

Cloudy with light rain Thursday, Colder Thursday through Saturday.

The Ingham

Dexter Trail Crash Injures Mason Woman

Mrs. Mary Jordan, 32, wife across the road into the east of William Jordan, Meridian bound lane and hit a tree head

THE SHEETED BODY of Frank Gates of Mason is shown here being removed from the house trailer home in which a fire snuffed out his life Monday morning.

Clifford Gates of Holly, New

York, and Ray Gates, Rochest-

er, New York; a sister, Mrs.

Helene Murphy, Florida; and

2 step-children, Mrs. Lila

Funeral services will be

Burial will be at Vestaburg.

8-Ball News

Harry's Mother Flies To D. C.

> Mrs. Dean Henderson, mother of Harry Botek who is

undergoing treatment for a

rare eye disease at Walter

Vander Ven Resigns As Superintendent

Comty News

James H. Vander Ven, superintendent of Mason public schools for the past 18 years, is stepping down, after more than 40 years in the field of education.

He announced this week he has notified the board of education he will not renew his contract. It expires July 1, 1964.

He said he and Mrs. Vander Ven plan to move to the western part of the state and that his plans for the future are as yet uncertain.

It has never been his policy, he said, to remain in a city where he has been superintendent because he believes his successor should have a free reign to handle the superintendency as he sees fit. Vander Ven came to Mason from South Lyon in 1946, after 12 years as superintendent of the South Lyon schools.

When he came to Mason the school district was only 4 square miles in size. Now it is 105. There was one school here-the Jefferson Street school which is now the Mason junior high school. It contained all elementary grades and the 4 grades of high school. Kindergarten classes were taught in a residence across the street from the school.

During his superintendency, Mason built 3 elementary schools and a new high school. The elementary schools are new Steele Street, Cedar Street and Alaiedon.

In 1946, Mason's school enrollment was about 700 pupils, and the teaching staff was less than the number of teach-

Dick Betcher is offering a

\$5 reward for information

ers now employed in the junior high school alone. Today the enrollment in Mason schools is approximately 3,000 pupils and the teaching staff numbers well over 100.

Vander Ven began his teaching career in 1920, at Hesperia, Michigan. He remained there a year and then took over a one-room school at Claybanks township in Oceana county. In 1922, he enrolled at Hope college at Holland where he received his bachelor of arts degree in 1926. He received his master's degree from the University of Michigan in 1937.

After graduation from Hope, he taught in Oceana county during 1926 and 1927, when he accepted a post as principal of the North Holland school at Holland, Michigan. After 7 years there he became superintendent at South Lyon.

During his years in Mason he has played a leading part in the educational life of the city and also in the civic life. He was elected to and served on the Mason charter commission and as a member of for the boys and girls of Mathe session of the Mason Presbyterian church for 6 years, 3 as secretary, and was a mem- and girls are worthy of the ber of the church building

of the Mason Kiwanis club.

nouncement at a meeting of the board last Wednesday night. He said it was difficult for him to make the decision to step down, but that he believed it to be for the best. He expressed his best wishes son and said, "Mason will have a good school; the boys best.

Woman's Intuition **Snags Forger's Plans**

A Mason woman's intuition on foot without cashing the brought about the arrest of a check. But Kamp and 2 youths Dansville man on a charge of in the store gave chase. About that time the patrol car arforgery Friday. The man, identified by rived and Puckett was seriff's officers is Knonnie captured. Puckett, 19, of 3025 Linhart Officers took Puckett to road, Dansville. East Lansing where he was Puckett entered Densmore's said to have cashed the first IGA store and presented a check at a food store. Later check for \$129 to Mrs. Leone a warrant was issued charg-Densmore, a cashier. The ing him with forgery and utcheck was on the Jackson tering and publishing. Metal Finshing company. Deputies said they found un-"Something seemed cashed checks totaling several wrong," Mrs. Densmore said. thousand dollars on Puckett's "I've had that feeling before person all made out on the and I've always been right." Jackson firm which is non-Mrs. Densmore questioned existent. the man further and he de-They quoted him as saying parted without cashing the he once planned to organize check. the Jackson company but his plans did not materialize and Mrs. Densmore then called the company never started the Ingham county sheriff's business. department and a car was Officers went to his home dispatched to find Puckett. near Dansville where they The trail led to the south and said they found suitcases officers called a supermarket packed ready to be taken on in Leslie. Robert Kamp, the a trip to Florida. store manager, told them that Puckett stood mute when Puckett was in the store tryarraigned before Justice Wiling to cash a check. liam H. Wise in East Lansing Officers told Kamp to stall justice court Saturday on a until a patrol car arrived. Ofbad check charge. Justice ficers said Puckett apparent-Wise bound him over to cirly became suspicious and left cuit court on bond of \$7,500.

road, Route 2, Mason, was in on. serious condition at Mason General hospital Wednesday, with multiple injuries suffered in an automobile accident about 9 a.m. Wednesday on Dexter Trail, just east of Haw- housing and fly wheel of the ley road and the entrance to car were knocked off. the Ingham county game farm.

Mrs. Jordan was on her way to a laundromat in Mason when her car came over a hill and hit a slippery spot in the road caused by an accumulation of frost. The car slid door.

Psychotic Holstein Charges Chief Stolz

Mason's police chief almost Stolz took out on the hunt. became a victim of a wild charging beast when he participated in a big game hunt Tuesday.

Chief Tim Stolz, stuck in the and the last round-up. mud, had a charging psychotic Holstein bearing down on him as he prepared to blast away on foot, the county dog warwith a tranquilizer gun.

In spite of a direct hit in the and Chief Stolz. shoulder the critter kept on coming. Floundering in the ed in at 1,300 lb, slightly above mud, Stolz threw down the gun and with a quick draw produced his police pistol and fired away. The crazed animal dropped at his feet just inches from where the police chief was standing.

That was a climax to a big Benefit Harry game hunt which lasted most of the day.

The Holstein, belonging to Joe Grams at Meridian and Columbia, charged Grams in the morning, jumped a manure spreader and a fence and took off for some woods. He and his wife chased the cow down the roads in a car. The animal charged the car, smashing (a fender. Grams gave chase on foot and stalked the animal until he found him but had to take to a tree when the Holstein charged. He called for reinforcements and sheriff's deputies and

Frank Gates Dies Mrs. Jordan, who was alone in the car, was thrown from the driver's seat to the floor In Trailer Blaze of the car. The impact sprung the left door and the belt

A fire in a trailer at 417 E. Columbia 🔪 street 👘 brought death to Frank W. Gates, 72, Neighbors called the Ingham county sheriff's departhere Monday morning.

ment and when they arrived. A passing motorist saw one they found Mrs. Jordan lying end of the trailer afire and inside the car with one leg notified the sheriff's departpushed through the sprung ment which, in turn, called the fire department,

Seifkar of Alma and Lyle Houck of Lake Odessa. Firemen found Gates dead in his bed, a victim of as-Thursday at 1 p.m. at the phyxiation. Ball-Dunn funeral home.

Hugh Silsby, Mason fire chief, blamed a smouldering cigaret in a sofa for starting the fire.

Mason is going to have a son. Silsby said about 8 months billiard lounge. Louis Ellis, ago firemen were called to the formerly of Dansville, has leased the Angell building in trailer to extinguish a similar blaze. At that time they warned Gates about careless Angell Acres north of the city smoking, the chief added. limits and by the middle of Gates was pronounced dead March expects to open the of asphyxiation by Coroner Family Billiards Lounge us-Jack Holmes.

ing Brunswick equipment.

Reed hospital in Washington, left for the capital Wednesday afternoon to be with her son. Money to make the trip was provided, she said, by an A retired mechanic and a unidentified Mason man. veteran of World War I, Gates is survived by 2 brothers,

"I just don't know how to thank people enough," Mrs. Henderson said. "Such times as these bring out the best in people and everyone has been so wonderful to Harry."

Tragedy isn't new to Mrs. Henderson. She said her faith in people was fortified at the time of the death of Harry's father in Korea and at the

time of the death of an infant In Washington she will stand by Harry while surgeons insert plastic rims in his eyes to retard the scarring which is gradually blinding the boy. She expects to return the 16th.

leading to the identification of the person who buried a black cat outside his back door. Betch said this is just one of several malicious acts staged in his westside Mason neighborhood. He said he believes a lot of the malic-

Who's Guilty?

iousness would be solved with the apprehending of the culprit who gifted him with the dead cat. The Betcher phone num; ber is OR 7-7801.

Canvassers Needed

Mason school district is conducting a search for canvassers for school election set for March 3. According to a new state election law the school district must have a board of canvassers composed of 2 Republicans and 2 Democrats. Application blanks can be obtained from the office of Superintendent James H. Vander Ven.

'most everyone agrees. . . University Will Boost Economy

With the first flush of ex- probably will bring more citement over the announce- children into the area and ment of the selection of Delhi Mason undoubtedly will have

new \$30 million Michigan facilities. Osteopathic university at an end, the communities of Holt,

situation this week and decide just what the location of the university would do for them and what they would have do because of the university.

Mason last week voiced their site committee in selecting the site at Holt and College roads

was James H. Vander Ven, superintendent of Mason schools.

fect the Mason school dis-

Hours will be from 8 to 6. Donations will be accepted from those who will have their cars washed at the station.

The cow was located in

another woods with the posse

plus Grams ended up driving

the flipped cow toward Stolz

Included in the posse were 2

mounted deputies, 3 deputies

den, the Grams, 3 neighbors

The horned Holstein weigh-

the police chief's weight.

Car Wash Will

Friends and even strangers

to Harry Botek, Mason 17-

year-old youth who is under-

going treatment for a rare

eye disease, will turn out Sun-

day for a car wash project

at Poor Paul's Sunoce at

Columbia and Cedar. The

money gained from the all-

day project will be given to

Botek to help cover costs of

treatments.

township as the site for the to provide more school

Mason, and Alaiedon township began to take stock of the

Leaders in both Holt and approval of the university's versity in the Mason district

for the new facility. Now they are trying to determine just what the impact mentary school in the north-One of the first to comment

"This will undoubtedly af-

trict," he said. "Undoubtedly high schools. many new homes will be built in the district, one border of

Glen F. Watkins, 150 W. Lamb road, supervisor of which is just across College Alaiedon township is looking road from the university site." for what he calls "a big bang" New homes, he pointed out. as a result of the establish-

ment of the osteopathic uni versity. "We're in for a big growth

out here," he said, "not only because of the university but also because of the new highway US-127 which will run through Alaiedon.

facilities now for much industrial growth, I do think we have the potential here in Alaiedon township for a tremendous residential and com-He said already he has received some feelers which in-

growth in the vicinity of Phillips and Holt roads, which is just about a mile from the university site. He said his board has not met since news of the establishment of the university

in Delhi township along the borders of Alaiedon was announced, but undoubtedly the matter will be brought up at

DELHI TOWNSHIP OFF ICIALS and members of the Michigan Osteopathic association were in a happy frame of mind when this photo was taken. They are contemplating the new \$30 million osteo-In Holt the university was pathic university which is to be located in Delhi township on Holt road at College road in the near the chief topic of conversation future. In the front row are Richard Dart, Delhi township treasurer; Joe Kiersey, Delhi superon the street, in stores, bar- visor, and Kenneth Hope, Delhi township trustee. In the rear are J.M. Maynard, chairman of the osteopathic fund campaign; Dr. Alan Potts, chairman of the site committee for the university and Dr. Robert Benson, president of the Michigan Osteopathic association.

"With every boon that cames to society, such as this one, certain responsibilities and problems go with it," "While we haven't the Vander Ven said. The Mason school district already is planning an addition to the Alaiedon school,

mercial growth."

dicate some sort of business

elementary, junior and senior the next meeting.

(Continued on Page A-6)

which would be the logical school which new children living in the vicinity of the uniwould attend. If this comes to pass, Van-

der Ven said, Mason may have to build another eleeast section of the city to care for children living there who now attend Alaiedon school.

The Mason school district now has an enrollment of approximately 3,000 pupils in

MASON'S LEO BATEMAN got a friendly shove from the rear with Bill Breckenfeld's left hand as the Okemos star tried to block Bateman's shot with his right in Friday night's contest. Leslie Jones is the Mason player watching the action. Bateman missed the shot with Breckenfeld's help but Jones dumped in the rebound.

Mason Drops Okemos To Take Share Of First

Mason, counted out of the first time out back before kept up its edge even though Capital Circuit picture after Christmas. While Haslett has

Bulldogs Outlast O'Rafferty 70-65

was next with 19.

Thorburn 7

Mason

Wright

Hill

Combs

Blood

Mills

Jones

Raiders

Barrett

Glazier

Hartford

Fletcher

Sandborn

Stump

Drouin

74.66.

19.16.

er was high with 26 and Pat

Hartford came through with

..... 4

...... 4

.....6

.....10

..... 1

..... 0 0

Rocks Shelve

0

6

1

0

3

0

FG FT PF TP

14

13 and Glazier added 12.

Mason's play didn't have the sharpness Saturday night that it had Friday night in taking Okemos but the edge was sharp enough to cut down O'Rafferty 70.65.

The win coupled with the Okemos loss to Haslert puts the Bulldogs right back in the Capital Circuit race.

Mason started strong against the raiders, moving to a 25-15 first-quarter lead on the shooting of Stu Thorburn and Mike Combs.

In the second quarter Don Wright and Gary Jackson joined in the bombardment and Mason appeared on its way to an easy win, but the Raiders had other ideas.

Taking a 45-31 lead into the second half, Mason suddenly lost its scoring punch. The Raiders whittled away at the lead until it was reduced to 57.47 at the three-quarter mark, Still the Raiders came

The issue was in doubt right up until the final minutes when Mason went into a stall and the Raiders became overzealous in trying to get the ball. Three times Combs was fouled and 6 times he stepped to the foul line and dropped the shots. That's the story of the game. O'Rafferty just couldn't do any more gaining. Combs had another good night, his second in a row,

Rocks Crush Greyhounds

Gabriels dumped Eaton Rapids 75.61 Friday night to stay in the thick of the Capital Circuit race along with Mason and Okemos.

The Greyhounds didn't give up easy, though, forcing the Rocks to go all out to take the win.

Friday night Gabriels will entertain Howell. It should be an easy conquest if season records mean anything but as last week's action testifies there are no such things as

the sure things. Eaton Rapids will put out the welcome mat for Holt Friday night. The Greyhounds have developed into a tough crew and while not winning many games, they have thrown scares into opponents

STANDINGS Holt O'Rafferty Eaton Rapids with 26 points on 8 field goals Haslett . and 10 foul shots. Thorburn Howell For O'Rafferty Dave Fletch-

Friday Games Haslett at Mason Howell at Gabriels Okemos at O'Rafferty Holt at Eaton Rapids

CAPITAL CIRCUIT

Dansville bounced back FG FT PF TP Friday night after a couple 14 9 weeks of tough sledding and 12 1 stopped Boys Vocational 68-...... 6 1 3 13 59 26 2 The contest pitted the fast 5 3

break of the Aggies against 2 the superior rebounding of the 0 Vocs. The fast break came 28 9 18 65 out on top.

The outcome was in doubt right up until the final 3 minutes. In the first quarter the Aggies pulled away to a 15-10 lead. The Vocs came bac kto lead 30.28 at the half. In the third period it was again Dansville's turn. The Aggies finished the quarter with a 45-42 lead. The start of the fourth quarter followed the Rock position at the top of same pattern with neither team able to get a safe cushalong with Mason and Oke- ion then Dansville opened up mos. The Rocks took the Rams with its fast break and ran

the Vocs out of gas. It was Colin Curtis night in the Dansville shooting department. The Dansville shooter boys started out as if they bagged 13 field goals for 26 points. Arnold Wireman also had a good night with 19

points to his credit. Jack the time the first period ended Allen came up with 11. the Rocks were out in front Carl Rosario was high man

for the Vocs with 19 points. Junior High

Takes 3 of 4 Mason's junior high basketball teams followed a steady course in games last week. The eighth graders won both their games and the seventh graders split.

In eighth grade action Mason topped Chailotte 29-24 in a low-scoring contest which found both teams cold. Ron Wednesday, February 5, 1964 - Page A-2?

Hornets Fail To Stop **Gladiator Title Rush**

Williamston just couldn't put down the Fowlerville rush to the Ingham County league title Friday night. The Hornets lost out in their challenge 56-45. The loss also brought an end to the 8-game Williamston win streak. It was a game all the way with Fowlerville moving to an

11-10 lead at the end of the

first period and then sailing

Fowlerville showed its class by coming up with a strong finish to win going away. The loss puts the Hornets 2 games down in the league race and all but eliminates the possibility of anyone overtaking the Gladiators,

Gordon Hetrick was the best shooter for Fowlerville with 18 points. Ron Sober followed with 14.

out in front 33-21 at the half. Langham was the only con-The Hornets refused to fold. sistant Williamston shooter. They came back in the third He hit for 16 points. period to cut the lead but

Haslett Adds To Woes **Of Skidding Chieftains**

Haslett dragged Okemos back into the pack in the Capital Circuit cage race Saturday night. The Lakers jumped on the Chiefs and handed them their second loss in 2 nights. With the victory the Chiefs are now tied with Mason and Gabriels.

The Lakers found Okemos still in the depths of its cold shooting spell. In the first quarter the

Chiefs managed to move in front 11-8. Both teams hit for 16 points in the second period. In the third period the pace slackened with Haslett paring one point from the total and then the Lakers took off, out-

beat Howell 43-37.

ball team split in 2 games last week. Monday night at East Lansing the boys lost 52-34, coming back Thursday to

In the East Lansing game Holt fought hard and was ahead at half-time 24-20. But by the time the third quarter was over Holt was behind 35-32 and only scored 2 points the final quarter. High scorers for the Holt team were Bruce Stephens with 14 points, then Larry Buxton with 7 points, John Leonard with 6 points,

Steve Moubry, Greg Pettit and Tom Dayton with 2 points

scoring the Chiefs 15-11 in the last period.

Steve Johnson was high for the winners with 16 points. Ron Ruby was next with 13. For Okemos Don Davis topped the scorers with 12 points. Mike Baker added 10.

Bill Breckenfeld, the leading scorer in the circuit for the last 3 weeks, continued his slump. He managed only 5 points.

Reserves **Drop** Pair **Of Games**

Mason's reserves dropped a pair in week end play. They lost to Okemos Friday night 64-58 and on Saturday night fell before O'Rafferty 52-49. Mason stepped out in front in the Okemos game 16-13 and still held a one-point lead at the half but the Chiefs came on strong in the third period and Mason never recovered.

Bill Strait was high man for Mason with 21 points. Larry Zigler came through with 11.

In the O'Rafferty game Mason again broke fast, taking a 14-9 lead at the end of the first quarter but at halftime the Bulldogs were trailing 26-22. In the third period Mason cut the lead to 2 points but lost out in the last quarter when a rally fell short.

Strait was again high point man with 22 and Gary Barker was next with 13.

Rams Hopes Gabriels held the upper hand in all 4 quarters Saturday night to cut Holt out of the pack and maintain the the Capital Circuit ladder

The loss dropped the Rams to fourth place. Coach Dan Hovanesian's

In the second quarter Holt

kept pace with Gabriels but

the pace started to tell, espe-

cially around the backboards.

and the Rocks moved in front

Steve Kutas was top man

with 25 points. Skip Drouin

bagged 21 with most of them

coming in from under the bas-

ket. Larry Kish contributed 11

For Holt Mike Oakes was

high with 23 and Marv Burt

farther and farther.

to the Gabriels total.

hit for 18.

were going to trim the Rocks. They moved to a 13-6 lead but Gabriels rallied its forces. By

early season losses to Okemos and Holt, is now right back in the thick of the race thanks to a superlative performance Friday night. The Bulldogs handed Okemos its first defeat of the season with a wellearned 88-62 win.

The victory over the leagueleading Chiefs greased the skids for the boys of Coach Bob Baker because on Saturday night Haslett upset Okemos.

Mason's back-to-back victories this week end plus the back-to-back losses of Okemos have left the Capital Circuit race in a 3-way tie with Mason, Gabriels and Okemos sharing the honors.

There wasn't anything flukish about the Mason win over Okemos. Mason shooters were on and they were running. Both phases of the Mason game were more than Okemos could cope with.

Friday night Mason will take on Haslett at the Bulldog gym. The Lakers are not being taken lightly by Coach Bob Finch's boys. Mason had difficulty with Haslett the

Raiders Raid In Overtime

O'Rafferty picked up a victory Friday night, a rare thrill for Coach George Fox and his boys. They topped Haslett 75-72 in an overtime after a crowed pleaser for the first 4 quarters.

Larry Shoemaker gave life to the Haslett cause when he dumped in a shot to send the game into an overtime. The tie at the end of regulation play climaxed a long rally in which the Lakers ate up a 15-point third-quarter Raider lead.

It was no go in the overtime, though as Pat Hartford came through with 4 of the 5 overtime points to shade the Lakers. Hartford paced the Haslett

attack with 29 points. Gary Glazier was next for the Raiders with 20. For Haslett Pat Main hit for 21 with Ron Ruby and Steven Johnson each contributing 15.

Friday night Haslett moves over to Mason for an encounter with the surging Bulldogs. O'Rafferty will see if it can do the trick against Okemos. The Chiefs saw their perfect string go down the drain over the week end with **2** straight losses. They will be cout to recover and stay in the league race they thought they - had safely tucked away.

not an impressive win record, than half the play. the fact that the Lakers dumped Okemos Saturday night may serve notice that Mason is in for a rough night. and Wright tossed in 16.

Okemos has a Friday night date with O'Rafferty. The Raiders almost overtook Mason Saturday night and with the added incentive of opening in their own gym for the first time, they could knock the Chiefs even farther down the ladder.

Shooting, good defensive play and the always present race-horse basketball which has become the trademark of the Mason Bulldogs prevailed in the Mason win over Okemos.

time.

Hill ..

Combs

Mills

Okemos

Chanel

Baker

Steele

Smith

Guertin

Hawkins

The Bulldogs jumped to a 22-9 lead in the first quarter with Mike Combs doing the bulk of the damage. The little foul line. Mason shooter hit for 15 Mason points in the first quarter. Wright Okemos came out of its

shell in the second quarter with a 17-point attack but that wasn't good enough because Mason continued to hit, running the score to 42-26 by intermission. Don Wright had his turn at swishing the shots in the second quarter, account-

ing for 8 of the Mason points. In the third period the Bulldogs quickened the pace. Stu Thorburn took over as the top shooter in this period, collecting 11 of Mason's 26-point output in the third period.

In the fourth period Mason

Holt Shoots By Howell

Holt made it 8 defeats in a row for Howell Friday night by stopping the Highlanders 69-54.

Friday night Holt will play at Eaton Rapids while Howell Howell Howell Posts will journey to Gabriels. Both these games could provide the week's upsets. Howell and Eaton Rapids are both ripe to up and smack one of the

favorites down. The Highlanders had a bad first quarter against Holt and never could get up enough steam to recover. The Rams topped the Livingston county boys in every period, although the scoring was close after

the first-period Holt spree. Mary Burt paced the attack for the Rams with 15 points. Mike Oakes was next with 13. Ron Arnold was the top shooter for the Highlanders with 23 points and Dan Dailey came through with 10 but the rest of the Highlanders were just along for the ride as far as the scoring went.

have in mind.

Combs led the Mason shoot-The Rocks started out Friers with 24 points. Thorburn day night as if they were realwas right behind him with 21 ly going to crush the Greyhounds. At the end of the first Okemos just couldn't unperiod Gabriels was in front limber its leading shooter, Bill 21-10. From there on out it Breckenfeld. Rarely scoring wasn't easy. Eaton Rapids anything under 24 points this pared one point off the margin in the second quarter and year, the play of the Mason front line held him to 14 in the third period played the points. His first-quarter out-Rocks on even terms. put was limited to a single A last-quarter rally fell

short but Eaton Rapids came basket. He had only 9 by halfclose enough to make a game Ron Davis was next in line of it, outscoring the Rocks 21for the Chiefs with 12 points 19. and Mike Baker added 11. Larry Kish topped the win-

From the floor Mason outners with 27 points. Steve Kushot the Chiefs 38-25. The tas had 20 and George DeLuca Bulldogs were almost perfect had 12. from the foul line, bagging 12 For Eaton Rapids Bill Howe

of 15 charity tosses. Okemos was the top shooter with 25. hit for 12 out of 26 from the Jerry McManus was next with 10.

FG FT PF TP7 2 4 16 Thorburn 7 7 2 21 Jackson 2 1 3 5 0 4 5 8 ..11 2 3 24 Schaeffer 1 0 1 2 Lennon 1 0 2 0 Blood 2 0 0 4 0 0 2 Jones 2 0 0 4

38 12 19 88 FG FT PF TP Breckenfeld 7 0 1 14 0 0 2 3 5 5 111 32 1 4 Rittenger 1 0 0 1 2 5 0 1 12 1 3 1 2 3 ·····. 4 ·····. 0 0 1 8

1

on Rapids 64-40. The loss dragged the Greyhounds back into a tie with O'Rafferty for fifth place in the Capital Circuit standings. The win didn't help anything but the pride of the Highlanders. Howell still is lodged in

the cellar. Tom Kowalske was the big shooter for Howell with 17 points. Rick Zemper had 11 and Ron Arnold delivered 10, Jerry McManus was the only Greyhound who could find the basket regularly. He accounted for 11 points.

lately and Holt might be just the upset the Greyhounds Leslie Wins Shooting War

Leslie grabbed a sweet victory Friday night by stopping Stockbridge 86-82 in one of the year's best games. Leslie jumped into an early

lead but the Panthers came back to lead 39-36 at the half. Leslie pared 2 points off the margin in the third quarter and then cut loose with solid basketball in the last period to take the lead and stay there.

The Blackhawks did the job with a shooting display from its 2-pronged weapon. Jon Phelps tossed in 27 points and Roger Parr delivered 25. Shepard had 22 for Stock-

bridge and Myers came through with 16.

Oesterle each bagged 6. p.m. March.

BLAST-OFF TO VICTORY -- That's what Mason's Roger Hill did Friday night as Louise Snider and JoVon Taylor looked on. Mason's cage team found Okemos almost as easy to run through as the paper victory hoop. The Bulldogs had enough enthusiasm generated to drop the Chiefs 88-62. It was the first loss of the season for Okemos.

Underwood paced the Mason each, and Alan Good with one shooters with 8 points. Jim point. Powers had 7.

East Lansing had good, bal-It was a different story for anced scoring with 4 fellows the eighth graders in the Holt in double figures. They were game Monday night at Mason. Rutledge and Schaeffer with Mason came out on top 66.30 12 points each, McGillicuddy with Powers getting 15, Pat and Alrich with 10 points Birney 14, Dan Crowe 12 and each. To round out the scor-Gary VanderVeen 10. ing Moore had 6 points and At Charlotte the seventh Green and Brand one point graders won 28-17. Ron Pereach. rine led Mason with 12 points. Holt had a little bit easier Oesterle added 6 and Denny

time of it Thursday getting Dancer came through with 5. Against Holt it was a difoff to a nice start in the first quarter 16-8. Holt led at halfferent story as Mason tried to time 28-19. Final score was control the play of Tom Har-mon, lanky Ram shooter. The 43-37, Holt winning over Howell. move worked for most of the game with Mason leading

High scorer for the game most of the way but Harmon was from Howell, Gordon Miller with 20 points. Following broke loose for some late have kets to give Holt the 37-30 vic-Miller from Howell was Pat tory. Craig Webster topped Eaton and Chuck Pennel with 5 points each, George Court-Mason with 7. Dancer and right, Ken Ziegler and Stuart Whittum with 2 points each. High for Holt was again Bruce Stephens with 18 points. Following Stephens were Skip Zuidema with 7 points, John Leonard with 6 points, Tom Dayton, 5 points; Larry Buxton, Graig Pettit and Tom Havens with 2 points each and Wins Big Steve Mourby with 1 point.

The freshmen's record now stands at 6 wins and 3 losses for the season. The next game will be in the Holt gym Thursday, February 6, at 7

School Notes

By Nancy Brown Pictures were taken last week for the yearbook and individuals. Retakes will be

taken in 3 weeks. The pictures and year book will be back before spring vacation in A student council meeting was last Wednesday during first hour. At the meeting

dance prices were raised to 30 cents per person. The next dance was announced for February 15 and will be a Valentine dance. Treasury was reported as \$66.51 in the red. The talent assembly, consisting of local talented students, will be given early in February.

A display of books was in the library for the past week. Mrs. Ferris is the librarian. This is the second week of the first 6 weeks in the second semester. Report cards are to be returned no later than Thursday.

An honor society under the sponsorship of Mrs. Stid met on Tuesday at 12.

Freshmen Stop Okemos

Mason freshmen snowed under Okemos Thursday night 64.28. The game didn't start out as a runaway. At the end of the first quarter Mason trailed 12-10 but a big second period shoved the Bulldogs in front and they coasted home from there.

Paul Allaire was the big shooter for Mason with 24 points on 11 field goals and 2 free throws.

Butch Brumbaugh was next with 14 and Brian Doolittle came through with 13. Hassell was the only Okemos player in double figures. He hit for 12.

Mason Bowler

Harry Colby, Mason bowler, has a chance to bowl his way to 2 weeks in the Bahamas.

Colby came in first in the Lansing area roll-off for the March of Dimes bowling extravaganza. Next for him is the state tourney at Benton Harbor. He rolled games of 198-232-198 for a 628 actual and with his handicap jumped the total to 676.

Wilma Shinevar won sixth place money in the women's section. She came up with a 600 series.

INGHAM COUNTY LEAGUE STANDINGS

STANDINGS W

Fowlerville Williamston Leslie Dansville Stockbridge

Tuesday Games Fowlerville at Hartland

Friday Games Leslie at Williamston Dansville at Stockbridge

God's word will be proclaimed in church Sunday don't miss it.

300 Teachers Plan Meeting In Mason

Approximately 300 teachers will gather at Mason senior high school Wednesday, February 12; at a teachers institute of selected schools of Ingham county.

Schools to be represented will include Mason, Williamston, Leslie, Dansville, Webberville, Maple Grove, Island and White Dog.

The opening session, starting at 9:30 a.m., will include a symposium on teacher tenure. Speakers will include Dr. James Heald, school of education, Michigan State university; Howard Nunn, superin-

Men To Host Program

Thursday night, February 6, the Men's Council of Mason Presbyterian church has planned a potluck dinner. Their, guests will be men from the Mason Methodist and Mason Baptist churches.

The dinner is scheduled for 6:30 with the program for the 'evening beginning at 7:30.

Judge James Kallman is the speaker for the evening and will talk about Bible Reading in Public Schools.

All men attending should take their own table service and a dish to pass.

Steele PTA Gains 27

Fifty-seven parents and teachers attended the Steele Street PTA meeting at the school Monday evening.

Mrs. Mary Hannah, from the Michigan State library, spoke to the group about children's books and presented a film on school libraries in action.

Mason residents are fortunate in having both the Ingham county and Michigan State libraries in this area. There are over one million Michigan residents living in sections of the state not serviced by a library of any kind. Mrs. Hanna explained some of the State library facilities available to the public. Her talk was followed by a question and answer period.

Twenty-seven new members attended the meeting this

tendent of Harper Creek public schools, and Donald Glese of the Michigan Education association,

Dr. David Gottlieb

1:30 p.m.

cv Fossett.

ucation office in Mason.

Plant Pointers

Given Members

least once a month. All dust

leaves and a watering sched-

using a container again it

should be washed very thor-

oughly and soil used should

be sterilized. Mrs. Oesterle

also demonstrated 5 ways to

start plants. One suggestion

she gave for a sunny window

and which you don't particu-

larly wish to use curtains at,

and serves a useful purpose.

them ideas on what they could

use and the quantities needed.

The club is contemplating

making the center one of their

Rex Beach.

Porter.

Music at the opening session will be by the Dansville high school hand under the Saturday, February 22, from 1:30 - 4 p.m., on George Washdirection of Leon Brooks, Rev. ington's birthday. Miss Jean Murl Eastman, pastor of the Mason Baptist church, will Schubel, clothing specialist at pronounce the invocation. Michigan State university, will The principal speaker of the give helpful hints for Dressmeeting will be Dr. David ing by Design, use of accessor-Gottlieb, an associate profesies, improving your posture sor at Michigan State univerand modeling. Plans for the sity with joint appointments spring show also will be discussed. This will be staged at to the department of sociology and anthropology and to the Delhi township hall in

the college of education. He Holt. will speak at the afternoon All clothing and knitting session, which will start at 4-H leaders and judges are invited to the Evaluation and Music at the afternoon meet-Judging training program on ng will be provided by the Thursday, February 27, from 9 · noon, at the Delhi town. Williamston high school chorus under the direction of Nanship hall. This program is especially planned to help judg-Members of the planning es at the spring show, and committee for the institute inhelp leaders evaluate with 4-H

clude John Waldo, Mason; members in their project Robert Fitch, Williamston; work. Howard Oesterle, Leslie; Myr-Evaluation of crafts, electric na Campbell, Dansville; Ger and conservation projects will ald Chapman, Webberville, be on March 7. A special and Lila Goodwin of the Ingspring show letter will be sent ham intermediate board of edto 4-H leaders in mid-February. Eleanor Echo, 4-H educa-

tional consultant from Simplicity Pattern company, will tell about 4-H Fashions in Review - a special program for 4-H leaders, on Friday, March 13, 1 - 3:30 p.m. It will be staged at the J. W. Knapp

Mrs. Archie Gilpin opened her home Tuesday morning to company's auditorium in Lanmembers of Mason-Dansville sing. Garden club for an 11 o'clock brunch. Co-hostesses were

Mrs. A. O. Greenough and

Death Claims Former Resident Hospital News Mrs. Maude Freeland Mer-

INPATIENTS

Willie Carpenter, Stockbridge

Mrs. Charles Casper, Mason

Mrs. James Heathman, Mason

Lela Archer, Leslie

Pearl Aseltine, Mason

George Bott, Dansville

Lynn Bowne, Mason

Otis Clipper, Mason

George Covert, Leslie

Orvell Darnell, Lansing

Herbert Haskell, Mason

Bradley Hiebert, Mason

Mrs. Jack Lewis, Mason

Mrs. Harold Paine, Mason

Richard Reeves, Lansing

Mrs. Robert Rogers, Dansville

Mrs. William Sartin, Leslie

June Millerlile, Holt

Inez Pearson, Mason

Mrs. Louis Nelson,

Troy Hill, Mason

John Lay, Mason

Lida Lee, Mason

Ledge

rill died January 19 in Muskegon. She suffered a stroke an hour before her death. Services were conducted at Lakeside Methodist church in Muskegon January 22 with

burial in Maple Grove cemetery, Mason. Mrs. Merrill's late husband, Rev. Ray Merrill, was pastor of the Muskegon church until his death a few years ago. Born January 21, 1880, Mrs. Merrill spent the early part of her life here. She was a graduate of Mason high school with the class of 1899 and also a graduate of Albion college. She was a sister of the late Dr. Orrin Freeland of Mason, Surviving Mrs. Merrill are daughter, Luella, a son, Robert, both of Muskegon, and a son, Rev. Donald Merrill, of Kalamazoo. A niece, Mrs. Edna Shepard of Litchfield, also survives.

4-H Club Notes

All clothing and knitting 4-H members are invited to this special Girls day program

bridge

a native of Montana, who joinfessional political positions inal Federation, executive secretary for the Young Republican League of Minnecommittee.

Blue Print for 1964, with i'e-

DISCHARGED

Mrs. Carl Greve, Mason

Steven Bodamer, Mason

Michael Priehs, Mason

Cynthia Hansen, Leslie

Mrs. Donald Mull, Mason

bridge

sing

liamston

Grand

Mrs. Richard Purtill, Mason

Mrs. Charles Willis, Mason

Donald Winkler, Dewitt

John Kesterson, Mason

Gilbert Ries, Dansville

Richard King, Leslie

Diana Hawkins, Holt

Ivonna North, Leslie

ter part of the week.

Douglas Whiting is in Spar-

row hospital where he under-

went surgery Monday. He will

probably return home the lat-

Fred Brenner, Mason

George Cady, Mason

Mrs. George Fogle, Mason

Allan Dietrick, Stockbridge

Mrs. Dennis Hawkins, Leslie

Mrs. Thomas Salyers, Stock-

another Elm tree spraying project this spring. At Monday night's council meeting the city clerk was authorized to advertise for bids for spraying the 350 elms on city property. Property owners desiring to have trees on private property sprayed in an attempt to control Dutch Elm disease can file their requests with the city clerk. The city pays the shot on trees on city property. Owners must pay for those trees on private Mrs. Raymond Combs. Mason property.

Munith

Mrs. Erwin Riba

Hoover, 16, of 3320 Creston The Waterloo Needlework avenue, Lansing. All were guild, meeting last Thursday, treated at Mason General hoselected the following officers for pital and discharged. the coming year; Mrs. Ralph Fred Holbrook, 55, and his DeWitt, president; Mrs. Sherman daughter, Goldie, 17, of 3797 Hartman, vice president; Mrs. Pryor road, Mason, suffered Ready, secretary, and Mrs. slight injuries in an accident Archenbronn, treasurer. The front of their home. in next meeting will be at the home Sheriff's deputies reported of Mrs. Harold Harr February that Holbrook pulled out of his driveway and hit a car

driven by Richard A. White, meet at the home of Mr. and Mrs. 31, of Lansing. Holbrook and Gerald Dixon Friday, February his daughter were treated by 14. The meeting will follow a a physician. White was not cooperative supper at 7 p.m. hurt. George Bailey has been elected

Two more teenagers suffera director of the Farmers' Bank ed injuries when a car driven of Munith at the annual meeting. by Gary Grandy, 18, of Tom-The following directors were relinson road. Mason rammed elected: Fred Ford, Lacerne into the rear of one driven by Dixon, Gerald Fleming, Will Jerry Ackley, 19, of 226 W. Archenbronn, Ralph Ford and Ash street. Mason. Grandy Harold Harr. and Miss Cordelia Cotton, 16,

Aaron Hannewald recently obof W. Ash street were injured. served his 82nd birthday. He and They were treated at Mason Mrs. Hannewald had as their General hospital and disguests: Mr. and Mrs. Donald charged. Clay and daughter, Carol, of Ackley escaped injury, Jackson and Mr. and Mrs. Rich-Grandy was ticketed for not ard Brewer of Warren.

a Bee Line dress party at the Munith school February 12 at 7:30 p.m. The public is invited. Carl Freymouth, who has been a patient at Foote hospital, Jackson, is now convalescing at his

home of Miss Lulu Smith.

meeting Tuesday, February 11 at the American Legion hall. the

Wednesday, February 5, 1964 - Page A-3

County Has First Aid Lesson Given Crash Rash

when their car, driven by

by George Donall, 43, of 2034

identified as Becky Bateman,

15, and Raymond Richetts,

16, both of 2022 Adelpha

avenue, Holt, and Jeffery

The three injured were

Dean avenue, Holt.

Tomlinson 4-H club's special Accidents took a toll of 7 guest at the February 1 meetinjured in this area of Ingham ing was Rescue Annie and county over the week end. Six Rescue Kate. Mr. Loper, of of them were teenagers, the Ingham County Red Cross Two Holt teenagers and one chapter, presented a film and from Lansing were injured at talk on mouth to mouth re-Dean avenue and Richard suscitation. street in Holt, Sunday night

The 35 members present voted to give a donation to help John Day, 18, of 2570 Kate send Doug Sanders to Switzstreet, Holt, was involved in erland through the Internaa crash with a vehicle driven tional Farm Youth Exchange. Project reports were given by several members and a knitting demonstration was

given by Carol Saelens. It was announced that Farmer's week will include a career program for high school members at Michigan State university February 4 and 6. Also, 4-H Girl's day will be staged from 1:30 to 4 p.m. February 22 at the Delhi township hall.

Rites Said For Mrs. Holley

Funeral services were Wednesday afternoon from Ball-Dunn funeral home here for Mrs. Evelyn C. Holley who died Sunday at Mason General hospital after a long sickness. She was 70.

Mrs. Holley was born June 11, 1893, at Sterling the daughter of M. K. and Mary Cook Campbell.

Officiating at the rites was the pastor of Mason Nazarene church, Rev. Joseph F. Nielson. Burial was in Maple Grove cemetery and pallbearers were Paul Scherer, Roy Kilpatrick, Frank Spicer, Kenneth Shattuck, Francis

Republican Women Meet

Ingham County Republican Women's division will hold its monthly meeting on Monday, February 10, at the YWCA at Lansing. The lunchesn meeting will begin at noon and

adjourn at 1:30. Mrs. William Jamieson, president, announced that the speaker will be Jerry D. Roe, ed the Republican state central staff in 1963. His previous prouary 28. clude, field representative for the Young Republican Nationpital.

sota, executive secretary for the Young Republican National Federation, and his latest position being in charge of the field representative staff for Republican State Central

His topic will be Republican

Born to Mr. and Mrs. Willis . Rockwood of Mason, January 26, at Mason General hospital, a son, Craig James. Paul Edward is the name

name chosen by Mr. and Mrs.

chosen by Mr. and Mrs. Frederick W. Harkness of Mason for their son born at

Mason General hospital Jan-A daughter, Tamara Jo, was born January 30, to Mr. and Mrs. James A. Jewell of Leslie at Mason General hos-

A son, Roger Alan, was born at Mason General hospital to Mr. and Mrs. Albert W. Cook of Mason, January 30. Mr. and Mrs. Robert H. Lantis of Jackson announce

the arrival of a daughter, Mary Ann, January 31, at Mason General hospital. Melanie Su

Mrs. Ernest Schaeffer, Lan-

27.

The Munith Farm Bureau will

Roberta Smith, Mason Mrs. Thomas Preston, Wil-Beverly Lemon, Mason Hazel Battleshaw, Leslie Otis Clipper, Mason L. H. Eisenlohr, Mason

month. This raised the membership to 67.

The attendance trophy was presented to Mrs. Howe's afternoon kindergarten group for having the largest percentage of parents at this meeting.

At the conclusion of the program, with Mrs. Ted Vander-Boll in charge, Mrc. George Whyte Jr., Mrs. Don Vander-Veen and Mrs. Lyle Ryal, kinout and explained the new prodergarten room mothers, servgram books for the year. ed cookies and coffee.

The next meeting will be April 6. Dr. William Durr, MSU instructor, will discuss The Gifted Child and the teaching of reading. There will also be an election of officers. should be removed from the The host room for this meeting will be the second grade. ule should be set up. Before

Holt In Brief

HOLT - Mrs. Estella Vermillion of Holt attended the wedding of Miss Kay Laxton and Leon Burton Fitzgerald Saturday at the Laneview Baptist church in Battle Creek. The bridegroom is the grandson of Mrs. Vermillion and a former resident of Holt. He is the son of Mr. and Mrs. Francis Vermillion of Lansing, also formerly of Holt. Miss Sandra Fitzgerald, sister of the bridegroom, served as bridesmaid in the wedding ceremony.

Holt Woman's Christian Temperance Union meets Monday, February 10, at the home of Mrs. D. L. Straight with Mrs. Ruth Bostrom, co-hostess.

Holt Garden club is observing men's night Saturday evening, February 8, at the Delhi township hall with a bohemian supper at 6:30 p.m. The program is in charge of Mrs. John Mackie and will feature foreign exchange students.

Mrs. Eva Collar. Organizations The lace covered serving table was centered with an ar-

Mason - Dansville Keynote Junior Music club will meet rangement of mums, driftwood and cherries with a red at the home of Melanie Dart, bladed hatchet sticking in the S. Jackson road, Mason, Sunwood. Coffee, tea, coffee cake day, February 9, 2:30 p.m. and cherry tarts were served. Rebekah Coterie club will

meet Monday, February 10, with Mrs. Eva Coffey at 1 Mrs. Robert Seyfarth, the club's president, conducted the business meeting during which p.m. Public Euchre party, Wheatthe program chairman for the

field Gleaner hall, corner Lamb and Meridian roads, Friyear, Mrs. Abe Cohn, handed day, February 7, 8:30 p.m. Take own sandwiches, dish to Mrs. Glenn Oesterle gave a pass, coffee will be furnished. report on What Ails My House Dunn Community club will Plants? She explained what meet with Mr. and Mrs. Raysoils to use and stated that a mond Ansley Friday, Februplant food should be used at

ary 7, 8 p.m. Mason Women's club meets in the library Tuesday, February 11, 2 p.m. Program will be Our Swedish Home, by Miss Eva Lind, an exchange student from Sweden. Visitors are welcome at this meeting.

American Legion Auxiliary of Post 148 will meet in the Brunswick room at Mason Bowling Lanes February 11, 1:30 p.m. Hostess will be Mrs. Wilfred Jewett,

is to trim it with pegboard Woodhaven Center PTA and hang the plants on hooks meets February 12, 7:30 p.m. all around the window. This Program by Donald Suit, way the window looks pleasing school diagnostician from Waverly school; also, Donald After the program 9 of the Scott, diagnostician from Eatmembers went to the Okeon Rapids. They will give a mos Rehabilitation Center demonstration on testing and where they were given a tour evaluating students. This proby Mrs. Nina Ketchum. She gram should be of interest to explained the functions of the both parents and teachers. Public is invited. center and told of its history to the present time. She gave

WSCS of Millville will have its annual Dutch dinner at the hall February 11, at noon. Ham, wieners and sauerkraut will be served.

Holt Freshmen potluck dinprojects for the year. Mrs. Ketchum also told them rener will be February 11, 6:30 cent books are badly needed in the senior high school cafeand especially ones written by teria. Entertainment will be iudo and karate; drawing, 2 tickets to Golden Gloves, you The next meeting will be must be present to win. Take

March 3 for a 1 p.m. salad own table service and dish to luncheon with Mrs. William pass. Students and parents only.

gard to the forthcoming campaign.

Roy A. Wheeldon of Dansville The luncheon reservations for their daughter born at Mamay be made to the Ingham son General hospital February county Republican headquar-2. ters, Lansing. There is a small charge for the luncheon. Board to Meet All Republican women in Ingham county are invited to attend.

Supervisors to Meet

Supervisors will meet at Mason Tuesday for the February meeting. So far the the board voted to sell a agenda is composed of routine school bus to the First Baptist business.

The Mason board of education will meet in regular session Wednesday at 7:30 p.m. in the office of Superin-

tendent James H. Vander Ven in the junior high school building. At the meeting last week church of Mason for \$325.

To Select 8 Candidates for the April 6, 1964, Regular Election of Councilmen for City of Mason .

> Polls will open at 7:00 A.M. and close at 8 P.M.

Polling Places

Precinct 1 - West door of Court House Precinct 2 - City Hall Precinct 3 - South door of Court House

Those Filing Nomination Petitions for Places on Ballot Are:

Claude W. Cady Murl J. Eastman Robert B. Groenleer John A. Hamlin Melrose M Hudson

Louis Lee

Richard A. Mills Richard W. Morris Howard J. Schlichter Loren S. Shattuck David H. Stone

6w2

Livestock

Howell Livestock

Sale CATTLE Steers: Prime \$22 to \$23,20. Choice \$20,50 to \$22. Good \$19 to \$20.50, Ut.-Std. \$17 to \$19, Heifers: Gd.-Choice \$20 to \$22. Ut.-Std. \$16 to \$20.

Cows: Helfer cows \$13,50 to \$15, Ut.-Comm. \$12,50 to \$14, Caner-Cutter \$11 to \$12,50, Fat Yellow Cows \$10,50 to \$11.

Bulls: Fat Beef Bulls \$18 to \$19.50, Ut.-Comm, \$17.50 to \$18.50, Canner-Cutter \$15 to \$17, Caluer,

Calves: Prime \$33 to \$41.50, Gd.-Choice \$27 to \$33. Cull-Med, \$21 to \$27. Deacons \$16 to \$29. STOCKERS & FEEDERS

Steers: Gd.-Choice \$22 to \$26.50. Common-Med, \$19 to \$22. Gd.-Choice \$20 to \$23.50, Common-Med, \$14 to \$20, Dairy Cows: \$135 to \$255.

Butchers: Buteners: 180 lbs & down \$10 to \$13. 180-240 lbs No, 1 \$15,80 to \$16,20. 180-240 lbs No, 2 \$15,10 to \$15,80. No, 3 all weights \$14,50 to \$15,10. 240 lbs and up \$14 to \$15.

Sows: Fancy Light \$13 to \$13.50. 300-500 lbs \$12 to \$13. 500 lbs & up \$11 to \$12. Boars & Stags: All Weights \$10.80 to \$13. Feeder Pigs: Per Head \$7.50 to \$15. SHEEP

HEEP Shorn Slaughter Lambs: Choice-Prime \$10 to \$19.50. Gd.-Utility \$17 to \$19; Cull \$17 to \$19; Cull \$17 to \$17, Wooled Claughter Lambs; Choice-Prime \$20 to \$21,10, Gd.-Utility \$19 to \$20. Cull \$17 to \$19,

Slaughter \$7 to \$8.50. All Weights \$17.50 to \$19,

Ewes:

Every Monday Starting 12:30 P.M.

Phone

Ed Gottschalk—Howell 1010 Jim Franklin-Mason OR 7-8941 Auction Barn-Howell 1080

REGISTERED and purebred Guernsey and Holstein bulls, ready for service. Harold Glynn, 1560 N. Meridian road, phone OR 7 6682 or Williamston OL 5-1554. 6w4*

GILTS - Yorkshire-Hampshire cross. N. E. Hatt, 623 N. College. Phone OR 7-2851. 6w1

REGISTERED and grade Hampshire boars and gilts. All stock out of Ohio breeding. Bim Franklin, OR 7-8941. 6w44 BOARS, ready for service.

Purebred Yorkshire, also

MINNEAPOLIS U Tractor. bottle gas; in good condition, \$800. Call Leslie 589-4285 after 5 p.m. 4w3

Livestock Hauling

Hauling to all leading markets. Trucks sterilized each week Charlotte, Howell, Battle Creek, Rives Junction Call Holt OX 9-2271 William Knop

222nd Wolverine Registered Holstein Sale Saturday Feb. 8, 1964 - 11:00 A.M. At the Wolverine Pure-

bred Livestock Sale Pavilion, Williamston, Mich. 75 Head of Registered Holsteins and a Few Top Grade Several outstanding fresh, vaccinated cows with records up to 643 lbs, fat. 5 Young Registered Holstein Calves 2 Cowsfrom Carl Brodbeck with over 12,000 lbs. milk

as 2 and 3 yr. olds.

Roburke Rag Apple with

over 13,000 lbs. milk in

A Good Carnation Madcap

Magistrate daughter, fresh

as a 3-yr-old, made 462

Several Top Canadian Con-

signments - fresh or

TB and Bangs Tested.

Milking Cows Mastitis

Tested. Calfhood Vacci-

lbs. as a 2-yr-old.

Branch, Mr. Kehrl.

Lunch Served

305 days.

springing.

nated.

2 Outstanding 2-yr-olds, Demo Cadet 7HP tractor & one sired by ForMar Var Lochinvar, the other by equipment. Rustic Mutual King Baron. A daughter of Pabst Sir

125 Bushel P.T.P. spreader spreader line.

seeder, Trade now.

4-14" good trip bottom.

and used.

Bank Terms - National Bank of Detroit, Plymouth

SPECIAL 180 Lincoln welder, \$110 225 Lincoln welders, \$125 John Deere 70 tractor Evide batteries Brady choppers & parts

Farm

Equipment

Klenzade Products Chore-Boy Milkers Parts Stock Water Tanks and Hog Feeders Grain Augers Used tractor back hoe and

loader Farmall M **Firestone Farm Tires** Farm Hardware

M.M.U. Tractor Hydraulic hose repair. Mae's Inflations Snow Blower

Francis Platt Finest of Farm Machinery M-M and Oliver

New Holland

1/2 mile north of Mason on US-127

Phone OR 7-3361 wtf

Silsby

Implement Co.

Offers

Check the most complete

Grain drill 16 x 7, fertilizer

Plow - International No. 70

Homelite chain saws - new

Maytag laundry equipment

Hoover floor care made easy with the new Hoover.

GLENN CASEY, Sale Man-Siegler - oil - gas - wood ager & Auctioneer, Williamspace heaters.

Buick - Rambler

Sale Price

priced at

sale price

er, economical transporation

milenge, PRICE,

tires

one owner car.

1963

1962

1961

1960

U.S. 127 at Legion Road, Mason standa/d shift Phone OR 7-3541

1963 RAMBLER (Demo) Classic 6 cylinder, with automatic transnission \$1995

RAMBLER American, witi, that economical standard shift with overdrive, 11,500 actual \$1495

1963 RAMBLER American, 2-door Sedan, Standard transmission, this low mileage Demo, Sale \$1395

1963 CHEVROLET Impala V-8, 4-door Hardtop, automatic transmission, power steering, power brakes, power seats, power widowy prover Seats, power windows, new Firestone tires, new spare, low mileage

\$2495 1962 CADILLAC coupe, hydromatic, radio, heater, power steering power brakes, SALE PRICE.

\$3250 DODGE 330, 6 cylinder, push button automatic transmission, sharp, 25,000 actual miles, radio and heater, carefully driven by a nice little lady.

\$1595

RAMBLER Classic 6, radio, heater, automatic transmis-mission, 34,000 actual miles

\$1195 1961 RAMBLER Classic, 4-door Sedan, standard shift, 1 own-

\$995 1960 FORD V-8 Galaxie, 4-door

FORD V-8 GRIAXIE, 8-GOOF hardtop, automatic transmis-sion, radio, heater, power steering, runs like new, low mileage, one owner, SALE DECEM

\$995 CHEVROLET Station Wagon, 6 cylinder, automatic trans-mission, radio and heater, Priced to Sell at **C1105** OR 7-4611.

\$1195 1952 JEEP PICKUP BUICK Le Sabre, station wagon, low mileage with new wheel drive, \$300. Call 589-4285 after 5 p.m. \$1495

1955 1960 RAMBLER 6 cylinder Station Wagon, a sharp 1 owner, real bargain at needs some repair, \$100. Call OR 7.2071. \$995

1960 THUNDERBIRD 2-door, hardwagon, top, pofer steering and brakes,

\$1695 1959 FORD V-8 Station Wagon, automatic transmission, power steering, only 37,000 miles on this one \$795

\$795

\$750

\$2,695

1957 BUICK ROADMASTER 75, 39,-

ON BETTER USED CARS! 485-1936. 1962 COMET 4-door station wagon, radio, luggage rack, 1958 FORD FAIRLANE, radio Fordomatic, Nice Clean Car - \$395.00 2571. 1961 FORD FALCON 4-door Fordomatic, low mileage-\$995 1960 CHEVROLET 4-door Bel 7-1391. Air, 6 çylinder, radio, standard transmission - \$795.00. 6 Malcho 3577. Bros. Ford - Mercury **STOCKBRIDGE** 851-4715 Save on Auto Parts **Bud's Auto** 7191. Parts "Central Michigan's Largest Dealer in Late 2-8834.Model Salvage" Phone OX 9-2154 South of Holt - 2 Miles North of Mason. FOR SALE - 1955 1 ton Ford pickup, steel box, \$250. Call 1w3

- 4 4w3 PONTIAC - 4 door.

5w1p 1955 FORD Country Squire good condition. Phone ED 2-6141. Seen at 2572 E. Mt. Hope road, Okemos.

side. Dale Fulton, phone Williamston 655-2593. -3w3 BALED STRAW - \$22.50 ton 1960 FORD station wagon delivered, Roy D. Donald, V-8, radio, heater, white wall phone OR 6-5663, tires, trailer hitch, \$975. Phone STRAW FOR SALE - Call 5w1 OR 6.4784. 1961 ELECTRA 225 Buick 4door hardtop. All power including 6-way power seat. 24,-000 actual miles. Buy direct from owner, Emery Jewett, 229 State street, Mason OR 7-4w3 FOR SALE - 1963 Ford Falcon econoline club wag-

1959 ½ TON Chevrolet fleet-

on, 12,000 miles, excellent condition, only \$1,795. Phone OR 6w1p CYLINDER Ford motor, 1954; Also used parts and tires. Phone Aurelius MA 8-

6w1

Hay and Grain

EAR CORN for sale or will trade for young cattle. Robert Sheathelm, 21/2 miles south of Eden on Eden road, phone Leslie JU 9-2205, 6w1p HAY - First cutting alfalfa hay. Also wheat straw, can deliver. Charles Butler, phone Mason 676-5618. 6w4* FOR SALE about 2 tons,

baled and loose Clover hay, \$15. Call after 6 p.m. ED 7-6w3 BARN FULL of wheat straw,

35c, big bales; 2 young polled Hereford cows due in May. Must sell, phone Lansing ED 6w1

Special On

Aureomycin

Crumbles Dairy, Beef & Swine a 10 lb. bag FREE with the purchase of a 50 lb. bag - \$12.10 MERKEL & LITTLE FEEDER

YARD MASON, MICH. US 127 and Barnes Rd. OR 7-7001

4w3 please

STRAW FOR SALE -1 mile south of Dansville on Williamston road, phone MA 3-3851.6w3 2ND CUTTING ALFALFA hay, Phone Mason OR 7-4025. Paul Everett, 1060 Berkley road, Williamston. 2w3 300 BALES straw, 30c a bale. Van Woodruff, 4700 Thurlby, Mason 6w3p BALED STRAW - 30c a bale. Will deliver, Dick Netzloff, 3560 Hulett road. Phone ED 2.8078. 6\v1p CLOVER HAY, STRAW ----Phone OR 7-1582. 6w2 800 BALES wheat straw Phone 521-3190 Webberville, 4w3 WHEAT STRAW — \$16 a ton. Ted Foster, phone Leslie JU 9-5402, 2626 Ingalls road. 3w3p WHEAT STRAW - 40c bale. David Taylor, 4161 Covert Rd., Leslie. Phone JU 9-3746. - 3w3

BALED STRAW - Ronald F. West, 1484 S. Clark Rd., Mason. Phone Dansville MA 3-3165. -6w1

BALED STRAW for sale, \$20 per ton. 1260 Waldo road. Phone Williamston OL 5-2427 or Aurelius MA 8-3052. - 3w3 1000 BALES ALFALFA cut

early and conditioned. Also oat straw. 1581 House Rd., Webberville. Phone 521-3205.

300 BALES STRAW - 35c bale. Call Dansville MA 3-2876 4w3p WHEAT STRAW AND HAY ----

4w3p

4w3p

4w6p

4w3p

Will deliver. Phone ED 7-7566. OAT STRAW - 50c bale. El-6W3 mer Leach, 2406 Every Rd.,

Mason. Phone Williamston 655-2514. HAY FOR SALE - 1st and 2nd cutting; Also mixed STRAW - 35c a bale. Dale hay, 2347 Barnes Rd. Howard Sheathelm. No phone calls

of Williamston, 900 Meech Rd. 6w4+ Chester Fultz. 4w3p 1500 BALES 1st and 2nd cut-4w1 ting hay combined, good quality 70c for first and 90c for 2nd, Steve Leslie, Phone 623-2483, first place east of Williamston road, on north side of road on Dexter Trail, 6w1 HAY — 1st and 2nd cutting by the bale. David McKinney, 219 Willoughby road, Mason. First house off Meridian Rd. south side. 5w3 1500 BALES STRAW - 591 Meech road, Dansville. Cecil Harter. 5w3p FOR SALE - good first and second cutting alfalfa hay. Phone Stockbridge 851-4195. Asa Proctor, 5150 Topping road, on M-36. 5w3p BALED STRAW - \$20 a ton or 40c a bale delivered. Dick Netzloff, phone ED 2-8078, 5w3p FOR SALE - 2,000 bales of wheat straw. Norman Rector, 275 Frost road, phone 655-1963. 5w3p STRAW FOR SALE - Call Mason OR 6-4784. 6w1p Clothing

JUNE CLOVER HAY - 5

miles south and 1 mile east

Wednesday, February 5, 1964 - Page A-4

EVERETT'S White Eggs. Buy your eggs at the farm, cut rate prices, save price of middleman. 24 hours from hen to you. 3038 W. Harper road, phone Mason OR 6-5827, No Sunday sales. 6w4*

25% discount

on all winter clothes. Mens and boys overcoats and jackets. Ladies and girls coats, jackets and dresses.

LESLIE RESALE SHOP

1959 ELCAMINO pickup Chev-

655-2715 for appointment. Mrs.

rolet. Priced at \$845. Call

下来了

6w3

Leslie JU 9-5881

Dogs and Pets

Everett Noble.

Duroc-Yorkshire and Poland-Yorkshire cross. Harold Glynn, 1560 N. Meridian road, phone OR 7-6682 or Williamston OL 5-1554. 6w4*

FOR SALE - The services of top proven bulls from all breeds through American Breeder Service. No membership or rebreed fee. Mason, Dansville, Stockbridge, Leslie. Call Bill Tower, Stockbridge 851.3479. 6w4*

SHEEP - flock of 30 Shropshire ewes and ram. Registered and grade. Start lambing about February 15. Robert E. Caltrider, phone OR 7-4291. 4w3

BULLS out of dams with over 800 pounds. Ernest Shaw, 3785 Meridian Rd., Okemos. 4w3

YORKSHIRE BOAR - 300 pounds weight. Paul Risner, phone Lansing 489-7476. 5w3

WANTED - All kinds of cattle. Robert Sheathelm, 21/2 miles south of Eden on Eden road, phone Leslie JU 9-2205. 6w3p

FOR SALE -- 50 feeder pigs, William Sharland, 2nd house east of brick church on Dexter Trail. Call after 4 p.m. 6w1p

6 VACCINATED Holstein heifers, about 8.9 months old; out of good breeding. Walt Rindfleisch, 1040 Zimmer Rd., Williamston. Phone 655-1524. 6w3

FOR SALE - 10 Hereford cows and heifers; Some due now others in spring; Also purebred Hereford buil. Lawrence Sporkia, 1271 Scofield Rd., phone Leslie JU 9-5392. 6w1p

> Livestock Hauling INSURED

To Detroit and All leading markets

Robert Weber Dansville 623-3927

Farm Equipment

MONTGOMERY WARD 15" Hammermill, in good shape. Case 3-14" mounted plows. plowed about 25 acres. Motor from John Deere combine, good shape. Call Leslie 589-3957. 6w3

PARTS

6 ft. \$87.50

8 ft. \$100.00

REAR BLADES

LESLIE

TRACTORS IMPLEMENTS

Farm & Industrial Center

Pennsylvania at Jolly Rd.

"The coffee pot is on

Lansing

TU 2 5761

JU 9-2021

2w3

\$2,195 1962 Chevrolet Station Wagon 6 cyl. Powerglide \$1,895 1962 Chevrolet Impala Sport Coupe - Power \$2,250 1962 Pontiac Tempest 2 Door \$1,395 1962 Corvair Monza 2 Door -\$1,695 1961 Chevrolet Impala 4 Door V-8 - Power \$1,595 1961 Chevrolet Impala 2 Door V-8 - Automatic \$1,595 1960 Chevrolet Bel Air 2 Door V-8 - Automatic \$1,095 1960 Chevrolet Bel Air 4 Door 6 - Powerglide \$1,095 1959 Chevrolet Impala Sport Sedan - Power \$1,095 1959 Chevrolet Nomad Station Wagon - Power \$1,095 1959 Chevrolet Bel Air 4 Door Power Steering \$895 1959 Chevrolet Biscayne 4 Door 6 - Standard Shift \$695

> Check Our 2 Big Lots for Lots of

Al Rice Chevrolet

447 S. Jefferson OR 7-3061 Phones OR 7-3061 & OR 6-5040

1958 CHEVROLET 1/2 ton pickup, short box, new tires and battery; no rust. \$695. Phone Dimondale NI 6-5073. Also pickup camper, \$200. Phone Lansing 484-1763. 5w3 1958 CHEVROLET -- 250 horse power, power glide. Fully equipped for drag racing and family car. Phone 882-8187. 6w1

1600 Rolfe Rd.

This beautiful brick home and well kept outbuilding can be bought with any amount of acreage up to 80 acres house has 1400 sq. ft. with expandable attic total price \$39,500.00 - financing available.

513 E. Columbia

Neat 2 bedroom carpeted living room, gas heat. \$8900.00 - \$700 Down

509 E. Ash This brick home has been very well kept. It has 3 bedrooms, oil fired hot water heat, new wiring, garage, and a 69 x 131 lot price at \$12,500.

149 N. Okemos New 3 bedroom home can be bought

for \$11,700 with only \$1,500 down and assume payments.

207 Walnut Court

3 bedroom, 13 x 22 living room with fireplace, 10 x 13 dining area, birch kitchen with built-ins, 11/2 baths, basement, aluminum siding, 99 x 140 lot. Price \$19800.00 - \$2400 down and assume mortgage.

422 E. Columbia

4-bedroom, large living and dining rooms, \$7500.00, \$500.00 down and assume payments of \$65.00 a month.

Evening Phone **OR** 7-1071

Income Property In Mason, Holt And Eaton Rapids Long Term Farm Mortgage Loans

OR 6-5919

Lawrence Oesterle Salesman OR 7-0591

Glenn E. Oesterle

160 E. Ash

Mason

POLICE DOGS for sale. AKC, black and silver, male and female. Phone OX 4-9881. 4w3

2 ENGLISH Pointers, female, 1½ year. Call OR 7-5874 days or after 5 p.m. call OR 7.5855. 5w3p

ENGLISH Springer Spaniel puppies, liver and white, 7 weeks, AKC registered, 2104 S. Logan, 2 blocks south of Mt. Hope, phone 482-4107,

6w1

Foods

BIG BEEF SALE, - Browers, Holt. Fronts 43c; hinds 57c: sides 47c; ½ side 49c. Cut, wrapped and quick frozen, free. 2102 Aurelius Rd., Holt. Phone OX 4-3691. 3w34

APPLES Limited supply of apples in stock. BLOSSOM

ORCHARD Alfred Wardowski

and Sons 2 miles north of Leslie on US-127

Phone Leslie JU 9-8251 Furniture — Carpeting

USED FURNITURE, appliances, clothing, b a b y beds, misc. items to numerous to mention; 50 ladies winter coats. 117 E. Maple. Call 677-4081. A to Z Used Furniture Sale, Mason. 5w1

KROLER davenport and chair, in good condition. Phone OR 7-6792. 6w1

Home Appliances — TV

KELVINATOR refrigerator, 11 cu ft., self defrosting; Kenmore stove, 4 electric burners and oven. Price for both \$100. Phone Aurelius MA 8-3158. 4w3

SMALL COMMODE, chest of draws, clean, buffet, two small tables, some odd dishes, 2532 Stockbridge road, Stockbridge. Harry Doesburg. 6w1

ZENITH TV, 17"; shotgun, 20 gauge; men's roller skates, size 81/2. Call Mason OR 7-5874. 6w1p

1963 Models - Few models &

CUSTOM MADE BRIDAL veils. Samples to choose from. Priced under \$20. Phone 489-3882, Lansing. - 3w4 TRY DIADAX TABLETS -(formerly Dex-A-Diet). New name, same formula, only 98c. Ware's Drugs, Mason. ∕a8w£

WANTED TO BUY black Walnut timber. Will pay up to \$850 per 1,000. Matt Walden, Route No. 1, Tipton. 4w6p

FOR SALE lots with recorded restrictions; Also finance for any make or model or own blue print up to \$10,000. Call OR 7-4921. 6w1p FOR SALE - Burk super turbine shallow well pump. A-1 condition. Howard Beiswenger, Route 1, Leslie, phone JU 9-2345. 5w3p BOY'S red Schwinn bike with large basket, \$25. Boy's size 20 suit, green plaid coat and olive green pants. Call 487-3196. 6w1 OLD BOOKS for sale. Call Leslie 589-4285 after 5 p.m. 4w3 TRAILER with large refrigerator, built-in oven, oil burner, full bath and 3 other rooms. Quality 55 Anderson, 9' x 45'. Ideal as your lake cottage. See at 3rd house on

Waverly road, south of Columbia Rd. Week ends only. 4w3p STATIONERY buzz saw, 30' blade, \$15. Also 400 bales 1st and 2nd cutting alfalfa. 4857 Blackmore Rd., phone Leslie 589-3301. 6w3p FOR SALE - Apple tree

wood for fireplace. Phone OR 7-6812. 6w4

Real Estate — Homes

E. COLUMBIA STREET, large 4 bedroom, \$7,600 with \$600 down. Glenn Oesterle, Realtor OR 6-5919. 3w3* 40 ACRES corner of Covert

and Edgar roads; 2 bedroom house, small barn and other buildings. Must be sold to settle estate. Glenn Oesterle Realtor, phone OR 6-5919. 3w3*

SUBURB, RANCH home near MSU, \$14,900, Terms. Call Clarence M. Boles, Boles Realty, Mason OR 7-2361.

For Sale 203 acres dairy or beef, 130 tillable, real good land, 50 seeded terms. 114 acres near Dansville, Grande A milk, good home, nood location 80 acres, Dansville school best of land, good home & building. 5 acres Ferris Road reduced in price, Good 3 bedroom home, other building. 80 acres near Onondaga 30 acres Springport 20 acres vacant, near Leslie JU 9-8235 KIRBY REAL ESTATE 211 S. Main - Leslie 5<u>w5</u> L. M. THURLBY REALTY CO. REAL ESTATE 151 E. GRAND RIVER WILLIAMSTON, MICH. On Red Cedar in Williamston, neat 4 bedroom home, large living, dining, kitchen, family room, attached 2 car garage, about 1 acre of well groomed yards and trees. Near Williamston, 3 bedroom older home, oil furnace, garage, small horse barn or tool sheds. Nearly 3 acres. Under \$7000. About half down.

Real Estate --- Misc. LAND CONTRACTS - We ourselves will buy your land

contract. No delay. Call Ford S. LaNoble, residence ED 7. 1276 LaNoble Realty Company, 1516 E. Michigan Ave., Lansing. Phone IV 2-1637. 6w4*

ALL CASH FOR your equity or will take your home or equity in trade on other property. To solve your problems call Mr. Day at Lansing TU 25777, residence, Mason 1-5887. Furman-Day OR Realty. -6w4* BUILDING SITE, 10 ACRES

on blacktop road, 4 miles southwest of Mason, \$3,500, terms. Also 56 Ford, 4 door, V-8, automatic, very good body, fair motor, \$200 cash. Burt Warner, phone 676-2264. 4w3p MASON 2 family income, close uptown. Lower apt., 4 rooms, bath, gas heat, carpeted, basement. Rents for \$75. Upper apt., 3 rooms, bath, partially furnished, gas heat. Rents for \$65. Aluminum siding, screens. Owners leaving state, \$10,900, good terms, Jones Realty, Williamston 6w2

phone 655-2861. LAND TO RENT - S. Meri dian township. Call Clarence M. Boles, Boles Farm Realty, Mason OR 7-2361. 6w3p

BOLES REALTY offers 2 lots near new churches in Mason, call Clarence M. Boles, Mason OR 7-2361. Gw3p

> Musselman **Realty Co.**

314 Abbott Road East Lansing 120 Acres East of Dansville,

set up for dairy, modern home. 40 Acres south of Williamston, 4 bedroom modern home, barn, corncrib, poultry house. 80 Acres. in Mason area. Several other large and small farms available-Call-M. H. Avery, ED 7-7623, or Musselman Realty Co. ED2-3583. 5W3

> LEGAL NOTICES OR 7-4921. NOTICE OF MORTGAGE FORECLOSURE SALE

Defaults having been made in the experience. Fabric samples conditions of a certain mortgage given by CLIFFORD T. MCNAMARA shown in your home by apand CAROL J. MCNAMARA, hus-band and wife, Mortgagors, of the City of Lansing, Ingham County, State of Michigan, to the Michigan pointment. My future hangs on my customers' satisfaction. Call 676-2131. J. C. Yanosky, National Bank, a National Banking Association, organized and existing under the laws of the United States of America of Lansing, Michigan, Mortgagee, which mortgage is dated 621 E. Columbia, Mason. 6w4* BOY 16 would like any type of work after school eve-nings and week ends. Phone 6w1p 605 Bank of Lansing Bidg. Mortgagee, which mortgage is dated July 7, 1962, and recorded in the office of the Register of Deeds for Ingham County, Michigan, on July 11, 1962, Liber 830, Page 399, and said Mortgagee having elected under the terms of said mortgage to de-clare the entire principal and interest and accrued interest thereon due, which election it does hereby or clare the entire principal and interest and accrued interest thereon due, which election it does hereby ex-creise pursuant to which there is claimed to be due and unpaid on said mortgage at the date of this notice, for principal and interest, the sum of \$9,481.00 and no suit or pro-ceedings at law or in equity having been instituted to recover the debt secured by said Mortgagee or any part thereof: NOW THEREFORE, by the virtue of the power of said contained in said mortgage and pursuant to the Statutes of the State of Michigan, in such case made and provided, NOTICE IS HEREBY GIVEN that on Friday, May 8, 1964, at 11:00 o'clock in the forenoon, Eastern Standard Time, at the Main Mich-igan Avenue entrance to the City Hull, in the City of Lansing, Ingham County, State of Michigan, (that be-ing one of the places of holding Circuit Court in said County), said mortgage will be foreclosed by a sale at public auction to the highest bidder of the premises described in said mortgage, or so much thereof as may be necessary to pay the February 3 1964 establis bidder of the premises described in said mortgage, or so much thereof as may be necessary to pay the amount due as aforesaid, and any sum which may be paid by the undersigned at or before same, for taxes and/or insurance on said premises, pursuant to the law and to the terms of said mortgage, and all legal costs, charges and expenses, in-cluding attorneys fees: that said ducts American Industrial Sales, 56.12 Inc. A. Howlett & Co. A. A. Howlett & Co. Cathey Co. Detroit Ball Bearing legal costs, charges and reace, and legal costs, charges and expenses, in-cluding attorneys fees; that said premises are described as follows; Commencing at a point 20 rods West of old West city limits (said limits being North and South 4 line of Section 8, T4N, R2W) and 24 rods North of center of Warner Street, Lansing, thence North, 4 rods, thence West 18 rods to Com-fort St., thence South 4 rods, thence East 18 rods to beginning, Now supposed to be known as Lot 12 of Black 1 of Assessor's Plat No, 10, City of Lansing, (also commonly known as 134 Comfort St., Lansing, Michigan), Dated: February 1, 1964 MICHIGAN NATIONAL BANK Mortgagee 18.94 1.36 Co. Mickelson Baker Lumber Co. 2.50 Consumers Power Co. 1,215.00 Michigan Bell Tele-144.48 $40.48 \\ 76.22$ 181,92 Silsby Implement Co. Truck & Trailer 59.45 Equipment Co. Municipal Supply Co. Graybar Electric Co., Inc. 39.00 8.82 118.80 dern Cleaners ... 147.25 Bell-Toptex, Inc. Michigan Welding Supply 45.00 Co. Burroughs Corp. Michigan School Service, Mortgagee RAYMOND JOSEPH 8.77 RAYMOND JOSEFF Attorney for Mortgagee 830 Stoddard Building, Lansing 33, 6w13 Inc. 4.38 Paul's Sunoco Al Rice Chevrolet Dart Insurance Agency 968.90 NOTICE OF MORTGAGE SALE 1.937.18 Cline Three Agency Keans 5c to \$1 Store Kramer Auto Parts Doubleday Bros. & Co. Michigan State Firemen's Association Default having been made in the erms of a mortgage made by GARY , GILMORE and ADRIANNE GIL-L. GILMORE and ADRIANNE GIL-MORE, his wite, to Curnow Mort-gage Corporation dated March 31, 1961, and recorded April 4, 1961, in Liber 803, Page 539, Ingham County Records, and assigned by said mort-gagee to Farmers and Traders Life 13.41 $\substack{10.00\\25.00}$ Association Industrial Laundry ... J. I. Holcomb Mfg., Co., Inc. Morton Salt Co. Association 33.05 Insurance Company, by assignment dated June 20, 1961, and recorded June 26, 1961, in Liber 808, Page 318, Ingham County Records, on which mortgage there is claimed to be due at the date hereof for principal and interest the sum of \$13,469,51. 357.00 Maurice Polack, Inc. ... City Employees Department of Public 32.50 2,990.99 972.60 Works Works Department of Public Works Maple Grove Cemetery Association Communications: 1.250.03 \$13,469.51. Under the power of sale contained Under the power of sale contained in said mortgage and pursuant to the statute in such case provided, notice is hereby given that on the 4th day of May, A. D., 1964, at 10:00 o'clock A. M. Eastern Standard Time, said mortgage will be fore-closed by a sale at public auction to the highest bidder at the Michigan Avenue entrance to the City Hall Building in the City of Lansing, Ing-ham County, Michigan, that being the place where the Circuit Court of said County is held, of the premises de-scribed in said mortgage, or so much 293,07 Tri-County Planning Commis Incounty Flanning Commission, Referred to Councilman Bement.
 Michigan Good Roads Association, Referred to Councilman Bement.
 Market Research Bureau of Lincoln Nebraska, Referred to Councilmant Bement to Bement to Councilmant Bemet Bemet to Councilmant Bemet to Bemet to Councilmant Bemet to Bem cilman Bement. 4. City Engineer, W. E. Zimmer. Referred to Councilman Bement, Mayor Pearsall asked if anyone in the council room wished to speak scribed in said mortgage, or so much at this time. There was 6 or 7 fire-men present. Chief Silsby acting as spokesman expressed a desire to dis-cuss firebarn location sites with the scribed in said mortgage, or so much as may be necessary to pay the amount due with interest at 5 3/4 per cent per annum and all legal costs and charges. Said premises are located in the City of Lansing, Ingham County, Michigan, and described as: Lot 249 Churchill Downs No. 1 a subdivision of part of the SW1 of Section 31, Town 4, Range 2 West, according to plat recorded in Liber 22, pages 32 and 33, Ingham Council. He was asked to wait until 8:00 when the Council adjourned for committee meetings. Recessed until committee meetings. Recessed until 8:00 p.m. 8:00 P. M. Opening of bids for processing 5,000 yards of gravel at the City pit. Resolution setting up the bid was read and the bid of Ron-ald Weaver of Dansville was opened and read. Mr. Weaver agreed to pro-cess said gravel at a bid of .55 per cu. yd. Being no other bids the hearing was closed and the bid refer-red to Councilman Bement. 8:05 P. M. Council recessed for committee meetings. according to plat recorded in Liber 22, pages 32 and 33, Ingham County Records. February 1, 1964 FARMERS & TRADERS LIFE INSURANCE CO., Assignee LEITHAUSER, LEITHAUSER and TOBIAS, Attorneys 1209 Griswold Bidg., Detroit 26, Michigan. 6w13 committ mmittee meetings. 10.00 P. M. Council reconvened.

FOR SALE - Lot No. 181 section No. 11, spaces 3, 4, 5, 6, 7, 8, 9 and 10. Deepdale cemetery, Lansing, \$65 each. Call Chelsea, GR 9-1191, 5w1p

2 A, 4 A; 10 A vacant north of Mason; 20 A house, needs repairs, extra good barn; 22 A farm north of Mason, 40 A horse and beef ranch, 2 1/2 miles to MSU, beautiful bi-level, 3 fireplaces, quality features to numerous to mention, \$50,000; 135; 216; 289; 345 acre farms. We have homes priced from \$800 to \$50,000 for sale in over 70 towns and cities throughout Michigan. If Inter-

Hedglen REAL ESTATE

Paul Hedglen, Broker Dansville MA 3-2081 or Representatives in Mason

at OR 7-0431 or OR 6-5045

Farm Services

ested call

FOR FREE removal of dead or disabled farm animals, phone Saginaw 754-8165 or Chapin 342. 46w25

FARM INSURANCE - LOW rates, fire, wind, farm liability, employers liability, auto and truct. State Mutual Cyclone Insurance of Lapeer. Jewett Insurance Agency, 549 W. Ash, Mason, phone OR 7.3461. 6w4'

CURTISS BREEDING Services Inc. Dedicated to building better herds. For service phone Leslie C. Mead, Webberville 521-3012. 6w4* GET A MAN with experience: septic tanks, drain fields,

water lines, sewers, R. C. Smith, phone OR 9-2683. 6w4*

Situations Wanted

WANTED - Carpenter work. Cabinets, cupboards specialty. H. E. Hallenbeck. Phone OR 6-4050. 4w3p WANTED --- Carpentry,

masonry, remodeling or stone work of any kind. Call 6w1p 5w1p

UPHOLSTERING, 22 years

Apartments for Rent UPSTAIRS apartment furnished, easy stairs; close to FOR RENT - Apartments town. Older persons preferred.

and sleeping rooms. Phone No children or pets. Mrs. Lyle Mason OR 6.5612. Newman, 510 S. Park St., -6w4* phone 676-5506. ROOMS AND BATH. private entrance, large storage space, electric stove, LEGAL NOTICES

new kitchen, close to downtown, off street parking, heat furnished. Phone collect Tuxedo 5-2536. 6w4* FOR RENT - 2 nice sleeping

rooms. Mrs. Acheson, 226 W. Ash, phone OR 7-5681, 6w1p SLEEPING ROOMS for rent.

Day, week or month. 812 S. Barnes St., Mason, 6w4* LARGE ROOM, ideal for elderly couple or 2 gentlemen, ambulatory, convalescent care. Call Haslett 339-8128. 6w1

LEGAL NOTICES

Estate of DOROTHY A, SABLAIN, Decensed, NOTICE IS HEREBY GIVEN THAT the petition of American Bank & Trust Company for allowance of its final account, appointment of trustee final account, appointment of trustee and assignment of residue will be heard February 28, 1964, at 9:00 A. M. at the Probate Court, 400 County Bldg., 116 W. Ottawa, Lansing, Michigan, Publication in the Ingham County News and further notice as required by law IS ORDERED, Dated: February 3, 1964 JAMES T. KALLMAN A true copy: Judge of Probate Bonnie Bodrie

A true copy: Bonnie Bodrie

STATE OF MICHIGAN THE PROBATE COURT' FOR INGHAM COUNTY STATE OF MICHIGAN THE PROBATE COURT F INGHAM COUNTY FOR

Estate of EDMUND JOHN SIP-PLE, Deceased. NOTICE IS HEREBY GIVEN THAT D-8687 Estate of JOSEPH D. McDONALD, eceased. NOTICE IS HEREBY GIVEN THAT creditors must serve Genevieve Sip-ple, administratrix, and file with the the petition of William F. Maans for allowance of his final account and assignment of residue will be heard February 28, 1964, at 9:30 A. M. at the Probate Court, 400 County Bldg., 116 W. Ottawa, Lancourt sworn statements of claim, any and all claims will be heard April 9, 1964, at 9:30 A. M. at the Pro-bate Court, 400 County Building, 116 W. Ottawa, Lansing, Michigan, Publication in the Ingham County

 County Diag, T. S. Sing, Michigan.
 Publication in the Ingham County

 Publication in the Ingham County
 News and further notice as required

 News and further notice as required
 by law IS ORDERED.

 Dated: February 5, 1964
 JAMES T. KALLMAN

 A true copy:
 Judge of Probate

 Bannia Rodrig
 Judge of Probate

A true copy: Bonnie Bodrie Deputy Register of Probate WALTER O, ESTES, Attorney 709 Bank of Lansing Bldg., Lansing. Bonnie Boarie Deputy Register of Probate HENRY J. FISCHER, Attorney 804 American Bank & Trust Bldg., Lansing. 6w3

STATE OF MICHIGAN THE PROBATE COURT FOR INGHAM COUNTY D-9317 Estate of ROSELLA RICHARD, Decensed. NOTICE IS HEREBY GIVEN THAT

creditors must serve Joseph F. Richard, administrator, and file with the court sworn statements of claim, any and all claims, and determination of heirs will be heard April 9, 1964, at 9:00 A. M. at the Probate Court, 400 County Building, 116 W. Ottawa, Lansing, Michigan. Publication in the Ingham County News and further notice as required by law IS ORDERED.

Publication in the Ingham County News and further notice as required by law IS ORDERED. by law is ORDERED. Dated: January 30, 1964 JAMES T. KALLMAN A True copy: Judge of Probate Jorence M. Fletcher Denuty Registrate of Probate

Lansing.

sing.

Wednesday, February 5, 1964 - Page A-5

More Classifieds On Page 6 Deceased. NOTICE IS HEREBY GIVEN THAT

LEGAL NOTICES

5w3p

6w3

6w3

D-9294

6w3

STATE OF MICHIGAN THE PROBATE COURT FOR INGHAM COUNTY

Estate of LYONALD J. COOLEY,

ecensed. NOTICE IS HEREBY GIVEN THAT

About the is HEREBY GIVEN THAT creditors must serve Robert A. Siegrist, administrator, and file with the court sworn statements of claim, any and all claims, will be heard April 9, 1964, at 10:00 A. M. at the

Probate Court, 40 County Building, 116 W. Ottawa, Lansing, Michigan, Publication in the Ingham County News and further notice as required by law IS ORDERED, Dated: Lanuar, 20, 1044

STATE OF MICHIGAN THE PROBATE COURT FOR INGHAM COUNTY

STATE OF MICHIGAN

Estate of CARRIE M. HARRISON,

THE PROBATE COURT FOR INGHAM COUNTY

Publication in the Ingham County News and further notice as required by Jaw 15 ORDERED.

STATE OF MICHIGAN

THE PROBATE COURT FOR INGHAM COUNTY

Decensed. NOTICE IS HEREBY GIVEN THAT NOTICE IS HEREBY GIVEN THAT

creditors must serve Stephen A. Ren-nells, one of the co-executors, and file with the court sworn statements

of claim, any and all claims, and

determination of heirs will be heard April 9, 1964, at 10:15 A. M. at the

Probate Court, 400 County Building,

Publication in the Ingnam County

News and further notice as required by law IS OKDERED,

JAMES T. KALLMAN A true copy: Judge of Probate Florence M. Fletcher Deputy Register of Probate STEPHEN A. RENNELLS

STATE OF MICHIGAN

THE PROBATE COURT FOR INGHAM COUNTY

creditors must serve Jack D. Born, administrator, and file with the court

sworn statements of claim, any and

all claims, and determination of heirs will be heard April 9, 1964, at 10:00 A. M. at the Probate Court,

400 County Building, 116 W. Ottawa, Lansing, Michigan, Publication in the Ingham County News and further notice as required by law IS ORDERED.

January 30, 1964 January 30, 1964 JAMES T, KALLMAN A true copy: Judge of Probate Florence M, Fletcher Donnty Register of Diskt

JACK D. BORN, Attorney 1108 Michigan National Tower, Lan-

Deputy Register of Probate JACK D. BURN, Attorne

6w3

Dated: January 30, 1964

829 Beech St., Lansing,

116 W. Ottawa, Lansing, Michigan,

ministration be granted to him, and for determination of heirs will be heard February 24, 1964, at 9:15 A. M. at the Probate Court, Court House, Mason, Michigan, Publication in the Ingham County News and further notice as required by law IS ORDERED, Data t. Forburger, 9, 1964 D-9416 Estate of VALENTINO D'VALEN-TINE a/k/a VALENTINO DeVAL-ENTINE, a/k/a VALENTINO DEL-LAVALLNTINE, Decensed, NOTICE IS HEREBY GIVEN THAT

by law IS ORDERED, Dated: February 3, 1964 JAMES T, KALLMAN A true copy: Judge of Probate Florence M. Fletcher Deputy Register of Probate LLOYD D, MORRIS, Attorney 152 E, Ash St., Mason. 6w3 NOTICE IS HEREBY GIVEN THAT creditors must serve Amelia Wood-ruff, executrix, and file with the court sworn statements of claim, any and all claims, and determination of heirs will be heard April 9, 1964, at 10:00 A, M, at, the Probate Court, 400 County Building, 116 W. Ottawa, Lansing, Michigan. Publication in the Ingham County News and further potice as required

STATE OF MICHIGAN THE PROBATE COURT FOR INGHAM COUNTY

STATE OF MICHIGAN THE PROBATE COURT FOR INGHAM COUNTY

Estate of CATHERINE ELLENA.

the petition of Peter Ellena, Sr., for probate of a purported will, that ad-ministration be granted to him, and

Estate of MICHAEL BAKER and DUANE BAKER, Minors, NOTICE IS HEREBY GIVEN THAT News and further notice as required by law 1S ORDERED. Dated: January 28, 1964 JAMES T. KALLMAN the petition of Gerald H. Griffin for allowance of his accounts will be heard February 28, 1964, at 10:00 A. M. at the Probate Court, 400 County Bldg., 116 W. Ottawa, Lan-JAMES T. KALLMAN A true copy: Judge of Frobate Florence M. Fletcher Deputy Register of Probate ALVIN NELLER, Attorney 1022 E. Michigan Ave., Lansing, 6w3

Bullion Publication in the Ingham County Publication in the Ingham County News and further notice as required by law IS ORDERED.

Dated: February 3, 1964 JAMES T. KALLMAN true copy: Judge of Probate A trug copy: Bonnie Bodrio Deputy Register of Probate C. BRUCE KELLEY, Attorney

6 w 3

Decensed. NOTICE IS HEREBY GIVEN THAT creditors must serve Earle D, Har-rison, administrator, and file with 208 S. Sycamore St., Lansing. STATE OF MICHIGAN THE PROBATE COURT FOR INGHAM COUNTY the court sworn statements of claim. any and all chains, and determination of heirs will be heard April 9, 1964, at 10:00 A, M, at the Probate Court, 400 County Building, 116 W. Ottawa,

D-9066 Estate of MAMIE AKERS, De-

ceased. NOTICE IS HEREBY GIVEN THAT the petition of Frances Arlene Hel-big for allowance of her final ac-count nad assignment of residue will by law 18 ORDERED, Dated: January 30, 1964 JAMES T, KALLMAN A true copy: Judge of Probate Florence M. Fletcher Deputy Register of Probate JOHN BRATTION, Attorney 514 N. Washington Ave., Lansing. 6w3 count had assignment of residue will be heard March 2, 1964, at 9:00 A. M. at the Probate Court, Court House, Mason, Michigan. Publication in the Ingham County News and further notice as required by law IS ORDERED. Dated: Ingurg 31 1964

Dated: JAnuary 31, 1964 JAMES T, KALLMAN

A true copy: Judge of Pro Bonnic Bodrie Deputy Register of Probate RAYMOND McLEAN, Attorney Judge of Probate D-9439 Estate of ANNIE EVA STREETER, Mason.

STATE OF MICHIGAN THE PROBATE COURT FOR INGHAM COUNTY

Estate of MINNIE INGALLS

HALL, Deceased. NOTICE IS HEREBY GIVEN THAT the petition of Lucius R. White and W. Oren Hall for allowance of their first account will be heard March 2, 1964, at 9:00 A. M. at the Probate Court, Court House, Mason, Mich-

igan. Publication in the Ingham County News and further notice as required by law IS ORDERED, Dated: February 4, 1964 JAMES T, KALLMAN

A true copy: Judge of Probate A true copy: Bonnle Bodrie Deputy Register of Probate RAYMOND H. McLEAN, Attorney 6w3

STATE OF MICHIGAN

THE PROBATE COURT FOR INGHAM COUNTY Estate of CHRISTINE M. SHAT-TUCK, Deceased, NOTICE IS HEREBY GIVEN THAT

C-2529 Estate of GEORGIA HAGGART, Deceased. NOTICE IS HEREBY GIVEN THAT the petition of American Bank and Trust Company for allowance of its fifteenth annual account will be

February 28, 1964, at 9:30 at the Probate Court, 400 y Bldg., 116 W. Ottawa, Lan-County

County Bidg., 116 w. Ottawa, Lan-sing, Michigan. Publication in the Ingham County News and further notice as required by law IS ORDERED. Dated: January 31, 1964 JAMES T. KALLMAN

A true copy: Judge of Probate Bonhie Bodrio Deputy Register of Probate AMERICAN BANK & TRUST CO. Trust Department, Lansing. 6w3

by law IS ORDERED, Dated: January 20, 1964 JAMES T. KALLMAN A true copy: Judge of Probate Florence M. Fletcher Deputy Register of Probate ROBERT A. SIEGRIST, Attorney 807 W. Allegan, Lansing. 6w3 STATE OF MICHIGAN THE PROBATE COURT FOR INGHAM COUNTY STATE OF MICHIGAN THE PROBATE COURT FOR INGHAM COUNTY D-9030 Estate of MARY L, COATS, De-D-6052 ceased, NOTICE IS HEREBY GIVEN THAT creditors must serve Frances M. Cal-kins, executrix, and file with the court sworn statements of claim, any and all claims, and determination of heirs will be heard April 9, 1964, at 9:30 A. M. at the Probate Court, 400 County Building, 116 W. Ottawa, Lansing, Michigan. Publication in the Ingham County News and further notice as required by law IS ORDERED, Dated: January 30, 1964 JAMES T. KALLMAN A true copy: Judge of Probate Florence M. Fletcher Deputy Register of Probate C, F, WILLINGHAM, Attorney 533 S. Washington Ave., Lansing.

sing. 6 w 3

sizes left. **Huge Savings** at special

> Closeout prices

Midwinter special on laundry equipment

Consumers Power Co. 137 W. Ash MASON

Come in and get a . . .

Good Buy Used

REFRIGERATORS RANGES DRYERS

Consumers **Power Company** Mason

40w5

137 W. Ash

Miscellaneous

EXPERT RUG, upholstering, shampooing and noth proofing. Free estimates and reaf sonable rates. Anytime, any. where. Call 484-7894, Lansing. 6w4*

FOR SALE small blocks of wood in 4' square box, \$1; Also boxes of 44" slab wood, \$1. Launstein Lumber Co., 334 S. Every road, Mason. 6w1 FOR SALE - One 10' x 8' overhead extra heavy duty

commercial garage door, \$25. Thorburn Lumber. Phone 677-3381. 6w1 WANTED - Boy Scout uni-

form, good condition, size 14. Phone 628-3037. 6w1

HARDWOOD TIMBER wanted, top prices paid for high quality large trees. 5 acres or more. Thureson Lumber Co., Howell, Michigan, phone 931. 6w3p

Neat 3 bedroom, dining, new kitchen, living, bath, carpeted floors, gas furnace, 2 car garage. Near stores and churches. Take good trailer or sell.

2 family home on E. Middle St. 3 room and bath, private entrance. Also large living room, litchen, 3 bedrooms, and bath, basement, gas. furnace, 11/2 lot. Price \$9800, easy terms.

Cape Cod 4 bedroom home. Newly painted, living, dining, kitchen, basement, gas heat, large shade trees, nice lot. \$13,800, terms.

2 large lots on Red Cedar. water, sewer, gas, \$3,000 takes both.

140 acres on U.S. 16. Grand River, West of Williamston. California owner says to get offer.

Council Proceedings

1108 Michigan National Tower, Lan-

Deputy Register of Probate HARRY D. HUBBARD, Attorney

STATE OF MICHIGAN

THE PROBATE COURT FOR INGHAM COUNTY

ceased. NOTICE IS HEREBY GIVEN THAT

creditors must serve American Bank and Trust Company, executor, and

and Trust Company, executor, and file with the court sworn statements of claim will be heard April 9, 1964, at 9:30 A. M. at the Propate Court, 400 County Building, 116 W. Ottawa, Lansing, Michigan.

Estate of JOHN ZIEGLER, De-

RESOLUTION By Councilman Russell B, Bernent. Resolved by the City Council of the City of Mason that the bid of Ronald Weaver for processing approximately 5,000 cubic yards of gravel at his bid price of .55 per cubic yard be recorded

blu price of .55 per cubic yard be accepted. The foregoing resolution was sup-ported by Councilman W. V. Kennedy and adopted by the following vote. Yes, 7; No, 0.

RESOLUTION By Councilman Claude Cady. Resolved by the City Council of the City of Mason that Arthur Mayn-The foregoing resolution was sup-ported by Councilman Glen Coon and adopted by the following vote, Yes, 7. No 6 7; No. 0.

RESOLUTION **RESOLUTION** By Gouncilman Claude Cady. Resolved by the City Council of the City of Mason that the local association of insurance underwriters is hereby authorized to prepare a General Liability Insurance proposed for the City of Mason's considera-tion and to review the City's exist-ing insurance protection. The foregoing resolution was sup-ported by Councilman Glen Coon and adopted by the following vote. Yes, 7; No, 0.

RESOLUTION By Councilman Richard Morris. Resolved by the City Council of the City of Mason that the City Clerk is authorized to advertise for bids for spraying approximately 350 Elm trees. Said bids to be sealed and re-ceived until 8:00 p.m., at the city hall on February 17, 1964, ac-companied by a bid bond or certi-fied check in amount of 5% of the bid. bid. The right is reserved to reject any and all bids. The foregoing resolution was sup-ported by Councilman Glen Coon and adopted by the following vote. Yes, 7; No. 0. RESOLUTION

By Councilman Claude Cady Resolved by the City Council of le City of Mason that John Hassinen is hereby reappointed a member of the Tax Board of Review. The foregoing resolution was sup-ported by Councilman Richard Morris and adopted by the following vote. Yes, 7; No, 0. Re-reading of the following Ordinance. Ordinance. By H. J. Schlichter.

ORDINANCE NO. 67 Ordinance regulating trailer and the parking of housetrailers. The City of Mason ORDAINS: Section 1. For the purpose of this ordinance, an automobile trailer, house trailer, house-car, trailer coach or trailer means any vehicle used as a conveyance upon the public streets on highways and duly licensable as such and shall include self-propelled and mon-propelled vehicles so design-ed, constructed, reconstructed or add-ed to by means of accessories in

ed to by means of accessories in such a manner as will permit the oc-cupancy thereof as a dwelling or sleeping place for one or more per-sons and having no foundation other than wheels, jacks or skirtings, Section 2. The term "trailer park" shall mean any site, lot, field or tract of land upon which three or more occupied trailer coaches are harbored either free of charge or for revenue purposes, and shall in-clude any building, structure, vehicle or enclosure used or intended for use as a part of the equipment of such trailer park.

frailer park. Section 3. No person, firm or cor-poration shall place. keep or main-

tain any trailer coach for the pur-pose of using the same for human habitation upon any lot, pleee or parcel of land within the City of Mason except as hereinafter authorized. Section 4. Parking of trailer coach-

Section 4. Parking of trailer coach-es outside of a trailer park shall be prohibited in the City of Mason from the date of opening of a trailer park in said city, except that the City Council may grant six months re-newals of existing permits for a per-iod not to exceed thirty-six months. Until such time as a trailer park is opened in the City of Mason, the parking of trailer coaches shall be regulated by the other applicable ordinances of the City. Section 5. No person, firm or corporation shall establish, maintain.

corporation shall establish, maintain, conduct or operate a trailer park within the limits of the City of Ma-

therefor. Section 6. Any person, firm or corporation desiring to operate a trailer park in the City of Mason shall file with the City Clerk an application for a license to do so and said application shall be ac-companied with a fee of \$25.00, Such application shall set forth the name companied with a fee of \$25.00, Such application shall set forth the name and address of the applicant, the legal description of the premises of the proposed trailer camp and the name and address of the owner thereof. It shall also set forth whether the trailers to be placed on the premises shall have toilet facilities within them, as well as the proposed and existing facilities on lacilities within them, as well as the proposed and existing facilities on and about said premises for the maintaining of a sanitary com-munity building for toilets, urinals, sinks, wash basins, slop-sinks and showers, drains, laundry facilities in the event trailers without these facilities are to be placed thereon, source of water supply, sewage, gar-bage and waste disposal, method of fire protection, the method of light. and traiter contrast, and state issuing such license. The date of arrival and leaving of each patron shall also be entered in such register. Such $r \in g$ is ter shall be avail-able for inspection by the police debage and waste disposal, method of fire protection, the method of light-ing the buildings and land upon which said trailer park is to be located. Such application shall also be accompanied by a plat drawing or sketch which shall accurately show the location of the proposed trailer parking, the location of any streets, alleys, driveways or means of in-kress or egress to and from said partment or other proper authorities of the City of Mason at all times. No registration record shall be des-troyed until twelve months after the date of registration. Section 10.3. The operator of each

alleys, driveways or means of in-gress or egress to and from said trailer park. Section 7. After consideration of the application, The Council may, in its discretion, issue a license to said applicant. Upon completion of the construction of said trailer park, the Council shall cause investigation to be made to determine if the same has been constructed in compliance. trailer park shall promptly report to the City or County Health Officer all cases of communicable or con-tagious diseases affecting any guest tagious diseases allecting any guest or guests of the park or employee thereof. Section 10.4 No trailer coach shall at any time be so occupied for sleep-ing purposes as to overcrowd said vehicle beyond the number of persons for which it is designed and ar-ranged been constructed in compliance has with the application. For any serious breach in such construction from the application, the license may be re-voked. Section 8. All licenses shall expire

Section 11. The City Council, after a hearing at which the licensee shall have the right to be heard, shall have the power to suspend or re-voke any license issued for a trailer park at anytime the Council shall find. on June 1st of each year and all licenses granted may be revoked by the Council at anytime it is deemed (a) That any licensee has violated or failed to comply with any of the terms and conditions of this ordin-

ance:

every month.

(b) That any licensee has permit-

d unlawful conditions to exist with-a such camp. The licensee shall be given at

least ten days written notice of hear-ing which may be served either per-sonally or by registered mail. Section 12. It shall be the duty of the operator of any trailer park in the operator of any trailer park in

Section 13. In addition to the license fee provided for in Section

the Council at anytime it is deemed necessary and expedient for the best interest of the inhabitants of the City of Mason. Section 9. Trailer parks shall: (a) Be enclosed within a non-transparent fence not less than 42 feet in height, provided that this may be dispensed with by consent of the Council, or a suitable sub-stitute buffer may be used. (b) Provide clearly defined lots for each trailer of not less than 900 square feet. No trailer coach shall be parked closer than three feet to side lot lines of a trailer park if the abutting property is improved proside lot lines of a trailer park if the abutting property is improved pro-perty, or closer than ten feet to a public street or alley. Each trailer site shall abut or face on a drive-way or clear unoccupied space of not less than twenty feet in width, which space shall have unobstructed access to public highway or alley. There shall be a space of at least ten feet between every trailer couch Such shall be a space of at least ten feet between every trailer coach. Such space shall not be used for parking motor vchicles. (c) Be well lighted at all times after dark so that passages shall be

6 hereof, each trailer park owner shall pay an additional license fee of \$3.00 per month or major fraction thereof for each occupied trailer occupying space within said trailer park

so licensed, which additional license fee shall be paid on or before the 5th day of each month to the City Clerk. Provided that such fee will not be paid for any trailer ac-companied by an automobile if said trailer and automobile bear license plates issued by any state other than the State of Michigan, and if said trailer park for a period not to ex-ceed ninety days in any twelve-menth period. Provided further, that when any occupant of any trailer bearing a foreign license is employed within the State of Michigan, there shall be no exemption from the monthly license fee. The fees so collected shall be accounted for in the manner provided by law. convenient for patrons. (d) Provide an approved system for disposal of any and all sewage and other water-carried wastes either by connection within the city sewage system or by installation of some approved disposal system. No water or waste shall be allowed to fall on the ground from a trailer. It shall be the duty of the owner and oper-ator of a trailer park to provide ator of a trailer park to provide water and odor tight connection for sewage disposal and to provide easily accessible places for cleaning of slop

accessible places for cleaning of slop phils and emptying garbage cans. (a) Cause garbage cans to be emptied at least every two days and these shall not be filled to overflow-ing, or a llowed to become foul smell-ing, or a breeding place for flies. Garbage and rubbish shall be dis-posed of in a manner which creates neither a nuisance or a menace to health and which is approved by the City or County Health Officer. (f) Provide adequate fire ex-tinguishers of a type approved by the State Fire Marshal and placed at locations within 200 feet of each provided by law. Section 14. It shall be the duty of the City Clerk to issue a license in duplicate to every applicant therefor, after the same has been approved as herein provided, and he shall keep a complete record of applications and licenses issued

licenses issued. at locations within 200 feet of each

at locations within 200 feet of each trailer site. (g) Provide electrical outlets for each individual trailer site and in-stallation shall be in compliance with all state and local electrical codes and ordinances. No connected elec-trical extension cord shall be on the ground or be suspended less than seven feet from the ground. Section 10.1 Each trailer park shall be in charge of a responsible attendant at all times. The attendant shall supervise the park and enforce park rules and regulations.

a complete record of applications and licenses issued. Section 15. Any person, firm or corporation obtaining a license here-under shall post the same in a con-spicuous place upon said trailer, or if the license is for a trailer park, the same shall be posted in a con-spicuous place in the service building located on said premises. All licenses issued hereunder are non-transferable. Section 16. The City Council shall pass all reasonable regulations to govern the use and maintenance of trailers and trailer parks in order to preserve the public health, safety and morals of said city. Section 17. Any person, firm or corporation who shall violate any of the provisions of this ordinance shall be punished by a fine or not to exceed \$100.00 or imprisonment in the county jail for a period not to exceed \$0 days, or both such fine and imprisonment. Section 18. The effective date of this ordinance shall be twenty days after the passage thereof. shall supervise the park and enforce park rules and regulations. Section 10.2, Each park shall be provided with a register wherein shall be entered the name and ad-dress of patrons and the name and address of the person in charge of each trailer making use of the park, and the license of all automobiles, and trailer couches, and state issuing such license. The date of arrival

after the passage thereof. Councilman Coon reported the con-vassing permit of Helen Knowles be approved. Re-reading of the following

ordinance. By H. J. Schlichter. ORDINANCE NO. 48-5

Proposed by Councilman H. J. Schlichter THE CITY OF MASON ORDAINS: Section 1. That an ordinance known as City of Mason Zoning Ordinance passed by the City Council, June 2, 1958, be and hereby is amended by adding Section 202 (j) thereto: Said additional section to read as follows:

follows: Section 202 (j) a further exception

Section 202 (j) a further exception from Section 202 is as follows: All that part of the SW4 of Section 8, T2N, R1W, City of Ma-son lying West of US-127, as now located and established, which is shown as M-Motel District, shall now be TR-Trailer Park District. Section 2. The effective date of this ordinance shall be twenty days after the passage thereof.

this ordinance shall be twenty days after the passage thereof, Supported by Councilman W. V. Kennedy and carried by the follow-ing vote, Yes, 7; No, 0. Councilman presented the Police report for December, 1963, and for the year of 1963, also for the month of January, 1964. **RESOLUTION** By Councilman Bichord Morris

RESOLUTION By Councilman Richard Morris. Resolved by the City Council of the City of Mason that Glen Coon is hereby appointed a member of the election commission for 1964. The foregoing resolution was sup-ported by Councilman W. V. Kennedy and adopted by the following vote. Yes, 7; No, 0. Councilman Russell B. Bement hav-ing reviewed the minutes of the pre-

the city to report to the school board through the Superintendent of Schools, the names of all children of school age who are residing in the trailer park. This report shall be filed on or before the 5th day of

ing reviewed the minutes of the pre-vious meeting after several correc-tions, moved their approval, Carried, Yes, 7; No, 0. Motion made to adjourn. Adjourn-

HAROLD BARNHILL City Clerk

son without first obtaining a license therefor.

Business Services

HOME OWNERS - package policies, low cost insurance, home, contents, liability, theft etc. We quote by phone, insure by phone. Budget terms. Jewett Insurance Agency, 549 W. Ash street, Mason, phone **OR** 7-3461, nights OR 7-8391. 6w4'

INCOME TAX SERVICE offered to individuals, farmers and businessmen. Call after 4:30 p.m. week days and any time on Saturday. Hallie Harkness, 872 S. Barnes, phone 677.0931. 2w16

SINCLAIR SUPER FLAME OILS Anti-rust For Promt Delivery To Farm and Home E. D. Barr & Sons

Sinclair Refining Co 325 S. Cedar OR 6-1153

Well Drilling

15w+

tails.

3 and 4-inch for farm and home. 3 to 10-inch for air condition-

ing and irrigation.

Electric Water Systems To Fit your needs Sold and Installed

Roy C. Hart

1140 S. Jefferson Phone 677-7971

S. W. Hart

(at south city limits) 1148 S. Jefferson Phone OR 7-0131

WOODWORKING

All kinds of cabinet and specialty woodworking, done in my shop.

William Mayer Sr. 315 Center St., Stockbridge

6w1

Septic Tanks Cleaned

Lost and Found LOST — Topcoat taken from Teen Center New Year's Eve. Please return to Teen Center. No questions asked.

Tim Wiltse, 3w3 LOST -- Clinton chain saw taken from home Sunday afternoon. Anyone who can give any information towards its recovery will get reward. Fred Fichter, Route No. 4, phone OR 7-4937. 6w1p

Help Wanted

HAVE VACANCY for 2, man and wife, or 2 women, in land. state approved home. Call Leslie JU 9-5196, Minnie Olsen, owner. 6w3

WANTED - Dealer in Mason or Holt. To qualify you'll need car and desire to make at least \$100 weekly right from start. Write Rawleigh. Dept. MCB 672-114, Freeport, Illinois THINKING MEN who will

work 8 hours per day, to average \$150 plus per week. Only intelligent men of good character need apply. 1609 E. Kalamazoo, Room 2, Lansing.

MORSE'S RESTAURANT ----Good paying job for the right person. Please call in person, 116 E. Ash, Mason.

OPERATE your own business. The fastest growing cosmetic company in the U.S. will finance an Ingham county ambitious woman with organizational ability and pleasant appearance. Complete training in charm, poise, sales promotion and administration will be given person chosen. Write B. E. Wells, 582 W.

Territorial Rd., Battle Creek, Michigan, for complete de-4w3

UNUSUAL OPPORTUNITY, Large United States and Canadian company in agricultural field urgently requires representative in this area for Crop Service department. Applicant must have recent agricultural back-

ground and be well regarded in area. Position is full time. or can be handled at first along with your present farming operation. Successful applicant can expect earnings between \$100-\$150 weekly with excellent opportunity for early advancement in this area.

Write and tell me about your-

self. Reply at once to Allan

Farrow, Box 500, Marian,

STRICKLAND - My deepest gratitude to Dr. Clinton and the wonderful nurses at Mason hospital for their fine care during my illness. Thanks to the many who sent flowers

and cards both to Mason hospital and Battle Creek Health Center. My gratitude to Mrs. Vaughn Snook and Mrs. John Carroll for baby sitting; Also to my wonderful neighbors for their welcome home gifts. Special thanks to Rev. Arnold for his many visits and prayers. Words cannot express my

gratitude for all the kindnessess shown our family. I feel I am one of the luckiest women alive to again be well, at home with my family and livcorners.

comes to few areas.

university project.

street of Holt.

needed.

ject."

6w1

ing among the fine people of Mason. Mrs. Donald Strick-6w1p

VICARY - We wish to express our appreciation for the many acts of kindness and expression of sympathy and condolence extended by our friends, neighbors and relatives during the recent death of our wife, mother and grandmother. We especially thank 6w3p Rev. A. J. Berry, Drs. Kraft, Stalberg and Oster, Mr. and Mrs. George Luecht and Mr. and Mrs. Elmer Bristow. Floyd Vicary, Mr. and Mrs. Clarence Tennison, Mr. and Mrs. Dean Gaston and family.

6w1 HART --- I would like to thank the Ingham Medical hospital and staff; Dr. Burhans, and Dr. Troost. Many thanks to 3w3°

Notices

RUMMAGE SALE, miscellaneous. Thursday and Friday, February 6th and 7th. 341 E. South street, Mason. 6w1p INCOME TAX SERVICE any time. Walter Hahn & Co. New location 533 Cherry St.

at East Hillsdale, Lansing. Phone 484-7002. 6w1 VEVAY TOWNSHIP TAX-PAYERS, I will be at Mason State Bank on Saturday, December 14, and each Saturday until March 1, to collect taxes. Dog licenses are due and payable, Mrs. Fred Lo-Vette, Vevay Township treasurer. 2w8 AURELIUS TOWNSHIP -

Starting Saturday, December 14th, I will be at Mason State Bank every Saturday until March 1st., 1964, and I will be at my home, 736 Aurellus Rd., every Wednesday and Friday for the collection of taxes. Dog licenses may be

UNIVERSITY

(Continued from Page 1)

about this," Dart said, "If bershops and wherever people gathered. Mason gets 10 per cent of the All of them are enthusiastic annual \$10 million payroll of over what they hope the the university it would be a future holds for the growth tremendous boom for the of Holt and many envisioned city. And I think it certainly a good sized city springing up will be more than that,

as a result of the decision to "The location of the univerlocate the \$30 million dollar sity so near Mason will change facility just a mile and a half the thinking of big firms east of the community's main such as General Motors, Ford. Consumers Power, Michigan Kenneth Hope, a trustee of Bell Telephone and other con-

the Delhi Charter township cerns regarding this area. board and a leader in the civic It will affect the thinking of life of Holt believes that with these big companies in how the Michigan Osteopathic hosthey regard Mason's future pital within Delhi township, and will cause them to reap-Holt has an opportunity which praise their long term marketing ideas about this city. "The first thing we will with the result that more

sources of supply may be have to do," he said, "is extend public services to the located here." university site (sewers, water, Turning to the matter of lights, etc.) "We must put employment at the university, plenty of work into this pro-Dart said:

"Let us say there are 1,600 He said the extension of persons employed. This would public services might mean mean that 2 persons for each crossing the Alaiedon townemploye will be traveling ship line, which he admits back and forth between the presents something of a university and their homes to question mark which might be visit friends and relatives at solved by incorporating Holt the school." as a city, which then could

The university will have provide services to Alaiedon. national and international im-Incorporation, he believes, pact, according to Dr. Robwill come as a result of the ert E. Benson, president of the Michigan Osteopathic as-He visions a quick growth sociation. It will train osteo-

in the community, also and pathic physicians on a nationbelieves that E. Holt road al basis. leading to the university will "The research and leaderbecome the principal business

ship the university will provide," Dr. Benson said, will Hope also sees great posserve the entire profession in sibilities for Alaiedon townthis country and will do much ship as a result of the univer- to relieve the growing shortsity project. Alaiedon will be age of physicians and to serve one of the faster growing well in the areas of advanced townships, he says, lying as research in the health it does between Mason and sciences

East Lansing it could become Dr. Alan M. Potts, Royal one of the rapidly growing Oak. chairman of the univerresidential areas in the sity development committee, county, rivaling both Delhi points out that it is expected that many of the students at-

and Meridian townships. Richard Huber, president of tending the osteopathic unithe Holt Kiwanis club, which versity will take their premedical training at Michigan has been a leader in civic development in Holt, regards State university.

the university project as just He also said that the Masonthe stimulus the community Holt-Lansing area throughout the years has displayed a "We have been moving highly stable economic and a along through the years," he

steady population growth, said, "with a large number of The oesteopthic association our residents working in Lannow is in the midst of a fund sing with no great interest in raising campaign for \$500,000. the township. But this univer- J. M. Maynard, formerly of sity project has started every- Lansing, is executive chairone talking and it is just the man of the campaign.

The Michigan University thing to revitalize the com-

Letters -- We Get Letters

Shopper Didn't Like Treatment

This week on Tuesday afternoon I was shopping in Mason for an article of clothing. I had tried 2 previous places and could not find what I needed for a coming special event. Courtesy and consideration was given in the first 2 places. I then continued on el. down to the next store. I went into the store and was approached by a gracious looking lady. you cannot do this, then you

I soon learned later her should retire like your businame. I told her what I was looking for and she showed me what she had in the line of a black blouse. The 2 she had were nice, but not suitable for what was needed. While I was considering the one blouse, she sarcastically suggested that I try an exclusive shop in East Lansing, and very nasty-like informed me she didn't have anything I wanted and refused to sell

and left the store. Confused Flowers ~ over the incident, and more This letter is to tell you how confused with myself for not much I enjoyed looking at the

giving that ungracious person picture of Mason high school stua good tongue-lashing, which dents taken in 1911. Also, how she so richly deserved (and much I appreciated the privilege I'm so good at giving when of borrowing the original for a things like this unfortunately little time in order to examine happen). I am happy to say it closer. Mrs. Neil Hinkley and that in the last 11 years I Mr. and Mrs. Vance McIntyre have lived in and around the shared the pleasure with me. I Mason area, that this is the believe we identified everyone first time anything of this in the group. nature has ever happened with Thank you for printing the picture and a thank you to Mrs. any of the merchants that I have done business with. Sev-Colby for making the picture eral people have informed me available. that this store does business Recently I learned the present addresses of two popular former in that fashion and on that levhigh school teachers (1906-1910). My advice to you, Mrs. If you think it of interest you Storeowner: You are there to might print them in the paper. serve the public in a rather Miss Mildred Corbett somewhat decent fashion. If

Mt. Pleasant, Mich. ness did some time ago. VIRGINIA H. SHAW Mrs. Fred Gill (nee Bertha 1469 Hogsback road 1217 North 17th Street Holt

Stockbridge

Filter Tip Lounges

My thought for the week; Why blame our children for adopting the cigarette habit when our educators have asked for millions of dollars in bond issues with some of that money used so that educational institutions may have a beautiful filter tip lounge for teachers? Harry H. Doesburg

Ellis E. Ribby, Perry, speed-

ing, \$12. William W. Richardson,

Rives Junction, ran stop sign,

Jackson, speeding, \$12.

Wilford D. Reardon Jr.,

Maurice D. Regis, Mason,

McAllen, Texas **Daisy Bartley** Mason Study to Start Mason Methodist WSCS members will begin a study of The Christian Family and

431 South Main Street

Taggart)

its Money next week. The first class will be conducted at the home of Mrs. E. L. Sutcliffe, 610 Hall boulevard, at 1 p.m. Thursday, February 11. Mrs. Russell Robbins is in charge of the study.

The Ingham

County News, Inc. Richard W. and James N. Brown - Publishers Serving Ingham Communities

Since 1859 -----

Second Class postage paid at Mason, Michigan. Published weekly by The Ing. ham County News, Inc. Postoffice Box 266, Mason Michigan.

SUBSCRIPTION RATES Ingham and

adjoining counties . . \$4 year Elsewhere \$5.50 Want ads (Tuesday, 5 p.m. deadline) .05 word.

possession.

me another article I needed. After a few seconds of shocked disbelief of her unbusinesslike behavior, I thanked her

Old Traffic Tickets

Boost Cost Of Driving Glenna Mae Butler, Char-Edward E. Thorpe, Lansing, formerly of Mason, came into lotte, ran stop sign, \$4. Justice Roy Adams' court this Alvin T. Staser, East Lansing, ran stop sign, \$4.

week with 2 tickets for speeding, one dated 1956 and another 1957, and a more recent ticket for driving without an operator's license in his possession. He paid a \$20 fine on the 1956 ticket, \$25 on the 1957 ticket and \$5 for having no operator's license in his

improper backing, \$4. Glenn R. Gardner of Lan-Robert E. Reed, Mason, sing, charged with being white tail light, \$2. drunk and disorderly, was giv-Edith M. Freshour, Mason, en a fine of \$20 plus \$10 costs failure to stop in assured or 15 days in jail. He paid out. clear distance, \$4.

Carl C. Nelson of Dansville, William R. Hunter Jr., Macharged with driving while

\$4.

Justice Court

1 000 Cal Casasi	Ohio. 5w	³ obtained at my office upon	munity.	Osteopathic Medicine has	drunk, was given a fine of \$50 Lois J. Young, Mason, ran	
1,000 Gal. Capacity 125 Feet of Hose		proof of vaccination within the	Huber believes that one of	f been legally registered. It	plus all costs of bo days in stop sign \$4	Think §
125 1 661 61 11056	electric bolter mill, cutting	g past 2 years. Robert Osborne,	would be to incorporate as a	e cannot be incorporated and receive a formal charter from	jail. Twenty-two motorists also	1 111111 Z
JERRY SHUNK	small logs in building, steady	Y -have BILL D DAOF FO 10		t the state of Michigan until it	Came before Judge Adams on Reviewer Re-Appointed	
SEPTIC SERVICE	job. Launstein Lumber Co. 334 S. Every road, Mason. 5w	+1	Economic Development com-	has collected a given amount	various traffic charges and	You're
				e of funds and met other re-	were assessed fines as fol- lows:	
•		II mood overse Uniden until	nucleus for such a movement.		Robert Lee, Shepherd, another 2-year term on the	
	2wtf farm. Experience in dairy and general farm work neces	3 37	"People on the street here are talking more and more		Stockbridge speeding \$16 Mason board of review Mon-	Clever
"Prescriptions Are Ou	<i>ur</i> sary. References from last	tion of taxes. Dog licenses	about incorporation since the	committee, explained that be-	Ronald A. Wilkins, Detroit, day night. He will serve with	
Specialty"	employer required. Clarence	e may be obtained upon proor	news broke," he said.	fore the state of Michigan will	driving without being accom- Bernard Wilson and Richard	8
	Horstmeyer, phone 882-2011.	- Z Vears Lolores Ward White	Huber sees the growth cen-	issue a franchise for an edu-	panied by a licensed driver, Mills on the 3-man board.	
Hitchens	6W]	Oak Township Treasurer.		cational unit such as this uni- versity, it must show assets	Lester R. Upton, Leslie, fail- CAN YOU HELP US?	When you give her a
		51w11.	and Mason.	of \$500,000, including the site.	ure to yield, \$5.	Wizard Automatic Dry
Drug Store	Immediate	REWARD - I am offering a	Rollin Dart, president of the	The university, McPherson	Fred C. Wilson, Mason,	Iron for Valentines. (Pssst-and it's
Courteous Service		\$5 reward to any boy, girl,	Dart National bank in Mason	said, is a non-prome institu-	speeding, \$22. LIGHTING IMPROVEMENTS AND DRIVEWAY EXTENSION	only \$6,88)
Holt	Opening	man or woman who can tell	believes the establishment of		non red light \$4	
<u>.</u>	tf	me who buried a dead black	the university only 3.7 miles	000	In bldding on Lighting Improvements	· · · · · · · · · · · · · · · · · · ·
1	We are taking applications to fill vacancy in this area, Job consists	11 cat beside our house at the back door. The reward will	away will have a tremendous impact on this city, and will	furious froming groups un	speeding, \$10. POST OFFICE MASON, MICH-	
Lawrence	of servicing existing accounts and	d be paid to the first person	make a much larger demand	ready are planning to obtain the services of consultants in	be received until 2:00 P M CCT	
Dolbee	establishing new ones. Applicants	s with the correct information.	upon Mason for various	all the important areas in the	Ing, 512. John D. Duppedetetten Dr.	"Bob Tear"
	must be 25 or over, have car and	d Call OR 7-7801 or contact Dick	facilities such as eating	planning and construction of	son, expired operator's license. Information concerning hidding	
BUILDER	be interested in better than \$200 weekly income. For appointment		places, motels, hotels and en- tertainment.	the university. In each in-	may be obtained from the guytodian	Wasters 8
	call Miss Heibeck, IV 4-3646	6	Families from out of town	stances an endeavor will be made, spokesmen said, to ob-	Richard E. Tomlinson, East of the building projects at the Post Office in Mason, Michigan, after Jan-	Western 🎸
Also, Cabinets made to ord Call Aurelius MA 8-3172	der Monday through Friday	NOTICE — Due to sheep be-	and out of the state, he point-	tain outstanding authorities of	Lansing, ran stop sign, \$4. Debaut 11, 1964, or any time by writing	
Call Aurelius MA 8-3172 MA 8-3178		ing killed by dogs, we have authorization to shoot any	ed out, will come to visit	national prominence in each	lotte, speeding, \$12 ADMINISTRATION	Auto Store 🏼
INA 0-3178	<u>tf</u> Misc. Wanted	stray dogs on our property.	friends and relatives at the university and will make de-	of the respective fields.	Robert L. Damon, Mason, U. S. Courthouse	
Homes for Rent	WANTED - Will care for	- Please keep your pets con-	mands on lodging facilities so	Dr. Edgar L. Harden, presi- dent of Northern Michigan	ran red flasher, \$4. 219 South Clark St. Chicago 4, Illinois	Mason 677-2121
FOR RENT - 3 bedro			great that Mason will need	university at Marquette is ser-		
house, located close to	home. Fenced in back yard. I	1 4854 Thurlby road Mason	2 or 3 times more transient	ving as a working consultant		
schools, reasonable rent. (Call nave one small child. Phone	6w1	housing. "Let's be conservative	with the university develop-		
	w1p 676-2393. 1w5•		Let's be conservative	ment committee.	The following to the firm with the	
GOING SOUTH? Try bea	wanted - Your donations		On His Feet	Birthday	The following is the financial state	ement from the
ful north central Flori	ida, of resaleable items for		Captain Versile Babrock,	birinddy		
We have trailers and cotta	ges Kiwanis sale. If it walks, talks, crawls or just stands	1	chief of detectives of the Ing-	In honor of her birthday an-	Mason area Community	/ Chest
for rent and trailer space ready. Located on a hill		In Stockbridge	ham county sheriff's depart-	niversary, Mrs. Grace Potter		
tween two lakes, best dri	DU- m	5 STOCKBRIDGE - The	ment, who was injured in an	was a Tuesday evening dinner	For the year of 1963	
ing water in the state. Ha	ave WANTED - Farm or acreage	e Stockbridge local of the Mich-	automobile accident in Lan- sing several weeks ago, is now	guest of Mr. and Mrs. Neil	ror me year of 1903	•
truck to move trailers. Fr	'071 with / hadroom house. Also	o igan Milk Producers associa-	able to be up and around.	Hinkley at Holt. Other guests were Mrs. Helen Potter and	Surplus Cash from 1962	
441 or 301 turn east on St road 20 to 10 miles east	meerebeed in toolb and broch		He visited his office Wed-	Mrs. Mame Campbell.		747.61
Hawthorne. Cooper La	of Wish to trade 10 room stone ake house on 4 acres, overlooking		nesday for a brief period. He			58.75
Motel and Trailer Pa	rk: the Muskegon river near		is still under treatment for a back injury and said he is un-		Pledges received from 1963 campaign 10,8	863.40
Meredith Patterson, Ro	ute Fuart Oscala county Mar.	. The dinner for the approxi-	certain just when he will be	Applications		
No. 1, Box 130, Hawthor Florida. Phone Interlact	iyn Swab, phone obbilits,	mately 200 expected guests	able to return to duty			38.00
			able to return to duty		Paid United Community Chest in Lansing	38.50
FOR RENT - 2 bedro	11/24	4 will be sponsored by the Plain-		Will Be	Paid United Community Chest in Lansing	9,625.00
	TAVERN NEEDED now. I	4 will be sponsored by the Plain- - field Ladies Aid. I The complete program was	· · · · · · · · · · · · · · · · · · ·		Mason Recreation	9,625.00 425.00
house. Mason Newly	om TAVERN NEEDED now. I have several clients looking	4 will be sponsored by the Plain- - field Ladies Aid. I The complete program was not announced, however a	Bids Wanted	Will Be Received	Mason Recreation * Mason General Hospital (Surplus Cash)	9,625.00
house, Mason. Newly modeled. References. Pho	TAVERN NEEDED now. I have several clients looking re- for a good operation. Call Dile Budd Button LaNable Bealty	 4 will be sponsored by the Plain- field Ladies Aid. I The complete program was not announced, however a spokesman said that Gordon 	Bids Wanted		Mason Recreation * Mason General Hospital (Surplus Cash) Mason Clearing House	9,625.00 425.00 808.10
house, Mason. Newly modeled. References. Pho Dansville MA 3-2871. D	TAVERN NEEDED now. I have several clients looking re- for a good operation. Call Budd Rutter, LaNoble Realty, ale	 4 will be sponsored by the Plain- field Ladies Aid. The complete program was not announced, however a spokesman said that Gordon Topping of the Hickory Ridge 	Bids Wanted Bids will be received by	Received for	Mason Recreation * Mason General Hospital (Surplus Cash) Mason Clearing House	9,625.00 425.00 808.10 255.00
house, Mason. Newly modeled. References. Pho Dansville MA 3-2871. Di Ries after 5 o'clock. 4w	TAVERN NEEDED now. I have several clients looking for a good operation. Call Budd Rutter, LaNoble Realty, 1516 E. Michigan, Lansing, phone IV 2-1637, evenings 489-	 4 will be sponsored by the Plain- field Ladies Aid. The complete program was not announced, however a spokesman said that Gordon Topping of the Hickory Ridge Dairy would act as toast- master. 	Bids Wanted Bids will be received by the City of Mason until	Received for School Election Canvas-	Mason Recreation * Mason General Hospital (Surplus Cash) Mason Clearing House ** Ingham County Library (Surplus Cash)	9,625.00 425.00 808.10 255.00 939.51
house, Mason. Newly modeled. References. Pho Dansville MA 3-2871. D. Ries after 5 o'clock. 4w HOUSE FOR RENT	TAVERN NEEDED now. I have several clients looking for a good operation. Call Budd Rutter, LaNoble Realty, 1516 E. Michigan, Lansing, phone IV 2-1637, evenings 489- oil 2300. 6w1	 4 will be sponsored by the Plainfield Ladies Aid. The complete program was not announced, however a spokesman said that Gordon Topping of the Hickory Ridge Dairy would act as toastmaster. 	Bids Wanted Bids will be received by the City of Mason until 8 p.m. on Monday, Feb-	Received for School Election Canvas- sers at the office of the	Mason Recreation * Mason General Hospital (Surplus Cash) Mason Clearing House ** Ingham County Library (Surplus Cash) Supplies and Operating Expense	9,625.00 425.00 808.10 255.00 939.51 200.40
house, Mason. Newly modeled. References. Pho Dansville MA 3-2871. D: Ries after 5 o'clock. 4w HOUSE FOR RENT furnace, bath, hot water	TAVERN NEEDED now. I have several clients looking for a good operation. Call Budd Rutter, LaNoble Realty, 1516 E. Michigan, Lansing, phone IV 2-1637, evenings 489- 0il 2300. 6w1	 4 will be sponsored by the Plainfield Ladies Aid. The complete program was not announced, however a spokesman said that Gordon Topping of the Hickory Ridge Dairy would act as toastmaster. 	Bids Wanted Bids will be received by the City of Mason until 8 p.m. on Monday, Feb- ruary 17, 1964, for spray-	Received for School Election Canvas- sers at the office of the Mason superintendent of	Mason Recreation * Mason General Hospital (Surplus Cash) Mason Clearing House ** Ingham County Library (Surplus Cash) Supplies and Operating Expense Cancer Society	9,625.00 425.00 808.10 255.00 939.51 200.40 516.81
house, Mason. Newly modeled. References. Pho Dansville MA 3-2871. Di Ries after 5 o'clock. 4w HOUSE FOR RENT — furnace, bath, hot water bedrooms. Inquire at 33	TAVERN NEEDED now. I have several clients looking for a good operation. Call Budd Rutter, LaNoble Realty, 1516 E. Michigan, Lansing, phone IV 2-1637, evenings 489- 2300. 6w1 , 2 589 Car:is of Thanks	4 will be sponsored by the Plain- field Ladies Aid. The complete program was not announced, however a spokesman said that Gordon Topping of the Hickory Ridge Dairy would act as toast- master. STATE OF MICHICAN THE PROBATE COURT FOR INGHAM COUNTY	Bids Wanted Bids will be received by the City of Mason until 8 p.m. on Monday, Feb- ruary 17, 1964, for spray- ing approximately 350	Received for School Election Canvas- sers at the office of the Mason superintendent of schools.	Mason Recreation * Mason General Hospital (Surplus Cash) Mason Clearing House ** Ingham County Library (Surplus Cash) Supplies and Operating Expense Cancer Society Unpaid pledge Cancer Society	9,625.00 425.00 808.10 255.00 939.51 200.40 516.81 138.50
house, Mason. Newly modeled. References. Pho Dansville MA 3-2871. Di Ries after 5 o'clock. 4w HOUSE FOR RENT — furnace, bath, hot water bedrooms. Inquire at 33 Tuttle Rd., in country. 7 mi	TAVERN NEEDED now. I have several clients looking for a good operation. Call Budd Rutter, LaNoble Realty, 1516 E. Michigan, Lansing, phone IV 2-1637, evenings 489- 2300. 6w1 c. 2 589 iles	4 will be sponsored by the Plain- field Ladies Aid. The complete program was not announced, however a spokesman said that Gordon Topping of the Hickory Ridge Dairy would act as toast- master. STATE OF MICHICAN THE PROBATE COURT FOR INGHAM COUNTY	Bids Wanted Bids will be received by the City of Mason until 8 p.m. on Monday, Feb- ruary 17, 1964, for spray-	Received for School Election Canvas- sers at the office of the Mason superintendent of schools. Application forms are	Mason Recreation * Mason General Hospital (Surplus Cash) Mason Clearing House ** Ingham County Library (Surplus Cash) Supplies and Operating Expense Cancer Society Unpaid pledge Cancer Society	9,625.00 425.00 808.10 255.00 939.51 200.40 516.81 138.50
house, Mason. Newly modeled. References. Pho Dansville MA 3-2871. D. Ries after 5 o'clock. 4w HOUSE FOR RENT — furnace, bath, hot water bedrooms. Inquire at 33 Tuttle Rd., in country. 7 mi	TAVERN NEEDED now. I have several clients looking for a good operation. Call Budd Rutter, LaNoble Realty, 1516 E. Michigan, Lansing, phone IV 2-1637, evenings 489- 2300. 6w1 Car: s of Thanks MATTHIESEN — The family of Arlene Matthiesen wish to	4 will be sponsored by the Plain- field Ladies Aid. The complete program was not announced, however a spokesman said that Gordon Topping of the Hickory Ridge Dairy would act as toast- master. STATE OF MICHICAN THE PROBATE COURT FOR INGHAM COUNTY D-8703 In the Matter of Change of Name of AMBROSE ALLAN PAVLAT, an Adult.	Bids Wanted Bids will be received by the City of Mason until 8 p.m. on Monday, Feb- ruary 17, 1964, for spray- ing approximately 350 Elm trees in the city of Mason.	Received for School Election Canvas- sers at the office of the Mason superintendent of schools. Application forms are available at the school	Mason Recreation * Mason General Hospital (Surplus Cash) Mason Clearing House ** Ingham County Library (Surplus Cash) Supplies and Operating Expense Cancer Society Unpaid pledge Cancer Society	9,625.00 425.00 808.10 255.00 939.51 200.40 516.81 138.50
house, Mason. Newly modeled. References. Pho Dansville MA 3-2871. D. Ries after 5 o'clock. 4w HOUSE FOR RENT — furnace, bath, hot water bedrooms. Inquire at 35 Tuttle Rd., in country. 7 mi south of Mason. 4w	TAVERN NEEDED now. I have several clients looking for a good operation. Call Budd Rutter, LaNoble Realty, 1516 E. Michigan, Lansing, phone IV 2-1637, evenings 489- 2300. 6w1 Car: s of Thanks MATTHIESEN — The family of Arlene Matthiesen wish to thank the many relatives and	 4 will be sponsored by the Plain- field Ladies Aid. The complete program was not announced, however a spokesman said that Gordon Topping of the Hickory Ridge Dairy would act as toast- master. STATE OF MICHIGAN THE PROBATE COURT FOR INGHAM COUNTY In the Matter of Change of Name of AMBROSE ALLAN PAVLAT, an Adult. NOTICE IS HEREBY GIVEN THAT the petition of Ambrose Allan Pavlat 	Bids Wanted Bids will be received by the City of Mason until 8 p.m. on Monday, Feb- ruary 17, 1964, for spray- ing approximately 350 Elm trees in the city of	Received for School Election Canvas- sers at the office of the Mason superintendent of schools. Application forms are available at the school superintendent's office.	Mason Recreation * Mason General Hospital (Surplus Cash) Mason Clearing House ** Ingham County Library (Surplus Cash) Supplies and Operating Expense Cancer Society Unpaid pledge Cancer Society	9,625.00 425.00 808.10 255.00 939.51 200.40 516.81 138.50
house, Mason. Newly modeled. References. Pho Dansville MA 3-2871. Di Ries after 5 o'clock. 4w HOUSE FOR RENT — furnace, bath, hot water bedrooms. Inquire at 33 Tuttle Rd., in country. 7 mi south of Mason. 4w For Rent	TAVERN NEEDED now. I have several clients looking for a good operation. Call Budd Rutter, LaNoble Realty, 1516 E. Michigan, Lansing, phone IV 2-1637, evenings 489- 2300. 6w1 Car: is of Thanks MATTHIESEN — The family of Arlene Matthiesen wish to thank the many relatives and friends and neighbors for their	 4 will be sponsored by the Plainfield Ladies Aid. The complete program was not announced, however a spokesman said that Gordon Topping of the Hickory Ridge Dairy would act as toastmaster. STATE OF MICHICAN THE PROBATE COURT FOR INGHAM COUNTY In the Matter of Change of Name of AMBROSE ALLAN PAVLAT, an Adult. NOTICE IS HEREBY GIVEN THAT the petition of Ambrose Allan Paylat to change of Name 	Bids Wanted Bids will be received by the City of Mason until 8 p.m. on Monday, Feb- ruary 17, 1964, for spray- ing approximately 350 Elm trees in the city of Mason.	Received for School Election Canvas- sers at the office of the Mason superintendent of schools. Application forms are available at the school	Mason Recreation * Mason General Hospital (Surplus Cash) Mason Clearing House ** Ingham County Library (Surplus Cash) Supplies and Operating Expense Cancer Society Unpaid pledge Cancer Society	9,625.00 425.00 808.10 255.00 939.51 200.40 516.81 138.50
house, Mason. Newly modeled. References. Pho Dansville MA 3-2871. Di Ries after 5 o'clock. 4w HOUSE FOR RENT — furnace, bath, hot water bedrooms. Inquire at 33 Tuttle Rd., in country. 7 mi south of Mason. 4w For Rent Sewer Tapes	TAVERN NEEDED now. I have several clients looking for a good operation. Call Budd Rutter, LaNoble Realty, 1516 E. Michigan, Lansing, phone IV 2-1637, evenings 489- 2300. 6w1 Car:is of Thanks MATTHIESEN — The family of Arlene Matthiesen wish to thank the many relatives and friends and neighbors for their kind expression of sympathy.	 4 will be sponsored by the Plain- field Ladies Aid. The complete program was not announced, however a spokesman said that Gordon Topping of the Hickory Ridge Dairy would act as toast- master. STATE OF MICHIGAN THE PROBATE COURT FOR INGHAM COUNTY D-8703 In the Matter of Change of Name of AMBROSE ALLAN PAVLAT, an Adut. NOTICE IS HEREBY GIVEN THAT the petition of Ambrose Allan Pavlat to change his name to Joseph Allan Pavlat will be heard February 26, 1964, at 1:30 P. M of the Prohente 	Bids Wanted Bids will be received by the City of Mason until 8 p.m. on Monday, Feb- ruary 17, 1964, for spray- ing approximately 350 Elm trees in the city of Mason. Said bids will be sealed and shall be accompan-	Received for School Election Canvas- sers at the office of the Mason superintendent of schools. Application forms are available at the school superintendent's office.	Mason Recreation * Mason General Hospital (Surplus Cash) Mason Clearing House ** Ingham County Library (Surplus Cash) Supplies and Operating Expense Cancer Society Unpaid pledge Cancer Society <u>12</u> ,	9,625.00 425.00 808.10 255.00 939.51 200.40 516.81 138.50 908.32 12,908.32
house, Mason. Newly modeled. References. Pho Dansville MA 3-2871. Di Ries after 5 o'clock. 4w HOUSE FOR RENT — furnace, bath, hot water bedrooms. Inquire at 33 Tuttle Rd., in country. 7 mi south of Mason. 4w For Rent Sewer Tapes Blow Torches	TAVERN NEEDED now. I have several clients looking for a good operation. Call Budd Rutter, LaNoble Realty, 1516 E. Michigan, Lansing, phone IV 2-1637, evenings 489- 2300. 6w1 Car:is of Thanks MATTHIESEN — The family of Arlene Matthiesen wish to thank the many relatives and friends and neighbors for their kind expression of sympathy, beautiful floral offerings and help in any way in the recent	 4 will be sponsored by the Plain- field Ladies Aid. The complete program was not announced, however a spokesman said that Gordon Topping of the Hickory Ridge Dairy would act as toast- master. STATE OF MICHICAN THE PROBATE COURT FOR INGHAM COUNTY In the Matter of Change of Name of AMBROSE ALLAN PAVLAT, an Adult. NOTICE IS HEREBY GIVEN THAT the petition of Ambrose Allan Pavlat to change his name to Joseph Allan Pavlat will be heard February 26, 1964, at 1:30 P. M. at the Probate Court, 400 County Building, 116 W. Ottawa, Lansing, Michigan. 	Bids Wanted Bids will be received by the City of Mason until 8 p.m. on Monday, Feb- ruary 17, 1964, for spray- ing approximately 350 Elm trees in the city of Mason. Said bids will be sealed and shall be accompan- ied by a bid bond or cer-	Received for School Election Canvas- sers at the office of the Mason superintendent of schools. Application forms are available at the school superintendent's office. The board of canvassers for the school district	Mason Recreation * Mason General Hospital (Surplus Cash) Mason Clearing House ** Ingham County Library (Surplus Cash) Supplies and Operating Expense Cancer Society Unpaid pledge Cancer Society <u>12</u> ,	9,625.00 425.00 808.10 255.00 939.51 200.40 516.81 138.50 908.32 12,908.32
house, Mason. Newly modeled. References. Pho Dansville MA 3-2871. Di Ries after 5 o'clock. 4w HOUSE FOR RENT — furnace, bath, hot water bedrooms. Inquire at 33 Tuttle Rd., in country. 7 mi south of Mason. 4w For Rent Sewer Tapes Blow Torches Floor Polishers Floor Sanders	TAVERN NEEDED now. I have several clients looking for a good operation. Call Budd Rutter, LaNoble Realty, 1516 E. Michigan, Lansing, phone IV 2-1637, evenings 489- 2300. 6w1 Car:is of Thanks MATTHIESEN — The family of Arlene Matthiesen wish to thank the many relatives and friends and neighbors for their kind expression of sympathy, beautiful floral offerings and help in any way in the recent loss of our beloved wife,	 4 will be sponsored by the Plain- field Ladies Aid. The complete program was not announced, however a spokesman said that Gordon Topping of the Hickory Ridge Dairy would act as toast- master. STATE OF MICHIGAN THE PROBATE COURT FOR INGHAM COUNTY D-8703 In the Matter of Change of Name of AMBROSE ALLAN PAVLAT, an Adult. NOTICE IS HEREBY GIVEN THAT the petition of Ambrose Allan Pavlat to change his name to Joseph Allan Pavlat will be heard February 26, 1964, at 1:30 P. M. at the Probate Court, 400 County Building, 116 W. Ottawa, Lansing, Michigan. Publication in the Ingham County News and further notice as required 	Bids Wanted Bids will be received by the City of Mason until 8 p.m. on Monday, Feb- ruary 17, 1964, for spray- ing approximately 350 Elm trees in the city of Mason. Said bids will be sealed and shall be accompan- ied by a bid bond or cer- tified check in the amount	Received for School Election Canvas- sers at the office of the Mason superintendent of schools. Application forms are available at the school superintendent's office. The board of canvassers for the school district must be composed of 2	 Mason Recreation * Mason General Hospital (Surplus Cash) Mason Clearing House ** Ingham County Library (Surplus Cash) Supplies and Operating Expense Cancer Society Unpaid pledge Cancer Society 12, * The money donated to the Mason General Hospital Polio Equipment. 	9,625.00 425.00 808.10 255.00 939.51 200.40 516.81 138.50 908.32 12,908.32 was used for
house, Mason. Newly modeled. References. Pho Dansville MA 3-2871. Di Ries after 5 o'clock. 4w HOUSE FOR RENT — furnace, bath, hot water bedrooms. Inquire at 33 Tuttle Rd., in country. 7 mi south of Mason. 4w For Rent Sewer Tapes Blow Torches Floor Polishers Floor Sanders Lawn Rollers	TAVERN NEEDED now. I have several clients looking for a good operation. Call Budd Rutter, LaNoble Realty, 1516 E. Michigan, Lansing, phone IV 2-1637, evenings 489- 2300. 6w1 Car:is of Thanks MATTHIESEN — The family of Arlene Matthiesen wish to thank the many relatives and friends and neighbors for their kind expression of sympathy, beautiful floral offerings and help in any way in the recent loss of our beloved wife, mothe rand grandmother, Ar-	 4 will be sponsored by the Plain- field Ladies Aid. The complete program was not announced, however a spokesman said that Gordon Topping of the Hickory Ridge Dairy would act as toast- master. STATE OF MICHIGAN THE PROBATE COURT FOR INGHAM COUNTY D-8703 In the Matter of Change of Name of AMBROSE ALLAN PAVLAT, an Adult. NOTICE IS HEREBY GIVEN THAT the petition of Ambrose Allan Pavlat to change his name to Joseph Allan Pavlat will be heard February 26, 1964, at 1:30 P. M. at the Probate Court, 400 County Building, 116 W. Ottawa, Lansing, Michigan. Publication in the Ingham County News and further notice as required by law IS ORDEPED 	Bids Wanted Bids will be received by the City of Mason until 8 p.m. on Monday, Feb- ruary 17, 1964, for spray- ing approximately 350 Elm trees in the city of Mason. Said bids will be sealed and shall be accompan- ied by a bid bond or cer-	Received for School Election Canvas- sers at the office of the Mason superintendent of schools. Application forms are available at the school superintendent's office. The board of canvassers for the school district must be composed of 2 Republicans and 2 Dem-	 Mason Recreation * Mason General Hospital (Surplus Cash) Mason Clearing House ** Ingham County Library (Surplus Cash) Supplies and Operating Expense Cancer Society Unpaid pledge Cancer Society 12, * The money donated to the Mason General Hospital Polio Equipment. 	9,625.00 425.00 808.10 255.00 939.51 200.40 516.81 138.50 908.32 12,908.32 was used for
house, Mason. Newly modeled. References. Pho Dansville MA 3-2871. Di Ries after 5 o'clock. 4w HOUSE FOR RENT — furnace, bath, hot water bedrooms. Inquire at 32 Tuttle Rd., in country. 7 mi south of Mason. 4w For Rent Sewer Tapes Blow Torches Floor Polishers Floor Sanders Lawn Rollers Bissell Shampoo Masters	TAVERN NEEDED now. I have several clients looking for a good operation. Call Budd Rutter, LaNoble Realty, 1516 E. Michigan, Lansing, phone IV 2-1637, evenings 489- 2300. 6w1 Car:is of Thanks MATTHIESEN — The family of Arlene Matthiesen wish to thank the many relatives and friends and neighbors for their kind expression of sympathy, beautiful floral offerings and help in any way in the recent loss of our beloved wife, mothe rand grandmother, Ar- lene Matthiesen. Y o u r	 4 will be sponsored by the Plain- field Ladies Aid. The complete program was not announced, however a spokesman said that Gordon Topping of the Hickory Ridge Dairy would act as toast- master. STATE OF MICHICAN THE PROBATE COURT FOR INGHAM COUNTY D.8703 In the Matter of Change of Name of AMBROSE ALLAN PAVLAT, an Adult. NOTICE IS HEREBY GIVEN THAT the petition of Ambrose Allan Pavlat to change his name to Joseph Allan Pavlat will be heard February 26, 1964, at 1:30 P. M. at the Probate Court, 400 County Building, 116 W. Ottawa, Lansing, Michigan. Publication in the Ingham County News and further notice as required by law IS ORDERED. Dated: January 23, 1964 JAMES T. KALLMAN 	Bids Wanted Bids will be received by the City of Mason until 8 p.m. on Monday, Feb- ruary 17, 1964, for spray- ing approximately 350 Elm trees in the city of Mason. Said bids will be sealed and shall be accompan- ied by a bid bond or cer- tified check in the amount of 5 per cent of the bid.	Received for School Election Canvas- sers at the office of the Mason superintendent of schools. Application forms are available at the school superintendent's office. The board of canvassers for the school district must be composed of 2 Republicans and 2 Dem- ocrats. Applicants must	 Mason Recreation * Mason General Hospital (Surplus Cash) Mason Clearing House ** Ingham County Library (Surplus Cash) Supplies and Operating Expense Cancer Society Unpaid pledge Cancer Society * The money donated to the Mason General Hospital Polio Equipment. * The Money donated to the Ingham County Library v 	9,625.00 425.00 808.10 255.00 939.51 200.40 516.81 138.50 908.32 12,908.32 was used for
house, Mason. Newly modeled. References. Pho Dansville MA 3-2871. Di Ries after 5 o'clock. 4w HOUSE FOR RENT — furnace, bath, hot water bedrooms. Inquire at 33 Tuttle Rd., in country. 7 mi south of Mason. 4w For Rent Sewer Tapes Blow Torches Floor Polishers Floor Sanders Lawn Rollers Bissell Shampoo Masters Lawn spreaders	TAVERN NEEDED now. I have several clients looking for a good operation. Call Budd Rutter, LaNoble Realty, 1516 E. Michigan, Lansing, phone IV 2-1637, evenings 489- 2300. 6w1 Car:is of Thanks MATTHIESEN — The family of Arlene Matthiesen wish to thank the many relatives and friends and neighbors for their kind expression of sympathy, beautiful floral offerings and help in any way in the recent loss of our beloved wife, mothe rand grandmother, Ar- lene Matthiesen. Y ou r thoughtfulness will always be remembered. Mr. Henry Mat-	 4 will be sponsored by the Plain- field Ladies Aid. The complete program was not announced, however a spokesman said that Gordon Topping of the Hickory Ridge Dairy would act as toast- master. STATE OF MICHIGAN THE PROBATE COURT FOR INGHAM COUNTY D.8703 In the Matter of Change of Name of AMBROSE ALLAN PAVLAT, an Adut. NOTICE IS HEREBY GIVEN THAT the petition of Ambrose Allan Pavlat to change his name to Joseph Allan Pavlat will be heard February 26, 1964, at 1:30 P. M. at the Probate Court, 400 County Building, 116 W. Ottawa, Lansing, Michigan. Publication in the Ingham County News and further notice as required by law IS ORDERED. Dated: January 23, 1964 JAMES T. KALLMAN A true copy: Judge of Probate Florence M. Fletcher 	Bids Wanted Bids will be received by the City of Mason until 8 p.m. on Monday, Feb- ruary 17, 1964, for spray- ing approximately 350 Elm trees in the city of Mason. Said bids will be sealed and shall be accompan- ied by a bid bond or cer- tified check in the amount of 5 per cent of the bid. The right is reserved to	Received for School Election Canvas- sers at the office of the Mason superintendent of schools. Application forms are available at the school superintendent's office. The board of canvassers for the school district must be composed of 2 Republicans and 2 Dem- ocrats. Applicants must be registered voters in	 Mason Recreation * Mason General Hospital (Surplus Cash) Mason Clearing House ** Ingham County Library (Surplus Cash) Supplies and Operating Expense Cancer Society Unpaid pledge Cancer Society 12, * The money donated to the Mason General Hospital Polio Equipment. 	9,625.00 425.00 808.10 255.00 939.51 200.40 516.81 138.50 908.32 12,908.32 was used for
house, Mason. Newly modeled. References. Pho Dansville MA 3-2871. Di Ries after 5 o'clock. 4w HOUSE FOR RENT — furnace, bath, hot water bedrooms. Inquire at 33 Tuttle Rd., in country. 7 mi south of Mason. 4w For Rent Sewer Tapes Blow Torches Floor Polishers Floor Polishers Floor Sanders Lawn Rollers Bissell Shampoo Masters Lawn Spreaders Wallpaper Steamer	TAVERN NEEDED now. I have several clients looking for a good operation. Call Budd Rutter, LaNoble Realty, 1516 E. Michigan, Lansing, phone IV 2-1637, evenings 489- 2300. 6w1 Car:is of Thanks MATTHIESEN — The family of Arlene Matthiesen wish to thank the many relatives and friends and neighbors for their kind expression of sympathy, beautiful floral offerings and help in any way in the recent loss of our beloved wife, mothe rand grandmother, Ar- lene Matthiesen. Y ou r thoughtfulness will always be remembered. Mr. Henry Mat- thiesen, Mr. and Mrs. Rus-	 4 will be sponsored by the Plain- field Ladies Aid. The complete program was not announced, however a spokesman said that Gordon Topping of the Hickory Ridge Dairy would act as toast- master. STATE OF MICHIGAN THE PROBATE COURT FOR INGHAM COUNTY D.8703 In the Matter of Change of Name of AMBROSE ALLAN PAVLAT, an Adut. NOTICE IS HEREBY GIVEN THAT the petition of Ambrose Allan Pavlat to change his name to Joseph Allan Pavlat will be heard February 26, 1964, at 1:30 P. M. at the Probate Court, 400 County Building, 116 W. Ottawa, Lansing, Michigan. Publication in the Ingham County News and further notice as required by law IS ORDERED. Dated: January 23, 1964 JAMES T. KALLMAN A true copy: Judge of Probate Florence M. Fletcher Deputy Register of Probate HICHARD J. BRAKE, Attorney 	Bids Wanted Bids will be received by the City of Mason until 8 p.m. on Monday, Feb- ruary 17, 1964, for spray- ing approximately 350 Elm trees in the city of Mason. Said bids will be sealed and shall be accompan- ied by a bid bond or cer- tified check in the amount of 5 per cent of the bid. The right is reserved to reject any and all bids.	Received for School Election Canvas- sers at the office of the Mason superintendent of schools. Application forms are available at the school superintendent's office. The board of canvassers for the school district must be composed of 2 Republicans and 2 Dem- ocrats. Applicants must be registered voters in the Mason School District.	 Mason Recreation * Mason General Hospital (Surplus Cash) Mason Clearing House ** Ingham County Library (Surplus Cash) Supplies and Operating Expense Cancer Society Unpaid pledge Cancer Society 12, * The money donated to the Mason General Hospital Polio Equipment. * The Money donated to the Ingham County Library v to assist in the new visual-aid program. 	9,625.00 425.00 808.10 255.00 939.51 200.40 516.81 138.50 908.32 12,908.32 was used for will be used
house, Mason. Newly modeled. References. Pho Dansville MA 3-2871. Di Ries after 5 o'clock. 4w HOUSE FOR RENT — furnace, bath, hot water bedrooms. Inquire at 33 Tuttle Rd., in country. 7 mi south of Mason. 4w For Rent Sewer Tapes Blow Torches Floor Polishers Floor Polishers Floor Sanders Lawn Rollers Bissell Shampoo Masters Lawn spreaders Wallpaper Steamer	TAVERN NEEDED now. I have several clients looking for a good operation. Call Budd Rutter, LaNoble Realty, 1516 E. Michigan, Lansing, phone IV 2-1637, evenings 489- 2300. 6w1 Car:is of Thanks MATTHIESEN — The family of Arlene Matthiesen wish to thank the many relatives and friends and neighbors for their kind expression of sympathy, beautiful floral offerings and help in any way in the recent loss of our beloved wife, mothe rand grandmother, Ar- lene Matthiesen. Y o u r thoughtfulness will always be remembered. Mr. Henry Mat- thiesen, Mr. and Mrs. Rus- sell McCormick, Mr. and Mrs.	 4 will be sponsored by the Plain- field Ladies Aid. The complete program was not announced, however a spokesman said that Gordon Topping of the Hickory Ridge Dairy would act as toast- master. STATE OF MICHIGAN THE PROBATE COURT FOR INGHAM COUNTY D-8703 In the Matter of Change of Name of AMBROSE ALLAN PAVLAT, an Adult. NOTICE IS HEREBY GIVEN THAT the petition of Ambrose Allan Pavlat to change his name to Joseph Allan Pavlat will be heard February 26, 1964, at 1:30 P. M. at the Probate Court, 400 County Building, 116 W. Ottawa, Lansing, Michigan. Publication in the Ingham County News and further notice as required by Jaw IS ORDERED. Dated: January 23, 1864 JAMES T. KALLMAN A true copy: Judge of Probate Florence M. Fletcher Deputy Register of Probate RICHARD J. BRAKE, Attorney 515 N. Canitol Ave., Lansing. 6w3 	Bids Wanted Bids will be received by the City of Mason until 8 p.m. on Monday, Feb- ruary 17, 1964, for spray- ing approximately 350 Elm trees in the city of Mason. Said bids will be sealed and shall be accompan- ied by a bid bond or cer- tified check in the amount of 5 per cent of the bid. The right is reserved to reject any and all bids. Harold Barnhill	Received for School Election Canvas- sers at the office of the Mason superintendent of schools. Application forms are available at the school superintendent's office. The board of canvassers for the school district must be composed of 2 Republicans and 2 Dem- ocrats. Applicants must be registered voters in the Mason School District. James H. VanderVen	 Mason Recreation * Mason General Hospital (Surplus Cash) Mason Clearing House ** Ingham County Library (Surplus Cash) Supplies and Operating Expense Cancer Society Unpaid pledge Cancer Society * The money donated to the Mason General Hospital Polio Equipment. * The Money donated to the Ingham County Library v 	9,625.00 425.00 808.10 255.00 939.51 200.40 516.81 138.50 908.32 12,908.32 was used for will be used
house, Mason. Newly modeled. References. Pho Dansville MA 3-2871. Di Ries after 5 o'clock. 4w HOUSE FOR RENT — furnace, bath, hot water bedrooms. Inquire at 33 Tuttle Rd., in country. 7 mi south of Mason. 4w For Rent Sewer Tapes Blow Torches Floor Polishers Floor Polishers Floor Sanders Lawn Rollers Bissell Shampoo Masters Lawn Spreaders Wallpaper Steamer	TAVERN NEEDED now. I have several clients looking for a good operation. Call Budd Rutter, LaNoble Realty, 1516 E. Michigan, Lansing, phone IV 2-1637, evenings 489- 2300. 6w1 Car:is of Thanks MATTHIESEN — The family of Arlene Matthiesen wish to thank the many relatives and friends and neighbors for their kind expression of sympathy, beautiful floral offerings and help in any way in the recent loss of our beloved wife, mothe rand grandmother, Ar- lene Matthiesen. Y ou r thoughtfulness will always be remembered. Mr. Henry Mat- thiesen, Mr. and Mrs. Rus- sell McCormick, Mr. and Mrs. Sam Darnell and the grand-	 4 will be sponsored by the Plain- field Ladies Aid. The complete program was not announced, however a spokesman said that Gordon Topping of the Hickory Ridge Dairy would act as toast- master. STATE OF MICHICAN THE PROBATE COURT FOR INGHAM COUNTY D.8703 In the Matter of Change of Name of AMBROSE ALLAN PAVLAT, an Adult. NOTICE IS HEREBY GIVEN THAT the petition of Ambrose Allan Pavlat to change his name to Joseph Allan Pavlat will be heard February 26, 1964, at 1:30 P. M. at the Probate Court, 400 County Building, 116 W. Ottawa, Lansing, Michigan. Publication in the Ingham County News and further notice as required by law IS ORDERED. Dated: January 23, 1964 JAMES T. KALLMAN A true copy: Judge of Probate Florence M. Fletcher Deputy Register of Probate RICHARD J. BRAKE, Attorney 515 N. Canitol Ave., Lansing. 6w3 	Bids Wanted Bids will be received by the City of Mason until 8 p.m. on Monday, Feb- ruary 17, 1964, for spray- ing approximately 350 Elm trees in the city of Mason. Said bids will be sealed and shall be accompan- ied by a bid bond or cer- tified check in the amount of 5 per cent of the bid. The right is reserved to reject any and all bids.	Received for School Election Canvas- sers at the office of the Mason superintendent of schools. Application forms are available at the school superintendent's office. The board of canvassers for the school district must be composed of 2 Republicans and 2 Dem- ocrats. Applicants must be registered voters in the Mason School District.	 Mason Recreation * Mason General Hospital (Surplus Cash) Mason Clearing House ** Ingham County Library (Surplus Cash) Supplies and Operating Expense Cancer Society Unpaid pledge Cancer Society 12, * The money donated to the Mason General Hospital Polio Equipment. * The Money donated to the Ingham County Library v to assist in the new visual-aid program. 	9,625.00 425.00 808.10 255.00 939.51 200.40 516.81 138.50 908.32 12,908.32 was used for will be used

John Mitchell Says:

Be Proud Of Your Home Town

By Charlotte Camp LESLIE — "By golly, a man should be proud of the town he

lives in, and I am." That's what John M. Mitchell, retired merchant, says about Leslie, where the interests of the community are also his life. He has served on the village council and was president of the school board.

'One Leslie resident said, "John Mitchell keeps the rest of us on the ball. He is always encouraging his fellow citizens to take an interest in local government issues and to be a part of them."

Mitchell wants his home town to present a neat appearance and to further this desire, he has constructed one new building which houses a restaurant, and has installed modern fronts on 2 others he owns.

Leslie residents are well aware of several instances in which he bought homes and in

Moore's Open 'Doll House'

Sterle's restaurant on US-127 next door to the Bill Richards agency, Mason, is soon to be known as The Doll House.

Mr. and Mrs. Tom Moore, who took over the place on lease just after Christmas, are planning to put up new signs announcing the new name of the eating place, which is open 7 days a week.

Moore, a resident of Mason for the past 12 years, is an employe of Wyeth Laboratories Inc. He will continue in his position there and operate the restaurant at night. Mrs. Moore will be in charge of the place during the day. The restaurant has a staff

of 8.

turn sold them to young married couples for a reasonable price.

"I like to see young folks own their own homes," he said. "it makes it better for them and also contributes to the stability of the community."

Mitchell, who is 79, celebrated his 3rd year of retirement on February 1, having spent 60 years in the business started by his father. Even before graduating

from Leslie high school, Mitchell worked in his father's store, and he and his brother continued there afterward. During the ensuing years,

the Mitchells added to their store, increasing the capacity nearly 3 times over the original enterprise. The elder Mitchell died in

1931, so John, with his brothis a 3-generation business." er, George, combined as partners to operate the business, generation, one more store was added, featuring a comwhich had come to be known as Mitchell's department store. "In 1912," said John, "I

Wiledens

Honored

sary.

plete line of floor covering. When asked how he liked being retired, John Mitchell married the prettiest girl in the country and we raised 5 said, "I like it just fine. And youngsters, 4 Mitchell boys no, I don't miss going to the and one fine daughter." store every morning."

> Climaxing the dinner was a 2-tiered anniversary cake. After dinner. Art Jewett led the group in singing with Mrs. Ethel Nichols at the piano. The Wilcdens are both charter members of the Legion and Auxiliary. Master of ceremonies Pal-

After the death of brother

George, John took 2 of his

sons into partnership with

him. With pride he said, "Ours

With the entrance of the 3rd

Saturday mer called on many to tell of some of their experiences and The Dr. L. A. Wiledens were honored by the Legion and associations with Dr. Wileden during the Legion conventions Auxiliary of Post 148 Saturand Drum and Bugle Corps. day night, February 1, at a activities. He held several ofsurprise banquet staged at a fices in the Legion as Mrs. Holt restaurant in honor of Wileden has in the Auxiliary. their golden wedding anniver-The group presented the honored guests with a gift Mrs. Wilfred Jewett and

and their best wishes. Mrs. Harry Sawyer were hos-

routes:

Romney

Reports

One of the strongest forces at

work to undermine this nation's

morality is the relentless growth

of Centralism, with its corres-

ponding decline in individual re-

facing today the opposite of what

Lincoln faced at the outset of the

Lincoln was confronted by the

question whether the excess sov-

ereignty of the states was going

to fragment and destroy the Union

and the Constitution of the United

The question today is whether

Centralism -- the excess sover-

eignty of the federal govern-

ment--is going to be so concen-

trated that it will destroy state,

local and individual responsibi-

In my lifetime, I have seen the

amazing expansion of federal

power, I heard Franklin Delano

Roosevelt in person, standing in

front of the Capitol steps, lift

this nation from its despondency

to a spirit of renewed confidence

with the words "the only thing

we have to fear is fear itself."

continuing and ceaseless expan-

sion of federal power to the

point where now, unless we first

slow it and then halt it, and re-

verse it, it will destroy what the

veloping rapidly along these

Federal encroachment is de-

1. Increasing federal govern-

ment take-over of the powers,

functions and responsibilities of

the states. If this growth con-

tinues, it will destroy our federal

structure and nullify the Consti-

Founders established.

But I have also witnessed the

It is my conviction that we are

sponsibility.

civil war.

States.

lities.

The Ingham County News

Wednesday, February 5, 1964 – Page B-1

Olga, with there 3 sons have

modeling, Schaible opened a

variety store known as

Schaibles 5c to \$5 Store. He

sold the store in the fall of

He took formal possession

of the Stockbridge Laundro-

mat on February 1, from Ron-

ald Myers of Munith, the pre-

vious owner. He said he has

plans for remodeling and a

number of improvements for

Four new tables are already

installed and he said he ex-

pected the painters to begin

work this week. Eleven new

top loading washers have been

ordered as replacements for

some of the older ones now in

One innovation which is

sure to be appreciated by

customers and nearby mer-

chants alike is a bill changing

the establishments.

1950.

1962

use

Schaible

Servicemen

To Operate PFC Donald L. Wythe, whose wife, Nancy, lives in Lansing, was assigned to the 47th Ord-Laundromat nance Group in Germany January 18. Wythe is a small-arms repairman in the 537th Ordnance STOCKBRIDGE - Elmer Company of the division's 66th Schaible, former Stockbridge Ordnance Battalion stationed merchant, has returned to asnear Schweinfurt, Germany. He entered the army in September sume the operation of the Stockbridge Laundromat. 1961 and was stationed at Fort While Schaible and his wife, Sill, Okla., before arriving over-

whose parents, Mr. and Mrs. resided here continously since Oakley D. Thornton, live in Holt, moving from Manchester in is a 1961 graduate of Holt high 1931, his business interests school. have been elsewhere since Pvt. Gerald A. Davis, son of Mr. and Mrs. Thurlo H. Davis, Schaible opened a bakery Williamston, and nearly 3,000 when they first came to Stocksoldiers of the 25th Infantry Dibridge, adding a grocery store vision's 2nd Brigade Task Force in 1941. While still operating began leaving Hawaii by air Janthe store here, he opened a bakery in Chelsea in 1947. uary 25 for Okinawa to participate in Exercise QUICK RE-This enterprise was later LEASE. The month-long exercombined with another buildcise is scheduled to end Feb. 25. ing and after complete re-

Task Force personnel are car-

rying only essential light combat equipment. Heavy equipment, including artillery weapons and tanks, will be issued from ships of the Military Sea Transport Service, a forward floating depot. after the men deplane on Okinawa. Davis, a member of Troop A, 3rd Reconnaissance Squadron of the division's 4th Cavalry at Schofield Barracks, Hawaii, entered the army in March, 1962, completed basic training at Fort Knox, Ky., and arrived in Ha-waii the following October.

Carl F. Kuch, fireman, USN, son of Mr. and Mrs. Mike Kuch of Webberville, is serving aboard the destroyer USS Stribling operating out of Mayport, Fla.

In early February, Stribling will deploy and join the Sixth Fleet in the Mediterranean area. The Sixth Fleet consists of highmobile attack carrier strike seas. The 21-year-old soldier, groups and amphibious landing forces, whose support ships enable it to operate without shore bases.

Lance Corporal Robert C. Wilson, son of Mr. and Mrs. Howard L. Wilson of Holt, is participating in Operation Springboard while serving aboard the guided missile heavy cruiser USS Boston. The operation, an annual exer-

cise conducted by units of the Atlantic Fleet, takes advantage of the excellent weather of the Caribbean area

Cub Scouts **Back Theme Of Safety**

HOLT - Safety was the theme of the January meeting of Cub Scout Pack 240 at the Delhi township hall, Troopers Delbert Cody and Gordon Smith of the Michigan state police, East Lansing post, narrated a color cartoon film on pedestrian and bicycle safety. Dens 3 and 7 portrayed the Do-Righters and Do-Wrongers in a skit pertaining to safety in the home, camping, boating and water.

Den 3 took the attendance trophy for the month. Douglas Ward was presented his 2nd year pin in cub scouting. Robby Waltz received the bear award and Shawn Brown the wolf award.

Den 1 was the host for the refreshments. Current activities of the pack include a candy sale now in progress for the one fund raising project for the year and the annual blue and gold banquet February 26 at the Delhi township hall

THIS OLD PICTURE records the fact that there used to be a race track between Lansing and East Lansing on the south side of Michigan avenue. The %picture was taken about 1913.

Wednesday, February 5, 1964 - Page B-2

Editorial Comments

Smoking's Here to Stay

We fail to understand why it is that so many people fear that the tobacco industry will be damaged as a result of the recent report establishing the connection between smoking and lung cancer.

Some have even implied that the economy will be hurt, that the tobaccoproducing states will suffer, that radio, television and the newspapers not to mention outdoor advertising and magazines will be seriously affected by smaller advertising budgets since the tobacco industry is a major advertiser.

There is no precedent to indicate a decline in this industry because authorities have connected its product with lung cancer.

Take the liquor industry, for example. It is no secret that alcohol has been a physical problem as well as a social problem. It is much easier to prove to the satisfaction of all concerned that alcohol has wrecked bodies, lives and homes than it is to prove that smoking causes lung cancer, despite the overwhelming evidence. If 999 out of a thousand smokers developed lung cancer, some might continue to call it coincidence. Certainly it is no coincidence when alcohol wrecks marriages, careers and bodies.

marily the atheists . . . they are persons who accept the orthodox doctrine of hell, but remain indifferent and unconcerned.

The night after the lung cancer report was made public there was a radio program in which smokers were asked their reactions to the report.

Although scores of persons were interviewed, not one expressed an intention to abandon smoking. A few indicated they would like to quit, but quickly said they knew they wouldn't.

The reaction of most smokers was indignation. Either they expressed disbelief in the government report or stated bluntly that they would rather have lung cancer than to lose their to-A woman said she would rather live 10 years less and keep her cigarets. Another woman, attempting to be facetious, said she was not quitting smoking, she was quitting reading statistics.

One Year Ago - 1963 Ruth Schmitter and Peter Robinson, both of Mason; Judith A. Gebelt of Haslett and Georgeen L. Luecht of Leslie were among 23 central Michigan students named on the all-A list at Michigan State university for the fall term.

Eight Mason seniors have been invited to compete for alumni distinguished scholarship awards for Michigan State university. They are David Linden, Roberta Mc-Lean, Bill Sanders, Philip Schmitter, Diane Hayes and Bill Gaboury.

10 Years Ago - 1954 Anita Smiley, Mason high school senior, can bake a pie. She baked one Saturday to win the county cherry pie crown and will compete for the state crown later this month. Jean Baker of Leslie was second and Emily Smith of Mason third.

Five girls from Aurelius, known as the Aurelius Farmerettes, appeared in a song and dance act on the Farmers' Week program at Michigan State university this week. The girls, all Mason high school students, are: Marie Brown, Regina Roberts. Julie Davis, Shirley Roberts and Marilyn Dolbee. 20 Years Ago - 1944 Eight men from this area were accepted for the army and 2 for the navy this week. The army accepted Ralph C. Scripter of Dansville, Ralph G. Wilkins of Okemos, Verle E. Lamphere of Mason, Vernon T. Williams of Webberville, George C. Auge of Mason, Kenneth E. Goyt of Webberville, Ferris Strickland of Mason and Raymond B. Haskell of Webberville. The navy accepted D. Lowell Robinson of Mason and Billy L. Sawyer of Webberville, One of the outstanding leaders of the Associated

GUEST EDITORIAL

Two-and-one-half-thousands of one percent!

"During the last two years, television has become the or news. states the Television In-

formation Office. This claim is based on a recent survey

by Elmo Roper and Associates in which 1,499 inter-

views were conducted and in answer to the question; "Where

do you get most of your news about what's going on in the

world today?" 55% named television and 53% named news-

than one interview per paper and a sample of two-and-one-

half-thousandths of one percent of daily newspaper buyers

we are expected to have an accurate picture of where the

In answer to that same question radio was named by 29%,

magazines by 6% and "talking to people" 4%. That adds up

to 147%. Just to explain how confused people were by

the question, a Roper footnote states: "These figures add

up to more than 100% because some people named more than

one medium as the source of 'most' of their news." It would

appear that on the average about half of the respondents

named two. Perhaps they didn't quite understand what was

Tucked into the Roper questions about news sources,

believability, lack of believability, etc., is one that

asks: "Suppose you could continue to have only one of the

following -- radio, television, newspapers or magazines -- which

one of the four would you most want to keep?" Was this

supposed to be related to the subject of news presentation?

Or, since more than 90% of television is pure entertain-

ment, did the respondent think of that? Naturally, television

came out on top in the answers. We're surprised the ques-

Editor & Publisher

Two-and-one-half-thousandths of one percent! ! !

There are 1,760 daily newspapers in this country with almost 60,000,000 daily subscribers. On this basis of less

papers.

American public gets its news.

tion didn't include moving pictures.

meant by "news,"

Believability?

tion at Michigan State college this year is Lorna Jean Ball of Mason, a senior who serves as vice-president of AWS and chairman of the judiciary board. 30 Years Ago - 1934 heads of us Earthlings. There may be Mr. and Mrs. W. F. Dart incident after incident of violence entertained their bridge club and bloodshed in the United States

Women Students organiza-

Wednesday night. Mrs. Nelson Brown and D. C. Dart and throughout the world. Juvenile won high prizes and low delinquency may get the news spotprizes were awarded to Mrs. light. Much agitation can be gener-Cecil Hall and Nelson Brown. The Mason Junior Draated by a Bobby Baker probe or a matic club will present 2 one-Profumo affair. act plays at the Mason theater Thursday. One is Ground Hotel and the other She Done Him Good. The casts include captures the hearts of most people is the misfortune of others and the

Fred Kellogg, Henry Chisholm, Derwood Carns, Winifred Burt, Elizabeth Michitsch, Raymond Kennedy, Stanley Haugh and Maxine Rouse. The club is sponsored by Roy Adams. 50 Years Ago - 1914 An Anti - Saloon society was organized in Mason last week. The officers are T. M. Saraw, chairman of the city committee; O. L. Lathrop, 1st ward chairman; Walter Ketchum, secretary; W. E. C. McCowan, treasurer; H. J.

Warfield, 2nd ward chair-Man; A. B. Watkins, secretary; E. E. Langley, treasur-W. L. Adams, justice of the peace, announces his candidacy for re-election at the coming spring election.

75 Years Ago - 1889 The township of White Oak, as usual, is the first township to settle with the county treasurer. E. S. Osborne, township treasurer, made the first settlement on January 31 for the year of 1888 Last Tuesday was the cold-

est morning of the year. The mercury dropped to 12 degrees below zero.

cerned. Contributions to the "See the USA fund for Harry" at the Ingham

County News are coming in. Envelopes should be addressed to Botek Fund, Box 226, Ingham County News.

The rise of bureaucracy continues. If you don't believe that ask any

Threat of war may hang over the

But, fortunately, that which

misfortunes of others bring on aid

and compassion from strangers.

That's the gratifying element in the

Botek, the 16-year-old Mason youth

who is faced with certain loss of vi-

sion due to a rare disease. In addi-

tion to the sure loss of vision, he and

his parents have agreed to let medi-

cal research teams utilize his disas-

trous situation in an effort to aid in

finding out about the rare malady.

This decision on the part of Harry

and his parents is a voluntary one and

will add to discomfort and the physi-

can not help but be relieved with the

response of Mason area people who

read the letters to the editor column

last week calling for a fund to aid

Harry's parents in seeing that Har-

ry has a chance to view some of the

wonders of this country of ours be-

fore the curtains are closed perma-

nently as far as his eyesight is con-

Yet, some of that mental pain

cal and mental pain.

A case in point is that of Harry

makeup of most people.

barbs, praise and consequence Dick Brown of the thousands of small contractors in the building trades who are faced with filling out a new form required by a new state law.

> There are no exceptions. Even contractors hiring 2 or less employes must comply. The law calls for registration, the prelude to regimentation in most instances of the past, and to take part in this mandatory reg-Istration the contractor, regardless of his business size, must cough up \$35. All this is a part of the program of the state safety commission.

It's just another example of the ever-increasing heavy load the small businessman is asked to assume. No wonder he is going out of existence.

Here at The Ingham County News, we threw another party Saturday. This one was for Michigan's newspaper publishers, editors, their wives and staffers with the main item of interest a trip through the new plant and a view of new equipment.

Armed with fancy sandwiches and good coffee provided by Jim Glotta's catering service, visitors saw News personnel demonstrate the wonderful world of offset.

There's something invigorating about trading ideas with newspaper people from all over the state. They're as opinionated a bunch as can be assembled.

The visit was part of the annual Michigan Press association convention.

In another part of the convention the News was again a bridesmaid. We are proud of the fact that in general excellence the News placed third behind Lapeer County Press and the Tuscola County Advertiser. Competing with Lapeer and Tuscola is a challenge.

Here's a warning, though. They had better watch out next year. Monthe

Yet the consumption of alcohol continues to rise in the face of the facts.

Then there is the problem of reckless driving. Startling statistics do not slow the fast driver, do not deter the drinking driver.

There is the problem of social disease . . . yet the knowledge of this problem in no way slows promiscuity.

There is the threat of everlasting punishment proclaimed by the churches . . . yet few listen or are concerned. And these indifferent ones aren't pri-

All of which tends to prove the power of the fleshly nature over the will of a human being.

Behind these false fronts is one underlying reason for this behavior . . the people have become slaves to a habit. Whether or not they admit it, they are too weak to break the chain. Rather than admit their weakness, they put up many false fronts. They refuse to admit the danger. They pretend to value the habit even more than life itself. They pretend fatalism.

Perhaps the only value of the government report will be its effect upon serious-minded youths who have not yet developed the habit. If it can convince the next generation that smoking is a vice, is harmful, is of no social value, it will be worth its cost.

Let's Face The Parking Problem

Times are going to change in Mason. The change can be for the good or it can be for the bad. There will be no standing still.

Mason's geographic location at the crossroads of 3 of the state's busiest freeways, the advent of the ostepathic college and hospital facility 4 miles from the city limits, the general growth which is taking place in Ingham, the trend toward shopping centers and other factors are going to bring on the change.

Mason's uptown shopping area and the businessmen doing their retailing there need to take steps to see that the change is for the good. Right now is the time the initial steps should be taken in one area of change — the area of off-street parking.

Businessmen should not expect city hall to solve the problem. If the uptown business area is to hold its own in the coming era of business growth which everyone is expecting, businessmen are going to have to get in the battle and help themselves.

Parking is a problem and will continue to be one. Some plan to alleviate that problem should be initiated at once.

Here is an opener as proposed by 2 or 3 businessmen this last week.

Businessmen should form a parking authority corporation. This corporation should raise enough capital to buy the present city hall with the idea of tearing it town and turning it into parking area to be used in conjunction with the parking area plan proposed by the Mason State bank after the old theatre is torn down.

In the near future the present county jail will be utilized by the county for office space. Such a move by the county would probably mean that the county intermediate board of education will be moved out of its present leased quarters. Conceivably this building could be leased or purchased for much-needed city hall space.

Such a plan would provide offstreet parking. Such a plan would lick the city hall problem.

If this idea doesn't have merit, then some other idea will have to be developed.

How about it? Let's get the ball rolling so as to insure the continued growth and prosperity of Mason's uptown area.

Thoughts For The Week

Read Romans 12:1-13

I have laboured in vain, I have spent my strength for nought, and in vain: yet surely my judgment is with the Lord, and my work with my God. (Isaiah 49:4.)

IN his book Farthest North, the Norwegian explorer Nansen describes his plan and attempt to reach the North Pole. Others before him had struggled against the mighty ice current. But Nansen built the Fram, a ship especially designed to resist being crushed by ice. Sailing into the current, he moored the ship between two ice floes and then let her drift. Thus he went farther north by water than anyone else had been able to do.

This was the advantage-he had all the forces of nature helping him along instead of tugging at him and holding him back. He co-operated with nature, and nature helped him.

If we want to triumph in our work, we must place ourselves in the current of the power of God-work with Him. Man may boast of his power to do things; but when he becomes a fellow worker with God, man's achievements cannot but be infinitely greater than those accomplished in his own strength.

PRAYER: O God, we thank Thee for calling us to be fellow laborers with Thee. When we feel that we are face to face with tasks that are beyond our strength, reinforce us with Thy strength that we may go forward with confidence. Assure us that our labor is never fruitless when done for Thy sake, in Jesus' name. Amen.

THOUCHT FOR THE DAY

The wilderness can become a garden when we work together with God.

J. Clifford Mitchell (England)

Henry Ford gave me a new Ford over the week end. Well, sort of. Because of rare punctuality dem-

onstrated by being among the first 50 newspapers to register for the Michigan Press association convention last week end, the News was given a new Ford to test drive for a week.

Actually, it was Lee Iacocca, general manager of the Ford division, and not Henry who gave the car. Iacocca was one of the speakers at the convention. He would have made a hit with his 50-car give-away plan even had his speech been humdrum. Which it wasn't. Iacocca stressed the importance the Ford company places on young people and why it is the after-school and youngmarried group that constitutes the biggest auto market.

But back to the free Ford. There are 50 newspapers in Michigan driving them this week. It was Iacocca who suggested that the cars be given out on the basis of early registrations.

He explained that he spoke at a banquet in New York a while back and the Ford company elected to. give out cars to banquet guests on the basis of numbers which had been taped to the bottoms of chairs prior to the banquet. Iacocca said that the announcement of the lottery turned the dignified event into a wrestling match. Ladies in gowns and gentlemen in tails were hoisting chairs over their heads in search of the numbers, casting gentility to the wind.

Roy Christensen had known about the gift destined for the News a week or so ago. One day when a

carry-all truck unloaded a shipment of cars, a maroon Galaxie beauty stepped off the plank. There were no shipping orders and the Mason Ford dealership had no record of any customer waiting for such an automobile.

Thinking a Ford computer had started thinking for itself, Christensen called the factory, only to discover that Iacocca himself had sent the Ford to Mason for the News.

Monday morning after the convention we rushed to the Ford agency in Mason with the official letter from the general manager. We thought it would take some doing to convince Roy that the company general manager (he's also vice-president of the Ford Motor Co.) would be nuts enough to trust the News with a Ford for a week. But the Christensens were expecting us. The car had been polished to a breathtaking shine and we stepped into our Galaxie (with the fold-away steering wheel) as the Christensen staff fired away with the company camera.

Iacocca didn't know it, but we're really giving our new Ford a test drive. We're trucking papers off the new web offset press in the Ford trunk. I've had 6 kids in the back seat, we've christened the upholstery with a trip to MacDonald's Hamburger and we're planning a rugged shock test over Washington street from Columbia to Maple just to see what guts our Galaxie really has. This will be like driving across the High Sierras a la television commercial.

living tam

WEDDINGS

ENGAGEMENTS

NEWS

WOMEN'S FEATURES

CHURCH ACTIVITIES

Youth Panel Family Leads Talk

Baptist families Mason gathered in the church Wednesday evening for a potluck dinner and program emphasizing vocations.

Guild Girls were hostesses, planned the decorations and served.

After dinner Mrs. Dick Woodland, Guild Girls counseler, called on each Guild Girl to present her secret mother with a carnation and rose corsage, made by Gloria Brown.

Next the women of the Women's association revealed their secret daughters.

Mrs. Harry Smith, co-program chairman, introduced a panel of 4 from Michigan State university who are associated with the American Baptist Student association on the MSU campus.

Bill Bergstrom, student foundation president and a senior from Tacoma, Washington, explained the work of the foundation. Other panel members were Lloyd McCanna, senior from Port Huron and vice-president of the foundation, Cathy Ott, fresh-man from Howell and State Girls Guild chairman and State Style Show Judy Brown of Mason, a freshman.

McCanna, an agricultural Plans Set engineer major, explained the need for missionaries in the field of agriculture and shared his plans for this kind of Christian witness.

Seninary is the next step for Bergstrom who is a liberal arts major. He encouraged the young people to consider opportunities for Christian service in the ministry, higher education, university chaplain in inter-city work.

Miss Ott, an elementary education major, and Miss Brown, a social science education major, related teaching and Christian witness work both in public and missionary schools. They pointed out that

At Miller Road Bible Church Gathers **Couple Exchanges** Vows February 1 Saturday

The family of Mr. and Mrs. Fred Brower of Leslie was all together Saturday evening, January 25, for the first time in several years.

ard A. Wellwood and Miss Jo-Those present were Mr. and hanna M. Martin, with Dr. Mrs. Dale Brower and 2 daugh-James C. Dotson officiating. ters of Jackson, T/Sgt. Marvin The bride is the daughter of Brower from Bunker Hill air Mr. and Mrs. Lawrence C. force base, Indiana, Mr. and Martin of 350 East Miller road. Mrs. Leroy Brower and 2 She attended Lansing Business daughters of rural Leslie, Mr. university and was affiliated and Mrs. Kenneth Elliott and with Alpha Iota sorority. The 3 daughters of Eaton Rapids bridegroom is the son of Mr. and SP-6 and Mrs. Roland and Mrs. Paul Wellwood of Brower and 2 daughters of Camp Gordon, Georgia. rural Battle Creek, He served as radioman in communica-The Roland Browers are tions with the U.S. navy on

embarking soon for France for a 3-year-stay. Also celebrated was the

Tiffany baskets of white mums, palms and lighted tabirthday anniversary of Mrs. pers decorated the church. Minnie Churchill, an aunt. The bride wore a portrait Refreshments of a birthday cakke made by Mrs. Dale gown of nylon organza with Brower, ice cream and coffee, lace appliques, a scalloped Sabrina neckline, daintily emwas served by Mrs. Fred bellished with sequins and

Formosa.

Brower.

The Greater Lansing Rose society will sponsor a card

party and style show at the Women's club house Tuesday, February 11, at 7:30 p.m. Theme of the event is Sweethearts and Roses. This theme will be carried out both in decorations and modeling.

General chairman is Mrs., Herman Neff of Williamston. Co-chairman is Mrs. John Wilson of Williamston. Other chairman are Mrs. S. Sterling, tickets; Mrs. Wilson Campbell Sr., decor; Mrs. Ted Dorriell, models and Mrs. Alvin Staser, refreshments.

Refreshments will be served id tickets may be

by any member of the Rose

fray the expenses of the an-

nual Rose Show to be staged

at the Civic Center, June 20.

Proceeds will be used to de-

society or at the door.

Piano Pupils

recital

February 2.

Give Program

Pupils of Mrs. Emma Grant

. Sunday afternoon,

Zimmer presented a studio

Guests were parents of the pupils who performed.

Performing were Danny

Ware, Steven Ware, Marlene

Clark, David Densmore, Elaine Ferris, Debra Dans-

more, Melanie Dart, Danny

Ware, Doc Dart, Julie Sey-

farth, Carol Fogle, Sarah

At the close of the recital

a new painting, which the

Diehl and Joanne Eastman.

Miller Road Bible church in works in the corporation of-Lansing was the setting Satfice of Ekco Products comurday, February 1, for the double-ring candlelight wedpany of Chicago.

Groomsmen were Gregg Gould Jr., John Gothburg of ding ceremony uniting Rich-Battle Creek, and Carl J. Martin, brother of the bride.

Seating the guests were Gilbert Gould, of Battle Creek, and David Greene of Lansing. Special guests were Carroll G. Clary, grandfather of the bride, Lawrence Douglas Martin, brother of the bride, Dennis J. and Danny K. Wellwood, brothers of the bridegroom. Another brother of the bride. Lt. Gerald W. Martin, of Castle air force base near Merced, California, flew home for the wedding, Lt. Martin is chief of data control in personnel there.

The reception was staged in the church fellowship room immediately after the ceremony. A white wedding cake with red flowers centered the taseed pearls, long fitted sleeves , ble and was accented by a garand a fitted midriff with a land of huckleberry and red full skirt ending in a chapel carnations to carry out the train. Six large organza cab- red and white theme.

bage roses cascaded the front After a short honey. and back skirts. The veil was moon, they will reside in Lanheld by a pearl headpiece with sing where he is a dealer for pearlized tear droplets em. Clark's Super 100 Gasoline bracing the brow. White rib- company. bon bows trimmed with seed

pearls accented the headpiece. She carried a colonial cas. Shower Fetes cade of peppermint carnations and white caspia with cascad-Mrs. Gilman ing English ivy and satin

streamers tied in lover's knots. Mrs. Fred Gilman, the for-The maid of honor was Miss mer Bonnie Wardowski, was Rosalie Wellwood of Battle honored at a miscellaneous Creek, sister of the bridebridal shower Thursday evegroom. She wore a flame red ning, January 30, at the home velvet dress with ivory broof Mrs. Arthur Fogg. caded skirt. A red velvet bow

Co.-hostesses were Miss with flowing streamers adorn. Yvonne Treadwell and Jill ed the back. She wore a white Barland. In the absence of fur pillbox hat and carried a Mrs. Barland who had to rewhite fur muff with attached turn to Twenty-nine Palms, red carnation arrangement. California, before the shower, Bridesmaids were Miss Donna Carla Lantz, also acted as

'BEST WISHES', said this plaque received by Miss Leona Lubieniecki Friday from her third hour sophomore English class. She'll be married February 8. She has taught at Mason high school for 2 years.

uary 18.

Mr. and Mrs. Owen (Bud)

Don't take a vacation

from God.

Backman Open **Baptists Elect House Slated** New Officers

Mason Baptists Sunday Backman of Dansville will be elected new Sunday school officers. New general supervisor is Dick Woodland; adult supervisor, Bruce Pless; assistant supervisor, Dick Hoover; sec-10 p.m. retary, Stanley Holmes; as-

sistant secretary, Melvin Swab; chorister, George Mur- raige which took place Janassistant chorister, thum; Basil Fruin; pianist, Mrs. Harry Smith and assistant pianist, Mrs. Neil Hinkley.

Bethlehem Lutheran church Terri Barnum and Miss in Lansing was the setting for the recent marriage of Miss Marsha Ann Krancich and Jerry Leroy Ericks. The bride's parents are Mr. and Mrs. Michael John Krancich of Maple Grove and Mr. and Mrs. Basil Leroy Ericks of Lansing are parents of the bridegroom.

For her wedding, the bride chose an empire silhouette gown of silk organza over taffeta featuring a chantilly lace bodice of pure white.

Miss June Lang attended the bride as maid of honor. For her duties she donned a gown of light lavender in chiffon over taffeta. Bridesmaids were Miss

Bride-Elect

Is Honored Mrs. James Stewart enter-

tained at a kitchen shower Monday evening, February 3, in honor of Miss Irma Force, February 15 bride-elect of Marvin Austin of Holt. Guests present were Mrs. Leroy Brower, Mrs. Alberta Betcher, Mrs. Robert Wiltse, Mrs. Bette Ketchum, Mrs. Donald West, Mrs. Lange Sommerville, Miss Mary Yerks, Miss Jackie Smith, Miss Connie Caltrider and Miss Donna Janetzke.

guests of honor at an open house at Dansville town hall A valentine motif themed Friday evening, February 14, the decor used by the hostess. The serving table was centered between the hours of 7 and with a large heart shaped cake The occasion will be in and the gift table was covered honor of the couple's marwith a pink cloth and big bells enhanced it. Other refreshments served included jello, punch and coffee.

One game was played with Mrs. Alberta Betcher and Mrs. Leroy Brower receiving prizes.

were pastel pink. Robert Krokker attended the bridegroom as best man. Guests were seated by David Foster and Jerry Haney. Acting as flower girl was Vivian Lee Pride, cousin of the bride, and the ringbearer

was Mark Edwards, cousin of the bridegroom, Acolytes lighting candles were Michael John Krancich,

brother of the bride, and Ronald Ray Ericks, brother of the bridegroom. The couple will reside in

Claudia Nihard, whose gowns

Lansing upon their return from a honeymoon to Niagara Falls.

majors would be excellent backgrounds for Christian education and social work.

Rev. Eastman and his father, Rev. Orval Eastman, concluded the discussion of vocations by sharing some of their personald experiences in the ministry.

Mrs. Paul Richards, program chairman, presented the **Baptist Students Foundation** with a pole lamp and a rug for their new office of the chaplain, Rev. James Didier. The evening closed with a solo by Ronald Higbie.

Mason **Group** Meets

On January 31, a group of people met at Vevay town hall for the Senior Citizens potluck dinner and meeting. New friends were present and the group is growing in interest and size.

On committee was Mrs. Ward Bullen and Mrs. Harold Spink.

Wayne Bullen brought a birthday cake in honor of the birthday anniversary of his mother, Mrs. Bullen.

The business meeting was conducted and arrangements were made to provide transportation for anyone needing it. Call OR 6-1182. Mrs. Fern Cain will plan transportation. Games were played after the dinner and the next meeting will be at noon Friday, February 7. Meat, coffee and rolls will be furnished. Committee will be Mrs. Vera Taylor and Mrs. Fern Cain.

ON TAKING BIG BITES S. R. Knowlton

Once I learned a lesson,

And I'll pass it on to you. So when you're at a party You'll know what not to do. I was eating chocolate cookies ----

And of course 'twas not polite ----But they were so very good, I took a great big bite. Just then the hostess asked me,

"Do you want some ice cream, Joe?" But I could only mumble, And she thought that I said "No!"

Zimmers had sent from Santa Fe, New Mexico, was viewed by all. It had been painted by the Zimmers' son-in-law, Nick Evangelos, and is entitled An Old Apple Orchard on the Rio Grand. **Club Hears How Tellstar Works** HOLT - How messages

are relayed to and from Telstar in outer space was explained to members of the Holt Woman's club at their meeting last week by Miles Grant Jr., of the Michigan Bell Telephone company, who used an actual working replica of the Telstar in his discussion. Grant was introduced by Mrs. Jerry Dowell, who was

Mrs. Richard Lange reported on progress for the Spring. time in Paris community ball on February 29 at the Delhi charter township hall. Music will be provided by the Knights of Harmony from

Michigan State university. Drapes purchased by the club for the town hall are now being prepared for installation which will be done by the Ki-

-Since 1945.

Mason, Mich.

Madden, Miss Patricia Simp- hostess. son, of Lansing, and Mrs. Bar-

ry Hitchcock of Webberville. The table was centered with They wore flame red velvet an arrangement of pink and sheath dresses with long fit- white gladioli and decorations ted sleeves, a sweatheart neck- were in keeping with the ocline, and red velvet bow at the casion.

back midriff, with white fur Games were played with pillbox hats. They carried prizes going to Mrs. Percy white fur muffs with attached Gilman, Miss Carolyn Fogg red carnation arrangement. and Miss Pam Farley. Edward Allen Wellwood of Gifts were opened by the

Chicago, brother of the bride- bride after which refreshgroom, was best man. He ments were served.

2 TIME SELLOUT!

Contemporary Lane Sweetheart Chest

Over

chairman of the meeting.

ARE'S <u>Drugs</u> Cameras

"Always Fresh Prescription Drugs"

Through Your Doctor

Grange Takes

Mr. and Mrs. Porter Risch of Webberville entertained the

members of Wheatfield

Grange at the lecture hour

last Tuesday evening after a

potluck supper and regular

The Risches showed slides

of their recent trip to Brazil

where they visited their

daughter, Joellyn Risch, who

has been located in Arangua,

Santa Catarina, in Brazil. Nar-

rating the pictures was Mrs.

Risch. They also displayed

many articles they brought

February 11 is the date of

the next meeting with a 7

Brazil Tour

business meeting.

back with them.

p.m. supper.

Nursing Home Is Sold

LESLIE - Mr. and Mrs. Malcolm Stuart are the new owners and operators of the former Northrup Nursing Home, Final action on the transfer was taken Saturday with the Stuarts taking control on that day.

The former owners were Charles and Lottie Northrup.

At present there are 6 patients with several more expected this week. The home has a 12 bed capacity. It will be known as the Stuart Nursing Home.

North White Oak News

Mrs. Forest Fellows

Mr. and Mrs. Ivan Wilcox en-Freda Wilcox, Mr. and Mrs. Ernie Titus, the occasion being Mrs. Freda Wilcox' 86th birthday.

hospital at Lansing this week where he will undergo surgery. R. C. Stowe of Stockbridge visited his brother, Basil Stowe, Friday.

League Names **3** Officers

LESLIE — Frances Omness, palities, schools, villages, citvillage clerk, and Helen Baldies and townships, no matter win, village treasurer, attendhow small, were warned they ed the regional meeting of the must hold public hearings on Michigan Municipal league at their budgets. Ypsilanti. Region 2 includes

A social hour and a banquet the counties of Hillsdale, Ingwere followed by election of ham, Jackson, Lenawee, Livofficers. All of the new offiingston, Monroe and Washtencers are from smaller municipalities. The new chairman of In the general session, Dr. region 2 is John Sherhart, William Pierce, of the legispresident of Milan; the vicelative research center, Univerchairman is Dr. H. E. McClensity of Michigan, talked on athan of the city council of constitutional implementation Williamston, and the secretary and Dr. Arthur Bromage, deis E. O. Cody, councilman of Brooklyn,

partment of political science, University of Michigan, dis-Robert Fryer, director of cussed County Home Rule. the Michigan Municipal Mrs. Omness attended the league, spoke on the upcomhighway planning and proing legislative program and graming meeting and Mrs. its effect on local govern-Baldwin went to the property ments.

Leslie EOTC **Makes Plans** Mrs. Dorothy McDonald was leader at the EOTC club meet-

Myrtle Byrum was in charge of the music. Two

chek's talk.

won by Mrs. Irma Bigg.

Mothers March, Collect \$567.31

LESLIE - The Mother's March Thursday night, January 30, netted \$567.31, about \$12 under last years drive.

Contributions go to the National Foundation carrying on rehabilitation programs for polio sufferers and research into arthritis and birth defects.

Mrs. Clifford Casteel and Mrs. John Gingas were co-chairmen. Contact mothers for the village in the southwest section were: Mrs. Charles Young, leader, Mrs. Wayne Beuthin, Mrs. Donald Budd, Mrs. Bernard Hemstreet, Mrs. Gordon Lantz; Mrs. Donald Cooley, Mrs. Carl Losey, Mrs. Douglas Lynch, Mrs. Donald Getter, Mrs. Herbert Schultz, Mrs. Donald Haynes, Jr., Mrs. Bernard Snow, Mrs. B. D. Walker, Mrs. Robert Webber, Mrs. Kendall Wheeler, Jr., and Mrs. Bruce Winslow.

Southeast section - Mrs. Leslie Chappell, leader, Mrs. Clyde Allen, Mrs. Billy Lee, Mrs. Vernon Long, Mrs. Clyde Modert, Mrs. Duane Phelps, Mrs. Ervin Ritter, Mrs. Wendell Smith, Mrs. Malcolm Stuart, Mrs. William Thomas, Mrs. Neil Valentine, Mrs. Frederick Wellman, and Mrs. Lois Welch.

Northwest section - Mrs. Ernest Ward, leader, Mrs. Jack Baylis, Mrs. Alfred Cordon, Mrs. Robert Drew, Mrs. Norman Evans, Mrs. Willard Every, Mrs. Bron Glines, Mrs. Ronald Hanson, Mrs. Leonard Robinson and Miss Phyllis Pierce. Northeast section - Mrs. Patricia Craddock, leader, Mrs. Mel-

vin Cornell, Mrs. Kevin Farley, Mrs. Richard Frohriep, Mrs. L. A. Gearing, Mrs. Robert' Harmon, Mrs. H. J. Houghtaling, Mrs. Leroy Hutchinson, Mrs. Jimmie Lounsbery, Mrs. Gail Manquedant, Mrs. Marvin Mitchell, Mrs. Kenneth Matthews, Mrs. Allen Reed, Mrs. Russell Williams, Mrs. L. E. Wright and Mrs. Rhea Mumby,

Adult

and run through April,

chairs.

Leslie News

Lloyd Cornell Of Leslie Dies

LESLIE - Funeral services

were conducted at the Luecht

Funeral Home on Monday at

11 a.m. for Lloyd O. Cornell of

424 Maple Street who died sud-

denly at his home Thursday,

January 30. He was 65 years

of age.

LESLIE - Rev. F. J. Sines has taken an enforced vacation the past week because of illness. Miss Bonnie Sites is a bed patient at home suffering with rheumatic fever.

Leslie Briefs

Mr. and Mrs. Forrest Flinger are the parents of a son, Brian Forrest, who arrived at Foote Hospital January 27. He weighed in at 8 pounds and 1 ounce. He has one sister, Cheryl, 2-1/2 years.

sons - Maynard D. of Lansing, Melvin E, of Leslie, and Nelson G, of Chicago; five daughters - Mrs. Beulah Yeager of Lansing, Mrs. Lillian Ellsworth, Mrs. Rosie Robins, Mrs. Lorna King and Mrs. Alice Klinger, all of Leslie; 27 grandchildren and one great-grandchild.

Cornell is survived by three

DR. KATE E. LAMB Optometrist 525 W. Columbia St. Mason Hours: 1-4:30 p.m. except Thursday Phone OR 7-7181

Salvage Elm Timber Now

Elm timber should be harvested before Dutch elm disease kills the trees, says Elton Twork, district forester at Mason. To sell it on the stump, one must have a quantity which will make it worthwhile for cutters to operate. It may be necessary for the owner to sell some trees of other species to increase the volume, so a deal to salvage the elm can be made.

This "sweetening of the deal," should be such that it doesn't become so good that the woodlot will be over-cut. The degree of harvest greatly affects the time when the next harvest-cut can be made Twork says, "Light cuttings made at shorter intervais leaves more good-growing stock and each cutting stimulates this to faster growth." A woodlot should be put in a condition

whereby a harvest cut can be made at least every 10 years if timber growing is to be made profitable. It is possible to grow and harvest 3000 board feet per acre every 10 years, and continue to make such a harvest. This can be done as long as no more volume is removed than grew during the period between cuts.

Many owners will need the assistance of a forester if they are to manage their woodlots for higher values. Assistance is available through the Michigan department of conservation free of charge. The forester in your area can help you with tree planting, management of standing timber, harvesting and sale of timber and marketing of products.

200 Attend **DHIA Banquet**

See Picture in Section D, Page 1

went over the 200,000 lb mark.

500 Pound club which includes

dairymen holding a 5-year

They are Ernest Shaw, Oke-

Webberville; John Ellsworth,

Mason; Kenneth Kurtz, Wil-

liamston; Lewis Wilson, Ma-

Mark 100th Birthday

Seventeen members of the

Cletus and Gibson Strickthat date and the close of the year the cow's production ling, Route 3, Mason, recelved an award Tuesday at the 17th annual banquet of the Ingham County Dairy Herd Improvement association in the American Legion hall in running average of butterfat Stockbridge Tuesday. Two or more received certificates. hundred dairymen attended. They were presented a tranmos; Hugh Oesterle and Son,

sistor radio by the East Lansing Kiwanis club for their. outstanding dairy management.

Ernest Shaw and family of liamston; Russell Kleis, Oke-Okemos received an award mos; Ralph Bills, Dansville; the highest producing Owen and Ronald Smith, Mafor DHIA herd in Ingham county son; Ted Dansby, Williamfor the 1963 testing year. His ston; Graf Brothers, Dansherd average was 16,135 lbs ville; Charles Davis, Ononof milk and 619 lbs of butterdaga; Jack and Roger Chamfat. This was the 4th conberlain, Leslie, and Denzil secutive year Shaw has won Hill, Williamston. the award. It was presented to him Tuesday by Roy Smith, chairman of the Ingham Former Holt Resident County DHIA.

Shaw's herd was one of 4 in Michigan holding a 5 year average of more than 600 lbs. of butterfat. His average was 604 1bs.

Jerry Jorgensen of Webberville was the recipient of the 305 day lactation award his cow, Coffeydale Leader Vida Fobes, produced in 305 days 19,206 lbs of milk and 901 lbs of butterfat.

The award for the highest production increase went to Dr. George Clinton of Leslie. His herd showed an increase of 2300 lbs of milk and 84 lbs of butterfat in the past year. The award was presentd by Moorman Manufactory the company of Michigan. The Michigan Artificial

Herman Parman HOLT — Herman Parman, formerly of Holt, and father of Mrs. John B. Fay of Holt, celebrated his 100th birthday anniversary with family dinners and open house over the week end in Oak Harbor, Ohio. of milk and 7,491 lbs of butter-Parman, well known to Holt fat. The award period ended residents, was given a greeton October 31, and between ing card shower by friends of

Daughters Are Guests At Kiwanis Banquet

- Sweetheart night with a valentine theme highlighted the Holt Kiwanis Father and Daughter Banquet Monday evening at the Delhi Charter Township Hall.

Red hearts on white with floral centerpieces enhanced table settings and apple blossom corsages on heart backgrounds were the favors for the guests. The program feature was the film. The Education and Fellowship Committee with Frank Brown, program chairman, planned the event.

Corsages and table decorations were by Mrs. Richard Huber and the meal was catered by the Holt Bakery and Grill.

street

Holt Man Hurt **Stove Burner** In Car Accident **Causes Blaze** HOLT — Harold L, Willsey

of Holt was treated for lip son; Raymond Powell, Wiland nose cuts Monday morning at the St. Lawrence hospital. Willsey suffered the injuries in a 2-car accident at Eifert road and S. Cedar street at 7:30 a.m. Monday. Also injured in the accident were Harold K. Pierson of Lansing and Corene Steadman of Mason.

HOLT — Fire ignited by a burner in a kitchen stove caused extensive damage to the stove and kitchen Monday morning at the Bernard Bateman residence, 2022 Adelpha

The fire, igniting in the burner, burned through a metal plate, setting fire to insulation in the oven. Mrs. Bateman put out the fire with a home fire extinguisher.

Wednesday, February 5, 1964 - Page B-5

FHA Group At Holt **Studies Merit Program**

HOLT - The Future Homemakers of America in Holt high school have named the following officers for the year: Patricia Mizner, president; Carla Warner, vice-president; Cathy Repichowski, secretary; and Vickie Parker, treasurer.

At its last meeting the group discussed the Merit program. It was decided to make a chart with each member's name on it. Points are given for various phases of the work. The girl with the highest number of points will go to the State Convention.

There was a discussion on making a cookbook as a money raising project.

It was decided to have a Family dinner on Tuesday, February 18. at 6:30 p.m. in the home economics room. The girls will plan and prepare the meal.

The following committees were appointed for this year: Merit -Carla Warner, Pat Mizner, Penny Alwood, Carol Hildebrant and Cindy Pioch.

Publicity - Vicki Parker, Marilyn Carl, Rhonda Forbes, Jeannette Stock and Cathy Repichowski.

Programs and activities - Rebecca Bateman, Trudy Baisel, Kay Schroeder, Peggy Duling and Carol Hildebrant. Refreshments - Sue Woods and Sharon Parker.

Jewett Funeral Home "The home of friendly service"

Funeral services at prices people can afford to pay

PHONE OR 7-6151 Ambulance Service MASON

er dignitaries. Parman made his home with Mrs. Fay last summer and is presently living with another daughter, Mrs. Carl Schling, in Oak Harbor. Mrs. Fay, Mr. and Mrs. John W. Fay of Holt and greatgrandsons, Gary, Gregory and Steven, Mr. and Mrs. Clyde B. Smith of Mason, a grand-daughter, and their 4 children, attended the 2-day celebration. Also present was Parman's son, Wesley Parman, of Flor-ida, and other daughters, Mrs. Robert Frazure of Phoenix, Arizona, and Mrs. Lee Carson of Lima, Ohio. Parman has 9 grandchildren and 23 greatgrandchildren.

> Make church attendance the foundation of your Sunday plans.

This Kitchen "GREW" In A Bank Book!

THIS GLEAMING, modern kitchen began as an idea in the mind of a home-maker. It didn't really begin to take form, though, until somebody did something about it! What was done was to open a savings account with Mason State Bank with the specific objective of turning this idea into a reality. With each regularly scheduled deposit (plus interest) the totals kept growing. The kitchen, too, "grew up" from just an idea to the real thing!

Breeders Cooperative award for the herd sired by MABC with the highest production average went to Kenneth Kurtz of Williamston. Hugh Oesterle and Sons of Webberville received a plaque for a cow with highest lifetime production. His animal is Trailwood Masterpiece Segis, now 15 years old and has had 11 calves. Her lifetime production is 182,721 lbs

L() 1

Phone 677-8141

Leroy Township Zoning Board

Notice Of Public Hearing **On Rezoning Proposal**

TO ALL RESIDENTS OF UNINCORPORATED POR-TION OF LEROY TOWNSHIP:

Please take notice that on March 2, 1964, at 8:00 P.M., at the Township Hall, Webberville, Michigan, the Township Zoning Board will hold a public hearing on a proposal to rezone the following described property from agricultural - residential to commercial:

A part of the Northwest 1/4 Section 12T3N-R2E Leroy Township, Ingham County, Michigan described as follows: Commencing at the Northwest corner of said Section 12 thence South 2173.0 feet along the section line to the Northerly Right-of-Way line of Grand River Ave.; thence S87^o-15'E 1591.75 feet along the Northerly Right-of-Way line of Grand River Ave. to a point of beginning; thence S87°-15'E 275.0 feet along the Northerly Right-of-Way line of Grand River Ave.; thence NO°-05'W 225.0 feet; thence N87°-15'W 275.0 feet; thence S0°-05'E 225.0 feet to the point of beginning. Containing 1.42 acres of land;

A map and survey showing the property to be rezoned will be available at the time of the public hearing for inspection by interested parties.

LEROY TOWNSHIP ZONING BOARD

Maurice Oesterle Chairman

LETS YOU ENJOY A QUALITY-BUILT HOME ON YOUR LOT **ANYWHERE IN** Michigan, Ohio, Indiana CADILLAC, \$73 STATE HOMES liberal Financing Program and Owner Participation Plan saves you theu-sands. Investigate this rare epportunity, today. Order your home early; avoid the Spring rush and possible price increases. CHOICE OF 24 MODELS \$4,335 to \$11,450 STATE PAYMENTS LOW AS \$40 MONTHLY HOMES Cheaper Than Rent! HISIS We Furnish and INSTALL cop-Ernest Chadwell per plumbing, G.E. furnace, SEE us Ernest Chadwell Briggs bathtub, wiring, insulated aluminum siding, ¹/₂" drywall, complete foundation, etc. Egst Lansing Michigan Es 9-8864 East Lansing, Michigan Fe 9-8864 NATIONAL ELECTRICAL WEEK Feb. 9-15, 1964

National Electrical Week, February 9-15, is indeed worthy of note. Just 85 years ago the magic of *electricit*) sprang forth to change the world with the invention of the first successful light bulb by Thomas Alva Edison.

National Electrical Week calls attention to the fact that without electricity and all the great services it performs, our present way of life would be virtually impossible! And, if you doubt that statement, you have simply to look around you ... on your job, in your home, on farms and in communities throughout the country to see the growth and progress and better living promoted by that dependable, economical servant, Reddy Kilowatt.

National Electrical Week is a good time to enjoy electricity ... to remember that its purpose is to serve you and industry. Remembering too, that in the future, as in the past, electricity's vital contributions will continue to increase America's strength and high standard of living . . . which at the present time is the best in the world.

* YES, PEOPLE WHO REALLY CARE ABOUT THEIR FAMILY... WANT TO LIVE BETTER ... AND THEY CAN LIVE BETTER ... ELECTRICALLY!

If you, too, have an idea you'd like to turn into a fact, start saving for it here. You can't miss.

Mason State Bank

'The Bank under the Clock'

AMAZING,

Fast-Recovery ELECTRIC WATER **HEATERS Give You ALL** the Hot Water You Want Without Waiting

> Dishes . . . cleaning . . . laundry baths . . . these are the hot water demands of the modern family. But there's plenty of hot water to handle everything with the fast-recovery electric water heater! Don't wait . . . see your electric appliance dealer soon.

CONSUMERS' LOW ELECTRIC RATE FOR WATER HEATING SAVES YOU MONEY-GET THE FACTS!

ENJOY THE ULTIMATE IN COMFORT! Electric Heating is not expensive to own or operate when properly installed!

TODAY THE MAJORITY OF NEW HOMES FEATURING ELECTRIC HEATING ARE MEDIUM-SIZED HOMES. BUT YOU WILL FIND ELECTRIC HEATING IN ALL KINDS OF HOMES FROM THE SMALLEST TO THE MOST LUXURIOUS.

* Call or write Consumers Power Co. for a FREE 16-PAGE BOOKLET Explaining **Electric Heating and the NEW** REDUCED ELECTRIC HEATING RATE.

Published by Consumers Power Company

*E-1084-48

Open House At The News

And Michigan Publishers Came

MISS NANCY BROWN assists one of the more than 200 guests at the News open house. Signatures of those who signed the guest register are printed on Page C-3.

The Ingham County News and its Inco Graphics web offset division staged an open house Saturday afternoon as one of the features of the annual Atternoon as one of the teatures of the annual Michigan Press Association convention. More than 200 publishers and wives attended. Center of attention was the new Goss Suburban web offset press designed to print many newspapers, shoppers and circulars at speeds up to 18,000 papers an hour.

'MR. JOURNALISM' of Michigan is shown at the left visiting with publishers at the open house. He is Prof-A.A. Applegate, head of the journalism department at Hillsdale college and formerly head of the journalism department at Michigan state university.

fine points of web offset.

Re-Elect All Bank **Directors**

WILLIAMSTON — Eight directors of the People's State bank of Williamston were reelected at the annual meeting last week. They are: C. A. Gorsline, Dr. O. S. Healdren, G. B. Jackson, L. W. Kitchen, A. M. Livedance, W. C. Oesterle and W. W. Runciman.

The directors elected these officers: C. A. Gorsline, chairman of the board; G. B. Jackson, president; A. M. Liverance, executive vice-president and cashier; L. W. Kitchen, vice - president; Virginia Wright, assistant cashier; R. P. Zemke, assistant cashier and branch manager.

During 1963 the bank declared and paid a \$50,000 stock dividend which increased the common capital to \$200,000 and with a surplus account of \$200.000.

Total deposits at the year's end were \$5,434,277.56, which represented an increase of \$345,111.71 over the 1962 figure.

Grovenburg Mission Study **Group** Meets

GROVENBURG — Groven-burg Methodist WSCS Mission Study group met last week at the parsonage for the 4th lesson on the book, Christian Issues in Southern Asia."

Next week a new book will be studied. The third meeting was at the home of Mrs. Rheda Reid and Mrs. Marian Robinson and Mrs. Arlene Strickling served foods comparable to Indian dishes: curry puffs, meat in pastry turnovers fried in deep fat, ratta, cottage cheese with bits of tomato, pepper and cucumber, gajrelli, grated carrots, cocoanut, raisins, sugar, condensed milk and butter cooked until thick, spread in a shallow dish, cut in squares when cool.

A mixed fruit dessert was served.

eastern states of Pennsylvania, New York, Connecticut and Maryland. This particular species is now almost extinct, due to blight. Several years ago a national magazine carried a story 🛞 on the chestnut in the Waterloo area. That wes when the tree 🐰

was still healthy, but now it is slowly decaying. Roy Russell, manager of the Waterloo Recreation Area, said that the tree still produces blossoms, but the nuts fail

to develop because of lack of cross pollinization.

Jaycees **Push For** Industry

STOCKBRIDGE - The drive to obtain industry for Stockbridge progresses. Announcement of a committee for industry and procurement was made public this week by Ronald Fillmore, president of the Stockbridge Junior Chamber of Commerce. One of the first tasks of the committee when they meet this week will be to select a date for a proposed public meeting.

Present committee members are Ronald Fillmore, Donald Julien and Charles Bumpus, Fillmore said that the plan calls for the addition of more members to the committee, this to be done at the public meeting.

After the date has been set, the organization will then send out invitations to all village businesses and organizations and also the general public, in an effort to get everyone in town to attend the big, important meeting.

Of Prayer LawUrged

STOCKBRIDGE - A group of Stockbridge citizens who prefer anonymity are circulating petitions in the area asking for passage of legislation regarding prayer in the public schools.

The legislation, in the form of a joint resolution proposing an amendment to the Constitution of the United States was drawn up and introduced in the house of representatives by Congressman Charles Chamberlain.

Section I of the resolution,

Mary Hutson

Delhi and N.Y.C. Argue **Over Fire Fighting Bill**

HOLT-Delhi charter township has taken on the New York Central railroad system in a controversy over payment for fighting grass fires by the owners in the area. Delhi fire department along the right of way of the New York Central railroad in Delhi township.

At a recent meeting of the Delhi charter township board, it was decided to bill the New York Central for \$1,200 for wear and tear on the Delhi township fire department trucks and men after making for such services, we will en-8 runs in one day to put out tertain payment. I might add grass fires in the neighborthat a charge of \$1,200 for 8 hood of the New York Central runs seems excessive for most tracks

Edgar Church, township at-\$25 a run." torney, informed the railroad that it owed the township Church said: \$1,200 for putting out the fires.

The railroad came right back and announced that the \$1,200 bill was exorbitant.

"Our present policy," wrote tentionally or through negli-J. C. Hartman of Jackson, disgence, starts a fire, the chargtrict claim agent for the New es for the fire run are assessa-York Central, "is that we will ble to the property owner. consider a reasonable bill for

Sorority Will Head

Seal Drive

WILLIAMSTON - Williamston's chapter of Beta Sigma Phi will head the Easter Seal drive this year for the city. This will be a door-to-door campaign and has never before been done in William-

ston. The drive will be on March fire service if the city, town- your fees of \$25 a run which ship, etc., is charging and be- you have paid, but in our ing paid for said services by township, these runs are varother residents and property ied in amounts.

"You can surely understand, "In many instances the however, that as far as grass railroad company ranks with fires are concerned, such fires, the largest property owners in in order to contain them. require more personnel. The avthe given area and we feel it highly discriminatory to be erage figure that you talk about of \$25 a run would not asked to pay for services we are already paying to support. come close to paying for the personnel involved, let alone "Accordingly, if you can show all other residents and the use of an expensive fire engine, insurance, etc. property owners are paying

"We would appreciate your reconsidering your position in this matter and contacting me at your earliest convenience."

The exchange of letters beof the bills being paid average tween Church and the railroad was revealed when the Delhi Answering Hartman's letter charter township board met Monday evening at the town-"I have been advised by the township supervisor that your

ship hall. The board also adjusted its company is not paying any salary system for police officers to coincide with salaries "In the Delhi charter townpaid to Ingham county deputy ship, if a property owner insheriffs since the Delhi police department is now under the jurisdiction of the sheriff's department. The adjustment will involve 3 officers: Darwin Shaver, who will receive a yearly increase of \$461, Frank Cook, whose yearly increase will be \$745, and Andrew Harton, chief, who will be given a yearly boost of \$112

> The board agreed to cooperate with the Tri-County Regional Planning commission in its request to eliminate existing duplicated street names in the board's jurisdiction.

> Frank L. Evans, engineersuperintendent of the Ingham County Road commission, informed the board Monday night that the commission soon will prepare recommendations regarding speed controls on Holt road

Eifert road and Aurelius road.

utes listening to and watching

a demonstration of a fire

alerting radio system. The

demonstration was presented

by Joe Platte of Benton Har-

bor, Michigan representative

tem of Overton Nebraska.

Platte said there are 62 such

systems now operating in

Michigan. Under the system,

alerting alarms would be plac-

ed in firemen's homes to alert

them when an alarm comes in

Delhi township firemen have

to the central station.

The board spent a few min-

Carol Hart

bers of the Stock-

bridge high school

chosen to play in the

Michigan All-Star

band in a concert

February 23 at St.

Johns. Miss Hutson

plays the alto clar-

A Lure to

WILLIAMSTON - South

ding and tobogganing - and

even skiing. Usually on week ends par-

cars and take off for Culver's

Another winter fun spot for

skaters is Black's pond on

Grand River avenue at the

western edge of Williamston.

The property is owned by Dr.

Charles Black and he always

keeps the pond open for the

ents pack their children into years.

band have been

THESE 3 MEM-

which was referred to the Committee of the Judiciary states as follows: "Nothing in this Constitution shall be deemed to prohibit the offering, reading from, or listening to prayers or Biblical scriptures, if participation therein is on a voluntary basis, in any government for public school, institution for place."

No, Say Girls; Yes, Say Boys

Should Voting Age Be 18?

HOLT - Holt high school were allowed to vote, it would students were polled recently on the subject, Should We Lower the Voting Age? The vote was 7 to 5 in favor of reducing the present voting age minimum of 21.

Four of 5 students opposing any change were girls. Six of the 7 votes favoring a reduction were cast by boys.

Seniors were evenly split 2 and 2. Juniors also were evenly divided. But sophomores backed an age reduction, 3 to

Following are some of the comments made:

Charles Chabot, student council president, "The voting age should be lowered to 18 for 2 reasons: At 18, most young adults know more about their government then their parents do. (From study of government). If 18-year-olds

Kiwanis Busy **On Rummage**

HOLT-Holt Kiwanis club's current project is the annual rummage sale scheduled February 26-29 at the 119th Field Artillery armory on Marshall street in Lansing. The Holt club participates with 6 other Lansing area Kiwanis clubs in the annual fund raising project. Usable items including everything from household goods to farm implements can be used. Persons wishing to donate to the sale may call Richard Langs and Max Guenther for pickup,

The club reports that unfavorable weather conditions have prevented the frezing over of the ice skating pond at the Holt junior high school.

Brook Hollow Plans A Valentine Dance

planned.

WILLIAMSTON - Brook Hollow County club will be all clean and sparkling for the Valentine dance scheduled for February 8 at 9 p.m.

The building has been undergoing a face-lifting operation for the past month so the clubhouse would be ready for coming events scheduled in February.

The Valentine dance committee is busy making decorations for the walls and name tags.

carry on an intelligent conset the good voting habit, and versation concerning political help our now poor voting perleaders, their platforms and centage." ideals.'

Deborah Dodson, a repre-Jay Dannelley, a junior and sentative to Girl's State, opsecretary of the student counposed to a change. "Through cil, who doesn't believe the my experiences with other voting a g e requirements students I feel there is not should be lowered, "Let's face enough interest in politics. it," he says, "There sure are There are very few young a lot of us who don't know a people who can sit down and hill of beans about what's going on in the government.'

Baptist To Build country.

HOLT - Holt Baptist chapthe student council says, "To el has named a building comme, voting is a great responmittee to begin planning tosibility. It's an honor of high ward the construction of the degree. And only a mature first unit of a church buildperson, can understand and on church property on S. Sy-camore street in Holt. execute it to it's fullest meaning.'

Start of construction is set for early spring. Named on the committee **Plan Wild**

are Ralph Ferguson, Herbert Twitchell, Dr. Terry Burge, Rev. Bill York and Rev. Jay **Game Dinner** Dannelly, superintendent of area missions of the Baptist state convention of Michigan. The church this week announced plans for special ley, the Munith Rod & Gun youth activities for February. A sweetheart banquet is

Theme of the party is "Love

Birds" and music for dancing

will be provided by Van Sick-

les band. The committee has

promised some old fashion

romantic dances "and maybe

The party will be open to

club members and their

Mrs. Rodney Oesterle.

a new twist."

guests.

their families will sit down to scheduled for February 14 at a dinner of wild game on 6:30 p.m. at the church. February 22. One of the outstanding The event which will be in events of the month will be a the all purpose room at the youth retreat February 28 to

Eldon Katz elementary school March 1 at Bambi lake near in Munith, will feature veni-Roscommon, Michigan. son and pheasant taken by Ice skating, ice fishing, club members during the games and Bible study are hunting season this past fall. Arrangements have been

made for the showing of a film following the dinner, Kitley said. The organization which meets on the third Thursday of each month, has voted to sponsor the Munith Boy Scouts during the coming year, an activity they have

MUNITH - According to

club spokesman Dewayne Kit-

club members along with

supported since 1958. In other action, the group decided to send 2 boys to the conservation camp at Ludington this coming summer. The boys, sons of club members and in the 13 to 14 years age bracket will be selected by the organization.

The club is also negotiating Co-chairmen of all commitfor the purchase of a new tees are Mr. and Mrs. Robert trap for their shooting range Harrison, Mr. and Mrs. Harwhich is located between old McClenathan and Mr. and Munith and Fitchburg on Fitchburg road.

The group feels the necessity of such legislation due to the fact that the recent **Fun Spots** Supreme Court ruling does not mean that we must not have prayer or Bible reading in the public schools, but that many have interpreted the decision that way. Children

They feel the passage of such an amendment would make the decision clear and insure continued freedom in and east of Williamston is a the matter. winter fun spot known as Culver's hill which is regarded as

Another junior, Douglas Badgerore, says, "The voting age in Michigan should and Driver Given must be lowered to 18. The Stiff Fine people of this age are well aware of all political views and we also understand then. If we can fight for the LESLIE - Justice Leonard

country, we can vote for the Rouse of Leslie handed out a stiff sentence to Larry Dayton Kay Shaft, vice-president of of Leslie when he appeared before Rouse last week on a charge of reckless driving.

Justice Rouse ordered Dayton to pay a fine of \$100 plus \$15 costs and serve 3 days in the Ingham county jail. If the fine and costs are not paid he will be sentenced to serve another 15 days in jail.

Duane Willett of Leslie paid children. Nearby is Deer \$45 in fines on 4 charges, creek and children have been speeding, \$15; improper lane known to skate over this area as far as Interstate highway usage, \$10, running through 2 96 to the south. stop signs, \$10 each.

ROGER HARDING, a member of Cub Scout pack No. 140 and his father, Robert Harding, look over the tiny model sports car which won for Roger the grand prize in the Pinewood Derby, a model racing event staged by the Cub Scouts with the help of their fathers who assisted in building the model cars. The Harding family resides at 1911 Phillips avenue in Holt.

inet, Wyatt the sousa-17, and plans are now underway by Mrs. Donald Emery, phone, and Miss Hart chairman. the French horn.

Larry Streelman, executive director of the Easter Seal Society of Ingham county, met with the sorority group to explain the general program and give pointers as how to conduct the drive.

Streelman reported that 77 per cent of donations stay in Ingham county, and that the society has a lending station of beds, wheel chairs and orthopedic appliances.

Headquarters for the society is at 714 S. Holmes street. Lansing. Any residents of Ingham county may receive aid by calling their home office. the best hill around for sled-Several Williamston residents have been given aid from the society in the past

hill for a day of fun for the youngsters. There usually is a bonfire and someone has **Russians Are Honest**, hot chocolate or coffee and even light lunches, for when **U** of M Speaker Says the youngsters reach the hill they seem to never want to leave, there is so much to do.

STOCKBRIDGE - George vails among them. He told Cavender, assistant conductor how one member of their of bands at the University of group left an expensive Michigan in Ann Arbor, told camera laying on a chair in a a gathering of students and hotel lobby for 3 days. When parents at Stockbridge, of the he finally remembered where importance of attaining the he had left it and went to highest degree of perfection in look, it was still right where their studies. he had put it down.

The event, a banquet staged to honor the vocal and instrumental music departments and the debate and forensic classes of Stockbridge high school, took place last Wednesday evening in the Smith elementary school.

Cavender, who was introduced by Keith Saxton, toastmaster, told his audience how study and hard work can prove to be a great asset. In relating the experience of the trip by the U of M concert band to Europe, he said they were not permitted take all the band's members. In determining who would go and who wouldn't, it was necessary to resort to competition between some members of the group, and that some pretty good musicians missed the **School Band** trip of a lifetime by playing only one wrong note during Sets Concert the tryouts.

Cavender also said that the band left a tremendous impression on the people whereever they played. He said that people over there and particularly in the Soviet Union, simply could not believe that young students such as those in the U of M group could perform in such a flawless manner.

Cavender pointed out many things regarding the Russians which are seldom heard. For instance, the honesty that preFRANCES PROCTOR,

taxes in the township (Delhi).

"I do not know the basis of

Stockbridge senior has been selected as Homemaker of Tomorrow from Stockbridge. She achievof the Plectron Alerting sysed the highest score on the examination, given in December by sponsor of the program, General Mills Inc. Her test

paper will be entered in

the state level competino such system at present and the board Monday night took tion where the first place no action regarding possible winner will be awarded a \$1,500 scholarship.

He also related how con-

servative the Soviet citizenry

is, stretching their money to

the utmost, making things

last and making do with what

is available. In this line,

Cavender told how a student

in the band purchased a jar

of jam, and having eaten only

part of it, left it in the hotel

room when they moved on to

the next city. Upon his arrival

at the next stop on the tour,

the jam was there waiting for

The banquet which was at-

tended by approximately 250

students and parents was

sponsored by the Stockbridge

high school Parent-Teacher

STOCKBRIDGE - The

Stockbridge high school band,

under the direction of Keith

Saxton, will present their win-

ter concert, Sunday afternoon

in the new gym at the high

A portion of the program,

according to Saxton will be

band will play at the district

High School Band and

Orchestra Festival later in the

school, beginning at 3 p.m.

him.

association.

month.

installation of the system in the Delhi department. In other action, the bcard: Decided to inform the state highway department it wishes to withdraw from a contract for the installation of traffic lights in front of the Delhi fire hall on N. Cedar street. The lights never have been installed.

Heard a report from Richard Dart, township treasurer, that 86 percent of the township tax roll has been collected. The total tax roll is about \$740,000.

Agreed to purchase 6 copies of a manual of township government prepared and published by the Michigan Township association. Four of the manuals will be for township trustees and the other 2 will be

placed in the Holt junior and senior high school libraries. Approved a transfer of own-

ership of a 1963-64 SDD-SDM licensed business at 3009 Eaton Rapids road from Peter Novello to Mario Dionise.

Gave final approval to Lamoreaux subdivision No. 3. a Warner and Long development on Dell road west of College road. The subdivision contains 76 lots and development will start in the spring, William J. Warner of the real estate firm said.

Approved a request of Mrs. Marjorie Wellington, chairman of the Holt branch of the Ingham county library system; for use of the Delhi charter township board room for a story hour for young people of Holt each Saturday from 11 a.m. to noon. The stories will be told by members of the Future Teachers club from Holt high school and a member of the Holt library committee from the Holt Woman's club will attend each story hour. This will be a 6-week trial program. Mrs. Wellington said if at the end of the 6-week period, "we do not feel the program is successful, it devoted to music which the will be terminated. If it is successful we will ask for extended use of the room." Allowed claims totaling \$4,496.04.

HEAD ROOST ... Australian actress Elizabeth Tree, donned this unusual hat shaped like a chicken and made entirely of feathers for the International Poultry Show.

Mother Says 'No' To Car Request

THE WEEK'S LETTER: "I am 16 years old and my mother won't let me have her car to go out on dates and shows and other places young boys like to go. I have asked to have a car of my own, but she says 'NO'—I am too young. She won't even let me go out with other young boys my age and have any fun. I had chances to go out with other boys and hang around where there are lots of pretty girls. Do you think I should go places without her knowing it or wait until L get older?

until I get older? OUR REPLY: Respect your mothers wishes (and her authority --remember that you are her responsibility until you become an adult and take on your own responsibilities); but at the same time work to win her confidence. Prove to her by your manners and attitude that you are responsibleminded.

It may well be that your mother does not want to let you have her car, or one of your own, because she feels you want a car in order to spend all your time at some teenage hangout or roaring up and down the countryside.

True, this is a teenage hobby. Yet, the responsible teenager, should consider a car nothing more than a method of transportation a means of getting from one place to another.

Consider also the fact that your

mother's refusal to let you go to some hangout with a bunch of boys doesn't necessarily mean she will not permit you to go to a movie with friends, perhaps even have a "date" for a party. If she won't let you have the car and insists on driving you herself, be grateful. It beats staying home. The best recommendation

The best recommendation we can make is that you work to win your mother's confidence. Don't go places without telling her. You'll get caught, sooner or later—and delay the day when you'll be trusted with the family car.

West deals. East and West vulnerable. NORTH

▲ K 10 3
 ♥ A Q 4
 ♦ 974 3 2
 ♣ K 8
 ₩EST EAST
 ▲ A Q J 9
 ▲ 8 7 6 4 2
 ♥ K 9
 ♥ 7
 ♦ K 8 5
 ♥ A Q J 6
 ♣ J 7 5 2
 ♣ Q 9 4

SOUTH ♠ 5 ♥ J 10 8 6 5 3 2 ♦ 10 ♣ A 10 6 3

The bidding: West North East South 1 🌲 double 1 🛦 2 🖤 2 🔺 4 🔺 3 🎔 3 🏔 4♥ 5 🖤 pass Pass double Pass pass Pass

Opening lead: ace of spades.

West was surprised to find the king of spades in the dummy when the hand was put down. West knew that South possibly held a singleton spade. This posed a problem as to what West could lead. West finally decided on the king of diamonds and when the trick held, West returned a small diamond. South trumped in the closed hand, finessed the king of hearts, then went to the dummy with the ace of hearts. South ruffed a club on the king of spades, ruffed a spade in his own hand, then ruffed the losing club in dummy to make the bid.

Comment: South was in a bad position. He actually had no good lead and should have considered this before doubling.

Sweet Sixteen Party Held for Judy Oesterle

is a wonderful age, and these were the thoughts of Miss Judy L. Oesterle as she walked into her home Saturday and found several of her friends gathered to wish her a happy birthday.

There was a time of confussion before the girls settled down to opening of gifts. Sloppy Joes, chips, cake, ice

cream and pop were a big hit

Kiwanians Meet

WILLTAMSTON - Williamson Kiwanis club was host at its dinner meeting Monday to 2 members of the Michigan state Chamber of Commerce. Robert Runyan was program chairman. Members of the Williamston Chamber of Commerce also were invited to the meeting.

WILLIAMSTON - Sweet 16 with the guests. From the party at Miss Oesterle's house many of the girls went on to the teenage dance at the Legion hall.

> Present at the party were Furn Eaton, Lydia Wright, Mary Adams, Gale Baker, Sherrie Dalkie, Lowice Miller, Pat Faustman and Candy Lentz.

Form Coaches' Club

will meet the 2nd and 4th

Tuesday of each month at the

they can.

WEBBERVILLE - A group Parents who attended the of interested Webberville meeting were presented with civil defense packs. citizens have organized a Downtown Coaches' club and

AwardsPresented

WILLIAMSTON - Two new Cub Scouts were sworn

in at a special ceremony of Cub Pack No. 263 here last

week, and awards were pre-

sented to 7 pack members for

achievements. Seven other

boys were given knife and fork

sets for selling the most can-

dy during a scout candy sale.

Members of Den 6 were award-

ed mess kits for selling the

Pine Wood derby will be con-

ducted at the Blue and Gold

banquet later this months in

the American Legion hall was

another feature of the meet-

A demonstration of how the

most candy as a group.

At Ceremony

Board to Meet

school. The purpose of the Ingham Intermediate board club, which is open to any inof education is scheduled to terested person, is to promote meet at 7:30 p.m. for a meetbetter sportsmanship and to ing on routine budget mataid coaches of Webberville ters, Alton J. Stroud, intermeathletic teams in any way diate superintendent, said today.

Williamston

Big Mardi Gras Party

Scheduled February 8

WILLIAMSTON - St. preparations that transform Mary's hall will be the scene St. Mary's hall into a French of a Mardi Gras party Febru- quarter in New Orleans, ary 8.

Festivities are scheduled to start at 9 p.m. and there will be favors, noise makers, prizes and dancing to a Dixieland hand. For those who do not care to dance there will be tables for cards.

Late in the evening a grand march will be formed and a king and queen of the Mardi Gras will be crowned,

Serving as co-chairmen of the event are Mr. and Mrs. Eugene Lockwood and Mr. and Mrs. Wayne Dalton, Mrs. Charles Johnson is chairman of decorations and her committee is busy making final

Sycamore School Use New Rooms HOLT - Teddy Sample, principal of the Elliott elementary school reports that the conference rooms in the

new addition of the school are' now being used. The school library will be ready for use in 2 weeks, he said.

Your church beckons will you respond?

Mid-Winter Recreation Program In Full Swing

HOLT --- The Delhi midwin- Utter; 5th grade, Russell Cook ter recreation program is in and Donald Tomilson; 6th full swing,

grade, Bernard Hope, Kenneth Van Nocker is di-Mrs. Arlene Burt heads the rector for sports activities. girls' cheerleading an is hold-The current sport for boys is ing training classes Thursbasketball with goal toward days for 5th and 6th graders League tournament game Satfro m 7 to 8 p.m. at the Midurday, February 29, at the way school, Holt senior high school. Fifty girls have signed up.

The teams are made up of The program is a volunteer 4th, 5th and 6th graders from service by Mrs. Burt and the Midway, Elliott and Sycathere is no charge for the more school areas. Fathers of classes. players are coaching the Tre cheerleaders perform at teams as follows: the basketball games. After

At Midway school, the close of the basketball grade, Joe Currin and Robert season, Mrs. Burt plans vol-Jastrab; 5th grade, Donald leyball and other activities for Campbell and Robert 'Trail; the girls. 6th grade, Jack Terry and John Urquhart.

The Holt women's volley-At Sycamore school — 4th ball team is now scheduling grade, William Wadsworth games. Fifteen women have and Ivan Allison; 5th grade, signed up for the sport. They Robert Pierce and Stan Mormeet Thursdays at the Midrison; 6th grade, William Harris Jr. and Donald Korkoskie. At Elliott school --- 4th

way school at 8 p.m. The recreation program is sponsored by the Delhi park

grade, Lurton Lovell and Ed recreation committee, which

pays the costs of rental on the gymnasium.

Holt is one of the few communities promoting a year around schedule, including baseball, football, basketball, volleyball and other activities.

PTA Hosts Parents

WEBBERVILLE --- Webberville Parent-Teacher association conducted an open house for parents of high school students last Wednesday night. Ten minute classes were conducted for the parents and each parent sat in' the seat his child uses during school hours.

DR. T. VANDERBOLL Optometrist 782 E. Columbia HOURS: Mon.-Sat. 9-5:30 Thursdays until Noon - by Appointment Phone Mason OR 7-1941

20000000000000000000000000000000000000		*****					
		W	elcome to	the			
		Michigo	an Press As	ssociation			
Name	Newspaper	City	M C(77	To the	u, Friends!	
allere Shockley Restor Johnson	Varityper Carip.	Saulan &		U	To the many who sign register this week at County News - Inco open house, we want for Coming. "	Bined this guest	
Polen tindan Politika history Thee	Day Daring Spring	ford			open house, we want	Graphics - to say, "Thanks	
	souker Republican Sa	L Har			4		/
	rscente Republican Fah	Say Spring	Hutter 1 mi	Name	Newspaper	City	
	Ferris State College Big Ro	cha, mind, g.	Phi+M	hs Steven Hopko	chinton County Republican N linton County Republican New		Ms, Mich.
Henneth Wentland She	in State College Big A	and Indiance	*mr.	4 Mrs. Arvin 6 1 RIORDAN	TECUMSET HERA	slove lean	lo~l IMSEH

Cep Rapids, Mich. Elikhapid, Propers Arabara J. Balack Eliphapido Progress Elh- Rapido, mishijan Ward Bebevek John Brene Munduille Star Munduilly Brank Schellenborn Grandville Star grandville Barry Brand Sentinel Leader Sparta Tom Colfred Apinal Cole Union Take mici Ber Colford Epiral Column Union Take Fran Leaf Spiril Calumn Neego Harlow atterine Lervis \checkmark Union Jake Chanda time spend lihon I min take CR.P.M. Eliny Appelanti Presis apparlanti Mul-1.15 merediter Clark Commercial Vialesberg Duand Lozuis Advance BUSSTRUM anterman forum hite hagel Ofil Derman' Forum White tail Ofani Com Timis almling City Mrs Merilith Clark Vichsburg Caryle a. Herman Buchanan asel B. Collins Progress-advance Pigeon Octim Guldest, Allin Collige albin, Michi mu. Mrs. Deorge Lewrance Dearborn Prese Luiborn Mich. Mp. & DIns, K. M. Prownson Pioneer Lig Rapide, Mich. The white Republican News St Jobus, Bucc. Mar and Mun of R. Means Ogenhe Co. Hereld, Red Cic, Mich. men fri cherm cont. Care D Clock Jufferson Cusull a jur Bentley much news First leve Anappenering geland Record Mrs Rin Weter Haladstone, Thick. - The Acetabi Dermand P. Lyons - Part Heren Turnes Heraid nor.+ Mrs. Lary Waysup _ manhall Evening Gumicker-Munshall mich. Mr. of Mrs. Frank Braendle Carson City Dezette Mr. & Mrs. Jerry Graendle Curson City Gazette Hen waterbury Olwer Optin Oliver Bob Joling Oliver Optin Oliver Harright Menibaun Courier Tempers Atsoit Slertofurg

TOM RIORDAN TECHNET HERAID TECUMSEH HERALD Teruls & Seris Jimis Herack Port Heron 6.co Smith Kickimond Review Prehmond Dan Ce. Pro Ploneer-Tribune Manistique moniolique Proneer- Inlung ann Freu Law Con Leader Lawton Jim Freen Jordon Bangich Luntin beach L-j-la The witement Keend aderalit Kichard M. Kosja The binger Gowence Gangod haydan Hele Mr. Mr. Down Helme. Warland. Mithur & follevier mi mufolm stinger Bell lliger Lowell League Lowell Lesli Local Republican Lechy Northville Record Northville Noter Effettar Theaton pulipergent Henton Dennis I. Hajof South Ryord Merald South Lyon Allegen aguit Cife Killer Jacopetti Hogert clling towogiac Dowegiac Daily News Herald - Feader 1 Merominee CP / voor! Durand Express Durand Lale Kited 'J Swrand Enjority Durand By Mackimme Victor bug Commercial Vickesburg Hoseph Morerry Balde Coun Duburban Premeur Harry Whiteley Rogers City youry 1. Blunchen Calleto front Hegyton Press, Dottoburn Walt hours Blade - Salver John Romal Blade-Crescint Sebenany John Sowlie Daily Lines News Met Alcasont Mr. and Mrs. HE Periller anerele Indpensent, Standish Chak Girlberg - Kausing The arthefy bordingen - Laureling Mr. 1 Mus Balah Kagers Nanifina Mich Elle In Meller & achorile Alady miller Sathville Jan Tallen, State Hews & Surving Mille Charles C. Wells MSC State News Sulfaning When the Joach Blissfield advance, Shorfield Mr. o mis. Ch ally Electored - Calien River Gazette - Three Octor Ag. + Mrs. B. a. Cille mich State Chings actin ason. atmirt. Hauscah, Chilton Lo. Repub, - never, st- Thus

Churches Unite Bride-Elect In Prayer Day Is Honored

OKEMOS - The Okemos and Haslett area churches will unite in World Day of Prayer Friday, February 14, at tht Haslett Community church at 1:30. The presidents of the various women's societies will act as greeters. Representatives of each church will take part in the service and other duties. A fellowship tea will follow the service which is used around the world in a 24-hour period.

Maple Grove

Mrs. Logan Hannahs Sr. Robert Ashbaugh son of Mr. and Mrs. Ernest Ashbaugh was admitted to Lansing General hospital January 13, where he underwent major surgery.

Ernest Ashbaugh underwent surgery last week at Lansing General hospital.

Alfred C. Fuller, Hughes road, was admitted to Lansing General hospital Thursday about noon for observation for a back condition.

A guest Friday morning at the home of Mr. and Mrs. Logan Hannahs Sr., was a sister-in-law, Mrs. Geraldine Bliesener formerly from Chicago, Illinois.

Mrs. Elsie Anderson mother of Mrs. Vern Bliesener went to St. Louis, Michigan, this past week to visit at the home of another daughter, Mr. and Mrs. Leland Graham, of that city. Mrs. Anderson has been spending the winter here with her daughter and son-in-law. Mr. and Mrs. Emil Laduke

visited Sunday afternoon at the home of Mr. and Mrs. Clyde Blicsener in Lansing.

Mr. and Mrs. Fred Squires and son, Douglas, went to Middleton Sunday to the home of their daughter and son-inlaw, Mr. and Mrs. Jorge Mora, and they all went out to dinner to celebrate the wedding anniversary of the Squires, which was Friday.

Bernard Laduke, Eaton Rapids road, arrived home Wednesday after spending nearly 3 weeks along the southeastern states as far. south as Texas, with the Oldsmobile tour. The group flew in the Oldsmobile company plane and was in each city for 2 days for their display showing and intertainment.

and Mrs. Larry Doyle returnfine, recording secretary; ed to their homes on Friday Mrs. evening after spending a 3-week vacation in Florida. Michael and Johhny Doyle, who had been staying with Mr. and Mrs. Donald Foote, returned to their home in Eaton Rapids with their parents. Mr. and Mrs. Fred Handee of Portland were Sunday guests of Mr. and Mrs. Donald Foote. Donald and Sheryl Southwick of Jackson were also guests at the Foote home. Mrs. Lottie Eldridge of Eaton Rapids was a Thursday caller of Mrs. Mae Spring and Mrs. Mary Giddings. Jody Scott of Pleasant Lake spent Saturday and Sunday with her grandmother, Mrs. Mary Giddings. The following men from Onondaga bowled in the Men's State bowling tournament at the Thunder-Bowl in Detroit on Saturday and Sunday: William Trefry, Charles Toburen, Phil Dack. Glenn Barlond, Warren Conard, Cecil Dershem. Jerry Bugbee, Gale Mc-Michael. Dennis Underwood and Dick Schmidt of Leslie. Some of the wives accompanied their husbands,

Don't wait 'til spring

Miss Linda Logel, daughter of Mrs. Marian Logel of Williamston, a bride-elect of February 8, has been honored at several showers the past week.

A miscellaneaous shower was given at the home of Mr. and Mrs. Edwin Smith of Lyons. Hostesses were Miss Rita Smith, Miss Elizabeth Smith, Miss Evelyn Smith, Mrs. Jerome Smith, Mrs. Christie Goodman and Mrs. Robert Shattuck.

A color scheme of red and white was used for the occasion.

Thirty guests were present. Miss Liz Southwell was hostess at a miscellaneous shower at the Logel home. A Valentine docor was the theme and 20 classmates were guests.

Mrs. Henry Sheski, Mrs. Paul Fate and Mrs. Marjorie Young were co-hostesses for a third miscellaneous shower. Thirty-five guests included relatives and school friends.

Onondaga Mrs. Burton Baldwin

Mrs. Burton Baldwin Mrs. Raymond Henney was

admitted to the Eaton Rapids Community hospital on Saturday and underwent surgery on Monday. Mr. and Mrs. Robert Bush

spent Sunday visiting their mother, Mrs. Jessie Bush, in Glenn Andersen Sunday. Battle Creek. Mr. and Mrs. Burton Bald-

win were Sunday guests of Mr. and Mrs. Dale Nowlin and family in Belding. In the afternoon, Mrs. Nowlin and Mrs. Baldwin called on Mrs. Leo Bannister in Belding.

The Onondaga Community Farmers 4-H club rollerskating party will be Monday, February 10.

Mr. and Mrs. Lawrence Shaul and Mr. and Mrs. Donald Todd attended the joint installation ceremonies of the Rebekah and IOOF lodge in Olivet on Saturday evening. Mrs. Shaul and Mrs. Todd participated in the installation. Mrs. Isabelle Lyke and Mr.

Grovenburg News

.Mrs. Mildred North Mr. and Mrs. A. L. Tooker visited Mr. and Mrs. Aubrey Jr. near Grand Ledge Thursday and called on Mr. and Mrs. Clyde Capp and Mr. and Mrs. Matthew Rens Friday. Mr. and Mrs. Henry Bink-

ley visited Mr. and Mrs. Hugh Angell, in Holt Wednesday and Friday evenings. Mr. and Mrs. Lewis Daft were supper guests of the Binkleys. Mrs. Mildred North attend-

ed the dairy banquet in Stockbridge Tuesday as a guest of Mr. and Mrs. Cletus Strickling. Her grandson, Gibson Strickling, received a transistor radio award for farm management.

Mr. and Mrs. M. J. Rens Sr. and Mrs. Bertha Mier called on James Hart last week. Webberville, Mr. and Mrs. A. L. Tooker

and James Hart visited Mr. and Mrs. Lavere Tooker in school as well as being an Eaton Rapids last week. James outstanding student. She was Hart accompanied them. Mr. and Mrs. Clarence Leonin the senior play and is a ard visited Mr. and Mrs. Clemember of the band. tus Strickling Friday evening She also is a member of the Rowley church where she di-

of last week. Mr. and Mrs. Clarence Leonard and Mr. and Mrs. Darwin Doerr and family had supper with Mrs. Herman Horstmyer Friday evening, remembering her birthday anniversary which was the previous day.

Other family members came later Mr. and Mrs. Glenn Andersen were dinner guests Friday of Dr. and Mrs. C. V. Key-

witch of Lansing. Mr. and Mrs. Warren Cook and Mr. and Mrs. Charles Smith visited Mr. and Mrs.

Installation Is Conducted

Twelve members of Helen DuBois Past Noble Grand club met for the January meeting Thursday which was at the home of Mrs. Holden Stiles. Mrs. Kenneth Brown

joined the group, Installation of officers was conducted with Mrs. Nina Carn and Mrs. Nellie Bailey acting as installing officers. Mrs. Marcus Hanna is the new president of the group with Mrs. John Arend, vicepresident; Mrs. Harold Huf-

Vera Casterlin, treas-

DAR Winner 400 in Leslie Eligible to vote

LESLIE - Registration election March 9, Registralists for the village of Leslie primary were closed January 20. Mrs. Frances Omness, village clerk, notified approximately 280 persons their registrations would expire if not renewed and 165 persons reregistered. Fifteen persons have moved from Leslie or died. There are now exactly 400 eligible to vote in the village primary February 17. Last year 476 were registered and 130 voted in the primary. Qualified residents of the village still have through February 10 to register with the

8 p.m.

Lenten Luncheon

ONONDAGA — A special

Lenten luncheon will be serv-

ed at the Onondaga Commu-

nity church on Wednesday,

February 12, at 1 p.m. Invita-

tions have been extended to 5

other churches. Mrs. Orville

Dowding would appreciate all

reservations be made by Mon-

day, February 10. Those serv-

ing on committees are: Mrs.

Myron Bickford, general chair-

man; Mrs. Erwin Winegar, co-

chairman; Mrs. William Tref-

ry, decorations, and Mrs. Or-

ville Dowding and Mrs. Ancel

Haslett Legion

Planning Dance

Casler, luncheon.

Extensionairs

Webberville DAR winner is Honor Seniors Phyllis Smith, daughter of Mr. Alaiedon township Senior and Mrs. Cletus Smith of rural Citizens were honored guests of the Phillips 12 Extension She has been active in exclub at a noon dinner, Fritra - curricular activities in

day, January 31, at the Alaiedon township hall. Twenty guests and 20 members and children were present for the home dinner. Township supervisor, Glen

Watkins, gave news of the township past, present and future. Today there are more than 2,000 people residing in the township.

Mrs. C. J. Grinnell of Laning the plano top her list of hobbies. After graduation Miss sing and representative for Smith plans to attend Spring the AARP, American Association of Retired Persons, ex-Arbor college. She will major plained the purpose and benefits of this organization. Mrs. Hanford Thorne is president of the Phillips 12 Extension group. Mrs. Lyle Thorburn and Mrs. Loren

Everett were co-chairmen for the day.

Farm Bureau Meets

tain, 75, who died at Mason OKEMOS - The Pioneer General hospital Sunday. She Farm Bureau met at the Charhad been taken to the hospital les Delamarter home for the discussion on "You Pay for Subsidies" under the leadership of Walter Southworth. The various committee chairmen reported on legislative matters.

Coupons

Galore!

Parking is no

problem here

For the last few years Mrs. Fountain has been a housekeeper for Loren Sweet. Survivors include a daughter, Mrs. Eva Ayers of Lansing, and a son, Orley Foun-

tain of DeWitt. Rev. Howard Gray officiated at the services with burial at Richland cemetery, Vestaburg, Michigan Pe

March Of Dimes Wheatfield Center

Mrs. Alvin Launstein

tions will be taken Monday, Wednesday and Friday, from Wheatfield church family night will be Friday, Febru-2 to 5 p.m. at the GAR hall, ary 7, at 7:30 p.m. Pictures On the last day, February 10, will be shown by Forrest and Mrs, Omness will accept reg-Janice Van Volin on the istrations at her home, 410 W. Dominion Republic. Bellevue street, Leslie, from 8 a.m. to 2 p.m., at the GAR

Edward Horski is in Sparhall from 2 p.m. to 5 p.m. and row hospital with broken ribs. again at her home from 5 to Ivan Launstein is having a vacation from his studies at Central university. Church To Serve

Wheatfield Grange will have its regular meeting on February 11. Potluck supper at 7 p.m. followed by a speaker on Agriculture.

Church Groups **Plan Retreats**

OKEMOS — The youth groups of the Okemos Community church have had several retreats planned for February. One group went to Albion college recently for a study in race relations.

This past week end and the next week end the younger and the older youth have retreats at Wesley Woods camp. Rev. Allen Wittrup, pastor of the church, will conduct communion services at each retreat.

Brings In \$278 ONONDAGA - The Mothers' March of Dimes was conducted in Onondaga township on Thursday, January 30. Mrs. Russell Taylor, area chair-

man, and Mrs. Ancel Casler, co-chairman, have reported that contributions totaled \$278.22.

The following mothers were lieutenants for the drive: Mrs. Clifford Kinney, Mrs. D. A. Burk, Mrs. Jess Lonard, Mrs. Donald Todd, Mrs. Milo Kessler, Mrs. Ralph Baldwin and Mrs. William Trefry. The marching mothers were: Mrs. Edwin Parr, Mrs. Robert Hector, Mrs. Clyde Davis, Mrs. Dean Noble, Mrs. Erwin Winegar, Mrs. Chris Andler, Miss Barbara Connelly, Mrs. Albert Cole, Mrs. Clarence Puffenberger, Mrs. Dolores Maher, Mrs. Mary Ann Nowack, Mrs. Clarence White, Mrs. Richard Nolan, Mrs. Rex Abbott, Mrs. Gaylord Dwight, Mrs. Harold Barton, Mrs. Velmour Dayton, Mrs. Harold Maier, Mrs. Duffy Dunn, Mrs. Robert Troman, Mrs. Rex Beaumont, Mrs. Roger Cortwright, Mrs. Dale Doxtader, Mrs. Iven Norris Jr., Mrs. Richard Webber, Mrs. Terry Underwood, Mrs. John Gray, Mrs. H. A. Duke and Mrs. Harold Davis. Mrs. Katie Schultz was in charge of the cannisters, which were placed in the business establishments. Mrs. Nowak; Mrs. Maher and Mrs. Puffenberger were the marching mothers at the National VFW home.

Whole or Cut-Up

Fresh

Phyllis Smith

rects the youth choir and

teaches a kindergarten Sun-

day school class. She is presi-

Sewing, singing and play-

dent of the WY group.

in English and music.

Death Claims

on Saturday.

Olive Fountain

Funeral services were Tues-

day from Jewett funeral

home for Mrs. Olive Foun-

Mrs. Fountain was born

January 19, 1889, the daugh-

ter of Hiram and Sarah Wil-

liams Wixon in Aurelius town-

ship, Ingham county.

WEBBERVILLE — The

clerk, Mrs. Omness, for the

group Tommy Hannahs, 1-year-old

son of Mr. and Mrs. Marvin Hannahs, Pollard road, was rushed by his parents into emergency at Lansing General hospital, Sunday morning when he accidently fell while walking with a spring from his baby brother's teeter babe in his mouth severing the tonsil on one side of his throat.

Mr. and Mrs. Richard J. Hawes of 3202 Eaton Rapids road, were guests of honor at a retirement open house Sunday, January 26, at the home of their son and daughter-in-law, J. William Hawes, 3526 Macon street, Lansing. The open house was given by their children, the William Hawes, and Mr. and Mrs. James Linton of Plymouth.

Munith News

This was a busy week end for the Burr Potter family of Munith. Miss Marilyn Potter came home from Michigan State university to spend the week end with her parents and she and they were guests of Mr. and Mrs. Howard Salyer of Leslie Saturday evening when Miss Potter's birthday was observed. On Sunday

to house clean . . . Mr. and Mrs. Burr Potter were Sell your "don't wants" guests of Mrs. Helen Potter of Mason. thru a News want-ad HOME-FARM **INDUSTRY** Call or Write Box 529 - Jackson - PO 4-1880 BURT L.P. Gas Company CLEAN · ·FAST · ECONOMICAL L.P.GAS Area Dealer **McDaniels Co.** Heating, Plumbing & Electrical Contractor Leslie JU 9-4811

After the installation, cards were played with high going to Mrs. Burton Coffey; low, Mrs. Harold Huffine; door prize, Mrs. Jay Coffey and white elephant, Mrs. Floyd Burgess. Refreshments of apple pie,

tea and coffee were served. The next meeting will be with Mrs. Carl Kessler Febuary 27.

Duffy Dunns Host Meeting

The Duffy Dunn home was the meeting place of the Sunny Sanders on Tuesday. January 28. A potluck dinner was served at noon to 14 members and 3

guests. Games were played in the afternoon and white elephant items were used as prizes. Mrs. Louis Hagelton was the winner of the mystery basket.

Where

<u>Yarn Shop</u>

Free

Leslie's

Leslie

The next meeting will be February 25, with a potluck dinner at the home of Mrs.

Don Hoskins. On Edge Because You Stopped

bearers were Allen DeZess, Larry Fountain, Leland Ruh, Ronald Grant, Gary Grand and Larry Gilmore.

Great Expectations!

Kendall Wheeler Jr. 421 Franklin Street

Call Me Collect Phone 589-5962 LESLIE VOU are age 60 or over, you've long looked forward to this time

when you could relax and enjoy life. Don't let the worry of sudden sickness or accident spoil it for you. Let me explain our hositpal-surgical plan designed especially for people 60 years and over.

WOODMEN ACCIDENT AND LIFE COMPANY

A Dept Of

The Toy Box

JU 9-95518

Lessons Everyday

Except Monday

Featuring Regal Ram Yarns and All Sewing

Supplies, Including Imported Yarn Winders

The Toy Box

113 S. Main JU 9 "Ingham County's Knitting Headquarters"

e MARKET "Leslie's Largest & Most Modern Market" Owned & operated by Leslie's BOB KAMPF 810 W. Bellevue Double Gold Bell Stamps Every Wednesday

SUPER

New Faces Cause Capitol Confusion

By Elmer E. White Michigan Press Association Changes Coming

Even seasoned observers of the state capitol arena will need a scorecard to tell the players in next year's legislative game.

This will be especially true in the state senate, which had a considerably high turnover in the past 4 years. Now many of the relatively new members of the upper chamber are setting their sights on higher goals.

The creation of an appellate court in the new constitution is drawing the eyes of at least 2 senators who have already announced their interest in one of the 9 seats still to be set down in districts.

New Congressional districts also are a big drawing card. At least 4 and possibly more senators are viewing a job in the Washington house.

Three others are known to be either retiring or seeking a higher state office.

To have 9 potential vacancies this early in an election year, when petition filing is still months away, is a rarity but perhaps a sign of the times. Political campaigns seem to begin earlier each successive election year.

House changes also will be many, but this figure is less firm because fewer members in that body have committed themselves: One element in the house, however, will cause an automatic dropout of at least a dozen members. The new constitution prohibits a legislator to be on the payroll of another governmental unit. House membership includes several school teachers, and a number of other city, township and county officers who must this year choose which public of-

fice they wish to maintain. The possibility of new districts in the state legislature also could open the door for major fights for these positions and the loss of still other imcumbents.

Needs and Opportunities Educators viewed Gov. George Romney's budget request in their area with relative optimism, but will be keeping an especially keen eye on the legislature this year where appropriations are

average speed on Michigan highways has increased from 48 miles per hour to 56.9 miles per hour. The survey shows Michigan's average speed has been increasing every year

Bugs' Pool since 1950. In 1963 the average jumped nearly one mile per hour, from 56.1 to 56.9 miles per hour. Kirby's This average, however, in-

Standings

Standings

Inter City

Jackson Felters

Grand R. Marina

Standings

Bob Jones

Old Milwaukee

Caskey Furn.

 $54\frac{1}{2}$

53

491%

351/2

 $27\frac{1}{2}$

32

Gline's

cludes all vehicles. Busses rank nearly as high as passenger cars in average speeds, but trucks travel at a considerably lower pace, with just less than a 50 miles per hour average.

The average is pulled up sharply by passenger cars, at about 58.4 miles per hour, and busses at 56 miles per hour in the 1963 study. The "fast river" category is

also on the upswing, the survey showed. The percentage of all vehicles which exceeded 65 miles per hour last year was 20.5 per cent, as compared to 15.8 per cent the pre-

vious year. Michigan's speed survey is not designed to draw conclusions about the total effect of motor vehicle speed, but rather to indicate the trend of travel in the state.

Department officials conduct the survey with radar machines set up at 25 daytime and 10 nighttime locations, using the same posts each year to eliminate variables in the

test.

Youth Services Are Scheduled

team high game - Bo HOLT - Christian Youth in ettes, 690; Lost Five, Today's World is the theme individual high series ---of youth emphasis for Febru-Horn, 490; Joan Hayhoe, ary at the Holt Church of the individual high game — L Horn, 198; Beverly Wild Nazarene. Rev. Lowell Malliet of the 168

Lansing Kendon Drive Church of the Nazarene and chaplain in the navy reserves, introduced the program series Sunday evening at the youth fellowship hour. He told of the ministry of a

Don's Sinclair chaplain in the military serv-Used Car Mart ices, centered around the navy News and his experiences, conclud-Team high series ing with the film, "The Navy ters, 2485; team high game Goes To Church,"

Felters, 880; individual h Rev. Kyra Jackson, pastor series - Don Emens, 584; Ken

Bowling Results

W

50

49½

421/2

34

29

L

34

 $34\frac{1}{2}$

 $41\frac{1}{2}$

46

50

55

521/2 311/2

501/2 331/2

431/2 401/2

431/2 401/2

391/2 441/2

 $31\frac{1}{2}$ $52\frac{1}{2}$

Mason Early Birds

39

39

38

37

33

26

W

52

50

49

46

44

35

34

31

Team high series: Smith's,

Team high game: Smith's,

Ind. high series: Marvin

Ind. high game: Marvin Mil-

Miller, 620; Pat Risner, 616.

ler, 245; Pat Risner, 234.

291/2

281/2 551/2

46 1/2

581/2

L

32

34

35

-38

40

49

50

-53

541/

371/2

 $25\frac{1}{2}$

37

35

Standings

News

Craft

Mills

Lillian's

Sheren's

Mid-State

Marilyn's

Home Appl.

Ilquham, 201.

Standings

Smith's

Kiwanis

Charlies

Al Rice

Ware's

Wyeth

Dart Ins.

Parson's

Modern

Bill Richards

2894; Charlies, 2656.

1035; Cummings, 933.

Joy O. Davis

Cummings

2197; Lillian's, 2171.

Mason Recreation

Christensen's

Credit Bureau

Econ-O-Wash

James Fashions

Mason 800 Junior Merchants, Leslie Standings-W Guerriero McIntee's Barbers 54 18 Christensen 45 27 Heatherwood 431⁄2 291/2 Davis Clothing Gerry's Take Out 36½ 351/2 Carling's D. D. Henderson 36 36 Four & Jack 38 Leo's Trading Post 34 50 Bill Richards Gerry's & Molly's 22 Ball-Dunn 17 55 Thorburn Lumber 38 Team high series - Gerry's, Thriftway 1645; McIntee's, 1630; team Capital Asphalt high game — Gerry's, 600; Pin Hunters McIntee's, 576; individual high Team high series - Chrisseries - John Mitchell, 530; tensen, 2564; Heatherwood, Gary Lantz, 514; individual 2539; team high game — Bill

high game - John Mitchell, Richards, 932; Heatherwood, 204; Gary Lantz, 191. R. White, 605; G. Worthing-Stockbridge Bowling ton, 571; individual high game L - K. Shinevar, 235; J. Gra-491/2 341/2 ham, 225. $47\frac{1}{2}$ 361/2

Outiney rain					
Abbott's	44	40	Tunion Toomio	1/7	
Malcho Bros.	42	42	Junior League,		
Barton's	411/2	$42\frac{1}{2}$	Standings	W	L
Vita-Boy	41	43	Junglebunnies	54	10
Cobb & Schreer	36	48	Bowlin' Bums	46½	$17\frac{1}{2}$
Dancer's	341/2	491/2	Pick-Ups	401/2	
Team high serie		bott's,	AllStars	$37\frac{1}{2}$	$26\frac{1}{2}$
2659; team high g			Pin-Busters	31	33
Milwaukee, 933;			Buffaloes	301/2	30 /2
high series — R.			409's	30	34
652; individual hig			300's	30	34
W. Barbour, 243.			Lucky Strikes	29	35
W. Darbour, 230.			Busy Bees	27	37
Ladies Tea Time			Shamrocks 5	26	38
Standings	W	L	Brunswick Boys	6	58
Alley Cats	441/2	231/2	Team high serie		ingle.
Slackers	39	20 /2	bunnies, 2376; All-	Stars.	1990:
	39 39	29	team high game	Tu	ngle.
	39	29	bunnies, 834; Jun	nglehur	nies
Lost Five	36½	311/2	800; individual hig	th sori	90
Snails			Norm Belen, 510;	Sam (loro
Lucky Strikes	32	36	507; individual hig	th gam	nore,
Bowlerettes	30	38	Chuck Bates, 203;	Sam C	10
Scaredy Cats	29	39	199.	Sam C	nore,
	261/2	411/2	100,		
		431/2	-		
Team high series	5~~	Lost			
Five, 1910; Bowler					
team high game	- Bo	wler-	Mason Nite Hay		_
ettes, 690; Lost			Standings	W	L
individual high seri	ies	Leah	Wyeth	461/2	$29\frac{1}{2}$

γICI -	THE OTHER AND AREST	112	
663;	Standings	W	L
Leah	Wyeth	461/2	291/2
469;	Al Rice	45	31
Leah	Marine & Garden	44	32
cox,	Ware's	40	36
	Felpausch	391/2	361/2
	Dart Bank	39	37
	Mason Bank	39	37
L	Shaws	361/2	391/2
291⁄2	Bill Richards	351/2	401/2
31	Bud's	341/2	$41\frac{1}{2}$
341/2	Culligan	$31\frac{1}{2}$	441/2
481⁄2	Foodland	25	51
52	Team high series	: Bill J	Rich-
561/2	ards, 2107.	6	
Fel	Team high game	: Bill]	Rich-
e —	ards, 758.		
nigh	Ind. high series	Dee	Van

Priehs, 434

Horn, 474 Ind. high Pat game: .

veterinary diagnostic Α W $\cdot \mathbf{L}$ service available to the 531/2 state's some 800 practicing 221/2 47 29 veterinarians has long been a 441/2 31½ xxxxxxxxxxxxxxxxxxxxxxxxxxxxxxx factor in the health of Mich-33 37 43

igan's 12 million farm animals and birds to say nothing of untold numbers of dogs and cats.

39 For years the Michigan de-34½ 41% partment of agriculture's live-43 stock disease control division 50 has maintained a diagnostic 211/2 541/2 service section of 4 skilled Team high series: News, Team high game: Craft, Ind. high series: Billie Shinevar, 504; Mariann Fuller, Ind. high game: Mary Mc-

> A sick person can communicate, but animals cannot speak although they feel pain and distress just as people do. Nearly all animals have some diseases in common, but some types of animals have diseases that other animals do not have. These are some of the problems that the veterinarian anywhere recognizes as one of the conditions of the profession. This is what makes diagnosis of animal diseases had a dance party at the

And here also is where the diagnostic service of the Michigan department of agriculture comes in. Last year these diagnostic specialists were called 207 times by practicing veterinarians to assist. And it is the uncommon diseases-the tough ones-on which they are summoned for

diagnosticians. These specialwas discharged from Mason hospital Wednesday and has ly trained veterinarians are on call 24 hours a day, 365 been convalescing at the home days in the year to assist of Mr. and Mrs. Wayne practicing veterinarians who Beatty. have encountered uncommon Mae Stewart, a long time cases of animal sickness and resident of Williamston, is have requested diagnostic ascritically sick at the Masonic sistance. home at Alma. Mrs. Mary Harkness was in

Ohio, a few days the past week. mathematics teacher and Mrs. Barbara Handler, geometry and algebra teacher in the local high school attended a mathematics conference Saturday in Ann Arbor. south this week are Mr. and Mrs. Claud Gorsline, Mr. and Mrs. Floyd Turner, and Mr. and Mrs. Lyle Kitchen,

difficult sometimes.

Diagnostic Service Proves An Aid to Veterinarians

Mrs.

Gary Koss.

consultation. Most diseases of but occasionally an unusual animals are no problem to condition requires assistance. detect for the practitioner,

Josephine Schoff,

Among those leaving for the

The teenage Bopper club

Legion hall Saturday, Febru-

ary 1. It was a Parka Party.

The music was provided by

Williamston

Mrs. Lula Howarth

Mrs. Lulu Howarth

Seldom are the state men called in on cat and dog maladies. They deal mainly with the uncommon diseases of Michigan's 1,752,000 cattle, 792,000 swine, 363,000 sheep, 45,000 horses, 6¹/₂ million

Mrs. Rodney Oesterle chickens, 1 million turkeyseven 350,000 mink. These represent investments of many millions of dollars. The sale

George Cady, Holt road, of animals and animal products a year ago brought the state's farmers more than \$402 million. Men of the diagnostic

section make use of the department's laboratory for work in bacteriology, pathology and serology. They also draw on facilities of Michigan State university, and they co-operate closely with the USDA, Animal Disease Eradication Division which has men especially trained in for-

eign animal diseases, KNOW YOUR MALA 0.8.0

Wednesday, February 5, 1964 - Page C-5

concerned. Romney's recommendations

came closer to the higher education requests than any previous budget proposal.

The special interest in budgeted funds cames as the result of federal action on the \$1.2 billion aid to education bill. The congress provided a one-third matching system under the act whereby state, local or private funds must supplement the federal aid.

The concern of Michigan's various colleges and universities was summed up well by John G. McKevitt, business and financial officer for the University of Michigan. "It remains to be seen

whether the legislature provides the funds necessary to attract the federal grants over and above current appropriations, or whether it considers the federal constributions as an excuse for cutting back on state monies," he said.

Best estimates are that Michigan's more than 30 fouryear institutions could share \$8 or \$10 million a year under the aid to education program, if homebased funds were available.

Speed Studies If speed kills, as has often been said, a statistical survey by the State Highway Department would indicate the roadway slaughter will continue on the rise.

In the past 13 years, the

Williamston in N PLETZ PLETZ PLETZ PLETZ PLETZ PLETZ N

1378; team high game - Western Auto, 505; 11th Frame, Special youth week services will begin with the young peo-504; individual high series ple taking charge of the mid-Marion Block, 511; Mary Mcweek prayer service February Ilquham, 485; individual high 6. Rev. Kyra Jackson of Eaton game - Marion Block, 202; Rapids will be the guest Valera Hess, 199. speaker and musician for serv-

ices February 7.9. The social event of the week will be a progressive dinner and program Saturday evening, February 8.

Williamston

tour.

Marvin Head, state president of the Future Farmers of America, will attend a meeting in Detroit February 20-21 of national officers of the FFA who are on a good will

þ

Z

PLETZ

Р

.ETZ

PLETZ

P

ETZ

State president Marvin Head will meet with the state officers and Elmer Lightfoot and Nesman late in the month to make plans for the state convention of the FFA which will be held at Michigan State university this spring.

Insulation

Glass Glazing

"He argues about everything except when I say 'you can live better for less with Consumers Power natural gas service'."

Honor Roll Has 70 Names

WEBBERVILLE - Honor pupils in from the 7th through the 12th grade in Webberville schools were announced this week. There were 70 names on the list, as follows:

ist, as follows: 12TH GRADE Joyce Geyer* Larry Rittenberg* Gath Lawson Phyllis Smith Donna York Göråldine Andrews Patricia Cameron Gary Esch Cheryl Augenot Suzanne Schuchaskie Geraldine Sokol Charlotte West 11TH GRADE Senora Dieterle Senora Dieterle Judy Alchin Deborah Dalton Linda Ehl Lynétto Force Linda Hummel Lonnie Metcalf Diane Mosher Sharon Rittenberg Linda Ross Anita Webster

Anita Webster Dawn Van Orden 10TH GRADE David Pendeil Rickie Teaguo Donald Viecelli Danial Dansby Leo Durfy Robert Glover Meridythe Smith Meridythe Smith David VanRiper Ronald Viecelli Douglas Waite Judy Waters 9TH GRADE

Gwen Baker* Dorthy J. Benjamin Richard Davidson" Marsha Lott" Carlene Cook Peggy Haight Pamela Law

Catherine Nichols Randall Oesterle STH GRADE Irene Dowdy* Janet Elzerman Judy Mason Ruth Ann Barth Sally Ellsworth David Huschke Carol Lowe

Carol Lowe Garol Lowe Mary Mullen Sandra Ryan Thomas Sawyer Robert Terrill Karl Waite 7TH GRADE Rosa Mondoza^{*} Sandra Bickford Lawrönce Hugen Lawrence Hugeno Danial Kurtz Patricia Nichols Steven Chase Samual Glover Kevin Karikom Royan Karikomi Ronald Rhines Howard Slider Roger VanGilder Janis Waters

LEGAL NOTICES

STATE OF MICHIGAN THE PROBATE COURT FOR INGHAM COUNTY Etate of HOWARD WHITE, Guardianship.

NOTICE IS HEREBY GIVEN THAT NOTICE IS HEREBY GIVEN THAT creditors must serve Bruce libilo-wick, guardian, and file with the court sworn statements of claim; and and all claims will be hear April 9, 1964, at 9:00 A. M., at the Probate Court, 400 County Building, 116 West Ottawa Street, Lansing, Michigan.

Mrs. Nila Laidlaw, w

publisher of the Fremont Times Indicator. He was elected at the 96th annual meeting of MPA held at Kellogg Center in East Lansing. Arthur P. Gallagher, Ann Arbor News, president elect; Harry Weinbaum, Courier Newspapers, Detroit, vice president; Norman C. Rumple, Midland News, treasurer. Êlmer E. White is executive secretary.

Record Eagle, is immediate past president.

Blair Bedient, Albion Record-er, and Neil Hercules, Gaylord's Otsego County Herald, are newly elected members of the MPA Board. Tom Pellow, Negaunce Iron Herald, was re-elected to a three year term.

The state meeting was cli-maxed by an "All Michigan Dinner," cosponsored by the pub-lishers' association and the Michigan Department of Agriculture. Entree was Michigan produced ham, boned and prepared according to the latest processes

Personnel

New president of the Michigan Press Association is Vidian Roe, Other officers elected are John Batdorff, Traverse City

Miss Gray.

Miller. Mr. and Mrs. John Mitchell, Mrs. George Mitchell and Miss Mildred Pickett all of Leslie were Sunday dinner guests of Mr. and Mrs. Ed-

mund Young. Mrs. Gilbert Glover was a Thursday afternoon caller and Mrs. Louis Yuhasz and children Friday evening callers at the home of Mrs. Bertha Miller.

and Mrs. Arthur Mr. Brooks were Saturday dinner guests of Mr. and Mrs. Jesse School Lunch Staats and family of Jackson. Mr. and Mrs. Leonard Brooks and family of Mason, Mr. and Mrs. Jesse Staats and family of Jackson and Mr. and Mrs. Robert Brooks To Convene and family were Sunday guests of their parents, Mr. and Mrs. Arthur Brooks.

STOCKBRIDGE - The Mr. and Mrs. Lawrence Swan and daughter, Marlene, Emma L. Smith elementary school will be the site of a were Sunday dinner guests of meeting of kitchen personnel Mr. and Mrs. Marvin Swan of from Ingham county schools Williamston road.

Mr. and Mrs. Carl Anway spent Sunday with Mrs. Myrtie Gallup of Williamston. be host to a noon luncheon as Mr. and Mrs. Edward Yerke of Detroit were Sunday guests of Mrs. Yerke's mother, Mrs. Nina Wing.

Dansville News

and Mrs. Harold Wing.

Mrs. Abbie Fortman

Mrs. Abbie Fortman

The Esther circle of the Dansville Methodist WSCS will meet Wednesday, February 12, at the home of Mrs. Lloyd Murdock.

The regular meeting of the Dansville Chapter of the OES John Allen. will be on Thursday evening, February 13, at the Masonic hall.

The regular monthly meeting of the Dansville Aid Gauss. Society will be Tuesday night, February 11, with supper at 7 p.m. at the Dansville town hall

Elmer Ojala returned home tis last week after a 4 weeks Mr. and Mrs. C. A. Diehl stay at the University hoswere Sunday dinner guests at pital in Ann Arbor. He is the home of their grandson, much improved in health. Mr. and Mrs. Joe Stid of Dex-Mr. and Mrs. Kenneth Perter Trail. kins of Lansing were Sunday Mr. and Mrs. Carl Moore callers at the home of Mr. and daughter of Lansing visitand Mrs. Elmer Ojala. ed Mr. and Mrs. Lewis Freer Miss Mary Jane Smith of and family Sunday afternoon. Mason and Mrs. Abbie Fort-Mr. and Mrs. Gilbert Glover man were Sunday dinner attended the banquet at the guests of Mr. and Mrs. Ted

Civic Center in Lansing Heins and Miss Ruth Gray Wednesday evening, sponsorin honor of the birthday of ed by the Greater Lansing Safety Council. There were Mrs. Bob Price and son, 478 in attendance. Jerry, were Saturday after-A 3/C Jerry Price arrived noon guests of Mrs. Bertha

home last week from Lackland Airforce Base, Texas, for a 15 day stay with his parents, Mr. and Mrs. Bob Price, before going to Germany. Mrs. Nina Wasper of Mason

spent the week end with her sister, Mrs. Alice Stid. Mr. and Mrs. Rex Town-

send were Tuesday evening guests of Townsend's brother and wife, Mr. and Mrs. Loal Townsend of Northwest Stockbridge.

Mr. and Mrs. Russel Eberly of Barryton and Mrs. Nancy Stull and children of Holt were Sunday evening guests of Mrs. Alice Stid.

Mr. and Mrs. Rex Town-send and Mrs. Laura Bachman visited Mr. and Mrs. Lyle Townsend of Lansing, Saturday evening. Mr. and Mrs. Don Sommers

of Stockbridge were Sunday guests of Mr. and Mrs. Rex Townsend.

The women's missionary society of the Dansville Free Methodist church announces that Pearl Reid, missionary on furlough from the Japan mission field, will be featured in a missionary family night activity to be conducted in the Dansville town hall February

Miss Ruth Riley of Charlevoix Mr. and Mrs. Earl Showers were Sunday guests of Mr. Sr, and son, Douglas, and Mr. and Mrs. Bruce Whitman Mrs. Lewis Freer attended spent Sunday with Mr. and a stork shower at the home Mrs. Earl Showers of Webof Mrs. Gale Beach of Webberville to help celebrate the berville Tuesday for Mrs. 3rd birthday of the Showers' daughter, Linda Sue.

Mr. and Mrs. Eugene Gauss and family of Blissfield were Sunday guests of Gauss' parents, Mr. and Mrs. Lawton Mr. and Mrs. Howard Williams of Stockbridge were Saturday evening guests of Mr. and Mrs. Lawrence Cur-

Lansing.

Friday and on the way home and children of Lansing atcalled on Mr. and Mrs. Os- tended a birthday party mond Hayhoe of Lansing. Saturday night at the home of Mrs. Andrew Millhouse of Mr. and Mrs. Arthur Pylar Stockbridge spent Wednesday of Lansing honoring the birthat the home of her daughter, days of Leland Perrine Jr. Mrs. Paul Hedglen, and Kim and Toraina Pylar, Mr. and Mrs. Leland Per-

rine Sr., Mr. and Mrs. Leland lars. Perrine Jr. and family of William Haaker, conductor Dansville, and Mrs. Dale Main of the Virginia Symphony

orchestra, presented a youth concert for the students of Dansville high school, Tues day, January 28. Besides playing the plano, he also explained styles of music and expressing of thoughts in music. daughters of the Arthur Py-

> Don't leave church attendance out of your Sunday plans.

and the second second

Michigan. Publication in the Ingham County News and further notice as required by law IS ORDERED. Dated: January 30, 1964 JAMES T. KALLMAN A true copy: Judge of Frobate Marvelia R. Witt Deputy Register of Dated cuss improvements, new ideas and different methods that can be utilized to make the school hot lunch program a

Marvelia R. Witt Deputy Register of Probate BRUCE HOLLOWICK 600 E. Cavanaugh Road, Lansing. 6w3

STATE OF MICHIGAN THE PROBATE COURT FOR INGHAM COUNTY Estate of MARTIN L. BEKKEN,

Estate of MARTIN L. BEKKEN, Guardianship. NOTICE IS HEREBY GIVEN THAT creditors must serve Bruce M. Hollo-wick, guardian, and file with the court sworn statements of claim; any and all claims will be heard April 9, 1964, at 9:00 A. M. at the Probate Court, 400 County Build-ing, 116 West Ottawa Street, Lan-sing, Michigan.

Ing, 116 West Ottuwa Street, Lan-sing, Michigan. Fublication in the Ingham County News and further notice as required by law IS ORDERED. Dated: January 30, 1964 JAMES T. KALLMAN A true copy: Judge of Probate Marvejla R, Witt Deputy Register of Probate BRUCE M. HOLLOWICK, Attorney 600 E. Cavanaugh Road, Lansing,

BRUCE M. HOLLOWICH, Attonne, 600 E. Cavanaugh Rond, Lansing. 61.8

STATE OF MICHIGAN THE PROBATE COURT FOR INGHAM COUNTY

Estate of EDWARD PLUMMER MIFFLIN, Decensed, NOTICE IS HEREBY GIVEN THAT creditors must switch that NOTICE IS HEREBY GIVEN THAT ereditors must serve American Bank and Trust Company, administrator w. w. a., and file with the court aworn statements of claim, any and all claims will be heard April 9, 1964, at 9:00 A. M. at the Probate Court, 400 County Building, 116 W. Ottawa, Lansing, Michigan. Publication in the Ingham County News and further notice as réquired by law IS ORDERED. Dated: January 31, 1964 JAMES T. KALLMAN A true copy: Judge of Probate Florence M. Fletcher Deputy Register of Probate LLOYD D. PARR, Attorney 800 Davenport Bidg., Lansing. 6w3

a set and an and the set of the s

Attend Career Day STOCKBRIDGE - Stockbridge high school seniors attended Career Day last Tuesday on the Michigan State university campus. Given a

better one.

on February 22.

convene at 11 a.m.

The Stockbridge school will

part of the session which will

Guest speaker for the event,

choice of 18 career groups to attend, the students will learn of various employment opportunities and the educational requirements of specific lines of work.

LEGAL NOTICES LEGAL NUTICES STATE OF MICHIGAN THE PROBATE COURT FOR INCHAM COUNTY In the Matter of Name of EPIGMENIO GONZALEZ, an Adult. NOTICE IS HEREBY GIVEN THAT the petition of Epigmenio Gonzalez praying that this court enter an order changing his name to Jose G. Perez and that the order of the court include the name of his wife and four minor children will be heard February 26, 1964, at 2:00 P. M. at the Probate Court, 400 County Bldg., 116 W. Ottawa St., Lansing, Michigan. Publication in the Ingham County News and further notice as required by law IS ORDERED. Dated: January 31, 1964 JAMES T. KALLMAN A' true copy: Judge of Probate Ruth Schilperoot Deputy Register of Probate JOSE G. PEREZ 107 W. Kallamazoo, Lansing. 6w3

STOCKBRIDGE SCHOOL LUNCH MENU MUNDAY - Chili with Crackers, cheese wedge, bread & butter, honey cup, apple crisp, ½ pint milk. TUESDAY - Sloppy joes, candied sweet potatoes, buttered peas, cookie, ½ pint milk. ASH WEDNESDAY - Peanut butter & jelly sandwich, french fries, pork: & beans, red applesauce, ½ pint milk. THURSDAY - Meat loaf, parsley potatoes, buttered carrots, rolls, jello with fruit, ½ pint milk. FRIDAY - VALENTINES DAY - Macaroni & cheese, bread & butter, peanut butter cup, green beans, spiced apple rings dessert, ½ pint milk. **BROWN'S DRUG STORE**

> 100-104 S. Clinton OL 1-2575 STOCKBRIDGE

STRENGTHEN AMERICA

Scouting Can Make The Difference

Our best wishes go to the dedicated men and women who give so generously of their time in the character training of these youngsters. Our country is richer for their participation.

Stockbridge State Bank 851-4620 Member FDIC **STOCKBRIDGE**

Foreign Language Club Busy Group At Holt High

HOLT — The Holt high school Foreign Language club formed 2 years ago today is one of the most active clubs in the school. Mrs. Walter Steinfatt is sponsor and Clifton Hack and James Wilkes are advisors. All 3 are foreign language teachers at the school.

Officers of the club are Lynette Larkins, president; Bob Hoffman, v i c e-president; Michael Wheeler, secretarytreasurer, and Dewey Marlett, student council representative.

. . . interest paid on savings notes Phone 699-2165 **Spartan Finance** Corp. **Richard A. Barnett** 2221 N. Cedar-Holt

ing once a month in the school cafeteria with from 75-200 members attending the meetings. Beginning with the language rooms.

February meeting they will meet in the new foreign The purpose of the club is 3-fold: culture, increased

The group has been meet-

knowledge of the language and social action for the students. A favorite game of the students is bingo, conducted in

French, German, Spanish and Latin. Foreign words are used in all games and in ordering refreshments for the evening.

Mr. William Seaman, head of the Latin department of Michigan State university, recently gave a slide-illustrated lecture entitled "The Roman World.'

Marlies Krause, Holt's German exchange student will talk to the group at the next meeting on "Germany Today.'

Holt Youths At **Church Meet**

H

Mrs. Alton Kenney

Mrs. Dean Parker

HOLT - Holt youths attended the mid-winter institute for Methodist senior high fellowships of the Albion-Lan-sing district January 24-26 at

the First Methodist church in Battle Creek. Dialogue on Race was the theme of the institute with Rev. Ernest Dunn and Rev. James Nixon the speakers. Dr. Henry Crone spoke on the devotional theme, Don't Be a Quitter. Joyce Kahres, Karen Char-

land, Mari Long, Karlene Clark, Ruth Bennett and Rosemary Winters from the Holt Methodist church were among the 400 young people attending the institute.

They were entertained in homes of host families for the week end.

Sycamore

Rodeo Set For Saturday

HOLT - The Holt Sycamore PTA will present its 3rd annual carnival at the Sycamore school Saturday, February 8:. The doors open at 4 p.m. and close at 9 p.m. This year's carnival has a western theme and is officially designated as the Sycamore Rodeo. Half of the proceeds will be used for new books for the Sycamore school library. The rest will be divided among various smaller projects. From 5 p.m. until 7 p.m.

Larry Barnard and Miss Noreen Towne's 5th grade rooms will serve a supper featuring Swiss steak, mashed potatoes, peas, cabbage salad, rolls, ice cream, milk and coffee. The mothers will cook the food and the fathers will do the serving.

At 6 p.m. Mrs. Marcia Palmer's 3rd grade with the assitance of Mrs. Richard Hileman will square dance in the gym

At 6:30 p.m. until 8:15 a western band, The Melody Rhythm Boys, will play western music.

At 7 p.m. the Chuck Wagon crew, headed by Mrs. Bruce Dill, will start serving individual pizzas, hot dogs, donuts, coffee and soft drinks. Popcorn, caramel corn, cotton can dy and caramel apples will also be available. Three times during the evening, at 6:30, 7:30 and 8:30, there will be tap dancing, Highland Fling, acrobatics, pantomime and monologue skits, singing and piano duets plus other acts during the talent show staged by Mrs. Barbara Smith's 4th grade room. Mrs. Barbara Allison, Mrs. Barbara Griffin and Mrs. Jo Havens have organized the show. Mrs. Dottie Andersen's 1st grade room will have the Ccountry Store, featuring an assortment of homemade bak-ed and canned goods, used books, white elephant items, fancy work, jewelry and pen-ny candies. New this year in the Country Store will be school sweatshirts in sizes 6 through 16, appropriate for any school in Holt. Church Group **Plans Luncheon** HOLT - The Marjorie Peel chapter of the Holt Nazarene church is planning a valentine luncheon and meeting for Wednesday, February 12, at the home of Mrs. Floyd Dean, 5809 Latham street. Hospital supplies for the-Raleigh Fitkin Memorial hospital at Swahililand (?), South Africa, and the Ethel Lucas-Memorial hospital in the Republic of South Africa were prepared for shipping at the January meeting of the group. A special offering was taken for the support of the Indian churches at Mt. Pleasant

Holt Will Mark **Boy Scout Week**

HOLT — Holt Boy Scouts have scheduled many activities for February in observance of the 54th anniversary of Boy Scouts of America. Boy Scout week celebration is February 7-13 with Boy Scout Sunday services at the

Holt Presbyterian church February 9 at 9:30 a.m. God and Country awards will be presented to Donald Myers, Fred Eveleigh and Tom Brower of Holt Troop 142. Boy Scouts and Cub

Scouts in dress uniform will attend church in a body on Scout Sunday. The name of

Lynn Kreiner, Eagle Scout of Holt Troop 142, has been submitted for drawing in Top Eagle honor for Scout Days in Government February 18. Coming events scheduled are: February 22 - snow festival at Grayling, Troop 142; polar bearing expedition, Troop 40; blue and gold banquets — Cub Pack 140, February 20; Cub Pack 240, February 26.

> Support your church with your attendance next Sunday,

Cub Scout Leaders Meet

HOLT - Holt hosted Dis-District 7 is composed of 8 trict 7 round table meeting Cub Scout packs in Ingham county, excluding Lansing. for leaders of cub scouting Tuesday night at the Delhi charter ttownship hall.

Paul Plank of Holt, assistant commissioner of the district, presided at the meeting and training session. masters and assistants

Ingham County

Winner of 3 State Newspaper Excellence Awards in 1964

HOLT PUBLIC SCHOOLS HOLT, MICHIGAN

OFFICE OF THE SUPERINTENDENT

Oak Flooring

and Toward Gardens, East Lansing. Mrs. Floyd Dean gave the devotional talk and Mrs. Ira Daily was in charge of the work activities. Mrs. Evelyn Gilmore and Mrs. Dean were hostesses for the refreshments

2 Indian Guide **Tribes ToMerge**

HOLT — Holt Arapahoe and Choctaw Indian Guide tribes have merged into one tribe to be known as the Choctaws. Otis Perkins is the chief and

James Lockwood the assistant chief. The father-son teams are now building race cars for the Pinebox derby scheduled this

month. The group meets every 2 weeks on Wednesdays. February 12 is the date of the next meeting at the Otis Perkins home, 6917 Kingdon road.

January 31, 1964

Mr. James Brown Ingham County News Mason, Michigan

I have been most impressed with the Ingham County News since I first started reading it some five years ago, and particularly with the excellent reporting of Mr. Hayden Palmer. It is a pleasure to have such a man calling on us for school news. I thought that the article on the Michigan Osteopathic University and Hospital carried in your current issue was extremely well

Count on us for any cooperation in making reporting of school news better.

Cordially yours, Superintendent of Schools

MP:aj

Advertising Medium to Over 11,000 Homes Mason - OR 7-9011

HAYDEN PALMER'S contributions to the columns of the Ingham County News are among the major reasons the News continues to sweep top prizes in newspaper contests. Palmer is county editor handling all news of communities outside Mason, as well as covering police and fire beats and contributing features from cigarette surveys to juvenile delinguency to politics.

A VISIT TO THE EXHIBIT of youthful inventor Alexander Graham Bell at the Philadelphia Centennial Exposition in 1876 by Dom Pedro, Emperor of Brazil, helped gain public acceptance of Bell's new fangled invention -- the telephone.

Pioneers Assemble

Preparations for the New invention, Bell moved to the York world's fair in April retransmitter at one end of the call how the visit by the emroom, while the emperor lisperor of Brazil to another fatened with the receiver to his mous fair 88 years ago helped ear. pave the way for the development of a new-fangled inven-

Bell spoke a few words, and tion — the telephone. It was 1876 and the telephone was still in its infancy when Alexander Graham Bell took it with him to the Philadelphia Centennial Exposier next. He nodded solemnly

the emperor, amazed, ex-claimed, "My God, it talks!" One of the judges, a British physicist named Sir William Thompson, took up the receiv-

he listened.

speak," he said emphatically.

"It is the most wonderful

thing I have seen in Ameri-

Thus, this first exhibit of the telephone, which had at-

tracted Dom Pedro, the em-

peror of Brazil, helped gain

public acceptance of the tele-

phone and aided its develop-

This year at New York, the

new "touch-tone" telephones,

the latest push-button models,

will be a part of the Bell Tel-

ephone exhibit. But it's doubt-

ful they'll cause as much of

a stir as did Bell's invention in

Chocolate Mint Sauce

1876 in Philadelphia.

Helen's Favorite:

ment for useful purposes.

as

ca.'

'It does

Open 9-9 Every Day

Bell set up his telephone, regarded by many as a toy, on a table in the Massachusetts educational building. Above the table, he placed a sign that read, "Telegraphic

and Telephonic Apparatus by A. Graham Bell."

The day for the judging of the exhibits was a hot one in June. By the time the judges reached Bell's exhibit they were tired and bored. They had seen many exhibits and were probably anxious to go home.

The judges, hurriedly walking through the building, probably never would have seen Bell's telephone had it not been for the emperor of Brazil, Dom Pedro. The emperor had attended one of the in-ventor's lectures in Boston and when he saw Bell he called out to him. This greeting from an emperor caused quite a stir and attracted the attention of the judges to Bell's exhibit.

While Bell was explaining the telephone to Dom Pedro, the judges collected around the exhibit. Bell had strung a wire the length of the room, and to demonstrate the new

(Makes 112 cups) 6 chocolate-covered mint bars 2 tablespoons water ²3 cup light corn syrup Cut mint bars into small pieces. Combine with water and syrup in heavy saucepan.

Place over low heat and cook gently until candy melts. Stir occasionally. Cool and serve over ice cream or pudding.

Estate Liquidation Goods at Lower Than Auction Prices the Trade Mart

2108 Hamilton - Okemos 1.Block East of Traffic Light

Open Daily - Noon 'til 5 SAT. 10 A. M. to 5 P. M.

Thousands of Articles **Antiques** Galore Huge Book Collections China – Furniture **Collectors' Items**

Copper - Pewter - Iron APPLIANCES - GLASSWARE Picture Frames - Antique and Modern Love Seats - Commodes - Chests DESKS - CHAIRS - LAMPS - TABLES COME IN AND BROWSE --PH. ED 2-8909

PORTRAITS Hayden

Bruce Fowler has his roots well planted in Williamston, although he is not a native son.

For 33 years he has made Williamston his home. He came there with his parents, Mr. and Mrs. Walter Fowler, now of East Jordan, when he was 12 years old. That was in 1933.

He was born in Detroit in 1921. His parents moved to Williamston to be with his grandmother. His grandfather had only recently died when they made the move from Detroit.

In 1937 the Fowlers purchased a fruit farm in Williamston. It later was subdivided and the Fowler home today is located in the subdivision at 308 S. Circle drive. Bruce Fowler enrolled in the Williamston

schools and graduated from Williamston high school in 1938. Today he is mayor of his adopted city and is held in high esteem by his fellow citizens.

In August 1959 he was appointed to fill a vacancy on the city council. The following April he was elected to the post for a 4-year term. In 1961 he was chosen mayor of Williamston for 2 years and was reappointed for one year in 1963. Under the new city charter the city council must appoint a mayor each year.

In 1946 Fowler married his high school sweetheart, Bunny Barrows. The ceremony took place in Williamston and they went to California on a wedding trip.

Prior to that he attended Albion college for $2\frac{1}{2}$ years in 1939, 1940 and 1941 and then entered the army in 1942 to serve in the European theater in World War II until 1946.

After his marriage he took up studies at Michigan State university in 1946 and graduated in 1947.

Don't Beef

Secretary of Commerce Hodges advises American cattlemen to stop complaining about beef imports and get to work selling U.S. beef to other countries. Product quality and imaginative merchandising are what is need-

were down 13 per cent . . . Tax reduction to help spur economic growth will fail unless the government acts to improve farm income, says the National Agricultural Advisory commission.

After graduation he took a position with the John Bean company of Lansing and later was with the firm of Wood and Son in Williamston, where he remained until 1953 when he joined the district sales office of the Ford Motor company in Lansing where he now is zone manager.

The mayor and Mrs. Fowler and their children are a typical American family. They have common interests and are a strong family unit.

Fowler is an outdoor man and active in various sports. He played football and baseball while in high school and in his senior year was captain of the Williamston high school football team. Later at Albion he played freshman and varsity football.

His greatest hobby is golf, he says, but he also bowls and is an ardent sports enthusiast from the spectator standpoint.

But Fowler's first interest is in his home where he and Mrs. Fowler and their 5 children work, worship, sing and play together. Four of the 5 children are enrolled in Williamston schools. They are Judy, 15; Jan, 13; Tom, 11, and Patty, 9. Four-year-old Pam is too young just yet to go to school.

Because of the children the Fowlers have a great interest in school affairs and there is also a wide range of activities in the Fowler household.

Mayor Fowler is active in Williamston's recreation program and other civic activities in addition to holding the top post in city government. He and Mrs. Fowler and the children also are active in the Williamston Community Methodist church.

Because of the many duties connected with his work, his city government responsibilities and his family, he has never joined many lodges or clubs, he says, but does recall that in 1951 he was a charter member of the Williamston junior chamber of commerce which no longer is in existence, although the city does now have a flourishing senior Chamber of Commerce.

Mayor Fowler is proud of Williamston and Williamston is proud of the Fowlers who have played a prominent part in the growth and progress of the city over the years.

Price Support Deadline Near

An announcement by William Crampton, office manager of the Ingham county ASC committee, reveals that farmers have until January 31, 1964, to apply for price support, either loans or purchase agreements on their

Farmers Recognize Soil Need

Four thousand Michigan landowners became soil conservation district cooperators in 1963, making it the biggest year for the 80 Michigan districts in their 26-year history. More than 41,000 coopera-

tors are on district rolls, Russell G. Hills, Michigan State university extension specialist in soil and water conservation, said.

Hill, who is also executive secretary of the Michigan Soil Conservation committee, said that over 30,000 of these cooperators received technical assistance from the U.S. Soil Conservation Service. In 1963, Hill said, 17 million

evergreen trees were planted on 17,000 acres, 815 farm ponds were built, nearly twice the number that were built in 1962, and soil surveys of 800,-000 acres were completed. In applying conservation practices, nearly 25,000 farmers received financial help by cost-sharing through the Agricultural Conservation program.

"Special interest was shown by cooperators in converting land to recreational use," Hill said.

"Fifty-six landowners changed from farming operations to recreational land use as a primary source of income, and 199 added some recreational facilities to supplement income."

District cooperation of the conservation programs was not limited to farmers. Cities and subdivisions received assistance on soil surveys, water control and erosion management.

School districts, planning commissions, zoning boards, townships and utilities obtained help with the management of their land through district cooperation.

Teachers were sponsored to attend conservation education schools. School classes, 4-H projects, FFA land judging and other youth activities were encouraged and assisted through district cooperation, Hill said.

Tours and other educational events were carried out for home management and adult groups with help from the Cooperative Extension Serv-

Wednesday, February 5, 1964 - Page D-1

HERE IS ERNEST SHAW, Okemos dairy farmer, shown with a part of his cows that won for him an award for the highest producing herd of the Ingham County Dairy Herd Improvement association in the past year. The award was presented Tuesday at the DHIA 17th annual banquet at the American Legion hall in Stockbridge.

ed, he says Imports of beef the first half of 1963, ran at a annual level of 1.2 billion pounds. It appears as though federal officials working with foreign farm officials hope to establish voluntary quotas which would come close to the average imports of the 1958-62 period when they totaled about 750 million pounds annually The USDA says that 16 million of the nation's 35 million families living in poverty dwell in rural America. It classified as poverty families those with net incomes of \$3,000 or less, including the value of the food they produce for themselves and the rental value of homes they might own . . . The USDA is tightening the standards for grading wheat. The new standards will apply to all wheat sold for export under contracts specifying grades. The new standards will mean less dirt, foreign matter and dockage (chaff, weed seed, rocks, etc.) . . . Total shipments of stocker

and feeder cattle and calves into the 8 major Corn Belt states during the last 6 months of 1963, were down 10 per cent from a year earlier. Shipments of stocker and feeder sheep and lambs

SPREADER

Model 707S

Model 700

Spreads anything — liquid or frozen

Simplest spreading action—

single rotating shaft with chair flails attached

Maintenance is a snap—only 2

Spreads even pattern-up to

Not just an

improvement..

AN ENTIRELY

NEW CONCEPT

MARYESTER

PHONE: 655-2670

lube points

20 ft. wide

Symbol

of

Service

Farms Still **Declining**

The number of farms operating in the U.S. last year declined another 3 per cent from the year before. At the beginning of 1964, the number of farms was estimated by the USDA at almost 3.5 million. Ten years ago there were about 37 per cent more farms operating in the U.S. The peak was back in 1925, when there were almost 6.5 million farms in existence. Every state showed a loss in farms last year except

Idaho. where the number remained unchanged Texas has the largest number of farms with 210,000. Next comes North Carolina, with 195,000. Here in Michigan, the estimated number is 105,000, down 3,000 from a year ago and off 6,000 from the 1962 estimate.

Mason. Texas also leads all other states in the total amount of land in farms at 154 million acres. Estimated farmland in Michigan as of the first of this year was 14.3 million acres.

WILLIAMSTON IMPLEMENT CO.

105 High Street

WILLIAMSTON, MICHIGAN

FARMALL TRACTORS - McCORMICK FARM EQUIPMENT -

INTERNATIONAL TRUCKS

1963 crops of wheat, barley, oats, rye, dry edible beans, flaxseed or grain sorghums. This is a change from a recent announcement which indicated that farmers who were interested in applying for loans on farm-stored commodities would have to file their applications by January

15, 1964. Crampton has indicated that the inspection and sampling, as well as completion of loan documents on the farm storage loans, may be completed subsequent to the January 31, 1964, final date.

The maturity dates for the various crops vary from March 31, 1964, for wheat to as late as July 31, 1964. for soybeans, with maturity dates Thursday. for loans on 1963-crop oats, barley, rye and dry edible

beans at April 30, 1964. Producers interested in obtaining further information on the price support program should contact their local ASCS county office, located at

For hot bargains In cold weather Use the classified ads Call 677-9011

Man Honored A Stockbridge farmer will be selected as the "master mucker" for 1964 during a Farmers' Week luncheon at-Michigan State university

Veril Baldwin will be recognized for his outstanding contributions to the muck farming industry during the annual Michigan Muck Farmers' association program. The presentation will be made to Baldwin for his high crop

Veril Baldwin

Stockbridge

productivity, quality of pack, integrity and participation in local and state farm organizations.

Baldwin owns and operates 2,000 acres along with his scns, Danny and Duane. Although the leading crop has always been onions, the Baldwins also grow head lettuce, mint, asparagus and corn besides feeding some 800 head of beef cattle annually.

Baldwin has also served as president of the Michigan Onion Growers' association, Michigan Muck Farmers' association. Michigan Agriculture Conference and National Onion association for 12 years.

Winning awards at Michigan State university is nothing new to Baldwin as he received a disttinguished service to agriculture award in 1961.

Servicemen

Corporal Jerry L. Ried, son of Mr. and Mrs. Leslie Ried, Dansville, is serving with Marine Battalion Landing Team 3/2 currently serving a tour with the 6th Fleet in the Mediterranean. He recently participated in an amphibious exercise called Medlandex 1-64 a 9-day live firing exercise at Porto Scudo, Sardinia. During the exercise, marine landings were preceded by advance operations including anti-submarine operations, air strikes, mine sweeping and reconnaissance. Upon completion of the exercise, the landing team resumed its position as the amphibious striking force of the 6th Fleet.

"Interest in the projects is great," Hill said. "The primary problem is that the major responsibility for assisting with these projects rests with the 400 local volunteer leaders who serve without pay to administer these 80 districts. Their time, like other community leaders, is limited."

Background, new Chevelle Malibu Super Sport Coupe; foreground, Chevelle Malibu Super Sport Convertible. What's so super about the Chevelle Malibu Super Sports?

Inside? Front bucket seats. All-vinyl interior. Ammeter, oil pressure and water temp gauges. Floor-mounted straight-line shift lever for Powerglide* or sporty 4-Speed * stick shift.

Under the hood? Lots of choice. Two Sixes-standard 120-hp and optional 155-hp*. Three V8's, from standard 283-cu.-in. up to (you're reading it right!)

327-cu.-in.* Try this one to flatten out hills! **Options*?** Electric tachometer, Positraction

rear axle, sintered-metallic brake linings and sportsstyled simulated walnut steering wheel, to name just a few of them.

Outside? Special moldings and wheel covers, SS identification. Actually, about all that's not super about these Malibu SS Coupes and Convertibles is their price.

And the best way to find out what everything else is that makes them so super is to drive one. Your Chevrolet dealer can take care of that. *Optional at extra cost.

THE GREAT HIGHWAY PERFORMERS Chevrolet · Chevelle · Chevy II · Corvair · Corvette See them at your Chevrolet Showroom

Al Rice Chevrolet

447 S. JEFFERSON

MASON, OR 7-3061

Worried? Watch Speakers Take Church

Farmers and ranchers who are under stress and strain are more prone to have colds than those not under stress, according to the American Medical association. During the winter months after there have been good harvests and the livestock market is good, with a better peace of mind there are fewer colds. Sudden temperature changes do not Cause true colds, so say authorities. And when a person does catch a cold ne should take something because the psychological effect of most any reasonable medication, a medical team agrees, can reduce a cold's effect by 30 to 50 per cent in some cases.

..... Dr. George D. Harris Veterinarian DANSVILLE

New No. 50 MIXALL GEHL "Demo" - \$1775.00 New No. 50 MIXALL GEHL - \$1875.00 New No. 125 IH Spreader, 125 bu. - \$795.00

• USED TRACTORS Farmall 300 Tractor - SHARP • Oliver OC3 Cat. • Farmall 350 Tractor - SHARP

UL 1-4105

Organizations on Tour HOLT - Mr. and Mrs. An- from Alaska, contributed by drew Farnsworth narrated Mrs. Campbell, provided the

and showed pictures of their decor. Women of Circle 1 recent trip to Monterrey were hostesses for the lunch-Mexico, at the January dineon. Tom Thornburn spoke to the ner meeting of the 50 Plus club of the Holt Presbyterian junior and senior high fellow-

ship groups at the Holt Pres-The Farnsworth visited byterian church Sunday evetheir daughter and son-in-law, ning, January 26. He showed Rev. and Mrs. John Hazelton pictures of Sweden and told about the country and his ex-Monterrey where Rev. periences as an exchange Hazelton serves the industrial missions under the auspies of student under the IFYE prothe National Council of gram.

told about other items made in the country. Mrs. Wilson Campbell showed pictures and told of a church tour she made to Alaska, in 1963, to members of the Women's association at a luncheon January 22, in the

church.

in

Churches sponsored by the Presbyterian churches. Mrs. Farnsworth showed the group a rug woven in Mexico, and

Fellowship hall. Place mats

1.28 Million Chicks Born In December Commercial hatcheries here in Michigan really turned out the baby chicks in December,

1.28 million of them. That's a 36 per cent gain over December, 1962, and 31 per cent above the 5-year December table favors and mementos

average. It was the largest December hatch on record. The December hatch of eggtype chicks was 800 thousand up 78 per cent over December, 1962, and the largest on record. Preliminary 1963 total hatch of 17.32 million chicks was about the same as in 1962, and the second largest on record.

Argentina's 1964 Wheat Going Up

Argentina's wheat crop this year is now estimated at 260.8 million bushels compared with last year's production of 184.4 million bushels. An ex-

portable surplus of 140 million bushels is expected, up from 64 million bushels in 1963. Most of Argentina's surplus is already committed and the country expects to sell all of its surplus stock without any difficulty. The 2 big wheat exporters-the U. S., Canada and Australia-are getting more and more competition

in the world markets for their Of the steers on feed Janwheat. And, that's a situation which probably will continue. Countries like Mexico, and a couple of African nations, also òn feed. may "get into the act."

From Mason 4-H Club ate from Ingham county is one of the Michigan 4-H club members selected as an International Farm Youth Exchange (IFYE) delegate for He is Douglas Charles Sanders, 21, of Mason, who is a

senior in horticulture at Michigan State university. His parents are Mr. and Mrs. Char-

Feeder Cattle Show Increase

Michigan farmers on January 1, had an estimated 162,-000 cattle and calves on feedup 6 per cent from the 153,000 a year earlier and one-third more than the 1958-62 aver-

uary 1, Holsteins made up 22 per cent. This was 18 per cent of the total number of cattle

An active 4-H club gradu- les Sanders, of Route 3, Ma- learn something of the "Amerson. On completion of his ican way." undergraduate work, Sanders tion in horticulture. He has ers, Ingham county 4-H club been active not only in his agent said, "and the experilocal 4-H club and community ence is one which Sanders activities, but also has par- will treasure all of his life." ticipated in numerous organizations while on the MSU in Sweden in 1963. campus.

New IFYE Delegate Chosen

ing and working with farm Michigan 4-H foundation, infamilies in a foreign country as an IFYE delegate. The IFYE program is dedicated to a better understanding among the people of the world. Sanders will gain valuable knowledge about

Experts Offer Money Tips

Money-making tips for these lagoons can cause bad dated and ownships, shapes farmers were among the sub- odors and/or pollution ects featured this week

ies.

Ingham Crime Rate **Still Increasing**

Ingham county crime is on the increase. That's the indication as presented by the annual report of Ingham county Prosecutor Leo Farhat, Farhat presented the report at Monday's meeting of the board of supervisors.

Farhat's report cited 2,388 criminal complaints and warrants handled by the office in 1963 as evidence of the increase in crime. His report pointed out that this represents an increase of 992 cases or a 70 percent jump over 1957.

Though 1963 did not showan increase in the commission of the most serious criminal offenses, it did, however, keep pace with the record high of 1962, and was far ahead of all previous years,

In the past year, the prosecutor's staff authorized 2 warrants for murder, 5 warrants for negligent homicide, one for manslaughter, 5 for armed robbery, 34 for breaking and entering, 37 for criminal assaults (which include assault with intent to murder), 40 for felony non-support, 148 felony warrants for bad

checks, 67 warrants for felonious larcenies. 47 warrants on morals charges, 25 warrants for car thefts, 12 for fraud and deceit, 2 for kidnapping, and one warrant for possession of narcotics.

Crimes such as these, by their very nature, require more effort in the preparation of complaints and warrants and researching the legal problems. There are more witnesses to interview and lengthy police reports that must be reviewed in order to reasonably insure that we have the proper evidence when it comes time for trial. A total of 805 warrants for felonies and circuit court misdemeanors was authorized in 1963.

The staff of the prosecutor's office serves all the various magistrates courts throughout the county. In 1963, 394 examinations on circuit court misdemeanors and felonious matters, 477 non-jury trials and 73 jury trials were scheduled in 8 lower courts within the boundaries of the county, all of which show a decrease in the lower court trial area, due in part, no doubt, to a lack of personnel during the year to handle cases as they should have been.

In 1963, the prosecutor's of-

court jury trials. Of these, 219

jury days. Further, 101 circuit

court non-jury trials were

prepared for trial with 35 ac-

tually tried before judges, con-

Baked Fish Dinners or

Fried Lake Erie Perch

Every Friday only \$1.00

HAMBURGER SHOPPE

129 West Ash OR 7-9111

Your Newest

suming 36 days,

were

prepared for trial, of

New County Plat fice scheduled 256 circuit **Books Available** which 67 were actually tried before a jury, consuming 98

New county plat books are now available for Ingham county. These plat books contain maps of every township in the county, showing all pertinent natural and cultural features, including all farms. their size and location, farm buildings and owners. There is a complete alphabetical index of all land owners to facilitate locating any land owner in a matter of seconds. Also included is an alphabetized business directory of all advertisers who made this new edition possible. The Ingham county 4-H Service club, an organization for older 4-H members sponsors this plat book every 3 years as a community service project.

Many changes have taken **Auction Service** place in Ingham county since the last edition-farms have *Auto been subdivided or consoli-*Real Estate *Farm *Estates and sizes of farms have Antiques 👘 to sur-**Furniture changed. The plat book sells or underground water for \$3, and copies are avail-Don Jenkins rkey growers were given able at the Cooperative Exlow-down on recent retension service, Mason; Ing-Auctioneer ch accomplishments by ham Abstract and Title co., Coleman, MSU poultry Mason; Ingham County Farm D & R Auction Service tist. He said science is Bureau office, Mason; and For Open Dates Lansing Board of Realitor ving poultrymen a chance Phone JU 9-8289 oduce a year-around sup-Center, Lansing. of turkeys. For example, creasing the amount of 4 NIGHTS Feb. to produce an artificial of 14-15 hours in the the hens will begin to lay in January and February d of the spring. se reports on crops, inery and livestock were a few of the topics dised during MSU's Farm-Week which was aimed at West Jr. g farmers ramain a Auditorium etitive and important of the Michigan economy. 8:30 P., M. \$2.50 \$1.90 Order from Lansing Civic Players, 308 The Bible N. Washington or call IV 4-9115 peaks to You Mail Order RADIO MESSAGE Now WILS (1320 K. C.) Cast of 75 SUNDAYS "A Rousing com-pah 9:45 A.M. of Delight" Life **Lansing Civic Players Voss Values! On Used Equipment** No. 19 NEW IDEA **PTO Spreader** Massey-Ferguson Diesel Tractor 450 35 Minneapolis Moline Tractor NEW DEA

Oil and Implement Co.

2347 N. Cedar - OX 4-1721

. i .

HOLT

"It's a great henor to have plans to attend graduate another IFYE delegate from school to further his educa- Ingham county," Gary Seev-

Tom Thorburn was an IFYE

The exchange program is He will spend 6 months liv- financed by 4-H clubs, the dividuals, local merchants, and business and industrial firms. The nationwide program is conducted by the

National 4-H club foundation on behalf of the Cooperative Extension service. No tax another country's culture funds are expended in supwhile helping his host families port of the program.

	FA	RM		Michigan State university's annual Farmers' Week at	
		-		East Lansing. Topics ranged from grow- ing better crops to designing machines for their harvesting	the sear T. H
				and handling. Bean growers, for example,	allow
				were advised to use good soil	to pr ply c
				management to boost crop yields by Ray L. Cook, chair-	by in light
Having sold the form the sure				man of MSU's soil science de- partment. He said growers	''day fall,
Having sold the farm, the perso of Webberville to Van Orden ros road on Alchin road,	nal property will be a ad. west 1/4 mile to A	old at public auction at the	farm located 3 miles south	should plow early, follow the plow with a smooting instru-	eggs
road on Alchin road,		The road, soudd first larm,	, or % mile south of Hell	ment to retain moisture, then plant after June 1. Plenty of	inste
\mathbf{C} .	gener (organic matter and proper	Themach
1 P. M.	Lah			nutrients can increase yields by 20 per cent, he claimed.	only
Jal	. red	. 8, 196	1 P. M.	"Nitrogen on corn is most efficient if it is applied when	ers' helpi
				the plants need it and can use it," Henry Foth, another MSII	comp part o
				soil scientist pointed out. Farmers should use planting	parte
Phone ' 🗖			Phone	time applications or sidedress- ing for the best results, and	
Stockbridge	гисе 🗖	rothers		they should beware of acid-	
			Stockbridge	forming nitrogen carriers that ean produce manganese toxi-	I '
851-2172	Aucti	oneers	851-2172	city. Efficient use of power for	Sp
				cultivating and harvesting these crops is the chief prob-	
FARM MACHINE	RY	FE	ED	lem facing machinery re- searchers, an agricultural	
1953 Ford Jubilee tractor, re John Deere MT tractor with g	al nice condition	800 bu. com		engineer contended. Sverker	
song tor repairs		500 bu. Clintland oats		Persson of MSU said planet- ary gears and hydraulic	 '
Allis-Chalmers 60 combine, r	new canvas	400 bales mixed hay		transmissions are giving tractors higher average	I '
Allis-Chalmers Roto baler New Idea manure spreader		400 bales grass hay		speeds resulting in more power. Also, new systems for	
New Idea side rake		GRAIN BIN	— MISC.	Implement mounting and i	
New Idea corn picker		1000 bu. Butler grain b	in	weight transfer are allowing lighter tractors to develop	
John Deere 13-hole grain dri John Deere 3-section harrow	iii on rubber	210 gal. gas tank		more power on their drive- wheels.	
McCormick-Deering mower		Homelite 23 in. chain so 2 electric fencers	iw .	Transistors in tractor igni- tions systems are gaining in	
John Deere 2-14 in. plow		60 ft. endless belt		popularity among Michigan	
John Deere rubber tired wag Single cultipacker	on and rack	50 electric fence posts		farmers, according to another Farmers' Week report. The	
John Deere 2-12" plow		Gemco power lawn ma Hustler roto-tiller	Wer	new systems give long serv- ice and reduce wear on points,	
John Deere cultivator to fit i Silo filler	MT tractor	Clinton outboard motor		particularly on machines which must operate at exces-	
Stock tank, new Clipp	er fanning mill	Chore-Boy milker unit Chore-Boy milker pump	and motor	sively high or low speeds for long periods of time.	
18 ft. Cardinal grain elevator		Emery wheel and motor	and motor Vise	Livestock producers were	
	oat, steel head	Quantity small articles		not forgotten during Farmers' Week as scientists and	
HOLSTEIN STEERS & 1 16 Holstein steers and heifers	HEIFERS	HOUSEHOLI	D GOODS	specialists offered these pro- fit-making suggestions:	
	5 15 15 MOS. CM	Chrome dinette set and	4 chairs	Leonard Kyle, agricultural economist, noted that cattle	
50 White Rock chickens		Studio couch Writing desk	Antique table	feeders are more likely to make a profit if they figure	3
16 Muscovy ducks	20 Guineas	Quantity other furniture	Dishes	their "break-even" price he-	
TERMS: CASH or bank terms	vallable Nettonal P.	-		fore buying beef cattle. He said a feeder who paid 28	
	OT RESPONSIBLE			cents a pound for a 450 pound calf last fall will have a break even slaughter price of \$24.48	
	Canallan	1 Inolla		a hundred for a 1,050 pound steer.	
	Courtland	LAITTIS		Hog producers were advised to consider "all implications"	
	Ows			before installing lagoons for	

before installing lagoons for disposal of hog manure. Agricultural engineer Charles K. Spillman pointed out that

"The sign of a GOOD dealer"

MMPA Negotiates **A New Price Pact**

Southern Michigan dairy farmers and milk dealers have reached agreement on a new one year premium price contract.

The agreement came at the third meeting of dairy spokes-men and negotiators for Michigan Milk Producers association and other cooperatives early in the morning of Janu-ary 31, the day the old contract expired.

The new pact guarantees farmers a fixed price of \$4,97 per hundred pounds of Class I (drinking milk) sold in Detroit during the next 12 months, and that price less a zone differential in other southern Michigan cities, This is 4 cents higher than the average price paid for Class I milk last year.

In recent years the prices paid farmers varied during the year on a long-standing belief that it cost less to produce milk in summer than in winter. Modern farming methods, under which cows are often kept in feed lots year around. have leveled production costs, however, and have made the seasonal pricing concept obso-

"Obtaining a flat price for

service bulletin

the full year through negotiations is a major advance," said Glenn Lake, president of MMPA and chairman of the dairy farmers' bargaining group. "The increase in price, while not as much as we would have liked, assures Michigan dairy farmers of the highest negotiated premiums in the nation, and assures that they will share to some degree in the prosperity forecast for the coming year.

"With the prospect of im-proved milk sales in 1964, and indications that production will continue to level off; we believe the outlook for dairy farmers is somewhat better than it has been in recent years," Lake said.

Premium prices negotiated by the cooperatives will average a record 88 cents per hundred pounds more than farmers would get for Class I milk under the Federal Milk Marketing Order.

Total value of this premi-um to southern Michigan dairy farmers is estimated at \$17 million — a million dollars more than they got through negotiated premiums during

Red Grain Clogging Shipping

The movement of grains from this country to Russia is causing some real transportation problems. There's not only congestion and long delays in loading ships at many leading U.S. ports, but unloading grain from ships in Soviet ports is slow with long waits holding up ships there. Some U. S. ship owners have lost interest in the Soviet wheat deal because of the great loss of time at both the loading and receiving ends. Some of our biggest tankers, which operate at the lowest costs. can't navigate Russian ports. They draw over 34 feet of water. But most of the Russian ports can't handle ships that draw over 31 feet of water. This may be a significant factor in using more foreign ships to transport Russian wheat purchases from the U.S.

Brave Elements For Legion Dance

WILLIAMSTON - Snow and wind last Saturday kept some persons at home but there were others who braved the elements to attend the dance at the American Legion hall. The Star Lighters from Howell provided music for the dancers.

During the evening prizes were awarded Thomas S. Perkins, June Fellows and Lewis Graves. Members of the auxiliary served the luncheon.

How Creep Feeding may **Consumers** Plans

help your cattle profits

Lots of cattlemen in this area have found it pays to creep feed their calves. Helps the calves, and their mamas, too.

Here's proof from work with 2800 head of cattle where calves were fed Purina Creep Rations:

1. 34% more choice and good grade calves.

- 2. Heavier calves. Every 10 calves creep-fed Purina returned weight equal to one extra calf. (No extra cow to breed, feed and care for, either.)
- 3. Better cow condition. Cows suckling creep-fed calves carried 44 lbs. of extra condition.
- 4. This extra condition meant 16% more calves the following season.

That's a big return for just a little outlay in creep feeding the Purina Way. Come

The Best Battery Deal in Michigan

VERSAL

in and let us talk over your operation. Prove to yourself Purina feeding can cost you less.

Stockbridge

New Batteries

ing In In In

South Clinton Street

NM

For Big Expansion

More than \$5,000,000 will be Electric department projinvested by Consumers Powects listed by Carlyon include strengthening of bulk power er company during 1964 in its Lansing division on projects to supply facilities in a number expand and improve electric of areas, and distribution faand natural gas service, Dicilities in others. Bulk power vision Managed William R. reaches the area from the Carlyon announced. company's power plants Highlight of the year's proaround the state via high-voltage transmission lines. Distrigram is important expansion bution facilities include subof the company's gas service in the division, which will restations which carry the powsult in the construction of gas

er at lower voltages to custodistribution systems to serve mers. Pinckney, Rush Lake, Zukey Specific projects include con-Lake, Buck Lake, Hamburg, struction of a new high-voltage Westphalia, Fowler, Pewamo, substation to serve the Hast-Lyons and Muir. ings area. It will be a major Carlyon said the company

link in the company's statewide system of 138,000-volt electric transmission lines, which connect to the power plants. About 14 miles of new 138,000-volt line will be built to connect the structure to the

company's transmission system, and about 2 miles of 46,000-volt line will be built to feed power from the new source to the existing Hastings distribution system substation.

The result will be a greatly increased power supply for the Hastings area. Carlyon said the company expects to add 800 new electric customers to its lines in the Lansing division during the year.

He said the division program is part of Consumers Power company's general 1964 expansion and improvement program, in which the company will invest \$68,000,000 on new construction

Herrick News

Susie Gerhardstein Mr. and Mrs. John Grant and son Carl were in Lansing last Friday on business. Susie Gerhardstein spent last Wednesday at the Reuben Rohde home in Howell. Mr. and Mrs. William Dunavin of Dexter were Thursday supper guests of Mrs. Susie Gerhardstein.

Mr. and Mrs. Phillip Dormer of Santa Clara, California arrived here Thursday for a few days visit with Mrs. Dormer's parents, Mr. and Mrs. Glen West and other relatives. Mrs. Charles Reed attended the

Friendship club meeting at the Elmer Hamlin home last Wednesday.

Mr. and Mrs. Elmer Hamlin left last week end to visit Hamlin's brother in Nevada. Mr. and Mrs. Otto Foreman called at the Dale Foreman home in Mason last Thursday.

John Deere 3 section spring tooth drag, nearly new

- John Deere double disc
- 2 section spring tooth drag
- Spike tooth drag

John Deere 2 row corn planter, on rubber John Deere grain drill, fert. and seeder attch., on rubber

John Deere 7 ft. mower, PTO, semi-mtd.

- John Deere No. 30 combine, PTO
- John Deere 1963 Model 24T string tie baler
- w/bale ejector
- John Deere No. 300 elevator w/elec. motor, new 1961

Cunningham horizontal side rake, PTO, nearly new

Single row corn picker Weeder 2 rubber tired farm wagons w/racks Wagon jack buzz saw New grain auger Manure spreader Dump rake Elec. grass seeder 2 wheel trailer 8 ft. packer 5 gal. sprayer Endless belt New grease gun

1955 FORD TUDOR

HAY & GRAIN

Approx. 300 bales alfalfa Approx. 150 bales straw Approx. 250 bus. oats 75 crates corn

Sewing machine Several misc. chairs

DAIRY EQUIPMENT

Surge milker uni lilker pump, pipe, can milk cooler		
Vash tanks		2 can racks
lilk cans	۰۴.,	2 strainers
2 gal elec. water	heater	

MISCELLANEOUS

New elec. motor, $\frac{1}{2}$ h.p. Wheelbarrow Feed cart **Copper kettle** Fence stretchers **Bench** vise Grinder Small tools, shovels, forks, etc. 21 stanchions 6 drinking cups Gutter cleaner, complete Gas tanks Grain bags Numerous misc. items

GARAGE, 12'x20', moveable

Selling order: furniture, small items, dairy equipment, hay and grain, tools.

TERMS: CASH. All goods to be settled for sale day before removal. Sale principals not responsible for accidents.

Mrs. Susan Bennett - Owner

WAYNE G. FEIGHNER - Auctioneer Mason, Mich., Phone 676-5028

JOY O. DAVIS - Clerk

Specializing in Estates, Farm Sales, Liquidations. Call for open sale dates.

6 Volt Battery Low as \$6.95 Exchange

We Repair All Type **Of Batteries** Battery

LANSING

6 and 12 Volt

Wholesale -

Retail

ALL TYPE BATTERIES

INSTALLED WHILE YOU WAIT

Exchange

½ Mi. So. of 196 Interchange on US 127

OX 9-2306

7011 S. Cedar,

Factory Guaranteed Rebuilt

Questionnaires Sent Out

Quiz Landowners on Opening Elk Hunting

Conservation Department questionnaires have been mailed to some 800 private landowners in the northern Lower Peninsula's Pigeon River area to get their opinion about a possible elk hunting season.

The survey comes under the Department's accelerated yearold research study which indicates that the area's growing elk herd will soon have to be controlled.

In the questionnaire, landowners are asked about elk damage to their crops, trees, and other values. Property owners are quizzed on how many elk they would like to

Taxpayers Are Reminded Of Refunds

Taxpayers are reminded of the plan allowing them to take federal tax refunds in U.S. savings bonds, by R. I. Nixon, district director of the internal revenue service,

Taxpayers due refunds can

choose between Savings Bonds and a check began last year. Nixon stated that during the 1963 filing period 11,099 Michigan taxpayers took advantage of the optional tax refund

Allowing a taxpayer to checks. The individual income tax forms-1040 and 1040A-provide a space in which taxpayers may elect U. S. savings bonds for their refunds.

have in their individual areas.

Department field studies reveal that elk and deer compete for limited winter food supplies. The questionnaires also cover this situation.

The survey asks that deer, elk, farming, and timber be rated on the basis of their importance to each owner in managing the Pigeon River area. It also poses the question as to what extent owners would allow elk hunting on their lands.

Superintendents

Will Gather Thursday

Skilled Help In Demand

"Skilled farm workers will be in growing demand by 1970," says Art Mauch, agricultural economist at Michigan State university.

"Agriculture has become a skilled occupation and can no longer be considered the last resort or dumping ground where one can get along who can't work elsewhere," he says.

Even the chance of finding work as a hired farm hand will be less for the person lacking education or a particular skill by 1970. Yet a ready supply of farm-trained youth should be available as 9 of every 10 farm youths are forced to seek jobs other than farming for themselves. Only one of 10 farm youth can expect to enter farming on a profitable scale by 1970.

Cuban Miseries

Recent heavy rains are reported to have hurt Cuban sugar production more. Rains have flooded fields halting the harvest of cane. Muddy roads have made movement of cane to factories difficult. According to Havana newspapers half the country's 100 mills are not operating because of to make available to all delack of sugar cane. serving residents of Ingham

For Legal Board John Dart, Mason insurance county, who are financially man, was re-elected to a 3-year term on the board of the Greater Lansing Legal Aid Bureau, Inc., at the annual

meeting Monday night. Dart will serve with 20 other board members who set the policies of the relatively new Red Feather agency. Formerly administered by

of which Dart is a past president, the Legal Aid Bureau began a part-time operation in 1940. In the early 40's there were 25 requests for legal aid per year. This figure has steadily

the Family Service Agency,

grown, reaching an all-time high of over 800 cases handled in 1963. On February 18, 1963, the Legal Aid Bureau was made a separate Community Chest agency with Douglas L. Sweet its first full-time attorney. Sweet recently resigned and George Skehan was appointed his successor. The purpose of the Greater Lansing Legal Aid Bureau is

unable to retain private counsel, the necessary legal counsel in non-criminal matters. In addition to an attorney, the staff includes a half-time secretary and volunteer assistance from the Ingham County Bar auxiliary. The of-

Wednesday, February 5, 1964 - Page D-4

John Dart Is Picked

fice is located in Room 701 of the Prudden building in downtown Lansing.

Doctor C.J. Hubbard VETERINARIAN 608 S. Lansing Street Phone OR 7.8201

Russell Grosshans Says:

Compare the Farmhand Feedmaster With all Others. . .

FARMHAND FEEDMASTER this week. He'll be glad to point out its many advant ages to you.

> FARM IMPLEMENTS hone Stockbridge 851-4045

Years Ahead In Design & Performance That's why the Farmhand Feedmaster is so popular with modern, profit-minded farmers. It offers advantages over all other feedmaking methods . . . you make the feed you want, when you want it, in the amount you want . . . you reduce handling and storage costs . . . you make your feed from known quality grain, hay, corn, milo, etc... profitable . . . especially with a feedmas-

take them in Series E savings bonds, eash, or apply the refund to next year's tax.

plan and received U. S. savings bonds totalling \$1,874,422 in lieu of their usual refund

Information on the option also appears in the instructions for both of these forms.

Special Reduced Price On Spreaders

115 Spreader \$600.00 135 Spreader \$645.00 SIMPLIFIED V-BELT DRIVE A single V-belt carries power from tractor PTO shaft in front to drive wheel at the rear. Drive ZELLE is completely enclosed to keep out mud, ice, water and straw. Implement Co. SMOOTH, SHOCK-FREE UNLOADING . . . UNIFORM SPREADING ... 20% WIDER,

FINER "BLANKET" . . . LOW MAINTENANCE

Look What's Coming! JOHN DEERE DAY

February 19th

at Bossa-Nova Hall Old American Legion Hall at 11:00 A. M.

Remember... John Deere Day

is a Family Affair!

UHN DEFR

A. A. HOWLETT

610 N. Cedar St. Mason

HOLT OX 9-2901

School superintendents Ingham county will gather in Mason Thursday for a meeting of the superintendents roundtable in the offices of the Ingham intermediate board of education, 147 W. Maple street, at 1 p.m. The meeting will be preceded by a luncheon at Turney's restaurant.

In an action last October the Intermediate board of education asked the superintendents organization to nominate some of its members to serve on an advisory committee to evaluate suggestions which may be made by schools for new services requested of the intermediate district.

Later the superintendents group decided the entire group would constitute itself as a committee of the whole for this purpose. A portion of the special meeting Thursday will give opportunity for the group to function in this way, Alton J. Stroud, intermediate superintendent, said.

The group also will discuss developments to date with respect to area vocational schools.

ASE

The superintendents will meet again Tuesday night at the high' school in Webberville when the availability of tax funds for the 1964-65 school year will be discussed. Speakers will include Jack Patriarche, city manager of East Lansing and chairman of the ways and means committee of the Ingham county board of supervisors, and Max Cochrane, a financial consultant of the Michigan department of public instruction. Robert Robinson, supervisor of Meridian township, also is expected to appear on the program.

Vocation Schools Discussion Topic

Prospective legislation in relation to area vocational schools was presented by Ben Leyrer, principal of Everett high school, Lansing, to school superintendents of Ingham county at a meeting in the offices of the Ingham Intermediate board of education here Thursday.

Leyrer said bills are to be introduced in the Michigan legislature shaped to provide for area vocational schools and tying in with federal statutes regarding such schools.

> For Classifieds Phone OR 7-9011

210 W. State

"CAR OF THE YEAR" TOTAL PERFORMANCE! Ford outscores all other makes in 1963 NASCAI

This award was presented to sanctioned competition . . . wins every stock car event of 500 miles or more. the entire line of 1964 Fords by Motor Trend magazine. which was a stock of the Year' Award, is yours to command when you drive a Ford. Falcon, Falcione, Thunderbid. mand when you drive a Ford, Falcon, Fairlane or Thunderbird

A full-size, all-white beauty, the Ford Special Custom features pleated all-vinyl upholstery, bright-metal front seat trim, bright exterior body trim, special wheel covers and whitewalls. It's available in 2-door and 4-door models. See and drive the Special Custom at your Ford Dealer's. But hurry! This low price special will be offered for a limited time only.

NOW PRICED TO SELL FAST!

SPECIAL CUSTOM **ROY CHRISTENSEN**

Ford Sales and Service

Mason

BIG FULL-SIZE

Glenn E. Oesterle Realtor 160 E. Ash Mason OR 6-5919

\$5 Is Yours If You Identify This Farm

CONTEST RULES

1. Contestants must correctly identify the aerial photo giving exact location and tenant's name.

2. After making identification read the advertisements. on this page looking for an intentional error in one of these ads. Write the name of the business whose

ad is in error. (Note: These will be obvious mistakes such as words upside down, etc.)

- 3. All entries must be mailed to: Mystery Farm, Box 266, Mason, Michigan.
- 4. Do not mail your entry until 8 a.m. Friday. Contest entries postmarked before this time will be disqualified. In case of ties the Mystery Farm Judge will determine the winner.

HAROLD MARZ 565-3148 851-2955 **STOCKBRIDGE**

Ask about PCA's unique money-saving interest formula . . . and one application loan plan . . . good reasons why PCA is FIRST IN FARM CREDIT.

LEGAL NOTICES

STATE OF MICHIGAN THE PROBATE COURT FOR INGHAM COUNTY In the Matter of the Change of Imme of LENORE MAUREEN HIS-

Name of LENORE MAUREEN HIS-COE, a Minor. NOTICE IS HEREBY GIVEN THAT the patition of Dr. D. Bonta Hiscoe and Helen B. Hiscoe, parents of said Lenore Maureen Hiscoe, a minor, praying that this court enter an order changing her name to Lenora Blanche Hiscoe will be heard Febru-

Blanche Hiscoe will be heard Febru-ery 14. 1964, at 1:80 P. M. at the Probate Court, 400 County Bidg., 116 W. Ottawa St., Lansing, Michigan. Publication in the Ingham County Naws and further notice as required by law IS ORDERED. Dated: January 16, 1964 JAMES T. KALLMAN A true copy: Judge of Probate Public Schillpercot.

true copy: uth Schilperoot A the Schilpercot Deputy Register of Probate JAMES DAVIS, Attorney Michigan National Tower, Lansing. 498

STATE OF MICHIGAN THE PROBATE COURT FOR INGHAM COUNTY

D-9226 Estate of LUCILLE MILLS, De-

NOTICE IS HEREBY GIVEN THAT creditors must serve Mary A. Thom-as, administratrix, and file with the court sworn statements of claim, any and all claims will be heard April 2, 1964, at 9:00 A. M. at the Probate Court, 400 County Building, 116 W. Court, 400 County Building, 110 ... Ottawa, Lansing, Michigan. Publication in the Ingham County News and further notice as required by law-IS ORDERED. Dated: January 21, 1864 JAMES T. KALLMAN

A true copy: Judge of Probate Florence M, Flotcher Deputy Register of Probate F. MERRILL WYBLE, Attorney

517 S. Grand Ave., Lansing. 4w8 STATE OF MICHIGAN THE PROBATE COURT FOR INGHAM COUNTY

D-9288

Estate of FLORENCE PITT MAR. TINDALE, Decensed. NOTICE IS HEREBY GIVEN THAT reditors must serve American Bank and Trust Company, executor, and file with the court sworn statements of claim, any and all claims will be heard April 2, 1964, at 9:00 A. M. the Probate Court, 400 County illding, 116 W. Ottawa, Lansing. Michigan. Publication in the Ingham County

News and further notice as required by law IS ORDERED. Dated: January 14, 1964 JAMES T. KALLMAN

A true copy: Judge of Probate Florence M. Fletcher Deputy Register of Probate RICHARD FOSTER, Attorney American Bank & Trust Bidg., Lan-

4 ** 8

STATE OF MICHIGAN THE PROBATE COURT FOR INGHAM COUNTY

D-9379 Estate of M. L. HUNT, Deceased. NOTICE IS HEREBY GIVEN THAT oreditore must serve Kathleen Hunt, executrix, and file with the court sworn statements of claim, any and all claims, and determination of heirs will be heard March 80, 1964, at 9:00 A. M. at the Probate Court, Court House, Mason, Michigan. Publication in the Ingham County News and further notice as required by law IS ORDERED. Dated: January 20, 1964 JAMES T. KALLMAN A true copy: Judge of Probate Florence M. Fletcher D-9879

A true copy: Judge of P: Florence M. Fletcher Deputy Register of Probate LLOYD D. MORRIS, Attorney 4 w 8

STATE OF MICHIGAN THE PROBATE COURT FOR INGHAM COUNTY

D-8021 Estate of MARY E. REED, De-

eased. NOTICE IS HEREBY GIVEN THAT the petition of Cortney M. Reed for allowance of his final account and sasignment of residue will be heard February 14, 1964, at 10:00 A. M. at the Probate Court, 400 County CCABED. NOTICE IS HEREBY GIVEN THAT z., 116 W. Ottawa, Lansing, Igan. Publication in the Ingham County News and further notice as required by law IS ORDERED. Dated: January 20, 1964 JAMES T. KALLMAN A true copy: Judge of Bonnie Bodrie Deputy Register of Probate CORTNEY M. REED Judge of Probate

LEGAL NOTICES

STATE OF MICHIGAN THE PROBATE COURT FOR INGHAM COUNTY D.5587 Estate of BESSIE CARPENTER,

Mentally Incompetent, NOTICE IS HEREBY GIVEN THAT the netition of Kennoth Laing, Jr., for allowance of his second annual account, for allowance of guardian's fee, for cancellation of certain bone and for authorization to borrow will be heard Fobruary 21, 1964, at 10:00 A. M: at the Probate Court, 400 County Bidg., 116 W. Ottawa, Lan-sing, Michigan. Publication in the Ingham County News and further notice as required News and further notice as required by law IS ORDERED.

Dated: January 21, 1964 JAMES T. KALLMAN true copy: Judge of Probate A true copy: Bonnio Bodrie Bonnio Bodrie Deputy Rogister of Probate KENNETH LAING, JR., Attorney Mikhigan National Tower, Lansing, 5w8

STATE OF MICHIGAN THE PROBATE COURT FOR INGHAM COUNTY Estate of THOMAS W. MOORE,

Guardianship. NOTICE IS HEREBY GIVEN THAT

creditors must serve Charles H. Moore, guardian, and file with the court sworn statements of claim; any and all claims will be heard April 2, 1964, at 10:00 A. M. at the Probate Court, 400 County Building, 116 West Ottawa Street, Lansing, Mich-

igan. Publication in the Ingham County News and further notice as required by law IS ORDERED. Dy naw as OLDERED. Dated: January 28, 1964 JAMES T. KALLMAN A tr s copy: Judge of Probate Marvella R. Witt

Reputer Register of Probato R. WILLIAM REID, Attorney 1401 Bank of Lansing Building, Lan-5-83 sing.

STATE OF MICHIGAN THE PROBATE COURT FOR INGHAM COUNTY

Estate of JOHN P. LEATHER-MAN, Deceased. NOTICE IS HEREBY GIVEN THAT NOTICE IS HEREBY GIVEN THAT the petition of American Bank & Trust Company for allowance of its first account will be heard February 14, 1964, at 10:00 A. M. at the Pro-bate Court, 400 County Bldg., 116 W. Ottawa, Lensing, Michigan. Publication in the Ingham County News and further notice as required by law IS ORDERED. Dated: January 17, 1964 JAMES T. KALLMAN

JAMES T. KALLMAN Judge of Probate A true copy: Bonnie Bodrie Deputy Register of Probate AMERICAN BANK & TRUST CO. Trust Department, Lansing. 4w8

STATE OF MICHIGAN THE PROBATE COURT FOR INGHAM COUNTY

JUVENILE DIVISION

Estate of LOVIE JOANNA KEL-LEY, Minor. NOTICE IS HEREBY GIVEN THAT the petition of Officer Kay Werner, Lansing Police Department, Youth Rureau, alleging that said minor comes within the provisions of Act 54, of the Extra Session of 1944, and praying that the Probate Court take juriadiction of said minor, and it ap-pearing that the whereabouts of the father of said minor, Lovie Kelley, father of said minor, Lovie Kelley, is unknown, and that he cannot be served with a notice of hearing will be heard February 17, 1964, at Eleven A, M. at the Probate Courth 400 County Bldg., 116 W. Ottawa St., Lansing, Michigan. Publication in the Ingham County News and further notice as required by law IS ORDERED. Dated: January 20, 1964 JAMES T. KALMAN A true copy: Judge of Probate Gertrude Tellier Deputy Register of Probate 4w3

4w3

STATE OF MICHIGAN THE PROBATE COURT FOR INGHAM COUNTY Estate of MILTON RUSSELL, De-

LEGAL NOTICES

STATE OF MICHIGAN THE PROBATE COURT FOR INGHAM COUNTY D-0888,

Estate of JOSEPH HOESL, De-CORSECT. NOTICE IS HEREBY GIVEN THAT NOTICE IS HEREBY GIVEN THAT creditors must serve Charles Hoesi, administrator, and file with the court sworn statements of claim, any and all claims, and determination of heirs will be heard April 2, 1964, at 9:30 A. M. at the Probate Court, 400 Courty Building, 116 W. Ottawa, Lansing, Michigan. Publication in the Ingham County News and further notice as reguired News and further notice as required by law IS ORDERED.

Dated: January 22, 1964 JAMES T. KALLMAN

JAMES T. KALLMAN A true copy: Judge of Probate Florence M. Fletcher Deputy Register of Probate BRUCE S. KING, Attorney 403 Capitol Savings and Loan Bldg., Lansing. 5w8

STATE OF MICHIGAN THE PROBATE COURT FOR INGHAM COUNTY D-9286 Estate of JESSIE B. EILENBURG.

Decensed. NOTICE IS HEREBY GIVEN THAT creditors must serve James A. Porter, executor, and file with the court executor, and file with the court sworn statements of claim, any and all claims will be heard April 2₁ 1964, at 9:30 A. M. at the Probate Gourt, 400 County Building, 116 W. Ottawa, Lansing, Michigan. Publication in the Ingham County News and further notice as required by law IS ORDERED. Datad: January 22 1064

Dated: January 22, 1964 JAMES T. KALLMAN true copy: Judge of Probate JAMES T. RALMANNA A true copy: Judge of Probate Florence M. Fletcher Deputy Register of Probato HENRY L. SCHRAM, Attorney American Bank & Trust Bidg., Lan-sing. 538

STATE OF MICHIGAN THE PROBATE COURT FOR INGHAM COUNTY

D-8719 Estate of FRANK MONROE SAW-DY, SR., Deceased. NOTICE IS HEREBY GIVEN THAT the petition of Iola Jenkins to sell real estate of said estate will be heard February 19, 1964, at 9:00 A. M. at the Probate Court, 400 County Building, 116 W. Ottawa, Lansing, Michigan. Publication in the Ingham County ws and further notice as required law IS ORDERED.

Dated: January 23, 1964 JAMES T. KALLMAN A true copy: Judge of Probate Florence M. Fletcher Deputy Register of Probate LOUIS E. WIRBEL, Attorney 200 S. Bridge St., Grand Ledge, Michigan. 5w3

STATE OF MICHIGAN

THE PROBATE COURT FOR INGHAM COUNTY Estate of ALVIN R. BAUER, De-

censed. NOTICE IS HEREBY GIVEN THAT NOTICE IS HEREBY GIVEN THAT the petition of Betty Jean Leyrer for probate of a purported will, that administraion be granted to Earl H. Bauer, and for determination of heirs will be heard February 19, 1964, at 9:00 A. M. at the Probate Court, 400 County Building, 116 W. Ot-tawa, Lansing, Michigan. Publication in the Ingham County News and further notice as required by law IS ORDERED. Dated January 20, 1964

by law IS ORDERED. Dated January 20, 1964 JAMES T. KALLMAN A true copy: Judge of Probate Florence M. Fletcher Deputy Register of Probate DUANE HILDEBRANDT, Attorney 403 Capitol Savings & Loan Bldg. Lansing. 5w8

STATE OF MICHIGAN THE PROBATE COURT FOR INGHAM COUNTY D-9022 Estate of H. IRENE RAMSDILL.

Decensed. NOTICE IS HEREBY GIVEN THAT the petition of Claudia A. Corwin for probate of a purported will, that ad-ministration be granted to her, and ministration be granted to her, and for determination of heirs will be heard February 19, 1964, at 9:00 heard February 1964. at

Chance to Boost Local Economies

Michigan has a bargain-priced opportunity to lay the groundwork for greater wood use and economic growth in local areas under a three-year survey to be started by the U.S. Forest Service early in 1964. The forest inventory, originally planned to provide information on a statewide scale, can be intensified with state funds to yield much-needed facts and figures on a county-bycounty basis. Such a detailed survey would answer questions to promote better industrial planning by communities, and show the way for development of new and existing wood-using firms. The Forest Service will contribute \$321,000 toward the study, reducing Michigan's share of the cost to \$146,000. Conservation Department foresters look upon this figure as a very small investment compared with its potential returns to an industry that already adds more than \$700 million a year to the state's economy. The Department is seeking a legislative appropriation of \$52,000 to launch the first year of this work .--- Mich. Dept. of Conservation

Wednesday, February 5, 1964 - Page D-6

LEGAL NOTICES

ORDER TO ANSWER

File No. 45633 File No. 45633 State of Michigan, In the Circuit Court for the County of Ingham. HELEN M. LARBITZKI, Plaintiff vs. EDWARD RAY LARBITZKI, Defor the County of Ingham. THEO. A. WHITE, Plaintiff vs. HOLLIS WHITE, Defendant, fendant

On December 2, 1963, an action was filed by Theo. A. White, Plain-tiff, against Hollis White, Defendant, in this Court to secure a divorce from the bonds of matrimony, and incidental related relief. fendant. On this 17th day of January, 1964, in an action filed by Helen Larbitzki, plaintiff, against Edward Ray Larbitzki, defendant, in this Court to obtain divorce from the bonds of matrimony and for other relief.

relief. IT IS HEREBY ORDERED that the defendant, Edward Ray Larbitzki, shall answer or take such other action as may be permitted by law on or before the 20th day of March, on or before the 20th day of March, 1964. Failure to comply with this Order will result in a judgment by default against such defendant for the relief demanded in the Com-plaint filed in this Court. A true copy: A true copy: Marguerite Richards Marguerite Richards Date of Order: Janu MARVIN A true copy: Marguerite Richards Date of Order: Janu MARVIN A true copy: Marguerite Richards

LEGAL NOTICES

STATE OF MICHIGAN THE PROBATE COURT FOR INGHAM COUNTY · D-9172 Estate of EMILY W. GIBSON, De-

NOTICE IS HEREBY GIVEN THAT ROTICE IS HEARD OF WARA THAT the petition of Hurold Gibson for license to sell real estate of said estate will be heard February 17, 1964, at 10:15 A. M. at the Probate Court, Court House, Mason, Mich-

igan. Publication in the Ingham County News and further notice as required by law IS ORDERED.

by law IS ORDERED. Dated: January 22, 1964 JAMES T. KALLMAN A true copy: Judge of Probate Florence M. Flotcher Deputy Register of Probate LLOYD D. MORRIS, Attorney Macon

5w8

STATE OF MICHIGAN THE PROBATE COURT FOR INGHAM COUNTY

De188 Estate of (MRS, EBEN) LEUELLA MUMFORD, Decensed, NOTICE IS HEREBY GIVEN THAT

Estate of MARTIN C. LAYN, De-ceased. NOTICE IS HEREBY GIVEN THAT the petition of Frances L. Roberts for probate of a purported will, that administration be granted to her, and for determination of heirs will be heard February 12, 1964, at 9:00 A. M. at the Probate Court, 400 County Building, 116 W. Ottawa, Lansing, Michigan, Publication in the Ingham County Nows and further notice as required by law IS ORDERED, Dated: January 16, 1964 the patition of Alvin A. Neller for allowance of his third annual ac-count will be heard February 21, 1964, at 9:80 A. M. at the Probate Court. 400 County Bidg., 116 W. Ot-tawa, Lansing, Michigan. Publication in the Ingham County News and further notice as required by law IS ORDERED.

Dated: January 24, 1964 JAMES T. KALLMAN A true copy: Bonnie Bodrie Judge of Probate Bonnie Bodrie Deputy Register of Probate ALVIN A. NELLER, Attorney 1022 E. Michigan Ave., Lansing, 5w8

by law IS ORDERED. Dated: January 16, 1964 JAMES T. KALLMAN A true copy: Judge of Probate Florence M. Fletcher Deputy Register of Probate C. BRUCE KELLEY, Attorney 208 S. Sycamore, Lansing. 4w3

STATE OF MICHIGAN THE PROBATE COURT FOR INGHAM COUNTY

Estate of LYDA R. MILIUS, De-

Cecsed. NOTICE IS HEREBY GIVEN THAT ceased. NOTICE IS HEREBY GIVEN THAT the petition of George Millus for probate of a purported will, that ad-ministration be granted to him, and for determination of heirs will be heard February 19, 1964, at 9:30 A. M. at the Probate Court, 400 County Building, 116 W. Ottawa, Lansing, Michigan. the petition of John Goodwin for al-lowance of his final account and assignment of residue will be heard rebruary 14, 1964, at 9:80 A. M. at the Probate Court, 400 County Bldg., 116 W. Ottawa, Lansing, Michigan, Publication in the Ingham County Lansing, Michigan. Publication in the Ingham County News and further notice as required by law IS ORDERED.

Publication in the Ingham County News and further notice as required by law IS ORDERED. Dated: January 17, 1964 JAMES T. KALLMAN A true coDy: Judge of Probate Bonnie Bodrie Deputy Register of Probate ALLISON K. THOMAS, Attorney 1106 Michigan Dautocal Tanga News and rurther normality by law IS ORDERED. Dated: January 27, 1964 JAMES T. KALLMAN A true copy: Judge of Probate Florence M. Fletcher Deputy Register of Probate ALVIN A. NELLER, Attorney 1022 E. Michigan Ave., Lansing. 5w3 1108 Michigan National Tower, Lan-sing. 4w8

STATE OF MICHIGAN THE PROBATE COURT FOR INGHAM COUNTY

D-9418 Estate of CLARA B, HICKS, De-termination of Heirs. NOTICE IS HEREBY GIVEN THAT ceased. NOTICE IS HEREBY GIVEN THAT the petition of the Bank of Lan-sing for the appointment of an ad-ministrator will be heard February 12, 1964, at 9:00 A. M. at the Pro-bate Court, 400 County Building, 116 W. Ottawa, Lansing, Michigan. Publication in the Ingham County Naws and further potice as received the petition of Gordon W. Hicks for determination of heirs will be heard February 19, 1964, at 1:80 P. M. at the Probate Court, 400 County Build-ing, 116 W: Ottawa, Lansing, Michigan, Publication in the Ingham County News and further notice as required by law IS ORDERED, 1 1864 News and further notice as required by law IS ORDERED. Dated: January 14, 1964 JAMES T. KALLMAN JAMES T. KALLMAN A true copy: Judge of Probate Florence M. Fletcher Deputy Register of Probate GLASSEN, PARR & RHEAD, At-

by law IS ORDERED, Dated: January 21, 1964 JAMES T. KALLMAN A true copy: Judge of Probate Florence M. Fletcher Deputy Register of Probate JOSEPH C. COX, Attorney 112 E. Grand River Avenue, Fowler-ville, Michigan. 5w3

It is hereby ordered that the De-fendant, Hollis White, shall answer fendant, Hollis White, shall answer or take such other action as may be permitted by law on or before April 10, 1964. Failure to comply with this order will result in a judg-ment by default against such De-fendant for the relief demanded in the complaint filed in this Court. Date of Order: January 17, 1964. MARVIN J. SALMON A true conv: Circuit Judge

ORDER TO ANSWER

ORDER TO ANSWER File Xo. 1103-S State of Michigan, The Circuit Court for the County of Ingham. LINDA J. GARCIA, Plaintiff vs. FELIX A. GARCIA, Defendant. At a session of said Court held in the City Hall, Lansing, Michigan, in said County, on the 3rd day of January, A. D., 1964. Present: HON, MARVIN J. SAL-MON. Circuit Judge.

torneys

LEGAL NOTICES LEGAL NOTICES

STATE OF MICHIGAN THE PROBATE COURT FOR INGHAM COUNTY

Estate of JOHN I. ROGERS, De-

COURCE IS HEREBY GIVEN THAT

Michigan. Publication in the Ingham County

News and further notice as required by law IS ORDERED, Dated: January 15, 1964 JAMES T. KALLMAN

A true copy: Judge of Probate Florence M. Fletcher Deputy Register of Probate C. BRUCE KELLEY, Attorney

STATE OF MICHIGAN THE PROBATE COURT FOR INGHAM COUNTY

Estate of MARTIN C. LAYN, De-

STATE OF MICHIGAN

THE PROBATE COURT FOR INGHAM COUNTY

Estate of ALTA A. LEWIS, De-

STATE OF MICHIGAN THE PROBATE COURT FOR

INGHAM COUNTY

800 Davenport Bldg., Lansing. 4w3

STATE OF MICHIGAN THE PROBATE COURT FOR INGHAM COUNTY

News and further notice as required by law IS ORDERED.

Dated: January 15, 1964 JAMES T. KALLMAN

Deputy Register of Probate PAUL WATZEL, Attorney 610 Michigan National Tower, Lan-

MORTGAGE SALE

Default having been made in the terms and conditions of a certain

real estate mortgage, whereby the power of sale therein contained became operative, made by STEROPHENE M. REYNOLDS, of

the Ingham County Circuit Court is held) suid assignes of said mortgage will, by virtue of the power of sale in said mortgage and in pursuance of the statute, sell at public auction the lands described therein, or so much as shall be percentry to astisfy

much as shall be necessary to satisfy the smount due thereon at the time of sale, together with all legal costs,

interest at five per cent from data

interest at five per cent from date hereof, and an attorney fee as pro-vided by statute, as therein provided, a parcel described as: The North 34 feet of Lot Four (4) of Block B, of Franklin Avenue Park Subdivision in the City of Lensing, Ingham County, Michigan, Dated at Lansing, Michigan, November 21, 1963. UNION SAVINGS AND LOAN ASSOCIATION, a Michigan Cor-

ASSOCIATION, a Michigan Cor-poration. Assignee of said Mort-

Attorney for Mortgagee Business Address: 602 American Mank

Truct Co. Bldg., Lansing 68, Mich-

\$1w18

Michigan.

HAMMOND & SCHRAM

igan.

52w13

Judge of Probate

4+3

A true copy:

sing.

Bonnie Bodrie

D-5369 Estate of FRED L. KIRCHER, De-

4w8

208 S. Sycamore, Lansing.

STATE OF MICHIGAN IE PROBATE COURT FOR INGHAM COUNTY THE

D-9278 Estate of ROMAN S. SEARS, De-

NOTICE IS HEREBY GIVEN THAT ereditors must serve Michigan National Bank, executor, and file with the court sworn statements of creditors must serve Michigan National Bank, executor, and file National Bank, executor, and file with the court sworn statements of claim, any and all claims will be heard March 26, 1964, at 10:00 A. M. at the Probate Court, 400 County Building, 116 W. Ottawa, Lansing, Michigan. Publication in the Ingham County News and further notice as required by law IS ORDERED. Dated: January 15, 1964 JAMES T. KALLMAN A true copy: Judge of Probate Florence M. Fletcher Deputy Register of Probate JOHN H. ELIASOHN, Attorney 2325 S, Cedar St., Lansing, 4w8 with the court sworn statements of claim, any and all claims will be heard March 26, 1964, at 9:80 A. M. at the Probate Court, 400 County Building, 116 W. Ottawa, Lansing, Michigan

STATE OF MICHIGAN THE PROBATE COURT FOR INGHAM COUNTY

Estate of CHARLOTTE LUDING-

Estate of CHARLOTTE LUDING-TON, Deceased, NOTICE IS HEREBY GIVEN THAT the petition of Olive Ludington for probate of a purported will, that ad-ministration be granted to her, and for a determination of heirs will be heard February 12, 1064, at 9:00 A. M. at the Probate Court, 400 County Building, 116 W. Ottawa, Lansing, Michigan. Publication in the Ingham County Nows and further notice as required by law IS ORDERED. Dated: January 16, 1964 JAMES T. KALLMAN A true copy: Judge of Probate Florence M. Fletcher Deputy Register of Probate RUSSEL LAWLER, Attorney 200 Hollister Bidg., Lansing. 4w3

200 Hollister Bldg., Lansing.

STATE OF MICHIGAN THE PROBATE COURT FOR INGHAM COUNTY

D-8507 Estate of IDYL L. TREANOR, De-

ceased. NOTICE IS HEREBY GIVEN THAT

NOTICE IS HEREBY GIVEN THAT the petition of Ruth I. Patterson for allowance of her final account and assignment of residue will be heard February 14, 1064, at 9:30 A. M. at the Probate Court, 400 County Bidg., 116 W. Ottawa, Lansing, Michigan. Publication in the Ingham County Naws and further potter as resulted

News and further notice as required by law IS ORDERED.

Dated: January 13, 1964 JAMES T. KALLMAN A true copy: Judge of Probate Bonnie Bodrie

Deputy Register of Probate RAYMOND L. SCODELLER, At-

STATE OF MIGHIGAN THE PROBATE COURT FOR INGHAM COUNTY

Estate of PEARL I. EDDY, De-

ceased. NOTICE IS HEREBY GIVEN THAT

the petition of Linn Smith for the appointment of an administrator and

determination of heirs will be heard

February 19, 1964, at 9:80 A. M. at the Probate Court, 400 County Building, 116 W. Ottawa, Lansing,

News and further notice as required by law IS ORDERED.

by law IS ORDERED. Dated: January 24, 1964 JAMES T. KALLMAN A true copy: Judge of Probate Florence M. Fletcher Deputy Register of Probate RAYMOND CAMPBELL, Attorney 700 American Bank & Trust Bidg., Lansing. 5w8

STATE OF MICHIGAN THE PROBATE COURT FOR INGHAM COUNTY

Estate of MYRTLE AGNES PAT-TERSON, Decensed, NOTICE IS HEREBY GIVEN THAT

Publication in the Ingham County

torney 116 W. Ottawa, Lansing,

Bullame, Michigan.

4w8

4 - 4 -

15045 Stout St., Detroit 28, Mich-4w8

STATE OF MICHIGAN THE PROBATE COURT FOR INGHAM COUNTY D-9014

Estate of DEE L. DUNHAM, De-

NOTICE IS HEREBY GIVEN THAT

NOTICE IS HEREBY GIVEN THAT the petition of Raymond H. McLean to sell real estate of said estate will be heard February 10, 1964, at 9:00 A. M. at the Probate Court, Court House, Mason, Michigan. Publication in the Ingham County News and further notice as required by law IS ORDERED. Dated: January 21, 1964 JAMES T. KALLMAN A true copy: Judge of Probate

A true copy: Judge of Probi Florence M. Fletcher Deputy Register of Probate RAYMOND H. McLEAN, Attorney Judge of Probate

MORTGAGE SALE-Default havditions of a certain mortgage made by CLEATUS CLIDUS JONES, JR. ditions of a certain mortgage made by CLEATUS CLIDUS JONES, JR. and BONNIE L. JONES, husband and wife, of the City of Lansing, Ingham County, Michigan, Mortgagor, to William H Sill Mortgages, In-corporated de Lansing, Michigan, Mortgagee, dated the 1st day of March, A. D. 1962, and recorded in the office of the Register of Deeds, for the County of Ingham and State of Michigan, on the 6th day of March, A. D. 1962, in Liber 822 of Ingham County Records, on page 890, which said mortgage was there-after on, to-wit the- 1st day of March, A. D. 1962, assigned to The First Savings and Loan Association of Jersey City, New Jersey, and re-corded on March 6, 1962, in the office of Register of Deeds for said County of Ingham in Liber 822 of Ingham, County Records, on page 894, on which mortgage there is claimed to be due, at the date of this notice, for principal and in-terest. the saum of Ten Thousand elaimed to be due, at the date of this notice. for principal and in-terest, the sum of Ten Thousand Eight Hundred Thirty-nine and 08/100 Dollars (\$10,835,08). And no suit or proceedings at law or in equity having been in-stituted to recover the debt secured by said morfgage or any must these

b) said mortgage or any part there-of. Now, therefore, by virtue of the power of sale contained in said mortgage, and pursuant to the statute of the State of Michigan in such case made and provided, notice is hereby given that on Friday the 7th day of February, A. D. 1964, at 11 o'clock A. M., Eastern Standard "In o'clock A. M., Eastern Standard Time, said mortgage will be fore-closed by a sale at public auction, to the highest bidder, at the Mich-ican avenue entrance of the City-County building. City of Lansing, Michigan, of the premises described in said mortgage, or so much thereof as may be necessary to pay the amount due, as aforesaid, on said mortgage, with the interest thereon amount due, as aforesaid, on said mortgage, with the interest thereon at five and $\frac{1}{2}$ per cent ($5\frac{1}{2}\%$) per annum and all legal costs, charges, and expenses, including the attorney fees allowed by law, and also any sum or sums which may be paid by the undersigned, necessary to protect its interest in the premises, Which said premises are described as fol-lows: All certain plece or parcel of land situate in the City of Lansing, in the County of Ingham, and State of Michigan and described as follows, to-wit:

[Michigan and described as follows, p-wift Lot No. 20 Plat of Meissner Sub-division, a part of the NE 1 of Section 9, T 3 N, R 2 W, City of Lansing, Ingham ', County, Mick-igan, 'according to the recorded plat thereof as recorded November 26, 1952, in Liber 18 of Plats page 34, said Ingham County re-

Dated at Detroit, Michigan, 12

November, 1988. THE FIRST SAVINGS AND LOAN ASSOCIATION of LOAN ASBOCIATION of Jersey City, New Jersey, As-signes of Mortgagee FOREPH SHAHEEN, Attorney for

of Mortgagee ardian Building. Detroit 26,

46#18

the petition of Charles E. Gutzki for allowance of his final account and assignment of residue will be heard February 21, 1964, at 9:00 A. M. at the Probate Court, 400 County Bldg., 116 W. Ottawa, Lansing, Michigan. Publication in the Ingham County News and further notice as required by law IS ORDERED. Dated: January 22, 1964 JAMES T. KALLMAN true copy: Judge of Probate A true copy: Bonnie Bodrie Bonnie Bodrie Deputy Register of Probate HARRY D. HUBBARD, Attorney 1108 Michigan National Tower, Lan-4w8-

STATE OF MICHIGAN THE PROBATE COURT FOR INGHAM COUNTY

Estate of ANGEL PRIGGOORIS,

Deceased. NOTICE' IS HEREBY GIVEN THAT the petition of American Bank & Trust Co., Special Administrator. Executor and Trustee of said estate. praying for (1) said Court to ratify, confirm and validate certain orders. (2) allowance and extension of sup- (1) anothing and extension of supplemental final account as executor.
 (3) the discharge of petitioner as special administrator and executor.
 (4) the allowance of its first and second accounts as trustee, (5) the approval of procedure in distributing net income of Trust Fund D of said

estate will be heard February 21, 1964, at 10:00 A. M. at the Probate Court, 400 County Bildz., 116 W. Ot-tawa, Lansing, Michigan. **Publication** in the Ingham County News and further notice as required aw IS ORDERED. Dated: January 23, 1964 JAMES T. KALLMAN

A true copy: Judge of Probate Bonnie Bodrie Deputy Register of Probate RICHARD B. FOSTER SR., Attorney American Bank & Trust Bldg., Lan-

ORDER FOR APPEARANCE BY PUBLICATION State of Michigan, Circuit Court

Commissioner for the County of Ing-ham. C. LAVERNE ROBERTS, Circuit Court Commissioner, 529 Tussing Building, Lansing, Michigan, LYMAN E. YOUNG and PEARL YOUNG, Plaintiffs vs. BIL2Y L. BECKWITH and ADA MAE BECK-WITH Defendent

BECKWITH and ADA MAE DECA-WITH, Defendants. At a session of said Court, held in Labsing, Michigan, in said County, on the 25th day of January, A. D.

Present: HON. C. LAVERNE ROB-ERTS, Circuit Court Commissioner. In this cause, it appearing from the Affidavit of Plaintiff's Attorney, William L. Mackay, that the De-fendants, Billy L. Beckwith and Ada Mac Beckwith are not under the of Mae Beckwith, are not residents of the State of Michigan, and that their whereabouts are unknown and can-

fendants, Billy L. Beckwith and Ada Mae Beckwith, be entered within thirty-five (35) days from the date of this Order. It is further Ordered that the Hearing on the Complaint filed in this matter will be held on Wednes-day. March 4, A. D. 1964, to 9:30 in the forenoon at 529 Tussing Build-ing. Lansing, Michigan, 45933, that being the place of helding said Court. It is further Ordered that said Order shall be published for three (8) consecutive issues in the Ingham County News, and Mat's true copy of this Order shall also be mailed to the last known place of residence of the Defendants by either certified or registered mail, return receipt reof registered mail, return receipt re-quested, at least twelve (12) days from the date of this Order. Legal description of the property as set forth in the Complaint is as

ollows: blows: The North 16 feet of the East 66 feet of Lot No. 1, and the South 17 feet of the East 66 feet of Lot No. 2 of Block 4, of Handy Homes Addition to the City of Lansing. Ingham County, Michigan, subject to essements and restrictions of record, 1505 Ballard Street. C. LAVERNE ROBERTS,

C. LAVERNE RODERIS, Circuit Court Commissioner WILLIAN L. MACEAY 1985 Stoddard Bidg., Lansing. 5w3

A. M. at the Probate Court, 400 County Building, 116 W. Ottawa, Lansing, Michigan. Publication in the Ingham County News and further notice as required by law IS ORDERED. Dated: January 21, 1964 JAMES T. KALLMAN

A true copy: Judge of Probate Florence M. Fletcher Deputy Register of Probate DONALD FOX, Attorney 1106 Michigan National Tower, Lan-

5w3 sing. STATE OF MICHIGAN THE PROBATE COURT FOR INCHAM COUNTY

D-9408 Estate of GEORGE W. HICKS, De-

termination of Heirs. NOTICE IS HEREBY GIVEN THAT the petition of Gordon W. Hicks for determination of heirs will be heard February 19, 1964, at 1:80 P. M. at the Probate Court, 400 County Build-ing, 116 W. Ottawa, Lansing, Mich-ican

igan. Publication in the Ingham County News and further notice as required by law IS ORDERED. Dated: January 21, 1964 JAMES T. KALLMAN

Judge of Probate A true copy: Ju Florence M. Fletcher Deputy Register of Probate JOSEPH C. COX, Attorney 112 E. Grand River Ave., Fowlerville, Michigan. 5w8

> STATE OF MICHIGAN THE PROBATE COURT FOR INGHAM COUNTY

D-9396 Estate of LOTTIE GLOVER, De-

ceased. NOTICE IS HEREBY GIVEN THAT creditors must serve Lyle Glover, ad-ministrator, and file with the court sworn statements of claim, any and all claims, and determination of heirs will be heard February 24, 1964, at 9400 A M at the Probate Court 9:00 A. M. at the Probate Court, Court House, Mason, Michigan. Publication in the Ingham County News and further notice as required by law IS ORDERED.

Dated: January 27, 1964 JAMES T. KALLMAN A true cony: Judge of Probate Florence M. Fletcher 1964

Deputy Register of Probate RAYMOND H. McLEAN, Attorney Mason.

MORTGAGE SALE MORTGAGE SALE Default having been made in the conditions of a certain Mortgage made on the 9th day of June, 1959, by A. DAVID BRAYTON, and re-corded in the office of the Register of Deeds for the County of Ingham, on the 6th day of August, 1959, in Liber 12 Page 204 on which mort-gage there is claimed to be due at the date of this notice for principal and interest the sum of TWO THOUSAND SIX HUNDRED FIFTY-

and interest the sum of TWO THOUSAND SIX HUNDRED FIFTY-

on Motion of William L. Mackay, Attorney for Plaintiffs, Lyman E. Young and Pearl Young, it is Order-ed that the Appearance of said De-fendants, Billy L. Beckwith and Ada

gage as follows: age as follows: Lot Thirty-Six (36) Plat of Brown's Subdivision of a part of Out-lots A and B of Snyder's Ad-dition to the City of Lansing, Ing-ham County, Michigan, Subject to asements and restrictions of re-

Deputy County Clerk Countersigned: Marguerite Richards Deputy County Clerk Sign: SETH R. BURWELL

Attorney for Plaintiff 302 E. Grand River Avenue, Lansing Michigan.

-4w6 MORTGAGE SALE CMC 81651-F FHA 263-007106-208 Default having been made in the

Default having been made in the conditions of a mortgage made by CHARLES R. KEELAN and AVONA L. KEELAN, his wife, Mortgagors, to CITIZENS MORTGAGE COR-PORATION, a Michigan Corporation, Mortgagee, dated February 14, 1963, and recorded March 7, 1963 in Liber 844, Page 387, Ingham County Re-cords, on which mortgage there is claimed to be due at the date hereof. the sum of EIGHTEEN THOUSAND NINE HUNDRED SEVENTY-NINE and 10/100 (\$18,979,10) DOLLARS.

and 10/100 (\$18.979.10) DOLLARS. including interest at the rate of 51% per annum. Under the power of sale contained in said mortgage and the statute in such case made and provided, notice is hereby given that said Mortgage sing.

will be foreclosed by a sale of the mortgaged premises, or some part of them, at public vendue, on WEDNESDAY the 18th day of MARCH, 1964, at 10:00 o'clock in the forenoon, at the Michigan Avenue Entrance of the City Hall, in the fitte of Longing County of Lag. the City of Lansing, County of Ing-ham, Michigan. ham, Michigan, Said premises are situated in the Township of Lansing, Ingham County, Michigan, described as: Lot No. 246, Groesbeck Hills Sub-division No. 7, a part of the NW1 of Section 11, town 4 north, range 2 west, Township of Lansing, Ing-ham County, Michigan, according to the recorded what thereof as ham, to the recorded plat thereof as recorded October 27, 1960, in Liber 23 of Plats, Page 25, said

Ingham County Records.

Dated: November 20, 1663 CITIZENS MORTGAGE COR-PORATION, a Michigan Cor-poration, Mortgagee. MONAGHAN, McCRONE, CAMP-BELL & CRAWMER

igan

Attorneys for Mortgagee 1732 Buhl Building, Detroit 26, Mich-50w13

NOTICE OF MORTGAGE FORECLOSURE SALE

DEFAULT HAVING BEEN MADE in the conditions of a certain Mort-gage given by CLARE D. LOUDEN-SLAGER and FLOSSIE M. LOUDEN-SLAGER, husband and wife to THE EQUITABLE LIFE ASSURANCE SOCIETY OF THE UNITED STATES, a New York Corporation, dated October 29, 1962, and recorded in the office of the Register of Deeds for Ingham County, Michigan, on Novem-ber 7, 1962, in Liber 837, page 1238, Ingha mCounty Records, on which Mortgage there is claimed to be due and unpaid at the date of this notice, the sum of Twenty-Three Thousand Seven Hundred Eighty-Five and 73/100 (\$23,785,78) Dollars, no FOUR and 42/100 DOLLARS (\$2,654.42), and an attorney fee of Thirty Dollars (\$30.00) allowed by law, as provided in said mortgage, and no suit or proceedings at law having been instituted to recover the moneys accured by said mortgage of and various (22, various having been in-stituted to recover the debt, or any part of the debt, secured by said Mortgage, and the power of sale in said Mortgage contained having bemoneys secured by said mortgage or any part thereof; Notice is hereby given that by virtue of the power of sale contained in said mortgage and the statute in come operative by reason of such default.

auch case made and provided, on the 20th day of March, A. D. 1964, at 10:00 o'clock in the forenoon, the undersigned will, at the Michigan Avenue Entrance of the City Hall, in NOTICE IS HEREBY given that on the 10th day of April, A. D. 1964, at 10:00 o'clock in the forenoon, at at 10:00 o'clock in the forenoon, at the Michigan Avenue Entrance of the City Hall, City of Lansing, County of Ingham, and State of Michigan, there will be offered for sale and sold to the highest bidder, at public auction or vendue, for the purpose of satisfying the amounts due and payable upon said Mortgage, together with the legal costs and charges of sale, including an Attorney fee of Seventy-Five (\$75.00) Dollars, provided by law and in said Mort-gage, the lands and premises in said the City of Lansing, Courty of Ing-ham, Michigan, that being one of the places where the Circuit Court for the Courty of Ingham is held, sell at public auction to the highest bidder, the premises described in the said Mortgage, or so much thereof as may be necessary to pay the amount as aforesaid due on said mortgage, with seven per cent in-terest, and all legal costs, together with said attorney fee, which said premises are described in said Mortgage, the lands and premises in said Mortgage mentioned and described as to-wit:

ollows, to wit: Lot 204 and the South 2 feet of Lot 205 Plat of Forest Hills, Sub-division No. 3, a part of the SE3 of Section 22, T4N, R1W, Meridian Township, Ingham County, Mich-

igan. THE EQUITABLE LIFE AS-SURANCE SOCIETY OF THE UNITED STATES, a New York

GORD. DATED: December 19, 1963 CAPITOL SAVINGS & LOAN ASSOCIATION, Mortgagee CUMMINS, BUTLER & HOVEY UNITED DIALAND, BANK AND Corporation. December 31, 1968 HUBBARD, FOX, THOMAS & BORN 1108 Michigan National Tower, Lan-712 Capitol Savings & Loan Bldg., Lansing 65, Michigan 48983. 52w12

ing 8, Michigan.

RHEAD & Mc-LEAN, Plaintiff's Attorney. 800 Davenport Bldg., Lansing, Mich-

LEGAL NOTICES

File No. 1133-S State of Michigan, Circuit Court

ORDER TO ANSWER

STATE OF MICHIGAN THE PROBATE COURT FOR INGHAM COUNTY D-9417 Estate of G. DONALD CLAPPER-TON, Deceased, NOTICE IS HEREBY GIVEN THAT the petition of Caroline Lowis Clar

Circuit Judge

NOTICE IS HEREBY GIVEN THAT the petition of Caroline Lewis Clap-perton for probate of a purported will, that administration be granted to her, and for determination of heirs will be heard February 19, 1964, at 9:00 A. M. at the Probate Court, 400 County Building, 116 W. Ottawa, Lansing, Michigan, Ottawa, Lansing, Michigan, Publication in the Ingham County

News and further notice as required by law IS ORDERED. Dated: January 23, 1964 JAMES T. KALLMAN A true copy: Judge of Probate Florence M. Fletcher Deputy Register of Probate JOSEPH W. PLANCK, Attorney 1808 Michigan National Tower, Lan-NES.

STATE OF MICHIGAN THE PROBATE COURT FOR INGHAM COUNTY Estate of DURWARD ROBSON, Deceased. NOTICE IS HEREBY GIVEN THAT the petition of Jean Dolores Maurice for probate of a purported will, that administration be granted to her, and for determination of heirs will be heard February 19, 1964, at 9:30 A. M. at the Probate Court, 400 County Building, 116 W. Ottawa, Lansing, Michigan, Publication in the Ingham County

News and further notice as required by law IS ORDERED. Dated: January 22, 1964 JAMES T. KALLMAN

A true copy: Judge of Probate Florence M. Fletcher Deputy Register of Probate HENRY L. SCHRAM, Attorncy American Bank & Trust Bldg., Lan-5w8 sing.

NOTICE OF MORTGAGE FORECLOSURE SALE DEFAULT HAVING BEEN MADE in the conditions of a certain Mort-gage given by ROBERT O. WIL-KINS and MAXINE WILKINS, hus-band and wife to THE EQUITABLE LIFE ASSURANCE SOCIETY OF THE UNITED STATES, a New York Corporation, dated June 26, 1961, and recorded in the office of the Register of Deeds for Ingham County. Register of Deeds for Ingham County, Michigan, on June 28, 1961 in Liber 808, Ingham County Records, page 579, on which Mortgage there is claimed to be due and unpaid at the date of this notice, the sum of Seventeen Thousand Two Hundred Sixty-Four and 69/100 (\$17,264.69) Dollars, no suit or proceeding having

been instituted to recover the debt or any part of the debt, secured by said Mortgage, and the power of sale in said Mortgage contained having become operative by reason of such NOTICE is hereby given that on the 10th day of April, A. D., 1964, at 10:00 o'clock in the forenoon, at the Michigan Avenue Entrance of the City Hall, City of Lansing, County of Ingham, State of Michigan, there will be offered for sale and sold to the highest bidder, at public auction or vendue, for the purpose of satisfying the amounts due and payable upon said Mortgage, together with the legnl costs and charges of sale, in-cluding an Attorney fee of Seventy-Five (\$75.00) Dollars, provided by law and in said Mortgage, the lands and premises in said Mortgage mentioned and described as follows, ta-wit: be offered for sale and sold to the

Lot No. 87 Plat of Wilkshire No. Lot No. 87 Plat of Wilkshire No. 1. a Subdivision on part of the SE; of Section 11, T4N, R1W, Meridian Township, including Re-Acridian Lownship, including Re-plat of Outlots A and B Wilkshire Plat, Ingham County, Michigan, THE EQUITABLE LIFE AS-SURANCE SOCIETY OF THE UNITED STATES, a New York

UNITED SIGAL, Corporation. December 31, 1963 HUBBARD, FOX, THOMAS & BORN 1108 Michigan National Tower, Lan-Michigan. 2w13

2-12

Present: HON, MARVIN J. SAL-MON, Circuit Judge. On the 20th day of November, A. D., 1963, an action was filed by Linda J. Garcia, Plaintiff, against Felix A. Garcia, Defendant, in this Court to obtain a divorce from the bonds of matrimony. It is hereby ORDERED that the Defendant, Felix A. Garcia whose last known address was 1011Å N. Larch street. Lansing. Michigan. A true copy: Judge of Bonnie Bodrie Deputy Register of Probate JACK K. MacLEAN Larch street, Lansing, Michigan, shall answer or take such other action as may be permitted by law on or before the 2nd day of April, 1964. Failure to comply with this Order will result in a Judgment by Default against such Defendant for the relief demanded in the Complaint filed in this Court. 912 Sparrow Ave., Lansing. STATE OF MICHIGAN THE PROBATE COURT FOR INGHAM COUNTY

Estate of FRED GRESKOWITZ a/k/a FRED GRESCHKOVETZ, Defiled in this Court. MARVIN J. SALMON MARVIN J. SALMON A true copy: Laura Wahl Ceased. NOTICE IS HEREBY GIVEN THAT Circuit Judge

the petition of John Gresco for al-lowance of his final account and as-signment of residue will be heard February 14, 1964, at 9:00 A. M. at the Probate Court, 400 County Bidg., 116 W. Ottawa, Lansing, Mich-igan. Deputy County Clerk COUNTERSIGNED: Laura Wahl Deputy Clerk PARKS, CHURCH, WYBLE & BAR-Lawyers, Igan. Publication in the Ingham County 517 S. Grand Avenue, Lansing, 2w6

NOTICE OF FORECLOSURE

AND MORTGAGE SALE Default having been made in the terms and conditions of a certain Mortgage made by HOWARD L. Mc-COY and NORMA E. McCOY of 3509-North Larch Street, Lansing, Ing-ham County, Michigan, mortgages, to The State Savings Bank of Ovid, Ovid, Michigan, mortgagee, dated the 5th day of June, 1948, and record-ed in the office of the Register of Deeds, for the County of Ingham and State of Michigan, on the 10th day, Deeds, for the County of Ingham and State of Michigan, on the 10th day, of June, 1948, in Liber 509 of Mort-gages, on pages 583-585, which said Mortgage is claimed to be due, at the date of this notice, for principal and interest, the sum of Two Hun-dred Thirty-one dollars and six cents (231,06).

Lansing, Ingham County, Michigan, the mortgagor, to Lansing Savings and Loan Association, a Michigan cents (\$281.06). And no suit or proceedings at law; or in equity having been instituted to recover the debt secured by said Corporation, of Lansing, Ingham County, Michigan, mortgagee, dated June 29, 1956, and recorded in the Office of the Register of Deeds for Mortgage or any part thereof. Now, therefore, by virtue of the Power of Sale contained in said Mortgage, and pursuant to the statute of the State of Michigan such Ornice of the Register of Deeds for the County of Ingham and State of Michigan on the 2nd day of July, 1956, in Liber 665 of Mortgages on Page 97, and subsequently assigned by said mortgagee to the Union Sav-ings and Loan Association, a Mich-igan Corporation, by a blanket as-signment and deed, dated October 24, 1956 and recorded in the Office of Mortgage, and pursuant to the statute of the State of Michigan such case made and provided, notice is hereby given that on Friday, the 10th day of April, 1964, at 10-o'clock, Eastern Standard time, said Mortgage will be foreclosed by a sale at public auction to the highest bidder at the Michigan Avenue entrance to the Lansing City Hall, in the City of Lansing, Ingham. County, Michigan, one of the places, of holding Court in the County of, Ingham, Michigan, of the premises described in said Mortgage, or so much thereof as may be necessary to pay the amcunt due, as aforesaid, on said Mortgage with interest there-1956, and recorded in the Office of said Register of Deeds in Liber 727 of Deeds on Page 429, on November 5, 1956, upon which mortgage there is now claimed to be due and pay-able for principal and interest, the sum of One Thousand Seven Hundred Forty and 98/100 (\$1,740.98) Dol-lars; and no suit or proceedings at law having been instituted to re-cover said debt, or any part thereof, said assignee of said mortgage, by resolution, duly adopted by its Board of Directors, having declared its election to consider the whole sum unpaid on said mortgage debt to Be now due and payable by reason of the nonpayment of certain install-1956, and recorded in the Offic on said Mortgage with interest there-on at six (6) per cent per annum and all legal costs, charges and expenase, including the attorney fees allowed by law, and also any sums which may be paid by the under-signed, necessary to protect it's innow due and payable by reason of the nonpayment of certain install-ments of principal and interest as provided for by said mortgage, notice is hereiw given that on Friday, April 3, 1964, at ten o'clock in the fore-noon of said day, at the south en-trance to the City Hall Building, in the City of Lansing, Ingham County, Michigan, (that being a place where the Incham County Circuit Court is terest in the premises. Which said premises are described

Lot number Seventy (70) of Supervisor's Plat of Schworer's Bloomfield Farms of a part of the East half (E4) of the Northeast Quarter (NE4) of Section Four (4), Town 4 North, Range 2 West, Town 4 North, Range 2 West, Lansing Township, Ingham County, Michigan, said Supervisor's Plat dated April 1, 1930, recorded in Liber 11 of Plats, page 45, Register of Deeds, Ingham County, Michigan, except the South fifty (50) feet of said Lot 70 and except the North 121.75 feet of said Lot 70, subject to limitations and reatrictions set forth in the Deed to Howard L. McCoy and Norma E. McCoy dated April 21, 1941, recorded in Liber 459 of Deeds, page 640 in the office of Register of Deeds for Ingham County, Michigan, said premises being in the Township of Lansing, County the Township of Lansing, County of Ingham and State of Michigan. Dated at St. Johns, Michigan, this 20th day of December, A. D., 1963. STATE SAVINGS BANK OF OVID, Ovid, Michigan, mort-

TIMOTHY M. GREEN Attorney for Mortgagee 210 N. Clinton Avenue, St. Johns, Michigan.

D-8821 Estate of ANNA MacLEAN HOWSE, Deceased. NOTICE IS HEREBY GIVEN THAT the petition of Jack K. MacLean for allowance of his final account and assignment of residue will be heard February 14, 1964, at 9:00 A. M. at the Probate Court, 400 County Bidg., 116 W. Ottawa, Lansing, Michigan. Publication in the Incham County the petition of Lewis A. Woods for allowance of his final account and assignment of residue will be heard February 21, 1964, at 9:80 A: M. Bldg., 116 W. Ottawa, Lansing, Mich Publication in the Ingham County igan News and further notice as required by law IS ORDERED. Dated: January 16, 1964 JAMES T. KALLMAN. Publication in the Ingham County

News and further notice as required by law IS ORDERED, by law IS ORDERED, Dated: January 24, 1964 JAMES T. KALLMAN Judge of Probate A true copy: Bonnie Bodrie Judge of Probate 478

Bonnie Boarie Deputy Register of Probate RUSSEL LAWLER, Attorney Hollister Bldg., Lansing. 5 ** 8

MORTGAGE SALE - Default has been made in the conditions of a mortgage made by DONALD E, CAS-LER and H. MARIE CASLER, his wife, to ADVANCE MORIGAGE COMPORATION, a Michigan Corpora-tion, Mortgagee, Dated February 26, 1958, and recorded on March 3, 1958, in Liber 695 of Mortgages, on page 311, Ingham County Records, Michigan, and assigned by said Mortgagee to NA'HONAL LIFE INSUMANCE COMPANY, Montpelier, Vermont, by an assignment dated Murch 21, 1958, and recorded on April 21, 1958, in Liber 697 of Mortgages, on Fage 11, Ingham County Records, Mich-igan, on which mortgues there is claimed to be due at the date hereof the sum of ELEVEN THOUSAND, FOUR HUNDRED SEVENTY-Six and 88/100 Dollars (\$11,476.88), including interest at 54% per annum. Un-der the power of sale contained in said mortgage and the statute in such case made and provided, notice is hereby given that said mortgage will be foreclosed by a sale of the mortgaged premises, or some part of them, at public vendue, on APHIL 9, 1964, at 11:00 o'clock A. M.,

Eastern Stundard Time, at the Mich-igan Avenue entrance to the New City County Building in Lansing, Michigan, Said premises are situated in the City of Lansing, Ingham County, Michigan, and are described

as: Lot Sixty-Seven (67), Kessler Addition to the City of Lansing, part of the Southwest Quarter of Section 33, Town 4 North, Mange 2 West, according to the recorded

2 West, hecording to the recorded plat thereof. Dated: January 9, 1964 NATIONAL LIFE INSURANCE COMPANY, Assignce of Mort-

DICKINSON, WRIGHT, MCKEAN

CUDLIP, Attorneys 800 First National Building, Detroit 26, Michigan.

NOTICE OF MORTGAGE SALE NOTICE OF MONTGAGE SALE Default having been made in the terms of a mortgage made by BRUCE ROBERT SNEIDER and SUZANNE K. SNEIDER, his wife, to CURNOW MORTGAGE CORPORATION, dated January 5, 1962, and recorded Jan-uary 9, 1962, in Liber 820, Page 1. Jordam County Records and satigned Ingham County Records, and assigned

uary 9, 1962, in Liber 820, Page 1, Ingham County Records, and assigned by said mortgagee to The Bronx Savings Bank, a New York Corpora-tion, by assignment dated February 27, 1962, and recorded February 28, 1962, in Liber 822, Page 491, Ing-ham County Records, on which mort-gage there is claimed to be due at the date hereof for principal and interest the sum of \$18,432.72. Under the power of sale contained in said mortgage and pursuant to the statute in such case provided, notice is hereby given that on the 9th day of April, A. D. 1964, at 10:00 o'clock A. M. Eastern Standard Time, said mortgage will be fore-closed by a sale at public auction to the highest bidder at the Michigan Avenue entrance to the City Hail Building in City of Lansing, Ingham County, Michigan, that being the place where the Circuit Court of said County is held, of the premises de-scribed in said mortgage, or so much as may be necessary to pay the as may be necessary to pay the amount due with interest at 52 per amount due with interest at 5g par cent per annum and all legal costs and charges. Said premises are located in the City of Lansing, Ingham County, Michigan, and described as: Lot 371 of Churchill Downs No. 3 a Subdivision on part of the West b of Section 31, T. 4 N., R. 2 West a coording to plat recorded in Liber

according to plat recorded in Liber 28 of Plats, page 17 I. C. R. January 10, 1964 THE BRONX SAVINGS BANK,

Assignee LEITHAUSER, LEITHAUSER

TOBIAS, Attorneys 1209 Griswold Bldg., Detroit 20

Williamston Police Have a Busy Year

liamston police han released a summary of the department's activities for the yearof 1963.

The police department received 4,684 calls of which 2.470 were active complaints and 505 traffic summonses were issued for moving violations.

Chief Nemer said that the department assisted 541 motorists in the city, policed 79 accidents and worked 29 blockades. There were 68 court appearances made by the department.

There were 168 complaints made by residents on stray and noisy dogs and 41 dogs were picked up after May 1.

The night patrol discovered and secured 182 windows and doors of business establishments left open during the night.

Police received 49 complaints from neighbor troubles and 44 complaints or prowlers. Thirty-seven family trouble complaints were checked plus the investigation of 51 larcenies and 6 break-ins.

The department made 22 drunk arrests, delivered 54 emergency messages, investigated 19 bad check complaints

Blue Cross Will Offer **Scholarships**

Michigan Blue Cross will sponsor 10 nursing scholarships of \$300 each in a competition open to all Michigan high school seniors and graduates.

It marks the 14th year for the program which has helped train 130 nurses to reduce the Michigan nurse shortage. William S. McNary, president of Blue Cross, said the nursing shortage can affect the quantity and quality of hospital care and is a matter of grave concern to Blue Cross members and the community as a whole. Cost of the scholarships will be less than 1/10th of a cent per Blue Cross member, and the entire 14-year program has added up to-only a fraction over

WILLIAMSTON - Chief and reports of 112 lost and Ellis M. Nemer of the Wil- found articles. The department also handled 6 mental cases and 6 morals complaints.

Two stolen cars were found, 255 suspicious cars checked and 3 escapees from the Boys Training school at Lansing were picked up.

The department also check ed 224 suspicious persons and transported 58 prisoners to and from the Ingham county jail and justice court.

The Williamston police received 34 vandalism complaints, 19 complaints of lost or missing persons and issued 483 warnings.

Department cars traveled 49,968 miles and officers worked a total of 9,318 more hours during the year.

Party **Bickering Takes Place**

A new phenomena is taking place in state government, but it will be repeated every decade in the future.

The new constitution provides for dicennial apportionment of the state legislature to be accomplished by an evenly divided bipartisan commission named by the major political parties.

The first commission operating under the apportionment provision has been at work for several months. By the end of January the 8-man group hopes to have an apportionment plan ready.

A deadlock appears likely even though the method of dividing the 110 house seats and 34 senate spots is spelled out in the constitution.

The 4 Democrats on the commission, of course, want to write the district plans so their party can gain seats in the legislature. Republicans, who have held the majority in both houses for many a year, are anxious for their 4 commission members to maintain this edge

The national trend appears to be giving city delegations. a greater portion of representation.

Failure to agree on a plan by the self-imposed deadline would mean the commission's

viewpoint in 2 ways.

supreme court and the pro-

spect of developments there

could well give Republican

commission members a

strong desire to settle it them-

selves, holding as much as

they can but giving some

LEGAL NOTICES

small measure to their politi-

cal counterparts.

trend.

Michigan

s never before, this nation is experiencing a dynamic upsurge of concern over our future supply of what is logically referred to as "specialized or leadership" talent. Accelerated economic and technological growth conflicting with international tensions has made us more aware of our dependence upon qualified scholars and leaders.

What do these facts mean to us as a nation? Quite basically, they mean that we must become more active in the areas of higher education as well as becoming to a greater degree more reliant upon our colleges and universities. It is from these sources that will rise the professional careermen who will operate or guide our schools, hospitals, plants, farms, churches and research centers. Now, and in the future, the 71 Michigan public and private colleges and universities, community colleges, professional and technical schools will train men and women for responsible positions within their communities and at the various state and national levels.

Currently, more than 178,000 students are filling the campuses and classrooms of Michigan's schools where they share the talent of 10,000 faculty members who "light the way to a brighter future for all of us." Your support is vital to the continued development of higher education in Michigan.

This is one of a series of education features published as a public service in cooperation with the Michigan Press Association, the Michigan Education Association and this newspaper.

Wednesday, February 5, 1964 - Page D-7

LEGAL NOTICES

STATE OF MICHIGAN THE PROBATE COURT FOR INGHAM COUNTY

Estate of WALTER E. BIBER, Determination of Heirs. NOTICE IS HEREBY GIVEN THAT NOTICE IS HEREBY GIVEN THAT the petition of Mary Grace Duncan for determination of heirs will be heard February 19, 1964, at 1:30 P. M. at the Probate Court, 400 County Building, 116 W. Ottawa, Lansing, Michigan, Publication in the Ingham County News and further notice as required by law IS ORDERED, Dated: January 23, 1964 JAMES T. KALLMAN A true copy: Judge of Probate Florence M. Fletcher Deputy Register of Probate ALVIN NELLER, Attornoy 1022 E. Michigan Ave., Lansing, 5w3

STATE OF MICHIGAN THE PROBATE COURT FOR INGHAM COUNTY

Estate of LEO E. VAN HORN, Deceased, NOTICE IS HEREBY GIVEN THAT

NOTICE IS HEREBY GIVEN THAT the petition of Sheldon M. Ellis for allowance of his final account will be heard February 17, 1964, at 10:00 A. M. at the Probate Court, Court House, Mason, Michigan. Publication in the Ingham County News and further notice as required by law IS ORDERED. Dated: January 15, 1964 JAMES T. KALLMAN A true copy: Judge of Probate

JAMES T. KALLMAN A true copy: Judge of Probate Bonnie Bodrie Deputy Register of Probate SHELDON M. ELLIS, Attorney State Bank Bidg., Hillsdale, Michigan.

STATE OF MICHIGAN THE PROBATE COURT FOR INGHAM COUNTY JUVENILE DIVISION Matter of JOHN IRWIN WITH-ERS, Minor, NOTICE IS HEREBY GIVEN THAT The patition of Dat Biohard Simons

ERS, Minor, NOTICE IS HEREBY GIVEN THAT the petition of Det, Richard Simons, Lansing Police Department, Youth Division, alleging that said minor comes within the provisions of Act 54, of the Extra Session of 1944, and praying that the Probate Court take jurisdiction of said minor, and it appearing that the whereabouts of the father of said minor, John With-ers, is unknown, and that he cannot be served with a notice of hearing will be heard February 24, 1964, at 10:00 A, M, at the Probate Court, 400 County Building, 116 W. Ottawa St., Lansing, Michigan. Publication in the Ingham County News and further notice as required by law IS ORDERED. Dated: January 27, 1964 JAMES T. KALLMAN A true copy: Judge of Probate Gertrudo Tellier Deputy Register of Probate 6w1

NOTICE OF MORTGAGE SALE Default having been made in the condition of a certain indenture of condition of a certain indenture of mortgage made on the 7th day of May, 1963, by CATHERINE L. DE-LANEY, as Mortgagor, given by her to the American Bank and Tuust Company, a Michigan banking cor-poration of Lansing, Michigan, as Mortgagee, and recorded on the 8th day of May, 1963, at 10:53 o'clock A. M., in the Office of the Register of Deeds for Ingham County, Mich-igan, in Liber 847 of Records, on page 955; on which mortgage there is claimed to be due and unpaid as of the date of this notice the sum of Five Thousand Seven Hun-dred Sixty-Five and 43/100 dollars (\$5,765.43) principal, and the sum of Two Hundred Forty-Four and 13/100 Dollars (\$244.13) interest; and no suit or praceeding at law or

and no suit or proceeding at law or in equity having been instituted to recover the debt or any part thereof, secured by said indenture of mort-

STATE OF MICHIGAN THE PROBATE COURT FOR INGHAM COUNTY

LEGAL NOTICES

Estate of JAY W. SEXTON, De-NOTICE IS HEREBY GIVEN THAT NOTICE IS HEREBY GIVEN THAT creditors must serve Lawrence G. Soxton, executor, and file with the court sworn statements of claim, any and all claims will be heard March 26, 1964, at 10:00 A. M. at the Pro-bate Court, 400 County Building, 116 W. Ottawa, Lansing, Michigan, Publication in the Ingham County News and further notice as required by law IS ORDERED, Dated: December 31, 1968

Dated: December 81, 1968 JAMES T. KALLMAN JAMES T. KALLMAN A true copy: Judge of Probate Florence M. Fletcher Deputy Register of Probato WILBUR SEELYE, Attorney 1007 Bauch Bldg., Lansing. 4w8

STATE OF MICHIGAN THE PROBATE COURT FOR INGHAM COUNTY

D-9019 Estate of ZELLA M. NICKERSON.

Estate of ZELLA M. NICKERSON, Decensed, NOTICE IS HEREBY GIVEN THAT the petition of T. M. Jenkins for allowance of his first and final ac-count and for assignment of residue will be heard February 14, 1964, at 9:30 A. M. at the Probate Court, 400 County Bldg., 116 W. Ottawa, Lansing, Michigan. Publication in the Ingham County News and further notice as required by law IS ORDERED. Dated: January 17, 1964 JAMES T. KALLMAN A true copy: Judge of Probate Bonnie Bodrie

JAMES T. KALL A true copy: Judge of Pr Bonnie Bodrie Deputy Register of Probate THOMAS J. FAGAN, Attorney 208 S. Sycamore St., Lansing. 4w8

STATE OF MICHIGAN THE PROBATE COURT FOR INGHAM COUNTY

Estate of GLEN ALLEN FITZ-GERALD, Deceased, NOTICE IS HEREBY GIVEN THAT NOTICE IS HEREBY GIVEN THAT the petition of Theodore C. Belding for allowance of his final account and assignment of residue will be heard February 14, 1964, at 9:00 A. M. at the Probate Court, 400 County Bidg., 116 W. Ottawa, Lan-sing, Michigan. Publication in the Ingham County News and further notice as required by law IS ORDERED. Dated: January 16, 1964

Dated: January 16, 1964 JAMES T. KALLMAN true copy: Judge of Probate Bonnie Bedria JAMES T. KALLM A true copy: Judge of Pro Bonnie Bodrie Deputy Register of Probate F. MERRILL WYBLE, Attorney 517 S. Grand Ave., Lansing. 4w3

STATE OF MICHIGAN THE PROBATE COURT FOR INGHAM COUNTY

D-9401 Estate of SARAH PROCTOR, De-

ceased, NOTICE IS HEREBY GIVEN THAT ACTICS MUST STREAM OF THE ANY ON THE ANY ONT

Publication in the Ingham County News and further notice as required by law IS ORDERED. Dated: January 24, 1964 JAMES T. KALLMAN

JAMES T. KALLMAN A true copy: Judge of Probate Florence M. Fletcher Deputy Register of Probate RAYMOND H. McLEAN, Attorney Mason

penny per member.

He said the contest, as in the past, will be conducted and the 10 winners determined by the Michigan League for Nursing. The league is the official recruitment and education agency for the nursing profession.

Application blanks together with rules and instructions are available through high school principals, Future Nurses clubs, Michigan schools of nursing, all Blue Cross-Blue Shield offices or by writing the Michigan League for Nursing. The address is 1000 N. Washington, Lansing 6.

The competition opens February 1, and to qualify, entrants must return their applications to the Michigan League for Nursing no later than March 1.

Gertrude E. Nathe, president of the League for Nursing, has reported that in the first 5 years of the scholarship program alone, freshman enrollment in Michigan nurses schools rose 30 per cenț.

"There's every indication that the Blue Cross scholarships program has effectively NOTICE IS HEREBY GIVEN THAT the petition of Richard A. Faggion and John J. Faggion to sell real estate of said estate will be heard February 26, 1964, at 9:00 A. M. at the Probate Court, 400 County Building, 116 W. Ottawa, Lansing. Michigan. stimulated interest in nursing careers among hundreds of high school girls each year and has made it possible for hundreds to enter and complete their training over the years," Miss Nathe said.

Divorces

Lillian Emma Thomas vs. Zane Clifford Thomas, Januarv 27.

George Edward Pettinger vs. Trudy Nyoka Pettinger, January 24.

Wayne E. Shields vs. Dorothy Yvonne Shields, January 24.

Judith A. Dramis vs. Lee C. Dramis, January 24. Barbara E. Gentner vs. Del-

bert E. Gentner, January 24. Maria C. Reyes vs. Elias F. Reyes, January 24. Jane A. Barker vs. Bern-

hart B. Barker, January 24. Priscilla J. Robarge vs. Gideon A. Robarge, January

James B. McDiffett vs. Mary A. McDiffett, January 24.

Patricia L. Stephens vs. George G. Stephens, January

Carol S. Joslin vs. Americ W. Joslin, January 24. DeNalda L. Shepherd vs. Gerald M. Shepherd, January

Mary Lou Gasco vs. Frank Gasco, January 24.

Larry Raymond Wisner vs. Linda Marie Wisner, January

Phyllis S. Simmons vs. Don-

As: North 50 feet of Lot Eighteen (18), Supervisors Plat of Brook-dale Subdivision, of a part of the West Half of the South Quarter of Section 33, Town 4 North, Range 2 West. Dated: January 8, 1964 THE MUTUAL BENEFIT LIFE INSURANCE COMPANY, As-aignee of Mortgagee DICKINSON, WRIGHT, MCKEAN & CUDLIP, Attorneys 800 First National Building, Detroit 26, Michigan. 2w12 ald M. Simmons, January 24. 26, Michigan.

LEGAL NOTICES job goes to a higher level, the state supreme court. This possibility would ap-STATE OF MICHIGAN THE PROBATE COURT FOR INGHAM COUNTY pear to favor the Democratic

Estate of ETHEL M. KREMER, First, after the start of the Decensed. NOTICE IS HEREBY GIVEN THAT year, Democratic-nominated

year, Democratic-nominated judges will hold 5 of the 8 high court posts. Second, this national trend is largely being set in courts across the land and there is no indication that this state's highest tribunal would take a position in opposition to the position in opposition to the

Dated: January 14, 1964 JAMES T. KALLMAN A true copy: Judge of Florence M. Fletcher Deputy Register of Probate EDWARD J. KREMER The reversion of the com-Judge of Probate mission's responsibility to the

1020 N. Fairview, Lansing. 4w8 STATE OF MICHIGAN

THE PROBATE COURT FOR INGHAM COUNTY Estate of WAYNE B. BOLLERT, Deceased NOTICE IS HEREBY GIVEN THAT

creditors must serve Ivn B. Bollert, executrix, and file with the court sworn statements of claim, any and all claims, and determination of heirs

will be heard April 2, 1964, at 9:30 A. M. at the Probate Court, 400 County Building, 116 W. Ottawa, Lansing, Michigan. Publication in the Ingham County STATE OF MICHIGAN THE PROBATE COURT FOR INGHAM COUNTY News and further notice as required by law IS ORDERED. D-9225 Estate of LUCILLE FAGGION, De-

Dated: January 21, 1964 JAMES T. KALLMAN ceased. NOTICE IS HEREBY GIVEN THAT A true copy: J Florence M. Fletcher Judge of Probate Deputy Register of Probate JOE C. FOSTER, JR., Attorney

1400 Michigan National Tower, Lan-sing. 5w8

Publication in the Ingham County News and further notice as required by law IS ORDERED. Dated: January 29, 1964 JAMES T. KALLMAN

A true copy: Judge of Prol Florence M. Fletcher Deputy Register of Probate JOHN H. ELIASOHN, Attorney 2325 S. Cedar St., Lansing. Judge of Probate 6w3

NOTICE OF MORTGAGE SALE — Default having been made in the terms and conditions of a certain mortgage executed by WILLIAM T. FERHIS and PATRICIA J. FER-RIS, to Curnow Mortgage Corporation dated August 4, 1961, and recorded on August 8, 1961, in Liber 810, Page 1265, Ingham County, Michigan Records, which mortgage was assigned by said Mortgage to FEDERAL NATIONAL MOKTGAGE ASSOCIATION. a MORTGAGE SALE - Default has MORTGAGE SALE — Default has been made in the conditions of a mortgage made by WILFRED JENKS, JR. and SALLY J. JENKS, his wife, to ADVANCE MORTGAGE CORPORATION, a Michigan Corpora-tion. Mortgagee, Dated January 12, 1960, and recorded on February 26, 1960, in Liber 782 of Mortgages, on page 684. Ingham County Records, Michigan, and assigned by said Mortgagee to THE MUTUAL BENE-FIT LIFE INSURANCE COMPANY, a New Jersey Corporation, by an MORTGAGE ASSOCIATION, a National Mortgage Association, by assignment dated November 6, 1961, and recorded on November 7, 1961, in Liber 816, Page 989, Ingham County, Michigan Records, on which mortgage there is claimed to be due, at the date of this notice, the sum

of \$14.805.29 NOTICE IS HEREBY GIVEN, that by virtue of the power of sale con-tained in said mortgage and the FIT LIFE INSURANCE COMPANY, a New Jersey Corporation, by an assignment dated April 1, 1960, and recorded on April 13, 1960, in Liber 784 of Mortgages, on Page 984. Ingham County Records; Michigan, on which mortgage there is claimed to be due at the date hereof the sum of TEN THOUSAND, SEVEN HUNDRED NINETY-SEVEN and 03/100 Dollars (\$10,797.03), includ-ing interest at 53% per annum. Unstatute in such case made and pro-vided said mortgage will be fore-closed by a saile of said mortgaged premises, or some part of them, at public auction on Friday, March 13, 1964, at twelve o'clock Noon, Eastern Standard Time, at the Main Michigan Avenue entrance to the City Hall, in the City of Lansing, Ingham County, State of Michigan; that be-ing one of the places of holding Circuit Court in said County. Said mortgaged premises are described as statute in such case made and pro 03/100 Dollars (\$10,797.03), including interest at 53% per annum. Under the power of sale contained in said mortgage and the statute in such case made and provided, notice is hereby given that said mortgage will be foreclosed by a sale of the mortgaged premises, or some part of them, at public vendue, on APRIL 9, 1964, at 11:00 o'clock A. M., Eastern Standard Time, at the Michigan Avenue entrance to the New City County Building in Lansing, Michigan, Said premises are situated in the City of Lansing, Ingham County, Michigan, and are described as: mortgaged premises are described as

follows: Lot No. 293 Plat of Churchill Downs No. 1, a Subdivision on part of the Southwest i of Section 31, town 4 north, range 2 west, City of Lansing, Ingham County, Michigan, according to the record-ed plat thereof as recorded June 19, 1959, in Liber 22 of Plats on pages 32 and 35, Ingham County

Records. Dated at Lansing, Michigan, December 18, 1963. FEDERAL NATIONAL MORT-GAGE ASSOCIATION, a National Mortgage Association, Assignee of Mortgagee. JAMES E. BURNS

Attorney for Assignce of Mortgagee, 51w13

Don't be a 'litter sitter' sell it for cash with a want ad

LEGAL NOTICES

STATE OF MICHICAN THE PROBATE COURT FOR INGHAM COUNTY

D-9428 Estate of MABLE PALMER, De-

CEASED. NOTICE IS HEREBY GIVEN THAT NOTICE IS HEREBY GIVEN THAT the petition of Floyd Estes for pro-bate of a purported will, that ad-ministration be granted to Floyd W. Estes and Max D. Harris, and for determination of heirs will be heard February 26, 1964, at 9:00 A. M. at the Probate Court, 400 County Build-ing, 116 W. Ottawa, Lansing, Mich-igan.

ORDER TO APPEAR File No. 1126-S File No. 1126-S State of Michigan, In the Circuit Court for the County of Ingham. IDA WATTS, Plaintiff vs. JOHN WATTS, Defendant. AT A SESSION OF SAID COURT Held at the Court Room in the City Hall, in the City of Lansing, Ingham County, Michigan, this 29th day of November, 1963. Present: HON, SAM STREET HUGHES, Circuit Judge. It appearing to the Court that the exact whereabouts of Defendant, John Watts, is unknown, therefore, on motion of Raymond H. Rapaport, attorney for Plaintiff. IT IS ORDERED that the Defend-ant enter his appearance in said IT IS ORDERED that the Defend-ant enter his appearance in said cause on or before three months from the date of this Order, and that, within 40 days, the Plaintiff cause this Order to be published in the Ingham County News, a newspaper published and circulated within said County, said publication to be con-tinued once in each week for six weeks in succession.

igan. Publication in the Ingham County News and further notice as required by law IS ORDERED. Dated: January 29, 1964 JAMES T. KALLMAN A true copy: Judge of Probate Florence M. Fletcher Deputy Register of Probate HARRY D. HUBBARD, Attorney 1000 HARRY D. HUBBARD, Attorney 1108 Michigan National Tower, Lan-sing. 6w3

STATE OF MICHIGAN THE PROBATE COURT FOR INCHAM COUNTY JUVENILE DIVISION

Matter of JUDY KAY PATTISON. Minor.

NOTICE IS HEREBY GIVEN THAT the petition of Officer Kay Werner, Lansing Police Department, Youth Bureau, alleging that said minor comes within the provisions of Act 54 of the Extra Session of 1944, and praying that the Probate Court take jurisdiction of said minor, and take jurisdiction of said minor, and it appearing that the whereabouts of Lawrence Pattison, father of said minor is unknown, and that he can-not be served with a notice of hear-ing will be heard February 24, 1964, at 10:30 A. M. at the Probate Court, 400 County Bldg., 116 W. Ottawa St., Lansing, Michigan. Publication in the Ingham County News and further notice as required by law IS ORDERED. Dated: January 24, 1964 JAMES T. KALLMAN A true coDy: Judge of Probate Gertrude Tellier Deputy Register of Juvenile Division 6w1 been made in the conditions of a mortgage made by CARL ROBERT HUNSAKER and BETTY J. HUN-

NOTICE OF MORTGAGE SALE 6w1

B: 81439

FNCB No. 330025 MORTGAGE SALE-Default has MORTGAGE SALE—Default has been made in the conditions of a mortgage made by AUDREE D. MARTIN and MARY LOU MARTIN, his wife, to CURNOW MORTGAGE CORPORATION Mortgagee, dated January 6, 1961, and recorded on January 11, 1961, in Liber 799, on page 707, Ingham County Records, Michigan, and assigned by said Mortgagee to First National City Bank, a National Banking Associa-tion, by an assignment dated March by an assignment dated March 12, 1962, and recorded on March 1962, in Liber 823, on page 217, Ing-ham County Records, Michigan, on which mortgage there is claimed to which morrgage there is claimed to be due at the date hereof the sum of SIXTEEN THOUSAND ONE HUN-DRED TWO AND 75/100 Dollars (\$16,102.75), including interest at 54% per annum. Under the power of sale contained in said morrgage and the statute in such case made and provided, notice is hereby given that said morrage

hereby given that said mortgag will be foreclosed by a sale of the mortgaged premises, or some part of them, at public vendue, at the en-trance of the County Building in Lansing, Michigan, at 11:00 o'clock A. M. Eastern Standard Time, on Wednesday, March 18, 1964.

Said premises are situated in CITY OF LANSING, Ingham County, Mich-

OF LANSING, Ingham County, Mich-igan, and are described as: Lot No. 228, Churchill Downs No. 1, a Subdivision on part of the Southwest 4 of Section 31, Town 4 North, Range 2 West, City of Lansing, Ingham County, Michigan, according to the recorded plat thereof as recorded June 10, 1959, in Liber 22 of Plats pages 82 & 33. said Ingham County records. Dated: December 6, 1963 FIRST NATIONAL CITY BANK, A Banking Association Assignce

A Banking Association; Assignce of Mortgages GROSSMAN, HYMAN & GROSSMAN,

Attorneys. 930 First National Bldg., Detroit. 51w18.

LEGAL NOTICES

STATE OF MICHIGAN THE PROBATE COURT FOR INGHAM COUNTY

In the Matter of the Change of Name of ELAINE MARIE HISCOE, a minor. NOTICE IS HEREBY GIVEN THAT the petition of Dr. D. Bonta Hiscoe and Helen B. Hiscoe, parents of said Elaine Marie Hiscoe, a minor, pray-ing that this court enter an order ing that this court enter an order changing the name of said minor to Elaine Beatrice Hiscoe will be heard February 14, 1964, at 1:30 P. M. at the Probate Court, 400 County Bidg., 116 W. Ottawa St., Lansing, Michigan, Publication in the Ingham County News and further notice as required

Seventy-Five and No/100 Dollars (\$75.00) as provided in said mort-gage, the lands and premises in said mortgage mentioned and des-cribed as follows: The South 27 feet of Lot No. 23 and the North 8 feet of Lot No. 22 of Block No. 2 of Rumsey's Michigan Addition to said City of Lancing Inchar County Mich-News and further notice as required by law IS ORDERED.

by law IS ORDERED. Dated: January 16, 1964 JAMES T. KALLMAN A true copy: Judge of Probate Ruth Schilperoot Deputy Register of Probate JAMES DAVIS, Attorney Michigan National Tower, Lansing.

Lansing, Ingnam County, Men-igan. Dated: February 5, 1964 AMERICAN BANK & TRUST COMPANY, a Michigan Banking Corporation of Lansing, Mich-igan, Mortgagee FOSTER, CAMPBELL, LINDEMER & McGURRIN, Attorneys for Mortgagee Business usiness Address: 700 American ank and Trust Building, Lansing 68, lichigan. 6w13 Michigan.

LHG 250974

FNCB NO. 330060

STATE OF MICHIGAN THE PROBATE COURT FOR INGHAM COUNTY

Estate of THOMAS A. VANDER-VOORT, Deceased, NOTICE IS HEREBY GIVEN THAT the petition of American Bank and Trust Company for allowance of its rust Company for allowance of its sixteenth annual account will be heard February 21, 1964, at 9:00 A. M. at the Probate Court, 400 County Bidg., 116 W. Ottawa, Lan-sing, Michigan. Publication in the Ingham County News and further notice as required by law IS ORDERED. Dated: January 21, 1964

Dated: January 21, 1964 JAMES T. KALLMAN A true copy: Judge of Probat Bonnie Bodrie Deputy Register of Probate AMERICAN BANK & TRUST CO. Trust Department, Lansing. 5w Judge of Probate 5w3

FNCB NO. 330060 MORTGAGE SALE-Default has been made in the conditions of a mortgage made by B. W. HUNT, an unmarried man to CURNOW MORT. unmarried man to CURNOW MORT-GAGE CORPORATION, a Michigan corporation, Mortgagee, dated Febru-ary 24, 1961, and recorded on March 1, 1961, in Liber 801, on page 1068, Ingham County Records, Michigan, and assigned by said Mortgagee to FIRST NATIONAL CITY BANK, a national banking association by as national banking association by an assignment dated March 12, 1962, and recorded on March 14, 1962, in Liber 823, on page 209, Ingham County Records, Michigan, on which mortgage there is claimed, on which at the date hereof the sum of FIF-TEEN THOUSAND SIX HUNDRED EIGHTY-THREE AND 81/100 Dollars (\$15,683.81), including interest at 54% per annum. Under the power of sale contained in said mortgage and the statute in

in said mortgage and the statute in such case made and provided, notice is hereby given that said mortgage will be foreclosed by a sale of the mortgaged premises, or some part of them, at public vendue, at the Michigan Avenue entrance to Lan-sing city hall in Lansing, Michigan, at 10 o'clock A. M., Eastern Stand-ard Time, on Friday, April 3, 1964. Said premises are situated in CITY OF LANSING, Ingham county, Michigan, and are described as: Lot 113 Churchill Downs, a Sub-division on part of the southwest

Lot 113 Churchill Downs, a Sub-division on part of the southwest i of Section 31, Town 4 North, Range 2 West, City of Lansing, Ingham County, Michigan, accord-ing to the recorded plat thereof, as recorded December 12, 1958, in Liber 22 of Plats, page 14, said Ingham County Records. Dated: December 19,1983 FIRST NATIONAL CITY BANK, a National Banking Association.

a National Banking Association, Assignee of Mortgagee GROSSMAN, HYMAN & GROSS-

MAN, Attorneys 930 First National Bldg., Detroit. Michigan. 1w13 5w12

nower of indenture of mortgage contained having become operative by reason 4. 15 having become operative by reason of such default; NOTICE IS HEREBY GIVEN that NOTICE IS HEREBY GIVEN that on the 6th day of May, 1964, at 10:00 o'clock in the forenoon, at the West Michigan Avenue entrance to the City Hall in the City of Lan-sing, Michigan, that being the place for holding the Circuit Court for the County of Ingham, there will be of-fered for sale and sold to the high-est bidder at public auction or ven-due for the purpose of satisfying

due, for the purpose of satisfying the amounts due and unpaid on said mortgage, together with all legal costs and charges of s.le, including an attorney fee in the amount of Seventy-Five and No/100 Dollars (#25.00 as provided in soid most

Lansing, Ingham County, Mich-

NOTICE OF MORTGAGE

election it does hereby exercise, pur-suant to which there is claimed to be due and unpaid on said mort-gage on the date of this notice for

principal, interest, and abstracting, less escrow funds the sum of Eleven Thousand Nine Hundred Five and 46/100 Dollars (\$11,905.46), and no

eivil action or suit or proceeding at law or in equity having been in-stituted to recover the debt secured by said mortgage, or any part there-

NOW, THEREFORE, by virtue of the power of sale contained in said mortgage and pursuant to the

statutes in such cases made and pro-vided, NOTICE IS HEREBY GIVEN

gage will be foreclosed by a sale at public auction to the highest bidder of the premises described in said

be necessary to pay the amount due as aforesaid and any sum which may be paid by the undersigned at or before said sale for taxes and/or in-

surance on said premises, and all other sums paid by the undersigned, with interest thereon, pursuant to law and to the terms of said mort-

gage, and all legal costs and ex-

gage, and all legal costs and ex-penses, including the attorney fees allowed by law, which premises are described as follows: Lot No. 57 of Mid-State Replat No. 3. The North 187.5 feet of Lots 65 to 69 inclusive, also the North 33.5 feet of Lot 63 and all of lots 61 and 62 and the South 184 feet of Lots 52 to 56 inclusive, the South 32 feet of Lot 58 and all of Lots 59 and 60 of Pleasant.

View Subdivision, a part of West 1 of Northwest 2 of Section 32,

Town 4 North, Range 2 West, ac-cording to the recorded plat there-

Dated: January 15, 1964. MICHIGAN NATIONAL BANK.

Mortgagee SNYDER, LOOMIS & EWERT, At-

torneys for Mortgagee 117 West Allegan Street, Lansing 23, Michigan. 3w13

THE PROBATE COURT FOR INGHAM COUNTY Estate of ORLA A. STOWE, De-

Censed. NOTICE IS HEREBY GIVEN THAT creditors must serve Milton Dyer, administrator, and file with the court sworn statements of claim, any and all claims, and determination of heirs will be heard March 30, 1964, at 9:00 A. M. at the Probate Court, Court House, Mason, Michigan, Publication in the Ingham County News and further notice as required by law IS ORDERED.

Dated: January 15, 1964 JAMES T. KALLMAN A true copy: Judge of Proba Florence M. Fletcher Deputy Register of Probate DON W. VANWINKLE, Attorney Howell, Michigan. 4w Judge of Probate

STATE OF MICHIGAN THE PROBATE COURT FOR INGHAM COUNTY Estate of LETTA M. CRAWFORD, undimplet

Guardianship. NOTICE IS HEREBY GIVEN THAT creditors must serve Marilyn Ceterski, guardian, and file with the court sworn statements of claim; any and all claims will be heard April 2, 1964, at 10:00 A. M. at the Probate Court, 400 County Building, 1:6 West Ot-tawa Street, Lansing, Michigan, Publication in the Ingham County Name and further action for the State State State Name and further action for the State State State State Name and further action for the State Stat

NOTICE OF MORTGAGE FORECLOSURE SALE DEFAULT HAVING BEEN MADE in the conditions of a certain mort-gage made by RAYMOND W, BROCK and GLADYS BROCK, hus-band and wife, of the City of Lan-sing, Ingham County, State of Mich-igan, Mortgagors, to MICHIGAN NATIONAL BANK, a National Bank-ing Association, Mortgagee, Jated November 30, 1962, and recorded in the Office of the Register of Deeds for the County of Ingham, State of Michigan, on December 6, 1962, in Liber 839, on Page 901 thereof, and Mortgagee having elected under the terms of said mortgage to de-clare the entire principal and ac-crued interest thereon due, which election it does hereby exercise, pur-News and further notice as required by law IS ORDERED. Dated: January 27, 1964 JAMES T. KALLMAN

A true copy: Judge of Probate Marvilla R, Witt Deputy Register of Probate JACK D, BORN, Attorney 1108 Michigan National Tower, Lansing.

MORTGAGE FORECLOSURE NOTICE — INGHAM COUNTY CMC No. 82158-G LHG No. 239674 MORTGAGE SALE—Default has been made in the conditions of a mortgage made by JAMES DARWIN HART and BEVERLY ANN HART. his wife to CURNOW MORTGAGE CORPORATION, a Michigan Corpora-tion Mortgage, dated October 14. controllar 110N, a Michigan Corpora-tion Mortgayee, dated October 14, 1859, and recorded on October 16, 1959, in Liber 776, on page 554, Ing-ham County Records, Michigan, and assigned by said Mortgage to Fed-eral National Mortgage Association, a National Mortgage Association by an assignment dated December 28, 1959, and recorded on December 28, 1959, and recorded on December 28, 1959, in Liber 779, on page 1129 Ingham County Records, Michigan, and said assignment having been rerecorded on January 8, 1960, in Liber 780, Page 426, Ingham County Records, Michigan, and assigned by said assignee of mortgagee to National Bank of Detroit, a National Parklein Anneheed States and vided, NOTICE IS HEREBY GIVEN. that on Friday, April 10, 1964, at 10:00 o'clock in the forenoon, East-ern Standard Time, at the Michigan Avenue entrance of the City Hall Bullding in the City of Lansing, Ingham County, Michigan, (that be-ing the place of holding the Circuit Court within said County), said mort-National Bank of Detroit, a National Banking Association, by assignment dated March 28, 1963, and recorded on April 18, 1963, in Liber 846, Page 760, Ingham County Records, Michigan, on which mortgage there is claimed to be due at the date hereof the sum of Fourteen Thou-sand Five Hundred Fifty-Four and 18/100 Dollars (\$14,554.18), includ-ing interest at 51% per annum.

ing interest at 54% per annum. Under the power of sale contained in said mortgage and the statute in such case made and provided, notice such case made and provided, notice is hereby given that said mortgage will be foreclosed by a sale of the mortgaged premises, or some part of them, at public vendue, at the Michigan Avenue entrance to the City Hall Building in Lansing, Mich-igan, at 10:00 o'clock a.m., Eastern Standard Time, on April 17, 1984. Said premises are situeted in City

Standard Time, on April 17, 1966, Said premises are situated in City of Lansing, Ingham County, Michigan, and are described as: Lot No. 70 Churchill Downs, a Subdivision on part of the South-west 4 of Section 31, Town 4 North, Range 2 West, City of Lan-sing, Ingham County, Michigan, according to the recorded plat thereof as recorded December 12, 1958, in Liber 22 of Plats on page 14, said Ingham County Records. Dated: January 15, 1964 14, said Ingham County Records. Dated: January 15, 1964 NATIONAL BANK OF DETROIT,

a National Banking Association

Assignce of Mortgagee GERALD E. GRANADIER, Attorneys 2550 First National Building. Detroit, Michigan. 4w13

HUNNSAKER and BETTY J. HUNNSAKER and BETTY J. HUNNSAKER his wife, to CURNOW MORTGAGE CORPORATION, a Michigan corporation, Mortgagee, Dated August 5, 1959, and recorded on August 10, 1959, in Liber 772 of Mortgages, on page 422, Ingham County Records, Michigan, and as-signed by said Mortgagee to FED-ENAL NATIONAL MORTGAGE CORPORATION, a National Mort-gage Association, by an assignment dated September 24, 1959, and re-corded on September 28, 1959, in Liber 775 of Mortgages, on Page 291, Ingham County Records, Mich-igan, and further assigned by said Assignee to ADVANCE MORTGAGE CORPORATION, a Michigan corpora-tion, by an assignment dated Novem-ber 15, 1960, and recorded on November 21, 1960, in Liber 797 of Mortgages, on Page 112, Ingham County Records B: 81444

Mortgages, on Page 112, Ingham County Records, Michigan; and further assigned by said Assignee to NATIONAL BANK OF DETROIT, a National Banking association, by an assignment dated November 17, 1960. and recorded on November 21, 1960, in Liber 797 of Mortgages, on Page 115, Ingham County Records, Michigan, on which mortgage there is claimed to be due at the date hereof the sum of FOURTEEN THOU-SAND, ONE HUNDRED FIFTY and 68/100 Dollars (\$14.150.68), including interest at 51% per annum. Under the power of sale contained in said mortgage and the statute in such case made and provided, notice will be foreclosed by a sale of the mortgaged premises, or some part of them, at public vendue, on THURS-DAX, April 30, 1964, at 11:00 o'clock

A. M., Eastern Standard Time, at the Michigan Avenue entrance to the New City County Building, in Lan-sing, Michigan, Said premises are situated in the City of Lansing, Ing-ham County, Michigan, and are de-scribed est. scribed as: Lot 23 Plat of Churchill Downs, a Subdivision on part of the South-west quarter of Section 31, Town 4 North, Range 2 West, City of Lansing, Ingham County, Michigan, according to the meeded shut according to the recorded plat thereof as recorded December 12, 1958, in Liber 22 of Plats on Page 14, asid Ingham County Records.

Dated: January 30, 1964 NATIONAL BANK OF DETROIT Assignee of Mortgagee DICKINSON, WRIGHT, McKEAN & CUDLIP, Attorneys

800 First National Building, Detroit 26. Michigan. 5w12

mary if a copy of this Order shall have been served upon Defendant by registered mail, and an official re-turn receipt received therefore at least 20 days before the time prescribed for the appearance of the Defendant. SAM STREET HUGHES A true copy: Cornelia G. Bergeon Circuit Judge Deputy County Clerk (Countersigned:) Cornelia G. Bergeon Deputy County Clerk

1w6

LEGAL NOTICES

ORDER TO APPEAR

IT IS FURTHER ORDERED that such publication shall not be neces-

MORTGAGE SALE - Default has

MASON BAPTIST, Rev. Murl East-man, pastor. Morning worship, 10; Sunday school, 11:15; Baptist Youth Fellowship, 6:15 p.m.; evening serv-ice, 7:30; Wednesday, 7:00 p.m., prayer and Bible study. HOLT BAPTIST CHURCH. Au-hurn and W. Holt Rd. Rev. Robert Hull, pastor. Morning worship, 10 ia.m.; Sunday School, 11:15; YPCF, 5:45: Evening worship, 7:00 p.m. Wednesday, 7:15 p.m. prayer serv-ice, DANSVILLE BAPTIST, Rev. Lary

IN THE CHURCH

Character is a by product of the church It is here that Character is a by-product of the church II is here that young and old alike are showered with benedictions that fortify and influence for a better citizenship and a stronger democratic to the church the ministerial and

that formity and influence for a better cuitzenship and a stronger democracy. In the church the ministerial are

stronger democracy. In the church the ministerial are molding religious character. Statesmen today declare that the church alone can furnish leadership to handle the attains of the in these declares the states.

WILLIAMS NEWSPAPER FEATURES
 Fon Worth, Toxas

that the church alone can turnish leadership to handle the affairs of state in these perilous times. Then we

995

the affairs of state in these perilous times. Then we with our children should go to the church of our choice on Sunday. "You in the Church and the Church in you" form a combination for good. Be a regular CHURCH. COES and a daily BIBLE READER.

THE CHURCH IN YOU

DANSVILLE BAPTIST, Rev. Larg⁹ ry Jones, pastor. Sunday school, 10 a.m.; worship services, 11 a.m. and 7:30 p.m.; young people'a meeting, 6:30 p.m.; Wednesday prayer meet-ing and Bible study, 7:30 p.m. **GRACE BAPTIST. OF: ONONDAGA**, next door to town hall, Mal Hoyt, pastor. Sunday school, 10 a.m.; morn-ing worship, 11; evening service, 8; prayer meeting and Bible class, wednesday morning, 10 and 11. AURE LIUS BAPTIST, Guest speaker, Church service, 10 a.m.; Sunday school, 11 a.m.; Young people, 7:30; Prayer meeting, Thurs-day night, 8 p.m.

FIRST BAPFIST CHURCH OF OKEMOS, 4684 Haslett road, How-ard Johnson, pastor, Sunday serv-ses: Sunday school, 10 a.m.; church, H a.m.; evening, 7 p.m.; Wednesday prayer meeting, 7:30 p.m.; youth activities for every age. STOCKBRIDGE BAPTIST, Wor-ship service, nursery, junior church, 10 a.m.; sunday school, 11; Junior and Senior BYF and Adult Union 7:16; evening worship, 8 p.m.; mid-week prayer and Bible study, Thurs-day, 8:00 p.m. day, 8:00 p.m. FIRST BAPTIST CHURCH OF LESLIE, Rev. A. J. Berry, pastor. Sunday school, 10:00 a.m. classes for

ALL SAINTS CHURCH, LUTHER-AN CHURCH IN AMERICA, Sunday school, 9:30 a.m.; the Divine Liturgy, 10:45 a.m.; Junior young people's Luther League, 2nd-4th Sun-days; senior young people's Luther League, 1st-3rd Sundays, Meets at I, O. O. F. hall on W. Manle Streets across from bakery.

What Ingham County Churches Are Doing

ADVENTIST

BUNKER HILL SEVENTH DAY ADVENTIST, L. H. Sickles, pastor. Services every Saturday, Sabbath school, 10 a.m.; preaching service, 11 a.m. Achon, Av anne, Frankrik, Avenue, Achon, Av anne, Frankrik, Avenue, Av

BAPTIST

WIILLIAMSTON BAPTIST, Harold Reese, pastor. Church school, 10 a.m.; worship services, 11 a.m. and 7:80 p.m.; Young Peoples meeting, 6:30 p.m.; prayer service, Wednesday, 8 p.m.

MASON BAPTIST, Rev. Murl East-

EPISCOPAL

CHRIST CHURCH HENRIETTA, Robert H. Richardson, rector. Serv-ices, 8 a.m. and 11 a.m.; Church school, 11 a.m.; Communion the first and third Sundays of the month, 11 a.m.; Morning prayer the second and fourth Sundays of the month, 11 a.m. SAINT KATHERINE EPISCOPAL, Meridian road, & mile porth of 118.

fourth Sundays of the month, 11 a.m. SAINT KATHERINE EPISCOPAL, Meridian road, à mile north of US, 16, Derwent A. Suthers, rector. Sun-day, 8 a.m.; early service (commun-ion), 10 a.m.; family service, morh-ing prayer third Sundays, other Sun-days holy communion; nursery for small children, classes for all others; Wednesday, 8:00, evening prayer. ST. MICHAEL'S EPISCOPAL Mis-sion, 2709 Eifert road, just west of South Cedar and Pennsylvania, Er-nest R. St. Andrew, vicar. 8 a.m., holy communion; 10 a.m., morning prayer and sermon, nursery. ST. AUGUSTINE E PISCOPAL Mis-sion, Robert Brook, vicar. H. C. Brd Sunday, M. P. 1st, 2nd, and 4th Sundays. 10 A. M. Sunday achool and nursery at 10 a.m., second floor of Dart National Bank, Mason.

LESLIE FREE METHODIST. Church and Race streets, Frank J. Sines, pastor. Sunday school, 10 a.m.; morning worship, 11; evening serv-ice, 7:30; prayer meeting Wednesday, 7:30 p.m.

service, 8:15 p.m.; prayer meeting Thursday, 7:30 p.m.

LUTHERAN

bin East of Aurenus Ku., Dale Fair-botham, pastor. Sunday school, 10:15 a.m.; morning worship 11:15 a.m., NYPS, 7:15 p.m. evangelistic serv-ice, 8 p.m. Wednesday prayer meet-ing 8 p.m.

ice, 7:30; prayer meeting Wednesday, 7:30 p.m., DANSVILLE FREE METHODIST, Robert Sawyer, pastor. Sunday school, 10 n.m.; preaching service, 11:00 FMY 7:00; evening service, 7:30; prayer meeting, Wednesday evening 7:30. WILLIAMSTON FREE METHOD-IST, Rev. E. T. Courser, pastor. Church school, 10 a.m.; worship service, 8:15 p.m.; worship service, 8:15 p.m.; prayer meeting ice, 8 p.m. Wednesday prayer meet-ing, 8 p.m. HOLT CHURCH OF THE NAZ-ARENE, Jerry Ulrich, pastor. Sun-day school, 10 a.m.; morning wor-ship, 11; NYPS, 6:30 p.m.; evening evangelistic service, 7 p.m.; prayer meetine. Wednesday 7:30 p.m. BUNKER HILL CHURCH OF THE NAZARENE, Donald Nelson, pastor. Sunday school, 10 a.m., morning worship, 11; NYPS, 6:45 p.m.; eve-ning service 7:30; Wednesday eve-ning prayer meeting 7:30. OKEMOS CHURCH OF THE NAZ-ARENE, Rev. W.W. Ridenour, pastor.

AREMOS CHURCH OF THE MAR-ARENE, Rev. W.W. Ridenour, pastor, Sunday school, 10 a.m.; morning wor-ship, 11 a.m. young peoples meeting, 6:15 p.m.; evening service, 7 p.m.; prayer meeting, Wednesday, 7:30

PRESBYTERIAN

MASON PRESBYTERIAN MASON PRESBYTERIAN, Paul L. Arnold, minister, Sunday Serviceas: worship at 10 and 11:30 a.m. Church School: Nursery-Primary Depart-ments at 10 a.m., Junior-Senior De-partments, 11:15 a.m. Youth Fellow-ship, 6 p.m. Choir, Thursday, 7:80 nm.

HOLT PRESBYTERIAN, Paul Mar-tin, pastor. Worship service, 10 to 11:30 a.m., Sunday school 10 to 11:30 a.m., through Primary, Jr. high youth fellowship 6:30 p.m., Senior high youth fellowship, 6:80 p.m.

B. Lenton Sutcliffe, minister, Morn-ing Worship, 10:00 a.m., Church school, 11:15; Senior MYF, 6:80 p.m., Junior MYF, 6:80 p.m., Chancel choir rehearsal, Wednesday, 7:80 p.m., Youth choir rehearsal, Thurs-day, 3:45 p.m.

MORMON

FIRST METHODIST OF MASON.

CHURCH OF JESUS CHRIST OF LATTER DAY SAINTS (Mormon), 149 Highland, East Lansing, Kelly Thurston, bishop, Priesthood meeting; 9 a.m.; Sunday school, 10:80 a.m.; evening service, 6 p.m.

NAZARENE

FREE METHODIST

MASON CHURCH OF THE NAZ-ARENE, Rev. Joseph Nielson, pastor. Sunday school, 10 a.m.; morning worship, 11; pre-service prayer meet-ing, 6:15 p.m.; NYPS, 6:45; evening service 7:30; prayer meeting, Wed-nerday evening, 7:30. WILLIAMSTON NAZARENE Francis C. Hoff, pastor. Church school, 10 a.m.; worship service 11; NYPS, 6:30 p.m.; Preaching 7:00 p.m.; orayer meeting Wednesday, 6. WEST COLUMBIA CHURCH OF THE NAZARENE, On West Colum-bia East of Aurelius Rd., Dale Fair-botham, pastor. Sunday school, 10:15

with poise, the verdict. That, too, is serious. But we have had ample opportunity and have been warned many times. The church steeple on the corner points the way and His word on the pulpit tells us how to get there. When we come before His court, and we shall, the book will be opened ... our eternal destiny known ... and He will read the verdict.

These Firms Make This **Public Service Feature Possible**

Their Generosity Helps Give Action To Our Religious Beliefs

Peoples State Bank

Williamston - Webberville

r										
	Griffith Aurelius Ro	-		lett & Co.	BUICK -	Richards RAMBLER son	Consum	ers Power Co.		FIRST CHURCH OF CHRIST SCIENTIST, corner of Oak and Bar- nes, Mason, Sunday services, 11 a.m.; Sunday school during the service; Wednesday evening meetings at 8; public reading room is open at the church Wednesday and Saturday, 2-4.
& Shir	Cleaners t Laundry ason		State Bank Mason		ainer Corp.		uneral Home .eslie	Turne Restaurant US-127, 1 mile Na	& Motel	COMMUNITY NORTH AURELIUS CHURCH, H. Phillip Anthony, pastor, Sunday school, 10 a.m.; church school, 11 a.m.; Young Peoples meeting 6:45 p.m.; choir, proceeding 6:45
Pav	n Asphalt vina Co. Holt		n Food Center	Dart Natio Ma	onal Bank	Stockbridge _{Stock}	State Bank ^{kbridge[.]}	The Peo Bank of L Leslie, Mi	eslie.	NORTH AURELIUS CHURCH, H. Phillip Anthony, pastor, Sunday school, 10 a.m.; church school, 11 a.m.; Young Peoples meeting 6:45 p.m.; choir practice, Wednesday, 8:30 p.m.; Wednesday, 7:30 p.m., hour of prayer; church visitation, Thursday, 10 a.m. and 7 p.m. OKEMOS COMMUNITY, Allen E. Wittrup, minister. Sunday morning service 10 a.m.; Nursery 10 a.m.; Haroid Coger, student assistant to minister. CHILDS BIBLE, Robert Bowden, pastor. Sunday school, 10 a.m.; morn- ing worship service, 11; Young
Engine	verine eering Co.		levator Co. ason	Chesle Mai	son	Louis / Insur -Ma		Holt Products Hol	-	pastor. Sunday school, 10 a.m.; morn- ing worship service, 11; Young Peoples meeting, 6:80 p.m.; Sunday evening worship, 7:80; prayer meet- ing, Wednesday, 7:80 p.m. HASLETT COMMUNITY CHURCH, Monterey and Tonawanda drive, Charles O. Erickson, minister, Church school, beginners through 4th grade at 10:00 a.m.; all ages at 11:15 a.m.; morning service, 10:00 a.m.; nursery and toddler care provided during the service.
	Gravel Co. 1011		rical Service Cedar St. OX 4-3972	Smith Ho Mason,		Peoples S Williamston -	tate Bank Webberville	John Tha Builder of Cus JU 9.2102		ONONDAGA COMMUNITY CHURCH, (United Church of Christ) Rev. Jack Short, pastor. 10 a.m. Sunday school; 11 a.m. church serv- ices.
	Foodland	No Order	Bakery Too Large Small	White E Riding KEN PRO	Stable	Morse's R Fine F Since 1945		Caskey Funer and Furr Stockbrid	iture	CONGREGATIONAL LESLIE CONCREGATIONAL- CHRISTIAN, church school, 1:44: morning worship, 11 a.m.; Youth fellowship, 7 p.m.; Choir rehearsni, Wednesday, 8 p.m., Rev. Russell -R. Hoover, pastor, B. p.m., Rev. Russell -R.

Willing at the

Sunday school, 10:00 a.m. classes for all ages; worship hour, 11:00 a.m.; B. Y. F., 6:30 p.m. Sunday evening; Evening services 7:30 p.m. Sunday; Mid-week service, hour of prayer, 8:00 p.m. Wednesday. HASLETT BAPTIST, Douglas Baltz, pastor. Church school, 9:45; morning service, 11:00 a.m.; evening service, 7:00 p.m.; young people, Sunday, 6:00 p.m.; prayer meeting Wednesday, 7:30 p.m.; choir Wednesday, 8:30 p.m.; nursery at all services.

Wednesday, 7:30 p.m.; chorr Wednesday, 8:80 p.m.; nursery at all services. LAKE LANSING BAPTIST, 6960 Okemos road, "A friendly conserva-tive Baptist church," pastor, Rev. Roy Shelpman, Bible school, 9:45 a.m.; worship service, 11:00 a.m.; youth hour, 6:00 p.m.; evening serv-ice, 7:30 p.m.; mid-week service, 7:80 p.m. Wednesday. MAPLE GROVE BAPTIST, Donald Keesler, pastor. Church school, 10 a.m.; worship service 11 a.m. and 7 p.m.; young people, 6 p.m.; prayer service and choir practice, Wednes-day, 7:80 p.m. FIRST BAPTIST CHURCH OF OKEMOS, 4684 Haslett road, Sunday services: Súnday school, 10 a.m.; church, 11 a.m.; evening, 7 p.m.; Wednesday prayer meeting, 7:30 p.m.; youth activities for every aky. HOLT BAPTIST CHAPEL, Rev.

HOLT BAPTIST CHAPEL, Rev. Bill York, pastor, Services 7:80 Sun-day night. Sunday school 10:00; Morning worship, 11:00; Christian training in church leadership, both adults and youth group, 6:30. Mid-week evening service Wednesday, 7:30. week 7:30.

CHRISTIAN SCIENCE

1. O. O. F. hall on W. Manle Street, across from bakery. WILLIAMSTON MEMORIAL EVANGELICAL LUTHERAN. A. J. Clement, pastor. Summer schedule; Sunday school and Bible class 9:00 A. M., worship service, 10:00 a.m. FAITH LUTHERAN, (American), 4516 Dobie road, across from Forest Hills, William Hahn, pastor. Wor-ship service, 10 a.m.; nursery for tots; Sunday school, 10 a.m., for ages 2-14.

D.M. HOLT PRESBYTERIAN CHURCH, HOLT FREDRY ILLIAN CHOKEN, Paul Martin, pastor. Worship serv-ice 9:80 and 11 a.m.; Sunday school, 9:30 a.m., nursery through senior high; 11 a.m. nursery through pri-mary; Junior high and senior high youth fellowship, 6:30 p.m. to 8 p.m.

STOCKBRIDGE PRESBYTERIAN. Donald Jackson, pastor. Sunday school, 9:45 a.m.; morning worship, 11, coffee hour and adult classes.

ROMAN CATHOLIC

COMMUNITY METHODIST OF DANSVILLE AND VANTOWN, Rob-art Brubaker, pastor. Danaville, 10 a.m., church school; 11:15, church nervice; Ventewn, 10 a.m., worship; church school, 11. CHAPEL HILL METHODIST, cor-

METHODIST

her Kaiser and Coleman roads, north of Lake Lansing. Pastor, Rev. Walter Stump. Church school, 10:00 a.m.; Morning worship, 11:00 a.m.; MYF, 6:00 n.m.

Morning worship, 11:00 m.m.; m.x., 6:00 p.m. MUNITH METHODIST CHARGE, Kenneth Gonsor, pastor. Fitchburg worship service, 9 a.m.; Sunday school, 10 a.m.; Pleasant Lake, wor-ship service, 10:15 a.m.; Sunday school, 9:00 a.m.; Munith, Sunday school, 10 a.m.; worship service, 11 FIRST CHURCH OF CHRIST SCIENTIST, corner of Oak and Bar-nes, Mason, Sunday services, 11 a.m.; Sunday school during the service; Wednesday evening meetings at 8; public reading room is open at the church Wednesday and Saturday, 2-4. a.m. STOCKBRIDGE METHODIST, Rev.

Albert Raloff, pastor. Sunday school, 10:00 a.m.; church services, 11:00

A. Salisbury, Data METHODIST, Geraid A. Salisbury, pastor. Church school. 9:45; morning worship, 10:45. FELT PLAINS METHODIST, Dorr Garrett, pastor. Church school, 10:30 A.m.: worship service. 11:30 a.m. Garrett, pastor, Church school, 10:30 a.m.; worship service, 11:30 a.m. WHEATFIELD METHODIST, An-drew Butt, pastor, Morning worship, 10: Sunday school, 11; home prayer meeting, Wednesday, 8 p.m. WESLEY FELLOWSHIP, 5008 Armstrong road, Lansing, one block east of Robinson furniture store, Rev. Gary Dryer, pastor, Sunday school, 10 a.m.; morning worship, 11; eve-ning service, 7. INGHAM CIRCUIT METHODIST, Robert De Valle, minister, North-wat, morning worship, 9 a.m.; church school, 10:15; Milville, morn-ing worship, 10:15; church school, 11:15; MYE, 7:30 p.m. WILLIAMSTON COMMUNITY ME-THODIST, Zack A. Clayton, pastor, Church school, 9:45 a.m.; worship service, 11; sunervised nursery; In-termediate; Senior MYF, 7:00 p.m. MOLT METHODIST, Rev. Mar-ice, 9:30 and 11 a.m.; Sunday school, 11 a.m.

11 a.m. LESLIE METHODIST, Dorr Gar-rett, pastor. Church school 11:10 a.m.: Worship service 10:00 a.m. GROVENBURG METHODIST, Grovenburg road, Gerald Salisbury, pas-tor. Worship hour 9:45; church

tor. Worship hour 9:45; church school, 10:45. CHRIST METHODIST CHURCH. 517 West Jolly road. Forrest E. Mohr, pastor. Worship, 9:30 and 11 a.m., Sunday school, nursey and crib room care, 6:30 p.m., junior choir practice, 6:30 p.m., junior and sen-lor MYF: 7:30 p.m., evening wor-ship.

for MYF: 7:80 p.m., evening wor-ship. FAITH HAVEN METHODIST CHURCH, 3132 Pleasant Grove road. Albert Frevert, pastor. Morning wor-ship, 10 a.m., church school (nursery through 6th grade), 10 a.m., morn-ing worship II, 11:15 a.m., church school for youth and adults with nursery care and activity period for small children, 11:15 a.m., Inter-mcdiate MYF, 6 p.m., Senior MYF, 7:30 p.m., mid-week prayer service, 7:30 p.m.

ST. JAMES CATHOLIC, 1002 S. Lansing street, William J. Rade-macher, pastor, Masses Sunday, 8:30 and 10:30 a.m.; daily 7:15 a.m. Saturday, 9 a.m. Perpetual Help de-votions, Friday 7:30 to 9 p.m.; Confes-sions Friday after devotions and Saturdays, 7:30 to 9 p.m. Public high school religion classes every Monday from 7:00 p.m. to 8 p.m., in the church hall; public grade school religion classes every Satur-day at 9:00 a.m. Public Inquiry classes open to the public revery Thursday from 7:30 to 9:00 p.m. in the church hall, baptisms by appoint-ment.

ment. ST. MARY'S CATHOLIC, William-ST. MARY'S CATHOLIC, William-ston, William G. Hankerd, pastor. Masses: Sundays 7:30, 9 and 11 a.m. Holy Days: 7 and 8 a.m. and 7:80 p.m. Weekdays, 8 a.m. except Tues-days and Fridays which are school days at 11:10 a.m. Perpetual help Novena, Saturday evenings, 7:80. Confessions heard Saturdays 10:30 until 11:30 a.m., and from 7 until 8:30 p.m. Also the evenings before holy days and first Fridays from 7:80 until 8:30 p.m. Religion for public school children: high school, Monday evenings, 7:30 grade school, Sundays. after 9 o'clock mass, all classes held in the school. Adult instructions by appointment.

in the school. Adult instructions by appointment. SS. CORNELIUS AND CYPRIAN CATHOLIC. Catholic church road Bunker Hill, Edward Gutha, pastor. Sunday masses, 8 a.m. and 10 a.m.; holy day masses, 6 and 8:30 a.m.

UNITED BRETHREN

HOUSEL UNITED BRETHREN. Robert Waddell, pastor. Sunday school, 10; murning worship, 11; Christian Endeavor, 7 p.m.; evening service 8

EDEN UNITED BRETHREN, Milan Maybee, pastor, Sunday school, 10 a.m.; morning worship, 11; Christian Endcavor, 6:30; evening service 7:80; prayer meeting. Wednesday evening, 8 p.m.

OTHER CHURCHES

LAKE LANSING CHAPEL, just across from the amusement park, north of traffic light. Rev. Erwin Forbes, pastor. Sunday school, 10:00 a.m.; worship, 11:00 a.m.; Wednes-day prayer pervice, 7:80 p.m. MASON CONGREGATION JEHO-VAH'S WITNESSES, Kingdom Hall, \$254 Bunker road. Public lecture 8 p.m.; Watchtower study, 4:18 p.m.

tots: Sunday school, 19 a.m., for agea 3-14, LANSING ZION LUTHERAN, F. P. Zimmerman, pastor. One block north of Cavanaugh road on South Pennsylvania, Sunday school, 9:80 a.m.: church service, 10:30 a.m., ASCENSION EVANGELICAL LU-THERAN, 2780 Haslett road at M-78, East Lansing. Robert C. Reinhardt, pastor. Sunday worship 10:30 a.m., Sunday school and adult Bible class 9:15 a.m. 9:15 a.m.