

United Fund officers set

DANVILLE — Mrs. Monte Pockendorf has been elected president of the Danville-Middletown United Fund.

Other officers are Mrs. Laurence Coen, vice president; Dean Thornton, secretary; Mrs. Wayne Williams, treasurer; and Ellis Bailey, director.

Floyd Carden retired from the board after serving three years.

The 1970-71 fund drive last October raised \$2,544 on a goal of \$2,400.

Last month, Danville and Middletown residents who work at the IAAAP gave a check for \$1,483, making a total of \$4,078 to be distributed to 15 agencies in the following manner:

Boy Scouts, \$121; Girl Scouts, \$121; Iowa Children's Home, \$206; Red Cross, \$409; Crippled Children, \$289; Cerebral Palsy, \$285; Productions, Inc., \$416; Retarded Children, \$318; local welfare, \$418; local youth, \$439; Multiple Sclerosis, \$321; Salvation Army, \$248, \$250, \$148; Arthritis Foundation, \$231; operating expenses, \$16.

Net \$281 in drive

FARMINGTON —The Van Buren County Health Assn. Christmas seal drive in Farmington brought \$281 according to Mrs. Gene Smith, town chairman.

This is an increase of \$25 over last year's drive.

LEGALS

IN THE DISTRICT COURT OF THE STATE OF IOWA
IN AND FOR DES MOINES COUNTY
IN THE MATTER
OF THE ESTATE OF
MARY B. LANGE

Probate No. 15071
NOTICE OF PROBATE OF WILL, OF NOTICE OF EXECUTOR, AND NOTICE TO CREDITORS TO ALL PERSONS INTERESTED IN THE ESTATE OF MARY B. LANGE, Deceased:

You are hereby notified that on the 17th day of February, 1971, the last will and testament of Mary B. Lange, deceased, bearing date of the 13th day of November, 1969, was admitted to probate in the above named court and that Marvin D. Lange was appointed executor of said estate.

Notice is further given that any action to set aside said will must be brought in the district court of said county within one year from the date of the second publication of this notice, or thereafter be forever barred.

Notice is further given that all persons indebted to said estate are requested to make immediate payment to the undersigned, and creditors having claims against said estate are requested to file with the clerk of the above named court, as provided by law, duly authenticated, for allowance and unless so filed within six months from the second publication of this notice (unless otherwise allowed or paid) such claim shall thereafter be forever barred.

Dated this 17th day of February, 1971.
Marvin D. Lange
Executor of said Estate
R. J. Burlington, Iowa
Address
Hildreth and Ford
Attorneys for said Executor
Burlington, Iowa
Feb. 19, 71—21

IN THE DISTRICT COURT OF THE STATE OF IOWA
IN AND FOR DES MOINES COUNTY
IN THE MATTER
OF THE ESTATE OF
RAY F. HARTMAN

Probate No. 15073
NOTICE OF PROBATE OF WILL, OF APPOINTMENT OF EXECUTOR, AND NOTICE TO CREDITORS TO ALL PERSONS INTERESTED IN THE ESTATE OF RAY F. HARTMAN, Deceased:

You are hereby notified that on the 14th day of February, 1971, the last will and testament of Ray F. Hartman, deceased, bearing date of the 13th day of November, 1969, was admitted to probate in the above named court and that Fred Cromwell was appointed executor of said estate.

Notice is further given that any action to set aside said will must be brought in the district court of said county within one year from the date of the second publication of this notice, or thereafter be forever barred.

Notice is further given that all persons indebted to said estate are requested to make immediate payment to the undersigned, and creditors having claims against said estate are requested to file with the clerk of the above named court, as provided by law, duly authenticated, for allowance and unless so filed within six months from the second publication of this notice (unless otherwise allowed or paid) such claim shall thereafter be forever barred.

Dated this 17th day of February, 1971.
Fred Cromwell
Executor of said Estate
1st National Bank Bldg.
Burlington, Iowa
Address
Fred Cromwell
Attorney for said Executor
Burlington, Iowa
Feb. 19, 71—21

IN THE DISTRICT COURT OF THE STATE OF IOWA
IN AND FOR DES MOINES COUNTY
IN THE MATTER
OF THE ESTATE OF
THOMAS W. TOMKINS

Probate No. 15074
NOTICE OF PROBATE OF WILL, OF APPOINTMENT OF EXECUTOR, AND NOTICE TO CREDITORS TO ALL PERSONS INTERESTED IN THE ESTATE OF THOMAS W. TOMKINS, Deceased:

You are hereby notified that on the 17th day of February, 1971, the undersigned was appointed administrator of said estate. Notice is hereby given that all persons indebted to said estate are requested to make immediate payment to the undersigned, and creditors having claims against said estate shall file with the clerk of the above named court, as provided by law, duly authenticated, for allowance and unless so filed within six months from the second publication of this notice (unless otherwise allowed or paid) such claim shall thereafter be forever barred.

Dated this 17th day of February, 1971.
C. M. Tomkins
Administrator of said Estate
Clemend Drive
Burlington, Iowa
Address
Pryor, Riley, Jones and Walsh
Attorneys for said Administrator
Burlington, Iowa
Feb. 19, 71—21

IN THE DISTRICT COURT OF THE STATE OF IOWA
IN AND FOR DES MOINES COUNTY
IN THE MATTER
OF THE ESTATE OF
THOMAS W. TOMKINS

Probate No. 15074
NOTICE OF PROBATE OF WILL, OF APPOINTMENT OF EXECUTOR, AND NOTICE TO CREDITORS TO ALL PERSONS INTERESTED IN THE ESTATE OF THOMAS W. TOMKINS, Deceased:

You are hereby notified that on the 17th day of February, 1971, the undersigned was appointed administrator of said estate. Notice is hereby given that all persons indebted to said estate are requested to make immediate payment to the undersigned, and creditors having claims against said estate shall file with the clerk of the above named court, as provided by law, duly authenticated, for allowance and unless so filed within six months from the second publication of this notice (unless otherwise allowed or paid) such claim shall thereafter be forever barred.

Dated this 17th day of February, 1971.
C. M. Tomkins
Administrator of said Estate
Clemend Drive
Burlington, Iowa
Address
Pryor, Riley, Jones and Walsh
Attorneys for said Administrator
Burlington, Iowa
Feb. 19, 71—21

IN THE DISTRICT COURT OF THE STATE OF IOWA
IN AND FOR DES MOINES COUNTY
IN THE MATTER
OF THE ESTATE OF
THOMAS W. TOMKINS

Probate No. 15074
NOTICE OF PROBATE OF WILL, OF APPOINTMENT OF EXECUTOR, AND NOTICE TO CREDITORS TO ALL PERSONS INTERESTED IN THE ESTATE OF THOMAS W. TOMKINS, Deceased:

You are hereby notified that on the 17th day of February, 1971, the undersigned was appointed administrator of said estate. Notice is hereby given that all persons indebted to said estate are requested to make immediate payment to the undersigned, and creditors having claims against said estate shall file with the clerk of the above named court, as provided by law, duly authenticated, for allowance and unless so filed within six months from the second publication of this notice (unless otherwise allowed or paid) such claim shall thereafter be forever barred.

Dated this 17th day of February, 1971.
C. M. Tomkins
Administrator of said Estate
Clemend Drive
Burlington, Iowa
Address
Pryor, Riley, Jones and Walsh
Attorneys for said Administrator
Burlington, Iowa
Feb. 19, 71—21

THE BURLINGTON HAWK-EYE

TELEPHONE 319-754-8461

OFFICE 800 SO. MAIN ST., BURLINGTON, IOWA 52601

LOCAL CLASSIFIED ADVERTISING RATES

(10 WORDS MINIMUM)

6¢ PER WORD FOR 1 TIME

3 CONSECUTIVE INSERTIONS 15c PER WORD

6 CONSECUTIVE INSERTIONS 24c PER WORD

12 CONSECUTIVE INSERTIONS 45c PER WORD

26 CONSECUTIVE INSERTIONS 90c PER WORD

Want Ads ordered for more than one day, but not running consecutively are charged at the one day rate.

10% DISCOUNT for cash with order. All grouped numbers and initials counted as one word. THE HAWK-EYE will be responsible for only ONE incorrect insertion. Corrections and cancellations accepted until 8:30 a.m. day of Publication and on Saturday 11 noon on Sunday.

OUT OF TERRITORY (beyond 15 miles) rate is 7c per word with NO DISCOUNT.

Service charge, of 50c per ad, on all keyed (blind box) advertisements. Replies kept on file for 30 days.

PLACE YOUR AD

WEEKDAYS—Before 5 p.m. to run next day.

Before Noon Saturday to Run on Sunday

WANT AD INDEX

NOTICES

20. Political Notices

21. Lodge Notices

22. Death Notices

23. Card of Thanks

24. In Memoriam

25. Cemetery Lots

26. Special Notices

27. Coming Events

28. Alarums

29. Found

30. Employment Agencies

31. Schools—Instruction

32. Teaching Positions

33. Male—Female Help

34. Salesmen—Saleswomen

35. Situations Wanted

36. Specialized Services

37. Public Auctions

38. Merchandise

39. Wanted to Buy

40. Miscellaneous

41. Antiques

42. Boats, Motor Equipment

43. Agricultural Equipment

44. Pet Stock & Supplies

45. Farmers' Markets

46. Farmers Market

47. Investments

48. Business Opportunities

49. Money Wanted

50. Money Wanted

51. Insurance

52. Stocks

53. Special Notices

54. GROVE'S MEDICATED SHAMPOO

55. REMOVES DANDRUFF, BEAUTIFIES HAIR

56. RELIEF FOR PSORIASIS

57. SOLD ONLY IN DRUG STORES

58. GET A gallon of Frozengold for \$1.00

59. and choose from 10 delicious items

60. Cinnamon, Egg Nog, Caramel Creme

61. Mocha, Creme De Menthe, Maple, Coffee

62. or Banana. While House Dairy 827 Washington Street.

63. Alcoholics Anonymous

64. Monday, Thursday, Saturday night

65. Sunday morning, Phone 752-1876 or 752-8324

66. I WILL NOT be responsible for any debts

67. not contracted by myself. Frederick J. Kinnaman.

68. BROKEN TOYS, odds and ends wanted.

69. Will pick up. 753-6644.

70. Lost and Found

71. LOST or strayed 3 male English Pointer

72. pups, 7 months old, spotted liver and

73. white. 392-4235, Everett Miller, Danville,

74. Iowa.

75. DARK springing glasses with white

76. frames, lost downtown area Monday 15th.

77. Call 754-5660 after 5:30.

78. Employment Agencies

79. FOR EMPLOYMENT ASSISTANCE.

80. MIDWESTERN

81. PROFESSIONAL SERVICES

82. 402 2nd Bldg. Tel. 752-1235

83. Schools—Instruction

84. 20

85. Semi-Drivers

86. Needed

87. Male-Female Help

88. 21

89. Income Tax Preparers

90. We will need many tandem tractors and

91. qualified drivers to haul fertilizer and

92. other commodities. Percentage of re-

93. venue, excellent guarantee, high mileage

94. pay, four year drive, and for experienced

95. personnel. Longevity percentages com-

96. mensurate with experience. Write: J. M.

97. Cromwell, Inc., Box 224, Burlington, Iowa

98. 52601.

99. LADIES

100. Extra Money! Fun! Beautiful free

101. lunches! All calls answered for only

102. 2 or 3 evenings a week with Beeline

103. Fashion! You set the dates you want

104. to dine. Your Fashion! No reservations

105. needed — We Train You. Phone and

106. Car necessary. Call 752-3423 — Bess

107. Chubb, Manager.

108. TRUCK OWNERS

109. We will need many tandem tractors and

110. qualified drivers to haul fertilizer and

111. other commodities. Percentage of re-

112. venue, excellent guarantee, high mileage

113. pay, four year drive, and for experienced

114. personnel. Longevity percentages com-

115. mensurate with experience. Write: J. M.

116. Cromwell, Inc., Box 224, Burlington, Iowa

117. 52601.

118. PERMANENT

119. PART TIME

120. Men wanted to take retail store inventory

121. Monday evenings. 21 years of age or

122. older. Clean, professional appearance.

123. No experience necessary, we will

124. train. Write Box 228 Burlington Hawk-

125. Eye

126. REGISTERED NURSES to work in the

127. Home Health Program in Northern Mis-

128. souri. Requirements: 21 years of age or

129. older, salary, and excellent benefits. Hours 8

130. Monday through Friday. Write or contact:

131. Mrs. F. J. Kirkville, No. 1000, 1000

132. COLLEGE OF OSTEOPATHY AND SUR-

133. GERY, 712 West Pkwy, Kirksville, Miss-

134. souri 63501.

135. Parts Man Wanted

136. Previous parts experience necessary. We

137. are an aggressive GM dealer and some

138. facilities and are willing to pay a good

139. salary plus fringe benefits to the right

140. man. Contact: Gene McWhorter, H & M

141. Chevrolet-Olds, Ft. Madison, Iowa.

142. EXPERIENCED Moving Van drivers:

143. household, long distance. Must meet

144. I.C.C. requirements. 21 years of age or

145. older. Phone: Ft. Madison 372-1703 for

146. appointment.

147. WIDOWER wants lady in live in and

148. keep house. Write or call Carl Knapp,

149. 501 So. Main, Mt. Pleasant, Iowa, 385-

150. 2788.

151. FULLER BRUSH, 15 hours per week

152. and up. Write to Elmer Hergert, New

153. London, 32645 or phone 319-367-564.

154. EXPERIENCED farm hand. Top

155. wages. References required. 754-5000 or

156. 752-2807 after 3:30.

157. COOK WANTED

158. Asian Restaurant

159. HELP WANTED EVENINGS.

160. BOULM-WINN SNACK BAR.

161. RELIABLE woman to babysit in my

162. home days. Phone 754-6455 after 4:30.

Miscellaneous 33

USED
WASHER & DRYER
CLEARANCE SALE
We Need The Room!

15 FRIGIDAIRE automatic washers. Fully reconditioned.

10 WHIRLPOOL automatic washers. Fully reconditioned.

Many Maytag Washers & Dryers

UNION APPLIANCE

514 Jefferson Phone 752-5444

Steam and Hot Water

BLOWER COILS

Any Size

CUSTOM ENGINEERED

For replacement on your original heating and refrigeration equipment.

PIONEER SUPPLY CO.

215 N. Fifth St. Burlington, Iowa

CONTRACTORS BUILDERS

"Skill Power Tools For Every Job!"

B. L. Robinson & Co., Inc.

2515 Mt. Pleasant Road Ph. 752-4458

USED REFRIGERATORS

20 in. A-1 Condition

\$39.95 up

UNION APPLIANCE

514 Jefferson Phone 752-5444

YOUR HOUSE DOESN'T GET COLD...

While we change your furnace, we guarantee it!

Having trouble with that old furnace?

We'll install the LENOX FURNACE

With no discount to you. Call us today.

CHILDRENS

HILLKNECHT INC. Ph. 754-5793

HITCHES

Bumper or Permanent

RENT OR SALE

MEYER RENTAL

Scratch & Dent Store

113 So. Main — Across from Depot

New Hours to Better Serve You

Open: Tuesday—Wednesday—Thursday

10 to 5 p.m.

Friday 10 to 8 — Saturday 10 to 2.

Everyday Low Prices

on Furniture

For the Bedroom, Living Room, Dining Room, Den and Kitchen!

FOR SALE

Pipe and Tubing

Cutting

Coast To Coast