clear September nights
Patchwork quilts when it's storming
Winter in the woods
And red.

Claire Needham
Age 13

mike morrow's trivia

by Mike Morrow

My next door neighbor asked me yesterday why I never haul any garbage out to the curb to be collected. "It's quite simple actually," I told him. "After I fill up my garbage cans I take them into the garage, dump them all over the floor and have a garage sale. Within two hours all the junk is gone and I am at least twenty dollars richer."

Needless to say he didn't believe me so to prove my point I invited him over the next day to see for himself.

The crowds started collecting about six in the morning. By seven when it started they were lined up six deep, banging on the garage door. One poor woman at the front of the line was pushed against the door so hard that when I opened it she went up with it and was never heard from again.

My neighbor was amazed and somewhat frightened as he huddled in the garage. "OK," he admitted. "You got the crowd here but once they see that you're selling your garbage they'll leave." "Not true," I said. "They don't care what you're selling. If it has a price tag on it they'll buy it. I found out a couple of years ago when some joker put a garage sale sign in my yard during the night. When I woke up there were three hundred people at my front door. I sold my mailbox, geraniums and my screens in the first five minutes."

Promptly at seven I threw the door open and took my place behind my cigar box cash register.

The whole event took less than an hour. In that time I'm sure my neighbor saw things he never dreamed of, like the two women circling the same garden rake, growling with teeth bared seeing who was the strongest and would walk with the rake (which was

broken in the first place). Or the man who lost his balance and fell into the crowd. He called for help for ten minutes but his cries went unanswered until someone noticed he was lying on a torn piece of garden hose for sale.

After the dust had cleared and the crowds had moved on to strip another garage I counted the day's take. "\$37.50," I said. "Not bad, but it's nothing compared to the bucks I'm going to make from my book about garage sales called 'Garage Sale, The Trash Can Lined with Gold'."

Barber I Styling Salon
"Your Hair Control Center"
673-0909

Educate People
That's what we do --
Teach you the secrets of
Healthy Hair and we'll
match that with a design
for your features
**We're Loaded
with Ideas**

SUSAN BILLS
Owner
Barber/Stylist

Located Beside The Waterford Drive-In
Monday - Saturday 9-6
Off Wednesday

Village Smith's Taxidermy
2527 Grange Hall - Holly
21-30 Day Service
Now Available on Most Fish Mounts

No Extra Charge

Lifetime Guarantee

Inquire for Details
634-3441

Auto Insurance

Give us a call and save money on your Auto & Homeowners Insurance! Let us shop over 20 companies for you and give you the best rate available. If you already have the best thing going, we will be the first to tell you. Remember, most people who call **SAVE MONEY!**

AWI
YOUR INSURANCE AGENT

Anderson/Wilkinson, Inc.
3710 Elizabeth Lake Road
Pontiac

Call **681-3200**

Planners Give Davisburg A New Look

by Dawson Bell

Davisburg, according to a Facade Improvement Study recently completed by the Oakland County Planning Division, lies in an "attractive setting with well defined entrances". Unfortunately, the study goes on to point out, those entrances presently provide access to a town where there is "very slow, possibly regressive economic growth" and the "lack of even the most basic service retailers."

What the planning division suggested, in a presentation of their plan to an audience of Davisburg property owners, is a renovation of the downtown "core" area designed to "bring out the turn-of-the-century quality" it once had.

Planning head Phil Dondero and two division architects, John Morgan and Kent Smith, outlined the basic elements of their eight month long study at the meeting held in the Springfield Township Hall on Monday, June 29.

The study was commissioned at the request of Township Supervisor, Collin

Walls, who strongly emphasized it was not mandatory and required no immediate action.

"We believe it can be done on a voluntary basis," he said. "It may take a little more time...but, (with this plan) we can start thinking about it."

What the county planners have come up with, in the words of John Morgan, is a "nuts and bolts" approach to the reinvigoration of the downtown Davisburg area.

Morgan said in his opinion the most serious obstacles that would have to be overcome in an effective restoration project were (pedestrian and auto) and utilities.

The absence of sidewalks and haphazard parking presently constituted a deterrent to pedestrian access and comfort, he said. To alleviate that condition Morgan suggested a parallel parking-only plan for Broadway

Shalea Inn of Grand Blanc

Tuesday Night
PETITE FROG LEGS \$6.98
"All You Can Eat"
Includes Complete Dinner

Corner Baldwin & Saginaw Rd.S. of Grand Blanc
GRAND BLANC — 695-1650
Reservations taken

Tues. Sat. 11 a.m.-10:30 p.m.
Sun.-Noon-10:30 p.m.
Closed Monday

LIQUOR
AVAILABLE

Invest in the Arts!

We recently
purchased a
collection of
works by...

C. W. DRIGGETT GALLERY

Arts Village
Timber Lane

8036 Holly Rd.
Grand Blanc, Mi.
695-1230

The Reminder

Printers of Booklets, Brochures,
Business Cards, Flyers,

The schematic overview of Davisburg (above), as visualized in a plan drawn up by Oakland County.

ANTIQUE SHOW

July 12-19

A fascinating collection of antiques and collectibles are all in store for you...azalia china, country furniture, exquisite jewelry, and so much more! All presented by quality dealers from the mid-west. FREE AD-MISSION.

pontiac
mall

Hudson's, Montgomery Ward & Sears

Plus 70 Fine Stores & Services
TELEGRAPH & ELIZABETH LK. RD.
WATERFORD TWP.

SHOPPING DAILY 9:30-9
SUNDAYS NOON TO 5

This
Summer

Keep Your

KOOL

Air Conditioner **\$18.95**
Performance Check

- Test Output Temperature (parts & labor)
- Inspect All Belts & Hoses • Seals & Connections for Condition & Leaks
- Add Up to Two Lbs. of Freon

Cooling System **\$8.95**
Performance Test Plus Tax

- Pressure Test System - including cap
- Inspect All Belts, Hoses & Clamps for Condition & Leaks
- Test Coolant & Add Up to Two Quarts

Offer Expires July 15

RADEMACHER
CHEVROLET

M-15 at Dixie Hwy., Clarkston
625-5071

"Keep that great GM feeling with genuine GM Parts"

The facelift recommended for downtown Davisburg (above) by the Oakland County Planning Division

through the business district and the construction of brick, pedestrian walkways defined by street lamp posts, bollards and plantings.

It is also his feeling that the utility lines would, at some point, have to go underground if development of a viable and aesthetically pleasing shopping district were to be established.

Morgan admitted those kinds of improvements would take time and, more importantly, money. "But," he said, "it's like anything else; you've got to spend a little to make a little."

To complement the street remodeling, the county plan detailed exterior improvements for Davisburg's historic, but in some cases, deteriorating buildings.

Individual site recommendations varied, from the complete renovation of the Davisburg House (the Walls Real Estate/Wells, McCann, Kirk Agency building) to the moderate cosmetic changes and

maintenance suggested for the Candle Factory.

Although the county plan included specific, detailed recommendations -- even to the positioning of TV antennas -- both Morgan and Kent Smith described it as "one place to start" in the process. They said real construction plans should be based on professional advice and that other engineers and architects might have different ideas of equal merit.

Morgan said the study was intended to provide Davisburg and Springfield Township with professional consulting services they might not otherwise be able to afford. Cost to the township for the county study was \$230 in film processing fees. Independently commissioned, Supervisor Walls said it would have cost \$10,000.

Dondero also said his department would be available in the future to advise and direct interested parties on the implementation of improvements.

The plan's reception from the Davisburg merchant community was, in general, favorable.

Charlie Moor, owner of the building on the southside of Broadway at the corner of Andersonville, was skeptical however. He said

Continued on Next Page

10% Discount
on All Professional
Dry Cleaning
thru End July
Clarkston
Dry Cleaners
5908 S. Main, Clarkston
625-0135
Mon-Fri. 8-7; Sat. 8-5

FUSSY ABOUT
YOUR CLOTHES?

The Pub

Open Wide and Say
SUPER SANDWICHES &
SALADS & SPIRITS ...
SPECIAL
WINGY DINGY'S \$1.95

It's Ladies Nite Out
at Spring Lake C.C.
EVERY WEDNESDAY NITE
BEER 75¢ · DRINKS 75¢ off
9:00 PM · DJ GREG

EARLY BIRD BREAKFAST
SAT & SUN ONLY · 6-8:00 AM
Full Golfers' Feast · \$1.99

SENSATIONAL BANQUET
FACILITIES FOR
WEDDINGS, CHRISTMAS
PARTIES, PRIVATE
LUNCHEONS AND MORE!

SPRING LAKE COUNTRY CLUB
6060 MAYBEE · CLARKSTON
625-3731

BRING YOUR BUNCH TO BRUNCH

...SUNDAYS AT HARRY'S
10 a.m. to 3 p.m.

Eggs any style, Bacon, Sausage, Potatoes, Chicken Livers,
Wings, Swedish Meatballs, English Muffins,
Butter & Jelly, Pancakes & Syrup, Assorted Danish, Muffin Pizza,
Fresh Fruit, Coffee & Tea included
plus more!

ALL YOU CAN EAT Children under 12
\$5.95 \$3.95
per person "TELL A FRIEND"

Prime Rib Dinner
Every Saturday Evening

\$6.95

Bar-B-Que Spareribs
Full Slab

Reg. \$9.50 \$8.50

Carry-Out
thru July 15

Try a bag
of our Famous
Garlic Bread

HARRY'S
RESTAURANT

Now Serving Lunches
11 a.m. Daily
Luncheon Specials
Includes
Soup & Salad

5171 Dixie Hwy., Drayton Plains
673-9193

Cocktails

Catering &
Tray Service
Feel Free to
Call Us on Our
Expertise

Local Geology Student Honored

Thomas Bullard, son of Rockwood and Marietta Bullard, 6745 Park Lake Drive, Clarkston, was the recipient this past spring of

two prestigious awards from the graduate school in geology at the University of New Mexico at Albuquerque.

Bullard, a second year student in the masters program, was named the school's "Outstanding Graduate Field Geologist", an award presented by the Estwing Corporation, a manufacturer of mining tools. He was also selected for recognition as UNM's 1981 Vincent Kelly award for accomplishments in field geology. Kelly is the geology department's professor emeritus.

Tom Bullard is a 1968 graduate of Clarkston High School and holds a degree in anthropology from Colorado College in Colorado Spring, Colorado.

Since graduation he has worked for the United States Geological Survey in several western states and on archaeological digs in Alaska.

He entered the graduate school of geology at UNM in 1980 and has been involved in surveys conducted by the university at various mining sites in northwestern New Mexico.

Recently, the work has involved assessing the impact of open pit uranium mining in the San Juan River watershed.

Say You Saw It in The Reminder

A New Look *Continued from Page 13*

the improvements might look nice but they also looked to him like "dollar signs".

Referring to Morgan's remark that there was no place to sit down in downtown Davisburg (and therefore little opportunity for shoppers to linger in leisure in the business district), Moor said, "If they want to rest, they can go down to the beach and lay down."

Walls was also skeptical, although not on the same issues. He said progress on the county's ambitious concept would be "very slow". In addition to the monetary restraints which he hoped might be partially offset with federal grants, he said the township must deal with a basic impediment to downtown development, wastewater disposal.

An engineering study commissioned by

the township board on that subject is near completion and will be presented to the board this week.

At present, the lowlying area around Davisburg is nearly at its water and septic absorption capacity.

But Walls promised to maintain the momentum that had been established by the county in drawing up the initial plan.

He said he was looking at some options on the role the township might be able to play in fostering the development of some aspects of the plan, including the possibility of tax abatement on business construction and applying for federal monies under the block grant program.

He expected the study to be an agenda item at the township board level some time in the near future.

INFLATION PAINS!?
Care Free Summer Curls
 Up to \$40⁰⁰ Value
 All Zoto Prescription Perms
 for normal & tinted hair
Now Only
\$24⁰⁰ Complete
 By Appointment Only thru July
625-8102
Sorry No Long Hair This Special
Jan's Far East Salon
 6231 Ascension
 (off Clarkston Rd. between Sashabaw & M-15)
 Jan Brown - Owner-Operator
 (formerly of Pine Knob Salon)
 HOURS: Wed., Thurs., Fri. 9-6, Sat. 9-5

Casuals
J.B.'s Shirt Sale
 All Men's & Ladies Shirts
20% Off Our Already Low Prices
 M/C VISA
 Free Pant Hemming
623-9510
 Waterfall Plaza

ZEMMAR DAVISBURG PHARMACY
 12719 Andersonville Rd.
634-1170 IN THE DAVISBURG MEDICAL CLINIC Mon-Fri 10 a.m. - 6 p.m.
 Under New Management with an Expanded Inventory to Meet Your Needs!
 •Cosmetics •Beauty Salon •American Living Cards
 •Gifts •Perfumes •Toiletries •Baby Items
 •Natural Skin •Vitamins •Baby Supplies •Photo Enlarging
free! COLOR FILM
 1-ROLL OF GENUINE 12-EXPOSURE KODAK COLOR PRINT FILM.
 FOR A ROLL BROUGHT IN FOR PROCESSING AND PRINTING.
 ONLY ON SIZES 110-126-135.
 Kodak paper. For a good look at the times of your life!
 LIMIT 1-ROLL PER FAMILY. EXPIRES
 You have a doctor... Do you have a Pharmacist?
ZEMMAR DAVISBURG PHARMACY

Students Win National Awards

Four students from the Indianwood Christian Academy in Oxford recently won several awards at the Accelerated Christian Education International Student Convention at Rutgers University in New Brunswick, New Jersey.

John Walters, a junior, won the 220 yard dash with a time of 23.4 seconds. He also placed second in the 100 yard dash with a time of 10.49 seconds. The 440 yard relay team of Jim Cowen, Tim Hollis, Mark Lozano and John Walters

placed second with a time of 46.2 seconds. Tim Hollis also participated in the preaching competition.

The A.C.E. Convention provides competition in over 100 different areas such as music, arts and crafts, athletics, academics, and platform events such as expressive reading, dramatics, ventriloquism and preaching. To participate in the International Convention, students must place either first or second in the State Convention.

Brayton's
Great Annual Summer Sale
33-70% Off
 All Spring & Summer Merchandise including Summer Accessories and Jewelry
 We always have a super bargain rack with savings of 50-70% Off
 MasterCard VISA
 32 S. Main St., Clarkston
 Clarkston Corners
 Downtown Clarkston
625-9395

HAMADY

Complete Food Centers

THIS STORE OPEN
DAILY 8 A.M. - 9 P.M.
SUNDAY 9 A.M. - 6 P.M.

WE WELCOME
FOOD STAMPS

FARMER PEET'S SMALL

SMOKED PICNICS ^{SLICED 78¢ LB.} **68¢** LB.

HOLLY FARMS-CHICKEN

PIC-O-CHIX

• DRUMS
• THIGHS
• BREASTS
W/RIBS

1.08 LB.

DELICIOUS

TURKEY

DRUMSTICKS
OR
FULL WINGS

48¢ LB.

CENTER BLADE CUT

CHUCK STEAK

1.48 LB.

SOUTHERN-RIPE
JUICY PEACHES

49¢ LB.

THOMPSON
SEEDLESS GRAPES

89¢ LB.

LARGE SLICERS-RED
RIPE TOMATOES

49¢ LB.

KRAFT
MAC & CHEESE DINNER

4 1.00

7 1/4-OZ. PKGS.
WITH COUPON BELOW

CHICKEN OF THE SEA
CHUNK LIGHT TUNA

68¢

6 1/2-OZ. CAN

IN OIL OR WATER

WITH COUPON BELOW

HAWTHORNE HOUSE
GALLON HOMO MILK

1.59

GALLON PLASTIC

WITH COUPON BELOW

HAMADY COUPON

KRAFT
MAC & CHEESE DINNER

4 1.00

7 1/4-OZ. PKGS.
LIMIT 4 PER FAMILY.
VALID THRU SUN. 7/12/81. H-71-72-73-74.

SAVE UP TO 40¢
WITH THIS COUPON

HAMADY COUPON

CHICKEN OF THE SEA
CHUNK LIGHT TUNA

68¢

6 1/2-OZ. CAN

IN OIL OR WATER

LIMIT 1 PER FAMILY.
VALID THRU SUN. 7/12/81. H-76.

SAVE 25¢
WITH THIS COUPON

HAMADY COUPON

HAWTHORNE HOUSE
GALLON HOMO MILK

1.59

GALLON PLASTIC

LIMIT 1 PER FAMILY.
VALID THRU SUN. 7/12/81. H-75.

SAVE 30¢
WITH THIS COUPON

HAMADY

Complete Food Centers

MORE WAYS TO

HAWTHORNE HOUSE
BUTTER SPLIT TOP
WHITE OR WHEAT BREAD

20-OZ.
TO 24-OZ.
LOAVES
2 109

HAWTHORNE HOUSE
HAMBURGER OR
WIENER BUNS

10-CT. TO
12-CT.
PKGS.
2 89c

DELUXE II
OR PUDDING RECIPE

DUNCAN HINES
CAKE MIXES

18-OZ.
BOX
68c

RALSTON
WAFELOS CEREAL

11-OZ.
BOX
1 19

RICH THICK
HEINZ KETCHUP

44-OZ.
BTL.
1 57

ALL FLAVORS-PILLSBURY
INSTANT BREAKFAST

10-CT.
BOX
1 89

PILLSBURY
FUDGE BROWNIE MIX

22 1/2-OZ.
PKG.
1 18

REFRESHING BREW
SALADA TEA BAGS

125-CT.
BOX
1 89

SLICED PEARS, CHUNKY MIXED,
OR FRUIT COCKTAIL

DEL MONTE
LITE FRUITS

16-OZ.
CANS
2 119

4 FRUIT FLAVORS
TROPICANA DRINKS

4 10-OZ.
BTL.
97c

ALL GRINDS
MASTER BLEND COFFEE

26-OZ.
CAN
4 19

SUGAR SUBSTITUTE
SWEET N' LOW

100-CT.
BOX
99c

ALL FLAVORS
PIZZA QUICK

14-OZ.
JAR
83c

LEA & PERRINS
WORCESTERSHIRE SAUCE

5-OZ.
BTL.
68c

INSTANT
MAXWELL HOUSE COFFEE

10-OZ.
JAR
3 69
SAVE
80c

HAWTHORNE HOUSE-UNSWEETENED
GRAPEFRUIT JUICE

46-OZ.
CAN
78c
SAVE
27c

JEFFY
CORN MUFFIN MIX

8 1/2-OZ.
PKS.
5 100
SAVE
25c

ALL FLAVORS
NATURE VALLEY
GRANOLA
CLUSTERS

7 1/2-OZ.
PKG.
1 39

DEL MONTE
PINEAPPLE
GRAPEFRUIT DRINK

46-OZ.
CAN
79c

FOR SCOURING
COMET
CLEANSER

21-OZ.
CAN
59c

CLEANER
GREASE
RELIEF

22-OZ.
BTL.
88c

25c OFF LABEL
FANTASTIK
CLEANER

1/2-GAL.
JUG
1 79

35c OFF LABEL
YES LIQUID
LAUNDRY
DETERGENT

1/2-GAL.
JUG
3 24

HEALTH & BEAUTY AIDS

REGULAR OR EXTRA BODY
SILKIENCE
SHAMPOO

15-OZ.
BTL.
2 79

EXTRA BODY
SILKIENCE
CONDITIONER

15-OZ.
BTL.
2 49

UNSCENTED
DRY IDEAL ROLL-ON

2.5-OZ.
BTL.
2 79

NORMAL, OILY, CONDITIONER OR
BODY ON TAP SHAMPOO

7-OZ.
BTL.
1 29

SOOTHING JOHNSON'S
BABY POWDER

14-OZ.
BTL.
1 93

ALL PURPOSE
JOHNSON'S BABY OIL

10-OZ.
BTL.
2 39

HAIR GROOM
VITALIS SUPER HOLD

8-OZ.
PUMP
1 99

EXTRA CURLY OR REGULAR
RAVE SOFT PERM

REFILL
2 49

GILLETTE
TRAC II BLADES

5-CT.
PKG.
1 79

5 GRAIN
SWAN ASPRIN

250-CT.
BTL.
89c

CONDITIONER FOR NORMAL OR ABUSED HAIR
MILK PLUS 6

8-OZ.
BTL.
1 79

REGULAR OR EXTRA FIRM
FLEX HAIR NET

12-OZ.
PUMP
1 99

FAST ACTING
EXCEDRIN
TABLETS

100-CT.
BTL.
2 39

KEEPS BREATH FRESH
AQUA FRESH
TOOTHPASTE

4.5-OZ.
TUBE
93c

DAIRY

KRAFT AMERICAN
CHEESE
FOOD
SLICES

12-OZ.
PKG.
1 28

BUTTER-ME-NOT-10-CT.
MERICO BISCUITS

2 8 1/2-OZ.
TUBES
89c

FISHERS
SHREDDED CHED O MATE

8-OZ.
PKG.
96c

QUARTERED
PROMISE MARGARINE

1-LB.
PKG.
77c

SUNBORN
ORANGE JUICE

1/2-GAL.
JUG
1 25

ASSORTED FLAVORS
LIGHT N'LIVELY
YOGURT

8-OZ.
CUPS
3 100

SAVE AT HAMADY!

THIS STORE OPEN
DAILY 8 A.M. - 9 P.M.
SUNDAY 9 A.M. - 6 P.M.

WE WELCOME FOOD STAMPS

PEAS OR
DEL MONTE GREEN BEANS
3 1¹⁹
16-OZ. CANS

ALL FLAVORS
HI-C DRINKS
65^c
46-OZ. CAN

HAWTHORNE HOUSE
GALLON HOMO MILK
1⁵⁹
GALLON PLASTIC WITH COUPON IN THIS AD

STRAINED
HEINZ BABY FOOD 4 1/2-OZ. JAR **21^c**
WITH VITAMIN C
TANG BREAKFAST DRINK 27-OZ. JAR **2¹⁹**
CREAMETTES
ELBOW MACARONI 2-LB. BOX **1¹⁹**
PRESWEETENED
REALEMON LEMONADE MAKES 10-QTS. **2⁹⁹**
MRS. OWENS PURE
STRAWBERRY PRESERVES 18-OZ. JAR **99^c**

ALL VARIETIES
STAYFREE MAXI PADS 30-CT. BOX **2⁶⁹**
FOR WHITER WHITES
ROMAN BLEACH 1/2-GAL. JUG **62^c**
LAUNDRY POWDER
PUREX DETERGENT 147-OZ. BOX **4⁶⁹**
ECONOMICAL
PARSONS AMMONIA 28-OZ. BTL. **45^c**
DRY
PURINA THRIVE CAT FOOD 3 1/2-LB. BAG **2²⁹**

SUGAR FREE OR
REGULAR 7-UP
8 1⁵⁸
1/2-LTR. BTL. PLUS DEPOSIT

HALVES OR SLICES
DEL MONTE LITE PEACHES
2 1⁰⁹
16-OZ. CANS **SAVE 37^c**

HEAVY DUTY LIQUID
PUREX DETERGENT
2³⁹
1/2-GAL. JUG **SAVE 50^c**

HAWTHORNE HOUSE
BLUE DISH LIQUID
78^c
32-OZ. BTL. **SAVE 17^c**

GLAD TRASH BAGS 20-CT. BOX 2⁷³	PINK DEMINGS SALMON 15 1/2-OZ. CAN 1⁹⁸	CHOCOLATE NESTLE'S QUIK 32-OZ. CAN 2³⁹	INSTANT NESCAFE COFFEE 10-OZ. JAR 4¹⁹	DEL MONTE PUDDING OR FRUIT SNACK PACK 5-OZ. CANS 4 95^c	DEL MONTE LEAF SPINACH 15-OZ. CANS 2 89^c	ALL FLAVORS HOFFMAN'S DIET POP 1/2-LTR. BTL. PLUS DEP. 8 1⁰⁹
---	---	---	--	---	---	---

FROZEN FOODS

CANADIAN BACON, COMBO, HAMBURG, SAUSAGE, CHEESE OR
JENO'S PEPPERONI PIZZA
98^c
10-INCH

CARNIVAL ICE CREAM
FUDGE BARS 12-CT. PKG. **1²⁵**
TREE TOP
APPLE JUICE 12-OZ. CAN **87^c**
MOUNTAIN TOP
RHUBARB PIE 26-OZ. PKG. **1²⁵**
FROZEN
TREESWEET ORANGE JUICE 16-OZ. CAN **1²⁹**

ALL FLAVORS
CARNIVAL ICE CREAM
1¹⁸
1/2-GAL. CTN.

EXTRA SAVINGS

ELIMINATES ODORS
LYSOL SPRAY DISINFECTANT
2²⁹
18-OZ. CAN

RUG DEODORIZER
LOVE MY CARPET
1⁹⁵
20-OZ. CAN

LYSOL-BASIN/TUB/TILE
BATHROOM CLEANER
1³⁹
24-OZ. CAN

LYSOL LIQUID DISINFECTANT 12-OZ. BTL. **1⁴⁵**
20% OFF LABEL-DEODORIZING
LYSOL CLEANER 28-OZ. BTL. **1³⁹**
MOIST TOWELETTES
WET ONES TOWELETTES 30-CT. PKG. **65^c**

PRICES REDUCED

WE PASS THE SAVINGS ON TO YOU ...

Items in this block have been temporarily REDUCED to enable you to SAVE while special purchase allowances are available to us ...

CHECK THIS AREA EACH WEEK!

	RETAIL IN EFFECT THRU	SPECIAL RETAIL	YOU SAVE!
NABISCO HONEY GRAHAMS 16-OZ. BOX	7-26-81	1 ⁰⁵	10 ^c
ASSORTED BOUNTY TOWELS ROLL	7-19-81	85 ^c	14 ^c
CHEF-BOY-AR-DEE BEEF RAVIOLI 15-OZ. CAN	7-19-81	68 ^c	5 ^c
DOLE PINEAPPLE JUICE 46-OZ. CAN	7-26-81	1 ⁰⁵	7 ^c
ROMANOFF OR STROGANOFF BETTY CROCKER NOODLES 5 1/2-OZ. BOX	7-26-81	69 ^c	6 ^c
ALL VARIETIES PRINGLES POTATO CHIPS 9-OZ. CAN	7/19/81	1 ¹²	7 ^c

The EXTRA VALUE sign on the shelf means
EXTRA SAVINGS

HAMADY

Complete Food Centers

BUTCHER SHOP MEATS

EXTRA TRIM VALUES!

FRESH
**OCEAN
PERCH**
1⁹⁸
LB.

CENTER CUT-RIB OR
**SIRLOIN
STEAK**
2⁵⁸
LB.

PESCHKE SLAB
**SLICED
BACON**
1²⁸
ALL
SIZE
PKGS.
LB.

FAMILY STEAK OR ROUND
Boneless
ROAST
1⁹⁸
LB.

ARMOUR-PAN SIZE
SLICED BACON

12-OZ
PKG. **1³⁸**

GORTON'S
BATTERED FISH FILLETS

24-OZ
PKG. **3³⁸**

ON-COR CHUCKWAGON STEAK OR
CHICKEN FRIED STEAK

1-LB.
PKG. **1⁵⁸**

BUTCHER BOY
ROASTING SAUSAGE

1-LB.
PKG. **1⁵⁸**

MRS. PAUL'S
FAMILY FISH STICKS

14-OZ
PKG. **1⁸⁸**

HYGRADE
HOT DOGS

1-LB.
PKG. **1¹⁸**

MR. TURKEY
BREADED TURKEY LITES

12-OZ
PKG. **1⁷⁸**

LAWRY'S BEEF MARINADE OR
SLOPPY JOE MIX

EACH **45^c**

SALAY'S
SKINLESS FRANKS

1-LB.
PKG. **1⁶⁸**

**SLICED
PORK LIVER**

1-LB. **48^c**

FRESH MEATY
PORK NECK BONES

1-LB. **48^c**

OSCAR MAYER
REAL BACON BITS

3-OZ
CAN **98^c**

6 VARIETIES BUDDIG
**WAFFER SLICED
MEATS**
46^c
2 1/2-OZ.
PKG. **6⁹⁸**

FARMER PEET'S-FRESH SMALL
**SPARE
RIBS**
1⁵⁸
LB.

TABLE TRIMMED-SHOULDER
**LAMB
ROAST**
1⁴⁸
LB.

TABLE TRIMMED-SHOULDER
**LAMB
CHOPS**
1⁵⁸
LB.

TENNESSEE-BULK BREAKFAST
Link Sausage

10-LB.
BOX **15⁹⁸**

1-LB. **1⁶⁸**

SINGLETON-BREADED
Shrimp Pieces

1-LB.
PKG. **2⁹⁸**

KOEGEL'S
Vienna Franks

1-LB. **1⁹⁸**

BUTCHER BOY-COOKED
Sliced Ham

WAFFER
SLICED
12-OZ.
PKG. **1⁹⁸**

1-LB.
PKG. **2³⁸**

FRESH FRUITS & VEGETABLES

FARM FRESH
GREEN BEANS 1-LB. **69^c**
GARDEN FRESH
RED RADISHES 1-LB. BAG **49^c**
GARDEN FRESH
GREEN ONIONS 3 BUNCHES **79^c**
CALIFORNIA
FRESH GARLIC 2-CT. BOX **39^c**
SPANISH
JUMBO ONIONS 1-LB. **59^c**

GEORGIA
**RED RIPE
WATERMELON**
16^c
LB. WHOLE
CUT **19^c**

REDENBACHER
GOURMET POPCORN 15-OZ. JAR **1³⁹**
REDENBACHER
POPCORN OIL 12-OZ. JAR **1⁴⁹**
WASHINGTON-GOLDEN
DELICIOUS APPLES 12 IN A BAG **1⁴⁹**
CALIFORNIA 113 SIZE
VALENCIA ORANGES 16 IN A BAG **1⁸⁹**
MICHIGAN
APPLE CIDER GALLON JUG **2⁸⁹**

SAVE UP TO 80^c
WITH THIS COUPON
SNO-WHITE
**MOONLIGHT
MUSHROOMS**
1⁴⁹
1-LB. TRAY
LIMIT 2 PER FAMILY.
VALID THRU SUN. 7/12/81. H-77-78.
HAMADY COUPON

NEW CROP
**GOLDEN
CARROTS**
2⁵⁹
LB. BAG

CALIFORNIA RIPE
**JUICY
NECTARINES**
69^c
LB.

FARM FRESH
**GREEN
CABBAGE**
16^c
LB.

Munk Building Has Wide Variety of Specialists

John Williams
Oral and Maxillofacial Surgery

Karee Weber
Speech Pathologist

Joseph Heitsch
Orthopedic Surgeon

One of the new faces at the Clarkston Professional Plaza isn't really new at all. Dr. Joseph Heitsch has been practicing as an orthopedic surgeon in the Clarkston area for ten years, and the move into new quarters is for him just a move across the street.

MANUFACTURERS BANK
OF SOUTHEAST

"That's My Bank."

Visit our Clarkston Office
conveniently located
at I-75 and M-15

Member F.D.I.C.

625-0011

The Hair Shapers Salon

Our Hair Styles Make the Family
Picture Perfect
Family Haircut

2/\$15⁰⁰ Everyday
Includes Shampoo & Blowdry

7886 Andersonville Rd., Waterford
(corner of Andersonville & White Lake Road)

623-1885

Karee Weber graduated from the University of Michigan and did her post-graduate work in communication disorders at Central Michigan University. Her Clarkston Professional Plaza office will be open two or three days each week as she shares her time between Clarkston and another office in Dearborn. Ms. Weber also lectures and teaches in public school continuing education programs.

John Williams is opening up his first private practice in Clarkston. But he is more than ready after 36 months of residency work in oral and maxillofacial surgery at Henry Ford Hospital. He plans to implement the latest in surgical and technical know-how in his own office, located in the Clarkston Professional Plaza, 5825 South Main, in Clarkston.

PROFESSIONAL
Dry Cleaning

Warren's
Quality Cleaners

2 for the Price of 1

\$2¹¹ for 2 Pair Pants
Any Slack Pants (men's & women's)
July 1 - July 30

6700 Dixie Hwy., Clarkston
625-3521

RIGHT NOW
FREE GIFT
Coupons With Your Printing

Handsome
smoked acrylic
Pencil Cup with
\$20 printing purchase.

RIGHT NOW! You get free gift coupons with your printing order. Save 'em! Collect 'em! Redeem them for lovely, useful, practical gifts.

FREE!
No Purchase Necessary!
Come in for 5 Free Starter
Coupons!

Big Red Q Quickprint Center
5627 Dixie Hwy., Waterford Plaza
Waterford, MI
623-1212

• 13 stylists to serve you
• Facial, manicure & make-up application available
• Ear Piercing Available
REDKEN
4194 Airport Rd.,
Waterford, Mich.
Appointments Not Always Necessary

623-6654

Obituaries

Wilder, Dale S.; Dixie Highway, Springfield Township; age 72; July 3; husband of Marguerite; father to Mrs. Orval (Donna) Marlowe, Clarkston; seven foster children in Mexico; three grandchildren; two great-grandchildren; also survived by a brother, Clifford Wilder, Illinois, and a sister, Dorothy Martin; Florida; Mr. Wilder founded the Whoopee Bowl on Dixie Highway in 1947 and has operated it since

that time; he was a member of the Davisburg Rotary Club and a veteran of World War II; Services, Tuesday, July 7, at the Lewis E. Wint Funeral Home, Clarkston, Reverend Ed Downey presiding; Entombment in Ottawa Park Cemetery; Memorials may be made to the Clarkston First Church of God or the Davisburg Rotary Club.

Hamilton, Baxter (Jack L.; of Ortonville; age 76; July 3; husband of Emeline; father of Loran (Ike) Hamilton of Holly, Lynn Hamilton of Chesaning, and Gwen Watt of Okemos; six grandchildren; two great-grandchildren; Mr. Hamilton owned and operated a grist mill and Hamilton's Feed and Fuel in Ortonville from 1934 to 1970. He was a life member of Ortonville Lodge No. 339, F & AM, a life member of the Oakland County Sportsman's Club and charter member of the Ortonville Rotary

Club. He was also a past member of Oakland County Allocation Board; former Brandon Township Clerk and member of the Board of Directors of the Genesee Bank; Services were held Monday, July 6, at the Lewis E. Wint Funeral Home, Clarkston and presided over by Brother Timothy Stayton; Interment, Ortonville Cemetery; Memorial tributes may be made to the Oakland County Sportsmen's Club, P.O. Box 517, Waterford, MI 48095.

DEER LAKE TRAVEL
7150 dixie hwy.
clarkston, michigan
625-0275

Gilbert, Lloyd W.; of White Lake Road, Clarkston; age 48; July 4; husband of Katherine; father to Mrs. Rick (Lisa) Gilbert of Georgia and Susan and Timothy Gilbert of Clarkston; one grandson; also survived by one brother, Jerry Gilbert of Gladwin, and two sisters, Mrs.

Leola Grech of Rochester and Mrs. Geraldine Bourdon of Waterford; Mr. Gilbert was an employee of the Pontiac Motor Division of the General Motors Corporation; Services Tuesday, July 7, at the Lewis E. Wint Funeral Home, Clarkston, Reverend Dorr W. Fockler presiding.

Stargiala, Julia; of Clarkston; June 22; age 86; mother of Mrs. Marie Kent of Pontiac and Mrs. Florence Sutt of Clarkston; four grandchildren; one great-grandchild; sister of Mrs. Anna Gheran and Mrs. Mary Johnson. Mrs. Stargiala was a member of the Baldwin

Avenue United Methodist Church and the Muncitorium Romane Society and retired Food Handler with Davidson Catering. Funeral service at the Baldwin Avenue United Methodist Church, Rev. Patricia Meyers officiating. Interment Perry Mt. Park Cemetery.

Webb, Rosella Ann; of Independence Township; June 20; age 51; mother of Mrs. Susan Lawson, John Wesley Webb, Jeffrey C. and Daniel S. Webb; six grandchildren; sister of Mrs. Robert (Lillian) Keathly, Mrs. Myrl Campbell, Mrs. Philena Chambers, Mrs. Stanley (Louise) Zywicki, Arthur, George,

Leonard and Ronald LaBarge. Mrs. Webb was the Secretary for Wright-Filippis Inc. of Drayton Plains and a member of Parents Without Partners. Funeral Mass June 20, Our Lady of the Lakes Catholic Church, Waterford. Interment Christian Memorial Estates.

LET US DO YOUR

PRINTING

This Week's Special!
Wedding Invitations
20% Off

Choose from a multitude of styles and colors

WITH THIS AD

Good thru July 16, 1981

We offer all this...

1. We can guarantee 7 to 10 work days delivery
2. Our quotes are realistic, based on the facts.
3. We have complete production and design capabilities.
4. Service, and we promise the best there is.

The Reminder
Printers of Booklets, Brochures,
Business Cards, Flyers,
Wedding Invitations,
Stationery

Complete Typesetting Facilities

6561 Dixie Hwy., Clarkston, MI 48016

625-9346

12th ANNUAL ANTIQUES SHOW & SALE

July 17 & 18

Friday 10 to 8 - Saturday 10 to 5

30 Dealers

Adm. \$1.50

Sherman Middle School

14470 N. Holly Rd

Holly, Michigan

AIR CONDITIONED TEAROOM

Say You
Saw It
in
The
Reminder

Wilma's of Waterford

Ladies Fashions

SUMMER CLEARANCE SALE

20% to 50% OFF ALL Summer Merchandise

Formerly 5895 Dixie Highway, Waterford, MI
Penthouse Fashions 623-6987

CLARKSTON EVERGREEN NURSERY

COMPLETE LANDSCAPING SERVICE • BULLDOZING
RESIDENTIAL • COMMERCIAL • INDUSTRIAL

- TREES (LARGE VARIETY ON DISPLAY)
- TOPSOIL, SAND, GRAVEL, STONE
- SHRUBS, SODDING & TRUCKING
- DRIVEWAYS & PRIVATE ROADS INSTALLED

625-9336 PROFESSIONAL MAINTENANCE SERVICE

6191 CLARKSTON RD., INDEPENDENCE TWP.

EARL KEIM REALTY

THREE BEDROOM

ranch in holly village. Fenced lot, 2 1/2 car garage & woodburning stove. \$44,900. R-470

AFFORDABLE COUNTRY

living, but close to X-way. Newly carpeted 3 bedroom ranch with 1 1/2 baths. Woodburning stove in family room. 2 car garage. Selling at appraisal \$64,900. Land contract terms. R-456

WOW!

Just one look and you'll want this home. Has 2000 square feet of living area secluded on 5 acres of pines & hardwoods. 2 1/2 car garage, fireplace with heatelator, big country kitchen, 3 large bedrooms. \$95,900. R-472

**3064 Grange Hall
Holly, MI 48442
(313) 629-1520**

**The perm perfected!
Zotos
Gentle Persuasion.**

Beautiful hair that shines, waves and behaves. It's the new art of perming that's soft yet lasting. It's Gentle Persuasion, the new salon perm from Zotos, the leader in professional perms.

You'll even get a beauty bonus. Gentle Persuasion has the most advanced conditioning system Zotos has ever created. For super shine, super feel, a super look. Call us today!

Good thru July 16

\$27.00

with this ad

**Tina Marie
Salon of Beauty**
Independence Commons

5879 Dixie Hwy. **623-0529**

Job Training, Good Benefits Attract Recruits

by Dawson Bell

If you see a strange man hanging around the Deer Lake Beach this summer in Army drill and black patent leather shoes don't be deceived. He is not a refugee from the Clinton Valley Center; he's First Sergeant James Strong of the U.S. Army Recruiting Station in Waterford and it's not rays he is seeking but recruits.

Sergeant Strong, along with Sergeant Dennis Christopher, says if you're going to succeed in drawing youth off the streets and into the Army you have to talk to kids, and kids don't hang out around the Army's inconspicuous three-room office on Dixie Highway.

Actually the Army's two recruiters for northwest Oakland County don't consider the summer and its glorious, youthful allure of irresponsibility a prime time for their business anyway.

"We do most of our work during the school year, sending out letters, visiting high schools, making phone calls. Most of our recruits sign up in the winter and spring for fall enlistment," says Strong.

And business, according to the Sergeant, is good.

"Kids are a lot more open to the military than they were five years ago," he says. "There is less antagonism...and the benefits have improved."

The pitch from Strong or Christopher can be attractive. The military may spend billions on planes and missiles, but they also spend a lot on people.

Although base pay, the rate which enlistees receive for the first six months or

so of service, remains low -- \$501.30 per month -- the pre-requisites, room and board, hospitalization, 30 days of vacation for every year enlistment, are substantial.

And Strong says the pay is going up. In addition, recruits who qualify for certain programs and under certain conditions can receive a \$5,000 enlistment bonus and earn \$14,000 in college tuition upon discharge.

The basic incentive, he says, is secure employment and preparation for the future. The army offers a contractual "guarantee" the recruit will be placed in the field for which he or she signs up.

"We can find something (in the Army) to suit the needs of anyone who comes in here," he says. "We're trying to fill the needs of the Army but we want to help the community too."

So, how is the volunteer Army working? Is America ready for war or capable of maintaining peace?

That, according to Strong and Christopher, is not their area of expertise. "We're soldiers, not strategists," says Sergeant Christopher.

They are, however, confident the recruits they send out to Fort Dix and the like are capable individuals.

"When someone 10,000 miles from here on an Army base gets in trouble it makes the front page, six columns with a picture. The same thing might happen ten times on any Saturday night in Pontiac and it gets buried," says Christopher.

Strong was in the Green Berets in Germany, and, from his perspective then, there wasn't any question about preparedness.

But the overall picture is something they worry about in the Pentagon; at the recruiting station the task is straightforward -- get 'em signed up.

Strong and Christopher are, after all, soldiers. When asked if Ronald Reagan was better for the Army than Jimmy Carter, Strong replies, "I've got to wait and see my next pay raise."

FESTIVAL SALE DAYS

AT THE

GRAND MALL

Formerly Bella Vista

in Grand Blanc

OVER 50 MERCHANTS

INSIDE & OUTSIDE

JULY 9-12

10-9 Thurs. - Sat. 12-5 Sunday

30%
off all

Summer
Merchandise

Bank Cards
Welcome

11346 SOUTH SAGINAW
GRAND BLANC, MICHIGAN 48439
PHONE 694-3110

Daily 9:30 - 6 • Mon. & Fri. 'Til 8:00

Infants and
toddlers in
the little white house

Girls sizes to 14
Chubbettes to 16½
Boys Sizes 18-20
Regular, Slim, & Students
Huskies to 36
In the building next door

Recruiter James Strong

SHOES for WOMEN

at yesterday prices.

Sport or Fashion. Our sale is on every day because our prices are discounted.

Roddy's Shoes

for Women

Brand Name & Imports
Waterfall Plaza
5637 Dixie Hwy.
623-9570

SUMMER SALE

July 6 - July 31

Bernat Yarns

20% Off

Selected Summer Yarns

20% Off

The Drop'd Stitch

59 S. Main St.

Clarkston

625-8235

Mon.-Fri.
10-5

Sat.
10-2

Save \$300
Lowrey

On A
to Go

Sale
\$895

Reg. \$1195

25 Used Pianos & Organs from \$488.

EVOLA MUSIC

BLOOMFIELD HILLS DRAYTON PLAINS PONTIAC MALL
N. of Square Lk. Rd. Next to Thomas Furniture Inside Mont. Wards
2184 S. Telegraph 4977 Dixie Hwy. 682-4940
334-0566 674-0433
Open Evenings 'til 9 -- Wed. & Sat. 'til 5:30

**kinetic
systems**

16745 Dixie Hwy. 825-2462
(Just 5 mi. north of I-75)
Tues.-Sat. 10-6 634-5350
Fri. 10-8, Sun. 1-5
Closed Monday

BICYCLE SHOP WORLD CLASS WHEELS

GO WITH THE FEELING
Racing • Touring • Fitness • Recreation

Alpina \$299

- 12 speed - touring
- SunTour VGT Derailleur
- Bar-end shifters
- Quick-release hubs
- 700C alloy rims

"The Flying Rhino"

*Come see us!
We're real friendly and
we encourage loitering.*

**REPAIR
ALL MAKES**

Fire Contract Talks "Close"

Contract talks between Independence Township firefighters and town hall may end up in arbitration if a "final offer" from firemen/negotiators, Gar Wilson and Mike Fahrner, is rejected. The township board was expected to discuss the offer at their Tuesday, July 7, meeting.

The township's eight-man department has been working without a contract since April 1.

Negotiations have continued intermittently between representatives of the International Association of Firefighters and a township team made up of Supervisor James Smith and Clerk Chris Rose.

But Wilson said last week he thought the talks were just about finished. "I would say it's close," he said. "But if they don't go with this (our latest offer), we'll probably go to arbitration."

Supervisor Smith did not necessarily agree with that assessment.

"We have arrived at a point in the discussions where we have had a tentative meeting of minds. But then they made some additional demands which may or may not

be acceptable."

He said he could not predict how the board would react to the latest proposal.

Smith said it has been recognized that budgetary constraints will not allow for the immediate reopening of fire station No. 2 at Sashabaw and Clarkston Roads, which had been an early goal of the firefighters. The primary issues that remain concern monetary considerations for the fireman already on active duty.

"All I can say is we gotta keep up with the cost of living," said Wilson.

Independence Softball

MEN'S ALPHA

BEN POWELL	8-0
LONG'S REALTY	7-1
SCHRAMS	7-1
CLK. FUEL PUMPERS	5-3
OBRIEN & GARY'S	4-4
HAMILTON	4-4
OSCARS	4-4
KUSTOM DECORATORS	3-5
SCHWEITZER	2-7
IRISH RUBY PACERS	1-7
MERCHANTS	0-9

MEN'S BETA

SAVOY LANES	8-0
WALJO'S	7-2
ERSCO	6-2
TUNE SALOON	5-3
UNIVERSITY SKATING	5-3
WILDWOOD INN	4-4
NOMAD	3-5
NORTH OAK INSUR.	3-5
KNOGHTS OF COLUMBUS	3-5
PHAROHS	1-7
KEATINGTON RAC. CLB.	1-8

WOMEN'S BETA

MILL RACE SALON	8-0
HOWES LANES	7-1
NAN'S COIFFURES	5-3
BEN POWELL	4-4
CREST HOMES	4-4
C & V T.V.	3-4
SPRING LAKE	3-5
OAKLAND ENGINEERING	1-6
LAZAROFF	0-8

COMPLETE PROTECTION FOR EVERYTHING YOU OWN

Many of us fail to realize how important insurance is until it's too late. But the fact is we couldn't get along without it. So Insure Now!

You'll find the best insurance protection to serve your needs right here.

Age 30 to 60?

You may save
big money on
auto insurance.

**FARMERS
INSURANCE
GROUP**

Our policy is
saving you money.

**Ken Breit
or
Ron
Hutchinson**
7150 Dixie Hwy.
Clarkston
Located in Same
Building as
Secretary of State

Marvin J. Zmudczynski
Secretary-Treasurer

625-0020

TOWN CENTER UNDERWRITERS, INC
OAKLAND INSURANCE CENTER
COMPLETE INSURANCE SERVICE
Member - Professional Insurance Agents

6696 Dixie Highway
Clarkston, Mich. 48016

ALL YOUR INSURANCE NEEDS
KATHY KING, Agent
Commercial Master
4672 W. Walton
Drayton Plains, MI 48020

673-0011

674-3148

• HOMEOWNERS • COMMERCIAL • LIFE • AUTO
• MOBILE HOME • TRUCKS • MOTORCYCLE • SNOWMOBILE

Protection for Your Security

Farms Auto Home Boats Snowmobiles
Personal Liability
Catastrophic Liability
Disability Income
Life Insurance
Hospitalization

Wells - McCann - Kirk

Harry T. Kirk, Jr. C.I.C.
Davisburg
Established 1882

634-1904

625-8282

North Oaks Insurance Agency

10 E. Washington St., Clarkston, MI
625-0410
All Types of Insurance

"Good Neighbor"

For All Your Insurance Needs

**Bud Grant
C.L.U.**

Clarkston Cinema Building
625-2414

State Farm Insurance Companies
Home Offices: Bloomington Illinois

**NEW
SUMMER
HOURS
STARTING
MAY 26**
6 a.m.-9 p.m.
Mon.-Sat.
7 a.m.-8 p.m.
Sunday

Friday Fish Fry
All You Can Eat — \$3.95

Flo's Country Breakfast Special
2 Eggs
Choice of Bacon, Sausage or Ham
Biscuit & Gravy
Toast & Jelly
Coffee
\$1.95

**Flo's Country Kitchen
Restaurant**
BREAKFAST
SERVED ANYTIME
Family Dining with
Home Style Cooking
1764 M-15, Ortonville
627-2200

Get in the Swim at Doten Pools

Michigan is graced with an abundance of lakes and streams that each year relieve the summertime misery of heat and humidity for thousands of the state's residents.

Unfortunately not all of us live on or near one. For those who don't there is a new business in Springfield Township designed to ease the pain.

Begun last spring and now in full swing, Doten Pools Company, offers an alternative to the crowded beach -- your own backyard in or above ground swimming hole.

Ben Doten, owner of Doten Pools, has been in the swimming pool business as a licensed installer for the past fifteen years, first in Canada and then in Madison Heights, Michigan.

Doten Pools offers installation and maintenance services on nearly every kind of swimming pool, spas, filters and a whole line of pool accessories.

Doten says he has been in business long enough to know that quality and customer satisfaction come first. "We will try to maintain a top quality business in service and equipment," he says. "We try to be honest with our customers and give them the best information available."

Doten Pools is located at 10645 Dixie Highway, at the corner of Holly Road, in Davisburg. Open daily 10-5, Saturday 9-6, and Sunday 12-5.

Food Town Adds to Oxford Supermarket

The twelve-year-old Oxford Food Town supermarket is undergoing a thorough remodeling this summer with the work expected to be finished by September, according to the owner of the Clarkston based supermarket chain, Edward Adler.

The present store's 18,000 square feet will be expanded to 27,000 square feet allowing for the introduction of a delicatessen, expanded meat and produce sections, and additional grocery space. The store will also add to its number of service and checkout counters.

Food Town operates five supermarkets in Oakland County, Clarkston's Sashabaw Road location, Highland, Hartland, Rochester, and the Oxford store at 999 Lapeer Road on the corner of Draher Road.

BRIDGE LAKE MARKET

Joanne & Michael Ganley

Groceries - Ice - Bait
Beer - Wine
Packaged Liquor

625-4470

9420 Dixie Hwy. Clarkston

KELLY ROLLS BACK RADIAL PRICES

PACEMARK STEEL-BELTED RADIALS \$41.95

SIZE	ALSO FITS	SALE PRICE
BR78x13	P185/80R13	\$46.95
ER78x14	P195/75R14	\$49.95
FR78x14	P205/75R14	\$57.95
GR78x14	P215/75R14	\$60.95
HR78x14	P225/75R14	\$64.95
FR78x15	P205/75R15	\$61.95
GR78x15	P215/75R15	\$63.95
HR78x15	P225/75R15	\$66.95
LR78x15	P235/75R15	\$71.95

Excise Tax 1.83 to 3.24
Free Mounting

LAST 2 WEEKS AT THESE PRICES

CHECK THESE BIAS-PLY VALUES, TOO!

BENCHMARK POLY

\$30

A78-13 Blackwall
Plus \$1.50 Fed. Ex. Tax

Size	Price	F.E.T.
B78x13	33	1.68
D78x14	35	1.77
E78x14	37	2.05
F78x14	39	2.14
G78x14	41	2.28
H78x14	43	2.52
560x15	44	1.61
G78x15	42	1.71
H78x15	44	2.57
L78x15	49	2.96

Add \$3 more for whitewalls
*white only

Brake Service Your Choice

\$79.88

Additional parts and services extra if needed.

2-WHEEL FRONT DISC: Install new front brake pads • Repack front wheel bearings • Resurface front rotors • Inspect calipers and hydraulic system, add fluid. (Does not include rear wheels).

OR

4-WHEEL DRUM: Install new brake lining all 4 wheels • Repack front wheel bearings • Resurface drums • Repack front wheel bearings • Inspect hydraulic system.

DOTEN POOLS CO.
10645 Dixie
Corner of Holly Rd. & Dixie Hwy.
HOURS: Mon-Sat 10-7 p.m.; Sun. 12-5
Hallmark Fiberglass & Vinyl Line In-Ground Pools

Sun Chemicals Service & Repairs Supplies & Accessories
625-0010
Quality and Customer Satisfaction Comes First

Your SUN Pool Professional

Christine's Delicatessen

Corner of Dixie and M-15

CLARKSTON SHOPPING CENTER
625-5322 Open Daily 7:30 a.m. to 9 p.m.,
Sunday 9 a.m. to 6 p.m.

KOWALSKI
OLD FASHION or
REGULAR
BOLOGNA
\$2.09 LB.

KOWALSKI
SKINLESS FRANKS
\$1.99 LB.

MC DONALD
CHOCOLATE
MILK
59¢ QT.

OAZA BAKERY
BUTTERMILK RYE
BREAD
89¢ 1 1/4 LB. LOAF

Cold Beer & Wine To Go

Hot or Cold Sandwiches to Go
Catering for Every Occasion
Cakes for Every Occasion
Register for FREE Birthday Cakes

Lube, Oil Change And Filter-
INCLUDING Our 9-point maintenance check

\$14.88

Reg. \$18

Includes up to five quart motor brand 10W30 oil

- Transmission fluid
- Battery cables
- Power Steering fluid
- Air filter
- Belts and hoses
- Brake fluid
- Differential level
- Battery water level
- Tire pressure

Includes many imports and light trucks. Please call for appointment.

FRONT-END ALIGNMENT

only \$18.88

All American cars except Chevies and compacts with front-wheel drive and/or MacPherson suspension.

We'll set caster, camber and toe-in to manufacturer's original specifications. No extra charge for cars with factory air or torsion bars. Parts extra, if needed. Call for your appointment now!

"WE DO IT ALL"

SHOCKS - BRAKES - MUFFLERS - TAILPIPER
TUNE-UPS - ALIGNMENTS - FRONT END PARTS - TIRES

Kelly Tires

We're out to change America's tires

BRANDON TIRE & BATTERY CO

595 M-15 ORTONVILLE, MICHIGAN 48462

627-2500

HOURS 8:30 to 5:30 DAILY SATURDAY UNTIL 3:30

VISA

Clear Skies, Huge Crowd Spell Success for Clarkston 4th

Photos by Dawson Bell

Village Steam Cleaning

- Spot & Stain Removal
- Deodorizing
- Hand Cleaned Edges
- Soil Retardant
- Furniture Moving - Tabs Placed
- Upholstery Professionally Cleaned

We pride ourselves in Quality Workmanship
 Carpet & Upholstery
 Residential & Commercial

625-0911

**CONCRETE
 NOW AVAILABLE**
 1/4 to 1 Yd. Quantities
U-Haul in Our Trailer
**MICHIGAN
 RENTAL SERVICE**

6560 Dixie Hwy.
 Clarkston
625-1515

Hours: 8 a.m.-6 p.m. Daily

Saturday was a day for flag waving and equestrian display in the Village of Clarkston. Leading the way at the Firemen's Annual 4th of July Parade, the Clarkston Post of the American Legion (above). And bringing up the rear with equal decorum, the mounted division of the Oakland County Sheriff's Department (below).

**MORGAN'S
 SERVICE**

49 Years at 28 S. Main St., Clarkston
625-4641

SPECIAL

Air Conditioning
 Service,
 Evacuate System
 & Recharge

\$21⁹⁵

Special Expires 7-16-81
 Coupon Appreciated

- Brakes
- Shocks
- Exhaust
- Tune Up
- Oil & Lube
- Transmission Service
- Air Conditioning Service
- Minor & Major Repairs
- Tire Service
- High Speed Balance

Certified Mechanic

Savoie Insulation Co.

9650 Dixie Hwy., Clarkston
 1 1/2 Miles North of I-75
625-2601

JULY SPECIAL Briar Elite Fireplace Insert

Never Again as Low as **\$725⁰⁰** Reg. \$895⁰⁰
 plus additional savings on immediate installation

FUEL EFFICIENT & GOOD LOOKING TOO!

Fanciful Floats

The Clarkston Village Players turned the stage over to the younger set at last Saturday's 4th of July parade in Clarkston. This young troupe of pirates weren't waving the skull and crossbones, but the crowd of 5000 didn't mind. Float winners on the 4th - 1st - The Liberty Bell, 2nd - The Muppet Float, 3rd Woodglen Estates.

The Clothes Closet
6 N. Washington, Oxford
628-2871
Summer Clearance
on all our
Merchandise

Dresses
Sportswear
Sleepwear
Purses
Shoes
Swimsuits
Blouses

1/2 off
Costume
Jewelry

VISA

**Village
Pet Shop**
Fish, Birds
& Small Animals
627-3383
333 Mill St.
Ortonville

You Are Invited
to see our wide se-
lection of wedding
stationery and acces-
sories.

Wedding Invitations,
Napkins, Guest Books,
and Thank You Notes
in the latest styles

the reminder-Zone II
6561 Dixie Highway
Clarkston, MI 48016
625-9346

**Do you
have
Replacement
Coverage
for the
contents of
your home?**

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

Like a good neighbor,
State Farm is there.

STATE FARM
INSURANCE

STATE FARM
Fire and Casualty Company
Home Office:
Bloomington, Illinois

THE PERSONAL TOUCH

You're not just a number.
Your investments need
personal care and
attention.

Call **Bonnie L. Krzysik**
Account Executive

Merrill Lynch
Merrill Lynch Pierce Fenner & Smith Inc.
A breed apart.

444 Church Street, Flint, Michigan
767-6900

TRUCKLOAD SALE

KODIAK WOODBURNING STOVES
American Made

	reg.	SALE
Large PEDESTAL	\$725.00	\$555.00
Large FIREPLACE	\$635.00	\$499.00
FIREPLACE INSERT	\$799.00	\$619.00
Small PEDESTAL	\$685.00	\$520.00

DEPOSIT WILL HOLD 60 DAY
LAY-A-WAY! The

Suchy's & Radio Room
Wood Stoves

New Location 230 N. State Rd. (M-15) Davison
11am-6pm 658-1167 Closed Sun. & Mon.

Doors by Trapp...
Quality aluminum doors designed
for both appearance and price.

The double door
treatment is
adaptable to
any of 17
door styles

- 1/4" Heliarc Welded
- Tempered Glass
- Oilite Bearings
- Screen

HIGGINBOTHAM

EXTERIOR REMODELING CENTER
"Serving the Pontiac area since 1954"
5421 Dixie Hwy. - P.O. Box 623
Waterford, Mich. 48095 Phone 623-0060
Hours: Monday-Friday 9-5, Saturday 9-1

OAK HILL
Auto Parts
OUPONT
AUTOMOBILE FINISHES
Call 625-5881

**ALL HAND
TOOLS
10% OFF**

Choose from these well-known brands:

**PROTO
K-D
OTC**

**LISLE
CHANNEL LOCK
FORNEY**

3970 Ortonville Rd. at Oak Hill Rd. Clarkston
3 Miles North of Clarkston on M-15
HOURS: Daily 8 a.m.-8 p.m. — Sat. 8
a.m.-5 p.m. — Sun. 9 a.m.-4 p.m.

The Do It Yourself Store

for Awnings, Enclosures,
Storm Windows & Doors
Come In and See Our Displays

STORM WINDOWS

- 2 or 3 Track
- Double Hung or Sliders
- Heliarc Welded Corners
- Fully Weathered Stripped
- Mill Finish

Doors and Windows in
black, white or brown

Wint on Dean's List

William H. Wint of Overlook Drive in Clarkston was named to the Dean's List at Western Michigan University in Kalamazoo for the recently completed spring semester.

Wint is the son of Lew and Diane Wint of Clarkston and a 1979 Clarkston High School graduate. He is a sophomore majoring in public relations with minors in business and economics.

Completes Basics

Navy Seaman Recruit Kurt A. Gruenberg, son of Frob I. Gruenberg of 1765 Kirks, Troy and Nancy A. Gruenberg of 7290 Deer Lake Road, Clarkston, has completed recruit training at the Navy Training Center, Orlando, Florida.

McIntyre Wins Cadillac Crest

Andy McIntyre was presented the Cadillac Crest Club Gold Award for 1980 at the Bay Valley Inn, Bay City, on March 16.

The Gold Award is earned by less than 5 percent of Cadillac salesmen in the country and the winners must sell over 100 Cadillacs in one year.

McIntyre has been in the Cadillac Crest Club for 15 years and has won the top Gold Award the last 14 years in a row.

McIntyre has been the top salesman at Arnold Jerome Cadillac, Pontiac, for the last twelve years.

Clarkston Junior High Honor Roll

8th Grade

All A's

Susan Colwell
Elizabeth Darby
Marc Demaree
Edward Driscoll
Rochelle Fromm
Brian Hartman
Trisha Johnson
Wendy Learmont
Molly McAuliffe
Wendi Morgan
Michael Smith
Kristin Tiaht
Amanda Vecsei
Steven Willis

B or Better

Jeffery Barnett
Lee Baylis
Lincoln Baylis
Ross Blanchard
Dawn Boadway
Patricia Butler
Nedra Carmichael
Guy Chandler
Kelly Craig
Dawnaree Deboer
Jill DeShelter
Jeannie Dutton
Michelle Ender
Scott Ferrell
Marcy Frantz
Michael Galley
Chalres Gravlin
Corey Greenfield
Christopher Hunter
Laura Hurren
Jody Irwin
Bridget Kilcline
Jody Law
Anne Maierle
Steven Mayer
Eric McCarty
Karen McClellan
Margaret McInnis
Tana Monroe
Steven Morris
Dean O'Neil
Kimarie Phyle
Ellen Pitcher
Kimberly Reynolds
Sonja Ritter
Kathryn Schebor
Kimberly Smith

Lori Smith

Stephanie Smith
Elaine Stamas
Robert Unsworth
Suzie VanDusen
Kimberly Walton
Wendy Wollerman
Michael Zabel
B Average
Ember Anderson
Michael Angus
Patricia Basinger
John Black
Laura Brown
Stephanie Brown
Stefan Butz
Larry Carter
Scott Carter
Curt Catallo
Kenneth Creech
Anthony Dzuris
Lori Ellixson
Michael Ender
Ann Gettig
Robert Grunwald
Todd Haneckow
Stacey Hargreaves
Sarah Harthun
Kelly Haskins
Connie Head
Karen Johnson
Julie Kiser
Heather Laurie
Richard Lay
Christine Little
Dean Marshall
Daniel Martin
Kim May

Sign-up Now
for a
rewarding
Career;

Hairstylist - Instructor - Manicurist

Financial Aid Now Available

Oxford School of Cosmetology Inc.

7 N. Washington, Oxford

Call 628-0550 for more information

All Work Done by Senior Students

Insurance
&
Bonds

Huttenlochers
Korn
Norvell, Inc.

1007 W. Huron, Pontiac
681-2100

BURN WATER! INSTEAD OF OIL

Burn
Water?

Have you compared the cost of oil to the cost of well water for heating purposes?

Either one can heat your home, but water is the smart answer today...Consumer proven technology on ground water heating & cooling equipment is now available from Dan Mattingly.

A free and informal seminar will be held at 7:30 Thursday, July 9th, at American Legion Hall, 1701 W. Genesee, Lapeer.

We can demonstrate our amazing heating and cooling system at our new location. You will see and feel it working. Learn how you can eliminate your fuel bills for heating and cooling your home.

6800 Dixie Hwy., next to Clarkston Cinema

Mattingly

Ground Water Heating & Cooling
625-7800

Prices Effective Fri. & Sat., July 10 & 11

Wickes
Lumber

**Anniversary
Sale**

10¢
Hot
Dogs
10¢
Cokes

Meet our
Special Guest
**DARTH
VADER**
Sat. July 11

10'x12'
PATIO
DECK

\$199.95

package

All lumber pressure-treated to resist rot & decay. Package includes 4-2"x6"x12' beams, 5-2"x6"x10' joists, 34-2"x4"x12' decking, 4-2"x4"x12' fascia, 6-4"x4"x8' posts and nails.

Deck not exactly as shown. Rail & steps extra.

\$1.19
ea.
PREMIUM
QUALITY

2"x4"
STUDS

For all your building projects ... stock-up now!

**TREATED LUMBER
15% OFF
ALL STOCK**

MON.-FRI. 8-6
SAT. 8-4
CLOSED SUNDAY

DAVISON
101 Main St.
653-2937

Brooke McCreery
Mary Beth McElmeel
Neil McGinn
Scott Meyland
Inger Nelson
Todd Olsen
Chad Portugal
Terrie Prather
Megan Rausch
Richard Reickel
Teresa Robenault
Dayne Rogers
Bruce Saltmarsh
Sheryl Schaefer
John Scharfenkamp
Jennifer Scharl
Stanley Scribner
Shawn Smith
Michele Stanley
Sonya Stanley
Theresa Stetz
Carol Sutherland
William Thomas
Hope Waller
David Wood
d'Ann Wright
Aimee Yocum
Tracy Zatkoff

9th Grade

Honor Roll

All A's

Linda Chad
Molly Counts
Polly Counts
Mark Cowdin
Tim Dangel
Carol Harris
Shellie Johnson
Renee Jones
Kelly Miller
Gregory Molzon
Shannon Moore
Jill Needham
Lawrence Thelmas
Greg Wagner
Cathleen Ward
Lisa Young
Theresa Zeleznik
B or Better
Alexandra Anganis
Jon Banfield

Davis Blain
Mona Brock
Bethny Chartier
Patricia Dufrin
Kara Evans
Christopher Everett
Wendy Forsyth
Thomas Gillis
Denise Giroux
Corinne Goodrich
Leon Grogg
Carolyn Harned
Mark Heil
Heidi Hubbach
Douglas Hughes
Kim Hunter
Charles Jacobs
Deanna Johnson
Kathleen Johnston
Kimberly Kapron
Heather Koch
Craig Kulaszewski
Dawn Lamberton
Janet Lamm
Douglas Learmont
Andrew LePere
Carole Lippincott
Andrew Lowe
Lisa Lucas

Shelly MacAlpine
Craig McLeod
Neil Nelson
Amana Pappas
Tyrone Patton
Daniel Petter
Eric Pilarcik
Mary Rekawek
Wendy Ripley
Deborah Roek
Natalie Russell
Shari Santala
John Selent
Glenn Sherman
Karen Simunovic
Kimberly Smith
Steven Smith
Amy Stark
Kristi Swanson
Cherly Thorn
Kristine Tisch
Sally Vandermark
Lori White

B Average

Jennifer Arnold
Sean Banker
Kristin Bartlett
Samantha Berquist
Stanley Cook
Laura Cornell
Sherri Creswell
Anthony Dettore
Gina Ellington
William Falardeau
Terri Fields
Alexander Gaulin
Margaret Huff
Diane Hummer
Carol Hunter
Michael Kornacki
Michelle Law
Donna Lessel
Dyane Mandilk
Tina Martin
Annette McComber
Heather Menzies

Robert Montimore
Cristi Nicholaj
Lorae Palmiter
Kimberly Pardo
Tim Parke
John Powe
Cathrene Rademacher
Maria Redick
Dawn Rigonan
Michael Roeser
Lesley Ronquillo
Artha Sans
Matt Scott
Dennis Simpkins
Debra Spillum
Scott Stanley
Alice Sutton
Mark Ushman
Stephanie Wagner
Mark Westlund
Susan White
Chris Wollerman
Eric Zimmerman

Clarkston Rent-All

7069 Dixie (& White Lake Rd.)
Clarkston
625-4445

NO DEPOSIT

To Customers in Clarkston Area

Samson Travel North

681-3000

Cathy Klender

4205 Highland Rd. (M59)
Highlander Square
Pontiac, MI 48054

From \$399
Complete
7 Nights/8 Days

ACAPULCO

NICE OLDER HOME
Springfield Twp - has income
apartment - rural setting - with
2 acres - \$76,900.

NICELY RESTORED
Large Farmhouse - quality
throughout - 5 Bdrms, 2 full
baths - 6 acres. Not far from
black top, \$115,900. - LAND
CONTRACT TERMS.

LARGE ORTONVILLE
FARM - with 3 income Houses.
Main house has 4 Bdrms, 2 1/2
baths, approximately 2400 sq ft
- 49 acres - blacktop road -
\$195,000.

NICE WOODED SETTING
maintenance free living - 3 Brm
contemporary - \$94,900.
Assumable Mortgage.

2 BRM STARTER HOME -
above ground pool - family
neighborhood - \$29,900.

MANY HOMES AVAILABLE
AT BALD EAGLE LAKE. STILL
TIME TO ENJOY SUMMER
SUN AND FUN. PRICED FROM
\$55,900.

252 M-15, Ortonville

627-2838 636-7763

BARRY YOUNG & CO.

REAL ESTATE

has "BERRY" good
buys. The patch is
abounding with
fruitful bargains
Call on these
pickings!

MLS

LAKE FRONT AT
DAVISON LAKE - \$58,700 -
charming 3 Bdrm Home - nice
deck - nice yard - Land
Contract Terms Available.

GALE LAKE, GOODRICH -
2 Bdrm Ranch with income
apartment at lower level -
\$66,900 - Possible Land
Contract.

EXCELLENT FAMILY
RANCH - 3 Bdrms, 2 full baths,
Goodrich Area - nicely
landscaped - \$79,500. Land
Contract Terms.

CONTEMPORARY QUAD-
LEVEL - on paved road, 3
Bdrms, 2 full baths, generous
closets, wooded setting on
paved road - \$92,900.

VILLAGE HOME IN
GOODRICH - Excellent Buy -
nicely done - 3 Bdrms,
approximately 1150 sq ft.
\$54,900. OWNER ANXIOUS.

CONVENIENT TO BLACK
TOP - nice pond, 4 Bdrm
Quad-level, approximately
1750 sq ft. \$69,900. OWNER
ANXIOUS.

LOW INTEREST MORTGAGE money is available on
most of our listings. In addition, we have many listings
in which the **OWNER** is willing to **FINANCE** the home.
Call our office today for information on the creative way
in which you can purchase or sell your home.

services

Need a particular service? Give one of the well-qualified businesspeople on this page a call.

DRIFTSTONE
by
Eldorado

An exciting textured look for most any application. See it today.

\$2.30 per sq. ft.

**Drywall • Plaster • Brick
Mason Supplies • Reclaimed Brick**

Lakeland Building Supplies
9700 Dixie Hwy., Clarkston
625-8995

State Licensed
Fully Insured

**DOMINO
CONST. CO.**
Asphalt - Paving

Driveways • Parking Lots • Tennis Courts • Resurfacing

5461 Boyne Highland
Independence Township

Free Estimates
394-0334

Wray Masonary Construction
Brick • Block • Fireplaces
Concrete Floors & Footings
For Estimates Call. 627 4736

WAGNER'S MOBILE HOME SERVICE
1795 N. WILLIAMS LK. RD.

- FURNACE REPAIR AND WARRANTY
- SERVICE ALL MAKES
- ALL MOBILE HOME REPAIRS
- ROOFS COOL SEALED
- AIR CONDITIONERS SOLD - INSTALLED
- HEAT TAPES - WATER HEATERS
- REASONABLE RATES —

666-1616

Clarkston Candida
for excellence in Wedding Photography

625-9606

MICHAEL MOROUSE

Fast Service **CLARKSTON T.V.** Free Estimates
Sales & Service
6485 Dixie Hwy., Clarkston, MI
625-1465
Used Sets from \$100.00 & Up

Beatty Stripping & Refinishing
"NO-DIP" - STRIPPING
Repairs & Caning
2611 Dixie Hwy., Pontiac - 1 Mile North of Telegraph
673-0443
Tues. thru Sat. 9-5

**COUNTRY
COUNTER TOP CO.**

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

FREE ESTIMATES!
Merillat Cabinets on Display
Come & See
10% off to Senior Citizens

CHUCK FLEMING 627-4670
950 Ortonville Rd., Ortonville

**MAXON'S
TREE
SERVICE**
Trimming • Removal
Root Feed
Stump Removal
Insured
(313) 887-2190

Senior Citizens
Discount

Hornbeck's Piano Service HPS

STEVE HORNBECK
Registered Craftsman
Piano Technicians Guild
(313) 627-6128

Savoie Insulation Co.
9650 Dixie Hwy., Clarkston, MI
1 1/2 Miles North of I-75
625-2601

Humidifiers Electronic Air Cleaners
For Service, Installation and Replacements

**NICHOLS
HEATING & COOLING**
625-0581

Energy Saving Devices Gas Appliance Installation

Custom Decks
Quality Service
Call 625-0798

THE HEAD HUT
HAIR STYLING
442 M-15, Ortonville
627-2560

**C.H.
Car Wash**
Located between
Gas Station
and
Real Estate Office
in
Davisburg, MI

**MOORE'S
DISPOSAL**
RESIDENTIAL • COMMERCIAL
CONTAINER SERVICE

SENIOR CITIZENS DISC
CLEAN-UP SERVICE
SERVING BRANDON CLARKSTON WATERFORD DRAYTON PLAINS ORTONVILLE

FREE ESTIMATES
625-9422
8631 CLARRIDGE CLARKSTON

"Marble"
Custom Made Bathroom
SINKS 'n SILLS
627-
Lakeland Marble 2983

Bob Wiegand
**PIANO
TUNING**
Certified P.T.G. **623-6666**

Storts Roofing
Shingles • Hot Tar
Residential & Commercial
All Types of Repairs
FREE ESTIMATES
Rod Storts **628-2084**

Siding Trim Gutters
Free Estimates
Licensed and Insured
Very Reasonable Call R.M. Blust
623-6663

Open 7 Days a Week
POOLMART
5738 M-15 near Dixie
Clarkston **625-0729**

BioGuard
Pool Care System
Pools • Chemicals • Supplies • Accessories

**Getting settled
made simple.**

Change-of-address dilemmas fade after a WELCOME WAGON call.

With WELCOME WAGON, it's my job to help you make the most of your new neighborhood. Where-to shop. Community opportunities. Special attractions. Lots of facts to save you time and money. Plus a basket of gifts for your family. I'll be listening for your call.

Welcome Wagon

**Art Hagopian's
Jeanie Carpet Cleaners**
"Why Dream of Jeanie?"
Ask Our Satisfied Customers
627-3485 Ortonville, MI

**Comforter
Better 'n Bens
Starfire Gem**
Coal & Wood Burning Stoves
S & J SALES
1999 Ardsley
Ortonville, MI 48462
627-2760

**The Hair Shapers
Salon**
7886 Andersonville, Waterford
623-1885
Viviane Woodward Cosmetics

APPLIANCE SERVICE
Refrigerators • Freezers • Washers • Dryers
Solley's
4 Miles N. of Clarkston on M-15 **625-2417**

guaranteed ads

Here's How it Works:

If you get NO phone calls after 2 weeks of advertising call us and we will repeat the ad at no charge for two more weeks. If still no phone calls come to our office and fill out a request for a refund.

Remember we guarantee you will receive phone calls. We cannot guarantee you will sell a particular item because The Reminder has no control over selling price or quality of the item.

3 Ways to Place Your Guaranteed Action Ad

1. Clip the coupon and send w/a check.
2. You can now call 625-9346 to place your Guaranteed Action Ad by using M.C./Visa.
3. Use our convenient Reminder Drop-Off Center, at The Lumberyard at Davisburg.

Deadline
Monday 5 p.m.

Autos

Jeeps, Cars, Trucks - Available thru government agencies in your area. Many sell for under \$200.00. Call 602-941-8014 Ext. 4367 for your directory on how to purchase. (4/4)

Pinto Parts-Front clip, doors, windows, etc. 334-0756 Cheap.

'76 GP - PW/PS/PB, 46,000 miles, air conditioning, good condition, \$2,400. 625-2248. (2/1)

'73 Ford Pick-up - 3/4 ton, 4 speed - \$295.00 - 627-2149.

For Sale - 1976 3/4 ton Chevy Camper Special and 1977 Honey, 9 1/2 ft. camper -- sold as combination -- highest offer. Call 627-2289.

For Sale

AKC Doberman - Pups, excellent temperament, 313-634-7150. (2/2)

July Clearance Sale - All clothing 20% - 50% off - Ye Olde Resale Shoppe - 421 Mill St., Ortonville, 627-3060.

Chesapeake Bay Retrievers - 6 weeks old - Shots & wormed. 693-9200.

Automatic Zig-Zag Sewing Machine - Repossessed 1973 (fashion dial) model in walnut cabinet. Take over payments of \$5.50 per month for 8 months or \$44.00 cash balance. Still under guarantee. Universal Sewing Center, FE4-0905.

For Sale - Bolens QT 16 tractor with snowblower and mower. Grand Blanc Lawn & Garden, 694-9131.

Store Fixtures - Counters, glass cooler, electric line winder for reels. Village Smiths, 2527 Grange Hall, Holly, 634-3441.

Newfoundland - Puppy, AKC bronze female, superb breeding, 14 wks., 394-0425. (2/1)

Mott Flail Mower - For Farmall Cub tractor. \$450. 625-3860.

Stump Chips - Sold by Pickup loads. Ygu load, Ortonville Sawmill. 627-3955. (2/1)

Trash Compactor-Leslie Speaker-both like new, make offer. 628-7060.

Walter Hagen Woman's Golf Bag-Like new, insulated medium size dog house; fiberglass laundry tub; fireplace gas logs. 394-0732.

For Sale-Whirlpool 19 cu. ft. side-by-side refrigerator, no-frost, ice maker, white, \$250, \$800 new. 627-2303.

Hedstrom Tandem Stroller - Seats 2 children, one front, one back, \$40; playpen, \$5. 625-1246.

3/4 HP Doughboy Filter - Used one season, \$225. Call after 6 p.m. 625-2817.

Washing Machine-Fair, \$30; 52 gal. hot water heater, electric, \$40. 625-3897.

Decorative Vertical & Horizontal Blinds, woven woods, custom drapery, shutters and shades, huge discounts, commercial and residential. Free estimates, your home or office. MasterCard and VISA. Decorative Window Designs, 391-1432.

Coonhound Pups-UKC registered, black and tan, \$100. 625-5593.

17 Foot 1970 Bonanza Travel Trailer-2400 pounds, 394-0027.

For Sale - Kelvinator Electric Stove. 634-4145.

Singer Dial-A-Matic - Zig Zag sewing machine. Embroiders, appliques, button holes, etc., late model school trade in. \$6.00 per month or \$59.00 cash. New machine guarantee. Universal Sewing Center, FE4-0905.

1973 5th Wheel Leisure Time Trailer - 673-6162, \$4500.

Pioneer Pole Building - Colored rigid batton common siding, painted channel drain roofing, 1' overhang, wolmanized poles, 45# snowload truss, 1/2" styrofoam insulated roof, ridge skylight, 36" Stanley Steel entrance door, one 9 x 7 Stanley Steel overhead door or one 9' wide cannonball slider: 18x24x8 - \$2,890.00; 24x32x8 - \$3,890.00; 24x40x8 - \$4,190.00; 30x40x8 - \$4,790.00; 30x48x8 - \$5,290.00; 36x48x8 - \$6,590.00; 40', 50', 60' and other sizes quoted on request. Pioneer Pole Buildings: 517-386-9132 or toll free 800-292-0679. (c)

WINDOW TREATMENTS CUSTOM FITTED - Drapery, woven wood, louver drapes, horizontal and vertical blends. Reasonable, prices, free estimates, no obligation. Phone 625-0999. (c)

Air Conditioner - 5,000 BTU \$75.00, 627-6395, good condition. (3/3)

For Sale - 21 ft. Dorsett boat and Spartan trailer. Boat needs work, \$1,700.00 complete, 695-1650 ask for Fred. (2/2)

16' Tri-Axle - Equipment trailer for sale. 797-4242. (8/5)

Currants - Table beets, cups, beans, zucchini's, etc. 4101 Big Fish Lake Road, Ortonville 627-3188.

Lab Puppies - Purebred, 7 1/2 wks. \$50.00; 1977 400 Maico, excellent condition, 636-7051.

Save \$530.00 - July sale, large storage building: 30x40x10, colored rigid batton siding, channel drain roofing, 1/2" styrofoam insulated roof, 1' overhang, wolmanized poles, 45# snowload truss, ridge skylight, 36" steel entrance door, one 15' and one 9' cannonball system sliding door. Materials, tax and erected price \$4,990.00. Toll free 800-292-0679, Pioneer Pole Buildings. (2/1)

Firewood Logs - by the truckload. Call evenings, 634-9057. (c)

For Sale - Large cold spot freezer 4 1/2'x27" wide 33" high. Good running condition - \$100.00. 10230 Erie St., Goodrich.

For Sale - 1973 Honda 350 - \$375.00 or best offer - 627-4223.

1981 Ariens - 17 horse tractor, rototiller, snowplow and mower, \$4,500. 627-2233. (5/2)

1970 Apache Ramada II - Sleeps 7, excellent condition - \$700.00. 627-2547.

Aquariums-2 mos. old, complete w/everything, even piranhas, \$150. 625-3413.

1978 Liberty 14 x 60 - Shed and appliances, Groveland Manor, excellent condition, \$9900. 634-8324.

Sears 10,000 BTU Air-Conditioner - \$90; Sears 5,000 BTU air conditioner, \$60; Used countertop stove \$25; Used self-cleaning double oven, needs repair, \$25. 625-3339 after 6:00 or leave message 625-3100.

Upright Piano - \$125. Call 623-6976 after 4 p.m.

Honda ATC 90 - Good condition - \$450 or best offer - 625-0329.

Family Jersey cow - Milking now - 627-2547.

AKC Miniature Schnauzers - Males, females, all ages, champion sired. 629-7254.

Registered Bay Gelding - \$800. Reg. Pinto Gelding \$1000. After 6 p.m. or weekends. 625-9189.

Bush-Hogging, Lawn & Field Cutting

No Job Too Big 625-8099

"NEED YOUR HOME PAINTED?"

We'll paint your entire house, trim, fences, anything that needs painted or stained, also cap driveway. 100% Quality Workmanship 625-9732

WRITE YOUR OWN ACTION AD

It's easy! Fill in the blanks below with what you want to see in print. Complete and clip coupon sending it along with your check or money order, 10 words or less, just \$3.00 for two weeks: 20¢ each additional word. (Zone 2 Prices Only.) To run your ad in both Zones 1 and 2 papers, the price is \$5.00 for 10 words or less, 30¢ each additional word.

Please Run the Following:

_____ 2 _____	_____ 3 _____
_____ 5 _____	_____ 7 _____
_____ 8 _____	_____ 9 _____
_____ 3.20 _____	_____ 3.40 _____
_____ 3.60 _____	_____ 3.80 _____
_____ 4.20 _____	_____ 4.40 _____
_____ 4.80 _____	_____ 5.00 _____
_____ 5.40 _____	_____ 5.60 _____
_____ 5.80 _____	_____ 6.00 _____

PLEASE PRINT CLEARLY:

NAME _____

ADDRESS _____

CITY _____ STATE _____ ZIP _____

PHONE _____

ENCLOSE CHECK, MAIL OR BRING TO:

the reminder

6561 Dixie Hwy.
Clarkston, MI 48016

Glen Riley School of Gymnastics

Tumble Tot Gymnastics

Classes for Girls & Boys 3-7

Gross Motor
Creative Movement
Beginning Gymnastics

For Fall Registration and Information Call

852-5151

or

634-5788

Classes held at:
Springfield Oaks
County Park
Youth Activities Center
Andersonville Rd.
Davisburg

CLARKSTON CINEMA

6808 Dixie Hwy. 625-3133

STARTS FRIDAY JULY 10
ONE WEEK ONLY

ALL SEATS

\$1.50

Mon.-Sat. 7:15, 9:15
Sun. 1:00, 3:00, 5:00, 7:00, 9:00
COMING-Raiders of the Lost Ark

guaranteed action ads

Call 625-9346

The Only Newspaper in Oakland County to offer guaranteed results.

Distributed to 23,000 Homes Weekly

Garage Sale

Garage Sale - 61 N. Main, Clarkston, July 9, 10, 11, 9-4, household items and young girls' clothing.

Super Yard Sale - July 10, 11, 9-6, 5778 Flemings off Sashabaw, just north of I-75.

Owner Moving - 12' x 60' mobile home, 2 bedrooms, stove, refrigerator, alarm system, awning, 9' x 10' foam sealed shed. Call 373-7817.

Moving Sale - Household items, furniture, clothes, barn items, misc., etc. 1977 20 1/2 ft. Coachmen trailer - 8 sleeper, like new, \$3,800.00. 1974 8 1/2 ft. Wolverine Camper, 4 sleeper, exc. condition. \$1,100.00. 1974 Suzuki Motorcycle \$225.00. Ford Tractor, tire chains, back snow blade, sickle mower. July 9, 10, 11, 12 from 9 a.m. - 6 p.m. or until sold. M-15 to County Line, Washburn to 5930 Sawmill Lk. Rd.

Big, Big Garage Sale - Lots of everything, plus fake fur pieces, rabbit cages, male rabbits, Rowan ducks, GEM Travel Trailer, sleeps six, self-contained. 1229 Honert Rd., Ortonville. Go Oakwood Rd. to State Park Rd., then turn right at 1st road, then 3rd house down. July 9th through 13th - 9 a.m. to 6 p.m.

Yard Sale - Fri. and Sat., July 10-11, 9-5. 355 E. Glass Rd.

Garage Sale - Tuesday thru Sunday. July 7 thru 12th; 777 Hadley Road. Between Granger & Kent. (2/2)us

Olde Shoppe Sale - 10345 Oak Hill off Dixie, July 10-11, 9-5. Antique: cutter, desk, file cabinet, loveseat, sheet music & religious books; air conditioners, skis, skates, boots, bikes, baseball cards & household items.

CLARKSTON GLASS SERVICE

Complete Auto & Residential Glass Repair & Replacement
Complete Mirror Service
We Honor All Insurance Claims
Senior Citizen Discount

Open 8:30 a.m.-5:00 p.m. Daily
7230 M-15 Clarkston
(in the Texaco Station)

625-5911

Garage Sale - Thursday and Friday 9th and 10th 9:00 to 5:00, 3650 Granger Rd., Ortonville. Furniture, kids clothes and toys etc., western saddle - 627-2467.

Garage Sale - Four Family all this week, 114 James off of Mill St., Ortonville.

Flea Market

Downtown Holly
Behind Citizens Bank
Fri.-Sat. 10-6; Sun. 12-6
Dealer Space Available
634-3690 or 634-5058

Help Wanted

Teacher Will Need - An exceptional woman to love and care for newborn and 2 1/2 year old in my Clarkston home. 6:45 a.m. - 2:45 p.m. References and transportation required. No smokers. 625-1477. (2/1)

Natures Aloe-Vera - "The medicine plant", juice and products, 627-4186. Distributorships available. (4/2)

Clerk Help Wanted - Apply Sunshine Food Stores, 10759 Dixie Highway, Davisburg. (c)

Ladies - \$20 - \$60 or free clothes for 1 evening work, cake and coffee. Lots of fun. Call collect, Jean 674-2540. (8/8)

Avon

Pick your own rewards with Avon. Good \$\$\$, nice people, great prizes. Call Avon Mgr. M. L. Seelbinder. 627-3116.

Sales Ability? Opportunity, repeat sales, pleasant work, advancement. Call 625-9030.

Misc.

Calico Lampshade Workshop - Saturday, July 11, 12 noon - 3 p.m. - \$5.00 + supplies. Little Red Craft House, 331 Mill St., Ortonville, 627-6327.

Wanted - Used English and western saddles. 628-1849. (c)

Aerobic Fitness - Tues. thru Thurs. evenings. 7:30 to 8:15. 4 week sessions. Pine Hills Academy 625-4215. (2/1)

Free to Good Home - 1 year old Beagle. 627-6092 - 627-3207.

Softframe Workshop - Monday, July 13, 7 p.m.-9 p.m. - \$3.00 + supplies, Little Red Craft House, 331 Mill St., Ortonville, 627-6327.

Wanted - Batteries, \$2.00. Automatic transmissions, \$3.00, steel, copper, brass, aluminum radiators and starters. 625-5305. (c)

Thumbling For Tots - ages 3-5, Classes meet twice weekly. Tues., Thurs. 10:00 thru 11:00. Pine Hills Academy. 625-4215. (2/1)

Indianwood Christian Academy - Is now accepting applications for the Fall semester. The school has grades Kindergarten through 12th grades. For a packet of information call 628-3198. "Education with a special Dimension". 673-5581. (5/2)

Baseball Cards - Wanted. Top dollar for large old collections. 1-688-2168. (2/1)

Summer Gymnastics - Classes or private lessons available. One & two week clinics. Pine Hills Academy. 625-4215. (2/1)

Country Carving Classes - Beginning at The Little Red Craft House, Register now, 331 Mill St., 627-6327.

Pet Shop Drawing Winners - Dan Bean, \$40.00 Aquarium Set-up; Vonna Reins, Tee-shirt; Danielle Orr, Tee-shirt. Congratulations.

Peas You Pick - Otis Acres, 8251 Baldwin Rd., Call 636-2562. (3/1)

Lost-Miniature Schnauzer, female, red, white, blue plaid collar, salt and pepper color, reward. Sashabaw Oakhill area. 628-9514.

Jazz Dance - Tues./Thurs. Mornings. 9:15 thru 10:00. Tues./Thurs. evenings. 8:15 to 9:00. Pine Hills Academy. 625-4215. (2/1)

Tutoring - By qualified elementary teacher. Improve skills and confidence, 394-0425. (2/1)

Slot Machines Wanted - Paying top prices. Regardless of condition. Also service, repair, or restore. Call or write William P. Daugharty, 705 Pioneer Trail, Saginaw, Mich. 48604, 1-517-753-7037. (4/4)

Widows, Widowers - Let's start a group of our own. 627-2511. (4/2)

Ye Olde Resale Shoppe - 421 Mill, Ortonville. Clothing, books, household, toys, antiques, handcrafts. Consignment 50/50 Tues. Sat. 9:00-5:00. 627-3060. (c)

10% Off - To all 4-H members. Covered Wagon Saddlery, Oxford and Lapeer. 628-1849. (c)

Wanted - Leaf Shredder - rent or terms. 627-3827. (3/1)

Widows, Widowers - Brand new non-profit group forming now, 627-2511. (2/2)

Wanted to Rent - Motor home the first 2 weeks in August. 627-2264.

Real Estate

Owner Moving - 14 x 65 Mobile home for sale, 2 bedrooms, central air, alarm system, disposal, dishwasher, stove, refrigerator, 9 x 10 shed, Call 373-7817. (2/1)

Atlas Twp. - Brookway Ct. off Baldwin Rd. Attractive brick and aluminum quad-level, attached 2 car garage, Thread Creek borders, 2/3 acre lot, Must sell, price reduced, land contract, call Len Vaklin 235-8795. Ballard Realty 659-5521. (2/2)

Rug Doctor CARPET CLEANER

- SAVES Don't settle for less than
- TIME Rug Doctor's Vibrating Brush
- MONEY

Rent the Rug Doctor at:

Clarkston	Bob's Hardware	625-5020
Country Value Hardware		625-1122
Drayton Plains		
Elden's True Value Hardware		673-1420
Waterford		
Interior Expressions		623-9577
Hadley	Hadley General Store	797-4726

Steaming Mad At Dirt

For Sale - 3 bedroom ranch w/attached garage, full basement and deck, on 1.2 acres. Located 1 mi. north of Goodrich. Call 625-1022 days - 636-7270 evenings. (2/1)

Home For Sale - Village of Ortonville, 371 Sherman Ct., 2 bedroom, garage, nice lot. Frank Sherman, 627-2465. (2/1)

MIDSUMMER PERSONALIZED STATIONERY SALE

thru July & August
Double Quantity \$8.95 for 100 with your name and address
Embossed Informals and letter paper 1/2 Price \$11.50
Boothby's Old Farm Shop
Dixie at White Lake Road
P.S. Fraser's Stainless Steel Still on Sale

FARM TOP SOIL BLACK DIRT

SAND-FILL DIRT-GRAVEL
STONE-WOODCHIPS

Long Meadow Farms
SINCE 1958

628-3408

WELL TROUBLE?

LOW PRESSURE - NOT ENOUGH WATER!

2" and 4" Drilling and Repair
Submersible and Jet Pumps

CALL

Joe LaPorte

Well Drilling • State Lic. No. 1625

PHONE 623-0726

STOREWIDE

Bargains

Well Pump
Specials

Trade In Your Old
Water Pump

It's Worth \$10⁰⁰ on Any
New Myers Well Water
Pump or System

Quality Pumps at a Great Low Price

PH: 673-2121
or 673-2132

BRINKER'S

FOR ALL YOUR
PLUMBING &
HEATING SUPPLIES

4686 Dixie Hwy.
Drayton Plains

LICENSED
MASTER
PLUMBERS

Rentals

Rentals - Ortonville/Goodrich - Apartments & houses available. 627-2838 ask for Elaine.

Neat 2 Bdrm. Apt. - Carpeting, appliances, \$255/mo; \$300 sec. dep.; 625-9127.(c)

2 Family House - For Rent in Grand Blanc area. 3 bedroom downstairs, \$350 per month. 1 bedroom upstairs, \$225 per month. Utilities paid. Call 636-2175.(c)

Garage For Rent - \$25.00/month. Carport \$15.00/month. Outside Storage \$10.00/month. 625-4554. Evenings. (2/1)

For Rent - One bedroom - adults only. 627-4501. (2/1)

Cottage Home for Rent - On beautiful Bald Eagle Lake. Summer weeks still available plus fall monthly rental - 627-3785 or 1-882-6711.

Services

Drywall Hanging - & finishing. 334-9717.(4/3)

Ortonville Sawmill - Custom sawing, barnwood, fence boards. Tree and stump removal, land clearing, loading and hauling. No job too big or too small. 627-3955.(4/3)

Backhoe and Tractor Work - Trenching, lawn stripping and landscaping, sprinkler systems 797-4242.(8/5)

Experienced Mother - Wishes to care for your child in my Clarkston home 625-6060.(2/1)

Work Wanted - Home repair & maintenance. All types. Chezik & Sons. 636-2633.(c)

Pole Buildings - For garages, horsebarns, workshops, storage farms, etc. Priced \$3,550 for a 24x40 building erected with overhead & service door. Also, larger sizes. Call 8:00 to 8:00 toll free, 1-800-632-2725. Phoenix Buildings.(c)

Horseshoeing - Fred Lentz, Master Farrier. Expert full-time service on all breeds. 627-4346.(c)

Excavation - Dozer, trucking, backhoe work. Tom Nicholson - 634-3940.(c)

Horseshoeing & Trimming - Mike Soring, Master Farrier. Full-time service. Trimming \$10, Shoeing \$28. 625-8537.(4/2)

UPHOLSTERER NEEDS WORK - Quality workmanship, reasonable prices. Call 625-0999 for free in home estimates.(c)

Johnson & Sons - Bulldozing, loading, excavating, land clearing. Drives installed, gravel and cement. Trucking gravels, sand, black dirt, top soil, peat. 636-2104.(c)

Dungeons and Dragons - Instructions by Ted Strobehn, call 625-2455.(2/1)

We Buy Horse - or pony. 313-732-0865 or 732-0787.(4/4)

Refrigerators and Freezers - Repaired. Licensed refrigeration man. Also dishwashers, trash compactors and disposals. 627-2087.(c)

Refrigerator And Freezer Repair Service - Evenings, weekends, 625-4469.(c)

SENIOR PORTRAITS - Done creatively by Robin - Weddings, too! Goodrich - 636-7109. (8/1)

Custom Haybaling - Modern equipment experienced. Call 627-4346.(c)

Jasso Tree Service - Complete tree maintenance since 1928. Spraying, pruning, tree and stump removal, cavity and cable work, diagnosing. All work guaranteed. Licensed and insured. 391-0030.

Formica Tops, Custom Cabinets, small carpentry jobs, free est. 887-9076.

Shingling - New and old roofs. Quality work. References available. 625-0798.(4/4)

Horseshoeing - Dependable, reasonable. Call Bill Schuyler, 797-5328.(c)

Horses Boarded - \$49.00 per month. Free Kittens - Tri-colored, long-haired, 6 weeks old. 797-5113 after 2:30 p.m.(2/1)

Dog Grooming - By Martha Anderson, located in Ortonville - 627-2744 or 627-6050.

Dog Grooming - All breeds and dog sitting my home. 627-2064.(c)

Johnson & Sons Masonry Work - Brick, block, pavers, concrete drives, walks, porches, patios, chimneys, fireplaces, all repairs. 636-2104.(c)

del mar
woven woods
We've got you covered America.

Designer Window Fashion Sale

Renchik's Paint 'n Paper

5911 Dixie Hwy., Independence Commons

623-0332

The Best Classified Ad Deal is Now Even BETTER!

The Reminder Zone II announces an extended deadline for guaranteed action ads to better service our customers

New Deadline: MONDAY 5 p.m.

Call 625-9346 and use your MasterCard or VISA or fill-out the handy blank in this Action Ad Classified Section.

The Village Photographer
385 Mill St. 627-4848 Ortonville
Closed Mondays

SPEEDY PRINTING CENTERS
COUPON COUPON COUPON
of Clarkston 5926 M-15
next to Little Caesars
1/4 mile north of Dixie
5 Free 625-8090
Hours: 8-6 Mon.-Fri.
10-2 Sat.
Photocopies
With Coupon

Visa/MasterCharge
We Now Carry
Jonathon & David
Greeting Cards Posters Gift Wrap
Music Boxes Nite Lites & Bells
As Well as Collectable Statues
Willow Pointe
FLOWERS GIFTS ANTIQUES CRAFT SUPPLIES
425 M 15 Ortonville 627 4340

THE HERON'S NEST

ENERGY SAVINGS HEADQUARTERS
102 West Maple
Holly, Michigan 48442

CustomART
DESIGN LAYOUT DRAWING LETTERING ILLUSTRATION
Accepting Free Lance Work
Phone 625-0748

Dr. Rumph

CHIROPRACTIC IS A FAMILY AFFAIR

EVERY CHILD FALLS MANY TIMES EACH DAY. LEARNING TO WALK, RIDE A BICYCLE, CLIMB A TREE, OR PLAY BALL CAN CAUSE TRAUMA TO A CHILD'S DELICATE SPINE. FALLS AS CHILDREN CAN RESULT IN BACK PAIN AS ADULTS. GIVE YOUR CHILD THE BEST START IN LIFE THROUGH CHIROPRACTIC.

But why do I need chiropractic?

FAMILY PLANS AVAILABLE

WE CARE SEVEN DAYS A WEEK

Monday through Friday 8:00 a.m. to 8:00 p.m.
Saturdays 8:00 a.m. to 5:00 p.m., Sundays 2:00 p.m. to 4:00 p.m.

PHONE 673-1215
5732 Williams Lake Road
Oakland Life Plaza
Drayton Plains

**Put an End To Your
Suffering....Call**

673-1215