

EAST JORDAN NEWS-HERALD

Published weekly since 1896

★ ★ ★ A Community, Family Newspaper ★ ★ ★

An Official Newspaper For The Jordan Valley Area - Covering Eveline, South Arm, Wilson, Jordan and Echo Townships

East Jordan, Michigan 49727 - Vol. 69 - No. 43

Thursday, October 28, 1965

10¢ on News Stands

Homecoming Activities, Halloween Festivities Spark Week-End

Here's the East Jordan high school's 1965 homecoming king and queen selected by fellow students to reign over activities this week-end. The queen is Susan Olstrom and the King is Bill Chase. The couple will take part in the many affairs of royalty this week-end which include the annual school float parade, halftime activities at Boswell Field and at the Friday night school dance when the couple will receive their crowns. (Huckle Photo)

Swan City Date Book

November 1--Recovery Inc. meets at 8 p.m. in the Education Building of the Presbyterian Church. Visitors are welcome.

November 2--City council meets at 7:30 p.m. in the city hall.

November 2--College Night for juniors and seniors and their parents who are interested in college will be held in the high school gym in Petoskey at 7:30 p.m. There will be three forty minute periods followed by a question and answer period.

November 2--The National Council of Catholic Women will meet Tuesday evening at 7:30. Hostesses are Elizabeth Nessel, Mary Pesek, Ruth Ann Pienta and Bertha Raveau.

November 2--The Antrim-Charlevoix Holiness Association will meet in the Ellsworth Pilgrim Holiness Church with services at 2:30 and 7:30. A pot luck meal will be served at 5:30.

November 8--The East Jordan Garden Club will meet at 1:30 p.m. in the Education Building of the Presbyterian Church.

Services Held For Mrs. DeHaven

Funeral services were held Friday at Dearborn, Michigan for Mrs. E. O. DeHaven, who died October 20 in Dearborn. Burial was at Sandwich, Ill., Saturday. Mrs. DeHaven's death was caused by cancer.

Her husband, Rev. DeHaven, was minister at the East Jordan Presbyterian Church for eight years, moving from here to Dearborn in 1958.

OPEN HOUSE HELD OCTOBER 17 FOR REV. AND MRS. JOHN MILLER

Open house was held Friday October 17 at the Methodist Church for Rev. and Mrs. John Miller in honor of their 25th. wedding anniversary. East Jordan Church was the Hostess Church, with Norwood and Barnard Churches assisting. One hundred and two friends signed the register. The couple received many lovely gifts. Money trees were also presented. Delicious refreshments were served. Time was 5 p.m. to 9 p.m.

ROTARY CLUB SPONSORS STUDENT HALLOWEEN PARTY

The East Jordan Rotary Club in cooperation with school teachers will sponsor their annual Halloween treat to students Friday and Saturday of this week.

With the program headed by Bill Bennett and Keith Annear, the Rotary will serve cider and donuts to grade students at the school Friday. At 7:30 p.m. Saturday the Rotary club members will help conduct the annual student Halloween fun at the school.

Prizes will be given for various games which will include a masquerade, football relay, wheelbarrow race, three-legged race, volleyball, a peanut push and a feather relay.

★ ★ ★

What is so rare as an autumn week-end when ghosts and parades and snake dances and homecoming fun is in the air?

With frost on the pumpkin and with a harvest moon above, East Jordan will celebrate Halloween and the Charlevoix--Red Devil football contest in a pre-game burst of gaiety.

To herald the coming of the Charlevoix Raiders as well as Halloween, East Jordan students will take part in a homecoming dance, a parade, a snake dance and a march of ghosts down Main Street.

The colorful ghosts of grade school age will march down Main Street Friday afternoon under direction of school teachers and mothers who dress the tots in frightening array. The parade will start at about 1:30 p.m.

Following the little ghosts will be high school students with their many decorated homecoming floats, which will be judged and paraded again when they appear at half-time at Boswell Field Friday night.

The Red Devil High School band will follow the floats and students will hold a Main Street pep rally for all to see. The enthusiasm is supposed to encourage Red Devils to whip Charlevoix Friday night.

Trick Or Treat Sat. Night

With Halloween falling on Sunday this year, it is felt by the school, many parents and local organizations that the annual "trick or treat" night should be held on Saturday night.

Parents are being asked to cooperate with the police department in its drive to prevent accidents on Saturday night.

"If the parents will dress their kids in white and give them a flashlight," said Chief Joseph Hammond, "Motorists will be able to see them better."

Hammond is also asking motorists to be especially alert when the kids are "trick or treating" Saturday night.

"Halloween belongs to the kids," Hammond said, "and we do not want any accidents to mar their fun."

The high school snake dance will get under way 7:30 Thursday night with students joining hands and parading down Main street, turning up Mill street past the East Jordan Cooperative to the city's second ward park.

Amid shouts for "Old East Jordan Hi" students will hold a fire dance, convincing themselves and our Red Devils that the East Jordan team can whip Charlevoix.

A Friday night homecoming dance at the school following the football game will climax a week-end of student gaiety.

Music for the homecoming dance at which time the king and queen will be crowned, will be furnished by the "Mystery Men" of Bellaire. Students, alumni and guests are invited to the dance.

Mrs. Sherman Conway returned to her home Saturday, after spending two weeks at Royal Oak and Birmingham visiting relatives.

Discolored Paper

EDITORIALS

October 28, 1965 Page 2

OUR GOVERNMENT PRESS AGENTS

Royalty in ancient Egypt, Assyria and Babylon used slaves to wave fans and fly-whisks over them to ward off the heat and insects.

The "higher-ups" in Washington today, hire professional back-slappers. And they must slap properly--or else. The White House press agents have not measured up to what is expected of them. The picture that the public gets of the government, its leaders and its bureaus must be vivid and positive.

The press agents were recently called in and told that unless they created a better public image of "Our Gang" the job would be turned over to a group of high school students. This means getting out the right propaganda and exercising sharp shears in censorship so that the public gets what it is wanted to get.

This amounts to a controlled press and communications system--and has a bruising effect on one freedom that Americans have always enjoyed--Freedom of the Press.

The notice seems to be out in Washington--**Back-Slappers Hired--All Back-Biters Fired!**
--Michigan Farm Bureau

Thoughts from Outer Space

By Marshall Sayles

Today we compare now with then. Today's rigors with those of yore.

The then to which I refer was life in Michigan before 1900.

Back then Michigan wasn't the lolling heaven you've seen around here lately. Our residents were fraught with rigors few of us would care to come up against.

In Michigan's good old days there wasn't any welfare program or unemployment compensation and when a man was out of work he was forced to do some high type shifting for himself. That's because in the eighteen hundreds a man out of work could shake his fist at the world just so long; then he had to give up and go find something to eat.

Noontime fell with a louder thud in those days.

Feeding your family, paying your taxes and keeping warm was a twenty-four hour per day job with no coffee break. If a man didn't find food, he starved; if he

didn't pay his taxes everyone for thirty miles around pointed at him; and if he was unable to keep warm he froze. Living was as simple as that. Everything was cut and dried and a man knew just where he stood.

Life stalked the Michigan resident everywhere he went; the necessities demanded constant invention and only his sharp imagination saved him from the fate of a government job. Those who survived had to use their sixth sense to make a nickle.

However, as the state progressed our residents became sick of that sort of thing and we decided something should be done to ease man's annoying plight.

So today when a man stubs his toe there are three finance companies ready to lend him high interest money.

And if the poor man sneezes amiss six charitable organizations rush to wipe his nose.

Michigan's rigors certainly have changed.

"Frankly, I'd like a job with more present and less future."

SIXTY YEARS AGO

Carl Whiteford, U. S. Army, is visiting his parents before re-joining his company this month. Next month they go to the Philippines.

Captain George Jepson died at his home here Thursday morning. He was 54 years old.

FIFTY YEARS AGO

A. G. Rogers has commenced work on a new home at the corner of Second and Esterly Sts. H. I. McMillan moved the building on the lot to another location on Fourth Street.

Mrs. Allison Pinney returned last week from Youngstown, Ohio, and will stay with her parents, the T. B. Goulds, this winter.

1965	OCTOBER							1965
S	M	T	W	T	F	S		
						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								

Wide, Wide Selection of Moldings From Which To Choose

Frames Made To Order

We Also Stock Non-Glare Glass

HUCKLE'S

Camera Shop
Photography

East Jordan

Outer Space Released In Book Form

The funny things we Americans do in these fast changing times including our bout with outer space, suffer many humorous pokes and barbs in a new book just published in northern Michigan.

"Thoughts from Outer Space", a collection of newspaper columns covering we funny Americans, has been released by the News-Herald.

The book's cover design was done by local artist Richard Dipinski.

Written by publisher, Marshall Sayles, the book covers everything from "TV and Other Dying Attractions" to Governor Romney's desire to save the state money, which is called, "Old Fashioned Thrift and Other Political Annoyances."

The tongue-in-cheek comment on Americana has been entertaining northern Michigan residents through several newspapers and the book is a compilation of selected columns.

It is now available on local news stands.

Christ in you, the hope of glory.—(Col. 1:27)

Jesus gave us a gift—the knowledge of the Christ within us. If we just have a word knowledge of this power within, we are not full appreciative of it nor are using it fully. Jesus' gift was given freely to all. As we accept it, appreciate it, use it, we find that where we were weak we are now strong, where we once doubted we now have faith.

Forty Years Ago

Miss Ethel Crowell left Tuesday on a trip to New York City and other Eastern points.

Mrs. Nita Johnson Howe, 25, died at the home of her parents, Mr. and Mrs. William Johnson in Eveline Township.

Twenty Years Ago

Stephen Aikens died at his home in East Jordan at the age of 96.

Mrs. L. C. Swafford and Mrs. Mabel Secord attended the Grand Rapids chapter OES convention last week.

\$14.95 Completely RUSTPROOFS YOUR CAR!

AVOID BODY REPAIRS!

PROTECT RESALE VALUE!

NEW Leonard Rustproof Compound sprays on in less than 1 hour—protects for months. Coats hard-to-reach spots where rust usually starts: rocker panels, headlight housings, fender wells, etc. Why take a chance on rust, when you can prevent it so quickly and inexpensively? Come in and see us today!

LEONARD

Peters' Leonard Service

Junction M-66 and M-32

EAST JORDAN NEWS-HERALD

★ ★ ★

Established in East Jordan Michigan-1896

MARSHALL F. SAYLES, Editor & Publisher
LEno 6-2371

Entered as second class matter at the Post Office at East Jordan, Michigan. Published weekly at 207 Main Street, East Jordan, Michigan. Subscription Rates--(in advance) \$3 50 per year; \$4.00 per year outside northern Michigan.

Council Proceedings

The Minutes of the Regular meeting of the City Council held Tuesday, October 19, 1965, at 7:30 P.M.

The meeting was called to order by Mayor Meredith.

Present: Mayor Meredith
Alderman Peter, Shepard, Morrison, Olson

Absent: Alderman Stanek and Morris

The minutes of the last meeting were read and approved.

Bills were read for the General Fund in the amount of \$1,889.20, for the Sewer Fund in the amount of \$110.00, and for the Water Fund in the amount of \$1,678.04, as follows:

General	151.53
Cemetery	273.71
Fire	39.28
Parks	156.74
Police	531.27
Streets	527.18
Library	18.36
License Bureau	159.49
Community Building	31.64
Sewer	110.00
Water	1,678.04

It was moved by Alderman Morrison and supported by Alderman Olson that the bills be allowed and paid. Motion carried all ayes.

It was moved by Alderman Morrison and supported by Alderman Peters that \$3000.00 be transferred from the Water Receiving Fund to the Water Operation and Maintenance Fund. Motion carried all ayes.

It was moved by Alderman Peters and supported by Alderman Morrison that \$5000.00 be transferred from the Sewer Receiving Fund to the Sewer Debt Retirement Fund. Motion carried all ayes.

It was moved by Alderman Peters and supported by Alderman Morrison that Edward Strehl be paid \$65.00 for an easement across his property. Motion carried.

It was moved by Alderman Olson and supported by Alderman Peters that bids be asked for 4000 gallons of fuel oil. Motion carried.

It was decided to check with Williams and Works on water rates.

It was moved by Alderman Olson and supported by Al-

derman Morrison that bids be asked for the construction of a road and fill for the well site. Motion carried.

It was moved by Alderman Shepard and supported by Alderman Morrison that a John Deere tractor be purchased from Conrad Kloester, Inc. Motion carried all ayes.

It was moved by Alderman Olson and supported by Alderman Morrison that Robert Walker's building permit be approved subject to approval by the zoning board. Motion carried.

It was moved by Alderman Peters and supported by Alderman Olson that the meeting be adjourned. Motion carried.

Benj. E. Bustard
City Clerk

"Time is like money—you can only spend it once."

GIVE!

Your Community Chest Needs \$7,000

DON'T RUN OUT OF MILK FOR THE WEEKEND

ALWAYS LOOK FOR THE SEAL OF NORTHERN MICHIGAN MILK

YOU HELP NORTHERN MICHIGAN GROW WHEN YOU BUY THE MILK THAT IS PRODUCED AND PROCESSED IN THIS AREA

Some people make big luxury cars.

Some make smaller economy models.

Olds makes both... and everything in between!

Every '66 model... Toronado-inspired!

This year it's easier than ever to pick your kind of Olds at your kind of price. From the luxurious Ninety-Eights to the money-saving F-85s, your Oldsmobile Dealer offers you a TOTAL SPECTRUM OF SELECTION! Full range of body styles and sizes and prices. Full range of performance. (Twelve engines in all, from the 385-hp Toronado Rocket V-8 to the

new economy-minded Action-Line 6.) Full range of appointments, too, so you can fashion your Olds any way you fancy. Just name what you want. (Maybe it's that new one-of-a-kind Toronado.) See your Oldsmobile Dealer—his full selection makes shopping around a thing of the past! LOOK TO OLDS FOR THE NEW!

STEP OUT FRONT IN '66
... in a Rocket Action Car!

TORONADO • NINETY-EIGHT • DELTA 88 • DYNAMIC 88 • JETSTAR 88 • CUTLASS • F-85 • VISTA-CRUISER • STARFIRE • 4-4-2
OLDSMOBILE
GREAT TIME TO GO WHERE THE ACTION IS... SEE YOUR LOCAL AUTHORIZED OLDSMOBILE QUALITY DEALER TODAY!

PARSEL GARAGE, 1405 S. BRIDGE

CHARLEVOIX, MICHIGAN

Free Parking

Overnight for registered guests in downtown Detroit

Hotel TULLER

In the heart of the downtown, office, theater and shopping area - within easy access of the city's attractions. Statler - Hilton located right across the street. Modern guest rooms all with bath, radio... television. Excellent food, moderately priced in the attractive Tuller Coffee Room.

Special tourist and group sleeping rooms to accommodate from four to six persons in a room.

AIR-CONDITIONED \$ 5
800 rooms with bath from

SPECIAL RATES FOR GROUPS
FAMILY RATES... No Charge for Children 12 and under

H.A. KRAMER, Genl. Mgr.
Woodward 3-5200

FACING GRAND CIRCUS PARK
DETROIT, MICHIGAN

AROUND EAST JORDAN

Mr. and Mrs. Erwin Leinhardt of Royal Oak were here visiting her aunt and uncle, Mr. and Mrs. Cort Hayes, over the week end.

Mr. and Mrs. Gwendon Hott of Detroit visited at the home of his mother, Mrs. Elmer Hott, over the weekend.

Mr. and Mrs. Vern Shepard of Flint and Mrs. Alice Shepard of East Jordan visited Mrs. Elmer Hott one day last week.

Guests and relatives visiting at the home of Mrs. Ole Hegerberg following the death of Mr. Hegerberg were Mr. and Mrs. Robert Rehfus of Royal Oak, Joe Rehfus of Lake Orion, Mr. and Mrs. R. G. Davis and son, Clare, of Detroit, Mr. and Mrs. Ed Chaney, Mr. and Mrs. Joe Dresen, Mrs. Fred Fetterhoff and Mr. and Mrs. Fred Kenny of Muskegon, Mr. and Mrs. Peter Hegerberg and son, Gary, of Jackson, Mr. and Mrs. Emil Hegerberg of Bath and son, Robert, of Battle Creek, Mr. and Mrs. Alex Robinson and Mrs. John Sanmawski of Detroit, Mr. and Mrs. Carol Bush and Mr. and Mrs. Gordon Higgins of Onaway, Mr. and Mrs. Leslie Pesek of Battle Creek, Mr. and Mrs. George Wayatt of Eaton Rapids, Mr. and Mrs. Vern Barnett of Mackinaw City, Mr. and Mrs. Lewis

Cornell of Levering, Mr. and Mrs. Francis Hart of Man-celona and Mr. and Mrs. Ver-sal Seymour of Charlevoix.

Mrs. Nettie Hurlbert spent from Tuesday until Friday in New Buffalo, Michigan visiting friends. She accompanied Mr. and Mrs. O'Grander of Boyne City.

Mr. and Mrs. Richard Mc Kinnon and son, spent the week end at Portland and Flint visit-ing relatives, Mr. McKinnon did some Pheasant hunting while away.

Mrs. Ruby Cihak spent last week in Lansing visiting re-latives

IT'S A BOY
Mr. and Mrs. Richard Raymond are happy to announce the Birth of a baby boy, born at the Charlevoix Hospital October 15 th.

Howard Burt of Ortonville spent Saturday night at the home of Mr. and Mrs. George Kloaster. He was their teacher in the Ellsworth High School.

Glenn Persons, son of Mrs. Esther Persons has been named Security Manager for the Cat-alog Division of J. C. Penny Company, Milwaukee Wis-consin. Glenn has been em-

THE GIRLS

By Franklin Folger

"I'll tell you who should be taking that to quiet his jaugled nerves. HE should!"

ployed as Security Investigator of the J. L. Hudson Company in Detroit, the past four years.

Bert Lenosky is a patient at the Little Traverse Hospital.

Mrs. Hattie Kaake is a pa-tient at the Little Traverse Hospital.

Vern Whiteford is a sur-gical patient at the Little Traverse Hospra

Manuel Bartholomeu ar-Grand Lodge of the I. O. O. Fin. Grand Rapids, Monday Tuesday and Wed-

nesday. He then went to Lansing to visit his son and daughter-in-law, Mr. and Mrs. David Bartholomeu. Dewey Hosler attended Grand Lodge in Grand Rapids also. He went as a delegate from the Local Lodge.

Mr. and Mrs. Kenneth Isaa-man and two sons and daughter of Troy, spent the week end visiting their parents Mr. and Mrs. Vern Whiteford. Their son Darcy Isaaman was home on leave from the U.S.A.F.

Mrs. Ira Springstead of Central Lake spent a few days

last week with her daughter and son-in-law, Mr. and Mrs. George Klooster.

Mr. and Mrs. Marvin Ben-son of Berrien Springs, spent the week end with their par-ents, Mr. and Mrs. A. G. Rogers and other relatives.

The following members of the Methodist Church attended the Annual District Miss-ionary Meeting at Traverse City Sunday. Mr. and Mrs. George Klooster, Rev and Mrs. John Miller, Mr. and Mrs. Cariton Bowen, Mr. and Mrs. Vernon Vance and Mrs. Marie McKay.

Mr. and Mrs. Harold Mc Manus were Sunday guests at the home of Mr. and Mrs. Forest Thacker.

Wedding
Invitations and ANNOUNCEMENTS

- Plain or Fancy
- Raised Lettering
- Your Choice of Printing
- 10 Day Service
- Napkins and other Wedding Accessories

CALL LE 6-2371 or come in to see Samples

EAST JORDAN NEWS-HERALD

IGA Save Now!
Stock Up!
HALLOWEEN VALUES

HAWAIIAN PUNCH
46 oz 3 For \$1
can

Chef Boy Ardee

MEAT DINNER	39¢
MUSHROOM	39¢
PIZZA & CH	43¢
PIZZA & SAUSAGE	53¢
PIZZA & PEPPERONI	63¢

14 oz. **3 \$1**
KRAFT Assorted Carmels
HALLOWEEN PUMPKINS, each 29¢

Prices in this ad effective Thurs., Fri., Saturday, Oct. 28, 29, 30

FROZEN FOODS

IGA FROZEN **Fish Sticks** ...
8 oz. pkg. **29¢**

Bennett 8 oz. **CHILI SAUCE** 19¢
IGA 1 lb. **POTATO CHIPS** **49¢**

MAZOLA OIL, qt. **59¢**

NBC Chocolate Almond Cookies 14 1/2 oz **47¢**

SUNSHINE Krispy Crackers, 1 lb. **2** pks. **59¢**

FARMER PEET's lb. **49¢**
Chunk or Ring BOLOGNA

TABLERITE GRADE A

Fryers
Cut-Up Fryers **29¢ lb**
Whole Fryers **25¢ lb**

CENTER CUT PORK CHOPS lb. **83¢**

TABLERITE - RIB END **Pork Roast** lb. **53¢**

TABLERITE Whole or Rib Half **Pork Loins** lb. **65¢**

IGA **TABLERITE SALAD DRESSING**
qt **29¢**

CALGON, 1 lb. **27¢**

BUTTERCUP SQUASH lb. **6¢**

KRAFT Velveeta

2-lb. pkg. **79¢**

More People Than Ever Are Shopping At

ICE COLD BEER

TAYLOR'S

Open 8 A.M. TO 10 P.M. EVERY DAY

PACKAGE LIQUOR STORE

BEVERAGES

Red Devils Meet Charlevoix In Homecoming Contest

The East Jordan Red Devils will go into their homecoming contest on Boswell Field Friday night with playing statistics that show the season hasn't been as bad as it might look.

The locals will meet the Charlevoix Rayders with a one point lead over their combined opponent's scores so far this season.

In the six contests so far the Red Devils hold a one point lead over their opponents, having scored 66 points to their opponent's 65.

In league play only, Red Devils scoring is running eleven points behind the combined tally of their opponents, 48 to 59. Boyne City is the only team that's been able to score more than twice against East Jordan.

Although the nod seems to be going to league leading Charlevoix for this one, no one expects a runaway contest, and with the breaks (which the locals seem not to have been blessed with this season) East Jordan has a combination that could surprise the visitors.

Harbor Springs 14 - East Jordan 7

At Harbor Springs Friday night the locals were out rushed 85 to 57 yards, but East Jordan heaved to a combined 47 yards compared to Harbor's lone 10 yard pass.

Gee hit three times out of seven for 47 yards and Langschwager accounted for 25 in a single pass.

An intercepted Red Devel pass late in the game prevented the locals from tying up the Harbor Contest.

Harbor Springs opened the scoring with a long punt return and a conversion, but the locals came back to tie the game with a 12 yarder from Gee tossing to Jones for the extra point.

Following the half-time 7-7 score Harbor's Kilborn went over after a long drive which the locals were unable to stop.

East Jordan has been playing hard, clean football all season; and with more punch in the offense plus gee's arm the Charlevoix Rayders will not find it so easy going on Boswell Field Friday night.

Red Devil Sked

18	-	East Jordan	-	Kalkaska	-	6
20	-	East Jordan	-	Pellston	-	12
0	-	East Jordan	-	Boyne City	-	20
0	-	East Jordan	-	Gaylord	-	13
21	-	East Jordan	-	Mancelona	-	0
7	-	East Jordan	-	Harbor Springs	-	14
October 29--Charlevoix at East Jordan						
November 5--Grayling at East Jordan						

Score Board

STANDINGS

	W	L	T
Charlevoix...	4	0	0
Boyne City...	4	1	0
Gaylord.....	3	0	2
Harbor Springs..	3	1	1
East Jordan.....	2	3	0
Grayling.....	2	3	0
Mancelona....	0	5	0
Pellston.....	0	5	0

LAST WEEK
Harbor Springs 14, East Jordan 7
Boyne City 47, Pellston 25
Gaylord 20, Mancelona 0
Charlevoix 19, Grayling 6

THIS WEEK
Charlevoix at East Jordan
Gaylord at Boyne City
Grayling at Harbor Springs
Mancelona at Pellston

HOMECOMING ROYALTY AT THE HIGH SCHOOL: Gathered around homecoming queen Susan Olstrom are members of her court elected to reign over week-end festivities that include a parade, a football game and dance at the school. From left in back row are: Gretchen Uhlinger, Bonnie Omland, Sandra Mayhew, Lynda Chanda. From left in front row are: Marcia Lilak, Queen Susan Olstrom, and Mary Sue Annear. (Huckle Photo)

SPORTS MEETING

There will be a meeting of sport fans 7:30 Thursday night at the Duck Inn Ballroom just before the weekly downtown quarter back session, it was announced this week.

The short meeting of local sport fans will end in time for all present to view movies of the East Jordan--Harbor Springs football game.

SIGNS

ONLY

25¢

EACH

NO PARKING
NO HUNTING OR TRESPASSING
NO HUNTING WITHOUT PERMISSION
HUNTERS WILL BE PROSECUTED
NO HUNTING

FOR SALE (Three Sizes)
FOR RENT
PRIVATE PROPERTY
NO TRESPASSING

**EAST JORDAN
NEWS-HERALD**

Church

ST JOSEPH CHURCH
 Rev. Joseph J. Malinowski, Pastor

MASSES
 Sundays: 7:30 and 9:30 a.m.
 Holydays: 7:30 a.m. & 7:30 p.m.
 Weekdays: 7:15 a.m.
 (During school year)

CATECHISM CLASSES
SATURDAY MORNING
 11th and 12th grades at 8:30
 (in hall)
 9th and 10th grades at 9:30
 (in church)
 1st to 8th grades at 9:30
 (in hall)

METHODIST CHURCH
 Rev. John Miller, Pastor

Sunday:
 Morning Worship, 10 a.m.
 Church School, 11 a.m.
 General Meeting, WSCS,
 third Monday each month.
 Mildred Drescher Circle
 meets second Wednesday of
 each month.
 Official Board meets the
 second Thursday of the month.

EVANGELICAL LUTHERAN CHURCH
 Warren Salvesson, Pastor

Saturday,
 Youth Choir at 9:30 a.m.
 Confirmation at 9:30 a.m.

Sunday,
 Church school at 10:00 a.m.
 Morning Worship at 11:15 a.m.

Tuesday,
 Adult Class
 "Bible, Book of Faith"

Thursday,
 Senior Choir 7:00 p.m.
 Committees 8:00 p.m.
 Church Council 9:00 p.m.

UNITED MISSIONARY CHURCH
 Rev. M. S. Krake, Pastor

Thursday, October 28,
 Prayer Meeting, 7:30 p.m.

Friday, October 29,
 Men's Prayer Meeting
 7:30 p.m.

Sunday, October 31,
 Sunday School, 10:00 a.m.
 Worship 11:00 a.m.
 Youth Fellowship 6:30 p.m.
 Worship 7:30 p.m.

Tuesday, November 2,
 Womens Prayer Meeting
 10:00 a.m.

Wednesday, November 3,
 Women's Missionary Society
 Work Meeting, 10:00 a.m.

PRESBYTERIAN CHURCH
 Rev. Daniel Axt, Past r

Thursday, October 28,
 Choir, 7:00 p.m.

Sunday, October 31,
 Sunday School 9:45 a.m.
 Worship Service 11:00 a.m.

Monday, November 1,
 Bible Study leaders meet
 with Mr. Axt. 10:00 a.m.

Tuesday, November 2,
 Youth Choir 4:00 p.m.
 Sunday School Teachers'
 meeting 7:00 p.m.

Wednesday, November 3,
 Felicia Circle will meet at
 the home of Mrs. Guy War-
 son. 1:30 p.m.
 Mrs. E. E. Wade will be
 hostess for the Dorothy Foster
 Circle. 1:30 p.m.
 The John Redpath Circle
 meets with Mrs. Vaun Ogden.
 1:30 p.m.
 The Clara Seiler Circle
 meets at the home of Mrs.
 Edward Burrows. 8:00 p.m.

**REORGANIZED CHURCH OF
 JESUS CHRIST OF LATER DAY
 SAINTS**
 Branch President, Elder Gilbert
 Fox

Sunday:
 Church School 9:45 a.m.
 Preaching 11:00 a.m.

Wednesday:
 Choir at 7 p.m.
 Prayer service at 8 p.m.

**SEVENTH DAY ADVENTIST
 CHURCH**
 Oral Callaway, Pastor
 Church at Study, 10 a.m.
 Church at Worship, 11 a.m.
 The pastor resides at 609
 South Maple Street, Mancelona
 Phone: 587-9316

GRACE BAPTIST CHURCH
 Douglas Syson, Interim Pastor
 Phone: 536-7029

Sunday:
 Morning Worship 11 a.m.
 Sunday School, 6:30 p.m.
 Evening Service, 7:30 p.m.

Wednesday:
 Prayer Meeting and
 Bible Study

STAR COMMUNITY CHURCH
 Douglas Syson, Interim Pastor

Sunday:
 Sunday School: 10:30 a.m.
 Morning Worship: 11:15 a.m.
 Thursday:
 Youth Meeting 7 p.m.

Feature Value! "Super-Right" Quality, Government Inspected

FRESH FRYERS

WHOLE FRYERS **25^c** lb

Split, Quartered
 or Cut Up **29^c** lb

Did you know that
 "soft" bread isn't
 necessarily fresh bread?

That's why Jane Parker
 bread is dated daily

...IT'S YOUR GUARANTEE OF FRESHNESS.

JANE PARKER ENRICHED
WHITE BREAD

SPECIAL!

OUR OWN
 HEARTY &
 VIGOROUS **TEA**

1-LB
 LOOSE **99^c**

EVERYDAY LOW PRICE
 Eight O'Clock Coffee **3^{lb} 1⁹⁹**

SAVE 10c—JANE PARKER

DONUTS

Golden
 Brown,
 Sugared or
 Cinnamon **19^c** PKG.
 OF 12

Sweet Cider

MICHIGAN
 MADE **69^c** No
 Deposit
 Gal.
 Jug

AMERICAN OR PIMENTO CHEESE SPREAD

Ched-O-Bit 2 LB. LOAF **69^c**

WHITE ALBACORE—Net Wt. 7-Oz.

A&P Tuna . . . 3 CANS **79^c**

YELLOW CLING, SLICED OR HALVES

A&P Peaches 4 1-LB. 13-OZ. CANS **99^c**

SAVE 10c JANE PARKER 8-INCH

Pineapple Pie 1-LB. 8-OZ. **39^c**

HOT HOUSE

TOMATOES lb. **39^c**

Bananas 2 LBS. **25^c**

Carrots .2 LB. BAG **19^c**

RUBY RED OR MARSH SEEDLESS

Grapefruit 5 LB. BAG **59^c**

"SUPER-RIGHT" SKINLESS

All-Meat Franks

2 lb. pkg.

1 lb. pkg.

95^c } 49^c

Jane Parker Sliced
 FRANKFURTER
 ROLLS.....pkg. of 12

35^c

Fully Cooked

Canned Hams

6 lb size \$4.89

PAGE(S)
MISSING

CLASSIFIED ADS

READ AND USE

FOR FAST RESULTS

CLASSIFIED AD RATES!

If ad is not paid by Saturday noon after last insertion it will be considered charged. If ad runs three times consecutively, you get three for the price of two. Card of Thanks — \$1. Professional Directory — \$2.50 per month. 25 words or less 75¢. Three cents per word after.

FOR SALE BY OWNER--Smooth driving without worrying about scuffed tires. Yes, we have smooth driving for sale. Stop in at Galmore's Standard Service where you will receive satisfaction guaranteed service with a John Bean Visual Liner which gives an expert wheel alignment job.

WILL PICK UP--Ashes, Rubbish, Garbage, Trash of all kinds. Call LE 6-2619. OMEGA SALVAGE COMPANY. 24tf

FOR SALE--Slab wood as it comes off the mill, \$15 per load. Byard Saw Mill, M-32, East Jordan. LE 6-2657, if no answer call 582-7097. 14tf

REAL ESTATE

Wooded building site 200 ft on good trout stream. 2 acres of land. \$1,000 One-Third Down

2 bedroom home on large corner lot. Spacious, comfortable living room. Large dining area. Oil furnace. Many large shade trees. \$10,000 \$500 Down

5 acres of good deer hunting land. Property is heavily wooded near State Forest. \$600.00

One of the finest homes in East Jordan. 4 bedrooms, carpeted living room with fireplace. Dining room, family room, large kitchen, bath and one-half. \$15,300 with 10% Down.

Jordan River - 340 ft. frontage, approximately 3 acres. Insulated 2 bedroom log with fireplace. Guest cottage and garage.

40 acres, 5 miles from East Jordan on paved road. Good building location. Deer hunting in back yard. \$2,000, \$600 Down

170 acre farm. Attractive modern house, large barn and other buildings. Landscaped yard. Some equipment and tools included. \$14,000 Terms.

KEITH DRESSEL REALTY Phone LE6-2200
Main Street, East Jordan, Michigan

HUNTING & FISHING LAND---160 Acres mostly wooded near Jordan River 1 mile south of Chestonia & west of M-66, has State & Federal land on 2 sides. \$3,900

IN EAST JORDAN---Attractive 2-bedroom house has fireplace, new gas furnace, attached garage, very large lot with nice trees, garden space, small creek. \$9,950.

NEAR SCHOOL---Modern house has 2 bedrooms, large living room, diningroom, kitchen & full bath down and 1 large and 1 small bedroom and 1/2 bath up, very ample closets, hardwood floors, Thermopane Picture Window, basement, oil furnace, attached garage, 3 lots with garden space, good location, many outstanding features. \$11,750 on terms.

RETIREMENT HOME---Near Lake Michigan, comfortable attractive 3-bedroom house, 3-car garage, 5 lots, very nice yard, good neighborhood in small village. \$8,950.

LAKE & RIVER FRONTAGE, Farms, Homes, Cottages, Business Resort & Re-creational Properties, see or call

SCHEID REALTY, INC.
Realtors

1004 Bridge St. Charlevoix, Phone LI7-6606
or CLYDE CROSS 2299 M-66, East Jordan, Phone LE6-7493

REAL ESTATE FOR SALE

Homes--Farms--Lake and River Frontage. Hunting Land.
FRANK J. NACHAZEL, BROKER
105 Third St. LE 6-2312
East Jordan, Mich. 19tf

SAVE MONEY--On auto repairs, and still get quality service and parts. All work guaranteed. Drop in for an estimate.
DEL'S AUTO & MARINE SERVICE
Central Lake Rd., East Jordan

FOR SALE--Hot water heater, 50 gal. electric Frigidaire. Call LE 6-2517. 42x3

"FOMCO SEZ"
Why not own your own Electric Welder? Just \$80 plus sales tax delivers to you a new 180 amp Lincoln Welder. On our budget plan, you pay only \$10 per month. See it at your neighborly Fochtmann Motor Company Store.

WIRING SUPPLIES--Complete assortment on hand including metal and porcelain switch and outlet boxes, duplex receptacle, pull chain and keyless types.
SHERMAN'S HARDWARE.

CIDER

is for Halloween. If you want good, fresh cider right out of the mill, Friske is the place to go. We also have McIntosh, Cortland, Golden and Red Delicious, Johnathan, Wagner, Spies and Wolf River apples, and pears.

FRISKE ORCHARDS

Between Ellsworth and Atwood, just off Atwood Road. Watch for signs. LU 8-2040 tf

HOUSE FOR SALE--Needs to be finished. New. 1300 sq. ft. Corner lot, 90' x 149', full basement, 3 bedrooms, kitchen, dining, living and bath. Price--\$10,500. Inquire at 201 Mary Street, East Jordan. 42x3

FOR SALE--Aluminum combination storm windows and aluminum siding installed completely on your home. For free estimate call or write: Rendle A. Madden, Ellsworth, Mich. Phone LU 8-2333. 41tf

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

PATIO BLOCKS, Precast Steps, Drywells and Brikcrete--See them manufactured--Get our Prices. DRENTH BROTHERS LU 8-2277, Ellsworth. 34-1

FOR SALE--Maple twin beds with springs and mattresses. Very good condition. Call 536-7598. 43-1

WANTED

FAMILY OF SIX wants to rent--or rent with possibility of buying. Need house with three big bedrooms or four bedroom house. Good reliable party. Call or leave address at East Jordan Tool & Die Co. Max E. Myers. 42x1

NATIONAL LABORATORIES desire salesmen for Petoskey-Charlevoix area. Age 30-45, have car. To call on industrial institutional accounts. For information write or call Petoskey Cigar Co. Mr. Dental 43x1

WANTED--Pin boys. Must be 16 years old or older. East Jordan Recreation. 43-1

WANTED--Two female ambulatory patients for rest home care. Comfortable rooms with private bath. Contact Mrs. McGlashen, 308 Williams. Phone LE 6-2578 43x1

HELP WANTED, MALE--We need ten good men to replace those being drafted. Any age acceptable above 18, just so you're in good health. Call or come see Carl S. Wright, Freedman Aircraft Engineering, Charlevoix. 547-6501. 41-3

HELP WANTED--MALE OR FEMALE--Local Rawleigh business available in East Jordan and Boyne City. Start immediately. Selling experience helpful but not necessary. Write at once for particulars. Rawleigh Dept. MC 192 251, Freeport, Ill. 41x3

WANTED--Baby sitting in my home. Call at 616 South Lake Street, East Jordan. Mrs. Reva Fuller. 41x3

WANTED--Small apartment size oil space heater. Contact Jim Ulvund, East Jordan Volunteer Fire Department. 43-1

BOY WANTS TO RAKE LEAVES after school. Call LE 6-2619 or 7144. 42-2

WE ARE NOW equipped to give you prompt repair service on industrial and marine engines, air tools, air compressors, lift trucks, electrical tools, welding equipment, and many other services. For more details, call the FOCHTMAN MOTOR COMPANY, Petoskey, Michigan, Phone 347-2577. 40tf

LEGAL NOTICE

NOTICE TO BIDDERS
THE CITY OF EAST JORDAN will receive sealed bids until 5:00 p.m., Tuesday, November 2, 1965, at the City Clerk's office for Four thousand (4000) gallons of No. 2 Fuel Oil.
CITY OF EAST JORDAN

BULLDOZING, TRENCHING, Installation of Septic Systems, Road Building, Filldirt, Beach Development, General Excavation, DRENTH BROTHERS
LU 8-2277, Ellsworth 35-1

LOST--The pleasure of driving smoothly as well as your money. Get satisfaction guaranteed service with our John Bean Visual Liner. Save those tires with a wheel alignment now! Galmore's Standard Service.

LOSE WEIGHT safely with Dex-A-Diet Tablets. Only 98¢ at Gidley's Drug Store. 30x12

DON'T BE LOCKED OUT--Get an extra key today. Made while you watch at Galmore's Standard Service. tf

CARD OF THANKS

Our heartfelt thanks to all who extended comforting sympathy and help in our recent sorrow in the loss of my husband --and a brother.

For the beautiful floral offerings, memorials to the heart fund, and Rotary foundation, masses, cards and other expressions of sympathy, we are deeply grateful.

Mrs. Ole Hegerberg
The family of Ole Hegerberg 43x1

CARD OF THANKS

I would like to extend my appreciation to the many East Jordan friends who sent cards, letters and flowers at the time of Abe's death. They helped so much and mean more than I can say. Thank you very much.
Helen Cohn.

CIRCUIT CONTROLS CORPORATION, East Jordan branch, is now accepting applications for female employment.

Call at employment office between 8 a.m. and 4:30 p.m. Monday thru Friday. Or PHONE 536-2266.

BEL-AIR

THEATRE

Bellaire, Michigan

One Show Friday at 7 p.m.
Two Shows Saturday at 7 & 9 p.m.
Two Shows Sunday at 6 & 8 p.m.

Fri. - Sat. Oct. 29-30
HOW TO STUFF A WILD BIKINI
Annette Funicello

Dwayne Hickman

This show will be shown once only Sat. night 7 p.m. Halloween show sponsored by Lions at 9 p.m.

Sun. Oct. 31

"THE HILL"

Sean Connery Michael Redgrave

LONA THEATRE MANCELONA

Friday and Saturday Oct. 29-30
"OPERATION CROSSBOW"

Sophia Loren George Peppard
Special Halloween Show starts at 9:30, over at 12:30

"THE CURSE OF THE LIVING CORPSE" Plus

"HORROR OF PARTY BEACH"
John Scott and the Delaires

Sunday Only, October 31

"HOW TO STUFF A WILD BIKINI"
Annette Funicello
Dwayne Hickman

FOR SALE--Red Delicious apples. Also Johnathans. \$1.00 per bushel, pick your own; or \$1.25 picked. Brighton Fruit Farm, LE 6-7486. 43-2

1965	OCTOBER							1965
S	M	T	W	T	F	S		
						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								

LOST:

VICINITY M32 AND MARVON ROAD. MALE, COLLIE, YEAR OLD. SABLE AND WHITE. NAME: LADDIE.

REWARD

STANKOWSKI, 313-758-0789
26440 Blackmar
Warren, Michigan

NO HUNTING
and
NO
TRESSPASSING

SIGNS

ONLY

25¢

EACH

**EAST JORDAN
NEWS-HERALD**

Free Parking
Overnight for registered guests
in
downtown **Detroit**

Hotel TULLER

In the heart of the downtown, office, theater and shopping area - within easy access of the city's attractions. Statler - Hilton located right across the street. Modern guest rooms all with bath, radio... television. Excellent food, moderately priced in the attractive Tuller Coffee Room.

Special tourist and group sleeping rooms to accommodate from four to six persons in a room.

AIR-CONDITIONED \$ 5
800 rooms with both from

SPECIAL RATES FOR GROUPS
FAMILY RATES... No Charge for
Children 12 and under

H.A. KRAMER, Genl. Mgr.
W. Woodward 3-5200

FACING GRAND CIRCUS PARK
DETROIT, MICHIGAN

School Board Proceedings

Regular meeting of the board of education held in the Ag room of the high school on Tuesday evening October 12, 1965 at 8:00 o'clock.

All members present.

Minutes of previous meeting read and approved as read.

Moved by **Porter**, supported by Frances Grauel that the bills be allowed and paid. Carried.

Superintendent Damoth to ask for bids to supply gasoline for the busses and driver training car for 1966.

A number of local ski enthusiasts met with the board to discuss the possibility of the school sponsoring a ski team to compete interscholastically.

Moved by Braasch, supported by Porter that the Athletic Director investigate the factors involved in developing ski team work out a program to be presented to the Athletic Council and to the board. Carried.

Motion to adjourn.

Signed W. G. Boswell

East Jordan Public School
East Jordan, Michigan
Board Meeting
October 12, 1965

BILLS

Ed Bowerman	19.92
Helen Blair	192.50
Mercer H. Carey	33.00
Herman Clark	7.00
Grace Galmore	8.75
Henry Grutsch	4.00
Gene McPherson	10.00
Harvey McPherson	18.00
John Ruff	10.00
Theo Scott	23.00
Jean Strehl	105.00
Maurice Vance	13.00
Allen Walton	6.00
Art Wells	17.50
East Jordan Co-Operative Company	60.74
East Jordan Lumber Company	71.65
East Jordan News-Herald	49.70
East Jordan Welding Service	5.00
Echo Electrical Enterprises	80.18
Galmore's Standard Service	1.00
Glen's Market	61.13
Joseph Hammond	15.00
Healey's Hardware	6.58
Virginia Moore	21.40
Omega Salvage Company	9.00
Elmer Poole	130.00
Seeley's Printing Service	25.30
Sherman's Firestone Store	144.89
Acme Chemical Company	46.20
American Chemical Supply Company	106.09
American Council on Education	20.50
American Readers' Service	46.98
Beckley-Cardy Company	15.68
Bel-Aire Golf Club	148.20
Benefic Press	2.20
Berrien Bindery	26.05

Book-of-th Month Club, Inc.	7.38
Boyne Auto Supply	9.57
Bureau of Publication	15.00
Cadmus Books	27.21
Clinton Office Equipment Company	21.50
Commercial Equipment Company	31.83
Consumers Power Company	284.41
The Continental Press, Inc.	10.07
F. W. Dilworth & Sons	136.90
Doane Agricultural Service, Inc.	14.50
Doubleday Brothers & Company	191.01
EBSCO Industries, Inc.	19.50
Educators Progress Service	25.10
Encyclopedia Britannica, Inc.	5.95
Fochtman Motor Company	66.87
Frey Scientific Company	7.21
GHP Books	17.20
Charles M. Gardner & Company	3.33
Garrard Publishing Company	22.50
Hanna's Music	15.15
Hoekstra Truck Equipment Company	14.77
Honeywell, Inc.	100.62
Jenn Publications	4.45
Kee Lex Manufacturing Company	7.62
L & L Supply Company	722.80
Michigan Bell Telephone Company	76.50
Michigan Consolidated Gas Company	95.90
Michigan Mutual Liability Company	1.77
Michigan School Business Officials	5.00
Michigan School Service, Inc.	672.07
National Assn. of Secondary School Principals.	35.50
National Education Association	7.95
National School Methods, Inc.	16.40
The Neff Athletic Lettering Company	191.67
News Map of the Week, Inc.	39.50
Northern Auto Parts Company	23.61
G. P. Putman's Sons	30.06
Retco Alloy Company	125.38

(Continued to Page 16)

It's the newest
number in town!

Trimline[®]
telephone

*puts the phone
of the future
in the palm
of your hand*

Pick up the Trimline handset—and there's the lighted dial, built right into it.

Relax in an easy chair, lie back in bed, for the most convenient phoning ever. The dial is so easy to see and use.

If you're making several calls, no need to hang up after each one. Just press the *recall* button by the dial to disconnect one call before making the next. When not in use, the Trimline dial is hidden face-down on the phone base.

Available in desk or wall models in a wide color choice.

To order, call the Business Office or ask your Telephone Man.

Michigan Bell
Part of the Nationwide Bell System

**this winter,
go off the road
for fun!**

Here's the AMF SKI-DADDLER

The exciting new AMF SKI-DADDLER Power Sled is going to change a lot of thinking about winter... this fantastic snow vehicle is fast, fun and fancy, and it will swish you along at speeds up to 35 miles per hour across hills and valleys. Let SKI-DADDLER take you where the fun is... to hunting areas... ice fishing and to new winter adventure. Come in now and give it a try!

ALSO SEE

FREE DEMONSTRATION ON
"BEAR BRAKE SHOP"

SPECIAL SHOWING!

OCTOBER 30th
SATURDAY NIGHT
(7 to 9 p.m.)

FREE!

Coffee and Donuts

Tom's Mobil Service

LE 6-7359

MILL AT MAIN

EAST JORDAN

Convert your home or business to economical Natural Gas heat today and pay nothing until July 1, 1966.

Convert now to Gas heat and Michigan Consolidated Gas Company will buy your unused oil or coal—even remove your oil tank—all at no cost to you. What's more, whether you convert your present furnace, or even install a new Gas furnace, we'll pay the bill. And all you pay us, between now and next July, is for the Gas you'll use to make this your most comfortable winter ever. Here's how this special limited-time offer works:

1. If you're now heating with oil, we'll buy what's left in your storage tank—at the price you paid for it. What's more, we'll remove your tank from your home or business and even haul it away if you want. All at no cost to you.

2. If you're now heating with coal, we'll take what coal you have on hand, off your hands. And pay you whatever it cost you originally.

3. Whether you convert your present furnace, or even install a new Gas furnace, we'll pay for it and its installation by a qualified heating contractor, and it won't cost you a penny until next July. You can pay for the unit and its installation on July 1, 1966 with no carrying charge whatsoever. Or if you prefer you can

make equal monthly payments including carrying charges on your Gas bill over a period of up to three years after July 1, 1966. Either way, there are no carrying charges between now and next July, and you need make no payments between now and next July. If you live in the areas we serve in the counties listed below, you're entitled to take advantage of this special limited-time offer. So act now. Call your heating contractor or Michigan Consolidated Gas Company office today for details. Your local Michigan Consolidated office number is 347-8701 in Petoskey.

Alcona	Delta	Menominee
Alpena	Dickinson	Ogemaw
Antrim	Emmet	Otsego
Charlevoix	Iosco	Presque Isle
Cheboygan	Iron	Roscommon
Crawford	Kalkaska	

Remember too—when you heat with natural GAS you save up to 1/3 on your heating bills.

MICHIGAN CONSOLIDATED GAS COMPANY

Garden Club Learns About Beekeeping

Frank Hruska of Boyne Falls has worked with bees since the age of six when he started helping his father with his bees. He brought his wealth of information to members of the East Jordan Garden Club at the last monthly meeting.

He said that this is the time of year the beekeeper processes the honey for sale. It is estimated that a bee flies about 75,000 miles to produce a pound of honey. Bees are attracted by the odor and color of the blossoms and work the same kind of flower all the season. By placing the hive in or near a field of clover the beekeeper is assured that he has clover honey. If the hive is placed near fruit orchards the bee will go only to cherry or apple trees but not both.

The bee pollinates the fruit, as it gathers nectar, by carrying the pollen from the stamens to the pistils and if one side of the flower's pistils happen not to be pollinated the result is an imperfect fruit.

Mr. Hruska takes his 600 hives all over the northern part of Michigan to be put in orchards. Nature used to depend on wild insects to pollinate the fruit but with man's flagrant use of insecticides the wild insects, are becoming nearly extinct. The bee is the only insect that is used commercially, except, the silkworm.

Mr. Hruska told many other interesting facts about the habits and life of the bee. He said the bee had air-conditioned homes, centuries, before man even thought of it. By bringing water into the hive and fanning it with their wings the hive is kept at 97 degrees no matter how high the temperature gets on the outside.

The bee always returns to his own hive and swarm because of its unerring sense of direction. The worker bee lives only about 5 weeks because it literally wears out its wings. The first three days after a bee hatches from the larva stage it works cleaning the hive then for about ten days it feeds the larva or wingless stage of the bees life cycle. After that it flies outside and for 3 days it stays near the hive, protecting the hive from swarms of other wild bees or any danger.

The very interesting meeting ended with afternoon tea served by Mrs. Howard Porter and Mrs. Earl Clark from a beautifully arranged fall harvest table. Hostesses for the afternoon were President Mrs. William Porter and Mrs. Jack Bliss.

Mrs. T. E. Malpass, chairman of the Christmas Greens Sale announced there would be a work shop for those wishing to work on Christmas decorations every Wednesday morning at her home.

STRICTLY BUSINESS by McFeatters

"The makeup man is here to get you ready for the stockholders' meeting."

SPORTS QUIZ

Several readers from Pittsburgh area have asked: When did Ohio State and Pittsburgh last meet on the football field?
A. That was in 1954 and Ohio State won 26-0.

J.J.G. asks: When was the last time the World Series was a best of eight games affair? Who won that series?
A. That was in 1921 when the Giants defeated the Yanks five games to three.

B.P. asks: Can a batter get credit for runs batted in without

an official time at bat?
A. Yes. He can walk with the bases loaded or drive in a run with a sacrifice. He is not charged with a time at bat either time.

S.N. asks: When Jim Grant was with the Cleveland Indians, what was his best record?
A. He won 15 and lost nine in 1961.

D.R. asks: When a batter gets a hit and a pinch runner is sent in to run, who gets credit for the run?
A. The pinch runner.

News and advertising cannot be accepted by the News-Herald after Tuesday noon for publication that week.

Copy received Friday and Saturday will have greater assurance of publication due to the paper's new publishing schedule.

COMPARE THE FOLLOWING FEATURES OF OUR INSURANCE WITH YOUR PRESENT

INSURANCE

- * No membership fee charged.
- * Credits for three year at fault accident free driving.
- * Local claim service.
- * Easy quarterly premiums, if desired.
- * Driving training credit.
- * Collision deductible waived when your car is damaged by an animal or bird.
- * Countrywide trip planning facilities from our office.
- * Substantial discounts for more than one car in the family.
- * Collision deductible waived if you are involved in an accident with an auto insured in the same company as yours.
- * Your choice of a repair garage.

CALL OR WRITE US AND WE WILL GIVE YOU A PREMIUM QUOTATION

R.A. CAMPBELL AGENCY INC.

Complete Insurance and Bonding Service
WILLIAM SWOBODA, Manager
Bank Building LE 6-2662

Jordan Valley BUSINESS DIRECTORY

at your service

J. H. SAVORY, M. D.
East Jordan, Michigan
Hours: 11 to 12 a.m. daily
2 to 5 p.m. daily
Closed Wednesday afternoon
Open Tuesday evenings
Office: LE 6-2511
Home: LE 6-2313

J. VAN DELLEN, M. D.
2 to 5 daily
Except Thursday and Sunday
Open 7 to 9 Wednesday
Phones: Office, LE 6-7231
Residence, Ellsworth, LU8-2644

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

DR. ROBERT H. OLSON
OPTOMETRIST
111 Mill St. East Jordan
Thursday only
For appointments, call
LE 6-2587 on Thursday only
Petoskey DI 7-8912
434 East Lake St. Petoskey
Evenings by Appointment

R. G. WATSON
Funeral Director
Phone LE 6-7031
MONUMENTS

Sales---Service
Michigan Bottled Gas
SHERMAN'S HARDWARE
Washing Machine Service
229 Main, East Jordan
536-2961 536-2922

NORTHLAND DAIRY
FOOD PRODUCTS, INC.
Grade A Dairy Products
At Your Store or
Home Delivery
LENOX 6-7332

FLOWERS
Weddings, Funerals and
Special Occasions
LE 6-2952 East Jordan
JORDAN VALLEY GREENHOUSE

DRENTH BROTHERS
Building Contractors
Gravel Fill Dirt
Brikrete Bulldozing
LU 8-2277, Ellsworth

WATSON CONSTRUCTION
General Contractors
Residential - Commercial
Industrial
Phone LE 6-2908 or LE 6-7031
624 Main St. East Jordan, Mich.

MAC'S BEAUTY SHOP
101 Fourth Street
Complete Beauty Service
Revlon Cosmetics
536-2901 Martha McPherson

SHIVLEY PLUMBING & HEATING
24 HOUR SERVICE
LENOX 6-2918
Licensed Master Plumber
East Jordan, Michigan

Expert Work at
EAST JORDAN CLEANERS
• Dry Cleaning
• Blocking
• Dyeing
East Jordan, Michigan

JORDAN HEATING AND REFRIGERATION
Heating and Plumbing
Sales and Service
Phone LE 6-2272
Glenn Campau

USE THE
PHONE
GET HELP
IN A HURRY

Pagination Error

AROUND EAST JORDAN

More than 600 Western Michigan University seniors are preparing to become teachers by taking part in the student teaching program in classrooms throughout Southwestern Michigan.

Marking one of the final steps in pre-teaching training, the students spend one semester of their senior year in their subject fields working with experienced teachers. According to Dr. A. L. Sebaly, director of student teaching and professor of education at WMU, the on-the-job type of training helps the seniors decide what phase of teaching they are most interested in before they actually sign a contract. It also lets them apply educational theories to practical classroom situations.

Of the group now doing their student teaching, 339 are plan-

ning to become secondary teachers, 208 to be elementary teachers and 62 are planning to work in Special Education.

The student teachers include: Bruce L. Healey, the son of Mr. and Mrs. Wade Healey, East Jordan, a 1959 graduate of East Jordan high school, who is teaching fifth grade at N. B. C. School in Montague and Jo Ann K. Wright, the daughter of Mr. and Mrs. C. B. Wright, M-66, East Jordan, a graduate of St. Rosalia high school, who is teaching first grade at Adams school in Pontiac.

Mr. and Mrs. Ernest Kopkau were in Harbor Springs Monday evening on business.

Habit is like a soft bed—easy to get into but hard to get out of it. **Harold S. May**, The Florence (Ala.) Herald.

SCHOOL BOARD PROCEEDINGS (From Page 13)

Sani-Products, Inc.	33.28
Standard Oil	324.64
Steindler Paper Company	95.51
University Book Service	2.00
Upper Peninsula Office Supply Company	25.88
Van Dervoort's	174.41
Wares and Son, Inc.	239.37
The Welch Scientific Company	56.02
International Harvester Company	7,019.54
Keith Siegel	18.15
Ronald Scott	21.60
Theo LaCroix	21.65
City of East Jordan	226.08
E. J. Cleaners	14.45
Jordan Heating	82.74
Siegel's Hdwe.	14.98
Whiteford's	.78

GREATEST BUDGET VALUE VACUUM CLEANER

... and best of all ... It's a

LEWYT

WITH POWERFUL CLEANING ACTION ... FULL 1 HORSEPOWER HEAVY DUTY MOTOR

Complete with 7-piece accessory assortment, plus famous Lewyt exclusive See-Thru Speed Saks. All steel housing! Lie-flat luggage type handle! Wide vinyl bumper!

MODEL 2102

\$29.95

SHERMAN'S HARDWARE

BABY DIES IN MUSKEGON

Robert Siedlecki, six months old, died suddenly early Monday morning in Muskegon. Burial was in Babyland of St. Mary's Cemetery, Muskegon. He was the son of Mr. and Mrs. Robert Siedlecki, of Muskegon. His mother is the former Margaret Zoulek, of East Jordan.

LEGAL NOTICE

ORDER OF PUBLICATION General

State of Michigan, Probate Court for the County of Charlevoix. Estate of Theodore E. Malpass, Deceased.

It is Ordered that on November 30, 1965, at 11:00 a.m., in the Probate Courtroom, Charlevoix, Michigan a hearing be held on Final Account of Executors.

STATE OF MICHIGAN, Probate Court, Charlevoix County, in the matter of the Estate of Theodore E. Malpass, I, Registrar of said Court, having the legal custody of the files and records thereof, do hereby certify that I have compared the attached copy of Order of Publication with the original thereof on file in said Court, and have found same to be a correct transcript therefrom and of the whole of such original. In Testimony whereof, I have hereunto set my hand and affixed the seal of said Court at the City of Charlevoix, in said

County, this 26th day of October, 1965.

Dorothy Moeschke,
Register of Probate.

Publication and service shall be made as provided by Statute and Court Rule.

Dated: October 26, 1965

S/ Hon. John Makel
Judge of Probate

Gerald A. Mason
808 McKay Tower
Grand Rapids, Mich.
Attorney for:
Phyllis Malpass
Henry J. Drenth
East Jordan, Michigan 43-3

Only Kraft gives you
Macaroni 'n' Cheese
with golden cheddar goodness

FREE ESTIMATE ON

Aluminum Storm Windows and Doors

(No extra charge for odd sized doors)

- ORANGEBURG DRAIN TILE
- ELECTRICAL SUPPLIES AND LIGHTING FIXTURES
- CEMENT--MORTAR--CEMENT BLOCK

(To Rent: Gas operated half-bag cement mixer.)

East Jordan

LUMBER

(Formerly Ken Diller Lumber Co.)

REMINING YOU.....

At Huckle's In East Jordan

YOU'LL FIND:

- * Professional photographic services: portraiture and commercial; black and white or color.
- * Camera supplies, repairs, rentals.
- * Artist supplies, instruction books.
- * Frames; in stock and made to order.
- * Photo albums.
- * Local postal card views, made in our own dark room.
- * Christmas cards; in stock and made to order.

WE ALSO:

- * Copy and restore old photographs.
- * Offer the finest, least expensive developing and printing of YOUR black and white or color films.
- * Serve as your local distributor for Dexter natural color postal cards, brochures, menu covers, calenders and church bulletins (sold nationwide, but ONLY through professional photographers who can provide quality color transparencies for reproduction.

STOP IN SOON! THE SIGN ON OUR DOOR READS:

"COME IN! WE LIKE PEOPLE!"

HUCKLE'S CAMERA SHOP Photography

111 Main Street

LE 6-2515

East Jordan, Michigan