

EAST JORDAN NEWS-HERALD

PUBLISHED IN THE
RAINBOW CITY
OF THE NORTH

EAST JORDAN NEWS &
CHARLEVOIX COUNTY
HERALD, CONSOLIDATED

VOLUME 57 NUMBER 51

EAST JORDAN, MICH., THURSDAY, DECEMBER 17, 1953

TEN CENTS

OVER THE BACK FENCE

By Marshall

Harold Bader and Tom Galmore know how to sell automobile tires. That's what Standard Oil said. The two men were among twenty some west Michigan Standard Oil Dealers who attended a Grand Rapids banquet for selling the most tires in a company sponsored contest. Seven hundred dealers competed.

Both Tom and Harold received a turkey to bring home after being feted royally in Grand Rapids.

A note from Western Michigan College says that William Walker of East Jordan has enrolled in the Michigan Veterans Vocational School and is taking training in printing and linotype operation.

A smattering of Spanish is being taught to students in the fourth grade of the local school. And Yale University tells us that East Jordan is one of eight Michigan cities where this is being carried out.

Other cities are: Ann Arbor, Detroit, Holland, Kalamazoo, Marquette, Mt. Pleasant and Port Huron. In all, 169 cities in United States are going along with the program of teaching foreign languages in the elementary grades.

Bill Grauel has been working frantically to install a public address system atop the bank building to give out with Christmas songs for the next few days. The huge speakers have been on top of the post office and it requires three men and a good sized Santa Claus to move them.

What has Al Thorsen got in his Christmas window display?

Santa Claus lost his hat down town the other day and revealed a bald head. But that didn't disturb him nearly so much as the older boys and girls catching candy that was meant for the tots. Parents are asked to look after their 12 to 15 year olds who crowd in for candy intended for smaller children.

Santa will be back in the streets next Saturday afternoon. Let's see that the younger children have opportunity to receive something from Santa.

East Jordan received a pat on the back from Charlevoix and Boyne City residents who stopped over to see our beautiful street decorations and Christmas window displays.

Window displays that will be interesting to a lot of people will be found at automobile dealers tomorrow. Both Chevrolet and Pontiac will unveil the '54 cars.

The next time you pass a stopped school bus on the road remember that two children were killed recently through such foolishness. It's a state law that you cannot pass a stopped school bus on the highway.

In November, 1928—25 years ago, an ad appeared featuring the Chevrolet Coach—f. o. b., Flint, for \$585. Harvey Campbell, of Detroit magazine says the full price then was about the cost of the combined taxes now.

A baby was born this week with two heads. If he grows up to be a newspaperman he'll need them.

The city fire whistle is the blougiest thing these days. It blows each night at 9:30 for curfew, Tuesday's at 7:30 for fire drill and each noon to let people know its time to eat.

It has gotten so that when it blows we look at the calendar, the clock and make rapid mental calculations before grabbing our car keys to go to the fire.

New Officers

Tuesday, Dec. 8th, the following officers of the East Jordan Lodge No. 379, F. & A. M. were elected for the ensuing year.

Wm. Taylor, Worshipful Master; Jason Snyder, S. W.; Willard Howe, J. W.; Walter Davis, Treasurer; Oren Parks, Sec'y.; Gib. Sturgill, S. D.; Archie McArthur, J. D.; Ken Diller, S.; John Seiler, Chaplin; Sam Rogers Marshall; Archie Howe, S.

"A good time was had by all" when Mrs. Alice Shepard, of East Jordan celebrated her 80th birthday at a party in the Methodist Church social room last week. Attending the party were: D. Shepard, of Birch Run; Alma Martin, of Advance; Mrs. Shepard; Grace Utter, of Melvin, Mich.; and Alvin Martin, of Detroit.

Photo by Huckle

News-Herald Displays 1910 Local Made Curtis Bi-Plane

East Jordan is recognizing the air age's golden anniversary in a small way today.

As a four-day celebration began this week on the site of the Orville Wright's historic 120-foot flight on Dec. 17, 1903, the East Jordan News-Herald displayed a Curtis Bi-Plane in the office window.

The model was constructed by Russell Barnett in 1910 after seeing one fly at the Charlevoix County Fairgrounds.

Barnett's model has weathered

the years and is in excellent condition with all parts workable. It was on display in the Temple Theatre building several years ago.

Reading about the big celebration staged at Kitty Hawk North Carolina, Barnett brought the model to the News-Herald and it was decided to display it in the window.

As the celebration got under way at Kitty Hawk this week speedy jets and helicopters took part in the observance near outer banks of the North Carolina coast where Orville and his brother, Wilbur, were drawn for their experiments by reports of good wind conditions in the area.

Cadillac TV Station Starts Test Patterns

Television Station WWTV, Channel 13, put its first signal on the air the other day in a brief test of transmitter and antenna from its recently completed transmitter building, nine miles southeast of Cadillac.

Television dealers reported generally excellent reception throughout the predicted Grade A and Grade B coverage areas and usable picture was reported from points as far as 120 miles away along the northeastern portion of the Michigan Lower Peninsula. Regular test pattern will begin in about a week.

WWTV will begin program operation as an area service for all the northern half of the Michigan Lower Peninsula in the near future.

WWTV will begin operation at a power of 94,300 watts and an antenna height of 532 feet above ground, 2226 feet above sea level from the highest point of terrain in the Michigan Lower Peninsula.

WWTV is the primary CBS Television affiliate for Northern Michigan and also is affiliated with the DuMont Television Network and will have programs available from the ABC Network.

Local filmed and live programs will be included in the station's operating schedule shortly after the first of the year.

Order Now

Residents wishing extra copies of the News-Herald's big annual Christmas issue are asked to have their orders in by Saturday of this week.

It is expected that the Christmas issue will be off the press next Wednesday morning in order that all local and rural subscribers will have ample time to receive the paper before Christmas.

The News-Herald cannot guarantee customers extra copies after the issue goes into the mails next week.

Glasses Lost?

A new pair of glasses with the case was found on M-66 this week and brought to the News-Herald office by Rev. Moore. The owner may have them after they are identified.

People In The News

The Nan Drapeau, Martha and Margaret Lord trio, now famous around Michigan, sang a medley of three numbers before more than 800 people in Detroit December 9th.

The girls provided part of the entertainment at the Statter Hotel ballroom in Detroit when the Junior Livestock Exposition held its annual banquet. They were accompanied by Mrs. Alta Drapeau, East Jordan music teacher.

Harry Pearsall, of East Jordan took second place in a state wide speaking contest sponsored by the soils conservation district. The contest was held at Michigan State College recently.

Pearsall was sent to the state competition after winning first place in the northern contest sponsored by the Charlevoix Soils Conservation District.

Boy Scouts . . .

A program for the Suzanna Wesley Circle was given by Mrs. Robert Moore at the home of Mrs. Marjorie Best at Ellsworth on Monday night.

The members voted to sponsor the cub scout program for boys between the ages of eight and eleven. Any parents interested in handling a "den" or small group of boys in a neighborhood may contact Mrs. Edgar Bowerman.

An organization meeting will be held after the new year when a field representative can meet with all those interested in the program for our younger boys.

'54 Pontiac

Sherman Thomas, of Sperm's Pure Service, announced Wednesday that residents will have opportunity to see the 1954 Pontiac automobile at his service station this weekend.

It was expected that the new car would arrive Saturday and residents have been invited to stop by and examine its many new features.

One of the fastest games seen in some time on the local court turned up when East Jordan met the Charlevoix Rayders Friday night. Here Evans, 40 and Trojanek, 45, leap for the ball, as Charlevoix's Bennett, lower left attempts to catch pass from LaBlance, center.

Ministers Fight Gambling In Charlevoix County

Award Prizes In Local Deer Hunting Contest

Two Deluxe Soo Woolen hunting coats were awarded local men this week in Chris's Men's Wear annual deer hunting contest.

Top deer checked at Jordan Frozen Food Lockers was that of Tom Sheridan's. It weighed 178 pounds.

Second prize for the smallest buck went to Bud Kopkau whose deer weighed only 93 pounds.

Sponsor Chris Taylor has been conducting the contest for the last six years making those eligible who purchase deer hunting license at his store.

Organize To Encourage Enforcement Of State Law

Twelve ministers of Charlevoix county met in session December 7, at the Charlevoix Methodist Church and organized an association "To Promote The General Welfare Of All Christian Churches In Cooperation With One Another In Charlevoix County."

Officers elected were Rev. Lloyd Schloop, pastor of Charlevoix Methodist Church, President, and Rev. W. G. Foote, pastor of Boyne City church of the Nazarene, Secretary-Treasurer.

Main item of business was that Ministerial Association go on re-

cord as opposing gambling in Charlevoix county and that they favor the enforcement of the law.

Attention was called to the following law: "Any person who shall set up or promote within this state any lottery or gift enterprise for money, or shall dispose of any property, real or personal, goods, chattels or merchandise or valuable thing, by the way of lottery or gift enterprise and any person who shall aid, either by printing or writing, or shall in any way be concerned in the setting up, managing or drawing of any such lottery or gift enterprise, or who shall in any house, shop or building owned or occupied by him or under his control, knowingly permit the setting up, managing or drawing of any such lottery or gift enterprise, or the sale of any lottery ticket or share of a ticket, or any other writing, certificate, bill, goods chattels or merchandise token or other device purporting or intended to entitle the holder or bearer or other person to any prize or gift, or to any share of or interest in any prize or gift to be drawn in any such lottery or gift enterprise or who shall knowingly suffer money or other property to be raffled for in such house, shop or building, or to be there won by throwing or using dice, or by any other game or course of chance, shall for every such offense be guilty of a misdemeanor, punishable by imprisonment in the State Prison not more than two years or by a fine of not more than 1,000 dollars." (Section 750.372 of compiled laws of Michigan, 1948).

Ministers present at the meeting were: Lloyd M. Schloop, Harold E. Kohn, Gunner B. Kars, and W. Neale Carr of Charlevoix; Edward O. DeHaven and Robert H. Moore of East Jordan; Howard A. Webster, Don Miller, B. R. Parsons, W. G. Foote, Margie M. Gring, and Forrest E. Mohr of Boyne City.

Announce Awards In First Annual Display Contest

The State Bank of East Jordan awarded \$50 in prizes for winners in the News-Herald's first annual Retail Merchants Christmas Window display contest.

Chris Taylor, of Chris's Men's Wear, took \$25 first award with his well lighted double window display which included lighted Santa faces and lighted Christmas trees.

Ed Streeter, of Streeter's Shoe Store, was given second prize money of \$15 for his storm beaten Christmas tree, and old fashioned fireplace sporting a clock and pipe on the mantle.

Merrit Shaw, of Shaw's Super Market took third money of \$10 for his Christmas tree arrangement and window decoration.

Judges for the event were Alice Nesman, Rev. DeHaven and Alex Sinclair.

Judging was carried out on a one to ten basis for each window, each judge guarding their own scores until they were added up later.

Fighting for honorable mention according to the totaled scores were: Bradshaw's Drygoods Store Whiteford's 5c to \$1.00 Store and Jordan Heating and Refrigeration.

Realizing the contest was sponsored for Retail Merchants only, the judges commented upon the beautiful display atop the Jordan Valley Cooperative Creamery and the Nativity scene displayed in the Temple Theater building by the Catholic Church.

They praised these organizations for helping decorate the city and raising local holiday spirit.

The judges noted that 90 per cent of the merchants in the city worked to decorate their windows for the holiday.

Tentative plans for next year's contest include a greater number of awards as well as additional prize money.

The News-Herald wishes to thank the State Bank of East Jordan for providing the award money which made the contest possible.

SCHOOL'S OUT

Christmas vacation for students at the East Jordan school will start at noon December 22nd.

In the morning the grade school will sponsor a program headed by the music department. Other activities are also being planned.

Santa Claus Will Return

Santa Claus will return to town Saturday, according to Leo Somerville, committee chairman for the East Jordan Businessmen's Association.

He arrived in town last Saturday afternoon aboard the fire truck, stopping in front of the post office.

Well over 100 bags of candy was handed out by Santa to children of all ages who crammed the street to have a look at St. Nick.

Santa said he would again have candy for the tots and hopes the smaller children are able to get close enough to receive some from him.

Children may see him on local streets sometime in the afternoon next Saturday.

Shoppers Warned To Pick Up Lay-Aways Early

Several local merchants warned Christmas shoppers this week that they will be closing their stores between six and seven o'clock Christmas eve.

Among those closing at that time are: The Dress & Gift Shoppe, Dahlquist Stores, Inc., Bradshaws Drygoods Store, Whiteford's 5c to \$1.00 Store and Porter Hardware.

Shoppers are asked to pick up their lay away items as early as possible or they may be left without some gifts for Christmas.

Some merchants and clerks say they often work until mid-night Christmas eve which gives them no time to make arrangements for their own Christmas at home.

Local Man To Receive Federal Court Sentence

Federal Judge Raymond W. Starr of Grand Rapids will hand down a sentence December 28 in the case involving Kenneth Slough of East Jordan, who pleaded guilty in Federal court to violation of the wage and hours act.

'54 Chevrolet

The 1954 Chevrolet passenger automobile will be on display in East Jordan and Boyne City tomorrow.

A. R. Sinclair Sales, announced this week that residents are invited to see the new car at either the Boyne City headquarters or at Dan's Service in East Jordan. Dan Sinclair reported Wednesday that visitors will be served refreshments and favors and men will be on hand to explain the modern features of the automobile.

ITS A BOY

Mr. and Mrs. Harold Miller are announcing the birth of a son, Harold Edward, 7 pounds, 4 ozs., at the Charlevoix Hospital Friday, December 11th.

Sport News

Red Devils Lose One, Win One

The East Jordan Red Devils jumped back into the win column Tuesday night nosing out Harbor Springs, 50 to 45 after losing a thriller to Charlevoix on the local court Friday night, 47 to 39.

Next game to be played by the locals will be against Gaylord here Friday, January 8th.

In the Charlevoix contest here it was anybody's game until the final quarter when Charlevoix pulled ahead as the minutes ticked away.

In the first quarter Charlevoix led the Red Devils 10 to 7, but in the second period East Jordan out scored and outplayed the Rayders to bring the count to 17-17 at the half.

In the final quarter the Rayders turned on a fast scoring spree that pushed the visitors ahead 10 points at the final gun. Two free tosses after the gun, however, pushed the locals up another two points.

Charlevoix made 20 field goals, made 7 of 14 free tosses and counted 7 personal fouls. East Jordan had 17 field goals, made five of its 14 free throws and had 12 personal fouls.

Grange Meets

The Charlevoix County Pomona Grange No. 40 met with the Dear Lake Grange December 8th. Supper was served to 40 members and friends.

The business meeting was called to order by George Hardy, worthy master. Committees for the next two years were appointed. County agricultural agent, Ed Rebmam, showed two reels of a film on industries in Michigan and vacation land in California.—Helen Lumley, secretary.

THE EAST JORDAN NEWS-HERALD
 Member MICHIGAN PRESS ASSOCIATION
 Marshall F. Sayles, Editor & Publisher
 Bill Huckle, Staff Photographer
 The Charlevoix County Herald, 1896
 The East Jordan News, 1952
 Entered as second class matter at the Post Office at East Jordan, Michigan.
 Published weekly at 206 Main Street, East Jordan, Michigan
 TELEPHONE LEnox 6-2371
 Subscription Rates—(Payable in advance) \$2.50 per year; \$3.50 per year outside Northern Michigan.

Red Puppets Menace

We have plenty of evidence that Communist puppets dominate some unions and influence others.
 Rep. Kersten, Wisconsin, has named 118 defense plants where the "Communist-dominated United Electrical Workers' Union" has gained a foothold. Each of these plants, he said, has government contracts of \$500,000 or more, many involving classified security information.
 The former Communist, Whittaker Chambers—an authority on Communism by reason of 13 years, work for the Party—revealed that an extremely active Communist cell in direct contact with Soviet military intelligence had operated in the yard of a war contractor who built submarines for the U. S. Navy.
 No American employer should have to deal with Communists or Communist-dominated unions as the National Labor-Management Relations Act requires them to do if their employees choose such a union as bargaining agent. There should be a Federal agency to determine which unions are led or dominated by Communists or other subversives, and free employers of obligation to negotiate with Reds.

TAKE A LOOK AT Tomorrow!

Be Prepared For Emergencies

... with our insurance plan that protects you against financial emergencies that result from sickness or accident. Our low - cost policy pays medical and hospital expenses. Call us today!

ROBERT A. CAMPBELL AGENCY
 William M. Swoboda, Manager
 Complete Insurance and Bonding Service

FOR CHRISTMAS GIVING

SELECT AND LAY-A-WAY THAT BEAUTIFUL HELMSCENE NOW!

Genuine Kodachrome Pictures enlarged to 27 x 34 in., framed, completed with lighting fixture: \$19.95

TV or Night-light Kodachrome Lamps \$11.95

Over 35 scenes from which to choose!

Bill & Doris Huckle
Doris Meredith Studio
 EAST JORDAN

1954 CALENDAR 1954

JANUARY	FEBRUARY	MARCH	APRIL
1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30 31	1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28	1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30 31	1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30
MAY	JUNE	JULY	AUGUST
1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30 31	1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30	1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30 31	1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30 31
SEPTEMBER	OCTOBER	NOVEMBER	DECEMBER
1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30	1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30 31	1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30	1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30 31

A MONTH - BY - MONTH SAVINGS PLAN PAYS

Get yourself into the savings habit. Week by week, month by month—every time you pay your bills . . . pay yourself FIRST in a Savings Account with us. It pays when emergencies arise. Start your Savings Account here today.

State Bank Of East Jordan
 Member of
FEDERAL DEPOSIT INSURANCE CORPORATION

CHURCH SERVICES

FIRST PRESBYTERIAN CHURCH
 Edward O. DHaven, Pastor
 Regular Services:
 The Church School meets at 9:45 with classes for all ages.
 The Morning Worship begins at 11:00 o'clock.
 Sunday School every Sunday at 10:30 a.m. Classes for all ages Adult Bible Class.
 Church services first and third Sunday of each month 8:00 p.m.
 Luther League cooperative family dinner second Sunday of month at 1:00 p.m.
 Hymn sing fourth Sunday of month at 8:00 p.m. Refreshments served.

METHODIST CHURCH
 Rev. R. H. Moore, Pastor
 LE 6-2254 LI 7-2058
 Morning Worship 10:00 am
 Church School 11:15 am
 MYF 5:30 pm

ST. JOSEPH CHURCH
 Rev. Joseph J. Malinowski, Pastor
 MASSES
 Sunday Masses—7:30 - 9:30 a.m.
 Holydays — 6:00 and 7:30 a.m.
 Week-day Masses — 8:00 a.m.

CHRIST LUTHERAN CHURCH
 Boyne City — Wilson Twp.
 Rev. Richard Noffze, Pastor
 Wilson Township:
 9:30 a.m. Church Service
 10:30 a.m. Sunday School

REORGANIZED CHURCH OF JESUS CHRIST OF LATTER DAY SAINTS
 Elder Ole Olson, Pastor
 Sunday Services
 Church School 10:00 a.m.
 Morning Worship 11:00 a.m.
 Zions League Tues., 7:30 p.m.
 Prayer Service, Wed., 8:00 p.m.

SEVENTH-DAY ADVENTIST CHURCH
 Elder R. H. Clausen, Pastor
 Sabbath School 9:45 a.m.
 Church Services 11:00 a.m.

EVANGELICAL LUTHERAN CHURCH
 Phillip Fretheim, Pastor

ASSEMBLY OF GOD
 Rev. H. Love, Pastor
 Sunday School — 10:00 a.m.
 Morning Worship—11:00 a.m.
 Evangelistic Service—8:00 p.m.

FULL GOSPEL TRUTH
 Corners Fourth & E. Division Sts.
 Rev. H. R. Barber, Pastor
 C. Y. A., Tuesday, 8:00 p.m.
 Prayer Meeting, Thursday, 8 p.m.

UNITED MISSIONARY CHURCH
 C. H. Thompson, Pastor
 Morning Worship 11:00 a.m.
 Sunday School 10:00 a.m.
 Youth Fellowship 7:00 p.m.
 Evangelistic Services 7:30 p.m.
 Prayermeeting (Thurs.) 8:00

FINKTON BIBLE FELLOWSHIP CHURCH
 Sunday School, 10:30 am
 Followed by short morning service
 Youth Fellowship 6:45 pm
 Evening Service 8:00 pm
 Wednesday Prayer Meeting 7:30 pm

Looking Backward
Reviewing The News

December 13, 1913

The East Jordan's Militia, Company "X" filed bonds this week with the state officials, and made requisitions for sixty rifles.

Mrs. Mary Dvorak one of the old settlers of the Bohemian Settlement passed away December 6 at the home her daughter, Mrs. Frank Pesek.

County Engineers H. L. Winters was at Boyne City the past week working on the Boyne City-East Jordan stretch of two miles of road running toward Deer Lake which will be built next summer.

Mrs. Henry Vance, formerly of Redley, Cal., died at that place November 26th. Deceased has many relatives in this place.

December 14, 1932

East Jordan Kiddies will be the guests of the city at the Temple Theater on Christmas day at 2:00 besides candy, fruit and nuts, a special movie of the kind kids like has been secured.

East Jordan's Sugar Bowl changed owners the past week when Frank Batsakis sold to Peter Krakas of Buffalo, N. Y. Mr. Batsakis goes to Alpena where he has a position.

William the three years and nine months old son of Mr. and Mrs. Charles F. Neitzel, passed away December 9th following a weeks illness.

Born to Mr. and Mrs. John Valance a daughter Barbara Jean, November 10th.

The Epworth League held their monthly meeting in the M. E. Church basement December 7th. There were 40 present.

Mrs. A. J. Winters passed away December 6th at her home in Eveline Township. Surviving are her husband and a daughter, Mrs. William White of this city.

Set Hearing On Preserving State's Trout

SAVE—with Greyhound's low, one-way fares everywhere. SAVE AGAIN—when you buy a round trip ticket! Yes, you actually save 20% on the return portion of your trip when you buy a round-trip ticket.

TYPICAL GREYHOUND FARES:

EAST JORDAN TO:

Detroit	one way \$ 7.60
Flint	5.95
Bay City	4.70
Saginaw	5.05
Grand Rapids	5.10
Lansing	6.00
Chicago	9.60

Add U. S. Tax to all Fares

There's a similar, low Greyhound fare to the destination of your choice. Ask us for it!

DAN'S SERVICE
 102 Main LE 6-2901

GREYHOUND

No. 7: Shoppers Carrying Packages Are Walking Blind

The human mind is a funny thing. It is apt to get preoccupied with one problem and forget all about another. A good example is a person carrying a bunch of packages and crossing the street. Maybe they are groceries—too many piled into bags that are tall and awkward to carry. Perhaps they are Christmas packages carefully gift wrapped. Keeping them properly balanced and not dropping them in the street seems important—more important than the fact that you can't see over them and that you are walking in the traffic stream. When you see a shopper crossing the street keep this in mind. Do that person's traffic thinking for them. Be prepared to make an emergency stop or turn.

Michigan Association of Chiefs of Police
 Michigan State Safety Commission
 Automobile Club of Michigan

WINNER, NINTH NATIONAL TRAFFIC SAFETY POSTER CONTEST

streams between the hours of midnight and 6 a.m.

4. Restrict fishing on trout waters to a single rod and line.

5. Establish minimum size limits of 8-10 inches on 10 streams for experimental purposes, the size limit to depend on the stream involved.

Other meetings of conservation commissioners and fish division specialists have been slated to discuss possible amendments or changes in the list of proposals. At the January public hearing, the list will then be used to open pro and con discussion of the issues involved.

THE TEMPLE
 THE SHOW PLACE OF THE NORTH
 EAST JORDAN

Thursday, December 17
 Fredric March Gloria Graham Terry Moore
"MAN ON A TIGHT ROPE"
 Suspense drama with circus background

Friday and Saturday, December 18 and 19
 Jeanne Crain Dale Robertson
"CITY OF BAD MEN"
 Outdoor action thriller plus
 Don Harvey and Alyce Louis in
"FORBIDDEN JUNGLE"

Sunday and Monday, December 20 and 21
 John Payne Donna Reed Gerald Moore
"RAIDERS OF THE SEVEN SEAS"
 Pirate ships in technicolor

Tuesday, Wednesday, Thursday, Dec. 22, 23, 24
 Cary Grant and Ann Sheridan
"I WAS A MALE WAR BRIDE"
 Return of a good comedy

Your Indispensable Servant

Six or seven times a day a new unit is added to the American railroads' locomotive fleet.

And every six minutes (as in October) of every hour of the 24 in the day the railroads put a new freight car to work on their tracks.

And yearly they relay enough rail and ties to build an entire trans-continental rail system—a system containing every new technological improvement adaptable to railroad operation.

Why all this?

So that they can continue to be the one and only form of transportation in America that can and does haul anything, for anybody, in any quantity, anywhere, in any season of the year.

The railroads are America's — and your — most nearly indispensable economic servant.

MICHIGAN RAILROADS ASSOCIATION

NOTICE

After today our business place will be closed for the following thirty days.

Sorry, but it's the doctor's orders

STEPHEN'S IMPLEMENT CO.
 Charlevoix

LAING'S TOYTOWN

IS YOUR HEADQUARTERS FOR TOYS

Dolls, Trucks, Dishes, Doll Buggies, Tricycles, Sleds, Skis, Doll Beds, Rocking Horses, Tractors, Cars, Trains, Pull Toys, Games, Windup Toys and many more.

The LADIES welcome gifts that are useful as well as beautiful the whole year through.

Robes, Aprons, Sweaters, Blouses, Lingerie, Electric Irons, Mixers, and Toasters, Jewelry, Toilet Sets, Berkshire Nylon Hose, House Slippers and Dresses.

The MEN on your list always go for something to wear.

Hose, Handkerchiefs, Ties, Sweaters, Slippers, Jackets, Shirts, Belts and Pajamas.

Other bright ideas for Christmas Gifting.

Zenith and Philco Television Sets, Zenith and Philco Radios, Leonard and Philco Refrigerators, Easy Washers and Dryers, Platforms Rockers, Dinette-Sets and Studio Couches.

Laing's 5c - \$1.00 Store
 Mancelona, Michigan

IMP LINGO . . .

Hi Jordan, Sorry I missed last week but you know how things are. Too bad about the game Friday night. I guess we can't expect to win every time.

I hear that the FHA are having a Christmas Dance the 23rd of December. Do you think someone will ask me to go?

The FFA boys got back, tired and sleepy eyed, and I guess they all had a grand time. Wish I could have gone with them.

I saw J. B. driving a new car, also R. C. with him. Shore is a

nice car. I shore could use a stocking cap at this time of year. I wonder if Santa Claus will remember me? I saw the usual couples at the dance after the game Friday night. Well, better sign off for this week. See you next week. "The Imp"

South Arm . . .

There will be a program rehearsal Thursday afternoon. The children that are participating are asked to get off the bus at the hall. This will be a final practice.

Mrs. Archie Murphy called on

Mrs. Art Thompson Sunday.

Mr. and Mrs. Harry Pearsall and children, Mrs. Alvira Mason and Lonnie Adkins visited relatives at Kalkaska Sunday.

Mr. and Mrs. Rex Murray and family were Sunday supper guests at the home of her brother, Mr. and Mrs. Henry Dougherty. Mr. and Mrs. Walter Moore of Charlevoix and Mr. and Mrs. Kenneth Isaman also called at the Dougherty home Sunday.

Mr. and Mrs. Gordon Kane attended the funeral of her aunt Mrs. Harry Jennings at Boyne City Tuesday.

Bob Graham returned home Thursday from the Veteran's hospital at Saginaw where he had been a patient.

Mrs. Rhoda Evans and daughters visited her mother, Mrs. Harry Taylor at Ellsworth Friday.

Peninsula News

The Farmers Union had a steak supper at the Albert Chanda home Tuesday evening with 19 members present.

The pinochle club met with Mr. and Mrs. Roscoe Barber. It was a Christmas party and for the birthday of Mrs. Jack Valencourt. There were 31 guests.

Charles Arnott is a surgical patient at Little Traverse Hospital.

Mrs. Lewis Kitson and daughter Sally, returned home Friday from Grandyue.

Robert Russell, Frank Russell, Thomas Sheridan and Steve Hayden went with the FFA to Chicago last week end.

Mr. and Mrs. Tom Hayden and daughters of Elk Rapids and Mr. and Mrs. Ken Staley and daughter of Charlevoix were supper guests at the Hayden home Sunday.

Mr. and Mrs. John Chew were Sunday supper guests of Mr. and Mrs. Harry Howard.

A large crowd attended the Healey-Leu sale Saturday.

Larry Sherman is spending the Christmas holiday with his parents, Mr. and Mrs. Fred Sherman. Larry is a student at Michigan State.

Albert Chanda of the U. S. Army is spending a 15 day furlough with his parents.

Wilson Township

We had the first real signs of snow Monday morning.

The parsonage at Boyne City is making good progress.

Linda and Bonnie Lumley spent the weekend with their sister and family in Flint.

Mr. and Mrs. Leroy Hardy spent the weekend with their two daughters in Detroit.

The following spent Sunday evening in Petoskey and enjoyed the Passion Play at the Zion Lutheran Church: Mr. and Mrs. Charles Reidel, Mr. and Mrs. Henry Knop, Mr. and Mrs. Horace Warn, Mrs. Henry Eggersdorf and Mrs. Robert Reidel.

Our Sunday School children are practicing in their program which will take place at 8 p.m. Christmas day in the Christ Lutheran Church here.

Several of Mrs. Henry Eggersdorf's friends spent a most enjoyable afternoon with her Wednesday.

A Union meeting was held Tuesday evening at the Hardy home.

A large number from Wilson attended the party held in the Boyne City Lutheran Church basement Sunday. Games and a pot luck lunch were enjoyed by all.

Come To Church, Christmas

St. Joseph's

Midnight Mass will be celebrated here Christmas eve at St. Joseph Church by the Very Rev. Joseph J. Malinowski pastor. At 11:45 the choir will sing Christmas carols, High Mass will follow.

The St. Joseph Choir, under the direction of Eileen Brennan, organist, will render the entire Mass in Honor of the Immaculate Conception by J. Wiegand, with the exception of Credo, which will be taken from the Mass in F, by Leonard. Other Masses on Christmas day will be celebrated at 7:30 and 9:30. The 7:30 Mass will be for the children with a special sermon. Adults may also attend that Mass. During the 9:30 Mass the entire choir will sing English and Latin Christmas carols. Benediction of the Blessed Sacrament will follow.

New Year's day Masses will be celebrated at 7:30 in the morning, and the second Mass at 7:30 in the evening.

Presbyterian

The following activities for the Christmas Season are scheduled as follows for the Presbyterian Church.

The Geneva Fellowship will decorate the church on Thursday evening of this week.

The Usual Services on Sunday, with Sunday School for all ages beginning at 9:45 a.m.

The Worship Service at 11:00 a.m. The Christmas Sermon will have as its Title, "These Meet in Bethlehem."

The Sunday School Christmas Parties will be held on Monday evening.

The Beginners, Kindergarten, and Primary Depts. at 4:00 p.m.

The Junior Dept. at 5:00 p.m.

The Christmas Pageant will be presented by the Sunday School on Wednesday evening, December 23rd at 7:30 p.m.

On Sunday December 27th the Choirs of the church will present a Carol, Lesson Service at 7:30 p.m. in the evening.

School are participating in this program which is under the direction of Mrs. Ray Spence.

Class exercises, songs, and individual recitations will be given by the younger children and a pageant entitled "Bethlehem Story" will be presented by the "teen agers."

The public is cordially invited to attend.

Lutheran

The Evangelical Lutheran Sunday School will present their Christmas program on Sunday, December 20th at 8 p.m. at the church.

The theme, "Christ Has Come" will be portrayed in three parts as follows: Part I, Christ's Coming Foretold; Part II, The Holy Night Processional with an angel choir, Part III, The Holy Night showing the manger scene and the coming of the wise men; the conclusion, We Worship The King.

Everyone is cordially invited to come and hear the Christmas story by the children.

A Christmas party will be held for all the Sunday School children in the church annex following the dress rehearsal Saturday, December 19th at 1:00 p.m.

(Continued on Page Four)

United Missionary

Our annual Christmas program will be held on Sunday, December 20 at 7:30 p.m. The theme for this year's program is "The Gift Supreme." About 100 children and young people of the Sunday

CHRISTMAS PROGRAM

with

Petoskey Assembly of God Young People

in

"COME TO THE MANGER"

and

"LET US ADORE HIM"

TUESDAY, DECEMBER 22. 8:00 P.M.

at

THE ASSEMBLY OF GOD CHURCH

We Extend To You A Happy Invitation

Pastor L. H. Love

EGG NOG

ON SALE

DEC. 18th

Order Now!

From

--Your Local Grocer

--Your Local Delivery Man

IN GLASS OR CARTON IT'S IDEAL

IDEAL DAIRY Boyne City

JU-2-7131

CHRISTMAS PLANTS

Poinsettias

Cyclamens

Cut Flowers

We Deliver

FRANK'S FLOWERS

PETOSKEY ROAD—CHARLEVOIX

LI 7-2232

Nights & Sundays LI 7-2582

FABULOUS FOODS FOR FEASTING

We're doing all we can to make your food budget and gift budget go further. We're featuring the foods you want to serve at prices that will leave your Christmas dollars plenty of elbow room to get those gifts for your loved ones.

QUALITY MEATS

Peet's Skinless Franks 1lb 39c

Peet's Ring Bologna 1lb 39c

Peet's Large Bologna 1lb 39c

Beef — Pork — Veal — Cold Meats

We have chickens, ducks, geese and turkeys for the holidays.

Smoked or Canned Hams

Fresh Oysters direct from the coast

DIAMOND WALNUTS

Large No. 1 lb. 49c

CAMPFIRE M'MALLOWS

lb. 31c

DELMONTE Fruit Cocktail

2 tall cans 49c

TAYLOR'S Sweet Potatoes

2 cans 49c

DINING CAR Mince Meat

36 oz. jar 39c

Mother's Best Flour, 25 lb. \$1.89

Bulk Dates, 1b. 23c 2 lbs 45c

Fruit Cakes all sizes

Cross Blackwell's Marmalade

Plum Pudding — Date Pudding

Brandied Hard Sauce

Box and Bulk Candies

Peanuts — Brazils — Mixed Nuts — Pecans

CRACKER JACK

2 pkgs. 9c

BANGO

POP

CORN

White or yellow

2 10 oz. cans 35c

BETTY CROCKER

CAKE MIXES

3 pkgs. 89c

OCEAN SPRAY

CRANBERRY SAUCE

2 16 oz. cans 37c

Shedd's Salad Dressing 47c

Keyko Oleomargarine

Solid lb. 25c

Quarter lb. 27c

JORDAN FROZEN FOOD LOCKER COMPANY

Thrift Super Market

YOUR SPARTAN STORE IN EAST JORDAN

HERE & THERE Around Rainbow City

Charlevoix county fair officials attended an educational fair meeting in Traverse City last week. They were: Charlie Murphy, Dan Bennett and Claud Pearsall, of East Jordan and Jess Smith, Floyd Black and Laurence Supernaw of Charlevoix.

Jack Matthews former owner of East Jordan Cleaners entered Little Traverse Hospital Wednesday for a second operation.

If you want to sell property, list it with Clarence Healey. Ph. LE 6-7210.

The Second District meeting of the Charlevoix County Supervisors was held at Bellaire on Thursday December 10th. Those from East Jordan that attended were, Barney Milstein, Ben Smatts, Robert Barnett, and William Bashaw

Mrs. Eva Snyder is a surgical patient at Charlevoix hospital.

Bob Graham returned from Veterans Hospital in Saginaw Wednesday, December 10th. Mrs. Graham and children preceded him home Tuesday from Brown City.

Lay away your Christmas gifts now at Hott's Tot-To-Teen Shop, Boyne City. Shower gifts wrapped free. Ladies hats. Nationally advertised merchandise.

Mr. and Mrs. Stanley Sweet and Joey Leu went to Detroit over the weekend to visit Mrs. Leu at Ford Hospital.

Mr. and Mrs. Glen Snyder and son Ross of Grand Rapids spent the weekend in East Jordan to be near his mother.

Members of the American Legion and the Auxiliary will go around town Sunday evening singing Christmas Carols.

Mrs. Elmer Green is a medical patient at Charlevoix hospital.

Dr. and Mrs. Porter of Grand Rapids spent the weekend visiting his parents the Howard Porters.

Select a Christmas gift from our Hobby Corner. Models of all kinds, leathercraft, stamps and albums, oil paintings and frames, model motors, plastic craft archery sets, sno-scooters, fishing equipment. Open evenings. Ed's Boats. M-66 Highway.

Leon Bartlett spent the weekend with his parents Mr. and Mrs. Norman Bartlett, from his studies at Mt. Pleasant.

Mrs. Christine Hillard left Thursday morning for Lansing to spend the holidays with her daughter, Dr. and Mrs. Gibson, and also to attend the wedding of their son John, who is to be married December 19th.

A pink and blue shower was held at the Legion hall Monday, December 14th in honor of Mrs. Sue Nemecek. About twenty four guests were present. The hostesses Mrs. Angela Skrocki, Mrs. Genevieve Bartlett, and Mrs. Blanche Bulow, served pink and blue sandwiches, coffee and cake.

See Clarence Healey if you want to buy real estate. Phone LE 6-7210.

The Ladies Bowling league held their annual Christmas party last Thursday instead of bowling, at the American Legion hall. Bowlers and their husbands were invited and also the sponsors of the teams

Mrs. Irene Endress brought her infant daughter Mary Louise, born November 24th, home from Little Traverse Hospital, Friday.

Word was received from Mr. and Mrs. Warren Davis of Midland that they had been called to the bedside of his sister, Miss Florence Davis, who suffered a stroke at her home in Fenton, Michigan.

The East Jordan Extension Club No. 1 went to Petoskey Monday to attend a Christmas party at the home of Mrs. Rose Adair.

Mary Green left Wednesday for Detroit to spend the holidays with her sister.

Carla Shepard Ernest Kopkau Wed Saturday

Miss Carla M. Shepard, East Jordan High School senior and daughter of Mr. and Mrs. Vail Shepard of East Jordan, became the bride of Ernest F. Kopkau, Jr. son of Mr. and Mrs. Ernest Kopkau, Sr., also of East Jordan on December 12th.

Rev. Robert H. Moore of the East Jordan Methodist Church read the double ring ceremony at 7:30 p.m. in the church.

The bride wore a brown suit with blue accessories and a corsage of red rose buds. The maid of honor, Glenda Derenzy, friend of the bride, chose a gray suit with navy blue accessories. Her corsage was of pink carnations. Marlin Sweet, friend of the groom, served as best man.

The groom is employed by William Porter in East Jordan and the couple will make their home on the west side in one of Schroeder's cabins.

NOTICE
JORDAN TOWNSHIP TREASURER, Frank Kotalik, will be collecting taxes for Jordan Township at the East Jordan City Hall on Saturdays, December 12, 19 and 26, from 9 a.m. to 11:30 a.m. 50x3

Come To Church, Christmas Methodist

The First Methodist Church of East Jordan is planning on a "Christ Centered" season. There will be a special children's worship at 10 a.m. Sunday, December 20th, at which time the Cherubim and Sunshine Choirs will sing special anthems and the pastor will tell the Christmas Story in contest form.

This service will be followed by a short Sunday School period and practice for the Children's Christmas Program that begins at 4 p.m. Mrs. Richard Schroeder, Superintendent of the children's division, will preside.

The children will present a play which will be followed by the visitation of Santa Claus with gifts for all. Refreshments consisting of ice cream and Christmas cookies will be served to parents and children. Tea and coffee will be served to the parents. The public is most welcome.

In cooperation with the nationwide program of "putting Christ back in Christmas," there will be a beautiful Christmas Day Worship beginning at 11:15 p.m.

Christmas Eve. Mrs. Margaret Blossie will preside at the organ. Nearly all the old favorite Christmas Carols will be sung by the congregation and choir. The worship will conclude about 12:30 a.m. Christmas morning. The choir will sing two Christmas anthems and the traditional Christmas response.

Everyone is invited to come and worship on Our Saviour's Birthday.

R. L. D. S.

The RLDS Zions League will present "The Christmas Voice" this Sunday evening, December 20 at 7:30 p.m. Everyone is welcome.

Assembly Of God

On Tuesday, December 22nd at 8 p.m. the Assembly of God Church will present a Christmas program consisting of several individual recitations by the local Sunday School children.

This will be followed by two plays featuring the young people from the Petoskey Assembly of God. The first, "Let Us Adore Him," is a story of the song by Christ back in Christmas," there second is "Come To The Manger" presenting the birth of Christ.

THIS WEEK AT GRANDVUE

Admittance:
Abe Carson, East Jordan, Dec. 13th.

Discharges:
Dec. 11th—Mrs. Kitson and baby of East Jordan.

Dec. 14th — Peter Karnos, Boyne Falls,
Dec. 10th—Mrs. Servilla Fry and baby of East Jordan.

Deaths:
Reinhold Graubner of Rogers City died December 11.

Mrs. Floyd Snyder of Boyne City has been out to the hospital fixing wreaths for each room and decorating for the coming holidays. The following groups are scheduled at the hospital to sing Christmas Carols.

Mrs. Bowerman's Third grade class, Friday afternoon December 18th.
Rev. Major, of the Charlevoix Church of God, Sunday evening 7:00 p.m., December 20th.
Lutheran Church Choir, Monday evening 8:00 p.m. December

21st.
Rev. Thompson of the United Missionary Church, East Jordan, 7:00 p.m. December 23rd.
The American Legion Auxiliary girls will be out to the hospital Sunday afternoon to decorate the two Christmas trees.

ANNOUNCE ENGAGEMENT

Mr. and Mrs. Omar Steenberg announce the engagement of their daughter, Reva Jean, to Clayton M. Sarasin of Charlevoix. The wedding date has been set for January 3rd.

Boyne Avenue Greenhouse Flowers

FOR ALL OCCASIONS

- Poinsettias
- Christmas Wreaths Of All Sizes
- Many Other Plants For Christmas

FREE DELIVERY

Phone JU 2-6621 Boyne City

PONTIAC PRESENTS FOR 1954

A Completely New Line of Automobiles!

The New Star Chief Series - Bringing New Values in Luxury Size and Performance Never Before Offered at the Price!

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

Here is the first genuine luxury car ever to be offered in Pontiac's low price range!

As the biggest Pontiac ever built, the new Star Chief brings you all the generous added length required for peak roadability and riding ease. And this extra length provides a long, low, aristocratic silhouette like costly cars, brought to even greater beauty by a brilliant new treatment of Pontiac's exclusive Silver Streak. Interiors are in key. Here is the gracious, spacious look of luxury for which motorists have paid several thousands more

than the modest cost of the new Star Chief. Add to all this an even mightier Pontiac engine and you will understand why you should not only see, but drive, this magnificent new car soon.

See the completely new Star Chief this weekend, along with the wonderfully improved Chieftain Series—General Motors lowest priced eight and famous economy six. Together, they prove that whatever you prize most in a car, again in '54, dollar for dollar—you can't beat a Pontiac.

TO ADD TO
YOUR DRIVING PLEASURE
AND THE LONG-RANGE VALUE OF
YOUR CAR—PONTIAC OFFERS
A WIDE SELECTION OF
OPTIONAL EQUIPMENT*

Dual-Range Hydra-Matic provides instant response in traffic, extra-economical cruising for the open road.

Pontiac's Power Steering offers finger tip steering ease for parking and slow turning, yet you retain safe road feel.

New Air-Conditioning cools your car to the temperature you set in minutes. Eight cylinder models only.

New Pontiac Power Brakes let you stop faster with far less effort and foot movement. A major advance in safety.

New Electric Window Lifts raise or lower front windows to any desired height by simply touching a button.

New Comfort-Control Seat adjusts to 360 different seat angles at a touch for the best driving position.

*Optional equipment and accessories available at extra cost.

On Display Now - with its Beautiful New Companion Car **THE SILVER STREAK CHIEFTAIN**

DOUBLE PROOF THAT DOLLAR FOR DOLLAR YOU CAN'T BEAT A Pontiac! COOPER PONTIAC SALES & SERVICE

103-105 Antrim

Charlevoix

LI 7-2041

**Christmas
HARD CANDY
TREATS!**

AT
DAHLQUIST'S
IN
EAST JORDAN

HARD CHRISTMAS MIX	lb 29c
50% FILLED	lb 35c
100% FILLED	lb 39c

CANDY CANES

2c and 5c

BOXED CHOCOLATES

Chocolate Covered Cherries
lb 49c

One Pound Assorted lb 69c

Five Pound Assorted only 2.98

**DAHLQUIST
STORES, INC.**

WANT AD RATES

CASH RATE: 2 1/2 cents per word, minimum, 65 cents. If ad is not paid by Saturday noon after last insertion, it will be considered charged. If ad runs three consecutive times you get three ads for the price of two.

Card of Thanks ———— \$1.00
Professional Directory ———— \$2.00 per month

FOR SALE

WIRING SUPPLIES — Complete assortment on hand including metal and porcelain switch and outlet boxes, duplex receptacles — pull chain and keyless types. — SHERMAN'S FIRESTONE STORE, East Jordan. 40-1f.

Trade Your Old Appliances — Gil Coon's Kalamazoo Sales & Service, Boyne City, will give you liberal allowance. Easy payment plan. Frigidaire Appliances and modern kitchens. Phone JU 2-7271. 36tf

FOR SALE — Bottle Gas and appliances. — SHERMAN'S HARDWARE. 20t.f.

FOR SALE — T-Bone, Round, or Sirloin Steaks, 49c per pound. Lean beef ribs, 23c per pound. Beef Roast, 39c per pound. Fresh lean ground beef, 3 lbs. for \$1.00. These cuts are all from young heifer or steer beef. Shook's Market Ellsworth 40-3

FOR SALE — Purebred Hereford bull calves. Be ready for service next summer. Also have some beef steers and heifers. Phone LE 6-7046. Allen Walton. 49-3

FOR SALE — Telescope Sight weaver, J-4 with mount for 22 rifle. \$17.00. May be seen at Chris' Barber Shop, East Jordan. 51x1

POTATOES FOR SALE — \$1.00 per bushel at the farm or delivered. Get your winter supply now. Dial LE 6-7257 for quick delivery. Bill and Jim Shepard. 50x3

MILLWOOD FOR SALE

\$10.00 PER LOAD
All wood cash on delivery unless otherwise arranged for. Logs purchased
Phone — office: LE 6-2657
residence: LE 6-2382
ATKINSON'S LUMBER

BUSINESS AND PROFESSIONAL DIRECTORY

Recharge Extinguishers
WOLVERINE FIRE EQUIPMENT SALES
Fyr-Fyter Equipment
Joe Wilkins 103 Williams
LE 6-2326 LE 6-2291

Custom Printing
Color Printing
JENKINS
Printing Service
Your work receives our personal attention
LE 6-2671 701 Main

Sales — Service
Michigan Bottled Gas
SHERMAN Firestone
Washing Machine and Sewing Machine Service
229 Main LE 6-2961
LE 6-2922

Coleman-Blend-Air
Heating & Floor Furnaces
Electric Sales & Service
Wiring & Supplies
Phone 18 Ellsworth

R. E. WILKERSON
Timber Dealer
Ellsworth — Box 01
Post — Poles — Logs — Rafters — Pulp.
All type cedar posts, 10c and up—wholesale, retail.

JOHN C. SCHMITTDIEL
Chiropractor
Office Hours:
Mon., Wed., Fri. 9-12, 2-5, 7-9
Tues. and Sat. 9-12, 2-5
Thursday open 'til noon
Bank Building, Boyne City
Dial JU 2-6292

DR. R. L. SEELYE
Osteopathic Physician, Surgeon
Central Lake, Mich.
Mon. & Fri. 1:00 - 5:00 p.m.
Tues., Thurs., Sat., 10-12, 2-5
Saturday evening 7:00 - 9:00
Other hours by appointment only Phone 25.

J. H. SAVORY, M. D.
East Jordan, Mich.
Hours: 2 to 5 p.m.
Daily except Wed. & Sun.
7:30 to 9 p.m., Tues. & Sat.
Office LE 6-2511
Residence LE 6-2313

J. VAN DELLEN M. D.
East Jordan, Mich.
Office Hours
2 to 5 p.m. Daily
Except Thursday and Sunday
7 to 9 p.m. Wed. and Sat.
Sunday by appointment or
in case of emergency.
Phones: Office LE 6-7231
Residence, Ellsworth 8

FOR SALE

CHRISTMAS TREE ORDERS
TAKEN NOW—\$1.00 up. Delivered any time, any place. See Phil Gothro at the barber shop or phone LE 6-2527. 49x1

FOR SALE—'48 Kaiser, motor completely overhauled. A-1 condition. Can be seen at Roscoe Motor Sales, Petoskey.

FURNACES—Oil, gas, or coal-wood. Free estimates, no obligation. Gil Coon's Kalamazoo Sales & Service, Boyne City. JU 2-7271. 36-tf

FOR SALE — Good ripe, mealy potatoes, red or white variety. \$1.00 per bushel. Phone LE 6-7242 Heston Shepard, Route 2, East Jordan. 46x3

FOR SALE — Building lot, size half acre on paved road with electricity and city water. Within 2 blocks of new factory. \$500. Premoe, Box 291, East Jordan. 50-6

FOR SALE — Used Refrigerators, Electric Ranges, Washers, Oil Water Heaters. — SHERMAN'S. 22 tf

CHRISTMAS TREES—75c delivered. Charles Stanek, JU 2-7552. 50-2

FOR SALE—Turkeys and chickens, order if possible before December 23rd. Mrs. William Derenzny, Phone LE 6-7025. 51x1

FOR SALE—About 115,000 feet of standing saw timber on 20 acres, 1/2 mile from blacktop road. Level land. 8 miles south of Mancelona, 10 miles north-east of Kalkaska. Large percentage basswood, balance maple, beech, elm, some hemlock. Write Frank Priest, Mancelona. 51tf

FOR SALE OR RENT—5 room house, 40 acres. Hot and cold water, electricity, running water in barn, 2 car garage. Also quonset house, 3 rooms, lights and water. \$10.00 per month. Ed Portz LE 6-2665. 51x3

THESE WOMEN!

By d'Alessio

"Relax! I'm only keeping these for Gladys till her husband goes to his lodge meeting tonight. We do it for each other all the time!"

FOR SALE

1951 Ford 4 door custom, radio, heater, back up lights, turning lights. A very nice car. \$895.00. 1951 Plymouth tudor, radio, turning lights, heater. A nice car. \$685.00.

1949 Mercury tudor, radio, heater, turning lights. \$695.00. 1950 Ford tudor, new motor guaranteed of 8,000 miles. \$795.00. 1941 Ford tudor. \$100. 1949 Ford Tractor, overhauled. \$750.00.

1949 Ford Pickup. \$650.00. Ellsworth Farm Store Phone 22 Ellsworth

ATTENTION—We can save you from 30 to 60% on fuel costs by insulating your home or business with Fiberglass insulation. No money down. Easy terms. Call Jack Rice, Petoskey 2804. 51tf

FOR SALE — Golden Delicious Apples. Phone LE 6-7212. Roy Whitlow Route 3, East Jordan. 51-3

FOR SALE—Good maple and elm split block dry wood. Also cedar post dry kindling and good eating Sabago or Chipawa potatoes. Telephone JU 2-7552, Charles Stanek, East Jordan. 51-3

FOR SALE—Ducks and geese, live weight or dressed. Raymond Fisher. LE 6-7156. 51x1

FOR SALE—Seigler oil burner—best oil burner manufactured. Excellent condition, guaranteed. Call Chris Taylor at LE 6-2321 or LE 6-2648. 51-1

WOOD FOR SALE—partly dry. Chunk wood, \$4.00 cord. Fire-place wood, \$8.00 cord. Potatoes, \$1.00 a bushel. Ora Peck, LE 6-7098. 51-3

FOR SALE—Oil heater. Inquire at William Zitka's, Route 2, East Jordan. 51x1

FOR RENT

GENERAL TRUCKING - Local and out of town. Ph. LE6-2629. -LYLE SMITH, Mill St., East Jordan, Mich. 24x18

WANTED

WANTED TO BUY—Good Legume hay in carload lots. Le-Roy Hardy, JU 2-7508. 51-2

SHOP EAST JORDAN!

CARD OF THANKS

We wish to express our sincere appreciation to our many neighbors, relatives and friends, the IOOF Lodge, and Rev. Moore for their flowers and kind deeds extended during our recent bereavement.

Mr. and Mrs. H. B. Hipp
Mr. and Mrs. Frank Burnett
Mr. and Mrs. Lewis G. Miller

CARD OF THANKS

I wish to thank all my friends for the cards and flowers, and especially the blood donors, during my stay at the hospital.

Dale McWatters and family

TO WHOM IT MAY CONCERN

Not responsible after this date for any bills contracted by my wife or anyone but myself. Ken Touchstone, East Jordan. 49x3

STATE OF MICHIGAN

Probate Court for the County of Charlevoix.
In the Matter of the Estate of Marion Hudkins, deceased.

At a session of said Court, held at the Probate Office in the City of Charlevoix in said County, December 4, 1953.

Present: Honorable, Floyd A. Supp, Judge of Probate.

The above estate having been admitted to probate and Mahala Hudkins appointed Administratrix it is Ordered, That two months from this date be allowed for filing claims against said estate; and that all creditors of said deceased are required to prove their claims

to said Court at the hearing on claims to be held at the Probate Office in the said City of Charlevoix, on February 9, 1954 at 2:00 o'clock in the afternoon;

It is Further Ordered, That public notice thereof be given by publication of this order for three successive weeks previous to said day of hearing in the East Jordan News-Herald a newspaper printed and circulated in said County.

Floyd A. Supp,
Judge of Probate

PLENTY OF CHRISTMAS

GIFTS LEFT

Our Quantity and

Quality Are

Still Supreme

WHITEFORD'S 5c TO \$1.00 STORE

SALE STILL GOING! 25% OFF

All Men's and Boys' Wear In Our Store

DON'T MISS THE BIGGEST BUYS OF THE YEAR

Open Evenings 'Til 9 Until Christmas

CHRIS'S Men's Wear

EVERYTHING GUARANTEED

THE STORE OF NAME BRAND MERCHANDISE
133 MAIN STREET LE 6-2321

Johnson presents QUIET

YES! JOHNSON HAS DEVELOPED THE WORLD'S FIRST REALLY QUIET OUTBOARD MOTOR!

ENTIRELY NEW! ENTIRELY DIFFERENT!

This new motor is so quiet that conversation becomes a part of outboard boating. It means the eventual revolution of all outboard manufacture. It's the motor you've always wanted! Be one of the first to run and experience outboard motoring's newest sensation! Come in and see it today!

SEE THEM NOW AT CLARK'S SALES AND SERVICE JU 2-7050 Advance

WANTED

WANTED TO BUY — 9-inch cedar logs, 8 ft. long. Hardwood saw logs 8 inches and up. — HART'S SAWMILL, phone LE 6-7238. 11 tf

HOUSEWIVES — Address advertising postcards. Must have good handwriting. LINDO, Watertown, Mass. 49x4

YOUR DEERSKIN — Stretched, fine-salted. Beautiful family gloves less cost! We tan, make. Free folder. Klauwood factory Johnstown, New York. 50x4

WANTED—Looking for a piece of log timber to take off. Ph. Alfred Moblo, LE 6-7344. 51x1

CARD OF THANKS

We wish to thank all the neighbors and friends who have been so good to us during our recent bereavement.

Mrs. Guy LaValley and family

No. 8: Watch Out For That Umbrella

Motorists riding around in nice comfortable waterproof cars sometimes fail to appreciate what it's like to be a pedestrian walking on a wet street with the rain coming down. Holding an umbrella in the position where it will do the most good seems the most important thing to do at the time.

The fact that the umbrella makes it impossible for the pedestrian to see oncoming traffic is lost sight of in the urge to keep out of the rain. And if there is a high wind, keeping the umbrella from turning inside out is a full time job.

So on rainy days motorists can hardly expect pedestrians to do as good a job of looking out for themselves.

Michigan Association of Chiefs of Police
Michigan State Safety Commission
Automobile Club of Michigan

REMEMBER THE

If you haven't found just the right thing for that extra special Christmas Gift, we suggest you drop by and see us.

We have guaranteed quality merchandise at reasonable prices here at home.

THE DRESS & GIFT SHOPPE

Minnie Webster Des Jardins 111 Main St.

HOPE YOU DON'T ALL TALK AT ONCE

Your telephone company is preparing for the usual Christmas rush on Long Distance when friends and loved ones exchange season's greetings across the miles.

But there just aren't enough lines to handle these calls promptly if they're all made in the same period.

That's why we say: To avoid the possibility of delays, why not make your Holiday

Long Distance calls before Christmas Eve or after Christmas Day. Besides, reduced rates are in effect after 6 p.m. every weekday and all day Sunday.

But whenever you call, we'll do our best to get your call through as fast as we can.

And please remember—your Long Distance call will go through faster if you call by number.

Merry Christmas from the folks at MICHIGAN BELL

Special For Christmas

Gift Subscriptions

Outside Northern Michigan..... Regularly \$3.50

NOW \$2.50, UNTIL CHRISTMAS

52 Presents In One

The East Jordan News-Herald

Farm Electricity Study Here

(Continued from last week)
Drenth's 9 cu. ft. refrigerator with two Cu. Ft. freezer on top stored the family food using almost two KWH a day for the year. Kloosters' refrigerator, without the freezer chest, used less than one KWH a day.

Small appliances not metered included the lights at the house and barn, the yard lights, the iron, toaster, waffle iron, mixer, radios, fans, small tools, etc. Together these appliances used 1,988 KWH at Drenth's, about 18 percent of the total used. At Kloosters the 1,793 KWH used was 13 percent of the total used.

SAME SUMMER AND WINTER

Electric use varied some from season to season but not so much as might be expected. Miscellaneous appliances (including lights) varied the most. Almost twice as many KWH (202 per month) were used during the winter as during the summer months. The only other appliance measured with larger winter use than summer use was the milkhouse water heater. It used 131 KWH per month in the winter, 107 in the summer.

Heavy summer users include the milk cooler, 204 KWH average per month in summer, 142 KWH in winter; the home freezer, 60 KWH average per month in summer, 35 in winter; and the water pump, 50 KWH average per month in summer, 29 in winter.

The hot water heaters and the refrigerators were almost the same winter and summer.

A special illustrated report has been prepared showing the appliances tested and the electricity used. Copies can be obtained from any Agricultural Extension Office.

Rebman is thanking the Drenth and Klooster families for use of their farms, homes and records; also the Top-O-Michigan Rural Electric Company for installing the meters at Drenth's and Consumers Power Company for the same at Kloosters.

School News

Seniors Hold Class Party

The Seniors held their first class party Tuesday night December 8. A pot-luck supper was served at 6:30 p.m. in the Home Ec. room.

Following the supper they played games and danced. The entertainment committee was Keith Evans, Jim Blaha, Jean McDonald and Marie Nielsen. Those serving on the food committee were: Pat Barnett, Sharon Brock, and Rosemarie Lehrbass.

Chaperones were Mrs. Alma Larsen and Mrs. Leatha Larsen.

Sharon Brock was chosen by classmates to represent the East Jordan Senior class as a candidate for "Miss Merry Christmas" who will be chosen at the Christmas dance, sponsored by the Bellaire Senior Class. Miss Brock will compete with other candidates from the surrounding area for this honor. The event will be held at the Bellaire high school, December 19.

Members of the East Jordan faculty held a Christmas party Saturday evening. A Turkey dinner was served at 6:30 p.m. Harry Jankoviak was general chairman of the event.

Entertainment consisted of the exchanging and opening of gifts and the singing of Christmas Carols.

If you haven't already ordered your Christmas tree order it from the Sophomore Class. We delivered them and the price depends on the size of the tree. To order by phone call LE - 2314.

The Mixed Chorus gave a Christmas Concert at 8:00 p.m. Wednesday evening at the Community Hall in Bellaire.

The program is sponsored by the Sophomore Class. Proceeds will be divided between the Sophomore Class of Bellaire and the East Jordan Chorus Robe Fund.

The East Jordan high school was presented with a new score board by the class of 1954 between halves of the East Jordan-Charlevoix game, Friday-December 11, 1953.

Steve Hayden, president of the senior class and Ray Gee, vice president, made the presentation. Supt. E. E. Wade accepted the gift in behalf of the high school. Brief talks were given by Gayle Saxton, coach; Keith Annear, athletic director; and Max Damoth, reserve team coach. The band directed by Mr. Acitelli played two numbers.

The seniors are expressing their gratitude to Mr. Jankoviak for painting their numbers on the board.

SHOP EAST JORDAN

Skim Milk Has High Food Value

Skim milk has a high food value when fed to young livestock, suggests Ed Rebman, Charlevoix county agricultural agent. It may even pay to buy dried skim milk for young calves, he adds.

Many northern Michigan farmers in areas where they have aimed at a cream rather than a whole milk market feed skim milk with profit.

Calves can be switched from whole milk to skim milk during the fourth week and farmers will realize a good return for skim milk as a feed until the calves are three or four months old. By then

the calves have sufficient capacity to consume larger portions of roughage and grain to make normal growth. When skim milk is fed to replace grain or roughage, the return for skim milk is not very great.

Dairymen who do not have skim milk available may well consider the economy of purchasing dried skim milk, reconstituting it with water and feeding this—following the whole milk period. Skim milk is a high quality source of farm grain and hay—and calves will make normal growth.

Certain precautions should always be taken in feeding liquid milk. Do not overfeed and make sure feed pails are in sanitary condition and the milk temperature kept fairly uniform.

Legion Auxiliary

The American Legion Auxiliary Unit 227 held its business meeting of the month Dec. 8, at the Legion Home.

President Florence Stucker, called on several Chairman for reports of activities of their committees.

Marie Woodcock, Rehabilitation, reported the local unit had sent 25 Christmas gifts to the Gift Shop at the Battle Creek Hospital. Many of these gifts were donated by Auxiliary members.

Thora Kotowich, community service reported plans for the Community Christmas Basket program was well underway and that she is getting excellent co-op-

eration from other organizations in town in the way of donations as well as offers to assist her anyway they can.

It is planned that all baskets will be packed and ready for the Legionnaires to deliver Wednesday Dec. 23.

Marge Reed, child welfare, will have charge of dressing dolls. Those who would like to dress one of these dolls may contact Marge Reed.

A group from the Auxiliary plan to decorate the Christmas Trees at the Grandvue Hospital as has been the custom for several years.

The next meeting which is semi-social will be devoted to wrapping and labeling toys and other tasks in preparation for the packing of

the Christmas baskets. Refreshments will be served.

Members who would like to take part in this work are asked to attend Tuesday Dec. 22. Your Community Service Chairman needs all the help she can get, officials said, "and everyone will go home with a happy heart knowing they have taken an active part in this program, which each year brings so much joy and comfort to families who are in need of a helping hand, as well as bring happiness and joy to many children in our community who might otherwise be sad and heart-broken if it were not for this wonderful Community Christmas Program, and the untiring work of the girls of the Auxiliary."

Inspiring Stories

The American Weekly with Sunday's (December 20) issue of Detroit Sunday Times presents three inspiring Christmas stories: "The Heart of Christmas" by James Hilton, "A Star for Bobby" by Manuel Komroff and "A Perfect Christmas Tree." See the American Weekly with this Sunday's Detroit Times.

I don't know at what age a spinster quits yearning for marriage, but I do know that they are delightful company at the age of seventy and eighty.

SHOP EAST JORDAN!

NOW UNCOVERED

1954 Chevrolet

The car that's sure to be America's best seller again in '54

America's favorite car is finer than ever! Chevrolet—best seller year after year brings you new beauty, new power and performance, new economy and value for 1954. Come see all the new features and advantages of the car that's sure to be the best seller again in '54!

SEE IT AT

A. R. SINCLAIR SALES

EAST JORDAN BOYNE CITY

ELLSWORTH BOYNE FALLS

Also See It At DAN'S SERVICE
In East Jordan

Orchard Notes

By C. Fairman

We are still working on mouse protection, banking up earth around young cherry trees; inspecting wire screens around young apple and pear trees; replacing some screens; taking mulch away that is close to the screen; and on some infested blocks poisoned oats are placed under the inner edge of the mulch especially where snow may pile up too deep.

For rabbits, do some early trimming here and there and let the cuttings stick up out of the snow for the rabbits to feed on. If a young apple orchard is close to a swamp or heavily wooded area where rabbits are very thick, some hunting may be necessary if one does not take the bother to place rabbit feed such as cull apples and alfalfa, etc. on top of the snow crust.

However, rabbits seldom do the extensive damage that mice do.

Mich. Bell Hearings To Continue Jan.

Hearings in the Michigan Bell Telephone Company rate case are in recess until January 11, at which time the company will cross examine witnesses for the staff of the Public Service Commission and the City of Detroit.

Dr. Lionel W. Thatcher, of the University of Wisconsin, and Grover C. Wirick, of the Commission staff, testified that cost of capital to Michigan Bell would be from 6 to 6.35 per cent if the company raised its debt to 40 or 45 percent of its capital structure. Less than 25 percent of Michigan Bell's capital is now debt. The company has contended the cost of money is at least 7 1/2 percent, based on a capital structure of one-third debt.

Dr. Thatcher, also testifying on inflation, predicted a retreat from the current high-price level.

Robert J. Demorest, Commission staff accountant, agreed the company's return for the year ending last September was only 6.6 per cent, even with an assumed theoretical tax savings of \$1,300,000 which he said would result if Michigan Bell's debt was raised to 45 per cent.

Health Director Tells Value Of Christmas Seals

Tuberculosis, still ranking as Michigan's top public health problem, can be fought effectively in 1954 through generous purchases of Christmas Seals, said A. F. Litzemberger, M.D., health department director, in a statement released this week.

Dr. Litzemberger cited important services of the Michigan Tuberculosis Association financed through Christmas Seal purchases.

Case finding, to spot those with tuberculosis earlier, when recovery is more certain, and when the disease has not spread widely, is one of the services aided by Christmas Seal funds.

In fact, Dr. Litzemberger said, the Michigan Tuberculosis Association has assumed the added responsibility of financing the work of a state-wide Citizens' Committee to survey TB detection needs.

This study, "deemed highly desirable," is being made through Christmas Seals in addition to the other Michigan TB Association case finding services, the health department director pointed out.

"Particularly in the last few years," he said Christmas Seal contributions have been used to increase the effect of community-wide chest X-ray surveys.

Other programs aided in Christmas Seal purchases were listed by Dr. Litzemberger. Included in these were: help in promoting earlier hospitalization of tuberculosis patients; assistance in school TB testing programs; year round community and school health teaching programs; social and statistical research to determine shortcomings and strong points in TB programs and continuing medical research for new and better means of fighting and controlling the disease.

To support these programs, Dr. Litzemberger called on every area citizen to make "a generous Christmas Seal contribution this year."

A & P Workers To Share A Big Fund

Employees of The Great Atlantic & Pacific Tea Company throughout the country will share more than \$2,225,000 in pre-holiday compensation this year, it was announced today by Ralph W. Burger, president of the food chain.

Every employee with as much as six months' service will receive a part of the annual fund voted by the company's board of directors. Distribution is scheduled for Dec. 18.

Looking For Seed To Plant Next Spring?

If you're looking for seed to plant next spring, remember that cheap seed usually is a poor buy, cautions Ed Rebman, Charlevoix county agricultural agent.

The best policy, says Rebman, is to buy the best seed available. If you're limited on the amount you can spend, buy less seed and cut the seeding rate. You may get a poor stand with poor seed.

Your expenses are high in the first place—for seed bed preparation and fertilizer, and high if you include the price of your land. Harvesting a poor crop because of inferior seed means that your initial investment is nearly lost. And if you get a big infestation of weeds along with the seed—that means an expensive weed control program.

A small percentage of weed seeds in oats, for example, can add up to a lot of weeds in a field.

Mr. and Mrs. William J. Stevens were wed at the Pilgrim Holiness Church, Ellsworth, on November 28. The bride is the former Donna Donaldson, daughter of Mr. and Mrs. Levi Donaldson, of Ellsworth, and the bridegroom is the son of Mr. and Mrs. Charles Stevens, of Charlevoix and Hart.

—Photo by Huckler

Some Tree Trimmings Are Dangerous

Michigan residents have been warned not to buy glass ball fire extinguishers to hang on their Christmas trees.

The Michigan Department of Health found in a series of tests on these extinguishers that they failed to put out a Christmas tree fire and that they produced toxic vapors and gases of carbon tetrachloride and phosgene in concentrations hazardous to life and health.

In conducting tests, the health department burned three Christmas trees, fastening the glass ball extinguishers on them according to the manufacturer's instructions. The extinguishers failed to put out the fires in all three cases.

During the burning of two trees samples of air were taken to measure the concentration of carbon tetrachloride, which in both instances was 4,800 parts per mil-

lion, and the phosgene concentration which was 36 parts per million in one instance and 37 parts per million in the other.

Two minutes exposure to this concentration of phosgene, a poi-

son gas used in World War I, would result in serious illness, which in many cases would be followed by death in a few weeks.

SHOP EAST JORDAN

Ask us about insulating materials, storm windows and doors, paint and lumber supplies.

QUALITY FIRST, ALWAYS

JOS. BUGAI

Ellsworth Lumber Co.

PHONE 40

HOME GROWN

POINSETTIAS

for Christmas

COME EARLY TO PICK YOUR OWN

EDWARDS' FLORIST

Charlevoix

LI 7-2561

Nights LI 7-2853

Galmore's Standard Service

IT'S A GRAND GIFT to Give AND A GRAND GIFT to Receive

THIS GLORIOUS TIME-SAVING, LABOR-SAVING, CLOTHES-SAVING

KELVINATOR

Automatic Washer

IT "SHAMPOOS CLOTHES"

Its unique agitator does not spin or oscillate, but pulsates to-and-fro, gently but thoroughly cleaning your clothes.

- ★ USES LESS WATER!
- ★ AUTOMATICALLY WASHES and TRIPLE RINSES!
- ★ "SPIN-AIRE" DRIES THE CLOTHES READY FOR THE LINE or DRYER!
- ★ EASY DIAL CONTROL
- ★ GEARLESS DRIVE for Long Trouble-free service
- ★ AUTOMATIC SIGNAL LIGHT
- ★ PORCELAIN TUB inside and out!

Washes dirty clothes really clean... So gently... it's safe for finest underthings And it sells for only \$299.95 EASY TERMS

MAKE WASHDAY A HOLIDAY WITH KELVINATOR

COMSUMERS POWER COMPANY

Get set NOW for winter driving!

Get the Extra Traction of

SUBURBANITE TIRES by **GOOD YEAR**

Avoid disappointment—ORDER YOURS NOW!

Come early — avoid the last minute rush for the great winter tires. Go through this winter with extra traction — extra skid protection of Suburbanites by Goodyear.

- Up to 91% more "startability"
- Up to 39% more "stopability"

TOP ALLOWANCES FOR YOUR PRESENT TIRES!

EAST JORDAN COOPERATIVE CO. LE 6-7021

WEAR

WHITE AFTER DARK

The Serviceman's Letter

G. I. NEWS

Hi Fellas:
As this is probably the last paper that will get to all of you before Christmas I will wish all of you as Merry a Christmas as you can probably have wherever you are—whether in a warm barracks here in the States; at home with your loved ones; or in a tent in Korea. May our blessed Lord Jesus watch over you all and protect you during the coming New Year.

Along the same line I want to thank all of you who have sent me Christmas cards. I will consider the greeting expressed on them as being meant for the community as a whole.

Pete Lundy dropped us a few lines from Korea and I notice that he has Pfc before his name now. He writes further—"What is all this happening in E. J.? I see they had a man-hunt there. You know A-3c Robert Bundy. At home he lives only one mile from me and now we both are in the FE and just by chance I got to see him not too long ago. He is located just out of Tokyo at the Johnson Air Base and I got to see him at the Ernie Pyle Theater in Tokyo while I was there on a 3 day pass.

"Well, Jake, there isn't much news over here right now so guess I'll call it a day. Pfc Richard Lundy, Co C (6th Tk Bn (90 MM Gun), 24th Inf Div, APO 24, c-o PM, San Francisco, Calif."

Claude Crandall wrote from Bamberg, Germany. "There is not much news here in Germany or the First Division I am in but I did read in the paper where there is another GI from Michigan here with me in this division. (You must mean Cpl Earl Hart, Sv Btry of the 7th FA Bn Claude)

"Well, it has been one month since we got back from maneuvers. The name was 'Power Play'. When we were way down by the French border we made a river crossing of the Rhine River in Amphibious Ducks in the same place where WW II veterans crossed it in either '43 or '44.

"And then we walked twenty miles through a lot of German towns and simulated the capture of every one just as in real combat.

"Our 1st Division lost the Football championship to the 28th Special Troops Division 33-19.

"We are having wonderful weather here. No snow yet and sunshine all the time. Cpl Claude Crandall, Co L, 26th Inf Regt, APO 1, c-o PM, New York N. Y."

Two new men on our list this week are Gerald Evans and Leonard Lick Jr. Gerry has been in the National Guard for several years and was called into active service last month. He left on November 17th and arrived in Fort Leonard Wood on the 18th. His address is now: Cpl Gerald E. Evans, Btry A, 62nd AFA Bn, 6th Arm Div, Fort Leonard Wood, Missouri. Note that Cpl men and then tell me that it doesn't pay to look ahead when you know for certain that you are slated for the Army. Leonard Lick joined the Air Force not long ago and is now at Sampson Air Force Base with Don Whiteford. His rank is A-B and he is in Ft 2962, 3659 BMTD, Sampson AFB, Geneva, New York.

Bob Stanek wrote from Korea when he was with the 7th Replacement Area. "Sorry I didn't get to talk with you while home but the time sure flew by. Anyway I'm over here but as yet have not been assigned to a unit. I'm here at the 7th Replacement Area and having dental work done so may be here a while yet. Would like to know if any E. J. boys are around here." However, after Bob wrote

that note he must have been assigned because his wife just gave me the following address: Pvt Robert Stanek, Co C, 73rd Tk Bn, APO 7, c-o PM, San Francisco, California. Bob Gerald Olson is with Hq Co, Tnd Bn, 31st Inf Regt of your division. Is he anywhere near you? The last I heard he was stationed near 'Old Baldy.'

Here's one from Clare Loomis who, instead of being in Cuba now, is going to leave for there next month. "Well, I guess that it is about time that I wrote you a few lines. I think that the last time I wrote was about a year ago. And I have been quite a few places since then.

"The last you knew I was in Newfoundland. Well, I stayed there about two months and then I went to California to school for three months. And then back here to Davisville where I waited for my Batt. to come in. After they got back they sent me to Newport, R. I. for a week of school on Atomic Defense. Now I am back at Davisville and will be leaving for Cuba for the second time since I've been with this outfit. We will be leaving right after the first of the month.

"While I was in California I ran into Larry Streeter and his wife and we sure had a swell three months. I got married shortly after I got out there to a girl from Charlevoix.

"The paper has been coming through fine and it sure is good to get the news from home.

"Say I almost forgot to tell you that Ivan Nemecsek was out in California with Larry and I. Two "Busboys" and a "Swabjockey" we get along fine. The wives stayed neutral.

"Well, I guess that is all for now. You can change my address to CD 3. I finally went up a notch. Seasons Greetings to all. Clare A. Loomis, CD 3, MCB No. 8, Co A, c-o FPO, New York, N. Y."

I have word that the following men will be home for Christmas. Richard Dipzinski is due here on the 19th and is to go back to the same address after the holidays. Sam Corwin will be coming home on December 15th. Larry Whiteford is due to leave for home on December 18th.

Chuck Gothro and family left this last week on the way back to Albuquerque. He left word that if any of the GIs get in that old city of New Mexico that will be welcome at 2707 Campbell Road, N. W. at any time.

Army Home Town News Center

SCHOOL HI-LITES

FIRST GRADE Mrs. Foote

We have made a toy shop on our bulletin board with real shelves and play toys on them that we made ourselves. We are ever so busy now making pretty things for our Christmas tree and something else, but that's a secret.

Our Christmas calendar looks very gay too with red holly berries all around it. We only have two birthday's this month. Rex Bartholomew has one on December 22nd and Sherryl Pearsall on December 23rd.

Our Christmas play is coming real soon and we hope that all of our mothers will come to see it.

SECOND GRADE Agnes Johnston

The lovely Christmas tree for our room was furnished by James Goebel. We are all busy making trimmings for the tree. We wrote a "thank you" letter to Mr. Goebel expressing our thanks for the tree.

released the following as of December 10th. "TOKYO — Army Pfc Joseph W. Chanda, is returning to the U. S. after serving with the 720th Military Police Bn in Tokyo, Japan. Pvt Chanda, who was a member of Company D, entered the Army in January 1951. He arrived overseas last December and has received the Korean and UN Service Ribbons." We still haven't heard any more details about who Joe married.

So Long men and again may I wish you all a Very Merry Christmas.

"Jake" Snyder."

THIRD GRADE Marie Hughes

We expect to have a nice Christmas party next week. We will exchange gifts. Suzanne Prebble and Donald Hart decorated the boxes to hold our gifts.

The children who are on the committee for our Christmas party are: Laura Grauel, Patty Clark, Jimmy Gibbard, Douglas Lilak, RoxAnne Schroeder, Mike Darnoth, Billy Darbee, Tommy Galmore, Bonnie Barber, Frances Wilson and Bobby Hart.

THIRD GRADE Adeline Bowerman

We are planning for Christmas. We have been singing carols. We are decorating the room. Our finest Christmas present is our new chairs and desks. They are simply lovely and we are so proud of them and so happy to have them.

We are celebrating 5 birthdays in December. Bradley Derezny, Sharyn Sinclair, Marlyn Hughes, Jimmy Crowel and Carol Fales all

LEGAL NOTICE SEALED BIDS Sealed bids will be received until 4 p.m. Wednesday, December 30, 1953 by the department of social welfare at the office of the Grandvue Hospital, Peninsula road, East Jordan, Michigan for furnishing one station wagon or similar type of vehicle equipped with heater, defroster and dual wipers.

The board of social welfare reserves the right to reject any and all bids and to waive irregularities.

Signed: Board of Social Welfare, Charlevoix County: Percy Penfold, Roy Scott and Ralph Hamilton.

treated the room on their birthdays. Sharyn brought Herr Kock of Germany to our room. He is in East Jordan on a visit from Germany. He told the children about the houses in Germany, what kind of work the people did to earn a living and about the games the children play there. Then he told us about the Christmas tree decorated in white and silver and no other colors and the merry time the children have on December 6 each year. The children learned 28 German words and what they meant. We were very glad to have him come to see and talk with us.

The children decided to exchange 25 cent Christmas presents so Donald Bowerman brought a box for the boys and Charlene Sweet brought one for the girls. Ronald Benz is bringing the Christmas tree. Several children have offered to bring food for the party December 22nd.

THIRD GRADE Tommy Breakey brought the lovely tree for our room. We have

it by our fireplace. We are looking forward to this Friday afternoon when we are planning to go to Grandvue Hospital to speak some pieces and sing songs for the patients there. Jean Slough will play her accordion to accompany our singing. We are inviting our mothers to join the fun of our Christmas party on Tuesday afternoon, December 22nd.

We'll See You At the
Duck Inn
Famous Throughout Northern Michigan
Fine Food—Excellent Coffee
Sportsmen's Headquarters East Jordan

FOR ALL MY FRIENDS, Here and Overseas,
I wish you all a blessed Joyful Christmas and a happy peaceful new year.
Sincerely,
Myrtle Gidley

There's No Comparison
FINE CLEANING
Just try our cleaning
and see the difference! Your clothes have a like - new freshness . . . are pressed to perfection.
Call us!
RALPH HILTS
EAST JORDAN
CLEANERS

A&P IS THE PLACE TO SAVE MONEY ON GOOD THINGS
For Good Meals This Week!
COME SEE COME SAVE AT A&P

CHRISTMAS WEEK STORE HOURS
TUESDAY & WEDNESDAY
9 A.M. 'TIL 9 P.M.
MON. - WED. - SAT.
9 A.M. 'TIL 6 P.M.

OCEAN SPRAY, WHOLE OR JELLIED
CRANBERRY SAUCE
16-OZ. CAN 19c

A&P
GRAPEFRUIT SECTIONS
2 16-OZ. CANS 29c

Mince Meat	DINING CAR	36-OZ. PKG.	39c	Crushed Pineapple	DOLE'S	20-OZ. CAN	27c
Iona Peaches	CLING HALVES	2 29-OZ. CANS	49c	Sparkle Gelatin	ASSORTED FLAVORS	3 PKGS.	20c
Evaporated Milk	WHITEHOUSE	4 TALL CANS	49c	Stuffed Olives	SULTANA, LARGE OR SMALL	10 1/2-OZ. JAR	49c
dexo Shortening	PURE VEGETABLE	3 LB. CAN	79c	Salad Dressing	ANN PAGE	QT. JAR	47c
Maraschino Cherries	LIBERTY RED	4-OZ. BOT.	19c	Mayonnaise	ANN PAGE	PT. JAR	33c

NEW CROP, CALIFORNIA NAVEL, SIZE 200-220

Oranges	1/2 CASE \$3.15	DOZ.	39c	Pascal Celery	JUMBO 24 SIZE	STALK	21c
Head Lettuce	CRISP, SOLID HEADS—JUMBO 48 SIZE	2 FOR	25c	Peanuts	SALTED, BLANCHED—EXCEL OR REGALO	1-LB. BAG	39c
Cranberries	LATE HOWE'S—CELLO	1-LB. BAG	21c	Strawberries	SUNSET ACRES, FRESH FROZEN, SLICED AND SUGARED	4 10 1/2-OZ. PKGS.	99c
Walnuts	LARGE, RED DIAMOND	1-LB. BAG	49c	Orange Juice	FLORIDA GOLD, FRESH FROZEN, CONCENTRATED	6 6-OZ. TINS	97c

PHILADELPHIA		JANE PARKER	
CREAM CHEESE		FRUIT CAKES	
2 3-OZ. PKGS.	29c	1 1/2-LB. CAKE	\$1.29
2 1-LB. BAG	77c	3-LB. CAKE	\$2.49
1-LB. BAG	55c	5-LB. CAKE	\$3.95
1-LB. BAG	69c	Angel Food Ring	JANE PARKER, LARGE, REGULAR 59c EA. 49c
		Holiday Cookies	JANE PARKER—DECORATED WITH NON PAREILS PKG. 33c
		Pfeffernusse Cookies	JANE PARKER PKG. 29c

Mixed Nuts	SUN-GLO, EXTRA FANCY, IN THE SHELL	1-LB. BAG	45c	Palmolive Toilet Soap	2 BATH CAKES	25c
Cashmere Bouquet	TOILET SOAP	3 REG. CAKES	25c	Lux Liquid Detergent	22-OZ. CAN	69c
Rinso	GRANULATED SOAP	GIANT PKG.	55c	Vel	GRANULATED DETERGENT	GIANT PKG. 69c
Lifebuoy Toilet Soap		3 REG. CAKES	25c	Fab	GRANULATED DETERGENT	GIANT PKG. 69c
Lifebuoy Toilet Soap		2 BATH CAKES	25c	Surf	GRANULATED DETERGENT	GIANT PKG. 58c
Palmolive Toilet Soap		3 REG. CAKES	25c	Ajax Cleanser	2 14-OZ. CANS	25c

EXCLUSIVE PHILCO
Night Light
AUTOMATIC CLOCK-RADIO
Just push the switch and the translucent cabinet Glows!

No other clock-radio like it! Doubles as a Night Light . . . just right to see your way about, without waking others. Fully automatic clock. Philco 714.

Brand New 1954
PHILCO
CLOCK-RADIOS

Just Arrived in Time for Christmas!

NEW BEAUTY in a clock-radio with every automatic radio and appliance timing feature. Standard plus Special Service reception. Philco 712.

ARISTOCRAT of clock-radios! Ultra-Sensitive radio with Special Service Band. Fully automatic clock. Philco 804, in Mahogany. . .

SMALL DEPOSIT HOLDS ANY PHILCO FOR CHRISTMAS DELIVERY
Act Now . . . Avoid the Holiday Rush!

Best clock-radio buy in town! Electric clock turns radio on automatically . . . wakes you to music! Rich-voiced radio.

CLOCK RADIOS FROM \$29.95 up
Also TABLE MODEL RADIOS \$17.95 up

SHERMAN'S FIRESTONE STORE