

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 Echelon Townships

East Jordan, Michigan 49727 - Vol. 69 -

No. 45

Thursday, November 11, 1965

10¢ on News Stands

Married 55 Years

A 55th wedding anniversary celebration was given in honor of Mr. and Mrs. Cort Hayes at the Swan City Goodwill Center, Saturday night. The party was given by the couple's four daughters, Sue, Eva, Fern and Helen. A three-tiered anniversary cake was baked by Mrs. Dick McKinnon and cut by Mrs. Gail Neuman. The table displayed two floral arrangements of white mums. Cathy Roberts and Donna Carey served refreshments. Mrs. Patricia Hitchcock decorated a money tree. Dancing began at 9 p. m. to the music of the "Travelers". Some 250 guests attended from East Jordan, Cadillac, Flint, Lansing, Muskegon, Boyne Falls, Grand Rapids and Boyne City. (Huckle Photo)

Celebrates Wedding Anniversary

Mr. and Mrs. James Bennett and girls, Mr. and Mrs. Frank Neumann, Mr. and Mrs. Vale Gee and family, Mr. and Mrs. Glen Gee and Family, Mr. and Mrs. Earl Gee, Mr. and Mrs. Maurice Murphy and family, Mr. and Mrs. Perry Bennett and family, Mr. and Mrs. Edward

Kotalik Jr., Mr. and Mrs. Harold Barrow and family, Mr. and Mrs. Larry Gee and family, and Mr. and Mrs. Bud Gee, gathered at the home of Mr. and Mrs. Ray Gee Sunday afternoon, the occasion was in honor of Mr. and Mrs. Gee's 58th. wedding anniversary. It was also Mrs. Gee's Birthday.

Swan City Date Book

November 11--The Town and Country Extension Group will attend a Christmas display and demonstration at the REA Building in Boyne City from 10 a. m. to 10 p. m.
November 11 - -Visitation

Day for parents at the Elementary School--all day.

November 15--Recovery Inc, 8 p. m., Education Building, Presbyterian Church. Visitors welcome.

November 23--PTA meeting, 8 p. m.

Council Asks: Where Will We Put Snow?

The city council has awarded the East Jordan snow removal bid to East Jordan Welding Service, but the council is scratching its head over where the snow will be placed.

The council has been informed by the conservation department that it can no longer dump snow into the lake or near any place where it may melt and run into the lake.

In other action the council decided to set lunch time for all city employees to one half hour.

A building permit has been approved for Harvey McPherson and the city has authorized the installation of street lights in the alley between Williams and Esterly streets and between Fourth and Fifth streets.

An offer by Lysle Johnston to sell his office furniture to the city for \$140 was accepted by the council. Johnston is moving out of his rooms in the city building after some 17 years there.

Rites Held For Mrs. VanDeVenter

Services were held 2 p. m. Wednesday at Watson Funeral Home for Mrs. William VanDeVenter, 72, with burial in Sunset Hill Cemetery. Mrs. VanDeVenter, who was a lifelong resident of East Jordan, died Sunday at Charlevoix hospital. A complete obituary will be published next week.

HUNTING CONTEST STILL OPEN

Area hunters still have time to enter the annual Healey Hardware hunting contest simply by purchasing their hunting license at the store

Prizes are being offered for the largest and smallest bucks. Winners will be announced in the News-Herald.

EARLY DEADLINE

Since Thanksgiving falls on a pressday, Thursday, November 25th, all advertisers are being informed in advance that copy for that week must be in the News-Herald office not later than Monday night, November 22.

The News-Herald will go into the mails Tuesday night November 23 in order that subscribers will receive the paper before Thanksgiving.

Residents Back Lansing Trip For Red Devils

★ ★ ★

East Jordan's Red Devil Football players will have opportunity to see the nation's top college team, Michigan State, play Indiana at East Lansing, Saturday, thanks to a number of residents who joined hands to make the trip possible.

Chaparones with autos will drive the team to Lansing and back Saturday and the boys will have a well prepared dinner when they stop at Clare on their way back.

Here are the folks who helped make the trip possible:

R. G. and Helen Watson, Carl and Doris Garlick, Hugh and Evelyn Gidley, Keith and Martha Annear, Father Malinowski, Harold and Ruth Moore, Andy and Donna Anderson, Jack and Dolly Bliss, Rev. John and Bertha Miller.

Bill and Mary G. Malpass, Ken and Shirley Diller, W. W. and Gladys Rogers, Marshall and Wilma Sayles, Vale and Vera Gee, Clint and Ila Chase, Ben and Joanne Schenck, Richard and Harriet Malpass, Dennis and Sandra Freeman, Wes and Pat Fleet, Max and Lillian Damoth.

Walter and Norma Thorsen, Grey and Betty Boswell, Frank and Betty Jo Strehl, Henry and Jennette Drenth, Phyllis Malpass, Bill and Marian Sherman, Ross and Gladys Jones, Cecil and Dorothy Gibbard, Dale and Kimike McWatters, Tom and Mary Lou Breakey, Julius and Dorothy O'Brien, Rev. Dan and Ruth Axt, Barry and Kathryn Johnson, Bill and Frances Grauel, Bill and Helen Sturgeil, Ruth Bell, David and Rennie Sue Pray.

Plan Greens Market

Members of East Jordan Garden Club met at the home of Mrs. T. E. Malpass for their monthly meeting to work on the decorative items which they will sell at their annual Greens Market December 3 and 4 in the old Post Office building in East Jordan. Cone wreaths, topiaries of ribbon and permanent flowers and hand made candles will be among the artistic arrangements for sale. Some members of the group

have been meeting every Wednesday morning and will continue to meet on Wednesday at the Home of Mrs. Malpass throughout this month for work shops.

If you have a special order for a gift or for yourself contact a Garden Club member and, if possible, the club will endeavor to fill it.

Mrs. Edward Cherry and Mrs. Malpass served a delicious tea to the tired and hungry workers.

Bowling

E. J. LADIES BOWLING LEAGUE

November 4, 1965

	W	L
E. J. Recreation	26	10
Drewry's	26	10
Campbell's	25	11
State Bank	23	13
Drewry's Six Pack	19.5	16.5
Drewry's Draft	17.5	18.5
Fern & Helen's	17	19
Mt. Clemens	14.5	21.5
E. J. Co-op. Co.	14	22
Taylor's I. G. A.	12	34
Glen's Market	11	25
E. J. Cleaners	10.5	25.5

HIGH TEAM SERIES

E. J. Recreation	2235
E. J. Co-op. Co.	2198
Campbell's	2164

TEAM HIGH GAME

E. J. Recreation	803
Drewry's Draft	775

E. J. Co-op. Co.	762
HIGH INDIVIDUAL GAME	
Ann Moore	201-191
Betty Jo Strehl	195
Esther Skop	184
HIGH INDIVIDUAL SERIES	
Ann Moore	504
Betty Jo Strehl	497
Irene Russell	485
Mickey Hamerski	481
Leona Stanek	481
Wanda Winowiecki	471
Mary Ellen Taylor	461
Betty Boswell	450
Gloria Seeley	446
Esther Skop	445
Annabell Galmore	445

Winner of a half gallon ice cream, compliments of Taylor's I. G. A., is Kay McCoy with 61 pins over average.

EAST JORDAN NEWS-HERALD

Editorial Page

November 11, 1965 Page 2

IT'S THE SAME IN EAST JORDAN

The noise made on our college campuses against U. S. participation in the Viet Nam war has been offset by a large number of normally quiet students who marched to prove they are behind the country's efforts in Asia. The students loyal to the U. S. efforts overseas far outnumber the noise makers.

Within the past few years our noise makers around the country seemed to have grabbed the national spotlight. They are making "news". The hard working, serious student is seldom heard from. He is the backbone of the nation.

We can trace this sort of thing right down to our small communities, including East Jordan. Our recent week-end of fires and dynamite, which were set off with Halloween as an excuse, do not reflect the action of all East Jordan young men.

If there are 400 boys and girls in East Jordan under the age of 20, how can anyone feel that the ten or twelve who got into serious mischief Halloween night represent the action of all East Jordan youth. For we must realize that 388 youngsters showed good sense over the holiday.

Let's not use the actions of a very few to blast the majority. It doesn't make sense.

Thoughts from Outer Space

By Marshall Sayles

New York City has a Republican mayor for the first time since the Indians worked off Manhattan Island for a plug of tobacco and a handful of dollar bills.

President Johnson and the Kennedys had cautioned the folks in the big city that it would be best if they cast their lives, their fortunes, and their sacred honor with the Democrats. For, heavens! New York City without a Democrat leader would be as frustrating as the Beatles with a haircut.

But once in a while we Americans do not do as we are told. When our ire gets out of hand, we throw caution to the winds and think for ourselves.

Remember how, after the last presidential election, the GOP picked up its money and starched shirts and withered hence in a huff?

Well, it didn't stay withered very long. For here it comes again in broad day light and unashamed, smiting Democrats hip and thigh.

Which points up one of the biggest problems in this country. Our people have an ornery way of voting Republican when they ain't supposed to.

So, while jingling money in his pocket and upon a full stomach, the average New Yorker marched to the polls and voted Republican. Like kids on Halloween night, they rebelled against parental authority; and the action curled a vast mop of political hair.

But I still can't believe it. A Republican mayor in New York City!

I couldn't be more surprised if I'd met Governor Romney in a pool room.

"Oh, come on ashore with us, Martha. Suppose they do grab us and throw us in a harem. So what!"

SIXTY YEARS AGO

Through the efforts of the Board of Trade, represented by J. W. Empey and W. A. Stroebel, a sum of money has been raised, sufficient to finance the Band through the winter. As soon as the room that is being prepared in the basement of the Village Hall is ready for occupancy the Band will resume practice.

Turner & Wilder moved their Grocery stock to the Zitka building the first of the week

FIFTY YEARS AGO

Verle E. Wyble of Vermontville has been engaged as Manual Arts teacher.

U. C. Zeluff, science and agricultural teacher, resigned this week.

FORTY YEARS AGO

John William Murphy, 77, died at his home in Echo township October 24th.

TWENTY YEARS AGO

Walter Herman Clark died October 28th.

The Edith-Marie Gift Shop is open at 104 Williams Street.

Mr. and Mrs. Albert Sinclair moved from Detroit to East Jordan this week and are living in the L. J. Barnard residence on the corner of Esterly and Fourth Streets.

Can't blame a little girl for snitching cookies! Especially when her mother bakes with Gas. Things taste better, have a flavor all their own because there's no stale air in a Gas oven. Fresh air circulates all the time. Incidentally, Gas ranges look as beautiful as they act. See them now at your favorite dealer or Gas Company showrooms.

Be in good taste • cook with Gas

MICHIGAN CONSOLIDATED GAS COMPANY

EAST JORDAN NEWS-HERALD

★ ★ ★

Established in East Jordan, Michigan- 1896

MARSHALL F. SAYLES, Editor & Publisher
LENox 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.

We have the mind of Christ. —(1 Cor. 2:16)

When we have a test to meet or have new instructions to learn, remember the all-knowing Mind of God is within us, giving us the power to think clearly, to learn easily, and to remember what we learn. The Mind of God within us is intelligent and always understands.

Council Proceedings

The Minutes of the Regular Meeting of the City Council held Tuesday, November 2, 1965, at 7:30 P.M.

The meeting was called to order by Mayor Meredith.

Present: Mayor Meredith
Aldermen Peters, Shepard, Morrison, Morris, Stanek, and Olson.

Absent: None

The Minutes of the last Regular and of the Special meetings were read and approved.

Bills were read for the General Fund in the amount of \$5,688.38, for the Tourist Park Fund in the amount of \$370.91, for the Sewer Fund in the amount of \$2,284.57, and for the Water Fund in the amount of \$2,633.03 as follows:

General	500.47
Cemetery	201.84
Fire	1,964.51
Parks	22.39
Police	598.96
Streets	2,203.71
Library	40.83
Community Bldg.	5.97
License Bureau	149.70
Tourist Park	370.91
Sewer	2,284.57
Water	2,633.03

It was moved by Alderman Peters and supported by Alderman Olson that the bills be allowed and paid, except for the pick-up truck. Motion carried all ayes.

It was moved by Alderman Peters and supported by Alderman Stanek that \$4,000.00 be transferred from the Sewer Receiving Fund to the Sewer Operation and Maintenance Fund. Motion carried all ayes.

It was moved by Alderman Stanek and supported by Alderman Morrison that \$3,000.00

be transferred from the Water Receiving Fund to the Water Operation and Maintenance Fund. Motion carried all ayes.

Bids for #2 fuel oil for the Sewer Plant were received as follows:

E. J. Co-Operative Co.	.1189	per gallon
Pure Oil Co.	.1415	per gallon
Carey Oil Co.	.1249	per gallon

It was moved by Alderman Peters and supported by Alderman Morrison that the bid of the E. J. Co-Operative Co. be accepted. Motion carried all ayes.

It was moved by Alderman Olson and supported by Alderman Morris that the office furniture offered by Lysle Johnston for \$140.00 be accepted. Motion carried all ayes.

It was moved by Alderman Peters and supported by Alderman Stanek that the snow removal bid of the East Jordan Welding Service be accepted, subject to agreement terms. Motion carried all ayes.

It was moved by Alderman Shepard and supported by Alderman Olson that a light be installed in the alley between Williams and Esterly Streets and between Fourth and Fifth Streets. Motion carried all ayes.

It was moved by Alderman Peters and supported by Alderman Morrison that the building permit of Harvey McPherson be approved. Motion carried.

It was moved by Alderman Stanek and supported by Alderman Morrison that the old City pick-up be offered for bids. Motion carried all ayes.

One-half hour noon periods will be standard for all city employees.

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

Benj. E. Bustard
City Clerk

Mr. and Mrs. Albert Chanda Sr. of Route 2, East Jordan, wish to announce the engagement of their daughter, Linda Louise, to Steven Leigh Poole, son of Mr. and Mrs. Elmer Poole, also of East Jordan. No definite wedding date has been set.

A leading women's magazine has reported that the average housewife puts in a 99.6 hour week, with theoretical pay of \$159.34. At her major duties she spends 44.5 hours as cook (at \$2.50), 44.5 hours as a nursemaid (at \$1.25 an hour) and 5.9 hours as a laundress (at \$1.90).

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.
W. Woodward 3-5200

FACING GRAND CIRCUS PARK
DETROIT, MICHIGAN

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

(Formerly Ken Diller Lumber Co.)

A Fast-Recovery ELECTRIC WATER HEATER

meets ALL the Hot Water demands of modern living!

NEW ELECTRIC WATER HEATING RATE FOR FAST-RECOVERY WATER HEATERS allows uncontrolled operation 24 hours a day ENJOY ALL THE HOT WATER YOU WANT... AT LOW COST!

Hot water--all you want--AND NO WAITING--that's what you get when you install a compact, fast-recovery, economical Electric water heater! You can wash load after load of laundry, the whole family can shower, and there will still be plenty of hot water for all your other household needs.

Bowling

By JOE
INTER CITY

	W	L
Pabst Blue Ribbon	21	11
Carl's Marathon	19	13
Ellsworth Lbr.	18.5	13.5
Machine Shop	17	15
Black Label	17	15
E. J. Coops	16	16
Foundry	15	17
Peters Leonard Ser.	14.5	17.5
Recreation #2	14	18
Pepsi Cola	8	24
HIGH THREE GAMES TEAM		
Pabst Blue Ribbon	2491	
HIGH SINGLE GAME TEAM		
Ellsworth Lbr.	861	
HIGH THREE GAMES INDIVIDUAL		
G. Boswell(ells. Lbr.)	549	
HIGH SINGLE GAME INDIVIDUAL		
Don Langschwager	213	

Winner of Ice Cream from Taylor's Grocery, Marion Jackson with 54 pins over average.

G. Boswell	549-197
D. Langschwager	521-213
S. Russell	521-192
Ray Dubas	517-184
M. Jackson	513-195

This is really SUMPIN- 50 Bowlers and only 5 were able to break the 500 mark. One of those happened to be a Sub. Don Langschwager who was the only Bowler to get a 200 Game. Whats Wrong: It has been like this for the last four weeks of Bowling. I don't think 50 Bowlers can be that bad, that long. The averages have been going down and down. I think you Boys had better move over just on board. Which Way? Oh either way, probable will not make much difference anyway. You know the old saying, (Won't hurt to try it).

Rec. #2 really smothered Black Label in their match for three points. The Rec. 5 only gathered 1877 actual Pins but you know the BIG Handicap is what counts. Don't take my word for it, just ask Bill Taylor. He will give you the low down, and I do mean DOWN. Bill had a terrific 449 series, PeeWee helped out with his blooper 437 series. I don't care who you Bowl you just don't win games with series like these. Don't blame it on the handicap, BOYS. Lefty Russell showed the boys the way with a 521 series he being the top man, for the Mable 5. For the Rec. 5 it was (Well blow me down) Doc Bates with a 469 series. It was the Green Shirt that turned the trick for Doc.

The Coop. Five has made a big comeback the last couple of weeks. Marion Jackson showed the boys a trick or two with his 513 series. Marion also won the Ice Cream for the most pins over average, 54. His team-mate Sherm Thomas gave him a run for the dessert with 53 pins over average. I think Marion should at least give Sherm a taste of the goodies. Sherm chipped in with a 191 game. For the Machine Shop it was Hogn Leamen with a 487 series. In this series Coops 3, Machine Shop 1. Peter Leonard Service and Carl's Marathon had a ding donger match. (these two teams are neighbors U Know) The (You can depend on Leonard 5) outrolled The Marathon Guarantee 5) for three pts. Lyle Peters (Well do you know, he is the Sponser) was the Big Brass with a 499 series, just missed the circle by on e stick. Guy Vallande with a 472 series was tops for Marathon. What Happened Guy? The Pepsi Cola 5 outrolled the Foundry for three pts. Jerry Sulak with 490 series was tops for the Ptry. For Pepsi it was Ralph Scott with a 495.

Pabst Blue Ribbon knocked the
(Continued on page 12)

Allgood Sliced

BACON

1-LB. PKG. **69c** } **2** LB. PKG. **1²⁹**

"Super-Right" Quality Govt. Inspected

Fresh Fryers

Whole Fryers

29c

"SUPER-RIGHT" COUNTRY-STYLE

Thick-Sliced Bacon

2 lb. pkg. **\$1.39**

"SUPER-RIGHT" Fancy-Sliced Bacon 1-LB. PKG. **79c**

No Coupons, No Gimmicks, No Limits... Just Quality Merchandise at Low Prices!

SAVE ON CHINESE FOODS

SULTANA BRAND RICE 2 LB. BAG **27c**

LA CHOY — MEATLESS Chop Suey 1-LB. CAN **32c**

LA CHOY CHOW MEIN Noodles 2 NET WT. 3-OZ. CANS **29c**

LA CHOY CHOW MEIN Mushroom 2-LB. 10-OZ. CAN **79c**

LA CHOY CHOW MEIN Chicken . . 2-LB. 10-OZ. CAN **89c**

LA CHOY CHOW MEIN Beef . . . 2-LB. 10-OZ. CAN **89c**

SAVE 16c—JANE PARKER, 8-INCH

Cherry Pie 1-LB. 8-OZ. SIZE **39c**

SAVE 10c — JANE PARKER 1-LB. 1-OZ. RING **39c**

JANE PARKER Whole Wheat Bread 1-LB. LOAF **21c**

MARSH SEEDLESS OR RUBY RED Grapefruit OR FLORIDA

Oranges 8 LB. BAG **69c**

DELICIOUS IN SALADS Bananas 2 LBS. **25c**

RED DELICIOUS Apples 113 SIZE 10 FOR **59c**

DELIGHTFUL IN SALADS Anjou Pears . . . 2 LBS. **39c**

A&P GRADE "A" Pineapple Juice 3 1-QT. 14-OZ. CANS **89c**

SULTANA Peanut Butter 2 LB. JAR **67c**

NUTLEY — IN QUARTERS Margarine . . 5 1-LB. CTNS. **89c**

WHOLE AND SPLIT Oasis Figs . . 5 1-LB. CANS **99c**

OUR OWN Tea Bags 100 IN PKG. **79c**

PURE VEGETABLE dexo Shortening 3 LB. CAN **65c**
7c OFF LABEL—SHORTENING 2-LB. 10-OZ. CAN **77c**

Marvel Ice Milk HALF GALLON CARTON **39c**
WISCONSIN CHEESE Sharp Cheddar **69c** LB.

Ann Page Pancake and Waffle Syrup . . . 1 1/2 QT. **69c**
Sunnyfield Pancake Flour . . . 2-LB. PKG. **27c**

SPECIAL SAVINGS ON CANNED VEGETABLES
A&P Grade "A" French Style—1-Lb. Can **Green Beans**
A&P Grade "A"—Whole Kernel or Cream 1-Lb. Can **Golden Corn**
A&P Grade "A"—Net Wt. 15 1/2 Oz.—Cut **Green Beans**
Fine Quality—1-Lb. Can **Iona Tomatoes**

A&P INSTANT COFFEE

Premium Quality **1⁰⁹** NET WT. 10-OZ. JAR

Your Choice 4 CANS FOR **59c**

Prices Effective Through Sat. Nov. 13th **A&P Super Markets**
THE GREAT ATLANTIC & PACIFIC TEA COMPANY, INC.
AMERICA'S DEPENDABLE FOOD MERCHANDISER

DEER MAPS AVAILABLE

Michigan deer hunters, who need field guides for this season, will be glad to hear that the Conservation Department has refilled its supply of county map books for the northern Lower Peninsula.

These detailed map books, which show everything from roads and section lines to public hunting lands, sell at cost for \$1.04 each. They are available through the Department's Publications Room in Lansing.

Checks and money orders for them should be made payable to the State of Michigan.

Some day the law is going to catch up with those people using spray cans to blacken sides of buildings, and highway signs. The highway signs leading to Ellsworth received the latest treatment. City, county and state officers will go into serious action when the persons are identified.

As time seems only to inch toward the start of Michigan's firearm deer seasons---Nov. 13 in the Upper Peninsula and Nov. 20 in the Lower Peninsula---visions of that trophy buck whirl through the minds of hunters. Those high hopes of tracking down the big one, or at least trying to, are all part of the excitement that will spring an estimated 575,000 or more deer hunters into action this fall. Given good hunting conditions, close to 140,000 of these sportsmen are expected to return home with a deer. Not all of them, of course, will be lucky enough to bag a buck like this one, but every hunter will have tasted the thrills of anticipating it. And that's what deer hunting is all about.

--Mich. Dept. of Conservation

EAST JORDAN ROTARY CLUB
CELEBRATES FOUNDATION WEEK

The Rotary Club of East Jordan will join more than 12,000 other Rotary clubs in 128 countries and geographical regions in participating in this (next) week's world-wide observance on "The Rotary Foundation Week," Nov. 14-20, according to club president Charles B. Landers.

"The idea of this special week is to focus attention on the objective of the Foundation: to promote understanding and friendly relations between peoples of different nations through tangible and effective projects," he said. "This year the Foundation has provided nearly \$1 million dollars for support of its programs, including the recent expansion of activities."

These new activities, to be carried on in addition to the already well-established Rotary Foundation Fellowships program, include grants for study teams of young business and professional men to be exchanged between Rotary districts in

different countries, awards to young men to enable them to take technical training in other countries, and consideration of financial support for new experimental projects to further international understanding."

First awards have already been made for 34 Rotary districts to exchange study teams over a two-year period. The initial grants under the technical training program are scheduled for 1966. The Rotary Foundation's Fellowships program provides for one year of graduate study at a university in another country. Since 1947, the program's inaugural year, nearly 2,000 awards have been made to young people from 70 countries who have studied in 58 countries. Fellowship awards have amounted to over \$4.5 million during this time.

Dr. Lysle E. Johnston, Jr. was a Rotary Foundation Fellow for the year 1961-62. He attended Queens University in Belfast, Northern Ireland.

Bowling

MERCHANTS BOWLING LEAGUE

November 1, 1965

	W	L
Recreation	21	11
Glen's	20	12
B.F. Log Homes	19	13
Big D	17	15
Bills Duck Inn.	16	16
Fern & Helen's	16	16
State Bank	12	20
Team #9	12	20
Galmore's	10	22

HIGH GAMES

H. Peebles	606-242
P. Ecke	591-247
P. Burnett	570-248

R. Raymond	541
E. Willson	528-200
R. Hamerski	527
J. McDermott	520
D. Freeman	519-213
E. Leatherman	513
H. Sommerville	509
J. Everest	502-200
G. Seeley	501
E. Gee	500
R. McKinnon Sr.	201

Winner of a half gallon of ice cream, compliments of Taylor's I. G. A. is Paul Ecke with 82 pins over average.

NOTICE: My office hours have been changed from Thursday to:
9 a. m. to 5:30 p. m. each Wednesday
ROBERT HOFFMAN, Attorney
111 Mill Street East Jordan

A PARTNER YOU
CAN BANK ON..

IN SPECIAL
SERVICES

Taking advantage of the many services of our bank? If you need travelers cheques, money orders or bank drafts... if you need a safe deposit box, we have them. Just a few of many services!

Member F. D. I. C.
A Full Service Bank

STATE BANK OF
EAST JORDAN

"The trouble with opportunity is that it always comes disguised as hard work."

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

In Michigan,
in the game room
beer's the one...
for good taste,
good fun

You name your game, ping-pong or checkers, cards or chess. Play it hard, and it takes a lot out of you. That's when you like most to settle down in a soft chair and enjoy your friends' talk and your beer's taste. Beer was made to relax with. Made to refresh you, cool you, cheer your taste. So next time you're playing some sociable at-home game, take time out for the companionable taste of beer.

UNITED STATES BREWERS ASSOCIATION, INC.

**SAVE SUBSTANTIALLY ON THESE
Well-Known Brands You
Need and Use Daily!**

**Freshly-Ground, All-Beef
HAMBURG
3 \$1.29**
-LB. PKG.

OVEN-FRESH 1½-LB. LOAF
BIG '30' BREAD only **29¢**
OVEN-FRESH BROWN & SERVE JUMBO
FRENCH ROLLS 2-PACK **33¢**
NABISCO PREMIUM
SALTINES 1-LB. PKG. **29¢**
15-OZ. WT. CAN HUNT'S
TOMATO SAUCE only **19¢**

PENNY SAVER says...
*With Thanksgiving just
ahead you can't afford to
pass up these
big buys!*

BEEF CHUCK ROAST BLADE CUT lb. **49¢**
RING BOLOGNA SPARTAN lb. **49¢**

Preferred Meats of Particular People

BEEF, PORK & VEAL, GROUND
MEAT LOAF lb. **59¢**
BEEF BLADE
CHUCK STEAK lb. **59¢**
CANADIAN STYLE
ROSE BACON lb. **\$1.09**
OSCAR MAYER BRAUNSCHWEIGER
OR SANDWICH
SPREAD 8-OZ. WT. PKG. **39¢**

Your Choice...
**SWIFT'S PREMIUM
BEEF STEW** 1-LB., 8-OZ. CAN.
CORNEB BEEF 12-OZ. WT. CAN.
49¢

Hekman Cookies
★ CHOCOLATE SANDWICH
★ DUTCH CHOC. CREMES
★ VARIETY CREME SANDWICH
3 1-LB. PKGS. \$1.00

WITH COUPON
**Kraft
PHILADELPHIA
CREAM CHEESE**
8-OZ. WT. PKG.
19¢

Red, Yellow or Lo-Cal
HAWAIIAN PUNCH
1-QT., 14-OZ. CAN
29¢

Fruits and Vegetables
For good health and eating pleasure
FLORIDA SEEDLESS WHITE OR PINK
80-SIZE GRAPEFRUIT 6 for **39¢**
BUTTERNUT OR BUTTERCUP
HOME-GROWN SQUASH lb. **19¢**
MICHIGAN CARROTS 2 1-LB. PKGS. **19¢**

2c OFF PKG., (8.5-in. x 9.5-in. SHEETS)
2-PLY FACIAL TISSUE
KLEENEX 5 PKGS. OF 200 **\$1.00**
DELSEY, WHITE OR COLORS
(4½ x 4½-in. SHEETS)
2-PLY TISSUE 6 100-SHEET ROLLS **69¢**
NORTHERN (11 x 7½-in. SHEETS)
PAPER TOWELS 100-SHEET ROLL **29¢**

Spartan Fresh-Frozen
GRAPE JUICE
7 6-FL. OZ. CANS **\$1.00**

SPARTAN
APPLE JUICE 4 1-QT. 14-OZ. CANS **\$1**
TRAY-PACK MARGARINE
CHIFFON lb. **39¢**
15c OFF - SURF POWDERED
DETERGENT 1-LB. 16-OZ. REG. **59¢**

Glen's Market
**KRAFT PHILADELPHIA
CREAM CHEESE** 8-OZ. WT. CAKE **19¢**
WITH THIS COUPON AND A \$5.00 OR MORE
FOOD ORDER THRU SAT., NOV. 13, 1965
LIMIT 1 CAKE

Regular or Drip
**MAXWELL HOUSE
COFFEE**
1-LB. CAN
2 \$1.25
WITH COUPON

7-OZ. WT. CAN, \$1.50 SIZE HAIR SPRAY,
REG. OR HARD-TO-HOLD
HIDDEN MAGIC **\$1.29**
53c SIZE TOOTHPASTE
GLEEM 3¼-OZ. WT. TUBE **49¢**
45c SIZE DEODORANT
BAN CREAM ¼-OZ. WT. JAR **33¢**
\$1.29 SIZE ORAL ANTISEPTIC
MICRIN 12-FL. OZ. BTL. **\$1.09**
89c SIZE HEAD & SHOULDERS
SHAMPOO 24-OZ. WT. **79¢**

Glen's Market
REG. OR DRIP GRIND
MAXWELL HOUSE 2 1-LB. CANS **\$1.25**
WITH THIS COUPON AND A \$5.00 OR MORE
FOOD ORDER THRU SAT., NOV. 13, 1965
LIMIT 1 CAN

IDEAL HALF AND HALF (Pint)... 23¢

ECKRICH SMOK-Y-LINKS... 59¢ lb

KRAFT ROMANOFF... (reg 45¢)
NOW! 3 for \$1.00

SPARTAN TUNA... 4 for \$1.00

HERRUD THICK OR THIN SLICED
Bologna **69¢**

PURINA DOG CHOW... 25 lb bag. \$2.79

HUNTING BOOTS:
(Insulated)
\$5.99
1 year guarantee

FREE SAMPLES!
ECKRICH
SMOK-Y-LINKS
AND
NEW SPARTAN CRACKERS
(FRIDAY AND SATURDAY)

EAST JORDAN
GAYLORD
KALKASKA
GRAYLING

stop at GLEN'S where you shop and SAVE
OPEN EVERY DAY 'TIL 9 P.M. - SUNDAYS 8 A.M. TO 6 P.M.

PERSONALS

AROUND
EAST
JORDAN

Mrs. Foster Johnson is a patient at the Charlevoix Hospital.

Miss JoAnn Wright, daughter of Mr. and Mrs. C. B. Wright of 66 North, who has been Student Teaching at Drayton Plains, will graduate from Western Michigan University on December 18th. She has accepted a contract to teach in the Waterford Elementary Schools and will begin her work after the Christmas vacation.

Mr. and Mrs. C. B. Wright of 66 North with their daughter Jo Ann and son James recently drove to Pittsburgh, Penna. to attend the wedding of Mary Louise McGartland and their son Claude Brooks Jr.

The Jassamine Rebekah Lodge met Wednesday evening at 8 p. m. at the Swan City Goodwill Center. Twenty members were present. The Noble Grand Mrs. Elaine Dvoracek conducted the meeting. Mrs. Eloise Crowell gave a report of the Rebekah Assembly at Grand Rapids, which she attended. First nomination of officers was held 2nd. nomination will be Nov. 17 and election of officers will be Dec. 1st. Delicious refreshments were served after lodge.

Mrs. Lester Kolin, Mrs. Maud Amsberry, Mrs. Alta Bradshaw and Mrs. Adeline Dennis attended the funeral of an aunt in Cheboygan.

Mrs. Alma Bowerman has gone to Monroe where she will spend the winter with relatives.

Mr. and Mrs. Dave Nemecek and little son of Bellaire, were Sunday dinner guests at the home of their sister and brother-in-law, Mr. and Mrs. Joe McDermott.

Charles Shepard is a patient at the Little Traverse Hospital after suffering a heart attack.

Mr. and Mrs. Robert Burns and family, spent the weekend in Greenville visiting relatives. Saturday evening they attended a Banquet held there in honor of Mrs. Lila Albrecht, President of the Rebekah Assembly of Michigan who is a resident of Greenville. Mrs. Burns helped with the serving, she was a former member of that lodge.

Mrs. Walter Harris spent a few days in Petoskey visiting relatives last week.

Mrs. George Heyboer

On Saturday, October 16, in St. Francis of Assisi Church in Ann Arbor, Miss Gail Petrie, daughter of Mrs. Evelyn Petrie of Monroe and Mr. Walter Petrie of Kalamazoo was united in the Sacrament of Holy Matrimony with Mr. George Heyboer son of Mr. and Mrs. John Heyboer of Grand Rapids.

For the noon ceremony Miss Petrie chose a full length sheath gown of hand clipped chantilly lace with a full wrap around train of peau-de-soie. A crown of crystals and seed pearls held her pouf veil of French Illusion. She carried a cascade bouquet of white mums and blue carnations.

Matron of Honor, Mrs. J. M. Ingalls of Ann Arbor, sister of the bride, wore an empire style sheath gown of two shades of blue chiffon over crepe with panel train. She carried a cascade bouquet of blue and white mums.

Bridesmaids Miss Helen Mata and Lisa Spainhower of Monroe wore identical dresses and carried arm baskets of mums.

SUZANNE MALPASS,
JEFFRY ROGERS
MARRIED NOV. 5

Miss Suzanne Margaret Malpass, daughter of Mr. and Mrs. William E. Malpass of East Jordan, became the bride of Jeffry Lynn Rogers, son of Mr. and Mrs. Kenneth J. Rogers of Haslett, Michigan at five-thirty p. m., Friday, November 5.

The Rev. Robert L. Moreland performed the ceremony at the Eastminister Presbyterian Church in East Lansing.

The maid of honor was Miss Beverly Brown of Saline, Michigan and the best man was Douglas Brown of Detroit.

Following the ceremony a dinner for the immediated families was held at Tarpoff's in Lansing.

Suzanne is a senior at Michigan State University and Jeffry is in graduate school, also at Michigan State University.

PARENTS INVITED
TO ATTEND SCHOOL

Thursday, November 11th, is Visitation Day at the East Jordan Elementary School in observance of American Education Week.

All parents are invited to visit the school at any time during the day. Extra chairs will be placed in the classrooms for their convenience.

OBITUARIES

LEWIS McDONALD

Services were held Friday, November 5, at Watson's Funeral Home in East Jordan for Lewis Charles McDonald, 85, who died November 2 at Grandvue Hospital following a two year illness. Rev. William Harmon, pastor of the Ironton Congregational Church officiated.

Bearers were Sherman Conway, George Klooster, Roy Meyers, William Sanderson, Vernon Vance and Ed Weldy. Burial was in Sunset Hill cemetery.

Mr. McDonald was born March 26, 1880 at Wapakoneta, Ohio. He was a farmer all his life. Before his marriage he had a homestead in Alberta, Canada. On January 26, 1916 he married Laura Regenmarter at Fremont, Michigan. They lived in the Fremont area until 1925 when they moved to Charlevoix County, where they have lived ever since. His wife survives.

Also surviving are three sons, Wilbur of East Jordan, Howard of Fennville and Albert of St. Petersburg, Florida; three daughters, Mrs. Jessie Williams of Akron, Ohio, Mrs. Ivan (Marjorie) Burr of Beaverton, Michigan and Mrs. Edwin (Leona) Zeitler of Charlevoix.

One sister, Miss Sarah McDonald of Soquel, California, survives; and twenty grandchildren.

Attending the funeral from out of town were Mr. and Mrs. William Mercer of Beaverton and Harold Douma of Petoskey.

DON'T BUY
'66 LICENSE
PLATES----

Unless You Have Evidence Of Insurance Required by The New Claims Act—If You Haven't, Contact Your Insurance Man—With Insurance You Pay Only \$1—Without It You Pay \$35.

AREA VOCATIONAL SCHOOL
STUDY RELEASED

The final report of the Top of Michigan Area Vocational-Technical Study was presented at North Central Michigan College recently by the team of Vocational Education Researchers directed by Dr. Peter G. Haines of Michigan State University. The report included both the findings of the researchers on what is being done in the vocational-technical education programs in the area at this time and recommendations for making much greater vocational-technical education available to the youth of the area in the immediate future.

The area covered in the study was all of Emmet, Charlevoix, Otsego and Cheboygan Counties, and portions of Presque Isle and Antrim Counties. It included the need for vocational-technical education in both the high school and post high school levels.

The report said regarding the present availability of vocational-technical education "that there is at present a very limited opportunity for education of the variety and scope necessary for employment competence. Most high schools offer little vocational education that has the depth of content, the adequacy of instructional facilities and materials, or the teacher competency required to develop occupational competency required by the modern world of work."

The report goes on to say that a program of two year collegiate technical, su-professional education is badly needed. Regarding the need for vocational-technical education, follow-up studies show that less than 40% of the high school graduates go

on to a four year collegiate program. Together with the lack of present vocational programs, it is concluded that over half the graduates need some level of vocational preparation.

Regarding the improvement of vocational-technical education, the research team said that "most schools are under 400 enrollment and thus are far too small to provide adequate vocational programs except at an unusually high cost. Therefore, some form of a vocational school is needed that serves schools on an area basis," reported the research team. An area school would provide enrollment sufficient to justify a variety of vocational programs of quality at a reasonable cost. The researchers said that several courses of action can be concluded as possible remedies for the problem of improving vocational-technical education in the Top of Michigan Area. They outlined each in the report, but recommended only one.

The team's overall recommendation concluded that three area vocational schools be established at Cheboygan, Gaylord, and Petoskey, to provide a set of basic vocational curricula and that the Petoskey vocational school would make use of facilities available at Charlevoix and East Jordan.

These area vocational schools would serve youth in high school on a shared time basis with their home high school; youth who had dropped out of or graduated from high school and who are not employed and available for full-time schooling; and adults who are employed, but who need upgrading or retraining.

NEW CHROME MOUNTED RUBBER STAMP

One Week Delivery

Call LE 6-2371

EAST JORDAN NEWS-HERALD

UNITED MISSIONARY CHURCH
 Rev. M. S. Krake, Pastor
THURSDAY, NOV. 11,
 Prayer Meeting, 7:30 p. m.
Friday, Nov. 12,
 Mens prayer meeting 7:30 p. m.
Sunday, Nov. 14,
 Sunday School 10:00 a. m.
 Worship 11 00 a. m.
 Youth Fellowship 6:30 p. m.
 Worship 7:30 p. m.
Tuesday, Nov. 16,
 Women's Prayer Meeting 10:00 a. m.

"I didn't think you'd be worth a five dollar facial, but you were!"

NEED MONEY?

Check Your Attic and Sell Unused Articles Through The

WANT ADS

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)

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.

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

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)

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

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.

FULL GOSPEL TRUTH CHURCH
 Rev. Beatrice McWatters, Pastor
 Fourth and Division Streets
 Sunday School 10:00 a. m.
 Morning Worship 11:00 a. m.
 C. Y. A. 5:30 p. m.
 Evangelestic 7:30 p. m.

Sunday:
 Church School 9:45 a. m.
 Preaching 11:00 a. m.
 Wednesday:
 Choir at 7 p. m.
 Prayer service at 8 p. m.

WE HAVE A FULL LINE OF

CLOTHES for the HUNTER!

EVERYTHING FOR THE HUNTER

HEALEY'S

Main Street - East Jordan

COMPLETE STOCK SHELLS & AMMO

HUNTING LICENSE

IGA

The **AMERICAN WAY**

IDEAL, qt. Cholate Milk 21¢

IGA INSTANT **Coffee** 6 oz. **59¢**

ROBIN HOOD **FLOUR** \$1.89 25 lbs.

TABLETITE - TENDER **Round Steak** 85¢ lb.

LEAN **Pork Steak** lb. **59¢**

Prices in this ad effective Thurs., Fri., Sat., Nov. 11, 12, 13

Libby's Pumpkin 1 lb. 13 oz. **39¢**

2 FOR **39¢**

LIBBY'S **Tomato Juice** 46 oz. **29¢**

VAN CAMP 2 for **49¢**

Pork & Beans

Light Brown or Powdered **SUGAR** 2 1/2 lb. **39¢**

SPAM 12 oz. **49¢**

FRESH DRESSED, 3 lbs. and up lb. **ROASTING CHICKENS** **39¢**

Farmer Peet's Sliced Large **Bologna** lb. **59¢**

IGA TABLETITE **BACON** SLICED **69¢**

HERRUD'S **ROASTY LINKS** 10 oz. **59¢**

JORDAN 300 size **Asparagus** 4 FOR **89¢**

IGA, 12 oz. Med., Wide or Extra Wide **NOODLES** 2 for **39¢**

FROZEN FOODS

IGA **ORANGE JUICE** 6 6-FL. OZ. CANS **89¢**

CRACKERS

HEKMAN HONEY GRAHAMS, 1 lb. 37¢

SUNSHINE 1 lb. 2 for

KRISPY CRACKERS 59¢

IGA BOOK MATCHES, 50's 10¢

DINTY MOORE **Beef Stew** **49¢**

Fleischmann's **Margarine** 2 1-lb. pkgs. **69¢**

MICHIGAN **ONIONS** 3 lb. **19¢**

ATTENTION HUNTERS!

GET YOUR CONVENIENT CAMP SHOPPING LISTS AT OUR CHECK-OUT.....

We would like to handle your Deer Camp Order! Bring your order in, we'll put it up and have it ready for you whenever you wish to pick it up. After the hunt you have the privilege of returning anything that is not perishable. Beer and liquor available.

More People Than Ever Are Shopping At **IGA**

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

PACKAGE LIQUOR STORE

ICE COLD BEER

BEVERAGES

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.

WEDNESDAY AND FRIDAY---
SPECIAL AT CAL'S TAVERN--
Boneless Perch, all you can eat
for \$1.50 with French Fries,
Onion Rings and Salad. Serving
from 5 p.m. until 10 p.m.
Boyerne City--East Jordan Road.
LE 6-7062 tf

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. \$10,500 Terms

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

LAKE CHARLEVOIX RESORT--Six furnished rental cabins and owner's house. 400 ft. good lake front, room for more cabins. \$44,000 on Terms.

TEN ACRES--All wooded, near Lake Charlevoix. \$1,200.

HUNTING AND FISHING LAND--160 acres near Jordan River mostly wooded, South of Chestonia. \$3,900.

LAKE AND RIVER FRONTAGE--Farms, Homes, Cottages, Business, Resort and Recreational Properties. See or call

SCHIED REALTY, Inc., 1004 Bridge Street

Charlevoix, Phone LI 7-6606

Or CLYDE CROSS, 2299 M-66, East Jordan, Phone LE 6-7493

FOR RENT

HOUSES FOR RENT--Both furnished and unfurnished. Dressel Realty, East Jordan. LE 6-2200 44-1

FOR RENT--Two bedroom farm house. References. Call LU 2-7010 after 5. Boyne City 44-3

REST HOME--Have accommodations for two compatible ladies. Home cooking, nursing service. Reasonable rates. Palmer, 304 Main St., E. Jordan 45-3

HOUSE FOR RENT--LE 6-7082. Mrs. John Addis. 45-1

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

MacIntosh APPLES

Also Red Delicious, Spies, Wealthy, Jonathans, Wagner, Wof River apples.

FRESH CIDER

FRISKE ORCHARDS

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

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

PERSONALIZED Stationery, printed announcements, calling cards, programs, tickets, wedding announcements plain and liturgical, and party items in a limited number are now available. Stop in and see samples of our quality printing. SACRAMENTINE SISTERS U. S. 31 Conway, Phone Di 7-3657. Samples may also be seen at the home of Mrs. John Brennan, East Jordan, phone 6-7366. 45-1
HOUSE FOR SALE--108 Fourth Street. Inquire Hugh Gidley. 45-1

FOR SALE--Polaroid Land Camera. Model 95-B, with case. Photo size, 2-3/4 x 3 3/4. (That's inches, not feet). Camera in good working order for daytime outside snapping. Flash attachment needs a doctor; any smart adult can take excellent 10 second photos with this one. If you are intelligent and have \$25, this is for you. No others need apply. Call LE 6-2371 after 6 p.m.

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

CRUSHED ROAD GRAVEL--Drainage stone, Beach Sand, Topsoil, Filled dirt, Pit Run or Screened; Mortar Sand and Concrete Gravel. DRENTH BROTHERS, LU 8-2277, Ellsworth.

FAMILY OF SIX wants to rent or rent with possibility of buying. Need home 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

TEEN AGE GIRL is available for baby sitting. References furnished. Evenings, week ends, New Year's Eve. 536-7284. 45-3

MAN WANTED to fill job in meat department. Inquire at Glen's Market, East Jordan.

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 K 192 251, Freeport, Ill. 45x1

HELP WANTED Experienced Tool and Die Men and Tool and Die Machinists. For Day and Afternoon Shifts. Good Pay, Insurance, Paid Vacations and Other Benefits. East Jordan Tool and Die, Inc. - 6240 Rogers Bridge Rd. East Jordan Michigan Phone 536-2291 45-2

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

CARPENTER WORK--Remodeling and roofing. Siding and new houses. LE 6-7509 44x4

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.

FOUND--Boy's bicycle, 20". May have by identifying. East Jordan Police Dept. 45-1

CARD OF THANKS
We wish to thank all the folks for all the lovely gifts, cards and flowers that we received. We want to thank all the ladies and girls who helped in any way at our 55th anniversary, and also our daughters and grand daughters for all the lovely things they did for us. May God bless them all.

Mr. and Mrs. Cort Hayes

CARD OF THANKS
I would like to thank the Methodist Church, Rev. John Miller, the Jassamine Rebekah Lodge, Mt. Clemens Benefit Club and all my relatives and friends for the flowers, gifts and visits and beautiful cards I received while I was a patient in the Little Traverse hospital and at home. Thank you all again.
Pauline Barnett

BARN MT.

BOYNE CITY, MICHIGAN

Yes: The name is new (formerly Avalanche)

Yes: Snow is ordered and slopes ready

Yes: Season Pass includes all area facilities: Double Chair Lift, 2 Poma Lifts, 2 Rope Tows, Rentals and repairs, Ski School, Food Service, N.S.P.S., Ski Shop, Lovely Lodge and Lounge.

Yes: These are special pre-season rates for residents of Charlevoix County. Available at the Lodge at Barn Mt. November 13, 20, 27 and December 4.

School Student \$25.00

Single Adult \$35.00

Married Couple \$60.00

Announcing!

THE OPENING OF

WALKER AUTO SALES

213 Main Street, East Jordan
(Next to Sherman's Hardware)

LATE MODEL GUARANTEED

USED CARS

HOURS: 9:00 a.m. to 5 p.m. Daily
Except Wednesday
Open Thursday, Friday Saturday
evenings, 7:00 to 9:00 p.m.

PALACE

SHOW PLACE OF CHARLEVOIX THE BEAUTIFUL

FRIDAY, SATURDAY, SUNDAY

At 7:15 and 9:10
Adults, 90¢; Children, 35¢

LONA THEATRE MANCERONA

Friday, Saturday, Nov. 12, 13
Richard Widmark Sidney Poitier
THE BEDFORD INCIDENT

Sunday, November 14
James Garner Dick VanDyke
Elke Sommer Angie Dickinson
THE ART OF LOVE
Technicolor

BEL-AIR

THEATRE

Bellaire, Michigan

One show Fri. at 7 p.m.
Two shows Sat. at 7 and 9 p.m.
Two shows Sun. at 6 and 8 p.m.

Friday, Saturday, Nov. 12, 13
THE CINCINNATI KID
Steve McQueen Ann-Margret

Sunday, November 14

CAT BALLOU

Jane Fonda Lee Marvin

For Sale: 1959 Ford good running concition. \$125.
call LE 6-2565. 45X1

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

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

"FOMCO SEZ"

Own your own Air Compressor. This versatile electric-powered compressor will furnish you ample air for most of your needs. Complete price is just \$99.95. Payments are only \$10 per month. See it now at your neighborly Fochtman Motor Company Store.

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

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

1965	NOVEMBER	1965
S	M	T
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	

Legal Notice

SPORTS

QUIZ

ORDER OF PUBLICATION General

State of Michigan. No. 6458. Probate Court for the County of Charlevoix. Estate of Clifford Bailey, Deceased.

It is Ordered that on January 13th, 1966, at 10:30 a.m., in the Probate Courtroom in the City of Charlevoix, Michigan a hearing be held on the petition of William G. Boswell, Administrator, with Will Annexed, at which all creditors of said deceased are required to prove their claims. Creditors must file sworn claims with the Court and serve a copy on said Administrator, at East Jordan, Michigan, prior to said hearing.

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

Dated: October 28, 1965

Hon. John Makel
Judge of Probate

Robert C. Klevorn, Attorney for Administrator, WWA
215 South Lake Street
Boyer City, Michigan 44-3

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, Register 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

GIVE NOW! TO THE CHEST CAMPAIGN

Airman Albert Spafford is an aircraft equipment repairman at Kincheloe AFB, Michigan. He is a member of the Strategic Air Command which keeps the free world's mightiest missile and jet bomber force ready to counter the enemy threat. The airman is a graduate of Frankfort High School. His wife, Helen, is the daughter of Mr. and Mrs. Lawrence Addis of East Jordan.

My Neighbors

"Awright, now—step forward—we know that one of us is the patient here."

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

ORDER OF PUBLICATION General

State of Michigan, No. 6566. Probate Court for the County of Charlevoix. Estate of Joseph Paliske, Deceased.

It is Ordered that on December 9th, 1965, at 10:30 A.M., in the Probate Courtroom in the City of Charlevoix, Michigan a hearing be held on the petition of Ruth Fanelli for appointment of an Administrator and for a determination of heirs.

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

Dated: November 2nd, 1965

Hon. John Makel
Judge of Probate

Robert C. Klevorn, Attorney for Petitioner
215 South Lake Street
Boyer City, Michigan 45-3

NOTICE OF BIDS

The CITY OF EAST JORDAN is offering for sale under sealed bids the 1954 Pick-Up truck formerly used by the Water Department. Sealed Bids will be received in the office of the City Clerk until 4:30 P.M. November 16, 1965.

B.C.I. asks: When did Jimmy Piersall get six hits in one game?
A. This happened on June 10, 1953.

J.M. asks: We know that Paddy Driscoll of the Chicago Cards used to drop kick for long yardage. What were his longest scoring drop kicks?

A. He booted for 50 yarders on two occasions, on against Milwaukee in 1924 and again against Columbus in 1925.

J. K. asks: What is Larry Conjar's home town? What was his offensive production against Southern California?

A. His home is in Harrisburg, Pa. Against Southern California, he picked up 116 yards in 25 carries and scored four touchdowns.

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

B. K. asks: Who was the leading touchdown scorer for the Browns through the games of Oct. 31?
A. It was Jimmy Brown with eight for 48 points.

L. D. B. asks: How many Southern Conference basketball championships did Fred Schauss win at West Virginia?
A. Six, all in succession.

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
Boyer 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
LENEX 6-7332

FLOWERS

Weddings, Funerals and
Special Occasions
LE 6-2952 East Jordan

JORDAN VALLEY GREENHOUSE

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

WATSON CONSTRUCTION CO
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
LENEX 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

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

Devils Close Season With 2-4-1 Record

The East Jordan Red Devils settled for a two win, four loss and one tie record when the northern Michigan Class C Football Conference season came to a close Friday night.

The final contest here against Grayling began with one of the most thrilling plays of the season when Steve Bell took the Viking's opening punt and ripped 85 yards for a touchdown.

The locals came close to scoring again near the end of the game, but were pulled back with a fifteen yard penalty, as the Red Devils worked feverously to off set a Viking tying score early in the second period. The visitors scored on a 42 yard pass play that gave them six points.

The Red Devils' combined season scoring totaled 72 points in seven games, which was 19 points under their combined opponents' 91 points.

FINAL
N.M.C.C. STANDINGS

	W	L	T
Gaylord	5	0	2
Charlevoix	5	1	1
Harbor Springs	5	1	1
Boyne City	5	2	0
East Jordan	2	4	1
Grayling	2	4	1
Pellston	1	6	0
Mancelona	0	7	0

NMCC All-Conference Teams

The East Jordan Red Devils placed four players on the Northern Michigan Class C all-conference football teams for 1965, it was announced Tuesday.

Red Devil center and a senior, Tom Drenth was named to the first team. Steve Bell, the conference's top running back, was named to the second team. He is a senior.

Red Devil End and a senior, Bill Dougherty, was named to the third team along with Bill Breakey, who played guard and is a senior.

Here is the conference team listings:

NORTHERN MICHIGAN CLASS "C"

ALL-CONFERENCE FOOTBALL TEAM 1965

Ends	Nethers, Dave--Grayling	Junior
	Shepard, Ron--Boyne City	Senior
Tackles	Varnum, Pat--Boyne City	Senior
	Grunewald, Dennis--Gaylord	Senior
Guards	Halter, Bob--Gaylord	Senior
	Wildfong, Bob--Mancelona	Junior
Center	Drenth, Tom--East Jordan	Senior
Backs	Jolly, Bud--Boyne City	Senior
	Bourgoin, Mark--Charlevoix	Senior
	Kilborn, George--H. Springs	Senior
	Walker, Terry--Gaylord	Senior

SECOND TEAM

Ends	Bodzick, Joe--Pellston	Senior
	Ferguson, John--Charlevoix	Senior
Tackles	Cross, Neil--Charlevoix	Senior
	Warner, Ed--H. Springs	Junior
Guards	Smith, Mike--Boyne City	Senior
	Anderson, Ian--Charlevoix	Senior
Centers	Mummert, Bob--Pellston	Senior
	Scheffer, Skip--Boyne City	Senior
Backs	Sanders, Gene--Gaylord	Senior
	Bell, Steve--East Jordan	Senior
	Hansen, Kip--Harbor Springs	Senior
	Smith, Steve--Charlevoix	Junior

PERSONALS

Mr. and Mrs. Archie La Londe left this week to spend the winter months at Hallandale, Florida.

Mr. and Mrs. Gail Brintnall of Hudsonville are visiting their parents Mr. and Mrs. Arthur Brintnall.

Mr. and Mrs. Dale Balser and children of Grand Rapids, spent the week end at their home here.

Susan Jane Haney was Baptized Sunday at St. John Nep. Church. Susan was born October 30, 1965. Parents are Mr. and Mrs. Joseph Haney of East Jordan. A Dinner was held in honor of the occasion at the parents home.

Mrs. Martha McPherson and her staff were hostesses to the National Hairdressers' Association at Mac's Beauty Shop Monday afternoon, November 8.

The new "lively curl" trend in hairstyling was demonstrated in an informal contest with ten operators and their models participating. A business meeting followed the contest.

Eighteen members attended from Mackinaw City, Onaway, Alanson, Charlevoix, Petoskey, Gaylord, Boyne Mountain and East Jordan.

MARRIED OCT. 30th IN BIG RAPIDS

Mr. and Mrs. William Braasch announce the marriage of their daughter, Winifred to Lanny Shepard on October 30, 1965 in Big Rapids, Michigan.

Lanny is the son of Mr. and Mrs. Ralph Shepard of East Jordan. Lanny is a graduate of East Jordan High School and is attending Ferris State College in Big Rapids.

Winifred is a 1965 graduate of East Jordan High School and is attending Petoskey Beauty Academy in Petoskey.

A pink and blue shower was held Wednesday evening at the home of Mrs. Ervin Prevo. The honored guest was Mrs. Howard Barrow. Games appropriate for the occasion was played. Mrs. Barrow received many lovely gifts. Delicious refreshments were served.

Mr. and Mrs. Joe Martinek and Mrs. Tom St. Charles spent the week end at Port Huron visiting Mr. and Mrs. Gary St. Charles and Children. The latter Mrs. St. Charles celebrated her Birthday Sunday.

Bowling

(Continued from page 4)

Ellsworth Lbr. 5 for three pts. which enabled them to take the top spot in the Standings. Ray Dubas with a 517 was top for the Blue Ribbon gang. Gregg Boswell with a 549 was top for the Lbr 5. Don't know what happened to Al Chanda, he sure fell apart in this match with a 437 series. You know anything can happen on a bowling lane.

Over the week end we had the pleasure of having Mr. and Mrs. Chet Carney of Lansing as our guests, and of course Chet and Norma are very enthusiastic over bowling. The subject of bowling came up and I said to Chet, how is the old bowling arm this year. (Last year Chet crowed the 190 av.). Well Chet said, "I got a LOUSEY 621 the other nite a couple of holes kept me out of a real good series", how about that. I told him a 621 series around here and you sure make the headlines. They even make it here on 521. Well that is what I like to hear a man bragging about his game. That's what makes BOWLING Better Luck the next time, Chet. Joe Wilkins.

NEED MONEY?

Check Your Attic and Sell Unused Articles Through The

WANT ADS

Hotpoint Silhouette WASHER WITH EXCLUSIVE FOUNTAIN FILTER WASHING ACTION

BEAUTIFUL Silhouette STYLING

L.P.C. ENDS LOW WATER PRESSURE PROBLEMS

ALL PORCELAIN - OUTSIDE AND INSIDE... no rust, scratches, stains.

WIDE ARC SPIRAL AGITATION... most thorough washing ever.

WASH 16 pound SELECTIVE LOADS LIKE THIS*

*Typical 14-lb. Mixed Family Load -
2 table cloths 39" x 78"
1 table cloth 48" x 68"
2 boys' trousers
5 women's dresses
3 men's shirts 2 boys' shirts
2 night gowns
1 dishcloth 4 dish towels
5 handkerchiefs
2 women's blouses
1 man's undershirt
1 pair men's shorts
2 pair socks
1 child's play suit
2 child's play pants
1 child's dress
1 man's shirt - short sleeve

Model LW-570

Ask to see matching Silhouette Dryer

GAS OR ELECTRIC

only \$2.50 a week

SHERMAN'S