

MARCHESI, JOHN C.: ARMED FORCES:

1944

~~JL 17, 15-5~~

AWARDED AIR MEDAL

Form 1656

MARCHESI, ROSE MARIE : VOLUNTEER

1997

Ap 16 d 1-2

Eastpointe,51,to be honored as Macomb County's Red Cross
Volunteer of the Year-Ilka

MARCHESSAULT, ARTHUR J. - FEDERAL BUREAU OF INVESTIGATION

1946

APTD FBI ASST TO ROBT A GUERIN ---1949---
TRANSFERRED FROM DET. FBI OFFICE TO WASHINGTON

F 26, 7-3
AP 1, 11-1

APPTD. AGENT-IN-CHARGE OF THE BOSTON OFFICE TO SUCCEED DONALD S.
HOSTETTER

---1953---

JA 27, 3-3

MARCHETTI, DOMENICA : DETROIT NEWS WRITER

1988

Je 7, B-1-4

Mich may tax dealers in drug war

Je 13, B_1-1

Jesse JAckson visits ailing Ed Bell-& Schabath

Je 18, A-4-1

Detroit real estate home appraisals often low Je20,A-1-2

Confidence soohts Pistons fans after loss-& Lopez

Je 21, B 1-4

Trinity Lutheran Church to offer ugly art fund raiser

JE 22, A-9-1

Pistons lose game, win TV ratings

Je 24, A-1-6

30,000 greet Pistons-&0Urlan & Rodrigues Je 25, A_19-1

45,000 Jehovah's Witness to be at conv at Silverdome Je30-
J13

Judge Elvin Davenport88 died Je 26

Je 27,C_1-2

-1988-

Je 30 B-3-2 N

Frank Garcia Jr, 40, teaching aide at McGraw elementary school, to stand trial for molesting 5th-grader.

Jl 2, A-6-4

Hundreds flee as 1200 acres burn in Hiawatha Natl Forest
burns-Gadomski

Jl 3, A-1-2

Fires kills girl 4, in Pine Ridge Townhouse COMplex in
Taylor (Katherine Steiner4)-cWark

Jl 7 B-1-4 N

Tracy W. Macdonald, 29, of Waterford Twp, wins Caribbean
island in Coca Cola/MTV sweepstakes.

Jl 13 B-3-2 N

Humane society says horses on farm owned by Barton Green-
berg, recently Diamond Mortgage chm, are mistreated.

Jl 14 B-3-2 N

Blood samples show one horse on Greenberg's farm suffers
from an illness, not neglect & malnutrition.

J1 20 A-1-6

Marie Blondia's house of bars failed to save her; she died of injuries sustained Je 30 when robbers broke into her home, robbed & beat her & fled.

J1 21 B-3-5 N

Blind Metro Detroiters can now 'read' the Det. News by using their touch-tone telephones.

J1 29, A-1-2

4 on-duty Det officers broke into crack house, terrorized owman, searched for drugs, guns-&Stinson&McCaughan

J1 29, B-1-1

Missing couple, Scott Swanson & wife Carolyn feared parents disapproval-&Basheda

Ag 2, A-1-4

Many remember Cardinal John Dearden-&Bennett&Powers

Ag 5 B-1-2

More kids being shot accidentally.

Ag 9 B-3-1 D

Cecelia Kotowicz, 72, & son, John, 56, die in fire.

-1988-

Ag 10, B_331N

Serial rapist assaults, robs woman²³ in her NW Defroit home

Ag 11, B-1-1

3 killed, other violence listed (deadman stabbed policeman was shot by officer, man²⁰ shot by cop nr Marygrove, Billy Lewis³¹ beaten at KErcheval&Alter; Yvonne Stokes²⁶, stabbed nr RR & Magnolia, 2 more wounded)

Ag 19, B-4-1

Promotion of 75 more Det sergeants & lieutenants approved

Ag 29 B-1-2

Pilot Henry Boersma, ³⁹, of Grandville, swims to safety after crashing into Lake Michigan.

Ag 29 B-1-2

Bullet shatters Kenyatta Jefferson's dream of becoming a football pro.

Ag 31 B-1-2

Carrie Drod^{t, 17} of Ida has been selling steer at State Fair for 9 yrs.

S 2 B-1-2

State Fair attendance lagging 14% behind last yrs.

S 4 A-1-2

Campers getting soaked on Labor Day weekend.--& Tschirhart

S 6 A-1-5

WSU profs, Pontiac teachers strike.

S 10 B-16-1

Men of Peace swap tales of when they were boys of war in
the 17th Bomb Group.

S 11 B-1-2

Family of James Earl Yoemans of Wy. losing hope after week

S 16 B-4-1 E

Prominent Macomb Co. psychiatrist Dr. Adolpho Brane jailed
for ignoring subpoena ordering him to testify.

S 22 B-3-2 N

Precautions didn't save Selfridge sec Carole Jean Waddell
whose husband Danny, 44, killed her in her office.

-1988-

S 29, A 14-5

Catholics beg Cardinal not to close ailing churches-

S 30 A-11-3

Suburban Catholics voice support for Archdiocese plan to
close or consolidate 48 parishes.

0 6 B-1-6

Adlai Stevenson High in Sterling Hgts primps for visit
by Pres. Reagan.

0 11, B 1-2

No plea bargaining for Macomb drug dealers says Prosecutor
Carl Marlinga-

0 19 B 1-2

Christine Marie Burzynski of Sterling Heights for Perjury,
in accusing 2 men for raping her in a bowling alley

0 19 B 4-1E

Roseville Wildcats and Brablec Cougars to consolidate,
Guest Junior High

0 22 B 1-5

City of Warren may erect a holiday display, including a
nativity scene on city hall lawn

0 26 B-3-1 E

Splitting hairs on issues in 13th district.

0 27 B-1-2

Donna Marie Johnson, 28, of Warren, shot & killed by Det. police Officer Edward Blackburn, 30, after high-speed chase

N 4, B-3-1D

Pipe bomb explodes in car in Macomb Twp, kills Stefano Filiccia 22, hurts 2 others

N 11, B 8-4

Police wait out hostage drama in Clinton Twp, find only 2 hostages, no gunmen

N 14, C 3-2

Child sex trial involving Catholic priest Rev Lawrence Nawrocki to begin this wk

N17, B-3-2N

Dawn Marie Rogalski, 18, convicted of murder of John Knoth.

-1988

N 25 B 1-2

Volunteers make it a happy day for elderly and poor, Ollie Easley savoring a traditional Thanksgiving meal

N 25 B 1-6

Diseased cattle are found in Macomb, U.S. begins probe, shuts packing plant

N 25 B 6-3

Thieves hit 5 churches in Warren

N 26 A 4-1

Shirley Borchardt, and daughter Andrea Wangelin and their 9-hr Macomb spree, which was exhausting

N 30 B 3-1

Priest Rev. Lawrence James Nawrocki pleads no contest in sex case

D 20 A 1-6

Parents say use of steroids drove son Michael Keys to suicide, senior at L'Anse Creuse High N. of Macomb Township

D 28, B 1-5

Bob Gorski 13, wins \$10,000 in computer game contest

Mercury takes tumble from 57 to teens D 29, A 1-6
 Cardinal Szoka tells priests of fate of 48 parishes D 30, B 1-1
 500 mourn Christmas crash victims: Edward Tuski⁵⁰, wife⁴⁸
 son²¹, her mother Theresa Nowak⁷² (Harry Majewski⁸⁴ &
 Mark Andrew Smith²⁷ also died)
 -1989- Ja 5, B-3-1
 Arthur Carter elected Wayne Co bd chairman again-& Girard
 Carolyn Kirkpatrick⁴⁶ of Grosse Pte rescued after her
 car went into Lake StClair; 4 pulled her from icy water
 Catholic priest Rev Lawrence Nawrocki draws 4-15yr jail
 term for sex

-1989-

F 5, D-3-2

MtClemens remembered, days of 70 hotels for mineral baths

F 5, D-3-2

Max Simon wants to revive MtClemens bath house, offers

Ache-Away rub

F 6 C-3-2 1-dot

Kafan Bahjat Hana, 17, of Sterling Hgts, to be tried as
adult on drug charges.

F 10 B-1-5

Kafan Bhjat Hana, 17, & bro. Durid, 22, guilty of cocaine chgs

F 17, A-1-2

3 die, 55 hurt in fire at Billinghamurst Hotel, 71W Willis-&
ILka

F 17, A-1-2 3dot

Det cop Sgt John Stevenson 36 hero in Billinghamurst Hotel
rescues

F 17, A-1-6 3dot

Arson likely at Billinghamurst Hotel-& ILka
fire kills William S Waters 88 & wife Fern 87 in their
Southfield trailer-& Tschirhart

F 17, A-4-13dot

F 18, A-1-2

Arson probed in Billinghamurst Hotel fire that killed 4-&
Manrindale & Miller

F 18, A 8-1

Billinghamurst Hotel residents lost possessions, some lost
friends

F 23, B-1-4 No DOt

Bill COsby to miss Bill Cosby Day in Det F 20, A-1-2

St Agatha wind Catholic CD-basketball tital

F 21, B-1-1

UOfM Students accuse Allen Park of racism, told to leave
while taking down street numbers for survey

Mr 4, A-1-4

Mixed emotions over acquittal of 36th Dist Judge Leon Jenki
s -& Kocieniewski

Mr 13 C-2-1

Suicide death of Michael Keys spurs parents to action
against steroids.

-1989-

Mr 18, B-1-5

2 brothers die as fire destroys hom at 5237 Chopin; Killed
were Jessie Dumont⁴ & David²

Mr 26 B=1=11

Society getting tough on drunk drivers.--& Ankeny

MR 29, B-5-5E

Kendric Youngblood¹⁷ arrested in raid, charged with killing

David Bonno³⁰ & Malcolm Gardner²³

Ap⁵, A-1-2

New AIDS counseling law sidetracks altar-bound couples

Ap 13 B-1-2

Mary Lucia's pet cougar is a beloved household pet to her
but to neighbors it's a wild animal.

Ap 14 B-2-4 E

Law to make illegal use of steroids a felony is urged.

Ap 19, B-3-2 DWE

MacombCo.ProsecutorCarlMarlinga asks state to check formula
inSterlingHts.home assessments -&Wowk

29 B-1-5

Boaters want launch site on Selfridge shoreline.

Sexually molested 2-yr-old girl tossed into trash bin--&
Grant

My 1 A-1-2

My 1 C-1-2

French exchange students enjoy 'April in Paris' in Detroit

My 2 D-3-2 N

Christopher Collins, 19, son of councilwoman Barbara Rose
Collins, undergoes surgery as result of gunshot wounds

My9 B 3-3N

Court may put squeeze on Sterling Heights Snake fancier,
Eric Larson

My15 C 3-2

City strives to keep Macomb administrative facilities dntn

My 19 B-3-2 N

Judge's ruling allows Eric Larson, of Sterling Hgts, to keep
his pet snakes

My 22 B-1-2

Bobby Moore, 38, pampers his pachyderms in Macomb Co.

-1989-

My 23 B-1-2

Harrison Twp's waterfront values soar. My 23 B-1-2

Harrison Twp tries to slow boom in waterfront development.

My 25 A-1-2

New Orleans-Pontiac loses out on 1992 Super Bowl; came in close second after Minneapolis.

Je 10 A-1-2

Widely circulated fliers on abortion rile candidates for

Utica school bd

Je 12 A-7-3

Viewers of annual hydroplane races get same favorite spot in Owen Pk year after year

Je 17, A-15-2

Rev Lowell Lawson joins UAW Local 599 as chaplain to GM Flint plant workers

Je 20, B-7-1

12,000 gal of pig grease spilled from truck at 12mi &

Mound rd, ankle deep mess shuts area Je24 B 1-5

Feds are asked to join probe of Shelby fliers

Je25 B 1-2

Romeo, Antique village attracts moderns

Je 30 B 4-1E

5 members of Shelby Township Bd of Trustees resigned. Spouses of 3 of them have been appointed to fill 3 of the vacancies

Je29 B 4-4E

Shelby voters reject all 8 proposals on ballot

Jl 2 B 3-2

Octagon House group fights to save a facet of history in Washington Township

Jl 8 B 1-4

Mt. Clemens housing bias angers gays

Jl 15 B-14-1

Warren police officer Thomas Nelson chgd in tax fraud

Jl16, B-3-2

Mich Colonial Fife and Drum corps discussed

Jl 19 B 1-4

Inmate, Tommy Lee Roberson from halfway house charged in Mt. Clemens rape, electronic ankle tether alerted prison officials 3 hrs aft-Sabbath

-1989

JL 25 B 1-6

From farmland to upscale suburb in Bruce Township

Ag 7, B-2-1D

Ken Lyscsars 32 suffers Muscular dystrophy, fights for
fund raisers, will attend Jerry Lewis telethon in Las Vegas

Ag 9, B-3-6N

Gr Pte Farms Judge Matthew R. Rumora to face Paul C. Gracey
in Nov 7 general election

Ag 17, B-5-1D

State police to reconstruct fatal Ford proving grounds death
crash in Bruce Twp

AG 23 A 1-2

Warren woman JoAnne Smith makes medical history with lung,
liver transplants

Ag 24 B 1-5

Death mars reunion-Petrone and the Sensini family

Ag 31 B 2-1E

Mt. Clemens considers new bond sale vote

S 2 B-1-6

Officials ponder what to do with mercury-poisoned house in Lincoln Park where 4 died.

S 5 B-1-4

Sheila Cunningham of Warren enlists 200 residents to help her rid area of plagues ranging from prostitutes to rats

S 6 B-1-2

'Bronson-type' vigilante interrupted purse-snatching outside Farmer Jack store in Warren

S 15 B 5-1 NoDot

Argument bet 2 groups of teens at Livonia's Wonderland Mall ended in gunfire.No one was injured

S 18 B 2-1 DWE

8th annual Plymouth Ice Festival were slip-sliding away for lack of money

S 19 B 3-2N

Toddler, Stefanie Pasque who died at church-St. Raymond Catholic had heart ailment

S 21 B 4-1

Warren councilman James Fouts says other council members are locking him out of his council office

-1989

S 25 B 1-5

Warren treasurer, L Klimecki Dannis in power struggle-vote
on whether he should stripped of her investment powers

S 28 B 2-1 DWE

Macomb prosecutor Carl J Marlinga seeks special status for
Shelby recall probe

S 28 B 4-1 NE

State steps into Warren's fund dispute

S 28B 4-5W

Armed robbery suspect Troy Austin Cook ofYpsilanti killed
himself aft chase

0 11 B-1-5

Some Warren officials don't like way city treas L. Klimecki
Dannis conducts city's business.

0 13 B-4-4 E

Neighbors of Mobil station in Warren complain about fumes

0 20 B 3-2

Library in Macomb County try to save old 16mm films

0 22 B 3-2

Warren-City Hall gets ready to tear dn couple,Bill,Sue
McAuley's hm,because they missed deadlines for repairs

O 25, B-6-2

Northville neighbors oppose 107 ft high church plans-

N 1 B 1-2

Families moving into Utica because of good school system.

N 9 B-6-1 E

Defeat of Proposals A & B means Richmond parents will have to drive their kids to school--& Greenwood N 16, B-3-2N

Engineers from auto plant in Gorky, Russia tour Det area

N 19 B 3-2

Romeo-Without a job 10 yrs ago, baker, John Fisher now rolls in the dough

N 23 D 1-2

Romeo retiree, Gordon Osgood Sr. denies Wedtech bribes

N 24 A 1-5

Medical chief, Dr William G Brooks to resign, said he was drunk at Tarr hearing-& McClear

-1989

N 25 A 1-5

Macomb dad, William Domm who killed wife, sons, suicide note said: 'Couldn't leave boys to her' He was faced with the prospect of divorce

N 27 A 1-5

City Airport-Reaction; Suburbs upset over expanded service

N 27 B 1-6

William Domm, who shot wife, sons won't be buried with family & Ingersoll

N 28 B-3-2

Nancy Domm, who was killed by husband, had filed 5 complaint against husband

D 3 B-3-2

Stevenson High students in Sterling Hgts listen to others' problems, help save lives

D 8 C-3-5

Laurie Huff, chief of Turning Point shelter in Macomb Co, urges court changes to help spare victims of abuse.

D 11 B 3-4

Police ask prosecutor for guidance on spouse abuse arrests

D 12 B-1-6

MEAP tests: 2/3 of Metro Det students failed new state-mandated reading test that stresses comprehension

D 14 B 3-2

Abuse case arrest rules outlined for Macomb cops

D 13 B 1-6

Charles Busse, D. Roman Kulchitsky win spots on 25th District State Repres. ballot-Warren

D 31 B-3-2

Jerry DeVisscher, 69, has collection of 750 eggbeaters at his general store in Davis, Mich

-1990-

Ja 4 B-1-2

Parents threaten recall of school board to save Warren High

Ja 9 B-3-2 1Dot

Libertarian candidate for House seat vacated by Dutko favors legalizing drug use.

Ja 14 B 3-2

Road license rules leave diabetics upset. Lose right to dr?

-1990

Ja 17 A 9-1

Republican, D. Roman Kulchitsky wins race to replace Dennis Dutko

Ja 18 A-7-1

Lans.- Suicide victim Dennis Dutko's depression started when politics ended.--& Reynolds

Ja 18 B-1-2

Loss of lease could doom Cardinal Mooney Catholic High in Harrison Twp.

F 4 C-3-2

Utica teacher Richard Linden running 10 mi a day to promote upcoming millage election

F 5 B-3-2

Fed lawsuit chging Warren with discrimination against minorities is making it hard for city to hire needed fire-fighters

F 9 B-6-1

Utica School dist files complaint against local taxpayers assn for libeling administrators

MARCHETTI, DOMENICA: DETROIT NEWS WRITER 1990

F 11 C-3-2

Students at ClintonTwp's Pankow Vocational &
Technical Center manage adult day care center

F 14 B 1-5

Mayor Ronald Bonkowski says Warren to hold lone on taxes

F 16 B 3-2

Payout's not in the paycheck for Rodeo Riders-Freedom is no
bull to those wooed by the pro rodeo circuit

F 25 C 3-2

The Historic Halfway schoolhouse in E.Detroit has traded
its school bell for wedding bells-They're renting bldg for
weddings on weekends

F 28 B 3-2

Crissman Elementary School students in Shelby Tnsp raised
money for Candy Vasquez, for open heart surgery

-1990-

Mr 7 B-3-2 E

Battered women's shelter, Turning Point, in Macomb Co.,
grows from small frame house to network of services
employing 27 staffers & has 25 volunteers. Mr 11 C-3-2
Sterling Hgts urged to buy vacant land for 200-acre
'urban forest'

Mr 12 B-1-2

Twice the turnout of last yr at annual St. Patrick's Day
parade resulted from 'Calling of the Clans'

Mr 12 B-1-4

Fog in Metro area kills 2, grounds dozens of flights.--
& Twardon

Mr 14 B 1-2

Teen, Willaim 'Billy' Morris of Center Line High stabbed to
death; Father, Vernon Lee Morris held

Mr 14 B 5-1E

M-53 bypass bliss for Romeo-State begins land to reroute
troublesome traffic

Mr 25 C-3-2

Creeping suburban sprawl intrudes on hunter Joa Penzien's
last stands in Macomb Twp

Mr 26 B-4-4

National Association to Advance Fat Acceptance is support
org that fights discrimination against fat people &
encourages self-acceptance among the overweight.

Mr 28, B--5-1N

Lakeside Mall

Mr 30 B-3-2

Students from Armada High School fake drinking and driving
related accidents.

Ap 3 D 2-1

Parents start campaign to recall 5 Warren school board
members.

Ap 4 B 8-1DR

Helga Wisswell and other parents want to recall 5 board
member for discontinued busing

Ap 5, B-6-1W

Utica neighbors fight expansion of packing plant

Ap 6, B-7-1

Pilot John Singer 58 of Utica killed in plane crash in Maco
mb Co.

-1990-

Ap 11 B 2-1

The National Organization for Women claim that the Macomb County Prosecutor's Office imposes harsh treatment for women charged with violent crimes as opposed to men.

Ap 11 B 3-2-E

DeLight Greenwood, 17, a Lakeview High student receives a gold card for good grades.

Ap 12 B 1-2

Carl Hardwicke, 29, of Grosse Pointe Park, dies in drowning submarine accident, while his partner Greg Hansen is injured.

Ap 12 B 7-1

2 people die on I-696 ramp after their van crashes into a signpost and explodes in Roseville.

Ap 18 B 3-2-E

Al Martin and volunteers for more than 20 yrs. has removed debris from the Clinton River.

Ap 23 B-1-2

Communication workers oppose new automated operator service that uses computers to bill collect, 3rd-party calls.

Ap 23 B-4-1
Consumers don't like new computerized collect-call telephone service

Ap 25 B-1-2
Almont school gym teacher, Jonathan Skiba, 26, of Davison, charged with indecent exposure.

Ap 25 B-3-2 E
Maryann Stroup of Romeo, whose baby died of rare leukemia, says infant may have contracted disease from toxin or environmentally hazardous substance.

Ap 26 B-5-1 DR
Bert & Marilyn Donlin are proud to be liberal Democrats

Ap 27 B-1-2
Body pts found in Clinton Twp are from burial site for amputated limbs. Parts came from St. Joseph's Hospital, not parts from Nurse, Rose Marie Kado.

My 2 B 2-1
4 men entered the Music Box music store at VanDyke & 23 Mi in Shelby, tied up 2 employees and took equipment, fled. Shelby, Utica. Sterling Heights chased car until caught

-1990-

My 3 B 5-1 DR

Sign language in Thai was challenge for deaf exchange student, Alex Jones of Sterling Heights who went to Thailand and

My 9 B-3-2 E

Don & Nada Rucinski of E. Det have \$1-million a yr business making good tasting coatings for food: Don's Chuck Wagon Products

Oakland County partners Todd, Gregory Young, and Ron Gay plans to build an environmental home

My 19 D 1-3

My 21 B 1-2

Richmond High School senior Jeff Card is candidate for School board. He is youngest cand. ever to run in Mich School Bd.

My 22 A-1-2

Black couple John & Cynthia Newell harassed in Warren

My 23 B-1-2

Is there connection betw slain body-builders Jimmy Vinson & Jeffrey Schwartz?

MARCHETTI, DOMENICA: DETROIT NEWS WRITER

1990

My 23 B-8-1 N

Duane & Elizabeth Nieman, 35 & 32, sold house, went on
2-yr bicycle trip to Alaska: 17, 825 miles. My 25 B-5-6
Parole officers discouraged from arresting parole violators
because of jail shortage.--& Ingersoll My 29 F 3-2

Pilot, Raymond Lee Shmigal, who died in Oakland crash a
'stickler for safety'

My 30 B 3-2 E

Sterling heights city council proposed an ordinance banning
municipal pickup of yard waste

Je 1 B 1-2

Macomb County-Car collided with a bus loaded with school
children bound for the L'Anse Creuse Middle School North
on 21 Mi Rd west of Gratiot. hurt were, Timothy Cooper,
Kimberly Langan, Melissa Palazzola

-1990-

Je 5 B-1-2

Troubled tenant Elwood Legeault, 45, of Warren, killed 2 maintenance workers at apt complex the committed suicide

Je 6 B-3-2 E

Warren Sr. Citizens Advisory Council one of largest local senior citizens advocacy groups in state.

Je 13 B 6-1D

Doris Lenk of Warren bicycles to the city's recycling cnt and drops off recyclable items she picks up along her biking route

Je 14 B 1-2

2 charged in slaying of GM engineer, William Armstrong nr his Shelby Twp house. Manuel Sevore Jacobs was arraigned for robbery and slaying

Je 17 A 3-2

Flooded town, Shadyside, OH expects more pain

Je 18 A 3-2

Shadyside, Ohio killer flood stuns residents-death toll rose to 20 and 16 people missing

Je 20 B 3-2E

Disable Warren cop takes long, happy journey across Mich to raise money for the Easter Seal Society, on a bike

Je 26 B 4-4

Center Line man, Kenneth Marion charged in slaying of a Fla woman, Luanne Cordell whose badly beaten body was found in an alley in south Warren.

Je 27 B 7-1 WW

Richmond group, Council for Rural Awareness (CRAW) crusades for a cleaner environment- Nancy Fagge Pres. J1 1 C 3-2

The Crafts of many Tribes helps Indians find their Heritage and store sells artifacts to make them some money

J1 5 B 3-2E

Clinton Twp open war on Millar cemetery vandals-Tombstones to get concrete base so they can't be moved

-1990-

Jl 5 B 7-1N

Prospect of Soviet tour thrills Utica dance troupe, Dance
Ltd. Jl 19 A 7-1

Augustin Pena denies that he killed Stephanie Dubay, says
that Rodriguez made him help dismember her body.

Jl 25 B-6-1 DR

Court orders mental tests for cousins Jaime Rodriguez, 21
& Agustin Todd Pena, 15, in slaying and dismemberment
of Stephanie Dubay in Warren

Jl 25 B-6-1 WW

Jl 31 C 3-1

Same

Barbara Bourgeau-Richards' lucrative craft is helping to
paint out arthritis pain-The Art of Therapy

Ag 3 B 1-2

Mother, Cindy Poff fights in-laws who are in Tennessee for
child, Michael Lee. She says grandparents tricked her into
giving up custody

Ag 8 C-1-2

Does small, golden parcel of land nr Lakeside Mall belong to Utica or to Shelby Twp?

Ag 9 B 6-5 D

George Killeen lost his job; may challenge results of race.

Ag 16 B 1-2

Mich's 14,000 plus military reservists are prepared for active duty should Pres Bush give the signal to be sent to Persian Gulf-& Hamada

Ag 17 B 1-5

Group of Shelby Twp residents rescued an injured duckling only to learn later that the animal was put to sleep

Ag 20 A 1-4

The Warren home where Stephanie Dubay was killed and dismembered was severely damaged by firebomb-27000 block of Jean-& Greenwood

Ag 20 B 1-2

Conflict with Iraq may be the reason to keep Army tank plan open in Warren & Ingersoll

-1990-

Ag 22 B 1-1

Homewood Suites Hotel in Warren helps family renew 32 yr old tie-Publicity campaign unites mother, daughter, Leah Ferwerda and Ruth Kotz of Las Vegas

Ag 26 C 4 1 E

Warren atty, Thomas Morocco wins suit- Claimed treasurer, L Klimecki Dannis, former mayor, James Randlett kept him out of job

Ag 30 A-3-2

Crest Hill, Ill- Tornado survivors struggle to understand, cope.

Ag 30 B-3-2 E

Bernardo Puzzuoli's Sterling Hgts home is a little bit of Italy.

Ag 31 B-1-2

Foes question abilities of prime contender for Macomb Co. Circuit Court, Warren atty Mary Chrzanowski.

S 2 C-3-2

Lawyer of Agustin Pena, 15, who is chgd as adult in brutal slaying of Stephanie Dubay, will seek to have Warren youth tried as juvenile on lesser count

MARCHETTI, DOMENICA: DETROIT NEWS WRITER

1990

S 5 B-6-1 N

Agustin Pena, 15, of Warren, ruled competent to stand trial
in grisly slaying of Stephanie Dubay

S 13. B-5-5E

Jaime Rodriguez changes story(given to Detroit News reporter
for July 15 edition) in new story given to psychologist
in decapitation death of Stephanie Dubay

S 18,B-1-2

Inmate says Agustin Pena sayd he killed Stephanie Dubay
to see 'inside' her-

S 19 D-6-4

Jaime Rodriguez says he & cousin killed Stephanie Dubay
because she was 'more or less a pest'

S 28 B 4-1E

Decision expected today on political signs in judge race

0 2 B 4-5

Warren police return reporter,Cindy Mooty's notes;Macomb
Daily studying legal action

-1990-

0 2 B 4-5 NoDot

Shelby Twp police looking for man who broke into apt nr
Dequindre and Auburn, took son 10,

0 4 B-6-1 E

2 men arrested in St. Clair Shores house fire last June
in which Don Licavoli, 33, died

0 5 E-1-2

Comerica developer Gerald D. Hines Interests upbeat despite
real estate slump

0 7 C-1-2

Warren officials considering Trappers Alley-type develop-
ment into southern business district of city.

0 9 B-1-2

Gary Fiebelkorn, 43, of Mt. Clemens, charged in sex
assaults of 6 & 8-yr-olds & mfg porn materials.

0 11 B 1-2

Shannon, Loretta Nieto and friend, Brandy Bennett died in
fire-14000 block of Knox nr 9mi and Schoenherr-Young friend
'inseparable' even in death

0 11 B 3-2E

Business downtown is dying in New Baltimore-6 stores have closed

0 12 B 1-2

Airport foes in Macomb rev up for Mayor Young's talk at a luncheon at Zuccaro's Country House in Mt.Clemens-& Greenwood

0 12 B 1-5

Accused molester, Gary Fiebelkorn may be part of ring, He was charged with sexually molesting an 8yr old girl,& her 6yr old brother

0 16 A 1-2

Lorenzo F Nieto charged in fire that killed three-14000 block of Knox in south Warren to profit from an insurance policy- & Greenwood

0 17 A 8-1

Task force meets to discuss child pornography case involving, Gary Fiebelkorn,43,

-1990-

0 18 B 7-1D

The Miller Orchard Store, located across from the orchard on Clinton River Rd has no intention of shutting down

0 21 A 12-1

Warren city officials worried about increase in violent crime in Warren-Marchetti

0 25 B 3-2E

North Ave Lodge, Mt Clemens group home opened a computer assisted engraving business. Custom engraving skills give disabled a chance to join workforce

0 25 B 6-4

Warren man, Roy a St. Arbor for a third time in less than a month charged with molesting boys-machinist lives in 3800 block of Wasmund-8mi-Ryan area

0 26 B-5-5

Leon Nieto, 19, testifies how he tried to save niece & her friend in fire apparently set by his father Lorenzo.

0 31 C-3-3

Matthew Russo, 2, died in fire at grandparents home in Warren

MARCHETTI, DOMENICA: DETROIT NEWS WRITER

1990

N 1 B-3-2 E

Complaints about lawn sign slogans, misrepresentation &
distortion riddle races for district & circuit judge
seats

N 12 B-3-4

Bernie Lisnek, 51, & Tom Peruski, 45, launch first county-
wide (Macomb) newspaper geared to senior citizens.

N 25 C-3-2

Members of Romeo Historical Society say 19th-century home
was trashed when new owner turned it into a warehouse

N 28 A 1-2

David House accused of kidnapping 3 Metro Det teenagers turn
ed himself in to FBI agents

N 28 A 6-1

David House's girlfriend, Stephanie Symons turned David in

-1990-

N 29 B 1-3

of Det.

Jamie Lee, /one of 3 teen-agers kidnapped (other two released) says her plight was no hoax-Marchetti/Wowk

D 5 A-7-3

Travelers who want refunds after runway crash at Det Metro can't necessarily count on them.

D 6 B-1-5

No leap in MEAP scores of Metro Det students.

D 11 A 1-2

Randy Smith , 36, of Fraser talks of experiences in Iraq as hostage, arrived Det. 12/10-

D 14 B 1-2

Brent Cools' down's syndrome child, parents fight to keep him in regular school- at DeKeyser Elem., Sterling Hts.

D 16 E 1-3

Fraser Lions helping Fraser Historical Commission, "razing 125-yr.old barn; will "raise" it again in Fraser historical center.

D 18 B 1-5

Roseville man, George Morgan, 21 charged in Christine Schmidt's burning death. Set fire to Christmas tree on Studebaker in Warren

MARCHETTI, DOMENICA: DETROIT NEWS WRITER

1990

D 20 B-8-1 W

Widow Ruth Martell, 78, of Romeo, did so well with hobby of refinishing & making antique lamps it's now almost full-time occupation

D 21 B-2-5 E

Enterprise High, a 2nd-chance high school in Mt. Clemens, gets first-class praise.

D 27 B 4-1D

Sue Petermarck & Sandy Girodat, operators of Class Reunion Plus, find a growing demand for their services-Detroit

D 28 B 3-2

Roseville man, George Lee Morgan charged with murder in house fire that claimed the life of 13 yr old, Christine Schmidt

-1991-

Ja 3 B 3-1E

John and Christine Smith's Green Street Tavern in New Baltimore offers full dinners; gradually transformed from "juke box joint" to dinner

Spot

-1991-

Ja 13 F-1-2

Billy Zehel, 11, beginning to emerge from coma he has been in since Nov when he was hit by motorcycle. Ja 16 B-1-2

Sterling Hgts High student Kevin Zack wore camouflage clothing to school; principal made him go home & change; school banned military clothes

Ja 17 C 1-6

Marion Kujat faces possible eviction from the Living Center in Sterling Heights

Ja 17 D 11-1

Warren Consolidated school district, officials are allowing student to express solidarity for the US troops in the Persian Gulf

Ja 20 C 1-2

Parents believe impaired children belong in classrooms with their nonhandicapped peers

Ja 30 B 6-1 E

Warren Consolidated Schools eliminates 43 jobs.

Ja 31 F 6-1

Schools are looking for ways to celebrate students ethnic and cultural differences.

MARCHETTI, DOMENICA : DETROIT NEWS WRITER

1991

F 3 C 3-2 E

Local cable tv program brings Italian-Americans up to date with their motherland - Italy.

F 6 B 2-1E

Warren critics, Kurt Godfryd, Ron Robinson say they want good govt; other say pair are playing politics. 1991 is an election yr in Warren

F 7 B 4-1E

Suspected bandit, Wm Blaszkiewicz being sought in dozens of robberies from St. Clair Shores to Troy nabbed-Marchetti

F 14 B-5-1 D

Recent apptment of Barbara-Rose Collins to Public Works Committee is move by Det to secure fed funding for City Airport says Warren Mayor Ronald Bonkowski.

F 20 B 4-1 D

200 bid farewell to Adam Vanzana, 16, of Warren who was shot to death.

-1991-

F 25 B 3-2E

Up to 800 pupils from 2nd - 6th grade participate in the Utica Community Schools program for gifted & talented students on Saturdays

F 27 B 3-2 E

Crisis hotline offers kind words to callers like Gordie Schuler.

Mr 1 B-3-2 D

17% cut in Chris Mulawa's welfare benefits causes 38-yr-old with 7 children to give up hope.

Mr 1 A-9-1 NoDot

Troops toasted at Metro Det victory parties.

Mr 4 B-4-1D

Elizabeth Fowler, 66, launches write-in campaign as Dem to win seat on all-Republican Romeo board of trustees.

Sister and brother, Shirley Labadie Fishburn and Harold Parker were raised in Det. Children's Aid Soc., Det.-to be reunited after 55 yrs.

Mr 8 B 3-2E

Armada School, parents have to pay \$150 per sport if their kids want to play in sports

Mr 12 B 3-2D

Gordon Lonie is official naturalist for Sterling Heights. He manages the city's Nature Cnt on Utica Rd. He prowls with Owls

Mr 14 D-3-2 E

Sterling Hgts city officials, business leaders discuss run-down appearance of property along 3-mi of Van Dyke

Mr 19 B-3-2 E

Sister of Warren girl, Brandy Bennett, who died in house fire at Nieto home, said she tried to warn sister that Lorenzo Nieto was drunk.

Mr 21 B 1-5

Sterling Heights has issued a 9 month ban on new retail construction in an effort to halt the spread of strip mall vacancies. Overdevelopment is 1 of the major concerns

Mr 21 B 6 5D

Al Martin, brains beh the annual Clinton River cleanup, is enlisting students from Stevenson High, Sterling Heights

-1991-

Mr 22 B 5-1DR

Developer Brain Palmer calls his proposed shopping cnt in the village of Romeo a "win-win" proposition. Romeo worried

Mr 26 B-3-1 E

Arson suspect Lorenzo Nieto, accused in fire that killed 3 says police weren't interested in hearing his side of story.

Ap 1 B 3-2 E

Isabella Parkinson, 84, and her 20 yr old grandson. Kenneth will receive their associates degrees together.

Ap 2 B 1-2

Lorenzo Nieto was found guilty of 3 counts of felony murder in the deaths of his wife, granddaughter, and a neighbor.

Ap 3 B 1-4

Det Metro Airport maintains heavy security even aft the Persian Gulf War

Ap 3 B 3-2E

Ron Robinson & Kurt Godfryd who advocate limiting elected Warren officials to 3 four-yr terms will run for Warren council

Former Shelby Township treasurer, Mary Holmes, sues for back pay.

Ap 4 B 6-6 DR

Ap 5 B 1-2

Port Huron Mich, a world renowned sailing city with a historic Cnt City-Downtown hopes to find a better future in the past

Ap 5 B 4-4N

An anonymous donor has offered to donate \$200,000 if the community will match that donation for ailing Armada schools

Ap 9 E-5-1

Warren police say Shannon Barton killed her fiance's 2-yrs old son, but prospective groom Joe Russo, 25, will go ahead with wedding anyway.

Ap 10 B-6-1 N

Despite move from Harrison Twp to Marine City, school is alive & well: parents say it's worth the drive

-1991=-

Ap 11 B-4-1 D

In state of city address, Warren Mayor Bonkowski suggests
half-mill reduction in tax rate

Ap 12 B-1-2

8,000 show up to greet 215 members of 917th at Selfridge as
they return from Persian Gulf.

Ap 14 C-3-2 E

Macomb Co. touts plan to develop 118-acre recreational park
in rural Bruce Twp but forgot to ask Bruce Twp, which
doesn't want it.

Ap 14 C-3-2 E

Family business, former blind pig, went 'legit' one day
after Prohibition ended; now Eastside Tavern is like
'being in your own home'

Ap 16 A-2-1

Macomb Co. officials hold hearing for homeless

Ap 17 B-5-1

Shannon Barton, 20, of Warren to stand trial in fire death
of fiance's child; Joe Russo says he believes she is
innocent & will marry her anyway

Old speakeasy, the Eastside Tavern, is 'THE place' in
 Mt. Clemens

Ap 17 B-5-1 S

Ap 18 B-1-2

Police seek 'meek geek' as serial rapist in Rochester Hills
 & Shelby Twp.--& Martindale

Ap 22 A 1-2

Teen group terrorizes Warren neighborhood-residents fear
 more violence, call on police to crack dn on unruly youths

Ap 23 B 3-2 E

Residents of Grand Oaks Village II in Warren say they want
 1 to 3 enterances to the complex closed to prevent public
 traffic and chilfren on sketebosrds and bicycles

Ap 23 B 4-1

Resident will discuss action plan to deal with problem of
 vandalism in southeast Warren

..1991..

My 7, B-3-2E

Sterling Hts legal fees too high say critics My 7, B_5-5D
same- My 12 C 3-5 WW

Mac Deuparo, a self-described nature buff, recently learned that the state House of Representatives approved legislation that would provide funding for a nature preserve

My 14, B 2-1

Jack Naughton 5 & brother Paul³, taken by parents who were charged with kidnapping, are returned to foster parents

My 15, A 1-2

Artist Cristian Samoilă works on Romanian Orthodox Church ceiling in Warren

My 16, B-7 1WW

Jim Dunn wants man who took his spitting son Nathan 8 to ~~xxxxxxxxxxxx~~, charged with kidnapping

My 19 C 3-2E

Larry Guild, owner of the Macomb Incc in downtown Utica-a restaurant

My 23 B 3-2E

School officials in Van Dyke Dist in Warren hired substitutes to correct a set of standardized tests, so Warren teachers sue district

My 26 C 3-2E

Warren neighbors don't welcome Salvation Army expansion. They say the agency's noble efforts are costing them their neighborhood

Je 3, B-1-2

Developers to go upscale with bigger, better homes

Je 4 B 1-4

Warren rejected a proposal by U.S. Justice Dept to settle a bitter, 4yr legal dispute in which the Dept accused city of discriminatory hiring practices

Je 4 B 3-2E

Warren mayor, Ronald Bonkowski focuses campaign on city's blighted areas

Je 7 B 2-1D

Fraser teacher, Sylvia Shaina honored as 1 of 10 best teachers in the State
Saving the environment is 2nd nature to Fraser teacher-Edison Elem.

-1991-

Je 9 C 5-1D

Tiny Utica has some big ideas to breathe life into downtown

Je 12 B 3-2E

James Fouts, Warren councilman says his anti-smoking proposal deliberately being delayed, as well as other proposals-

Marchetti

Je 13 A 1-5

Jury finds Jaime Rodriguez guilty of 1st degree murder in beheading death of Stephanie Dubay.

Je 13 A 8-1

Father of Stephanie Dubay, Robert Dubay says "I just had to be there for Stephanie" at trial of Rodriguez

Je 14 B 3-6D

Warren Mayor Bonkowski says city has withdrawn offer to return police officer candidate to training academy for 2nd time, at city expense

Gregory Hattaway

Je 18 B 3-2E

Shelby Twp or city of Utica owns a small, tax-rich strip of property, James Van Hevel is offering to split the good, end 14 yr feud

Je 19 B 1-6

Mike Walsh stays on sidelines in Warren race

Je 20 B 3-2E

Spouse abuse law will allow officers to arrest abusers without a warrant in Sterling Heights

Je 21 B 1-2

Children of Thomas Davis, 58, who was shot Ap 13, 1987 are offering a \$10,000 reward for the arrest and conviction of his killer.

Je 25 B-3-2 E

Unions balk at Warren's plan to use pension funds to pay health insurance costs for retirees.

Je 26 B-3-2 E

Sterling Hgts residents want charter amendment that would allow voters to elect mayor.

Me 28, B-3-2E

Warren clampdown on election posters sign of the times

Je 30, C-1-2

Oscoda-Is there life after Air Force closes base?

-1991-

Jl 5, B-3-2E

Warren mayor vows to avoid mudslinging in upcoming primary

Jl 7, B-7-2E

Warren COmmunity TheatRe 'members need a home

Jl 12 B-1-2

Dana Thompson 15, & sister Dalaina Johnson 16, & pregnant
says cops watches as 2 men beat them in Shelby Twp

Jl 14, C-3-2E

Warren may vote to revise residency rules

Jl 15, B-1-2

George Fox in controversy as dogs die at Humane Society
of Macomb

JL 17, B-3-2E

Warren council would like to censure maverick James Fouts

Jl 18, B-1-5

Rent-a-bridesmaid hoax tests patience of engaged couple

MARCHETTI, DOMENICA: DETROIT NEWS WRITER

1991

J1 19 B 3-2E

Warren mayoral hopefuls debate tax abatements

J1 21 C 3-2E

Late spring frost means Michigan cherry farmers in many areas have small crop, Romeo highlighted

J1 23 B 2-1

Judge Deborah SErvitto to allow video tape in rape trial of Louis Bonar (rape on tape)

J1 23 B-3-2E

Shelby Twp recall drive targets Supervisor James Van HEvel

J1 24 B-3-2E

Bd to rule on license for waste station in Warren

J1 25, B 5-3D

Some Macomb Co farmers go all-out to cultivate folks from city in Farm Tour Day

J1 28, C 2-5D

Wilma Martin complains about 7mo wait to get headstone on moms grave at Cadillac Mem Gardens E Cemetery

-1991-

J1 30 B 3-2

Visitors at Wolcott Mill take a journey back in time.

Ag 1 B 3-2 E

DiMarlo Eric Glasco, 19, charged with 2 traffic violations was one of the first to be arraigned with new video arraignment procedure.

Ag 4 C 4-1 W

Mt Clemens City Commission scheduled a public hearing on renaming Broadway to Martin Luther King Blvd.

Ag 6 B 1-2

Remote controlled race cars is still considered a hobby.

Ag 6 B 3-6 D

Mayor Bonkowski's public opinion survey on litigation over alleged hiring discrimination is considered by critics as an attempt to gain political points.

Ag 12, B-1-2

Flea marketing at a bargain in Shipshewana, Ind

O 14, B_3-2E

Warren council asked to limit softball games

0 17,A-1-1

1 ~~Skk~~ Schools and landfills: a dangerous ~~x~~lesson-&McClellan

0 17,A 14-1

2 Cheap land a priority, environmental risks arnt

0 20,C-1-5

Parents team up to battle school pollution 0 31, B 4-1E

Soil tests planned near school sites- N 1, B-6-4E

Sterling Hts elections generate little interest N 1,B-3-2E

Warren mayer's race too close to call N 1, B-1-2

Det fails to keep toxins from environment, PIRGIM says-&
McClellan

N 5, B-1-3

Warren students take leadership seminar N 7, B-3-1E

WOMen making political inroads in Warren

-1991-

N 8, B-1-1

Cold snap chills & thrills

N 10, C_5-5D

BUsiensses raise money for women in need of shelter;

Turning Point in Macomb Co helps battered women

N 13 B 6-1 DR

Survey of Romeo students found that 30% of 8th graders
& 72% of seniors drank in the month before being polled.

N 15 B 7-1 DR

Warren councilman James Fouts loses to George Dimas.

N 19, B_1-2

Royal Oak post office massacre victims mourned-&Dowling

N 20, B-3-2E

Dec 2 Romeo recall election to climax feud

N 20, B_3-2D

Romeo artist Barbara Bourgeau-Richard folksy

N 25 B-3-2D

Plumbrook students offer ideas on Tiger Stadium

D 9, B-1-6

MADD candlelight meetings offer vigils to remember
accident victims

D 12,B-5-1D

Romeo home will have house guests(at Bill & Marin Corby's)

D 12,B-6-4D

Free trash pick-up costing Warren, ex-employee says

D 13, B-7-1D

Sterling Hts council counts its blessings, and wants more

D 15, C-3-2E

Gordenker Bros, longtime Macomb clothier decides to close

D 16, B-1-6

Schools move to limit use of pest sprays

D 18, B-5-6 N

SterlingHts.bird lover,Gerta Hoga,upset by fine for feeding
birds

---1991---

D 23, A-2-1

1990s male uses makeup for touch ups, D 24, B-3-2 E

Warren's history is labor of love by chronicler, Gerald Neil

D 26, B-1-4

Cold weather brings out cold-hearted furnace installation
scam for elderly D 31, B-1-5

Bernice Gray, missing, bloodied car found in St. Clair Shores

---1992---

Ja 1, A-1-3

Charlotte Muhn, wants stolen snowman back, with travel photos

Ja 1, B-3-5

Fired nurse Joy Sinauskas, Mt. Clemens Hosp. sues, refused to
cover up botched operation at which boy, 14, died

Ja 2, A-1-1

Few drunk drivers arrested for holiday, New Year's Eve, as
stiffer penalty enforced - & Basheda

Ja 2, B-2-1

Divers search St. Clair Shores canal for body of missing woman

Bernice Gray

MARCHETTI

MACHETTI, DOMENICA: DETROIT NEWS WRITER

1992

Italian-Americans keep heritage alive in MetroDet.area
socially

Ja 3, B-3-2 E

Ja 5, C-9-2 E

Property owners land fights with politicians & residents
over plans to develop Walker Woods

Ja 6, B-3-2 E

Art institute prog.Art to the Schools,takes students into
past

Ja 8, B-6-1 WW

New drunk driving laws pull licenses on spot found effective
similar studies in US show 9% reduction in deaths in evening
-& Ingersoll

Ja 8, B-6-1 WW

Claus Thlenfeldt found shot in northern Macomb,worked in
Utica

Ja 9, B-5-1 D

~~Claus Thlenfeldt,found murdered,family finds tragedy no~~
stranger,daughter Stacey also killed,Police inRomeo probe

Ja 12, C-3-2 E

Steve Bieda,artist,Gets \$2,500 for 1992 commemorative half-
dollar Olympic coin

---1992---

Ja 12, C-3-2 E

Political bickering intensified in Sterling Hts with Council, commsn members, & citizens

Ja 13, B-3-2 E

Warren Consolidated School Dist. residents oppose plans to build football field proposed for Mott High

Ja 15, B-2-4

Fraser-1 dead, another critically injured in separate E. Det. car crashes, Off-duty officer arrested for drunk driving

Ja 16, B-3-2 D

5 escape house explosion in Warren, home owned by Robt. Vick family

Ja 16, B-3-2 E

Warren Mayor Ronald Bonkowski, upset about paramedics staff sick days and abuse of overtime

Ja 17, A-1-5

Pointe police seek 2 suspects in death of Phyllis A. Lenart, at bus stop, refused to give up purse to robbers - & Greenwood

Ja 20 B 3-2E

Amanda Moore Elem School in ROMEo offers lesson on Rev King

Ja 21 A 1-1

Fraser woman gave birth, hid child in plastic bag, lowered him out of window in snow, subzero cold to hide pregnancy

MARCHETTI, DOMENICA: DETROIT NEWS WRITER

1992

Sterling Heights looking for a way to take Joseph Munem off
the air, recently filed recall petition agst Mayor Stephen
Rice

Ja 22 B 1-2

Black deputy, Gregory Jerome Hattaway tells court of hiring
bias in Warren

Ja 24 B 3-6WW

Ja 26 C 3-2E

Utica High School's award winning newspaper earning awards
for tackling the tough issues

Ja 31 A 1-1

Jobs are so scarce for architects that they are being forced
to hang wallpaper of work in mail rooms

F 4 B 3-2E

Lynn Ann Thomas says she'll fight to keep baby she left in
cold

F 9 B 3-1E

Warren Council Pres Jeanne Omelenchuk imposed 5minute limit
on citizens who want to address the council

F 9 B 3-2E

Fire Hose loading device helps firefighters reel in big, back
breaking host onto their pumper truck

-1992

F 10 B 1-2

Moving firm has been trying to get Aretha Franklin to pay her \$690 moving bill for 7 months

F 11 B 1-2

Technology sparks library boom-Det children sign up ea day to use the computer

F 12 G 7-1 NoDot

Lynn Ann Thomas to stand trial

F 16 C 3-2E

Restores of Wash Twp's historic Octagon House are finally starting to see the light

F 16 C 3-2E

Karen Aretakis, founded Parents Promoting Arthritis Research for Children(PRARC) daughter stricken with juvenile rheumatoid arthritis

F 17 B 3-1E

St Clement Dads Club in Cnt Line is committed to sports for its children

F 20 B 3-2E

Lynn Thomas who put newborn outside gets unlimited visitation-

F 23, C-5-1 D

Renters start perkink up to landlord's offers of free trips to Hawaii, Bahamas or Fla. for new renters

1992

~~MARCHETTI, DOMINICA: DETROIT NEWS WRITER~~

F 26, B-3-2 E

Warren baby-sitter, Kimberly Green, faces trial, chgd with shaking baby to death

Mr 1, B-3-2 E

Warren Council takes steps to tame raucous meetings, sets rules for citizens who speak

Mr 2, B-3-2 E

Warren Woods plans survey of school dist residents

Mr 1, B-3-2 E

M-53 bypass splits Romeo village, businesses upset

Mr 3, B-4-1

Adrian schools face financial problems, want limits on enrollment choices

Mr 4, A-9-1

Elkton, Mich-Probe of two jet fighters crash may take months jets sprayed debris over 5 mile area-& Bowles

Mr 5, B-1-2

Air Natl. Guard rethinks its thumb training programs after crash of 2 F-16A fighter jets near Elkton-& Mieczko/Sweeney

---1992---

Mr 6, A-1-1

Michaelangelo Computer virus cure, is take 'computer vacation'
-& J. Smith

Mr 6, B-1-4

Det. public schools may install weapon detectors-& Russell

Mr 6, B-6-1

Margie Flanagan awarded \$5.5 million after surgery leaves
her unable to have sex, suit agst Hutzler Hosp., 1989

Mr 9, B-1-4

Jeff Daniels, of Chelsea, speaks to Hillsdale College students
on Hollywood

Mr 11, B-4-1 D

Zombie Bandit, made some mistakes, but still eludes capture

Mr 12, B-3-2 E

Warren residents near Universal Mall, wary over plans for
arcade by theater owners, Cinemakr USA Inc. Mr 13, F-9-1

Warren man, & teen daughter, Auguts DiGregorio & daughter An-
gelo, 16, killed in house fire in 8300 block of Maxwell

MARCHETTI, DOMINICA: DETROIT NEWS WRITER

1992

Mr 15, C-3-2 E

Gazebo restaurant used by GM Tech Center, where retirement parties being replaced with lunch crowd
Shelby Twp. Sterling Hts, with moratoriums on new strip malls being developed in area, considers temporary bans

Mr 18, B-3-2 E

Mr 20, B-6-4 DR

Participants celebrate Festa Degli Schietri (Feast of the Bachelors), men lift tree to impress girlfriends

Mr 22, C-3-2 E

Ray Twp. residents object to compost farm, Metamorphosis, near their homes

Mr 23, B-3-2 E

Farmers from Upland Hills Farms, give students nature lesson in Havel Elementary School, shows farm animals at school

Mr 25, B-6-1 WW

Jim & Laurie Herrington's neighbor's skateboard ramp causing too much noise, Grosse Pte. Woods passes ordinance, hour use

---1992---

Mr 27, A-1-1

Aramada High School triplets, All-A students and valedictorians, Schoenherr girls

Mr 27, B-1-1

Helen & Arthur Fortunato defrauded by St. John's Cemetery of crypt that was never built, lost \$3,600

Mr 29 C 5-4N

Clogged sewer lines drain some Warren residents

Ap 1 B 3-1E

Franco Ivezaj, Albanian-Amer of Sterling Heights reach out to its growing minority population

Mr 30 B 3-2E

Light Signals controls things at Collins Elem School cafeteria in Sterling Heights

Ap 6 B 3-1E

Students at Zoe Christian Academy in Warren competing in The Seiko Youth Challenge, tackling Zebra Mussels

Ap 9 A 1-1

Students warned at Marshall Elem and Stevenson High Schools to stay away from creek, until testing of area for toxic chemicals is complete

Ap 10 B 3-1E

Ex-cop, Tony Rea trade badge for Bible, he is founder.pastor of nondenominational Community Christian Church

Ap 10 B 8-3

Livonia School Dist fenced off part of discovered dump site bet 2 schools, Marshal Elem, Stevenson High and cautioned students- & Hernandez

Ap 14, B-2-1

Warren may privatize garbage pickup to save omoney for city

Ap 17, B-3-1 E

Metro teens in Warren Mott High sings praises of their faith in Venezuela

Ap 19, C-3-2 E

Maynard Altz apple trees unique, one tree may yield 23 different species, trees originally grown from seeds Ap 24, B-1-6

MacombCo. Prosecutor Carl J. Marlinga says abortions to remain legal in Mich.

---1992---

Ap 24, B-3-2 E

Interfaith Center for Racial Justice in Warren, works to improve race relations between Det., suburbs Ap 24, E-1-3

Striking Kroger worker turns replacement worker in for not paying for groceries, Venson Lewis Givhan arrested

Ap 26, C-3-2 E

~~MtClemens hits halfway point in plans to develop Clinton~~

Riverfront park, at Shadyside Park

Ap 26, C-3-2 E

Hamtramck High School Breakfast Club of alumni swap stories about old days at weekly gatherings

Ap 28, D-7-2

Rhubarb revival may be taking root as medicinal versatility

My 1, B-3-2 E

Romeo-Immanuel Baptist Church approaches 25th anniv., congregation of 25-30 people, Pastor Gary Brink My 5, C-5-1 WW

Sea creatures help teach students how they feel in Living Schiece, Novi,

My 12, A-1-4

Warren parents of Deanna Seifert, missing, as Andrew Trombley arrested, but her in van & drove off

MARCHETTI, DOMENICA: DETROIT NEWS WRITER

1992

My 13, A-1-1

Kidnapping suspect Andrew James Trombley got into trouble 6 yrs go, even in prison

My 14, B-1-2

400 lead support to family of missing Deanna Seifert, Warren, since My 9-Basheda

My 15, A-1-1

FBI agents seeks Michael Alan Willis, half-brother of suspect in kidnaping of Deanna Seifert-& Schabath

My 15, B-4-3 D

St. Isadore Church, Macomb Twp, collects 40 bags of clothes, toys for kids in 3 nations during Lenten season

My 17 C 1-2

Art programs at Armada Schools may be eliminated. band, art, choir & library Services because of budget deficit.

My 17 C 2-1

ExMusicTeacher, Sandy Setterland quit Pontiac job because it wasn't secure-Art, Music, Athletic teachers fine little security-

-1992

My 19 B 4-4

Kidnap suspect Andrew Trombley scheduled to appear at a
bond reduction hearing

My 20 F 9-1

Court won't cut bond for kidnap suspect, Andrew Trombley.
suspect in disappearance of Deanna Seifert, 10.

My 22 B 1-5

Andrew Trombley, kidnapping suspect's bond up to \$3 million
suspect in missing Deanna Seifert, 10 yrs old

My 22 B 3-2E

Eleanor Oosterveen start a ministry at Zion Evangelistic for
Christian women married to non-Christian men.

My 28 B1-3

Stinky slime washed up on city's Memorial Beach at Jefferson
& Masonic .Slime is combination of algae, fungus, plankton &
dead fish flies.

My 31, C-2-1 W

Laurel Lesh, Warren, disappeared Mr 2, 1989 Je 2, B-3-2 E
Macomb Cir.Ct. candidates win clases with Elections Commsn.

Ag 8 B 3-6E

Warren won lawsuit that accused the suburb of engaging in race discrimination by failing to recruit & hire black people.

Ag 20 B 1-6

Warren tightens council security at city council meetings because of death threats

Ag 23 C 3-2E

Art VanElslander's new home on Lake St.Clair is not sinking

Ag 21 B 3-2E

St Ambrose Church in Grosse Pointe Park teens turn to community service.

S 14 B 1-2

Memories renewed at 19th century Grosse Pointe farmhouse
Johanna and Robert Diepenhorst threw a party

S 18 B 1-5

Former Judge, Peter E O'Rourke charged with sex offense involving a 15 yr old boy

-1992

S 24 B 4-1D

ShelbyTwp police trying to determine whether death of Nancy McCracken was result of drug overdose or foul play.

S 29 B 1-6

Deanna Seifert kidnap trial is delayed

O 2 B 4-1

Ex-judge, Peter E O'Rourke to stand trial on charges of making sexual advances to boy

O 2 B 6-1E

Drive-by sniper in St. Clair Shores hit homes, school

O 8 B 1-2

Explorer Christopher Columbus symbolized a new age, admirers say, and there's no need to defend his actions

O 12 B 3-2E

Monfort Elem School in Shelby Twp explore the legend of Columbus-program, Discover Week

O 14 A 1-1

Utica School district students are drinking alcoholic and sniffing intoxicating fumes

O 16 B 3-2E

Fr. Jim Mayworm, cable access religious TV program, Because He Lives- Won award.

MARCHETTI, DOMENICA: DETROIT NEWS WRITER

1992

Je 5, B-1-2

Macomb Co.known at bellwether for political mood of country because of its conservative blue-collar Dems.vote GOP during pres.election

Je 5, B-2-1

Look at future of Macomb Co.in year 2000,bucolic lifestyle threatened-Schabath

Je 7 C 3-2E

Schools of choice issue in MetroDet school districts.Macomb County districts face approving tax increases or losing programs

Je 12 A 1-2

Fugitive,Michael Willis arrested in Calif. He denies any link to Deanna Seifert kidnapping- & Sweeney

Je 12 B 4-1

For more than a month, the Deanna Seifert abduction case has consumed the WarrenPoliceDept

Je 10 B 3-2E

Grosse Pointe Farms residents buying road island,newly launched beautification project.

-1992

Je 11 B 1-6

Fugitive, Michael Willis held for questioning in Deanna Seifert case- & Schabath

Je 14 C 3-2E

Lack of a downtown doesn't hurt Fraser's reputation

Je 15 B 3-2E

Matthew Kitchen 1st grader at Thorpe Elem in Sterling Heights winner of national contest by DC Health and Co, Boston test book publisher

Je 16 B 2-1

Capt Norman Nowak was demoted for visiting ex-councilwoman while billing the city for overtime

Je 19 B 6-2

Michael Alan Willis offers no clue to Deanna Seifert's whereabouts.

Je 21 C 5-3D

Bruce Fleury launching Metro Det chapter of Putting People First, carnivore's answer to animal rights activists

Je 26 A 9-4

Chester Posby shot his Dr. John Kemink. Neighbors know little about slaying suspect- & Basheda

Je 30, B-3-2 E

Parents register kids in ID program, as Metro Det. communities offer fingerprints & photographs

Jl 1, B-1-1

Vandals crush cartaker, Helen Wasiloff's spirits at Holy Trinity Omeeter

Jl 1, B-1-3

So long, East Detroit; Eastpointe toasts new name

Jl 1, B-3-2 E

Developer, John Cavaliere, foes prod Warren council to act on condos in single-family residential neighborhood

Jl 3, A-4-2

2 of 5 witnesses say Michael Willis killed party store owner also questions in abduction of Deanna Seifert

Jl 5, C-3-2 E

Collectors swap prizes as military buffs to exhibit collections & trade war stories

Jl 8, B-3-6 W

Michael Willis chgd in slaying of Eastpointe party store owner Sam Youkhanna during robbery in Jan.

---1992---

Jl 10, B-3-2 E

Grace Community Church changes image, takes hip music and skits

Jl 9, B-1-2

Judge Benedict Sequesta, chastises Michael Alan Willis after his court outburst in robbery, killing of local party store owner

Jl 14 A 1-2

~~DNA fingerprinting might be required to prove a murder case involving Deanna Seifert- & Reyes~~

Jl 14 A 1-5

Deanna Seifert was sexually molested. It may have been motive in death

Jl 15 B 1-2

Macomb County Judge ordered state to pay to hire investigator to help prepare defense for Andrew Trombley who was accused of kidnapping Deanna Seifert

Jl 15 B 6-1

Pretrial statements by Macomb Prosecutor Marlinga have prejudged Andrew Trombley

Jl 17 F 5-4

Complete strangers say that sorrow compelled them to attend Deanna Seifert funeral

J1 20 B 1-2

Deanna Seifer case puts lawyer, Mark Swanson in spotlight.
he represents accused kidnapper Andrew Trombley

J1 23 B 3-2E

Nicholas Holcomb, Roseville boy who was badly injured when
firecracker exploded is recovering

J1 23 B 3-2D

2nd annual Macomb County Farm Tour Day at Blakes' Orchard
and Cider Mill outside Armada

J1 23 D 1-2

The Juiceman, Jay Kordich squeezes tempting health claims
from juices, are they truth or scam?

J1 28 B 3-2E

Vincent, Josephine Vitale suing city of Grosse Pointe Woods
for blocking their view of lake & city's lakefront park.

J1 30 B 3-2E

Barnes & Noble Bookstore offers browsers all comforts of
home. Chairs and carpeting

-1992

J1 31 B 3-2E

Ukrainian Sunflower Festival in Warren

Ag 2 C 3-2E

GrossePointe roadhouse may soon fall to wrecking ball.

Developers want to replace historic bldg with homes.

Ag 2 C 3-2E

Issues in Macomb County 12 twps in primary elections range from growing pains to environmental concerns

Ag 9, C-3-2 E

Rabble's Coffee House, St. Clair Shores, has culture, where artists, writers gather

Ag 12, A-1-1

Super Soaker squirt gun at Stony Creek Metropark lands Philip Stroh, 17, 90 days in jail, \$500 fine, drenched bicyclist, G. James Lange

Ag 16 C 3-2E

St Clair Shores Muskrat Tales, publication of stories of the city's past written by locals

Ag 18 B 1-2

Blame the weather in Metro Det for tomatoes that didn't ripe

MARCHETTI, DOMENICA: DETROIT NEWS WRITER

1992

D 14 C 3-2

15 ways to help you fight weight
-1993-

Ja 4 D 3-1

Blame the method, not the menu for putting lbs on many black women. Many foods cooked with salt pork, ham hocks & other high-fat meats

Ja 4 D 3-4

Recipes for defatted version of soul food, trim the fat keep the taste

Ja 9 C 1-1

Dr. Dudley Seth Danoff, urologic surgeon & book, Superpotency: How to Get It, Use it, and maintain it for a lifetime - stress self-doubt, anxiety to blame for 95% of impotency cases.

Ja 11 C 3-2

What makes some people like Sue Sillery regularly exercise and not others? Fitness starts with a few simple steps

Ja 13 C 1-1

Depo-Provera, latest female contraceptive to hit U.S. market

-1993-

Ja 18 E 3-2

Advice to Clinton on how to keep in top shape.

F 1 C 1-2

Cancer researchers are concentrating on gener therapy and chemoprevention.

F 1 C 3-1

The 10 most common types of cancer.

F 4 D 1-4

Most gastric ulcers are caused by bacteria and are highly curable.

F 5 F 8-5

The Student Body: A Survival Guide to College Eating & Weight Control.

F 8 D 3-6

The influenza B epidemic is plaguing everyone.

F 9 D 9-1

Eggland's Best is hitting the stores.

F 12 A 4-4 N

Does Michael Jackson really have vitiligo?

F 15 D 3-2

Esteem, health oriented magazine and other new mags show healthy regard for people with special needs

S 01 B 2-1

Mich.Parole Board assailed by Sen.Michael Bouchard for releasing convicted killer Michael Nancoff w/out appearance before board

S 01 B 3-2E

Carl Levin blasts Quayle's announcement of upgrade program kfor Gen.Dynamics Plant,Warren-Bush can't take credit

S 02 B 3-6

\$2 million each awarded to Tina and Tammy Gentry by Macomb judge for years of sexual abuse by stepfather John Cook

O 19 B 3-1D

About Utica High School teacher, Gloria Olman, named 1992 Journalism Teacher of Yr.

O 19 E 5-5

Aft 9 yrs, Lorenzo "red" Browning steps dn as Grosse Pointe's Mayor, 77 yrs old

O 20 B 1-5

Andrew Trombley, 22 charged in slaying of Deanna Seifert last summer

-1992-

O 23 B 6-1W

Pastor Jeffrey Coon's Official grand opening of his church
New Heights Christian Church on Nov 9 at Little Theater,
Henry Ford II High, Sterling Hts.

O 29 A 1-1

Deanna Seifert may have been raped by 3 men bef she was kill
ed.

O 30 B 3-2E

Philip Groh is a descendant of Huguenots

N 4 A 8-2

Rep Candice Miller ousted Adam Nowakowski & Schabath

N 5 C 1-5

Andrew Trombley ordered to stand trial in death of Deanna
Seifert

N 5 G 1-2

Colonic hydrotherapy rids the body of toxins and cures con-
stipation & related digestion problems

N 9 B 3-2 E

Tammy Boccomino, 31, of Warren tested positive for HIV 5
yrs ago, now shw gives speeches to parents

D 9 D 2-1

New gene study at U-M could lead to a cystic fibrosis cure

Jl 28 F 1-1

Reality Vaginal Pouch, female condom, has been criticized and scrutinized.

Jl 28 F 1-5

3 couples test the female condom.

Ag 12 C 7-5

Health food stores will participate in a national 'blackout' day.

Ag 14 D 6-1

Clare Welch of St Clair Shores is a pepper grower.

Ag 21 D 6-2

Featuring the garden of Lorelle Howe in Grosse Pointe Farms

Ag 23 C 3-6

Detroit fitness enthusiast, Velonda Thompson has video out, "Cardio-Tone", exercise video-

Ag 28 D 7-1

Description of garden of Patti Gancy of Troy

Ag 30 C 3-2

Bikes designed for women who aren't built like men.

-1993-

Ag 30 C 3-6

Tandem bike is making a comeback.

S 6 D 3-2

Boxing, karate and self-defense in being added to aerobic workouts.

S 11 D 6-1

Henrietta Key and her daughter, Kizzie, have matching gardens.

S 13 D 3-4

Gloria Love-Woonton, 34, and her 3 children suffer from Long QT snydrome.

S 14 D 12-4

More teens are saying no to meats.

S 20 E 3-3

Allergy season in blooming out of control; don't expect it to get better until the first frost.

S 28 C 1-5

Eat Chinese food selectively as part of a healthy diet.

O 07 D 1-2

Drug prozac can change your life, but can change your personality too

O 11 C 3-2

Recommendations for preventing, and treating flu

F 22 C 3-2

Buns of Steel video workout is grabbing fitness enthusiasts.

F 22 C 3-5

Athletic shoes wear out a lot sooner than you think.

F 23 D 1-1

What goes around comes around with viruses.

Mr 2 D 10-1

New study doubts link of body shape to cancer

Mr 8 D 1-2

New wave of sex guides adds spice and variety.

Mr 8 D 1-5

List of books and videos on sexual advice. Mr 8 D 3-2

Dr Don Skipper is recommending arthritis sufferers to take a cruise and use viscosupplementation or joint lubrication.

-1993-

Mr 15 C 3-2

Good eating habits Important when deciding to have a baby.

Mr 15 C 3-5

Dietitians recommend consumers eat yogurt with live bacterial cultures

Mr 16 D 5-3

Study found that hungry dieters who inhaled chemical 2-acetylpyridine, which smells like Fritos corn chips, lost more weight than nonsniffing counterparts

Mr 20 C 1-2

Will the new Twiggys create lean, mean anorexic machines?

Mr 26 D 3-5

Study reported that terfenadine (Seldane) combined with ketoconazole can cause a rare form of heart arrhythmia and may be cardiac arrest.

Mr 29 C 3-2

List of books for those who are trying to lose weight.

Mr 31 C 1-2

Danny Glover is urging kids to disarm themselves of cigarettes.

Ap 5 G 3-2

Jojuan LaMorreaia suffers from alopecia.

Ap 5 G 3-3

Alopecia, or hair loss, is an incurable condition.

Ap 5 G 3-5

TV program, Living with Alopecia, helps kids.

Ap 12 D 3-5

WATCH (Women's Alliance Toward Complete Healing) is for younger, premenopausal women who have breast cancer.

Ap 20 C 1-2

Parents looking for ways to talk about Sex with the kids. Books, Everybody's Doing It: How to Survive Your Teenagers' Sex life and Help them Survive it. Getting Your Kids to Say No in the '90s

Ap 26 C 3-5

Long family has a history of nurses.

-1993-

Ap 26 C 6-5

How to tell early if your kid is gay. Ap 27 C 9-5

Survey of Prevention mag finds that women are leading
healthier lives for the most part. My 3 C 1-2

Testosterone can give the aging man a boost.

My 3 C 1-5

List of jobs related to testosterone levels.

My 3 C 3-2

History of hormone therapy.

My 3 C 3-2

Testosterone is what makes a boy a man.

My 10 D 3-2

Fitness gurus feed us a steady diet of confusion on the com
plex question of carbohydrates My 11 D 6-1

The Female condom has been given the green light by the
Food and Drug Adm(FDA)

My 18 D 3-3

Amer kids start puberty at an earlier age

My 24 C 3-2

Food sensitive allergies.

My 25 C 5-3

Survey in June issue of Consumer Reports found that none of the 5 largest commercial diets was successful in achieving permanent weight loss.

Je 07 C 3-2

Nutritional Health Alliance opposes legis by FDA to regulate vitamins,minerals and herbs

Je 07 C 3-2'

Nutrition Labeling and Educ.Act says health claims for food must be submitted to FDA for review;7 approved so far

Je 14 D 1-5

Dispute over whether severe PMS is a mental illness

Je 14 D 2-4

Alice Dan, 1 of the founding members of Society for Menstrual Cycle Research tells about 1st conference, 1977

-1993-

Je 19 D 6-1

The Garden of Sue Allen & Todd Sanford of Indian Village

Je 21 C 1-2

Boston - Menopause researchers are heating up the debate over hormone therapy.

Je 26 D 6-2

Mary Lou Boresch, gardener.

Jl 10 D 23-1

Gardening on a solid foundation, ask Nancy Holden.

Jl 12 C 1-2

Are condoms really effective against AIDS?

Jl 12 C 3-2

Stretching time.

Jl 12 C 3-4

Science in trying to inhibit the aging process .

Jl 12 C 7-1

How to put on a condom.

Jl 17 C 1-1

7th annual conference of the National Black Women's Health Project at the Westin.

Jl 17 D 16-1

'93 grosse Pointe Summer Garden Tour.

- Circumcised men who feel mutilated formed a group, RECAP. 0 18 C 1-5
- They want foreskin reconstruction 0 18 E 1-1
- Elizabeth Marshall Thomas and book, The Hidden Life of Dogs
- What little we know about dogs 0 21 D 2-3
- Fast food restaurants switched to partially hydrogenated vegetable shortening which is unhealthy N 08 C 3-2
- Many people swear by natural remedies, and medical studies back some, liek Vin Largay -takes valerian root to sleep N 15 C 3-2
- Psychologists say talking to oneself is a common phenomenon and in fact can be a sign of good health N 23 F 9-1
- Books on body and spirit D 06 C 3-5
- Review of Dr. Barry Franklin's book "Making Healthy Tomorrows: Cardiac Fitness & a Healthier Lifestyle"

-1993-

D 15 F 1-2

Creams, pills & patches are the newest in quest to lose weight

D 15 F 6-4

Cosmetic surgeons can "spread the fat around", from undesirable location to desirable one

D 20 D 3-5

Tracy Scoggins has a workout video.

D 21 D 1-3

Calamari recipe.

D 27 B 3-2

Dr Kenneth H Cooper is celebrating the 25th anniversary of his book, Aerobics.

-1994-

Ja 3, C_3-6

Barbara Dixon offers book, Good Health for African-Americans
Dial-a-shrink lets you reach out and touch a therapist

Ja 4, D-5-5

Ja 10, D-3-2

John Bobbitts' doctors worked 9½ hours on his penis

Ja 10, D-3-5

New condom 'Pleasure Plus

Ja 13, D_1-4

Battles over breast cancer (linked to abortion)

-1994-

Ja 18, C_1-3

Chicken pox vaccine has shot at FDA approval Ja 19, F1-2

Kathleen SULLIVAN back as diet spokeswoman

-1994-

Ja 31 C 3-2

Travelers' Health: How to Stay Healthy All Over the World
by Dr. Richard Dawood-The Travel Health Clinic Pocket Guide
to Healthy Travel, by Lawrence Bryson M.D. Ja 31 C 3-4

Some travel health tips offered by doctors Dawood & Bryson

Ja 31 C 3-6

Spray-U-Thin, appetite suppressant that comes in a spray
pump bottle F 07 D 3-1

Dr. Oliver Alabaster says if we taxed fat; maybe people
would stop eating it. Actually just raising issue-

-1994-

F 15 C 1-1

Special report on cosmetic creams,liquids,lotions,etc.

F 15 C 3-1

At Estee Lauder counter, the skin plan would cost \$328,
not counting the make up

F 15 C 3-4

Dr.Wm.J.Binder,L.A. plastic surgeon pioneer in Botox treat-
ment,small amt.botulism injected to stop wrinkles

F 14 C 3-6

Researchers say positive emotional states like love,care,
etc. have beneficial effect on health

F 21 C 3-1

New exercise videos Rejuvenetics and More Rejuvenetics is
helpful,but overhyped

F 23 C 4-3

Cigarette smoke found in fetal hair,proof that unborn babies
are affected by passive smoke

F 28 D 3-1

Critics of TonyaHarding say guilty conscience is responsible
for her less-than-stellar showing at the '94 WinterOlympics

Mr 1 C 1-2

New style of cooking,Hawaiian regional cuisine making its
way across the mainland

Mr 07 D 3-1

Review of "Alternative Medicine : The Definitative Guide"

Mr 07 D 3-5

Ems team at Riverside Gen.Hospital overcome 2/19,body of Gloria Ramirez emitted fumes;was it mass hysteria?

Mr 14 C 3-1

Review of book by Vance Bonner "The Vance Stance"; about posture and correct way to stand

Mr 18 C 14-5

Review of book "In The Student Body : Get Smart, Not Fat" by Jill Brown and Jane Myers

Mr 18 E 1-5

Farmer Jack launches own line of diet menus, called "Just Help Yourself"

Mr 21 D 3-1

Dr Robert Giarratano and his Bio-Bands bracelet that will replace soda crackers to fight morning sickness.

-1994-

Mr 25 F 1-2

The Evolution of Desire by David M Buss; results of some studies listed in the book.

Mr 25 F 1-5

Above researcher and more about his book.

Mr 28 D 3-1

Sexual Healing by Paul Pearsall.

Ap 3 B 8-1

Dr. Julius Combs Mich. of yr

Ap 4 C 1-2

Testicular cancer is rising in young men

Ap 4 C 3-1

Annual Race for the Cure; raises money for breast cancer

Ap C 3-5

3 new books for the mature mother-to-be

Ap 5 D 12-1

Vegetarian Resource Grp is sponsoring an essay contest on vegetarianism

Ap 11 D 3-1

How to take the tension out of tax time

Ap 18 E 3-1

Review of video "Regis Philbin: My Personal Workout"

Ap 25 C 3-2

Review of workout video "Boxergenics" by Dr. Joe Estwanik

- Ap 27 D 1-2
- The high price of douching may be the risk of disease
- Ap 28 E 1-1
- Dr.Charles Vincent,obstetrician-gynecologist,Det.urges birth control for teen-age moms
- Ap 28 E 1-5
- Certain facial features form benchmark for beauty in all cultures,researchers find
- My 02 C 3-1
- "Breast-Tee" t-shirt has "how-to" diagram printed on front for performing breast self-exams
- My 9 D 1-2
- Do-it-yourself bath treatments.
- My 9 D 1-4
- Aromatherapy used as a medicine.
- My 9 D 3-1
- Mud beth treatments.
- My 9 D 3-5
- List of lotions & oils.
- My 12 D 1-1
- ADD (Attention Deficit Disorder) does it cause behavior deficit?

-1994-

My 16 D 3-1

Diet can take a bite out of chronic fatigue

My 23 D 3-1

Covert Bailey's Smart Exercise: Burning Fat, Getting Fit

Je 04 D 6-1

George Popovich, theatre dir. Henry Ford Com. College, has a
"theatrical" garden at home in Romulus Je 06 D 1-2

Interview with doctors on Michelle Engler's multiple
birth pregnancy (expecting triplets) Je 06 D 3-1

Review of videos for baby boomers on getting older

Je 11 D 26-1

Louise Motologin, Yorkshire, Det.'s garden is lesson in over-
coming time, space & cash limits Je 18 D 14-1

Sharon Schmidt of Grosse Pointe Farms and her friendship
garden. Je 20 D 3-2

Sun Precautions clothing line called Solumbra.

Je 25 D 26-3

Roses of Craig Coffey & Doug Manzagol of Dearborn Hgts.

Je 25 D 27-1

Amado Mapili Jr of W Bloomfield Twp and his showy perennials

Je 27,D-1-1

Det school offers unique midwife clinic to help pregnant
teens

Je 27,D-3-1

Nurses & midwives slowly gaining respect, but lay midwife
has farthest to go

Je 27,D-3-1

Virginia Lloyd fights an uphill battle to keep pregnant
teens in school

Je 27,D-3-4

Midwifery as career?

Jl 2, D-24-1

Marsha Harrison shows her Grosse Pte garden

-1994-

J1 12 D 1-1

Interview with Germano Minin, chef at Schmidt's new restaurant, Chianti

J1 11 C 3-2

Tips for caring for feet from "Symptoms: Their Causes & Cures"

J1 18 D 3-1

Men's Health magazine has overtaken both Esquire & Gentlemen's Quarterly in circulation; very popular

J1 18 D 3-2

Review of book "Bye Bye Babyfat: Reshaping the New Mother... Mind and Body" by Sandra & Michael Trexler

J1 19 C 12-4

Review of book "The Power to Prevent Suicide: A Guide For Teens Helping Teens" by Richard Nelson & Judith Galas

J1 23 C 1-1

POZ magazine lists 3 Michiganians (Mary Fisher, John Dingell Robt. Root-Bernstein) among 50 who most affect AIDS policy in US

J1 23 D 8-1

Roberta Luce's English country garden in Boston-Edison neighborhood rooted in colorful memories

1994

J1 25 C 3-3

Ohio Health Care Products came out with Oral Ease Automatic
Flosser & Power Brush

J1 30 D 24-1

Frank and Joanne DeSantis,Lathrup Village garden is both
flowers and vegetables

Ag 01 E 1-1

Dr.Debra Gussman designs home kit to show women benefits
of genital self-exam

Ag 01 E 3-2

Wyeth-Ayerst Labs offers women "safer sex" kit,putting
condom in birth-control pill kit

Ag 05 C 1-1

Women need to be better informed about breast feeding,says
Dr.Patrice Harold & others

Ag 05 C 1-2

Making sure your baby is getting the most from your milk

Ag 06 d 14-1

Description of Sandra Jones' garden,north detroit
Zucchini flower blossoms eaten in Italy;hard to find here

-1994-

Ag 13 D 16-2

Description of Janine Menlove's and Chuck Cirgenski's garde
,Hamtramck

Ag 20 D 28-1

Interview gardener Judy Reed

Ag 22 E 3-3

Author Suzi Landolphi new bood Hot, Sexy and Safer

Ag 23 C 3-1

New virus Coxsackie

Ag 23 F 3-2

Beef cuts labeled loin or round can steer you to low-fat
meat

Ag 27 D 14-2

Marcia Pilliciotti & Mary Zatina tends the yard at the Det
firehouse

Ag 29 C 3-3

Mayo Clinic Family Pharmacist interactive guide available
on CD-ROM.

S 1 F 1-1

Medical schools are shying away from abortion procedures.

S 1 E 2-1

U-M, MSU & WSU offer some type of abortion training.

S 5 D 3-3

Doctors still don't know what really happens when labor starts in women.

S 12 D 3-1

Cooking magazine rated best among health magazines for accuracy & reliability; 11 scored "good; 9 "FAir";Cosmopolitan -poor

S 12 D 3-4

Dr. Stanley C. Grandon has done RK surgery on over 10,000 patients

S 13 C 1-5

How the Emmy Awards ceremony crowds dressed S 19 C 3-2

Women Caring for Women, Bloomfield Hills medical practice, run by all women,including women doctors,for women only

S 19 C 3-3

Review of book "Having Babies" by Thomas Congdon

-1994-

S 20 F 1-3

Traveling the backroads of Italy

S 21 C 1-5

Study in AMA said surgeons perform better when they listen to music, like Dr.Robt.Higgins, Henry Ford

S 26 C 3-2

TennisAerobics exercise video for your VCR. S 28 C 1-1

The Operation on The Learning Channel. O 3 D 3-3

The PDR Family Guide to Women's Health & Prescription Drugs.

O 10 C 3-1

When The Woman You Love Has Breast Cancer, book, will help you cope.

O 10 C 3-1

WAVE is a support for black women who are suffering from cancer.

O 17 C 3-2

The Cancer Recovery Eating Plan: The Right Foods to Help Fuel Your Recovery by Dr Daniel W Nixon. O 21 F 1-1

The Hot Zone by Richard Preston talks about Ebola virus.

O 25 D 3-4

Review of "A Sigh of Relief: The First-Aid Handbook for
Childhood Emergencies by Martin I. Green O 31 C 3-2

Study says women under 45 who've had abortions have 50%
higher risk of developing breast cancer than other women

TV show "E.R."; critiqued by Henry Ford emergency staffers-
N 03 F 1-1

N 07 C 3-1

Review of book "Body & Soul: The Black Women's Guide to
Physical Health and Emotional Well-Being" by Linda Villarosa
a

N 11 H 1-1

In wake of Susan Smith's killing 2 sons, medical experts
discuss mothers' urges to harm children N 11 H 6-1

Discussion of sexually transmitted diseases in WPG

-1994-

N 14 D 3-2

Reader's Digest's Great Health Hints & Handy Tips; More Than 4,000 Ideas to Help You Look and Feel Your Best.

N 16 H 9-1

List of health books.

N 21 E 3-2

Review of Loudell Snow's book, "Walking Over Medicine" about folk cures-

N 28 C 3-1

Lilias Folan has taught yoga on TV for 23 years;has videos out

D 01 A 1-2

Studies show odor of cinnamon,pumpkin,lavender and other scents cause sexual excitement in men

D 05 C 3-2

Amer.Cncl.Science/Health says naturally occurring chemical toxins & carcinogens in everything we eat,but very minute

D 05 C 3-2

Why Englars had all girls (triplets) is chalked up to "chance",say experts

D 12 C 2-1

Review of book "The Well-Fed Baby" by O.Robin Sweet & Thomas Bloom

Ja 09 C 3-3

Elizabeth Wilkes, Calif., created "Clean Call", covers for public phones to avoid dirt & germs

Ja 11 C 1-2

Critics talk about Playboy's Feb. issue on older women, "Fabulous at Forty: The Girls Next Door All grown UP"

Ja 25 C 1-1

U-M Hospital personnel not happy with new scrubs.

Ja 25 C 1-1

People are returning to deodorant stones.

Ja 25 C 1-3

Deodorant stone testers & their reaction after using them.

Ja 30 C 1-2

Dr. Randolph Nesse, U. of M, psychiatrist, co-author of Why We Get Sick: The New Science of Darwinian Medicine

Ja, 30 C 3-2

Cyndi Targosz's new fitness tape while you're driving

-1995-

F 6 C 3-2

Supermodel,ElleMacpherson & exercise video,Your Personal Best Workout has fitness instructor,Karen Voight

F 13 B 3-2

Kendall-Futuro,medical supplies co., offer "Thermo Comforter";for people who exercise outdoors in winter

F 27 E 3-1

Review of Personal Growth Technologies,Keego Harbor firm's "One on ONE series of CDs;self motivation for weight loss, smoking cessation/stress reduction

F 28 KC 1-1

Generation raised on computers is experiencing repetitive strain injury;hampering their careers

F 28 C 3-1

How computer workers can prevent or lessen repetitive strain injury symptoms

F 28 C 3-6

Computer users not most at risk for RSI;meat packers,auto workers,etc.are;RSI known 300 years ago

Mr 5 C 7-1

Mary Ellen Robertson, Men's shelter director is Michiganian of the Year

Mr 6 C 3-2

Vigorous running can accentuate the formation of a potbelly in older people

Mr 13 C 3-1

Detroit News contest-Getting Fit contest

Mr 24 F 1-1

Help for people contemplating suicide in Metro Det., policies and criticisms of set up

Mr 24 F 4-5

Phone #'s of 24-hour crisis intervention services in Wayne Macomb, Oakland

Mr 27 C 1-5

CSPI can give you indigestion.

Mr 30 D 1-5

Winter illnesses for kids bug everyone.

Ap 3 C 3-2

The Complete Book of Butt & Legs by Kurt, Mike & Brett Brungardt.

-1995-

Ap 10 D 3-2

Description of The Virtual Body CD-ROM multimedia program

Ap 17 E 3-1

Race for the Cure takes place Sat at the Det Zoo.

Ap 21 A 2-2

Gerber defends its products aft survey targets baby food

Ap 24 E 3-1

Participants in Det News Getting Fit serie

My 01 C 2-3-1

It takes vigorous, not moderate, exercise to increase longevity

My 02 C 1-1

Timothy McVeigh, Okla. bomb suspect believed Army put computer chip in his buttocks; psychologists talk about paranoid ideas like this

My 8 E 1-1

Birth control options.

My 8 E 1-3

Some history on the Pill; which is now 35. My 8 E 3-3

Past methods of birth control.

- Process for a new contraceptive vaccine. My 8 E 6-5
 Arlene Eisenberg & Heidi Murkoff co-authors of What To
 Expect series. My 11 F 1-1
 List on new women's health books on the shelves. My 15 C 3-1
 Skinny people have their weight problems too, like Diane of
 W Bloomfield. My 16 F 3-2
 Facts about deadly disease from Zaire, Africa "Ebola"; but
 U.S. should be safe from it My 18 C 1-5
 Susan Powter in town to promote the opening of her new
 health centers. My 23 F 1-2
 Formula game. - & Pollack My 25 C 1-1
 New over-the-counter Pepcid AC. My 30 B 1-1

-1995-

Je 5 B 3-1

For aging boomers, "The Knee Book: Everything You Need to Know About Knee Disorders, Treatment Options, and Maintenance Programs by Howard Kiernan.

Je 5 B 3-2

Checking in on The News' Getting Fit team.

Je 10 D 16-1

Garden of Barb & D,J, Kennedy in Grosse Pointe Farms.

Je 12 B 1-5

Receiving germs at the communion rail.

Je 12 B 3-1

How Men Can Live As Long As Women by Ken Goldberg M.D.

Je 17 D 14-1

Craig Masching & his rose garden.

Je 19 B 3-1

Fitness Swimmer, newest publication of Rodale Press.

Je 21 F 1-5

HRT (hormone replacement therapy) should one, or shouldn't one.

Je 26, B-3-1

Mitch Gaylord's 'The Men's Total Body Workout' never quite breaks sweat in his hit video

MARCHETTI, DOMENICA: DETROIT NEWS WRITER

1995

Je 27, B-7-1

Unlocking safe sex with condom in key chain, courtesy of Mad Sounds

Jl 1, D-8-1

Janet Bandera's cottage-style garden has manor house appeal as showplace

Jl 3, B-3-1

'silent' sexual transmitted disease, human papillomavirus, is dangerous and hard to detect

Jl 3, B-3-1

Take heat off your pet dur 80 degree weather, what you need to do

Jl 3, B-3-4

Facts about HPV (human papillomavirus), early detection prevents cancer

Jl 5, B-1-2

Putting your microwave to test of cooking meals

Jl 5, B-5-1

Committed cook takes on microwave on own turf, recipes list

---1995---

Jl 8, D-12-2

Ernestine Bains, Det. gardener give perennial nod to Africa,
shape of her garden

Jl 10 B 3-1

REview of Karen Voight's Strong and Smooth MOVes video
on exercise

Jl 22 D 10-1

Description of Ken Marek's garden, Livonia; it's a garden of
collections

1963

MARCHETTI, GINO - FOOTBALL

D 17, D-3-1

BALTIMORE-OF BALTIMORE COLTS, CALLS IT QUILTS AS ACTIVE PLAYER AFTER 12
YRS

--1965--

JA 15, D-1-3

HOUSTON-FRANK RYAN OF CLEVELAND BROWNS SUFFERED RIGHT SHOULDER INJURY
MAY NEED SURGERY WHEN ABOVE TACKLED HIM IN JA 10 PRO BOWL GAME-CHG
ABOVE WAS OUT TO GET HIM

-----1972-----

F9, D-4-1

ABOVE VOTED IN THE FOOTBALL HALL OF FAME--GREEN

MARCHETTI, VICTOR L: FORMER CIA EMPLOYEE

1972

AP 19, C-5-1

JUSTICE DEPT OBTAINED TEMPORARY RESTRAINING ORDER TO PREVENT ABOVE FROM DISCLOSING HIGHLY CLASSIFIED INFORMATION

JL 20, F-4-1

WASH--BEING ENJOINED FROM VIOLATING UNIQUE CIA PLEDGE OF SECRECY; IF GOVT WINS SUIT AGST HIM, IT WOULD HAVE STRONG WEAPON VS. SECURITY LEAKS.-TOTH

JL 24, A-14-1

MARCHETTI'S CLOUD NINE LOGIC-EDIT.

JE 28, A-2-4

&JOHND.MARKS WRITE 'THECIA AND THECULT OF INTELLIGENCE', WILL BE SERIALIZED IN NEWS

JL 7, B-4-1

HIS BOOK CALLED BREACH OF SECURITY-HEINL

--1975--

JA 9, C-6-1

URGES JOINTCONG.COMM.PROBE OF ENTIRE US INTELLIGENCE OPERATION-BERNSTEIN

-1983-

N 16, F-8-4D

DC-NOW LIVES IN VIENNA, VA WORKING ON BOOK ABOUT INTELLIGENCE BUSINESS PLUS NOVEL.

MARCHEWSKA, CASMIR J. : ARMED SERVICES

1945

JA 14, 4-9-3

WOUNDED IN ACTION

MARCHI, JOHN J.: FOR MAYOR

1969

JE 18, A-12-1

NEW YORK-DEFEATED JOHN V.LINDSAY IN MAYORAL PRIMACIES-

JE 20, B-15-4

PRES.NIXON ENDORSES CANDIDACY OF ABOVE FOR MAYOR OF NY

O 22, C-7-1

NEW YORK-ENDORSE BY NEW YORK DAILY NEWS--

MARCHIBRODA, THEODORE (TED)- FOOTBALL: U OF D.

1952

ABOVE HAS RECORD OF 54 PASSES FOR MORE YARDAGE THAN EVER BEFORE GAINED IN U.S. COLLEGE FOOTBALL-
-----1953-----

N 15, 13-7

D 28, 4-1-5

ABOVE IS ONLY STAR ON YANKEE TEAM IN BLUE-GRAY FOOTBALL GAME

JA 22, 1-1 BS2

ABOVE TO PLAY ON PITTSBURGH STEELERS FOOTBALL TEAM

F 3, 25-7

TRANSFERS TO ST. BONAVENTURE TO COMPLETE COLLEGE BEFORE ENTRY INTO ARMY

-----1957-----

S 24, 28-3

PITTSBURGH STEELERS RELEASE ABOVE

-----1961-----

JA 31, 8-2-5

NEW BACKFIELD COACH OF WASHINGTON REDSKINS

-----1975-----

JA 16, F-2-4

NAMED NEW HEAD COACH OF NFL'S BALTIMORE COLTS

D 16, C-1-3

LEADING BALTIMORE COLTS INTO PLAYOFFS-MIDDLER

-1976-

S 6, F-4-1

BALTIMORE-RESIGNED AFTER DISPUTE

S 7, C-4-4

BALTIMORE-HOPES HE MAY BE LURED BACK

S 8, F-1-2 1DOT

BALTIMORE-REINSTATED

-1979-

N 22, E-1-5Ho

BALTIMORE-MAY BE HANDED WALKING PAPERS AS COLTS COACH.

D 28, C-6-1
F 5, C-1-1

BALTIMORE-FIRED BY COLTS. --1982--

HIRED AS THE LIONS NEW OFFENSIVE CO-ORDINATOR AND QUARTER
BACKS COACH.-O'HARA

MARCHILDON, PHIL:

FORMER PITCHING STAR

1944

REPORTED PRISONER OF WAR

---1945---

RELEASED FROM GERMAN PRISON CAMP

TO LOSE 10 LBS BEFORE GOING BACK ON MOUND

S 12, 19-2

MY 17, 30-1

JL 13, 19-6

MARCHINDA, ANTHONY: MARINE

1991

Quantico, Va- 24, of Troy; drowned during training at
marine base

Mr 17 A-3-1

Mr 18 B-1-2

His lifelong dream to be a marine ended tragically--Mulqueen

MARCHING

1959

LONDON-ACHING LEGS FORCES BRITISH ARMY CPL. RONALD KNIGHT TO GIVE UP
HIS ATTEMPT TO BEAT U.S. RECORD MARCHING OF 103 MILES IN 40 HRS, 30 MIN

FORT DEVENS, MASS-4 U.S. ARMY SOLDIERS SET OUT TO BEAT BRITISH WALKING
RECORD

MARCHIONE, PINGREE --- SUSPECT

1930

Form 1656

The Detroit News D 19, 19-3

Found guilty of conspiring to viol Federal Narcotic
Law, to appear before Judge Moinet D 19 for sentence

D 23, 18-1

Given 2 years, D 22, Judge Moinet.

MARCHIONE, RONALD : ATTNY

1984

JA 12, E-2-3 W

GRANDRAPIDS-AGE39 PLEADED GUILTY TO EVADING TAXES

1978

MARCHIONE, ROSE : MURDERER

N 27, B-5-3-W

MT. HOLLY, N.J. 28, HELD IN CONNECTION WITH DEATH OF HER NEW-
BORN.

MARCHISIO, JUVENAL - BROOKLYN, NEW YORK

1938

Form 1656

D 7, 2-2 B S

TO WED ROSINA LAWRENCE

---1946---

MY 7, 6-1

SAYS FOOD SITUATION IN ITALY HAS GROWN GRAVE-NAJDUCH

-----1953-----

AP 5, 1-14-4

ACCEPTS INVITE TO ADDRESS MICH. COMMITTEE ON IMMIGRATION AP 19TH IN DET.
NAJDUCH

-----1955-----

MY 22, B-10-4

PROPOSES CHANGES IN U.S. IMMIGRATION LAWS WILL BE THE TOPIC OF DISCUSSION
WHEN ABOVE SPEAKS TO DET. ITALIAN-AMERICANS MY 28TH IN DET.

MY 29, 1-23-3

ABOVE IS GUEST OF HONOR AT DINNER IN DET. GIVEN BY AMER. COMMITTEE ON ITALIAN
MIGRATION

-1973-

O 8, A-12-1 FINAL

NY---OBIT---DIED AGE 70, NYC; O 7.

MARCHLEWICZ, ARNOLD M : ARMY

1968

~~0 '30, A-2-5~~

N 5, B-3-5

OF WARREN, VIET CASUALTY
WARREN, KILLED IN VIETNAM ACTION

MARCHLEWICZ, BERNARD : MICHIGAN NATIONAL GUARD

1947

**HELD IN THEFT OF 14 GUNS FR PIQUETTE ARMORY
WOUNDING OF FRIEND EXPOSES GUN THEFT**

**JE 27, 16-4 BS 2
JE 28, 17-1**

& OTHERS ACCUSED BEATING NEWLY MARRIED COUPLE

JL 6, 6-2

**HELD FOR INVESTIGATION OF ATTEMPTED MURDER, FIRED
EIGHT**

**MY 29, 16-3
ON POLICE IN FAMILY
S 9, 2-3**

BEINGS SENT TO 90 DAYS

---1951---

MR 3, 15-8 NITE

CONVICTED FELONIOUS ASSAULT-GIVEN 1½ TO 4 YRS-

---1959---

MY 5, 3-4

JAILED FOR ATTEMPTED HOLDUP OF BEER STORE OWNER JOHN FRANT

-1976-

D 16, B-1-3 E

44 HELD FOR DEC 3 ROBBERY OF YOUNG'S JEWELRY STORE IN

-1977-

D 30, B-2-1 E

RICHMOND

GETS 10-20 YRS FOR JEWELRY STORE HOLDUP

MARCHMAN, KEVIN : U.S. DEPT.HOUSING & URBAN DEVEL. 1995

Ag 30 D 3-1

D.C.-Says Detroit could lose HUD money if it doesn't start
using it-Bivins

MARCH-MOUNT, MRS. MARGARET - FOREST RANGER

1935

ONLY FOREST RANGER IN US. (WOMAN); TELLS CCC CAMPS OF WILD LIFE & WOOD
LORE
Form 1656
JE 14,48-4-CITY
F 7, 4-8-6
---1937---
SPENDS GREAT INTEREST IN FOREST CONSERVATION, HER WORK-LOOMIS

MARCHON - MARCHAND

MARCHOUX, DAVID - MENINGITIS DEATH

1966

2 YR-OLD INFANT DIED OF SPINAL MENINGITIS, SAID DR. PAUL T SALCHOW, DIR
ECTOR OF EPIDEMIOLOGY FOR DETROIT HEALTH DEPT

F 16, C-4-2

1933

MARCHUK, GEORGE - COMMUNIST

Form 1656
SHOT TO DEATH IN LINCOLN PARK, D 22
POLICE TRACING MOVEMENTS
FUNERAL D 27

D 22, 2 1-2
D 23, 2 -1
D 27, 4-4

---1937---

MY 4, 7-4

ALEXANDER SYMONS HELD AS SUSPECT IN SLAYING

MARCHUK, WILLIAM T.:

PRISONER: RUSSIAN: AMERICAN

1954

ABOVE IS RUSSIA HOSTAGE

S 19 Mr 29, 33-3
1-2-3

U.S.DEMANDS RUSSIA REVEAL IF ABOVE IS BEING HELD PRISONER

D 28, 1-1

RUMOR OUT THAT RUSSIANS PLAN TO RELEASE ABOVE HELD PRISONER

-----1955-----

JA 1, 1-4

RUSSIAN REPORTED TO HAVE OFFERED, FOR A PRICE, TO FREE ABOVE

JA 3, 6-7

U.S.OFFICIALS CONFIDENT RUSSIA SOON WILL KEEP ITS PROMISE TO RELEASE
ABOVE

JA 6, 4/3 5*

RUMOR RUSSIANS WILL FREE ABOVE IN NEXT TWO OR THREE DAYS

JA 8, 1-1

RELEASE BY RUSSIANS

JA 9, 1-1-1

SAYS IT IS GOOD TO BE FREE

JA 10, 30-1

U.S.OFFICIALS QUIZ ABOVE ABOUT RUSSIAN SLAVE CAMPS

F 8, 5-1 5*

BERLIN-CHGD WITH DESERTION OF U.S.ARMY TO RUSSIAN & GIVING THEM INFORMATION

AP 13, 64-1

ABOVE PLEADS INNOCENT TO CHG OF DESERTION AND ASSOCIATION WITH FOREIGN
POWER

MY 20, 4-1

BERLIN-GIVEN 12 YRS FOR DESERTING TO RUSSIANS

-----1955----- MY 22, 1-3-1
GIVEN 12 YRS IN PRISON FOR GIVING U.S. SECRETS TO RUSSIA

1975

MARCHUKATIS, ALEXANDER: SUICIDE

S29, C18-1

TAYLOR ABOVE 24, AND KATHERINE DURHAM 21, KILL THEMSELVES
WITH GUN

Je 21, E-6-6

Zareeb, Yugoslavia-has govt OK to play in NBA with Golden
State Warriors

Je25 A 1-1

NBA drafts Soviet player

Je 25 D 1-6

Warriors sign NBA's 1st Soviet

MARCHUM

MARCHAM, PAULINE -

DETROIT

1935

Form 1656

AGE 15, MISSING WITH JOHN A DRESDEN, 21 SINCE JL 7

POLICE TRAIL PAIR

TRAIL LED WEST; SEEN AT JONESVILLE, MICH

DESCRIPTION OF PAIR

MOTHER CALLS FOR DAU TO RETURN HOME BEFORE HARMED

POSTCARD TELLS OF MARRIAGE TO JNO A DRESDEN IN SOUTH.

DAYS OF FEAR COME & GO BUT GIRL DOESN'T RETURN

HUNT RENEWED; PICKERT SUGGESTS WARRANT FOR DRESDEN

AUDITORS TO SUPPLY MARCHUM PAMPHLETS IF PICKERT ASKS FOR THEM

POLICE RENEW HUNT; 2 MEN ASSIGNED TO AID WOMEN'S DIVISION

FOUND IN LOS ANGELES WITH JOHN A DRESDEN

MOTHER EAGER FOR HER TO RETURN HOME

JL 15, 1-3

JL 16, 4-6

JL 17, 27-1

JL 17, 27-2

JL 19, 11-4

JL 22, 4-5

AG 5, 25-6

AG 7, 13-4

AG 8, 19-2 1H

AG 9, 15-5

AG 20, 1-6

AG 21, 4-2

1944

MARCIA, GEORGE E. JR. : MARINE:

Form 1656

Ag 18, 17-5

WOUNDED IN ACTION

MARCIA, SISTER MARY : ARCHDIOCESAN OPPORTUNITY PROGRAM 1966

N 20, F-1-3

DIRECTOR OF ARCHDIOCESE PROGRAM TO CARRY BOOKS TO INNER
CITY CHILDREN TO TEACH ENJOYMENT OF READING-LUDVIGSEN

-1973-

MR 24, A-15-3

RUNS ARCHDIOCESAN MULTI-MEDIA CENTER.MANSER

MARC IANO GEORGES: DESIGNER

1988

designer for Guess clothing My8, M-1-2
Misfits. starts own firm

MARCIANO, PETE : BOXER

1960

D 9, D-1-3

MIAMI-BROTHER OF CHAMP. ROCKY MARCIANO, HAS FIRST FIGHT PREFERS BASEBALL

MARCIANO, ROCKY

BOXER

1949

D 31, 13-7

BEATS CARMINE VINGO, CAUSING INJURY TO BRAIN, MAY DIE

-----1950-----

MR 25, 13-6

WINNER OF 27 STRAIGHT-READY TO FIGHT EZZARD CHARLES

D 31, 4-1-1

MARRIED BARBARA MAE COUSINS D 30TH

-----1951-----

JL 13, 39-5

AG 29, 48-3

O 27, 11-4

O 27, 11-3

KO'S REX LAYNE IN 6TH AT NY

TO FIGHT JOE LOUIS O 11TH AT POLO GROUNDS

WINS TKO OVER JOE LOUIS O 26TH NY IN 8TH

BROCKTON, MASS.-HOME TOWN OF ABOVE GOES WILD OVER LOUIS FIGHT VICTORY

-----1952-----

F 14, 45-5

MY 13, 27-1

SLAUGHTERS LEE SAVOLD IN 7TH ROUND TKO F 13TH

PROVIDENCE, R.I.-BEGINS 30 DAY SUSPENSION; WINS 3RD ROUND KO OF BERNIE

REYNOLDS

JL 29, 21-3

NY-KOs HARRY MATTHEWS IN 2ND ROUND LAST NITE

AG 18, 17-3

NY-TO FIGHT JOE WALCOTT S 23, PHILA

S 24, 57-3

PHILA-WINS HEAVY WEIGHT CHAMPIONSHIP TITLE FROM JOE WALCOTT

S 24, 57-4

PALMS STATE & EASTOWN THEATERS IN DET. HAVE COMPLETE SELL OUT TO CROWD
COMING TO SEE ABOVE'S BOUT WITH JOE WALCOTT ON TV-CHANDLER

S 25, 59-4

CONSIDER HOME TV FOR BIG REMATCH OF ABOVE & WALCOTT

-----1952-----

REFUSES PERMISSION TO REFEREE MATCH BETWEEN ROLAND
LIE NORKUS 0 20TH
PROMOTER OF TITLE BOUT ARGUES OVER UNSOLD TICKETS
CHOSE TO RECEIVE BOXING WRITERS ASSN. MAIN TROPHY
NAMED BY RING MAG. AS FIGHTER OF THE YEAR

0 5, 4-2-4
LA STARZA & CHAR-
0 9, 58-6
D 10, 69-1
D 26, 18-7

-----1953-----

PRES. JAS. D. NORRIS HOPES FOR FIRST DEFENSE OF TITLE AGAINST JOE WAL-
COTT TO BE HELD IN CHICAGO, APRIL 10TH
APRIL 10TH ANNOUNCED AS TENTATIVE DATE FOR ABOVE'S BOUT WITH JOE WAL-
COTT IN CHICAGO
ABOVE GIVEN EDW. J. NEIL BOXING TROPHY FOR CONTRIBUTIONS TO BOXING WORL
IN '52
ABOVE ORDERED TO DEFEND TITLE ON OR BEFORE APRIL 10TH
ABOVE AGREES T BOUT AS ORDERED BY APRIL
ABOVE TO SHARE RADIO-TV FEE OF \$300,0000 FOR HIS BOUT WITH JERSEY JOE
WALCOTT IN CHICAGO APRIL 10TH
ABOVE TO FIGHT JOE WALCOTT IN CHICAGO APRIL 10TH; HELPS IN TICKET SALE
FOR FIGHT
REPORTED PHYSICALLY FIT FOR FIGHT MY 15TH
SNUBS JERSEY JOE WALCOTT AT THEIR MEETING FOR PHYSICAL EXAMINATION-
STAPLER
TO TRAIN FOR OUT WITH WALCOTT MR 15TH IN HOLLAND, MICH.
(NEXT CARD)

JA 8, 45-4
JA 11, 4-1-6
JA 16, 41-4
JA 16, 41-2 BS 2
JA 18, 4-1-5
F 22, 4-4-1
MR 31, 25-6
AP 15, 1-7 BB
MY 9, 13-2
MY 10, 4-2-1

GIVES \$1,600 TV SET TO REV. LEROY V. COONEY; FALLS & BREAKS HIS LEG
 WHILE SETTING IT UP MY 14, 59-4
 TV SHOWING OF ABOVE'S BOUT WITH JOE WALCOTT TONIGHT SLASHES RATE OF
 BOUT MY 15, 1-1
 FELIX BOCCHICCIO BLASTS ABOVE; TELLS HIM NOT TO BOUT JOE WALCOTT IN
 COMING BOUT MY 15, 1-6 5*
 JOE WALCOTT LOSES BOUT TO ABOVE MY 15TH IN CHICAGO-STAPLER
 MOVIES SHOW THAT JOE WALCOTT SAT ON CANVAS 10 SECONDS IN KO BY ABOVE MY 16, 13-3
 MOVIES OF FIGHT SNEER AT TV VIEWS OF FIGHT MY 18, 1-5 5*
 ABOVE INVITED TO DINNER WITH PRES. EISENHOWER 5TH MY 19, 37-6
 TO FIGHT ROLAND LASTARZA SEPT. 24TH IN NY MY 25, 33-4 BB
 TO SIGN PACT TODAY TO FIGHT ROLAND LASTARZA SEPT. 24TH JL 13, 27-3
 ABOVE SIGNS PACT TO FIGHT ROLAND LASTARZA SEPT. 24TH TO DEFEND HEAVY JL 15, 51-2
 WEIGHT TITLE JL 15, 1-4 5*
 PALMS THEATER ANNOUNCES TICKETS ON SALE FOR ABOVE'S FIGHT WITH LASTARZA S 3, 27-4
 SEPT. 24TH S 25, 43-5
 WINS BOUT FROM ROLAND LASTARZA IN NEW YORK S 24TH-SALSINGER

-----1953-----

O 30, 1-1 5*

TO FIGHT BRITISH CHAMPION, DON COCKELL, NEXT JUNE IN EITHER BRITAIN OR U.S.

N 15, 4-3-1 2*

WILL MAKE EXHIBITION TOUR OF FAR EAST

D 25, 22-1

RETURNS FR M GOODWILL TOUR OF JAPAN

D 28, 22-1

HE'LL DEFEND HIS CHAMPIONSHIP AGST DANNY NARDICO IN MIAMI FEB. 24TH

-----1954-----

F 25, 55-1

ABOVE TO FACE EZZARD CHARLES J 17TH IN 15 ROUND AT YANKEE STADIUM

A 21, 65-2

NYC-TO FIGHT EZZARD CHARLES IN YANKEE STADIUM JE 17TH MY 14, 39-2

C.E.O'BRYAN, MGR. OF PALMS THEATER, SAYS TICKETS FOR ABOVE'S FIGHT WITH CHARLES JE 17TH ARE NOW ON SALE

MY 16, 4-1-5

TORONTO-BETS LETTER THREATENING LIFE OF H'S WIFE & CHILD

JE 17, 1-3 BB

NYC-ABOVE'S EDGE ON EZZARD CHARLES FOR FIGHT TONIGHT IS 2 PDS MORE THAN CHARLES; ABOE 187 $\frac{1}{2}$, CHARLES 185 $\frac{1}{2}$

JE 18, 43-3

MICHIGAN THEATER IN DET. TO SHOW ABOVE'S FIGHT ON TV IN SPECIAL CLOSERED CIR.TV

JE 18, 43-3

WINS FIGHT FR.EZZARD CHARLES JE 17TH IN DECISION; FOUGHT 15 ROUNDS; IN NEW YORK CITY YANKEE STADIUM-GREENE

JE 30, 56-6

WILL NOT FIGHT EZZARD CHARLES AGAIN FOR HEAVYWEIGHT CHAMPIONSHIP UNTIL AT LEAST FEBRUARY

-----1956-----

D 2, D-8-5

TORONTO-PLANS COMEBACK

-----1957-----

JE 19, 70-6

TO END ASSOCIATION WITH MGR. AL WEILL

UNDERGOES PHYSICAL EXAM BY NY STATE BOXING COMM.	JL 25, 4-2-3 3*
ABOVE SURE OF VICTORY OVER EZZARD CHARLES IN SEPT.	JL 30, 21-1
TO FIGHT CHARLES AGAIN ON SEPT. 15	AG 2, 1-7 5*
PROTEST BLACK OUT OF TV VIEWING OF HIS FIGHT AT HOME	AG 7, 17-1
TO HAVE TWO MORE FIGHTS & THEN RETIRE IS RUMORED	AG 2, 4-1-222*
SIGNS FOR FIGHT WITH EZZARD CHARLES IN SEPT.	S 5, 4-1-1 1*
ABOVE FAVORED OVER CHARLES	S 15, 65-7
FIGHT OF ABOVE WITH CHARLES POSTPONED FOR 24 HRS DUE TO RAIN-STAPLES	S 15, 1-6 BB
TROUBLES OF THEATERS IN CERTAIN CITIES SHOWING ABOVE FIGHT-LEDUC	S 18, 17-1
WINS BOUT FR EZZARD CHARLES S 17TH IN KO IN NYC-STAPLER	S 18, 17-3
OFFERED \$200,000 BY CUBAN GOV'T TO FIGHT NINO VALDES IN HAVANA, CUBA	S 19, 4-3-3
NEXT FEB.-STAPLER	S 20, 23-8
LA-TAKING IT EASY AWAITING SURGERY ON HIS NOSE	S 21, 26-2 1H
L.A.-NOSE HEALING FINE	F 5, 17-6
PHILA-JOHN HANNIGAN HELD FOR SENDING THREATENING LETTERS TO ABOVE	F 25, 41-3
ABOVE TO HAVE BOUT ON My 19 WITH DON COCKELL	

--1955--

My 16, 1-6 BB

SAN FRANCISCO WEIGHS IN FOR FIGHT TONIGHT WITH DON COCKELL

My 17, 41-6

SAN FRANCISCO WINS ABOUT FR. DON COCKELL IN 9TH ROUND MY 16TH

My 17, 41-6

SAN FRANCISCO ABOVE'S PRIZE MONEY FR. FIGHT WITH DON COCKELL, IS
\$120,000

JE 23, 55-6

SAYS HE WILL BE GLAD TO DEFEND HIS TITLE AGAINST ARCHIE MOORE

JE 30, 58-5

PACIFIC COAST OFFERS ABOVE \$1,250,000 FOR MOORE FIGHT

JL 2, 17-7

TO FIGHT ARCHIE MOORE, 15 ROUNDS, S 20TH AT YANKEE STADIUM IN NY

JL 22, 43-1

ABOVE FIGHT WITH ARCHIE MOORE SEPT. 20 TO BE CARRIED IN DET. THEATER

Ag 23, 26-5

NYC-ABOVE'S TIFGT WITH ARCHIE MOORE OVER SENTENCE OF 8 WORDS DURING
THEIR CONTRACT SIGNING AG 22ND

S 4, 4-4-4 1*

NYC-INTERNAT'L BOXING CLUB ANNOUNCES LIST OF FIGURES & ESTIMATES TO-
DAY FOR ABOVE'S BOUT WITH ARCHIE MOORE SEPT. 20TH IN NYC

S 20, 1-6

NYC-ABOVE'S FITH WITH ARCHIE MOORE IS POSTPONED FOR 24 HRS DUE TO
HURRICANE IONE APPROACHING CITY

S 20, 29-5

ABOVE FAVORED IN BOUT WITH ARCHIE MOORE-GREENE

S 22, 1-8

ABOVE KNOCKS OUT ARCHIE MOORE IN 9TH ROUND

S 22, 61-5

SAYS FAMILY WANTS HIM TO RETIRE FROM THE RING-GREENE

S 22, 1-8 BB

SAYS HE WILL DEFEND HIS TITLE NEXT JUNE AGST ONE OF 4 OPPONENTS

N 1 6, 69-6

JIM NORRIS GETS IN ARGUMENT WITH ABOVE TRAINER AL WEIL AB OUT HIS
TRAINING

N 17, 62-2

CANCELS PLANS TO GO DEER HUNTING IN MICH.

-----1956-----

MR 30, 24-4

RIO-DECLINES TO CONFIRM OR DENY A NEW YORK REPORT THAT HE HAD DECID-
ED TO RETIRE FROM THE RING

LF
MR 31, 9-8

VACATIONS IN RIO-TALKS OF RETIRING

---1956---

AP 19, 45-4

PROMOTER JIMMY MURRAY ACCUSED CUTTING ABOVE'S PURSE SHORT-

AP 27, 1-5 BB

NYC-RETIRES TODAY AS HEAVYWEIGHT CHAMPION OF WORLD & UNBEATEN

AP 28, 9-1

NYC-QUESTION AS TO HOW GOOD WAS ABOVE-FRALEY

MY 4, 57-6

ROCKTON, MASS.-HOMETOWN HOLDS PARADE FOR HIM MY 3RD

JE 24, 4-2-5

CANTON, MASS.-NAMED CHR. OF SCORING & RULES COMM. FOR NAT'L PGA GOLF CHAMPIONSHIP AT BLUE HILL COUNTRY CLUB 'L 20TH TO 24TH

JL 6, 1-2 5*

BROCKTON, MASS.-ENTERS HOSPITAL FOR WRENCHED BACK TREATMENT

JL 11, 65-4

BROCKTON, MASS.-BEGINS TREATMENT FOR A RUPTURED SPINAL DISC

D 16, D-2-4

INSIST HE WILL HAVE NO MORE FIGHTS-

---1957---

JA 7, 22-2 5*

JA 13, D-2-4

HOLYOKE, MASS.-RETURNS TO RING HERE AS REFEREE

JERSEY JOURNAL SAYS ABOVE WILL FIGHT FLOYD PATTERSON NEXT SEPT.

JA 27, B-2-7X

~~max 27 0 0 max 7~~

MR 3, D-1-6 2*

TO SPEAK IN GD. RAPIDS FEB. 2

MR 20, 68-1

MIAMI EACH-TO GO INTO NIGHT CLUB WORK

AUGUSTA, ME.-GEORGE NELSON MAKES MISTAKE IN CONFUSING ABOVE WITH ROCKEY GRAZIANO

MARCIANO, ROCKY: BOXER

1957

DAYTON, OHIO-SAYS HE IS FINISHED WITH RING

1656

S1, D-3-3 2*

JACK KEARNS PROMOTING PATTERSON FIGHT IN MEXICO

016, 69-1

GREENE

-----1958-----

MR10, 30-2

REFUSES OFFER OF \$1,250,000 FROM KEARNS TO FIGHT PATTERSON

MY4, D-1-3 2*

MIAMI-STAYS RETIRES; SPURNS \$1 MILLION BID

CANNON, JE20, 41-4

MILWAUKEE-MAY BECOME SCOUT & PUBLIC RELATIONS MAN FOR MILWAUKEE BRAVES

-----1959-----

JL11, D-4-1

STOCKHOLM-INGEMAR JOHANSSON MAD AT REMARKS ABOUT HIS FIGHTING BY ABOVE

030, D-2-4 5*

FT. LAUDERDALE, FLA-HOPES TO PROMOTE TITLE BOUT IN ORANGE BOWL BETW.

INGEMAR JOHANSSON & FLOYD PATTERSON

N8, D-5-8 3*

JOHANNESBURG, S.AFRICA-OFFERED \$98,000 TO MAKE 4 MONTH TOUR OF SOUTH AFRICA

D11, D-2-7

NYC-NAMED TO BOXING'S HALL OF FAME

-----1960-----

F13, B-5-3

HOLLYWOOD-SIGNS FOR HIS FIRST MOTION PICTURE ROLE; "COLLEGE CONFIDENTIAL"

AP1, C-14-5

HOLLYWOOD-HAS TROUBLES IN NEW ACTING CAREER--HEFFERNAN

-----1960-----

AGRICULTURE DEPT. ORDERS ABOVE FIRM ROCKY MARCIANO ENTERPRISES INC.,
TO PAY BILLS
RENO-SAYS ARCHIE MOORE WANTS REMATCH

MY11, D-4-4

014, D-3-2

-----1961-----

PUT IN BID TO MANAGE SONNY LISTON

AP25, B-5-1 LF

-----1963-----

NY-LOSES COURT BATTLE-MUST PAY \$5,000 DAMAGES TO GENE SCHOOR, WRITER
& PUBLIC RELATIONS MAN-KNOCKED HIM OUT IN ARGUMENT

AP24, D-4-1

-----1965-----

WASH-AT HOUSE COMMERCE COMM. INQUIRY INTO BOXING, APPEALED TO THEM TO
GET THE SPORT BACK ON ITS FEET

JL7, D-3-1

-----1969-----

ABOVE UNMATCHES-NEVER BEATEN AS A PRO
NEWTON, IOWA-ABOVE DIES IN PLANE CRASH, AGE 46
BROCKTON 2000 SAY FAREWELL TO ABOVE
FORT LAUDEDALE-ABOVE IS LAID TO REST

S1, D-1-4

S1, A-1-1

S5, D-6-1 RACE

S7, D-2-6

-----1970-----

COMPUTERIZED MAKE BELIEVE FIGHT BETWEEN ABOVE AND CASSIUS CLAY HAS
ABOVE AS WINNER.--SPADAFORÉ

JA21, D-1-4

-----1972-----

F 1, D-1-2

DE S MOINES--LAWYERS FOR ESTATE FILED \$5 MILL ALWSUIT AGST
FED AVIATION ADMINIS CHARING ERRORS & OMISSIONS IN CONNEC
TION WITH CRASH

1973

MARCICANO, ROBERT - FORD MOTOR DEALERSHIP

D 1, A-1-1

IS RELATIVE OF FRANK J. KELLEY, HE RUNS HONEST CAR DEALERSHIP
REPAIR DEPT. FOR AL LONGFORD-MLECZKO

MARCICKI, JOSEPH F.: DETROIT TRAFFIC VIOLATION

1953

F 10, 4-7 NITE

GIVEN 10 DAYS FOR NO LICENSE

N 9, 24-1

IN TEEN-AGE DRINKING PARTY BEING HELD FOR QUESTIONING

N 13, 15-1

GIVEN 30 DAYS FOR BREAKING UP BIRTHDAY PARTY & STRIKING 2 GIRLS AT PARTY IN FACE

-----1954-----

AP 9, 17-6

GIVEN 90 DAYS FOR AUTO THEFT

MARCICKI, STANLEY- TEEN-AGE DRINKING PARTY

1953

BEING HELD FOR QUESTIONING IN TEEN-AGE DRINKING PARTY

N 9, 24-1

-----1954----

AG 10, 10-4

ARRESTED IN POLICE RAID FOR DRINKING IN PARKED CAR

O 24, 1-1-8

ARRESTED FOR INVESTIGATION OF GANG FIGHT

MARCICKY, KIRK WALTER: MURDER CHARGE

1995

Mr 16 C 3-2D

charged in murder of Gary Rocus, Ford Motor engineer in
Dearborn-Ankeny

Mr 16 C 6-1St

Pair will stand trial in death of gay man- Ankeny

MARCIE-RIEVIERE, JEAN PIERRE - FRENCH BANKER

1973

JE 11, C-1-1

MARRIES MRS. ERNEST KANZLER-BREITMEYER

MARCIE-RIEVIERE, MRS. JEAN PIERRE - WIFE OF FRENCH BANKER
XXXXXXXXXXXXXXXXXXXX (ROSEMARIE RAVELLI WEICKER) - SOCIETY 1965

BIOG. SKETCH-BREITMEYER

--1967--

0 20, E-1-5

0 5, D-1-3

NY-ACCOUNT OF VISIT WITH ABOVE

0 6, B-1-1

GROSSEPOINTE'S MORE AFFLUENT WOMEN WONDERING ABOUT ABOVE'S COMMENTS
ON GROSSEPOINTE.-KELLER

0 8, B-18-1

REPLY TO ABOVE'S CRITICISM OF "BORING" GROSSEPOINTE

---1970---

S 8, D-1-4

HOUSE HAS ALL USUAL ATTRIBUTES OF ONE BUILT AROUND TURN OF
CENTURY--SHEPPARD

---1972---

N19, F-10-1

NICE, FRANCE--SKETCH--JAY

-1980-

F 16, A-1-3

SUES BY CRISTINA FORD FOR SLANDER FOR \$10 MILLION-STONE &
ANKENY

1948

MARCIL, MRS OSCAR F - SLAYING SUSPECT

HELD IN DEATH OF HUSBAND

JL 22, 29-1 FINAL
JL 30, 4-1

KILLING CHARGE DROPPED, HUSBAND DIED OF HEART DISEASE

MARCIL RAYMOND: WAITER JL26. B-1-1E

1977

WON BELLE ISLE WAITERS RACE.

1965

MARCILHACY, PIERRE - FRANCE POLITICIAN

AP 26, A-20-8

PARIS-ABOVE RIGHT WINGER TO RUN AGAINST CHARLES DEGAULLE IN DEC. PRES-
IDENTIAL ELECTION

MARCILIS, CORTEZ: SHOT

1971

SHOT TO DEATH BY PATROLMAN
CASE UNDER INVESTIGATION-

AP 26, B-4-1D

RONALD JONES DURING ROBBERY-

MARCILIS, RUSSELL - RIOT

1966

AG 12, A-4-2

PLEADED INNOCENT
TRIAL ORDERED

O 12, C-8-4

MARCILLO, CHRISTIAN : STUDENT

1994

Mr 24 B 1-2 GP

18 yr old senior at Crestwood High in Dearborn Hgts won a Grand Award in the Sr Div of the 37th Annual Metropolitan Science & Engineering Fair. - McCann

MARCIN, TED - INNOCENT EX-CONVICT

1965

JL 23, R-3-1

CULVERCITY-CONVICTED IN '33 OF MURDER, WAS INNOCENT, RELEASED '50, GETS
\$35,000 FROM STATE OF ILL

AG 11, B-16-5

SPRINGFIELD, ILL.-RECEIVED \$35,000 FROM ILLINOIS LEGISLATURE

MARCINAK, MARY : POLITICIAN

1985

Mr 21, B-1-1E

Sterling Hts-councilwoman wont seek reelection

MARCINAK, MARY : POLITICIAN

1985

Ag 29, E-1-2E

Sterling Hgts Councilwoman to retire Nov 22-Walter

MARCINAK, VALORIE

DETROIT AD WOMAN

1958

BUYS INTEREST IN RACETRACK-GILL

AG 3, A-1-5

BUYS NEVIS ISLAND IN CARIBBEAN SEA

---1959---

F 8, D-6-3

---1970---

JE 12, C-2-1

CELEBRATING 26TH ANNIVERSARY AS FIRST & ONLY ALL WOMEN AD-
VERTISING & PUBLIC RELATIONS AGENCY-SMITH

---1971---

MY 31, D-4-6D

ALL WOMAN AD AGENCY CLOSES- MEINUNGER.

1967

MARCINELLI, PHILIP : GAMBLING CHARGE

F 3, A-19-1

ARRESTED IN GAMBLING RAID BY IRS AGENTS

MARCINIAK, EDWARD - CHICAGO COMMISSION ON HUMAN RELATIONS 1963

AP 9, A-15-1

TO SPEAK ON "HOUSING--EVERYONE'S UNFINISHED BUSINESS" AT SESSION OF
COMMUNITY RELATIONS FORUM APRIL 18 AT DENBY HIGH SCHOOL

AP 17, B-2-1

TO SPEAK AT COMMUNITY RELATIONS FORUM AP 18 IN DENBY HIGH SCHOOL

AP 19, B-13-6

SAYS RACIAL BIAS IN HOUSING IS ON THE WANE

---1965---

MR 17, C-5-5

RECEIVED 7TH ANNUAL AQUINAS COLLEGE AWARD FOR OUTSTANDING CONTRIBU-
TIONS IN HIS FIELD OF WORK

MARCINAIK, GERALD P.:

STUDENT: U OF M

1958

TO FACE COURT HEARING FOR FIGHT WITH ANN ARBOR POLICEMAN

JE 3, 36-5 1

FINED \$\$33 FOR BRAWL WHILE DRUNK WITH COP

JE 3, 7-1 BB

MARCINIAK, HARRY: HAMTRAMCK SOLDIER

1945

MY 5, 9-4

MISSING

1963

MARCINIAK, RICHARD - INTRUDER

N 19, B-15-4

KILLED BY WARREN HOUSEHOLDER WAS TRYING TO BREAK INTO HIS HOME N 18

N 20, A-20-7

AUTHORITIES SEEK TO TRY AS ADULT 16-YR-OLD WHO WAS WITH ABOVE IN
ATTEMPTED HOUSE BREAKING WHEN ABOVE WAS KILLED

N 21, A-23-4

CORONER'S INQUEST INTO FATAL SHOOTING OF ABOVE ASKED BY PROSECUTOR
GEO. PARRIS

MARCINIAK, TIM: MURDERED

1988

S 10 B-11-4

20, killed by rifle shot after argument with girlfriend.

MARCINIAK, TOMASZ : POLE

1981

D 28, B-6-1 D

GRANDRAPIDS-SEEKS ASYLUM IN U.S

MARCINIAKS, SYLVESTER:

LARGE FAMILY: DIMONDALE, MICH.

1957

F 16, 2-1

WIFE GIVES BIRTH TO 19TH CHILD

MARCINKIEWICZ, DR. CHARLES J. - DET

1930

Form 1656

The Detroit News Ja 3, 2-7

Gov. Green appoints above, Ja 2, to Mich State Board
of Dental Exam. ---1936---

D 3, 22-5 W S C

REAPPT ON STATE BD OF DENTISTRY BY GOV. FITZGERALD

--1940--

AP 24, 10-3

DIED APR. 23

--1976---

D 1, C-14-3

WIFE, CHARLOTTE J., DIED N 29,

MARCINKO, EDWARD A.: ARMY AIR CORPS SERGEANT, DETROIT

1944

S 14, 6-5

AWARDED DISTINGUISHED FLYING CROSS

MARCINKOUSKI, CASMERE BRUND: DET. MARINE

1945

AG 6, 15-1

WOUNDED

MARCINKOWSKI, DAVID : LAID OFF CHRYSLER EMPLOYEE

1990

Jl 19 E 1-2

Feels that job security in the contract talks is a myth since he has been laid off 12 times in 13 years. - Naughton

MARCINKOWSKI, EUGENE F. - ALGONAC, MICHIGAN

1937

Form 1656

F 23,3-1-CITY

INDICTED FOR CONSPIRACY TO DEFRAUD GOVT. OUT OF \$40,000 BY THE USE OF
USED BEER BARREL STAMPS WHILE WITH WAYNE BREWING CO.-F 28,1-13-6
PLEADS INNOCENT, HEED FOR TRIAL

1944

MARCINKOWSKI, FRED R. : INFANTRY:

Form 1656

S 11, 21-5

KILLED IN ACTION

1964

MARCINKOWSKI, GEORGE S. - POLICEMAN

MR 7, A-5-5 MAIL

PROMOTED TO DETECTIVE

---1966---

S 9, A-1-2

SPENT HIS FREE TIME TO CLEAR SUSPECT LEE
THEFT ONEAK

CLARK WILLIAMS IN

-1973-

AP 28, B-89-3

OBIT--DIED AP 27, AGE 54

MARCINKOWSKI, JAMES: PROSECUTOR

1992

J1 22 A 14-1

News endorses Marcinkowski for State House: Oakland-Edit

J1 01 B 1-2N

He blasts his former boss, Oakland Cty.Prosec.Richard
Thompson; bully; abuses power-Martindale

-1994-

Je 23 B 3-1 N

His defamation suit agnst Richard Thompson will stand.

-1998-

N 18 D-4-2

Bio on the Royal Oak attorney.

MARCINKOWSKI, POLO: DETROIT

1936

Form 1656

HELD ON MANSLAUGHTER CHARGE, KILLED PEDESTRIAN JE 25, 50-1
HELD FOR TRIAL ON \$500 BOND JE 14 JE 26, 26-1

---1937---

F 12, 6-6

CONVICTED NEG HOM F 11; SENTC F 19

MARCINKOWSKI, ROBERT: POLICE

1974
JA 4, xM B-1-1D

DET. POLICE OFFICER OF PALMER PARK PRECINCT HONORED B
RESIDENTS OF THAT NORTH DET. AREA. SINCLAIR.

MARCINKOWSKI, TEOFIL:

DETROIT

1937

Form 1656

F 23,3-1-CITY

INDICTED FOR CONSPIRACY TO DEFRAUD GOVT.OF \$40,000 BY USE OF NM USED
BEER BARREL STAMPS WHILE WITH WAYNE BREWING CO. F 28,1-13-8

PLEADS INNOCENT, HELD FOR TRIAL

MY 4,4-6-BLST

INTERNAL REVENUE LAW FRAUD TRIAL DELAYED TOLL MAY 5 -MY 19, 4-3 BL STP

FREED OF FRAUD CHARGE

MARCINKOWSKI, DETECTIVE SERGEANT, WALTER - DETROIT POLICE

1933

Form 1656

The Detroit News

TRANSFERRED FROM MCGRAW STATION TO DETECTIVE BUREAU, IN QUIZ OF
'BIG FOUR'S' CLAIM OF POLICE TRANSFER CONTROL
---1940---

MY 28, 1-9-2

N 2, 3-1

RETIREES FR DET. POLICE DEPT.: GIVEN GIFT

MARCINKOWSKI, WALTER C.: ARMED FORCES:

1944

D 16, 9-2

WOUNDED

MARCINKOWSKI, Z.: DET. SOLDIER

1945

JE 7, 28-4

AWARDED BRONZE STAR

MARCINKUS, RT. REV. PAUL : CATHOLIC PRIEST

1966

0 28, A-1-7

VATICAN CITY-REPORT ABOVE AID OF POPE PAUL VI VISITED
SAIGON, S. VIETNAM IN AG.-EXPECT POPE TO VISIT THERE NEXT

---1968---

D 22, B-23-1

BECAME 1ST AMERICAN NAMED TO ADMINISTRATOR VATICAN TREASURY
& BANK

D 24, A-4-2

VATICAN CITY- WILL BE NAMED TITULAR BISHOP OF HORTA TODAY.

-1979-

JE 20, A-4-3

ROME-ITALIAN POLICE SAY THEY FOILED PLOT AGAINST HIS LIFE

-1981-

F 19, A-1-1

UNDER CONSIDERATION AS ARCHBISHOP OF DET-BULLARD

-1982-

JL 8, A-9-1

ROME-TO BE MOVED FROM VATICAN BANK JOB TO HEAD CHICAGO

JL 10, A-15-4

ARCHDIOCESE
LINKED TO ILLEGAL EXPORT OF \$26.4 MILLION OUT OF ITALY

JL 31, A-15-4

SOUGHT FOR QUESTIONING IN BANK FRAUD CASE. LINKED TO VATICAN
BANK.

N 28, A-8-1

WANTS TO RESIGN AS PRESIDENT OF VATICAN BANK.

-1984-

AP 2, A-2-5

AP2, A-2-6 AM

BANK DEALS ~~B~~ PROBED

ROME-PROBE UNDER WAY

AP 3, E-12-5

VC-DENIES WRONGDOING

AP 10, A-2-1

VC-HE & 2 OTHER VATICAN BANK OFFICIALS BEING INVESTIGATED
IN CONNECTION WITH 2ND PRIVATE BANK SCANDAL.

JL 10, E-6-1

DC-WILLIAM A. WILSON, US AMBASSADOR TO VATICAN HAS TRIED TO
RECONTACT ATTY. GEN WILLIAM FRENCH SMITH.

-1987-

Mr 1, A-2-5

VC-Arrest ordered in connection with collapse of banks

Ap 11, A-19-3

StLouis-defended by Archbishop John May S 23, A-2-1

Suing NAL Penguin, publisher of In the Name of the Father

Je 9, A_3-1

Court rules no prosecution for him
-1989-

Mr 2, A-3-1

To be replaced as head of Vatican Bank. Mr 10 A-3-4

Vatican City-\$78 million deficit forecast by Vatican; restructuring of Vatican bank planned; Marcinkus will leave post he has held for 10 yrs.

-1990-

Ap 9 B 1-5

A leading candidate to succeed Cardinal Edmund C. Szoka-DeSmet

1974

~~REDACTED~~: MARC INVESTMENT CO.:

JA 18, A-11-1

S'FIELD REAL ESTATE FIRM & DEALER ARTHUR M. FISHMAN, CHARGED
IN DET.FED.CT. WITH MAKING FALSE STATEMENTS TO US HUD TO
WIN MORTGAGES FOR 5 PONTIAC RESIDENTS JE 6, A-12-1

ARTHUR M. FISHMAN FOUND GUILTY OF 10 COUNTS OF MAKING FALSE STATE
MENTS TO US HUD, JE5

MARCIONETTE, EDWARD V. - D.C. MURDERER

1955

ADmits FATAL STABBING RICHARD E GIBSON;SAYS "SO WHAT"- N 13, 1-4-2

1975

MARCIS, DAVE: AUTO DRIVER

S29, C-2-1

WON OLD DOMINION 500 RACE -1976-

F 9, D-1-1

DAYTONA BEACH FLA-QUALIFIED FAST IN DAYTONA TRIALS

MR 8, C-5-4

RICHMOND-NIPS PETTY

AG 9, C-6-2

TALLADEGA-WINS GRAND NATIONAL STOCK CAR RACE N 8, C-6-5

HAMPTON, GA-WINS DIXIE 500 NASCAR GD. NATL. STOCK CAR RACE

-1977-

JL 18, D-1-1

CAMBRIDGE JNCT-WINS MICH 200 AT MICH INTERNATL SPEEDWAY-
DOWDALL

MARCKS - MARKS

MARCKWARDT, DR. ALBERT H.: U OF M. PROFESSOR

1953

ABOVE OK'S THREE NAMES FOR RESIDENTS OF MICHIGAN

MR 29, 1 24_2

MARCKWARDT, OTTO C. - DET. TEACHERS COLL.

1932

Form 1656

The Detroit News

My 1, 1-2-7

Says only few people are intellectually daring

---1938---

JL 25, 4-5

DIED JULY 23; 61 YRS OLD

--1939--

MY 5, 13-4

MEMORIAL FUND NAMED FOR ABOVE IS ESTABLISHED AT WAYNE UNIV.

---1942---

O 12, 23-4

WIDOW DIED OCT. 10, 48 YRS. OLD

MARCO, ANTONIO:

BATTLE CREEK, MICHIGAN

1937

Form 1656

AP 12,19-1

HELD IN MURDER OF 2 IN DANCE HALL

S 23, 15-4

GIVEN 20 YRS., JACKSON

~~1939~~

F-16, 12-4

MARCO , JAMES - BANDIT SUSPECT
ALIAS "BLACKIE" SPANELLI

1928

Form 1656

The Detroit News D 15, 1-1

Charged with robbery armed, suspect in Clyde's
roadhouse holdup N 22 D 17, 1-4 mark

& companions James Medfisch, Frank Danielle confes
to 10 holdups D 18, 54-7

13 holdups in Det. Hamtrmack, Flint & Macomb Co.
charged against gang. D 20, 1-1

Sentenced life Marquette, at Mt. Clemens

---1946---

MR 18, 2-4

JE 11, 5-1

GETS PAROLE HEARING MAR 22
PAROLED BY STATE PAROLE BD

0 25, A-9-4

Age 41 apptd to job for City Council

--1987--

Mr 27 B-3-5

Expects to see small budget surplus in Detroit.

-1989-

Je 1, B 1-5

Too many cops hold dest jobs, council told-Girard

0 4 B 1-6

Costs per job soar at project-Analyst rips Chrysler site

-Toy-

-1992

Ag 19 B 6-1

Mayor Young made Marco the city's deputy finance dir.

Toy

S 8 B 5-1

DetCityCouncil returns aft month long recess. Marco left
post to work for Young's adminis as deputy finance Dir.

-Trent-

MARCO, PHILLIP: ATTORNEY

1975

N19,B-4-1

ETOSKEY ATTY.APPT TO MICH.PUBLICTRANSPORTATIONCOUNCIL.

MARCO, RAYMOND

RAPE CHARGE

1950

JE 1, 8-2

GIVEN 2 TO 10 YRS FOR RAPING GIRL, 13

MARCO, RICHARD: EMBLEM COLLECTOR

1945

COLLECTED 1,100 MILITARY INSIGNIAS OF THE ARMED FORCES

JL 22, ROTO 6

MARCOL CHESTER: FOOTBALL

1970

J A 7, D-4-4

62 YARD FG KICKED OCT 18TH BY ABOVE PUTS HIM INTO FOOTBALL
RECORDS AS NAT. ASSOC. OF INTERCOLL. ATHLETICS RECORD.

N22, D-2-5

HIS STRING OF POINTS AFTER TOUCHDOWN BROKEN AT 104 WHEN
MISSED FINAL TOUCHDOWN IN 4TH QUARTER OF GAME WITH WSU

-1972-

D 31, D-1-1

MARRIED BARBARA PULLAN IN GRAND RAPIDS AT GRACE EPISCOPAL
CHURCH

-1982-

Ag 8, D-4-1

ALCOHOLIC MARCOL TELLS ABOUT LIFE AT END OF THE LINE.-

MARIOTTI

MARCOLINI, RICHARD : PSYCHIATRIST

1998

Je 26 A 1-5

Grosse Pointe Woods-his reckless driving killed neighbor,
Earl Vogel,83 on bicycle; noted for wild driving-Dyer

MARCON, LOU

HOCKEY PLAYER

1959

F 2, 19-7 5*

RED WINGS CALL UP ABOVE

F 3, 27-3

TO MAKE DEBUT WITH WINGS F 5TH ---1961---

AP 8, B-1-5

DEFENSEMAN TO TAKE PRONOVOST'S PLACE-BILL BRENNAN

Form 1656

The Detroit News

D 22, 1-1

Spans Atlantic ocean with wireless

MARCONI, GUGLIELMO (WILLIAM) - INVENTOR

1927

Form 1656
 ECCLESIASTICAL COURT DECIDES AP 13 TO ANNUL MARRIAGE TO BEATRICE
 O'BRIEN MY 6, 16-8
 NULLIFICATION TO BE PUBLISHED SOON; ENGAGED TO COUNTESS MARIA CHRISTINA
 BEZZI-SCALI JE 15, 15-2
 CHURCH MARRIAGE TO COUNTESS BEZZI SCALI HELD JE 15, CIVIL CEREMONY
 JE 11 U 11, 1-1
 ARRIVES NY U 10 N 9, 9-4 MAIL
 LONDON-SUFFERING FROM BREAKDOWN ---1928--- F 24, 2-2
 PREDICTS WIRELESS TELEPHONY BETWEEN ENGLAND & CANADA; TO TEST FAD-SIM-
 ILE TRANSMISSION MR 25, 1-15-1
 PREDICTS GOOD RADIO FUTURE-KELLY AP 11, 14-6
 TO CRUISE SEA TO TEST THEORY OF BEAM TRANSMISSION FOR RADIO
 TO MAKE ANOTHER CRUISE FOR TEST OF LIGHT BEAM RADIO TRANSMISSION
 ---1929--- MY 31, 40-2
 BLAMES P.U. FOR LACK OF PROGRESS OF WIRELESS PHONE BETW. BRIT. & CANADA
 NATL BROADCASTING CO TO SEEK TO PICK UP HIS VOICE WHEN HE TALKS ON
 LONDON U-12, MARKING 28TH ANN V OF FIRST WIRELESS MESSAGE ACROSS
 ATLANTIC D 11, 24-4
 WORLD HEARS HIM TELL OF FIRST WIRELESS TEST D 13, 26-5
 ELECTED PRES OF ITALIAN ROYAL ACADEMY D 18, 2-6

---1930---

GIRL BORN TO WIFE JL 20

THINKS RADIO WAVES MAY GO MILLIONS OF MILES FROM EARTH

ELECTED PRES OF ITALIAN ROYAL ACADEMY

WORKING ON SECRET RADIO - STONEMAN ---1931---

IN INTERVIEW HINTS NEW DEVELOPMENTS IN RADIO

PERFECTING SHORT-WAVE TELEVISION-FORTE

SENT FIRST RADIO MESSAGE ACROSS OCEAN 30 YRS AGO D 12

---1932;---

PERFECTS RADIO-TELEPHONE HOOK-UP-MORGAN

SENDS RADIO WAVES TO FIT CURVES OF EARTH

NEW 'BENT' WAVES PROMISE TREMENDOUS ADVANCE IN RADIO COMMUNICATIONS

BEFORE NATL RESEARCH COUNCIL TELLS OF INVENTIONS & PICTURES ACCOMPLISHMENTS OF ITALIANS

BELIEVES ULTRA-SHORT WAVE RADIO PHONE SERVICE WILL SUCCEED

---1933---

COMING TO US FOR CHICAGO WORLD'S FAIR

SAILS FOR VISIT IN US

ARRIVES IN NY; SAYS TELEVISION NOT QUITE READY

-----1934-----

CALLS ENEMIES OF MACHINE UNGRATEFUL

SAYS ANNA MONARO'S ELECTRIC PHENOMENA AUTHENTIC

MARKS 60TH ANNIV TODAY

JL 21, 12-2

S 11, 31-4

S 18, 2-6

U 12, 5-20-7 2*

F 13, 1-2

N 30, 2-6

D 12, 18-3

AP 7, 4-2

AG 13, 1-4

AG 14, 1-7-8

N 19, 16-4

N 27, 1-9-1

S 10, 1-12-8 1*

S 21, 17-8

S 28, 4-6

Mr 9, 1-4

AP 22, 1-14-4

AP 25, 39-3 C S

Form 1656

JL 30, 8-3

DEMONSTRATES HIS RADIO LIGHTHOUSE WHICH PILOTS SHIPS INTO HARBOR

Ag 7, 20-2 BBM

HIS 'MICRO-WAVES' EXPECTED TO AID TELEVISION

S 11, 2-7

POINTS OUT FAILURE OF SCIENCE TO EXPLAIN PROBLEM OF LIFE

---1935---

Ag 28, 1-7

WORKING ON RAY THAT HE BELIEVES WILL HALT PLANES IN AIR

O 20, 1-14-8

INVENTS WAR RADIO DEVICE

N 19, 2-7 BL STR

BRITISH BROADCASTING CO REFUSES PERMISSION TO ABOVE TO BROADCAST A

SPEECH IN ENGLAND

---1936---

JE 21, 1-1-3

MADE A REAR ADMIRAL OF ITALIAN NAVY BY MUSSOLINI

N 25, 2-5 BL STK

FIRE THREATENED TO DESTROY YACHT "ELETTRA"

---1937---

JL 20, 1-8

DIED JL 19 IN ROME, ITALY

JL 20, 1-6

TOILED IN BARN TO INCENT WIRELESS

JL 21, 4-6

WIDOW KNEELS & PRAYS BESIDE BIER

JL 21, 18-1

MADE GREAT INVENTIONS WHILE YOUNG-EDIT

JL 21, 4-6-BLST

ROME PAYS TRIBUTE AT LAST RITES

JL 22, 3-1

THOUSANDS IN ROME VIEW BODY

JL 23, 34-2

BODY LAID TO REST IN BOLOGNA, ITALY

JL 23, 16-4- NITE

SPECIAL TRAIN CARRIED BODY TO BOLOGNA

-----1937----- AG 23,4-3
1,500 DETROITERS ATTENDED HIGH MEMORIAL MASS FOR ABOVE IN DET. AG 22
FORTUNE ESTIMATED AT \$150,000, OR LESS S 26,4-88-8
MUSSOLINI BARES WAR EXPERIMENTS OF ABOVE D 9,40-7-BLST
-----1938----- AP 19,2-1
MUSSOLINI ORDERS APR.28 SET ASIDE AS NATIONAL HOLIDAY, ABOVE'S BIRTHD-
ATE AP 25,4-2
DAVID SARNOFF WINS MARCONI MEMORIAL AWARD FOR 1939
-----1939----- JA 14,18-6
POPE PIUS NAMES ROAD IN VATICAN AFTER ABOVE
-----1952----- JA 17,18-3
WIDOW TO UNVEIL BUST OF ABOVE IN PITTSBURGH JA 22
-----1956----- MY 9, 40-1
ALL YOU NEED TO KNOW OF POPOV-EDIT.

1964

MARCONI, JOE - FOOTBALL

JA 1, A-1-1 FIN 4 MO
WHEATON, ILL-SUFFERS HEAD INJURIES DURING SCUFFLE AT WILLOWBROOK LANES
IN WHICH TONY PARRILLI SHOT TO DEATH BY POLICE JA 2, D-1-7
CHICAGO-POLICE SEEK DISGRUNTLED NYGIANT'S FAN WHOSE NEEDLING OF PLAYE
LEAD TO DEATH OF TONY PARRILLI & INJURY OF ABOVE

-1992

Ag 24 D 2-3

59, Died Aug 22 of a heart attack.

3 British

Ap9, A-3-1

London-defense researchers died in 6mo, 1 missing, all were
working on secret project-Marshall

MARCOPHELUS, LAMBROS:

DETROIT

1938

Form 1656

MY 15,1-10-6

KILLED IN SPAIN WHILE FIGHTING WITH LOYALISTS

1966

MARCOS, DARRYL - STUDENT-ATHLETE

JE 8, A-3-4

IN HOSPITAL, POSTS CERTIFICATE NAMING HIM HIS JR HIGH BEST ALL-AROUND
ATHLETE OF 1966-PROTHER RANDY WINNER OF MICH TEEN SAFE DRIVING CONTEST
-LEISMER

1966

MARCOS, FERDINAND E. : IN MICHIGAN

S 19, A-1-5

ANN ARBOR-SPOKE TO FACULTY & STUDENTS AT U-M WHERE RECEI AVE
HONORARY DEGREE AT A SPECIAL CONVOCATION

MARCOS, FERDINAND : & RESIGNATION

1986

F 25, A-13-4-1DOT**

Soviets accused US of exerting pressure on Marcos

F 25, A-1-5-3DOT

Manila-Marcos resigned today

F 25, A-1-6-3DOT

Main landmarks of Marcos' 20-yr rule

F 25, A-1-5-4DOT

Manila-Marcos flew to safety to US military base

F 25, A-13-1-4DOT

DC-Sen P. Laxalt tells of phone calls from Marcos making

last-ditch attempt to stay in power

F 25, A-13-6-4DOT

Chronology of Marcos regime

F 26, A-16-1

After Marcos--What?-Edit

F 26, A-1-5

Manila-Flew into exile, leaving Aquino to govern

F 26, A-1-5

DC-Marcos talked with Sen Laxalt before he surrendered post

-Ryan

-1986-

F 26, A-1-6

Manila-Aquino's problems as new pres didn't end with departure of Marcos F 26, A-8-4

Manila-Defection of officials Juan Ponce Enrile & Fidel Ramon had been planned since Jan. F 26, A-8-4

Death of Benigno Aquino fueled revolt F 26, A-9-1

His resignation marked end of chapter in Philippine history -Lessenberry F 26, A-9-1

Chronology of Marcos era F 26, A-10-1

DC-Congress appeared eager to continue & expand econ assistance to Aquino F 26, A-10-5

Det's Filipino community rejoiced over overthrow-Gebert F 26, A-11-1

Manila-Room in palace contained records of Marcos's 20 yrs in power F 26, A-1-5-3DOT

Aquino said she would not seek extradition.

MARCOS, FERDINAND : & RESIGNATION

1986

F 27, A-12-1

Honolulu-Hawaiians divided over granting Marcos safe haven

F 28, A-4-1

DC-Imelda Marcos called Nancy Reagan at height of crisis.

Mr 2, A-2-1

Manila-How nation mobilized its most basic force--the people- to rid itself of Marcos.

Mr 3, A-1-6

DC-US helped rebels who ousted Marcos

1965

MARCOS, FERDINAND - PHILIPPINE POLITICIAN

N 11, D-8-2

MANILA-CLAIMED VICTORY IN ELECTION FOR PRES. OF PHILIPPINES OVER PRES. DIOSDADO MACAPAGAL

N 28, A-10-2

MANILA-DECLARED HE WOULD SEND PHILIPPINE COMBAT TROOPS TO VIETNAM AFTER INAUGURATION

D 19, B-19-3

MANILA-FORMALLY INAUGURATED AS PRESIDENT

D 26, C-1-8

D 29, A-16-1 6*

MANILA-TO BE SWORN INTO OFFICE

MANILA-VICE PRES. HUMPHREY HERE TO REPRESENT U.S. AT ABOVE INAUGURATION

D 30, A-6-5

MANILA-SWORN IN TODAY AS 6TH PRESIDENT OF PHILIPPINES

D 30, A-6-5 5*

MANILA-SWORN IN AS 6TH PRESIDENT OF PHILIPPINES BEFORE 500,000 FILIPINOS

---1966---

JE 2, D-11-3

MANILA-SENATORS OF ABOVE URGED HIM TO SHELVE ANY PLANS FOR VISITING US

JE 7, B-5-3

MANILA-CYST REMOVED FROM COLLAR BONE-DOING FINE

JL 4, A-1-6

MANILLA-BEATLES STOOD UP ABOVE WHO WAITED AT PRESIDENTIAL PALACE WITH HER 3 CHILDREN PLUS ABOUT 200 OTHER YOUNGSTERS

JL 5, A-1-4

MANILA-FILIPINOS, CURSED, BOOED & SHOVED BEATLES IN SEND-OFF TO THEM AT MANILA INTERNATIONAL AIRPORT-INCIDENT TRIGGERED BY 'SNUB' OF PRESIDENT'S WIFE

JL 13, A-12-4 6*

MANILA-REBEL SENDS BULLETS AROUND GROUNDS OF PALACE WHERE MARCOS WAS

---1966---

JL 18, A-1-3
S 3, B-6-1 3*

MANILA-TO MAKE 4 DAY VISIT TO US IN SEPT
WILL VISIT UNIV.OF MICH. S10-HE WILL RECEIVE AN HONORARY
DEGREE

S 11, A-16-1
S 14, A-20-6 3*
S 14, A-21-4 5*
S 15, C-9-5

MANILA-~~STO~~ VISIT U..S.
WASH-HERE FOR TALKS WITH LBJ
WASH-WELCOMETO US DAMPENED BY RAIN
WASH-~~XXX~~ PRAISES US VIET POLICY
WASH-& LBJ AGREED ON \$55 MILLION INCREASE IN U.S.AID AS VISIT
-ED U.S.

S 16, A-1-4

S 18, A-21-1

WASH-INVITED LBJ TO VISIT PHILIPPINES WHEN THEY TALKED THIS
WEEK IN WASH.

S 19, A-1-5

ANN ARBOR-VISITED MICH.& GAVE SPEECH TO FACULTY & STUDENTS
AT U-M-RECEIVED HONORARY DEGREE

S 23, A-22-1

~~NOX~~ MARCOS REBUTS HATCHER'S VIEWS-EDIT

S 27, A-1-4

WASH-SET UP 7 NATION MANILA PARLEY ON VIET WAR, LBJ TO ATTEND

S 29, D-9-1

TOKYO-ON VISIT HERE PROPOSED FORMATION OF AN ORG. OF ASIANTM
ST TES TO SEEK SOLUTIONS TO REGION'S POLITICAL PROBLEMS

MARCOS, FERDINAND: PHILIPPINE POLITICIAN

1966

- MANILA-SAID CHANGING MANILA SUMMIT MET ON VIETNAM FOR 3RD TIME-IS NOW TO BE OCT.24-25 0 5,A-19-7
- MANILA-CONFIRMED CONFLICT ON TERMS OF VIET PEACE NEGOTIATION HERE NEXT MONTH--- 0 9, A-1-7
- MANILA-BACKS U.S. POLICY IN VIETNAM-SENT 2,000 MAN CONTINGENT OF FILIPINO-ENGINEER-SOLDIERS TO VIETNAM-DAVID N1,A-16-8 6*
- NY-TOLD U THANT OF UN HE PLANS TO GO AHEAD WITH PLAN FOR ALL ASIAN PEACE CONFERENCE ON VIETNAM-- D 26,C-19-1
- MANILA-AMERICAN LEGION PROMISED ABOVE OF FINANCIAL SUPPORT FOR HIS DRIVE TO SET UP MEMORIALS IN BATAAN AND CORREGIDOR OF WW2-- --1967--- MR 27,A-15-1 3*
- BAGUIO-ASKS US TO VACATE NAVAL BASE IN MANILA BAY-- N 15,A-23-1
- MANILA-REBUFFLED IN BLOODY ELECTION--- --1969--- JE 22,B-7-3
- MANILA-NACIONALISTA PARTY NOMINATED FOR SECOND TIME-- JL 26,A-1-3
- MANILA-CONFERRED WITH PRES.NIXON ON VIETNAM WAR-- JL 27,A-1-1
- MANILA-GAVE PRES.NIXON A WARM RECEPTION-TER HORST

--1969---

N 10, D-5-6

MANILA-POLICE HALT PLOT TO KILL PRE.MARCOS N 12, A-5-1
1ST PRES.OF THE PHILIPPINES TO BE RELECTED TO SECOND TERM-

N 13, A-22-1

FILIPINO-US TIES PERILED BY REELECTION OF ABOVE-FOISIE
N 24, A-18-6

MANILA-ORDERED INVESTIGATION OF CHARGE BY U.S. SENATORS
THAT PHIL NONCOMBATANT TRØOPS IN VIETNAM HAVE RECEIVED
U.S. FUNDS----

D 15, A-1-1

URGES AMERICANS TO PULLL OUT OF VIETNAM--

D 30, A 1-2

VICE PRES.AGNEW ATTENDED ABOVE INAUGURATION AND DTSMISSED
DEMONSTRATIONS AGAINST HIM AS INCONSEQUENTIAL--

--1970---

JA 1, B-4-1

MANILA-GIVES HIS WEALTH TO AID POOR-

JA 26, A-9-4 1DO

20,000 STUDENTS ANGERED AT ABOVE FOR NOT INCREASING
EDUCATION FUNDS RIOTED.

JA 31, A-1-2

FIVE PERSONS KILLED IN STUDENT RIOT AIMED AT REPLACING HIS
GOVT. WITH LEFT WING COMMUNIST TYPE OF GOVRT--

F18, A-1-4

FILIPINO RIOTERS BOMB U.S. EMBASSY BUILDING.

--1971--

JA 14, A-23-6

FACING GRAVE LEADERSHIP CHALLENGE-

FEUD WITH FAMILY OF HIS VICE PRES., FERNANDO LOPES
CONTINUES TO GROW.

JA 17, B-6-1

JA 25, A-7-1

PHILIPPINES TO SET UP DIPLOMATIC AND TRADE RELATIONS WITH
RUSSIA.

MR 14, B-10-1

AINILA- FILIPINO CHIEF, FAVORS U.S ASIAN FORCE

MY 30 A-14-1

MARCOS SAYS NO TO CHINA TRADE

S7, A-9-1

GRENADES PUNCTUATE EXPLOSIVE PHILLIPPINES POLITICS-VANPRAGG

N9, A-4-4 RACE

SUFFERED MAJOR POLT. SETBACK WHEN OPPOSITION ELECTED
TO SENATE SEATS

--1972---

MR 5, A-25-1

PRES MARCOS BRIEFED ON RICHARD NIXON TRIP.

JE 20, A-3-5

WOULD NOT BE CANDIDATE FOR REELECTION IN 1973
CELEBRATING HIS 55TH BIRTHDAY

S 11, A-3-3

-1972-

S 24, A-2-1

DEFENDS MARTIAL LAW IN PHILIPPINES.

S 25, A-2-2

53 PERSONS SEIZED SINCE MARTIAL LAW INSTATED; CHIEF VOWS REFORM.

O 9, A-12-6 RACE

MARCOS HOPES CONSTITUTION WILL END MARTIAL LAW BY 1973.

O 16, A-5-1

MANILA--SEVERAL SUSPECTS ARRESTED IN PLOT TO KILL PRES. MARCOS.

O 22, A-2-1

SIGNED LAND REFORM DEGREE GIVING TENANTS FAMILY PLOTS AND IMPOSING RESTRICTION ON HOW MUCH PROPERTY LANDOWNERS CAN RETAIN.

N 2, A-9-1

PHILIPPINES PLANS INCREASED TRADE WITH CHINESE.

N 23, A-6-1 xNx23xxAx

ANOTHER PLOT ON MARCOS IS EXPOSED.

N 26, A-19-1

AMERICAN HELD IN MARCOS ASSASSINATION ATTEMPT PLOT.

N 26, A-20-1 HOME

UNLIMITED POWERS SIGHTED FOR MARCOS-HAWKINS

D 27, A-19-1

MARCOS TO VISIT REBEL STRONGHOLDS IN SOUTHERN PHILIPPINES.

MARCOS, FERDINAND : POLITICIAN : PHILLIPINES

1973

LIFTS TRADE BARS ON MOSLEMS.

JA 2, A-4-3 RACE

NEW CONSTITUTION GIVES MARCOS INDEFINITE RULE.

JA 17, C-3-1

ASSUMED POWERS OF PRES, PRIME MINISTER, LEGISLATURE AND
MILITARY COMMANDER IN CHIEF; TAKE-OVER BY MARCOS COMPLETE.

JA 18, A-5-1

MANILA-NEW PHILLIPINE RULE ISN'T DICTATORSHIP, BE SAYS.

JA 21, A-23-1 HOME

US CAUTIONED ON CIRITICISM OF MARCOS' ONE-MAN RULE.

JA 25, A-11-1

MANILA--&SPIRO AGNEW TALK WITH HIM ON CONOMICS AND MILITARY
GARBAGE.

F 9, A-13-6 R CE

WARRING FILIPINO TACTIONS MAY BE GRANTED NMNESTY.

F 20, C-1-5

DOVIE BEAMS,ACTRESS,TELLS REPORTERS OF ALLEGED 34YR ROMANCE
WITH HIM. PROMO FOR BOOK.

MR 13, A-3-5 RACE

AP 19, A-13-1

MARCOS ASKS NEW US TREATY TALKS.

MY 3, A-8-1

SAYS PHILIPPINES WILL FOLLOW SELF-RELIANT DEFENSE POLICY;
SAYS CANNOT CONTINUE TO DEPEND ON US OR OTHER ALLIES IN SEA

-1973-

MY 6, B-15-2

PRINCETON NJ--DAU MARIA IMELIA TO ATTEND PRINCETON.

MY 13, A-10-1

MAXNILA--ORDERED FIRST MILITARY DRAFT FOR COUNTRY.

JE 3, B-12-4

ROBERTO SANTOS, 29, ALIAS COMMANDER FELMAN CAPTURED &
JAILED AFTER ALLEGED ASSASSINATION ATTEMPT OF MARCOS

JE 28, A-3-3

3 APOLLO 17 ASTRONAUTS GIVE HIM 3.8 BILLION YEARS OLD
MOONROCK.

JL 8, A-9-3

JL 28, A-8-2

MARCOS BALLOT TIGHTENS RULE.

MAXNOLA---FILIPINO VOTE ENDORSES MARTIAL LAW.

JL 29, B-17-1

FILIPINO VOTEERS GIVE MARCOS 5-1 BACKING FOR MARTIAL
LAW.

AG 2, F-6-1 D

JOLO, SULU, PHILLIPINES---TIME MONEY BALK MARCOS IN MOSLEM
WAR.

O 22, A-9-1

SAYS WILL CALL ANOTHER REFERENDUM VOTE TO TEST MARTIAL
LAW GOVT SENTIMENT.

MARCOS. FERDINAND : POLITICIAN : PHILLIPINES

1973

N 8, B-17-3

MANILA--FREES WELSH SALVAGE OPERATOR WHO SPENT 16 MONTHS IN JAIL FOR ALLEGEDLY CONSPIRING TO KILL HIM: PAROLED CAPT ISDAVIS, 51, TO BRITISH AMBASSADOR'S CUSTODY.

N 18, B-10-5

MANILA---CHRISTIAN CHURCH CRITICIZES MARTIAL LAW REGIME.

D 7, C-9-8

SINGAPORE--ORDERED BRITISH ARMS DEALER ALFRED BRIAN BORTHWICK, HELD FOR 2 YEARS WITHOUT TRIAL FOR ALLEGED PLOT LAST YEAR TO ASSASSINATE MARCOS.--1974--

D 1, A-28-3

GOVT. REVEALS 1972 PLOT TO KILL HIM INVOLVING 5 FILIPINOS, 3 AMERICANS & AN ENGLISHMAN

D 3, A-4-8

CONSIDERS AMNESTY FOR EX-SEN. SERGIO OSMENA JR.

D 15, A-4-4

ORDERS RELEASE OF 454 MORE POLIT. PRISONERS JAILED UNDER MARTIAL LAW

--1975--

JA 13, A-16-1

POSTPONES UNTIL F28 NATIONWIDE REFERENDUM ON MARTIAL LAW

X MR 1, A-2-2

CONTINUATION

WINS NEAR UNANIMOUS VOTE OK OF 29 MOS. OF MARTIAL LAW

---1975---AP18, A-2-1

US OUSTER THREAT BY MANILA.

AP19, A-6-1

WARNS US THAT THEY MAY SCRAP MUTUAL DEFENSE PACT AND
TAKE OVER 2 BASES IN PHILIPPINES. MY 3, A-1-4

VIET OFFICIALS FACING ARREST IF THEY LAND AT U.S BASES THERE

JUN 1, C-8-2

MANILA-TO VISIT CHINA NEXT SAT TIL JUN 11 LIKELY TO MEAN
TIES

JE 8, A-6-1

PEKING-ARRIVED IN PEKING IN CHINESE VISIT, WELCOME

JE 9, A-5-5

TOKYO-ESTABLISHED DIPLOMATIC RELATIONS WITH CHINA AS MANILA
SHIFTS POLICY OPENING TIES TO PEKING

JL 7, A-8-5

WANTS CONTROL OF U.S BASES, BUT WILLING TO NEGOTIATE FOR
U.S USE OF THEM

S 19, C-16-1

MANILA-ANNOUNCED BEGINNING OF DRASTIC SHAKEUP THAT HE WOULD
ELIMINATE 2,000 FROM GOVT.

N9, B-8-3

41 OF GENERALS IN MILITARY QUIT.

MARCOS, FERDINAND: POLITICIAN: PHILLIPINES

1975

D 3, K-7-1 W

MANILA-WIFE MADE GOVERNOR OF METRO MANILA; 3DIN FAMILY

-1976-

JA 15 E-7-6

MANILA-SMOKE FILLS HIS SMALL PLANE, EMERGENCY LANDING

JA 21, D-2-3

**MANILA-SAID NATL ASSEMBLY WOULD NOT CONVENE AS LONG AS
THERE IS MARTIAL LAW**

MY 30, A-2-5

MANILA-TO VISIT MOSCOW ON DIPLOMATIC & TRADE RELATIONS

O 4, A-4-2

MANILA-PROTESTERS DEMAND END TO MARTIAL LAW

O 11, A-4-1

MANILA-34 PERSONS INJURED IN RIOTS, INCL. 14 POLICE

N 9, A-16-1

**MANILA-ORDERED SACKING OF 327 MILITARY PERSONNEL IN MASS
DISMISSALS IN ARMED FORCES -1977- JA 17, A-6-1 2DOT**

MANILA-10 ACCUSED OF PLOT ON MARCOS LIFE

---1977---F7, A-11-1

3 AMERICANS AND 7 OTHERS CHARGED WITH TRYING TO KILL
MARCOS- AMERICANS AUGUST LEHMAN, ROBERT PINCUS, AND LARRY
TRACTMAN.

Ag 22, A-1-5

MANILA-ORDERED RELEASE OF POLITICAL PRISONERS IN RELAXATION
OF TOUGH MARTIAL LAWS HE IMPOSED 5 YRS AGO

Ag 23, A-11-1

MANILA-ACTS TO LIMIT FREEING OF POLITICAL PRISONERS

S 12, D-12-1

CELEBRATED 60TH BIRTHDAY RETURNS TO BIRTHPLACE, BATAC

O 26, A-9-1 1DOT

MANILA-TO SEEK REELECTION

N 29, D-1-5

MANILA-ORDERS MILITARY COURT TRIAL REOPENED AFTER FOREIGN
CRITICISM OF DEATH SENTCS.IMPOSED AGST POLITICAL OPPONENTS

D 18, B-16-1

MANILA-APPEARS HEADED FOR 5TH OVERWHELMING VOTE

D 25, A-21-4

MANILA-MARCOS' POPULARITY SLIPS A BIT

MARCOS, FERDINAND - PHILLIPINES POLITICIAN

1978

MR 27, A-6-3

**MANILA-GRENADE EXPLODES INSIDE HIS SUMMER RESIDENCE IN BAKENX
BAGUIO, WAS IN MANILA**

AP 10, A-3-1

**MANILA-ACCUSED 550 DISSIDENTS & FOREIGN CORRESPONDENTS OF MR
MEDDLING IN DOMESTIC AFFAIRS IN AFTERMATH OF ELECTIONS**

AP 11, A-6-1

**MANILA-ORDERED RELEASE OF 500 HELD IN MILITARY STOCKADE FOR
PARTICIPATING IN MARCH OF PROTEST FOR FRAUD IN ELECTION**

AP 13, C-16-3

MANILA-RELEASED 500 ELECTION PROTESTERS

AP 17, A-3-1

**MANILA-MARCOS FOES STRONGER THAN EXPECTED IN VOTE, SURPRISE
IN PHILLIPPINES**

MY 3, A-20-1

**MANILA-CAUTIONED BY WALTER F. MONDALE OF HIS GOVTS. HUMAN RIGHTS
VIOLATIONS WORSENING BTWN US & FORMER COLONY**

MY 12, A-12-3 AM

MANILA-PLANS TO QUIT LAWMAKING ROLE

-1978-

JF 2, D-4-5 AM

MANILA-GETS NEW POWERS FROM HUSB

S 11, B-2-2-D

MANILA-PARDONED 6 MEN, INCL AN AMER, WHO PLEADED GUILTY TO
CHGS OF PLOTTING TO KILL HIM LAST YR.

S 14, A-10-1

MANILA-PLANE CARRYING GUESTS HOME FROM MARCOS' BIRTHDAY
PARTY CRASHED NEAR MANILA KILLING 24

-1979-

JA 8, A-1-6

MANILA-& US SIGNED AGREEMENTS ON AMER BASES IN COUNTRY.

F 16, A-11-2

CLARKAIRBASE, PHILIPPINES-US RELINQUISHES CONTROL OF CLARK
AIRBASE&SUBICNAVALBASE TO PHILIPPINES

O 23, A-18-3

MAY CALL NATIONAL ELECTION. -180-

JA 10, A-13-1

MANILA-OFFERS TO FREE RIVAL, BENIGNO AQUINO

JA 30, A-18-1

MANILA-VOTERS WENT TO POLLS IN 1ST VOTING FOR MUNICIPAL &
PROVINCIAL OFFICIALS . MARCOS FACED SYMBOLIC CHALLENGE.

2
8F12, A-6-6 STATE

ADMITTED THAT HIS NEW SOCIETY MOVEMENT CHEATED IN
GAINING WIDESPREAD ELECTION VICTORIES.

MARCOS, FERDINAND : PHILLIPINES POLITICIAN

1980

AP 21, B-6-4 2 Dot

HONOLULU- FEW DEMONSTRATORS HAD BRIEF SHOWDOWN AFTER HE
ATTENDED DOWNTOWN MASS.

JE 30, A--2-6

MANILA-RULED OUT HOLDING ELECTIONS BEFORE '84. O 20, A-4-1

MANILA-US TRAVEL AGENTS CONVENTION CANCELED AFTER BOMB BLAST
INJURED 7 AMER. BLAST OCCURED AFTER ADDRESS BY MARCOS.

O 21, A-15-5-2DOT

MANILA-ACCUSES US-BASED FILIPINO DISSIDENTS OF MASTERMINDING
BOMBING.

O 26, A-4-3

MANILA-TIES PLOT TO STEVE PSINAKIS

N 18, C-4-3

MANILA-ASKS US TO PROTECT HIS SON, A US STUDENT WHO HAS REC'D
THREATS.

N 30, A-6-1

MANILA-59 CHARGED IN MURDER PLOT, INCLD 2 AMERICANS

-1981-

JA 17, B-2-1

MANILA-TO END 8 YRS OF MARTIAL LAW.

JA 19, A-7-1

MANILA-TRANSFERRED DAY-TO-DAY POWERS TO INTERIM PARLIAMENT.

-1981-

F 17, A-1-

MANILA-TOLD BY POPE JOHN PAUL II THAT VIOLATION OF HUMAN RIGHTS CAN'T BE JUSTIFIED.

AP 8, B-12-1 AM
MY 10, A-2-6

MANILA-GETS SWEEPING NEW POWERS

MANILA- START OF FIRST ELECTION IN 12YRS. WILL BE JUNE 16.

JE 16, A-4-1

MANILA-HAS EXPECTED OVERWHELMING LEAD FOR NEW SEX-YEAR TERM.

JE 17, A-7-1

MANILA-RE-ELECTED PRESIDENT YESTERDAY.

JE 19, A-3-6

VISITING ALEXANDER HAIG HAILS MARCOS RE-ELECTION

JE 28, A-10-2

CARDINAL JAIME SIN ACCUSES MARCOS OF STIFLING RELIGION

JL1, A-8-1 AM

MANILA-GETS U.S PLEDGE AT NEW 6YR TERM INAUGURATION

N 20, A-1-5

MANILA-ORDERED VIDEO GAMES DESTROYED. CALLED 'DEVILISH'.

-1982-

JA 4, A-6-1

MANILA-DENIED HE IS BEHIND DISAPPEARANCE OF DAUG'S IMEE
NEW HUSBAND TOMMY MANOTOC.

MARCOS, FERDINAND : PHILLIPINES POLITICIAN

1982

PNEUMONIA

Ag 23, A-2-1

LEFT HOSP, STILL ILL

Ag 24, A-4-1 AM

MANILA-SAYS U.S BASES MUST CLOSE

S 7, A-4-2

1ST TRIP TO U.S IN 16YRS-EDIT

S 15, A-14-1

DC-WARY WELCOME-LEONARDX

S 15, A-6-4

DC-U.S TO HELP MODERNIZE PHILIPPINE MILITARY-SCHUSTER

S 17, A-4-1

S 18, A-3-5

DC-DEFENDS HIS RIGHTS RECORD

D 15, F-6-4N

MANILA-ORDERED TRANSFER OF 10 JOURNALISTS FROM STOCKADE TO THEIR HOMES.

-1983-

My 15, A-2-5

MANILA-SAID THAT ANTI-GOVT AGITATORS & PUBLISHERS MAY BE

EXECUTED.

Ag 22, A-2-2x2

LONGTIME FOE BENIGNO AQUINO ASSASSINATED AT AIRPORT

---1983---

AG 23, A-1-1

REPORTER KIYOSHI WAKAMIYA SAYS AQUINO WAS KILLED BY MARCOS
GUARDS

AG 23, A-1-1

AQUINO ASSASSINATION WIDENS RIFT

AG 24, A-10-1

THE USE OF AQUINO (COMMENT ON WHO PROFITS FROM DEATH) EDIT

AG 29, A-4-1

MANILA-AQUINO DEATH RATTLES MARCOS RULE-BRISCOE

S 9, A-2-3 2DOT

MANILA-REJECTS CALL TO STEP DOWN

S 19, A-2-5

MANILA-CARDINAL JAIME SIN55 ASKS FOR FREE ELECTIONS

S 21, A-2-2

MANILA-SEES PROBLEMS IF REAGAN CANCELS TRIP

S 22, A-1-6

MANILA-THREATENED TO REIMPOSE MARTIAL LAW DUE TO ANTI-GOVT
RIOTING.

S 23, A-2-1

MANILA-CROWDS DEMAND MARCOS'S RESIGNATION.

S 25, A-13-1

MANILA-IN TOUGH NEW CRACKDOWN, 52 CHGD WITH SEDITION.

MARCOS, FERDINAND : PHILIPPINES POLITICIAN

1983

S 26, A-2-5

MANILA-ORDERS RIOT TROOPS TO CRUSH ALL DEMONSTRATIONS.

O 13, A-5-1

MANILA-POSTPONED ALL OFFICIAL ENGAGEMENTS. MAY BE SERIOUSLY ILL.

O 14, A-7-1

MANILA-SIGNED DECREE CREATING NEW PANEL TO INVESTIGATE ASSASSINATION OF AQUINO.

O 17, B-5-5W

MANILA-REPORTED TO BE SICKLY.

O 18, B-8-1

MANILA-VOWED TO MAINTAIN STRONG & DECISIVE LEADERSHIP IN FACE OF DEMANDS FOR RESIGNATION.

O 21, A-13-5

MANILA-THOUSANDS MARCHED AND RALLIED IN MANILA AND OTHER

FILIPINO CITIES CALLING FOR HIS OUSTER.

O 31, A-2-1

MANILA-NAMES PRIME MINISTER CESAR VIRATA HIS SUCCESSOR IF

HIS TERM IS CUT SHORT

N 7, A-2-1 1AM

MANILA-LEADERS TO PONDER SUCCESSION ISSUE

-1983-

N 14, A-4-1

MANILA-CLAIMS HE HAS DOSSIER ON BUSINESSMEN INVOLVED IN
TAX EVASION, BLACK-MARKETING. TO TAKE THEM TO COURT.

N 16, A-10-1ST

GUIO-AQUINO'S BROTHER URGES MARCOS TO RESIGN.

N 18, A-4-1

BOSTON-FILIPINO MILITARY LINKED TO AQUINO DEATH

N 28, A-4-5

MANILA-200,000 ANTI-GOVT DEMONSTRATORS MARKED 51ST B'DAY OF
SLAIN OPPOSITION LEADER AQUINO.

D 10, A-5-1

MANILA-2000 CHILDREN MARCH IN ANTI-MARCOS PROTEST

D 19, A-5-1

MANILA-'CLERGY-BOURGEOIS' PLOT DISCLOSED

-1984-

JA 2, A-4-1

MANILA-UNITED NATIONALIST DEM ORG TO CHALLENGE MARCOS GOVT
IN ELECTIONS.

MARCOS, FERDINAND : PHILIPPINES

1984

JA 9, A-2-4

MANILA-MORE POLITICAL PRESSURE ON HIM

JA 26, A-8-1A

MANILA-REJECTS DEMANDS TO GIVE UP SOME POWERS

JA 31, A-2-1-4DOT

MANILA-MANY PROTEST AGST MARCOS

F 12, A-5-1

MANILA-RULED OUT ADDITIONAL CONCESSIONS TO HIS OPPONENTS

F 13, A-2-1

MANILA-MANY DOUBT THAT MARCOS WOULD SURRENDER SOME POWER.

F 26, A-2-1

DC-SALVADOR LAUREL WILLING TO GIVE MARCOS 1 LAST CHANCE TO
HOLD FREE ELECTIONS.-LESSENBERY

F 27, A-2-1

MANILA-AQUINO'S PARTY VOTES TO TAKE PART IN MAY 14 ELECTION
OTHER PARTIES DROPPED PLANS TO BOYCOTT ELECTIONS.

MR 23, A-2-5

TOLD ARMED FORCES TO STAY OUT OF POLITICS IN MAY ELECTION.

--1984--

My 12, A-4-1

MANILA-POLICE PLACED ON "RED ALERT" AMID REPORTS TO DISRUPT
NEXT WEEKS ELECTIONS. My 13, A-1-1

PRESIDENTIAL ELECTION MAY EASE TENSIONS OR MAY RESULT IN
NEW ROUND OF PROTEST.-LESSENBERRY. My 14, A-2-1

FIRST RETURNS FROM PARLIAMLENTARY ELECTIONS SHOW HE'S WIN-
NING. My 14, A-1-2

VOTERS WILL FILL 183 FO 200 SEATS OF NATIONAL PARLIAMENT &
HE IS ALLOWED TO FILL THE ~~IN~~ OTHER 17.-LESSENBERRY

My 15, A-14-1

MANILA -HIS FOES HEAD FOR A BIG UPSET. My 16, A-1-2

MANILA-MARCOS IS A MAN ACCUSTOMED TO POWER-LESSENBERRY

My 16, A-5-1

MANILA-VOTERS DEALT MARCOS A SURPRISING & EMBARRASING PARL
AMENTARY ELECTION SETBACK.

MARCOS, FERDINAND : PHILIPPINES

1984

My 17, A-8-4

MANILA-OPPOSITION VOWED TO FIGHT TO KEEP PARLIAMENTARY GAINS FROM BEING STOLEN. MARCOS PARTY TOOK LEAD.

My 18, A-1-3

MANILA-ORDERED HIS 28-MEMBER CABINET TO RESIGN.

My 20, A-6-1

MANILA-ONE DEAD IN PHILIPPINE CITY AS POLICE FIRE ON CROWD AS HIS PARTY SURGED PAST OPPOSITON & INTO LEAD

My 22, A-1-1

MANILA-RECENT PARLIAMENTARY ELECTION IS POLITICAL SETBACK FOR MARCOS-LESSENBERY

My 27, A-2-1

MANILA-VOWED TO FIGHT ATTEMPTS BY NEWLY ELECTED OPPONENTS TO CURTAIL HIS SWEEPING POWERS.

JE 4, A-2-1

LA-HEARINGS ON KILLING OF AQUINO BEGIN(IN U.S.)

-1984-

JL 7, A-2-1

MANILA-HEARINGS END IN DEATH OF MARCOS FOE(AQUINO)

JL 24, A-6-1

18,000 PROTEST GOVT

AG 21, A-1-6 3DOT

MANILA-500,000 PROTEST HIS RULE

AG 22, A-2-4

MANILA-500,000 PROTEST DEATH OF AQUINO, CALL MARCOS KILLER

S 22, A-4-1

MANILA-50,000 PROTEST HIS AUTHORITARIAN RULE

07, A-8-1

OK'S ANTI GOVT. RALLY.

0 15, A-2-1

MANILA-OPTIMISTIC ON ECONOMIC BAILOUT

0 23, A-1-6

MANILA-PANEL DECLARED THAT TOP RANKING SOLDIERS CONSPIRED
TO KILL AQUINO

0 24, A-1-4

MANILA-MARCOS' RIGHT HAND MAN GEN ~~XXXXL~~ FABIAN C. VER IMPLI-
CATED IN AQUINO'S DEATH

0 24, A-4-1

MANILA-GEN FABIAN C. VER BECOMES KEY FIGURE IN INVESTIGATION IN SLAYING OF AQUINO.

0 25, A-1-5

MANILA-VER ACCUSED OF COMPLICITY IN B. AQUINO'S DEATH

0 26, A-4-2

MANILA-AQUINO WIDOW LEADS MARCH TO DEMAND MARCOS OUSTER

0 26, A-4-23DOT

MANILA-AQUINO BLOC CUTS U.S TIES OVER REAGAN STATEMENT

0 28, A-8-1

BLAMES AQUINO DEATH ON GEN VER-LESSENBERY

0 28, A-4-3

MANILA-CRITICIZES REAGAN COMMENTS

N 21, A-2-13DOT

MANILA-ILL BUT RECOVERING

-1984-

N 26, A-2-1

MANILA-CONDITION STABLE, DOCTOR SAYS

D 9, A-2-1

MANILA-DENIES RUMORS OF ILL HEALTH

D 28, C-3-3

MANILA-HIS FOES OPPOSE U.S BASES, 1985-

JA 8, A-4-1

MANILA-LOCAL ELECTIONS NEXT YR & PRES POLLS IN '87 TO GO ON
AS PLANNED

F 9, A-6-1

STUDENT PROTESTERS CALLED FOR END OF MARCOS DISTATORSHIP.

DENOUNCE US INTERFERENCE IN PHILIPPINE AFFAIRS

F 11, F-14-1

DC-AS LONG AS MARCOS CLINGS TO POWER, US APT TO BECOME STEADILY MORE UNEASY ABOUT FUTURE OF PHILIPPINES-LESSENBERY

F 27, A-2-1

Said he has suffered a series of ailments and was in oxygen tent.

Mr 23, B-2-2

MANILA_ Granted local officials control over 110,000 po=
lice and militia forces for first time in 12 yrs.

Je 12, B-5-4

Manila-threatens martial law again

Jl 8, A-2-4

to make Philippines retirement haven for americans

Ag 18, A-1-1

Manila-Marcos may be on brink of being overthrown violently
Barnes

Ag 19, F-9-5

Manila-Opposition for alliance/as alternative to Marcos

S 21, A-2-3

1,500 students burn effigy of Marcos. 20 protesters shot &
killed

O 10, D-8-1

U.S predicts catastrophe for him if he does not reform

--1985-- .

0 16, B-8-2=

S

MANILA - SEN. PAUL LAXALT IN MANILA TO DELIVER TO HIM WHAT
IS BELIEVED TO BE BLUNT WARNING FROM PRES. REAGAN.

0 17, A-18-1

Sen. Paul Laxalt's mission in Philippines.-Edit

0 17, A-6-1

Said the communist rebels will not overthrow the Philippines.

0 20, A-20-4

NY-denies brushoff of U.S

0 21, B-5-13dot

Manila-2 killed protesting Marcos govt

0 22, E-6-6-

Mnail-riot police kill youth17

0 24, C-11-1

MANILA-Suspected rebels assassinated the governor of a
southern province prompting his to alert local officials.

0 26, A-6-1

DC-Col Alexander Bacalla turns in uniform to protest
bloody regime

0 27, A-6-2

Manila-pumps \$27million into military to fight rebels

0 28, A 2-5

DC-suffers fatal disease, to die before 1987?

0 31, F-1-3

DC-Philippines' woes told to senators

N 2, A-2-1

DC-Marcos must make major reforms or civil unrest & Communist insurgency forces change

N 4, A-1-6

Manila-Called for pres elections on Jan 17

N 5, A-2-4

Manila-Plunged into campaigning after call for Jan 17 election

N 6, A-4-1

Manila-Says a vice-pres also will be chosen in Jan 17 election

io.

-1985-

N 7, A-14-1

Fine-Tuning the Philippines-Edit

N 9, C-1-3

Manila-party OKs election for Jan17, Marcos says he
will resign but expects to win

N 10, A-10-1

Early election a good idea-Lessenberry

N 12, E_6-2

Manila-to resign on election day

N 14, E-12-1

Manila-Salvador Laurel leads opposition

N 15, B-7-1

Manila-Agreed to delay proposed Jan 17 elections

N 16, C-1-3

CebuCity-Plans major reorg of armed forces

N 18, A-2-2

Manila-Head of coalition of opposition parties resigned
dealing blow to efforts to unseat Marcos

N 29, A-22-1

The New Khmer Rouge-Edit

N 29, A-1-5

Manila-Favors extending treaty with US concerning bases.

D 3, A-1-6

Manila-Widow of Benigno Aquino to run agst Marcos in electi
on

D 4, A-1-2

Manila-Corazon Aquino says is elected she would respect tre
aty with US covering bases

D 5, A-6-3

Said he would keep Gen. Fabian Ver as armed forces chief.

D 7, B-1-4

Manila-Marcos may plan to block Corazon Aquino from being
pres candidate

D 9, A-1-1

Coalition fails to unite to oppose Marcos in election-Lesse
nberry

D 11, B-5-4

Manila-Named Arturo Telentino as his running mate

D 11, A-1-1-3DOT

Manila-Corazon Aquino & Salvador Laurel to run as a team

-1985-

D 11, B-5-2AM

Manila-30,000 protest human rights violations by Marcos

D 12, A-12-2

Manila-Mrs Aquino & Salvador Laurel unite to run against
Marcos

D 13, A-12-4

DC 2 witnesses in U.S inquiry on real estate owned by
Marcos, cited for contempt

D 15, A-4-1

Lipa, Philippines-Predicts instability & chaos if Corazon Aquino elected

D 18, C-15-1

says voters should not feel bound to support gift bearing
representatives

D 19, A-4-3

vote ok'd by court

D 30, A-1-6

MANILA-Opposition presidential candidate Corazon Aquino accused him of playing dirty politics.

- Ja 5, A-10-1
- Manila-foes hit his cronyism-LeVine Ja 6, D-16-1
- Taytay-says Communist rebels campaing for rival, Corazon
Aquino Ja 13, A-12-2
- Manila-Gays support ticket reports Wife Imelda
Ja 14, A-2-2-3DOT
- NagaCity-Gen Fabian Ver may retire Ja 17, A-9-1
- hilippine banker believed to handle his finamces, has been
linked to purchase of millions in d.S. property.
- Ja 18, A-1-1
- Carried by aides for speech Ja 18, A-2-1
- DC-ill, cancels campaign stops Ja 19, A-7-1
- Manila-still plagued by Aquino's spirit-LeVine

-1986-

Ja 19, A_7-4

Calapan-his plane has close call

Ja 20, A_1-4

DC-U.S officials say he may lose election

Ja 21, A-14-2

Manila-Mrs Marcos replaces husb as speaker

Ja 22, B_5-3

DC-called NY Land king

Ja 23, D-2-53dot

'Fraudulent' war record?

Ja 24, A-1-3

Manila-Denied that his claims of being WW II hero were fraudulent

Ja 27, A-11-1

DC-Ran a black market during Japanese occupation

F 2, A-7-4

Manila=plot to kill Marcos foiled; opponent issues warnign

F 3, A-1-1

Makati-Marcos pal Nemesio Yabut called vote thief-LaVine

	F 4, A-15-1
Manila-offers to debate Mrs Aquino	F 4, A-17-1
He has to go-Lessenberry	F 6, A-4-1
Manila-Marcos theft of election feared-LeVine	F 7, A-2-5
Manila-People go to the polls	F 7, A-2-5-4DOT
Manila-Marcos has early lead. Complaints of fraud widespread	F 8, A-1-2
Manila-& Aquino ea predicted victory	F 9, A-1-6
Manila-Aquino held strong lead over Marcos	<u>F 11, A-16-1</u>
Stalemate in the Philippines-Edit	F 10, A-1-5
Manila-Election workers walked out claiming ballot counting falsified	F 11, A-1-5
DC-Election count shows Marcos aheads	

-1986-

F 12, A-7-4

Manila-Nat'l Assembly began official canvass of votes but
called it off

F 13, A-1-6

Manila-Aquino attacks Reagan's suggestion of fraud on both
sides-LeVine

F 14, A-2-2

Manila-bishops call on Filipinos to 'struggle for justice'

F 16, A-1-5

Reagan calls Marcos win 'tainted'

F-18, A-16-1

Sen Carl Levin's intervening on the Cheap-Edit

F 17, A-16-1

Manila-fight 'evil,' Philippines loser urges-LeVine

F 17, A-4-1

DC-Sens Carl LEvin, David Boren & David Pryor want Marcos
out

F 18, A-1-5

Manila-Philip Habib met separately with Marcos, Aquino

MARCOS, FERDINAND : PHILIPPINES

1986

F 18, A-14-3

DC-Sen Carl Levin wants U.S to halt Philippine aid-
Benkelman

F 19, A-1-5

Manila-hints new martial law

F 19, A-9-2

DC-White House calls plan to end PHilippine aid 'premature

f 19, A-9-24dot

DC-Senate labels vote a 'fraud'

F 20, A-1-5

DC-Senate hits Philippine vote fraud

F 20, A-1-5

Manila-Corazon Aquino shuns idea of new vote F 20, A-1-54dot

Manila-diplomats from 14 European countries & Japan met
with Aquino, will not attend Marcos inauguration

F 21, A-2-2

Manila- Eur ambassadors may boycott his inauguration

-1986-

F 22, A-12-2

Manila-Aquino supporters lobby for Marcos' ouster-LeVine

F 23, A-1-5

Manila-Defense Minister Juan Ponce Enrile & Deputy Armed Forces Chief Fidel Ramos leaders of rebellion were 2 of his staunchest allies

F 23, A-1-6

Manila-Enrile & Ramos demanded that Marcos resign

F 23, A-6-1

DC-US lawmakers urge Marcos to resign

F 25, A-16-1

The Revolt of the Filipinos-Edit

F 24, A-1-6-3DOT

Manila-His former backers continued to defect

F 25, A-1-5

Manila-Corazon Aquino sworn in as pres of provisional govt
Rebels blacked out telecast of Marcos inauguration

F 25, A-1-6

DC-Philip Habib sent back to Philippines seeking to convince Marcos to step down

- F 24, A-1-5
 Manila-Aquino supporters announced formation of new govt
- F 24, A-1-6
 DC-Reagan administration called on Marcos to step down.
- F 26, A-9-1
 Chronology of Marcos era
- Mr 2, A-18-1
 The Right Aid for the Philippines-Edit
- Mr 1, A-1-6
 HickamAirBase,Hawaii-1st public statement since going into
 exile
- Mr 3, A-6-5
 Honolulu-Mayor suggests that Marcos buy or lease island
- Mr 4, A-1-6
 Manila-Leaders of Marcos' party pledged to cooperate with
 Aquino
- Mr 5, A-1-6
 Manila-May have plundered \$10 billion of Philippine's wealth
 h

-1986-

Mr 6, A-14-1

Grand Theft?-Edit

Mr7, A-1-6

intervened in trial of 26 defendants charged
with murder of Aquino. Bronstein. Neumann

Mr7, A-10A6

tried to disprut elections with riots.

Mr7, A-10-6 1dot

Marcos becoming nuisance to US govt. Mr9, A-10-6

Marcos has major real estate holdings in

NY

Mr 11, A-2-2 3do

MANILA-Defense Minister Juan Ponce Enrile today ordered
first arrests of his prominint supporters.

Mr 12, A-8-1

MANILA-His video collection revealed wild disco parties.

Mr 13, A-1-5

DC-Reagan admin. has paid nearly \$450,000 to evacuate him from Manil and house him.

Mr 16, A-8-1

U.S. to hand over his records.

Mr 17, F-20-1

President Aquino is worried about plot by him to return

Mr 18, A-6-1

Lost a bid in court to prevent his financial records from bieng turned over to the new Manila govt. Mr 18, A-6-1

Taste in vehicles was lavish,too

Mr 18, A-6-1 3dot

Loses bid to keep records from new regime.

--1986--

Mr 14, A-10-3

Philippine panel uncovers Swiss bank account.

Mr 19, A-1-5

DC-Documents brought to u.S by him refer to \$50,000 campaign contributions to '80 election campaigns of both Reagan and then-President Carter.

Mr 19, A-1-6 NoDot

DC-accused of plunder by Jovito Salonga Mr 20, A-1-2

DC-ties to U.S candidates denies

Mr 20, A-1-23dot

DC-Panama grants him a home

Mr 21, A_1-1

PanamaCity-Panama refuses to grant him asylum

Mr 21, A_14-1

DC-may have \$88million in banks

Mr 21, A-14-2

NY-briefcase stolen from Jovito Salonga Mr 22, A-6-1

DC-Panama still may take Marcoses

Mr 24, A-1-1

Manila-Filipinos pay bill for Marcos' ill mother age93

MARCOS, FERDINAND

Mr 24, A-4-3 1986

Manila-Aide Juan Ponce Enrile held phone stock Mr 26, A-10-1

DC-\$81million in U.S aid to Philippines 'missing'

Mr 26, A 10-4

Bern Switzerland-Swiss freeze any assets held by him

Mr 26, A-10-3 3dot

Zurich-Swiss bankers rip fund freeze Mr 27, A 8-2

Honolulu-subpoenaed about 1981 murders of unionists in
Seattle Ap 1, A-16-1

Calls Carazon Aquino dictator-Edit Mr 31, A-2-1

Honolulu-claims to still be president Mr 31, A-2-1 NoDot

DC-Pentagon accused of aiding him Ap6, A-4-1

Manila-Marcos urges military support for Mrs Aquino AP9, B 8-1

Loses U.S-paid guards

-1986-

Ap10, B-7-11dot

Marcos property in NY worth \$316million

Ap13, A_13-3

Manila-deal would split cash with Marcos

Ap14, A-2-4

Manila-Marcos boosters set 'rebel session'

Ap16, A-16-4

Manila-supporters march, demand his return

Ap16, F_14-1

NY-tours lets tourists see the Marcos sites

Ap17, A-4-3

Govt. tells of Marcoses thefts..

Ap 21, A-2-1

Sydney,Australia-Tried to sell \$20 billion in gold from sta

sh left by Japanese occupation forces

Ap 22, B-6-3

Said he never stole from his poeple. Acknowledged he owns

property in New Jersey worth more than \$3 million

Ap 23, B-6-4E

Manila-Burglars broke into pres palace looking for importan

t documents left by Marcos

Ap 28, A-1-6

Honolulu-Talked to Reagan. Said he would like to return to

power.

MARCOS, FERDINAND : PHILIPPINE

1986

- Manila-Marcos ran army as if they were his private army. Ap 30, F-20-1
- NY-May face US legal action My 4, A-17-2
- 3,000 supporters left after peaceful rally My 7, C-7-3W
- Manila-his military leaders face probe for corruption My12, A--1
- Manila-may tour Latin countries My13, A-10-5
- DC-George Shultz assails Marcos rallies My 13, A-7-13dot
- Beverly Hills-former lover Dovie Beams de Villagran put 21 homes up for auction, not enough money bid My16, A-9-1
- MANILA-He was flatly told not to come back by the defense minsiter. Je 6, A-6-1 3dot

--1986--

Je 7, A-4-4

HONOLULU-Fed. judge yesterday ordered U.S. Customs Service to return his money, jewelry.

Je 9, A-1-3

MANILA - Pro-Marcos mob riots - 21 hurt. Je 10, B-10-6

MANILA-Several associates of his contacted the govt. about cooperating with commission probing his wealth.

Je 16, A-4-5

Honolulu-Advises his supporters agst any violent effort to overthrow Aquino govt.

Je 17, A-6-6

LA-Judge froze \$12 million in cash, jewelry & real estate

Je 24, B-11-3

Singapore-Invited to leave US but no other country has offered to accept him

Jl 2, A-8-1

Manila-Denied he cheats at golf.

Jl 8, A-2-5

Manila-Pro-Marcos rebels call off rebellion

MARCOS, FERDINAND : PHILIPPINES

1986

Jl 11, B_8-2

DC-probe of his role in coup attempted eyed-Shea

Jl 12, A-4-1

Manila-accused of coachign rebel leader Arturo Tolentino

Jl 17, A-3-6 4dot

DC-cleared in vote donations

Jl 18, A_7-5

Manila-bankers will return Marcos deposits

Jl 26, A-3-4

Manila-data backs charge of Marcos' stash Jl31, A-3-53dot

Manila-linked to acquittal of 26 charged in assassination

of Benigno Aquino Al1, A-4-1

Manila-linked to mistrial in Aquino murder Ag4, A-9-1W

Manila-sales of leftovers of his holdings to revive
economy-Fineman

--1986--

Ag 10, A-10-1

NEW YORK-All of the contents of posh six-floor establishment is going on the auction block. S 14, A-6-1

Manila-no longer portrayed as hero by teachers

S 29, A-2-1

Manila-loot is basis for new board game, Sequester

O 2, A-8-1

Honolulu-quizzed 4hours on \$2billion taken from Philipines

N 21, A-8-5

Bern-borders closed to Marcos family D 13, A-13-6

Aquino refuses to allow him to visit his ailing mother98

D 14, A-11-1

Honolulu-Imelda cooks, Ferdinand stares at sea during simple life-Taggart

D 14, A-8-1 1dot

says he will rule again

D 16, A-9-1

barred from funeral of sister

MARCOS, FERDINAND : FILIPINO

1986

D 30, A-2-1

Manila-sued by Philippines govt for 'hidden wealth'

-1987-

Ja 11, A-14-4

DC-Gr jury in Alexandria, Va investigating kickbacks subpoena Marcos & wife

Ja 26, A-3-1

Laoag-Filipinos dread threat of Marcos-Fineman

Ja 27, A-3-5

Manila-Aquino foils coup by troops loyal to Marcos

Ja 29, A-2-1

MANILA- He is blocked in attempt to return to Philippines.

Ja 29, A-1-5 3do

HONOLULU-Said he planned to return to his homeland in the midst of a revolt but was stopped.

Ja 30, A-1-3

Honolulu-Accuses US of treating him like a prisoner & blocking his return to his homeland

-1987-

F 26, A_3-4

Manila-1st anniv of his ouster marked

F 26, A-3-6

Manila-Aquino cuts costs far below Marcoses

Mr 8, A-6-1

Manila-Marcos business associate to turn over 3 NY apts to
Aquino govt

My 11 A-9-1 W

Manila-Hot seller is board game called 'Sequester Philip-
pines Hidden Wealth.' - Vaughn

Je 5 A-3-2

San Francisco-Court cancels freeze on Marcos assets.

Je 28, A-4-1

DC-calls himself & wife 'gods'

Je 28, A-4-1 3dot

DC-awaits 'call' to return to rule

Jl 1 A-12-3

Human rights fans get shaky support.--Moss

J12, A-6-6

Lausanne-loses bid on bank secrecy J1 3 A-5-1

Manila-Govt to sue Marcos, associates to recover wealth.

J1 7 A-5-2

Manila-Aquino may ban Marcos from trial in which he will
face 45 criminal charges. J1 7 A-5-2 3=dot

Manila-same as above.

J1 9 A-6-4

DC-U.S. bars his move from Hawaii amid fears he is trying
to destabilize govt. in Manila J1 17, A-3-1

Manila-Philippines sue him ofr \$22billion

J1 20, A_10-6

DC-2 Marcos agents say persons tried to sell stashes of
gold & securities stashed away by Marcos Ag 28, A-2-3NoDot
& all, have been allowed to stay in US another yr.

-1987-

0 14 A-2-1

70; underwent surgery in Honolulu for removal of tumor in neck.

D 6 A-3-1

Marcos NY real estate deals investigated.

-1988-

Ja 11 A-7-1

Manila-Ex-Marcos palace now a monument to bad taste.

Ja 31, A-1-1

NY-Auction of his property a hit at CHristie's F 21 A-1-1
Honolulu-Suit by Roger Roxas accuses Marcoses of stealing
gold statue of Buddha and other treasures.

F 23 A-3-1

Swiss lift lid allowing govt. to help Philippines track as
\$ 1 billion alleged to have been stashed by Marcos in
Swiss banks.

Mr 1, A-2-1

He can't return to Manila till he repays money
he owes govt. says Ms Aquino.

Ap30, A-3-1

Australia & Philippines sign deal on seizure of Marcos assets

My 4, A-3-1

His mother dies without seeing him
 Marcos allies heard at his mother's Josefa Bralindin-
 Marcos' funeral.

My5, A-4-1

My 20 A-3-1

Marcos pleas for help to return for his mother's funeral are rejected.

My 25, A-3-1 1dotX

Adnan Kashoggi revocers about a dozen of his paintings

My 25, A-2-1

Honolulu-admitted to Honolulu hosp
 Philippine envoy accuses him of faking chest pains

My 26, A-2-1

My 27, A_3-1

Better

-1988-

Je 26, A-3-1 NoD0t

Aquino may allow him to return if he faces trial

Jl 13 A-3-1

U.S. Atty recommends the Marcoses be indicted on fraud & conspiracy chgs in connection with owning prime Manhattan real estate.

Jl 26, A-1-5

DC-Offers to give back \$5 billion to Philippines if permitted to return

Jl 27, A-1-1

DC-Pres Aquino rejects offer to let him return

Jl 28, A-3-1-3D0T

Aquino's staff recommended that offer be rejected.

Ag 12, A-2-1

Batac-many urge burial for his mother

Ag 24 A-3-1

Aquino assured Marcos' safety if he returns from exile to answer graft charges in Nov.

SF-govt raid grabs art, IRS seizes stuff, indictment pushed

0 12, A-3-2

MARCOS, FERDINAND : FILIPINO

1988

0 12, A_3-1 NoD0t

Still unwelcome says Corazon Aquino

MARCOS, FERDINAND: PHILIPPINE PRES.

1988

	0 15 A 14-1
Indict Marcos?-Edit	0 19 A 3-1
Judge says Marcos' funds belong to Philippines	0 20 A 3-6
Reagan won't intervene in Marcos case,	0 20 A 4-1 1 dot
Marcoses' contempt ruling upheld	0 21 A 1-1
Marcos running out of plea bargain time	0 21 A 3-5
Marcos's atty plea-bargains; Reagan won't be involved	0 22 A 1-2
Imelda Marcos charged with racketeering	0 22 A 10-1
U.S government refused to negotiate with Marcos	0 27 A-3-1 3-dot
Indictment on racketeering chgs delayed.	028,A-3-1
Marcos granted delay.	

	-1988-	N 4, A-3-1
Says he'll provide evidence		N 9, A-2-1
		N 15, A-3-1
DC -gets temp stay from subpoenas		
Court refuses further delay		D 2 E 1-1
Philippine Government sued Westinghouse Electric Corp to		
cancel a contract for nuclear plant		D 19 A 3-1 1 dot
Marcos released from hospital		D 30, A-3-1
Ill, chest pain	1-988-	Ja 16, A-3-1
Back in bed = says too ill for trial		
	-1989-	Ja 20, A_2-3
NY-poor health		Ja 21, A-10-3
NY-judge delays hearing		

	F 2, A-3-2 3dot
Manila-Salvador Laurel to visit dying Marcos	
	F 3, A-3-1
Laurel arrives in Honolulu	F 12 A-3-1
In critical condition in Honolulu after suffering relapse of pneumonia & bronchial asthma.	F 24, A-3-1 3dot
Must stay in Hawaii during charges	F 26, A-3-1
Manhattan apt controlled by Marcos being sold for \$3 million	F 26, A-3-1-2DOT
Thousands took to streets in Manila to mark 3rd anniversary of overthrow.	Mr 10 A-2-1
Honolulu-Imelda sings to ailing Marcos.	Mr 11 A-3-1
New racketeering chgs filed against Marcos & wife.	

-1989-

Mr 23 A-3-1

Former Philippine cabinet minister Jaime Laya arrested as material witness in connection with chgs against Marcos.

Ap 1, A-3-1

Asks U.S govt to pay his medical bills

Ap 7 A-2-1

NY-U.S. won't put ailing Marcos on trial. Ap 17 A-1-1 3Dot

NY-Marcos won't be tried because of ill health; his wife will stand trial without him on racketeering charges.

Ap 18 A-3-4

Berne, Switzerland-Saudi Arabian businessman Adnan Khashoggi arrested in case of properties owned by Marcoses.

Ap19, A-3-2

Saudi arms broker Adnan Khashoggi awaits US extradition, helped Ferdinand conceal financial transactions to defraud Philippine

Ap 28 A-3=1

Swiss court rejects appeal against judge's order to have some of the Marcos wealth sent back to Manila.

S 30 A-3-2

Honolulu- Mourners stream to exile home while widow appeals for permission to bury him in Philippines.

O 1 A-3-1

VP Salvadore Laurel urges Pres Aquino to reconsider he ban preventing Marco from being buried in his homeland.

O 2 B-3-2

100 Filipinos pay tribute to Marcos in Troy.--
Twardon

O 2 A-3-1 3Dot

Supporters urge Philippines Supreme Court to overrule govt ban on his burial in islands.

O 4 A 3-1

Cemetery is found for Marcos' body at Valley of Temples Memorial Park in Oahu

-1989-

0 12 A-3-1

2,000 women marched in mock funeral procession in Laoag, Philippines, to press pres Aquino to let late pres be buried in home province

0 14 A-3-1 NoDot

Philippinesgovt warned nation's Supreme Court in Manila against allowing Marcos' body to be returned

0 15 A-3-1

To be interred today in shedlike mausoleum overlooking Honolulu's Valley of the Temples Memorial Park

0 28 A 3-1

Marcos body or members of immediate family to return to the Philippines

N 14, D-1-1

Wall St skyscraper owned by Marcos auctioned off for \$77 million

D 28 A-3-1

Philippines secures from Swiss bank 1st installment of several hundred million dollars Marcos held there illegally

MARCOS, FERDINAND: FORMER PHILIPPINE LEADER

1990

Ja 9 A-3-1 1Dot

His mother, who died in May, 88, will be kept on ice until she & son can be buried together.

Ja 22 A-3-1 1Dot

Body of his mother Josefa entombed in Batac, Philippines, 20 mos after she died.

My 8 A 3-1 NoDot

Ownership of California Overseas Bank in LA to the Republic of the Philippines

Jl 2 A 3-1

Judge Keenan in NYC trial of Imelda Marcos advised the jury to rely on memory

My17 A 2-4

Took a turn for the worse

My 19 A-1-1

Honolulu-In 'very critical' condition

My 20 A-3-2

Honolulu-Rallies, but still critically ill. My 21 A-3-1

Supporters march on pres palace to protest Aquino's refusal
to let Marcos return home to die.

My 25 A-3-1 1DotX

Supporters petition Phil Supreme Court to compel govt to
let Marcos go home to die.

My26 A 3-1

Philippines Supreme Court wants to know why Marcos should
not be allowed to return and die in his homeland

Je 8 A-3-1

In poor condition after emergency surgery for abdominal
infection.

Je 7 A-3-1

Had surgery for abdominal infection at Honolulu hosp.

-1989-

Je 10 A-3-1

Fed govt files civil suit in NYC against Marcos & wife

Je 18, A-3-1

Critical after surgery

JE29 A 1-1 1 dot

has run up hundreds of thousands of dollars in hospital bills and legal proceedings have funds tied up.

Je30 A 1-1

Marcos' kidney removed

Je30 A 2-1

Failing Marcos undergoes surgery

J1 1 A 3-1

Marcos gravely ill

J1 2 A 3-1

Clinging to life

J1 20 A 3-1

Saudi financier Adnan Khashoggi extradited S 4 A-2-6

Wife requests that he be buried at Natl Memorial Cemetery of the Pacific in Honolulu

S 6 A-4-2

Manila-Will be tried in absentia in Manila.

MARCOS, FERDINAND: DEATH

1989

- S 28 A 1-1
- Former Philippines ruler Marcos dies S 28A 1-2 3 Dot
- Bush reacts with sadness to his passing S 28A 1-3 3 Dot
- Ferdinand and Imelda loved glitter, grandeur, everything the sumptuous S 28 A 1-5 3 Dot
- No burial in Philippines for ex-pres. S 28 A 3-4 3 Dot
- Few of Met Detroit's Filipinos mourn-Jones-Twardon S 28A 3-4 3 Dot
- U.S.-Philippines relations unaffected by Marcos death S 28 A 12-1 3Dot
- Hawaii was palatial prison for exiled ruler S 29 A 1-2
- Manila stocks drop, troops alerted in wake of Marcos' death S 29 A 8-1
- Metro Filipinos plan memorial, but few mourn-Jones S 29 A 8-5
- Aquino pays cautious tribute to former chief

-1989-

S 29 A-8-1 3Dot

Manila- His mother may be interred -- at last.

0 27 A 3-1

Philippines Supreme Court rejected a petition seeking a hometown burial for Marcos

N 3 A-3-5 3Dot

50,000 loyalists rally demanding return of body to Philippines for burial

N 8 A-13-1

Supporters attend mass in San Juan nr Manila marking 40th day since Marcos' death

-1993-

J1 21 A 4-2

Honolulu - His remains will be flown to the Philippines.

S 7 A 4-1

Laoag, Phillippines - His body finally returned home for burial after 4 yrs in exile.

Ag 16 A 2-3 1Dot

The Philippines plans to sell silverware and paintings collected by the late dictator Marcos and wife Imelda

---1991--- Ag 14, A-3-1

Manila-Pres. Corazon Aquino to lift ban on his return, to step

---1992--- Ja 6, A-3-1

Manila-His body may be buried in Philippines

F 4 A 2-6

Imelda claims late husband wealth came from discovery of gold buried by Japanese occupation forces during WWII

F 5 A 2-6

Nrly 2 yrs aft husband died, Imelda still owes more than \$400,000 in medical bills

-1992

Ap 9 A 2-6

Govt will not allow the body of Marcos to be brought home before May 11 pres elections

-1992

Ap 10 A 2-5

Marcos' body on hold until after general elections

S 15 A 2-6 1Dot

The philippines has recovered another \$11.7 million in assets linked to to Marcos.

S 25 A 2-6 1Dot

Estate of Marcos liable for torture and other atrocities committed agst Philippine dissidents during his rule

-1993-

S 2 A 5-1 no dot

Honolulu - His body is to be flown home to the Philippines almost after 4 yrs of his death.

S 8 A 9-1

Laoag, Phillippines - Country's leading clergyman denounced the honors that were being bestowed on him.

S 10 A 6-1

Batac, Philippines - Buried today.

-1995-

Mr 12 A 5-1

Popularity, especially among young Mexicans and the left, is still strong

Mr 19 A 2-2

Electricity that keeps his remains cool in crypt to be cut off if Imelda doesn't pay bill,\$154,00 in arrears

Mr 22 A 5-5nodot

Imelda to buy generator to keep his body cool if power co. shuts off electricity

Mr 25 A-4-1

Zurich-Swiss bank recognizes Phillipines claim to his money

1998

Ap 21 A 5-1 3Dot

Manila-\$280 million+ he had in Swiss bank accounts returned to Philippines; but \$540 million still there

1999

F 25 A 9-1 3 Dot

L.A.-9500 victims under his regime, to share \$150 million

MARCOS, MRS. FERDINAND E. : WIFE OF PHILIPPINES PRESIDENT 1966

NY-WENT TO SPECIAL SHOWING OF U.S. FASHIONS S 18, A-3-6
BEING THE ATTRACTION OF THE SHOW IN HER STUNNING OUTFIT S 22, B-14-1

LET'S BE JOLLY, LBJ-EDIT.

MANILA-AS HOSTESS OF 6 HEADS OF STATE & THEIR WIVES O 26, A-11-1

HAS BEEN INVITED BY MRS. RICHARD NIXON TO WHITE HOUSE S 16, A-3-1
LUNCHEON SEPT 22ND. --1970--
--1971--

TO VISIT DETROIT AT INVITATION OF MRS HENRY FORD II--BREIT MEYER O 15, C-1-2

IN DET. FOR OPENING OF NORTH WING OF DET. INSTITUTE OF ARTS PLAMARRE O 22, C-1-1

LONDON--ABOVE TO VISIT RUSSIA FOR 5 DAYS MR 12, D-12-1 1 Dot
---1972---

JE 4, B-6-4

MANILA- MRS. MARCOS SUFFERS MISCARRIAGE ON YACHT.

-1972-

S 28, A-17-1

FILIPINO CHIEF TIGHTENS MARTIAL LAW; HIGH SCHOOLS, UNIVERSITIES SHUT INDEFINITELY.

D 7, A-1-4

MRS. MARCOS KNIFED; ASSAILANT KILLED.

D 8, A-18-1

MARCOS CALLED REAL TARGET IN KNIFE ATTACK.

D 10, D-20-5

ASSAILANT CARLITO DIMAALI; 3 ADMIT PLOT TO KILL MARCOS.

D 11, A-2-1

GIVES HER ACCOUNT OF ATTACK.

-1973-

N 16, A-9-1

INTERLOCHEN MICH---TO VISIT NATIONAL MUSIC CAMP FOR 2 DAYS THIS WEEK; INTERLOCHEN CHOSEN TO BE MODEL FOR NEW PHILLIPINE NATL ARTS CENTER UNDER CONSTRUCTION THERE.

--1974--

S 17, A-5-7

TO MAKE WK-LONG VISIT TO CHINA BEGIN.

S 20, S 26, E-4-3

TO EXTEND CURRENT CHINA VISIT BY 5 DAYS

N-10, D-24-1

HAILED AS THE 'KISSINGER OF FAR EAST'-ZEITLIN

N 25, A-8-4 RACE

ASSESSES PHILIPPINES' PLACE IN WORLD.

D 9, C-3-4

VISITS HENRY FORD II ESTATE IN GP FARMS-BREITMEYER

MARCOS, MRS. FERNINAND: WIFE OF PHILIPPINE PRESIDENT ¹⁹⁷⁵

AG26, A-2-3

MEXICO- ON 2 DAY VISIT TO HA VANA CUBA.

N5, A-3-3

IN FAVOR OF DIVORCE AND ABORTION. N6, A-6-1 1DOT

NAMED GOVERNOR OF METROPOLITAN MANILA.

N7, A-2-2

DISCUSSES APPT. AS GOVERNOR OF METRO MANILA.

N20, A-3-5

ENTERTAINED BY RS. GERALD FORD AT WHITE HOUSE.

-1978-

F 15, A-9-1

MANILA-SAYS SOVIETS OFFERED TO REPLACE PLANNED US BUILT NUCLEAR PLANT WHOSE DESIGN & FINANCING IS QUESTIONED BY U.S.

-1-980-

Ag 6, C-1-4

IN U.S TO GET 2 LOANS TOTALING \$83MILLION

-1981- N 11, A-13-1
SANFRAN-FLIGHT DELAYED BECAUSE OF BOMB THREAT.

-1983- N 22, A-2-4
MANILA RENOUNCES PRESIDENTIAL AMBITIONS

-1985- D 13, A-12-4
DC-U.S probes real estate owned by her in NY

--1986-- Mr 11, A-2-3
MANILA - Palace reveals depth of her lavishness.

Ap 22, B-6-3
Rec'd pair of shoes from supporters.

D 27, A_8-1
Manila-vows to return to save the poor

-1987- Ag 5, A-2-5
Proposed autobiography titled "My hidden wealth"

-1988- F 10, A-2-1
Honolulu-rumor wrong that she was going to Philippines

MARCOS, MRS. FERDINAND (IMELDA): WIFE OF PHIL. PRES 1988

Je 30 A-1-1

Manila, Phil-Govt investigators retrieve another 530 prs. of her shoes from mansions in her hometown of Tacloban.

0 6 A-3-2

Bonifacios Santos has full time job shining her shoes she left behind when she & husband fled country.

0 6 A-2-1 1-dot*

Same as above.

030, A-3-1

invited fed. officials to join her on luxury jet.

N 1 A-3-2

NY-Imelda Marcos chgd with embezzlement. N 2 A-3-6 3-dot

NY-Heiress Doris Duke posts \$5 million bail. N 3 A-1-2

NY-Heiress comes to rescue for old friend Imelda.

N 8, A-3-1

Back in Honolulu

-1988-

N 13, A-1-1

DC Libyan Moammar Khadafy offers to pay \$5million bail

N 30 A 1-1

Imelda assails Nancy

D19 C 3-2

upcoming D.O.C. Optique ad campaign-Cain-Naughton

-1989-

Je 9 A-1-1

Honolulu-Records 1st album, a collection of husband's
favorite love songs.

S 29 A-8-5

NY- Faces racketeering trial alone

D 22 A-3-1

Considering pleading guilty to lesser chgs in exchange for
suspended jail sentence

-1990-

F 18 A 2-3

Month bef start of racketeering trial, Imelda has made major
changes in her defense team.Dropping 2 attys,adding 1

Mr 1 A 3-1 1Dot

Banker, Rodolfo Arambulo who was indicted on racketeering
charges with Imelda pleaded guilty

MARCOS, MRS. FERDINAND (IMELDA): WIFE OF PHIL PRES. 1990

Mr 15 A 3-1 1Dot

Trial for Marcos

Mr 20 A-2-1 2Dot

NY- Fraud trial opens today.

Mr 21 A-3-2

NY- Jury selection begins; 4 of 10 prospective jurors knew about her thousands of pairs of shoes. Mr 28, A-3-1 1DOT

Jury selection completed

Ap 4 A 3-5

NY-Imelda & husband invested Philippine dollars in US real estate on the advice of former Vpres Bush told in trail

NY-Received 3,000 pairs of shoe mostly the wrong size

Ap 4 -5
Ap 10 A 2-1

NY- Husband was concerned by Imelda spending My 9 A-3-1

For 2nd time in 2 weeks, Imelda, 60, led from NY trial courtroom in tears

My 15 A-2-3

Actor George Hamilton granted immunity to testify at trial

-1990-

My 16 A 2-1

Actor George Hamilton, testified at Imelda fraud trial

My 24 A-2-1

TV journalist Diane Sawyer ordered to appear at racketeering trial to verify videotaped interview with Imelda,

Je 1 A 3-1

Imelda collapsed during her NY racketeering trial and was removed on a stretcher.

Je 4 A-3-1

Collapsed at her racketeering trial in Manhattan, treated at NY hosp for gastritis

Je 5 A-2-4

Trial postponed another wk so she can recover from stomach inflammation.

Je 20 A 3-1 NoDot

attys would not call witnesses in her defense

Je 29 A 8-1

Jury deliberates

Jl 2 A 3-1

Judge Keenan in NYC trial of Imelda Marcos advised the jury to rely on memory

MARCOS, MRS. FERDINAND (IMELDA):WIFE OF PHIL PRES. 1990

J1 3 A 1-2

Marcos acquittal verdict sets stage for 'war of widows'

J1 5 A 10-1

Imelda was acquitted by Fed jury in NY on charges that she and her late husband Pres Ferdinand "systematically looted" the Philippine treasury for their own benefit-Edit

J1 15 A 2-2

Imelda hosted lavish thank you luncheon for jurors who acquitted her on fraud,conspiracy charges J1 26 C 8-1

Wants to donate \$5 million for earthquake relief in the Philippines but Aquino won't release funds frozen by US courts.

S 25 A-6-1

Pittsburgh- Cheered by fellow Filipinos as she entered fed court to testify in Westinghouse bribe trial

-1990-

O 10 A-4-5

L.A.- Actor George Hamilton was conduit for \$12 million
Imelda & husband took from Philippines N 6 A 4-1

Manila has agreed to drop its \$5 billion racketeering suit
agst her, in exchange for 65% of whatever funds remain in
Hong Kong banks N 26 A 4-1

NY-Imelda has offered to give about \$3.6 million in bank ac-
count funds frozen in the Philippines to victims of Typhoon
Mike D 17 A 4-1

Philippines cancels deal with Imelda that called for a 60-
40 split of the millions of dollars believed kept by her
family in Hong Kong banks D 26 A-2-1

Exiled former first lady of Philippines says every day would
be Christmas if her people would let her come home.

-1991-

Mr 20 A 5-1

Plans to apply for passport to return to Philippines as 1st
step toward running for president

MARCOS, MRS. FERDINAND (IMELDA): WIFE OF PHIL PRES. 1991

Mr 25 A 5-2

Pres Corazon Aquino stood by her decision not to grant Imelda Marcos a passport until govt has filed criminal charges agst her.

Mr 26 A-3-1

Manila- Govt rejects her passport application; she will be arrested if she tries to return to her homeland.

Ap 7 B-1-4

NY- & Aquino still locked in fight over Marcos money.

My 12 A 3-3

Manila, Philippines-A fire broke out in the Philippine presidential palace, gutting a souvenir shop but sparing the 2,000 pairs of shoes

Jl 31 A 1-1

NY - Allowed to return home after 5 yrs of exile by Aquino.

Jl 31 A 3-6

Speculation on her return and political ambition. -Azarcon

-1991-

Ag 1 A 4-1

NY - Claims that she has no political plans.

Ag 2 A 7-1

NY - Rejected the Philippine government's terms for her return home.

Ag 6 A 3-1

NY - Will return home to face corruption charges and bring her husband's body.

Ag 20,A-8-1

Manila-suit says she fled with \$1million

S 3, A-3-1

Manila-Govt. filed new fraud chgs agst her, withdrew \$25 mill from govt. bank branch

O 25, A-2-2

Given permission to reclaim her infamous shoe collection if she returns to Philippines in Nov. to face charges of looting

028,A-1-1

Manila-will sell shoes to aid victims of volcano

- Manila-going home, to end 6yr exile N 1, A-2-5
 Manila-brands Pres Corazon Aquino a thief & a failure N 1, A-3-3
 Manila-gaudy welcome awaits her, followers ecstatic N 3, A-4-1
 Manila-'wonderful to be home' she tells corwd N 4, A-1-4
 Manila-surrendered, out on bail N 5, A 2-5
 Some shoes missing N 7, A-2-1
 Manila - 17 new criminal charges were filed against Imelda N 12 A 2-6 1 dot
 Manila- Kicked out of her \$2,000-a-day hotel suite D 24, A-2-6
 Manila-8 more criminal charges filed agst her

-1992

Ja 29 A 4-1

arrested on charges she illegally kept money abroad in 3
counts of contravening regulations in opening a foreign
bank account

F 12 A 2-5

Marcos said that God unleashed devastating typhoons & earth
quakes agst the Philippines bec he was angry with Pres Cora
zon Aquino

My 15, A-2-5

Manila-Bowed out of presidential race, say but up good fight
but her votes not properly counted

My 19 A 2-5 NoDot

To be arrested aft she failed to appear in court on currency
violation charges.

My 18 A 2-6

Faced threat of arrest aft she boycotted her arraignment on
currency charges

My 26 A 2-6

Plans to sue the govt agency

Je 14 A 3-1

Marcos conceded defeat and supported Fidel Ramos

MARCOS, MRS. FERDINAND (IMELDA): FOR PRSIDENT

1991

D 30, A-2-6

Manila-Endorsed by her late husband's party as pres.candi-
date in May's election ---1992--- Ja 7, A-2-6

Manila-Said she will run for pres.in May F 25, A-2-6

Manila-Accepts govt.conditions for brining his body home
from Hawaii Mr 13, A-3-4

Draws crowds in her off-the-wall bid for presidency of the
Philippines

D 3 A 2-6

Sandra Garcia of Virginia and NY florist Klaus Braemer have sued Imelda to recover \$1.8 million they loaned her.

-1993-

Ja 5 A 2-6

Solicitor-Gen Raul Goco said he had met 3 conditions set by Marcos for transfer into the country of millions of dollars

S 24 A 5-1

Manila - Sentenced to a minimum of 18 yrs in jail for corruption and banned from public office forever.

-1994-

O 27 A 2-3

She has offered \$30 million to victims of human rights abuse during late husband's reign; rejected as too low

-1995-

Ap 24 A 10-1

Philippine Election Commission panel disqualified Imelda to to run for Congress

-1998-

F 8 A-5-1

Manila-Imelda will run for president in May elections.

Mr 27 A-5-1

Manila,Philippines- claimed to have \$800 million stashed away,will give to poor Filipinos if elected president

O 7 A-11-1

Manila- Acquittal frees Imelda of 12-yr jail term.

MARCOS, FERDINAND JR : SON OF LATE PRESIDENT

1991

N 1, A 3-2

Arrives in Manila from Singapore, ends 6yr exile
-1993- Ap 20 A 4-3

Married Louise Araneta in Italy This weekend. His mother
Imelda was not invited

MARCOS, DONA JOSEFA EDRALIN : MOTHER of FERDINAND 1986

Mr 24, A_1-1

Manila-age93, medical bills being paid by Aquino govt

MARCOS, MARIA IMELIA : DAUGHTER OF PHILIPPINES PRES 1973

My 6, B-15-2

PRINCETON NJ--TO ATTEND PRINCETON.

S 13, A-3-3

STARTS FRESHMAN YEAR AT PRINCETON

S 23, A-22-1

PRINCETON NJ---CRITICIZES AMERICAN PRESS FOR PORTRAYING HER
AS DICTATOR.

-1982-

JA 3, D-2-1

\$25 MILLION RANSOM DEMAND RECEIVED BY FAMILY OF TOMMY MANOTOC
WHO CLAIMS TO HAVE MARRIED IMEE (MARIA IMELDA)

JA 4, A-6-1

MANILA-MARCOS DENIED THAT HE'S BEHIND DISAPPEARANCE OF TOMMY
MANOTOC.

1966

MARCOS, RANDY -DRIVING CONTEST WINNER

JE 8, A-2-3

WINNER OF MICH CHAMPIONSHIP IN NATIONAL TEEN SAFE DRIVING CONTEST:
BROTHER DARRYL, NAMED HIS JR HIGH BEST ALL-AROUND ATHLETE OF 1966-LEIS
MER

MARCOO, RUSSELL: MURDER INQUIRY: DETROIT

1955

0 8, 5-6

HELD IN DEATH OF HIS FATHER CHRISTOPHER C.WIREMAN

MARCUS, SANFORD : PHYSICIAN

1986

Ap 6, A-3-2

Says more doctors, dentists joining The Union of American
Physicians and Dentists-Angell

MARCUS, STANLEY : STRIKE FORCE CHIEF

1982

HEAD OF US ORGANIZED CRIME STRIKE FORCE IN DET. RECOMMENDED
FOR POST OF US ATTORNEY IN MIAMI. F 4, B-7-1

1977

~~MARCOSKY, JOHN: POLITICIAN~~ ~~AP19, B-2-1N~~

SOUTHFIELD COUNCILMAN DISCUSSES WAYS FOR CUTTING
PROPERTY TAXES. LADERMAN MY 6, B-2-3 N
DECLARED HIS CANDIDACY FOR MAYOR OF SOUTHFIELD-LADERMAN
JE14, B-1-3N
DECIDES NOT TO RUN FOR MAYOR- WILL SEEK RE ELECTION
TO SOUTHFIELD COUNCIL. N 9, B-1-1 N
DEFEATED FOR COUNCIL, HOMEOWNERS GROUP HAPPY-LADERMAN

MARCOSSON, ISAAC F - WRITER

1932

Form 1656

The Detroit News

AG 31, 1-5

INHERITS \$729,286 FROM MRS CAROLINE FREVERT

---1938---

F 26,19-4

TELLS TOWN HALL AUDIENCE, DET., THAT THERE IS NO IMMEDIATE PROSPECT OF A
EUROPEAN WAR

1970

MARCOTT, HAROLD J: POLITICIAN

N 25,D-7-2

APPOINTED TO CITY COUNCIL IN ECORSE

—1972—

AG 9, A-17-3

RECALLED.—BULLARD

1974

MARCOTTE, CARL - MISSING

JE 13, C-16-3 W

FAMILY WAITS FOR HIS RETURN, MISSING IN ROCHESTER SINCE APR 29-
SINCLAIR JE 13, A-1-1 RACE

DISAPPEARS, FAMILY WAITS-SINCLAIR

JE 14, A-5-1

LINCOLN PARK-WIFE WILL NOT HAVE TO PAY FEE FOR IMPOUNDED CAR
BY LINCOLN PARK POLICE

MARCOTTE, DENNIS W. : MICHIGAN SOLDIER S 28, B-2-1 1967

OF HANCOCK, MICH.-KILLED IN VIETNAM

WIFE TO APPEAL TO BANKRUPTCY REF. TO SET ASIDE DEFAULT ORDER
 DEFAULT BANKRUPTCY ORDER SET ASIDE
 DENIES DEBT TO RUSSELL F. TREVOR
 DECLARED INSOLVENT IN FED. BANKRUPTCY CASE WHEN FAILS TO APPEAR AT COURT
 FED. BANKRUPTCY REF. TO DECIDE WIFE'S CASE AP 29TH
 FED. CT. RULES WIFE BANKRUPT
 WIFE FILES BANKRUPTCY APPEAL IN FD. CTY.
 TO CONTEST HUSBAND'S DIVORCE CASE
 ANNULMENT GRANTED ABOVE DUE TO WIFE'S INVALID DIVORCE
 WRIT ISSUED TO FORCE APPEARANCE OF ABOVE IN SUIT FOR \$13,000 BY RUSSELL F. TREVOR
 SURGERY OPERATION DELAYS APPEARANCE OF ABOVE IN SUIT
 WITNESS FRED. C. FUHRMAN TELLS OF DEALS OF ABOVE IN SUIT
 FLAW IN WARRANT FREES ABOVE IN COURT APPEARANCE
 RELEASED FROM COURT ACTION DUE TO WITNESS FEE NOT BEING PAID IN FULL
 SUED BY MRS. ELEANOR LASSELINE FOR LOAN OF \$30,000
 RUSSELL F. TREVOR WINS JUDGMENT FR MRS LOUISE C. FUHMANN FOR LOAN TO ABOVE
 BANKRUPTCH CASE NOW UP TO REFEREE FOR MORE FACTS

Mr 19, 61-6

Mr 27, 6-8 NITE

AP 1, 5-3

AP 19, 2-2

AP 23, 27-2

AP 25, 8-7 BS 2

MY 3, 13-8

MY 21, 33-3

MY 28, 14-3

JE 9, 2-4 BS 2

JE 10, 4-6

JE 11, 53-3

JE 12, 7-2 BS 2

JE 13, 6-5

JL 4, 12-8

JL 12, 6-2

JL 16, 38-1

—1952—

AG 1, 20-6

FILES \$50,000 FALSE ARREST SUIT VS RUSSELL F. BREVOR

-----1953-----

F 17, 6-6

F 18, 14-3

F 19, 14-6

F 25, 49-2

F 27, 7-3 FINAL

MR 3, 32-1

AP 23, 2-6 FINAL

ABOVE SOUGHT TO FACE BANKRUPTCY SUIT
RECEIVER FOR ASSETS OF ABOVE, FRANKLIN HEPBURN, DISMISSED FOLLOWING A
DISCLOSURE THAT HE ALSO WAS HER ATTORNEY

FRANKLIN HEPBURN IS STILL RECEIVER BUT INDICATES HE WILL RESIGN SOON

ABOVE WARNED TO SUBMIT LIST OF HER ASSETS & LIABILITIES TO FED. BANK-
RUPTCY CT OR RISK CONTEMPT ACTION

ABOVE TO FACE SANITY TEST; HEARING TO BE HELD MR. 24TH

PSYCHIATRISTS RULE ABOVE IS SANE

FAILS TO SHOW UP FOR U.S. COURT EXAM; WARRANT ISSUED

-----1954-----

MY 3, 2-4 BB

U.S. BANKRUPTCY REFEREE ARCHIE KATCHER SETS MY 14TH FOR HEARING ON PET
ITION TO DISMISS INVOLUNTARY BANKRUPTCY PETITION AGST ABOVE

JE 17, 14-1

ABOVE SEEKS CUSTODY OF HER 2 CHILDREN

-----1955-----

JA 24, 8-4 LF

SOUGHT SINCE MY 1953 ON BANKRUPTCH SUIT SURRENDERS TODAY

F 1, 10-1

LIST OF ASSETS & LIABILITIES OF ABOVE FILED IN FED. BANKRUPTCY CT.

F 8, 9-3

QUESTIONING OF ABOVE'S INVESTMENTS TO CONTINUE F 28TH

1963

MARCOTTE, GEORGES: MURDERER

MR 3, B-11-8 3*

MONTREAL-AGE 33,EX-CONVICT,CONVICTED & SENT TO HANG MY31 FOR SANTA
CALUS GARBED KILLER OF 2 POLICEMEN DURING \$143,000 D 14 HOLDUP OF CAN
ADIAN IMPERIAL BANK OF COMMERCE

MR 29, D-16-6

PAINTINGS BY ABOVE TO BE SOLD IN MONTREAL WITH PROCEEDS GOING FOR A ME
MORIAL FUND FOR HIS VICTIMS

MARCOTTE, JOSEPH C. - COUNTERFEITER

1958

D 17, 15-1

Gd. RAPIDS-INDICTED AS LEADER OF CANADIAN COUNTERFEIT RING

---1959--- JA 8, 35-6

Gd. RAPIDS-AWAITS SENTENCE AFTER PLEADING GUILTY TO BRINGING COUNTER-
FEIT MONEY INTO U.S. FROM CANADA

MR 28, 17-4

Gd. RAPIDS-SENTENCED TO 18 MOS. IN PRISON

MARCOTTE, DR LAWRENCE : DENTIST

1991

Jl 16, B_1-2

President of Mich Dental Assn calls AIDS report fair-Willia
& Angell

MARCOTTE, DR OLIVER : INVENTOR

1989

Age 83 of Southfield

Mr 19, B-1-2

Offers Gravity Flow SEptic Tank System & waters the lawn-
Lopez

Ap2, -3-4

Gets dozens of letters, requests

Ag 15, F-8-5

Obit, died Ag 11 of lung ailment, age 85

MARCOTTE, SERGE : KIDNAPER

1968

S 18, A-15-1

ABOVE SIMARD CHARGED WITH KIDNAPING & ARMED ROBBERY AFTER
CANADIAN IMMIGRATION OFFICERS FIND JAMES PEETON IN CAR TRUNK

MARCOUX, ALPHONSE J. :ARMED SERVICES

1945

~~JA 22, 13-7~~

WOUNDED IN ACTION

MARCOUX, CHARLES W. : AUTO ACCIDENT

1977

O 3, A-10-1

**DRIVER WAS ONLY ONE TO ESCAPE, 6 CHILDREN DROWN AS CAR
ROLLED INTO CASS RIVER NR. SAGINAW**

O 4, B-1-2 ST

**SAGINAW-STATE POLICE LOOK FOR 2ND CAR THAT MAY HAVE BUN
HIM OFF ROAD**

O 13, B-1-1 ST

SAGINAW-CHARGED WITH NEGLIGENT HOMICIDE IN DROWNING OF 6

N 10, B-1-1 ST

SAGINAW-PLEADED NO CONTEST, FACES 2 YRS IN JAIL

Form 1656

Mr 10, 22-8

NAMED TO STATE BOARD OF COSMETOLOGY

-----1940-----

JA 5, 31-6

GOV. DICKINSON ASKS ABO E TO RESI N FR. Bd. OF COSMETOLOGY, REFUSES

JA 6, 17-8

STATE TO OPEN OUSTER PROCEEDINGS JAN. 18TH

JA 23, 23-6

OUSTER HEARING POSTPONED TILL FEB. 1ST

F 1, 38-4 NITE

OUSTER CASE POSTPONED TILL F 15TH

F 9, 4-1

OUSTER CHARGES AGAINST ABOBE BROADENED

F 26, 33-4 NITE

OUSTER HEARING ADJOURNED TILL MR. 21ST

MR 21, 35-5

OUSTER TRIAL TO BE HEAR MR. 28TH

MR 28, 12-2 WSC

OUSTER HEARING OPENS

MR 29, 15-4

FEES PAID BY BOARD REVEALED

AP 3, 21-1 NITE

FACES CROSS EXAMINATION AP 3RD

AP 4, 35-4

HEARING ADJOURNED UNTIL AP 9TH

AP 9, 27-6

TESTIMONY COMPLETED IN OUSTER PROCEEDINGS

MY 2, 25-2

GOV. DICKINSON RECEIVES TESTIMONY -----1941-----

JA 10, 4-8

REAPP'T. TO STATE BOARD COSMETOLOGY BY GOV. VAN WAGONER

-----1943-----

AP 30, 23-1

NAMED TO STATE BOARD OF COSMETOLOGY BY GOV. KELLY

MARCOUX, GERALDINE : "MISS MICHIGAN 1941"

1941

Form 1656

WINS "MISS MICHIGAN" TITLE IN FINALS AG 22
IS STUDENT OF MEDICAL SOCIOLOGY AT MARYGROVE COLLEGE-REX WHITE
FREED IN TRAFFIC ACC.CASE
STANDING AT THE PARTING OF THE ROAD-REX WHITE
TO REPRESENT SWEETEST GIRL FOR DET.
NAMED "MISS NAVY DAY" FOR DET.CELEBRATION OCT.27
NAMED "NAVY GIRL" IN MICH.NAVAL RECRUITING DRIVE
---1942---
AS MISS NAVY, SPENDS MUCH TIME IN D.C.& N.Y.

AG 23, 1-4

AG 24, 1-4-4

REX WHITE

8 25, 18-4

0 5, ROTO 10

0 10, 41-2

0 25, 4-5

N 16, 1-4-2

JE 3, 17-5

MARCOUX, MRS. IDA - CHICAGO

1931

Form 1656

The Detroit News

Je 4, 13-4

Fight over her will leaving \$55,000 to Dr. Edmund J. Bollio,
Detroit, depends on penciled signature

S 2, 10-4

Dr. E. J. Bollio denies will forging

1933
DR EDMUND BOLIO UPHOLD BY ILL CIRCUIT COURT OF APPEALS

O 11, 18-6

MARCOUX, JOSEPH A. - DETROIT

1937

Form 1656

AG 17,24-1-CITY

SENTC.TO 10 DAYS FOR DRUNK DRIVING
---1942---

F 3, 4-7 BS

MISTRIAL CALLED IN DRUNK DRIVING TRIAL

F 4,31-5 BS

CONV AS DRUNK DRIVER

F 11, 20-1

SENTC.TO 3 MOS.TO 1 YR.FOR DRUNK DRIVING

1963

MARCOUX, MARCEL - CONVICT

MY 3, A-15-1

MONTREAL-& CLAUDE MARCOUX, 21, HOLD GUARD RAMOND TELLIER, 35 HOSTAGE WHILE
BARGAINING FOR TRANSFER TO ANOTHER PRISON; GUARDS RUSH THEM KILLING
CLAUDE & WOUNDING ABOVE AFTER THEY STABBED GUARD-WHO LATER DIED

MARCOUX, CORP. RONALD J. - FERNDAL SOLDIER

1951

MARRIED MARIAN NOBLE IN ARMY HOSPITAL

N 24, 16-3

MARCOVIC, ALEXANDER

MURDER SUSPECT: WINDSOR, CANADA 1957

F 28, 2-7 5*
JAILED TODAY IN MURDER OF MRS. JELENA LZACI FOUND SHOT TO DEATH IN HAMILTON, ONT.
HAMILTON, ONT. - KIDNAPED FRIEND & FORCED HIM TO DRIVE TO WINDSOR, ONT.
R 1, 3-1

1961

MARCOZZI, JOHN : HERO : WARREN

D 5, C-8-7

RECEIVES AUTO CLUB OF MICH.GOLD MEDAL FOR SAVING LIFE OF VINCENT BOR-
OWSKI FR.AUTO DEATH

1963

MARCUCCILLI, DEBBIE - LOSES LEGS

F 23, A-7-3

WATERLOO, N.Y.-7, LOST BOTH LEGS IN ACCIDENT IN WHICH SCHOOL BUS COLLIDED
WITH TRACTOR-TRAILER FEB. 13

S 3, A-3-5

WATERLOO, NY-8, IS WALKING ON ARTIFICIAL LIMBS, IS RETURNING TO SCHOOL
S 4 & IS LOOKING FORWARD TO SEEING HER FRIENDS

MARCUM, AVIS : TRENTON

1942

Form 1656

SUES SCHILLER TRUCK CO. & ECORSE TOWNSHIP SCHOOL DISTRICT, FOR \$50,000 DAMAGES AS RESULT OF ACC.
LOSES \$50,000 DAMAGE SUIT

JA 8, 43-2

JA9, 2-2

MARCUM, DANIEL L : CARJACKING

1995

F 20 B 1-1 N

22, charged with the attempted murder of Adam Trudeau, 17,
in a carjacking on Telegraph. - Ankeny

Ap 21 B 3-5 W

Telephone tipline led police to Daniel; faces exam in car-
jacking

Ap 28 B 3-6 D

Det - Returned from Ohio to faces charges; prelim scheduled
for May 3.

My 22 D 5-6 W 1 Dot

Dearborn Hgts - Ordered to stand trial in Det Recorder's
Ct.

-1996-

Ag 05 C 4-1

Sentenced by judge to 25-75 years in prison-Ilka

MARCUM, JOHN:

AUTO RACE OFFICIAL: OHIO

1953

ABOVE FACES FED. DIST. CT. SUIT FOR WITHOLDING \$40,000 IN STOCK CAR RACE
PRIZE MONEY AS OFFICIAL OF NASCAR

MR 21, 13-2

-----1956-----
GIVEN OK TO RUN SEPT. 9TH AT MICH. STATE FAIR GROUNDS A 250 MILE LATE
MODEL STOCKCAR RACE-LE DUC

AP 20, 49-5

-----1957-----

RUSS ~~HEPLER~~ HEPLER SAYS HE GOT LOUSY DEAL IN STOCK CAR RACE-
WILLIAMS

J 16, 27-1

-----1958-----

NAMED NAT'L STOCK CAR REP. OF UNITED STATES AUTO CLUB

O 29, 61-1 5

MARCUM, LAHOMA GAY: DISORDERLY CONDUCT

1969

S 28, A-1-5

18 OF TRUMBULL ST. ARRESTED ALONG WITH OTHERS IN CONNECTIONS
WITH THE RALLY OF SDS-

S 29, A-3-1

WOULD RATHER BE JAILED THAN RETURN HOME WITH PARENTS-MANARD

MARCUM, MARY ANN : LAWRENCE TECH UNIVERSITY

1999

S 15 B 4-2

She's director of continuing education & professional development;profile

MARCUM, OKEY: BAR OWNER

1988

0 21 F 3-1

Bar Owner wins case vs. Pass Cable

MARCUM, RICHARD J. - AIR FORCE

1960

TESTS PARACHUTES-PIPP

--1963--

O 9, D-10-6

MY 19, D-18-6 3*

FLINT-AIR FORCE'S TOP BIRDMAN, RECENTLY MADE HIS 500TH JUMP
FROM C-130 HERCULES TRANSPORT PLANE AT EL CENTRO, CALIF.

MARCUM, ROBERT : KIDNAP

1981

JA 21, B-4-1

30, OF SHELBY TWP, / ^{EX-HUSBAND} CHGD WITH ABDUCTING SUSAN MARCUM, STERLING HIGGS OFFICER & 2 OTHERS - TITTSWORTH

MARCUM, TIM: DRIVE COACH

1990

Ja 30 E 2-3

Drive coach moves to Fla staff-U of Fla-Cabell

---1991---

My 29, G-2-3

To return as head coach of Det. Drive, World League of American Football team-
James -1993-

Ag 20 F 1-1

Coach of Arena Football League; about his coaching career,
level of football doesn't matter; "winning is winning" Kupelia

1944

MARCUM , WENDAL H. ENGINEERING UNIT

N 1, 21-5

WOUNDED IN ACTION

MARCONE, PAT: BOXER

1952

WINS BOUT FROM EDDIE COMPO IN NY N 7TH

N 8, 13-3

-----1953-----

F 28, 13-7

WINS BOUT IN DECISION FR LAUOR SALAS IN NY

JE 6, 14-3

LOSES BOUT TO WILLIE PEP

MARCUS, ABRAHAM:

PHYSICIAN: BRITIAN

1960

REPORTS ON MAN'S FLIGHT INTO SPACE

F 18, A-1-6

F 21, G-1-1

LONDON-ARTICLE BY ABOVE ON RIDE INTO SPACE

MARCUS, ADELE:

PIANIST

1940

Form 1656

JA 19,15-1

SOLOIST WITH DET. SYMPHONY ORCHESTRA JAN. 18- MCLAUCHLIN

~~1949~~

JA 19, 22-7

PRESENTED RECITAL AT DET. JEWISH COMMUNITY CENTER JA 18

MARCUS, ALBERT : KANSAS CITY SLAYER

1943

Form 1656
GOES ON TRIAL FOR SLAYING GEO. ALTOP, MOTHER OF VICTIM PLEAS FOR ABOVE
CONVICTED; FACES LIFE IN PRISON

JA 12, 23-2 BS
JA 14, 44-1

1967

MARCUS, ANTHONY : DETROIT GI

MR 2, C-8-3

ABOVE ARMY SPECIALIST WAS KILLED FEB. 23 IN EXPLOSION IN
ARMY HOSPITAL LAB IN AUGSBERG, GERMANY

MARKUS, AUGUST F.:

SAILOR:

DETROIT

1955

ABOVE TO SAIL FOR FLORIDA FR. MT. CLEMENS IN 30 FT. KETCH/RIGGED MOTOR
SAILER HE BUILT HIMSELF-COURTADE

JE 19 4-9-6

MARCUS, BERNARD K. - N.Y. BANKER

1931

Form 1656

The Detroit News Je 23, 33-1

Sentc 3-6 yrs following conv on charge of misapplying bank
funds -----1935-----

F 25,2-5 C S

TO BE RELEASED FROM PRISON ON PAROLE F 27

F 27,29-1

PAROLED,AFTER SERVING 2 YEARS -----1954-----

JL 18, 1-17-1

ABOVE DIED JL 18

MARCUS, BRIAN: TENNIS

1969

Ag 26, D-4-4

ABOVE WON DET. ADULT OPEN TENNIS TOURNAMENT AT ROUGE PARK.

---1970----- JE 22, D-6-2

SWEPT PAST FORMER TEAMMATE TO WIN MEN'S SINGLES FINAL IN
DET OPEN TENNIS TOURNAMENT ---1975----AP28, C-7-1

& KATHYKRICKSTEIN WINMICH. INDOOR MIXED DOBBLES CHAMP.
-1978- 09, D-1-3

OPERATES A TENNIS SCHOOL. CALLS TENNIS A GAME OF PHYSICAL
CONDITIONING & TIRELESS EFFORT.-KENYON

1962

MARCUS, REV. CHESTER L. - MISSIONARY

D 26, A-19-2

SAYS MISSIONARIES MUST LEAVE BUSH & GET TO WORK IN CITIES TO EXERT A
CHRISTIAN INFLUENCE ON AFRICA'S EMERGING NATIONS

1973

MARCUS, DANIEL : BACKGAMMON

N 8, A03-1

SOUTHFIELD, 39, IS NEW AMERICAN CAHMP OF BACKGAMMON. NELSON

MARCUS, DAVID- FORMER US ARMY OFFICER

1948

KILLED IN ISRAEL BATTLE HEADING ISRAEL DIV.
BURIED AT WEST POINT JL 1 ---1965---

TELAVIV-HONORED IN ISRAEL HAS ASSUMED STATUS OF LAFAYETTE THERE-
WALLENSTEIN ---1966---

MOVIE "CAST A GIANT SHADOW" ABOUT HIS LIFE-

JE 12, 3-7
JL 1, 24-6
JE 17, D-7-1

AP 3, ROTO 41

MARCUS, DR. EDWIN - PHYSICIAN

1966

AMONG 8 DOCTORS WHO RESIGNED FROM PCHA PEOPLES COMMUNITY HOSPITAL AU
THORITY-PAVICH

JL 6, A-1-1

MARCUS, ERIC : AUTHOR

1992

D 29 C 4-4

Author of Expect the Worst. - J Hinds

MARKUS, GEORGE : INFANTRY

1945

MISSING IN ACTION
IS GERMAN PRISONER
FREED

JA 20, 9-5
AP 8, 1-9-5
MY 31, 27-5

MARKUS, GREGORY : PROFESSOR

1984

AT UOFM

0 29, A-1-2

SAYS PEOPLE VOTE FOR THE PAST-LESSENBERY

-1993-

Mr 5 B 1-3N

Pres Clinton and Markus want students who serve community
get better grades, pay off tuition debt- Bratt

MARCUS, HAROLD G : MSU PROF

1985

JA 14, B-6-3W
E/ LANS-EXPLAINS BACKGROUND, MARXIST CAUSE OF ETHIOPIAN
FAMINE-WHITE

MARKUS, HAZEL : SOCIAL APSYCHOLOGY

1973

AP 4, F-5-1

ANALYZES WHY WOMEN RETURNING TO SCHOOL, AFTER INTERRUPTION

MARCUS, JACK -

ENCYCLOPEDIA SALES MANAGER

1958

WITH 4 OTHER FRIENDS CELEBRATE BIRTHDAY ON SAME DATE, ^{JA 3, 3-6}JA 2ND FOR LAST
32 YRS.-RIPLEY

MARCUS, RABBI JACOB RADER : HEBREW UNION COLLEGE

1943

Form 1656
MR 2, 9-5
PLEADS FOR UNITY BETWEEN CHRISTIANS & JEWS AT DET. INST. ON JUDAISM-
HOCH

--1967--

F 3, A-4-1

GAVE LECTURE AT 25TH ANNIV. OF K.B. BENEDICT GLAZER INSTITUTE
ON JUDAISM-SCHACHERN
F 4, A-7-1
SPEAKING AT ANNIV. OF INSTITUTE ON JUDAISM ABOVE SAID JEWS
& CHRISTIANS MUST START TO COOPERATE-SCHACHERN

1970

MARCUS, JAMES: ATTORNEY

MR 19, A-24-1

STATES SANILAC COUNTY TAKING STEPS TO EASE DRUG PROBLEM BEFORE IT REACHES DET. EXTENT--ERICKSON

MARCUS, MRS. JEAN : COLUMBUS O. : FORTUNE TELLER

1940

Form 1656

JE 4, 8-5

D 4, 2-7

D 5, 50-3

D 6, 8-1

D 7, 4-5

CHARGED WITH USING MAILS TO DEFRAUD IN DET. SWINDLE

CHGD. DEFRAUDING GEO. SIMONE OF \$18,700

GUERINO SIMONE TESTIFIES AGAINST ABOVE

TELLS OF AFFAIR WITH GEORGE SIMONE

TRIAL ADJOURNED TIL D 10

1968

MARCUS, JAMES L. : GOVT. OFFICIAL

S 10, B-1-3

N.Y. ABOVE SENTENCED FOR BRIBERY CONSPIRACY INVOLVING KICK-
BACK DEALS

MARCUS, JOYCE P.: ANTHROPOLOGIST

1997

My 2, UC-2-4

Elected to Natl. Acadmy of Sciences, is U-M anthropologist-
Storey

KURT MARKUS : PHOTOGRAPHER

1985

D 5, B-1-2

Is gaining a reputation as the nation's leading photographer of the American cowboy.-Colby

- CHI-KIDNAPED, SHOT & KILLED IN GANGLAND STYLE MR 31-
POLICE COMB UNDERWORLD FOR SLAYERS OF ABOVE-SAM GIANCANA SOUGHT
CHICAGO-HUNT RUTH WEIDNER IN SLAYING OF ABOVE
CHICAGO-ABOVE'S GIRL FRIEND RUTH WEIDNER FOUND IN ARIZ.
CHICAGO-POLICE COMMSR. TIMOTHY O'CONNOR SAYS THERE ARE SECRET EYEWITNESSES
TO MURDER OF ABOVE
CHICAGO-SAM GIANCANA DENIES KNOWING ABOVE
CHICAGO-MICKY COHEN, HOODLUM, QUIZZED IN SLAYING OF ABOVE; DENIES ANY
KNOWLEDGE
LINKED TO ILL. STATE FRAUD-INITIALS ON FRAUDULENT CHECK FOUND

AP 1, 1-3

AP 2, 39-3

AP 3, 72-3

AP 9, 3-1

AP 12, 10-5

AP 15, 29-6 5*

AP 29 25-6

JE 13, 27-3

MARCUS, MARY A.: SCIENTIST

1954

N 5, 59-6
SUES DR. SELMAN WAKSMAN FOR \$5 MILLION FOR PATENT INFRINGEMENT

MARKUS, DR. MAXMILIAN - EDITOR

1915

Form 1656

The Detroit News J1 8, 20-4

Resigns as editor Detroit Abend Post

MARCUS, MICHAEL : POSTAL KICKBACKS

1987

Ja 20, A 2-1 4dot

DC-age46, ex-Detroiter pleads guilty in deals with John
Gnau, Peter Voss

Ja 21, A 4-1

DC-Ex-PR exec guilty

Mr 10, A-5-1-4DOT

DC-Sentenced to halfway house, fined for role in postal scheme

Mr 11, B-3-2

Sentenced to 6 mos, fined

Mr 11, B-3-1 NoDot

46, Marcus is 3rd sentenced in conspiracy

MARCUS, PETER:

GROCERY:

DETROIT

1956

U.S. INDICTS ABOVE IN \$4 MILLION CHECK KITING PLOT-HIGDER
PLEADS INNOCENT TO CHECK KITING CHG.

AP 10. 1-1

AP 24, 35-4

MARCUS, RALPH STEVENS— DETROIT AIR CADET

1952

To VISIT SWITZERLAND WITH OTHER CIVILIAN AIR PATROL CADETS JL 17,12-2

MARCUS, RICHARD CANTRELL: DEPARTMENT STORE HEIR

1965

JE 25, A-14-1
NY-JUDITH FRITCH MARCUS OBTAINS UNCONTESTED SEPARATION FORM
ABOVE---

MARCUS, DR. RICHARD: PHYSICIAN

1971

JL 30,C-7-2

BLAMES TOY PISTOLS AND CAP GUNS FOR HEARING
LOSSES IN YOUNGSTERS-KERWIN

MARKUS, RICHARD M: LAWYER

1970

~~Ag 6, A-6-5 LF~~

ELECTED PRES OF AMER TRIAL ALWYERS ASSOC

MARCUS, ROBERT

KIDNAPING: SAN FRANCISCO

1955

ABOVE, 3 DAYS OLD IS STOLEN FR. MT. ZION HOSPITAL S 19TH S 20, 1-5
ABOVE 3 DAYS OLD IS STOLEN FR. CRIB AT MT. ZION HOSPITAL; SON OF DR & S 21, 14-4
MRS. SANFORD MARCUS S 21, 14-4
SAN FRANCISCO-LAW OFFICERS IN 3 COUNTIES SEARCH FOR ABOVE

POLICE HUNT FOR CLUES INTO ABOVE'S DISAPPEARANCE S 22, 1-1
FATHER, DR SANFORD MARCUS, PLEADS FOR HIS RETURN S 22, 36-7 1H
FATHER RECEIVES NOTE DEMANDING \$5,000 RANSOM MONEY S 22, 1-1 9B
REWARDS FOR RETURN OF ABOVE MOUNT TO \$5,000 S 22, 1-1
8 DAAPERS REPORTED STOLEN FR. CLOTHESLINE IS CLUE TO KIDNAPING S 23, 15-1
S 24, 2-7

POLICE PRESS SEARCH FOR WEEK OLD ABOVE; 3 CLUES THEY HAVE TO WORK ON S 25, 1-18-1
GRIEF OF ABOVE'S MOTHER OVER HIS KIDNAPING S 26, 6-1
DET. POLICE ASKED BY SAN FRANCISCO OFFICIALS TO AID IN SEARCH S 26, 6-1

POLICE SAY NO TRAP AWAITS WOMAN WHO SEEKS TO AID IN SEARCH FOR ABOVE S 28, 1-6
STOCKTON, CALIF.-MRS. MARCUS BENEDICTOR SURRENDERS ABOVE & ADMITS KIDNAPING HIM S 29, 1-8
MRS. BETTY JEAN BENEDICTOR, KIDNAPER OF ABOVE, IN PSYCHIATRIC WARD FOR TREATMENT

MARCUS, MRS. ROSE MARIE - DETROIT SWINDLER

1940

Form 1656

D 31, 4-2 BS

GIVEN 3½ YRS. FOR SWINDLING DET. CONTRACTOR, GEO. SIMONE

MARCUS, ROY : DETROIT SERVICEMAN

1946

AWARDED BRONZE STAR MEDAL

F 15, 30-4 BS 2

MARCUS, RUDOLPH A: PROFESSOR

1992

0 15 A 3-1

Won 1992 Nobel Prize in chemistry

MARCUS, SAMUEL : RETIRED ZIPPER MANUFACTURER

1948

LEFT ESTATE OF \$2,500,000,DIED MR.1

~~MR 13, 18-5~~

MARCUS, SANFORD: KIDNAPPING: SAN FRANCISCO, CALIF.

1955

ABOVE HAS HIS 3-DAY OLD SON ROB'T STOLEN FR. MT. ZION

S 20, 1-5

HOSPITAL

S 28, 1-1 LF

ABOVE'S WIFE HER GRIEF DURING SON'S KIDNAPPING

---1956---

MR 7, 4-5

MRS BETTY J BENEDICTO ADMITS KIDNAPING INFANT SON

---1959---

JA 21, 3-7

SAVES LIFE OF SUSAN NEZIK, 4, BY BREATHING INTO LUNGS FOR 2 HRS.

MARCUS, SIDNEY : POLITICIAN

1981

0 7, A-13-1

ATLANTA-TO FACE ANDREW YOUNG IN RACE FOR MAYOR 0 28, A-12-1

ATLANTA-DEFEATED

MARCUS, STANLEY : BUSINESS EXECUTIVE

1967

~~AG 13, A-21-1~~

NY-QUITS POST WITH ANTI ZIONIST UNIT, AMER COUNCIL FOR
JUDAISM -1979- 0 25, C-1-2

PROMOTES HIS NEW BOOK "QUEST FOR THE BEST".

-1992

0 14 A 1-1

Retail king shops at Sam's Warehouse-Wilson

MARCUS, STANLEY I. : ATTORNEY

1982

NOMINATED TO BE US ATTY FOR SOUTHERN DIST OF

AP 7, B-12-1D

FLA

NOMINATED TO BECOME US ATTY IN MIAMI-BALL

AP 11, B-1-5

MARKUS, THOMAS M : CITY MGR

1989

F 23, B-3-1N

Named to succeed retiring Birmingham mgr Robert S Kenning

MARCUS, TYRONE: MURDERER

1971

S 10, A-15-4

BEING & HELD FOR INVESTIGATION OF SHOOTING OF THEODORETH
WILLIAMS---BELIEVED DRUG RELATED CRIME

S 23, A-4-1 RACE

WAS PURSUING SLAYERS ~~RATNERXTHANX~~---CLEARED AS SUSPECT

MARCUS, VITINA - ACTRESS

1966

AP 29, A3-7 3*

LA-WON PATERNITY SETTLEMENT FROM RORY CALHOUN FOR DAUGHTER ATHENA, 7

MARCUS, WILLIAM N.

MARINE

1944

Ag 9, 15-7

WOUNDED IN ACTION

1970

MARCUSE, HERBERT NEW LEFT

D6, E-1-5

RADICAL ONE OF THE TEACHERS, OF MILITANT ANGELA DAVIS-
KARNS.

---1972--- MR15, A-15-1 RACE

ABOVE TALKS WITH MRS. SALLYE DAVIS, MOTHER OF ANGELA DAVIS
OUTSIDE A COURTROOM IN SAN JOSE, CALIF.

---1979--- JL 31, B-3-1

OBIT AGE 81 JL29TH

Ag2, A-22-1

OBIT - BACKGROUND MATERIAL- EDIT.

MARCUSE, PHILIP: DETROIT

1937

Form 1656

D 10,41-3

MARRIED BARBARA L. GILBERT DEC. 9

-1972-

D 23, A-7-1

OBIT--DIED D 21, AGE 66.

MARCUSE, PHILIP: POLITICIAN

1992

~~My 14, B-4-1 E~~

Is challenging GOP L.Brooks Patterson,for county exec.--

Ourlian

Ag 1 C 1-1

Marcuse's sexism leaves voters with a primary concern-

Berman

Ag 16 C 3-2N

Marcuse lost to Elizabeth Howe for Dem nomination for
Oakland County Exec. He made sexist remarks-McClear

MARCUSON, RANDY: SOUTHFIELD RESIDENT

1989

F 11 A-1-5

Has bumper sticker on car reading 'My Daddy's the Mayor'
in response to Det. Mayor Coleman Young's paternity suit

MARCUSSSEN. HERB

GOLFER

1957

H LES A 60 T.WEDGE SHOT FOR BIRDIE ON 18TH HOLE TO TIE TAM O'SHANter
COUNTY CLUB'S COURSE RECORD OF 66 MY 6TH-WALTER

MY 7, 27-5

—1960—
WINS STATE ASSISTANT PROS CHAMP.—WALTER

JL 26, 8-3-4

MARCUS THEATERS CORP. MILWAUKEE

1997

Ap 23 B 1-1

Plans movie complex at Summit Place Mall, Waterford Twp.-
King

MARCY, JOHN: DETROIT

1935

Form 1656
HELD FOR QUESTIONING IN DISAPPEARANCE OF FRANK PHILLIPS. S 2, 7-2

QUESTIONED WITH FAMILY ON DISAPPEARANCE OF PHILLIPS. S 3, 10-3
O 20, 5-19-7

CLEARED OF CHARGES AS FRANK FULOP(PHILLIPS) WRITES FROM HUNGARY EXPLAINING DISAPPEARANCE

MARCY. JOHN : JEHOVAH'S WITNESS:

1943

FIELD FOR DRAFT EVASION
SENTENCED FOR DRAFT EVASION

Form 1656

0 6, 17-5
0 8, 1-2BS

1975

MARCY, LYNN P.: LIE TEST EXPERT

N 21, D-9-2

TELLS CHAMBER OF COMMERCE WORKERS SHOULD NOT BE REQUIRED TO
TAKE TESTS, BUT SHOULD NOT BE OUTLAWED TO TEST HONESTY-
GAINOR

-1977-

JL 28, B-4-1N

LANS-HEAD OF MICH LIE DETECTOR BD, CHARGED WITH CONFLICT
OF INTEREST

-1984-

MR 15, F-1-2W

STILL HUNTS FOR TRUTHN, OFFERS SCHOOL-HILLEN

F 2, D-2-6

Sound future forecast for Audi-Higgina

MARCY, MRS.VILDA D.:

DETROIT

1938

Form 1656

O 18,13-5

DET.CIVIL SERVICE COMM'SN ASKS COURT TO SUBPENA DR.DONALD L.DRUMMOND
TO TESTIFY TO ABOVE'S ELIGIBILITY TO PLACE ON LIST OF QUALIFIED CITY
JOB APPLICANTS

N 1,8-1

CIVIL SERVICE COMM'SN DEMANDS DR.DONALD L.DRUMMOND TESTIFY BEFORE COM-
MISSION

N 8, 8-1

ACCUSED OF FALSIFYING APPLICATION

MARCYAN, EDWARD J. : ARMED SERVICES

1945

HR 7, 17-6

KILLED IN ACTION

MARCZEWSKI, GEORGE : CAMERAMAN

1983

My 13, B-11-2

LANS-GRRAPIDS TV STATION WOTV CHANNEL 8 CAMERAMAN ENCOURAGES
YOUTH TO POUR WATER ON BLANCHARD DURING TULIP FESTIVAL PARADE
BLANCHARD DEMANDS APOLOGY-ROBINSON

MARDAVICH, MORRIS : NEW YORK SLAYING SUSPECT

1941

HELD IN MURDER OF HARRY V. MAXWELL
Form 1656
---1942---
ELECTROCUTED IN SING SING PRISON MAR.5

MY 5, 1-3

MR 6, 13-1

MARDEN, WILLIAM S. : ST. CLAIR SHORES, MICHIGAN

1942

Form 1656

SENT TO 1 YR. IN JAIL FOR NON-PAYMENT OF ALIMONY

JA 18, 1-9-8

MARDENLI, EMIL : DRUG CHARGES

1994

S 21 B 3-6N

Pontiac-Convicted for part in conspiracy to obtain cocaine
from internat'l drug cartel, Mexican Mafia

MARDER, ALFRED: COMMUNIST: NEW HAVEN, CONN.

1954

INDICTED AS ALLEGED COMMUNIST ~~---1956---~~
ACQUITTED F SMITH ACT VIOL CHARGES

JE 4, 4-3 BB
MR 30, 4-1

MARDER, LOUIS : COMPUTERS

1985

JA 23, A-1-5

CHICAGO-WANTS TO COMPUTERIZE EVERY WORD WRITTEN ABOUT
SHAKESPEARE-COHEN

MARDEROSIAN, DANNY : BOXER

1979

MR 16, F-3-1

OF LIVONIA, WINS OVER LIONEL JOHNSON IN SE MICH GOLDEN
GLOVES AT COBO.-O'HARA

-1980-

MR 11, D-1-6

SET TO FIGHT FOR 119-POUND TITLE IN SE MICH GOLDEN GLOVES
TOURNAMENT-O'HARA

MARDEUSZ, JOHN: DETROIT

1972

ABOVE IS 18 YRS OLD, IN WASHINGTON FOR 3 MONTHS TO SERVE
AS A PAGE TO U.S. REP. JOHN D. DINGELL, DEARBORN DEMOCRAT

F7, B-1-1D

MARDEUSZ, STANLEY SR.

INCOME TAX COLLECTOR: DETROIT

1958

HELD FOR \$30,000 SHORTAGE IN INCOME TAXES HE COLLECTED-WIGDER

AP 21, 3-5

ADMITS GUILTY IN FORGERY OF INCOME TAXES HE COLLECTED

MY 26, 31-5 5*

ADMITS GUILTY IN FORGERY

MY 27, 27-3

GIVEN 2 YRS IN FED. PRISON

----1959---- 17, 7-6

MARDIAN, ROBERT C: ASST ATTORNEY GENERAL

1972

S 20, B-9-1

WITH ANOTHER, ACCUSED OF 'HOUSECLEANING' FOLLOWING WATERGATE
BREAKIN; OF DESTROYING DATA CONCERNING FINANCES IN GOP CAM
PAIGN.-BERSTEIN&WOODWARD

N 10, A-21-2 RACE

WASH--POLITICAL COORDINATOR OF COMM FOR REELECTION OF PRES
WILL RETURN TO PRIVATE LIFE, NOT TAKE POLITICAL JOB DURING
NIXON 2ND TERM.

MY 10, A-17-4

FBI LINKED TO CONV PROTESTS.

MY 15, A-18-1

WASH--FBI'S HOOVER NAMED AS REASON WIRETAP FILES MOVED TO
WHITE HOUSE, HE SAYS; FBI FEARED HOOVER WOULD USE INFO AGST
NIXON OR JOHN MITCHELL.KENTERA

JL 20, A-13-1

TESTIFIES BEFORE WATERGATE COMM. THAT NIXON PERSONALLY
ASKED HIM TO RETRIEVE WIRETAPS FROM FBI-

-1974-

MR 1, A-1-1

DC--INDICTED AMONG 7 FORMER NIXON AIDES FOR COVERUP OF
WATERGATE BREAKIN.RYAN

MR 10, A-1-1

EX-NIXON AIDES PLEAD INNOCENT IN INDICTMENTS ON COVERUP.

--1974--

JL 18, A-4-1

IN MY 10'73 SWORN STATEMENT, HE SAYS HE WAS GIVEN KISSINGER-OR-
DERED WIRETAPS FROM FBI OFFICIAL WANTING TO KEEP THEM FROM
HOOVER

AG 16, A-1-2

FILES BRIEF ASKING FOR DEBBY IN COVER-UP TRIAL DUE TO PUB-
LICITY FOLLOWING NIXON'S RESIGNATION
WATERGATE COVER-UP TRIAL STARTS TODAY
DENIES ANY INVOLVEMENT IN WATERGATE COVER-UP AT TRIAL

D 1, A-1-1

D 14, A-2-1

D 16, A-2-3 3DOT

TELLS COVER-UP TRIAL MITCHELL ONCE TOLD HIM HE HAD OK'D
\$250,000 PMT. TO FINANCE BREAK-IN PLANS, D16 D 17, A-4-1

SAYS D16 HE TRIED TO RESIGN FROM NIXON RE-ELECTION CAMPAIGN
IN 1972 AFTER E. HOWARD HUNT'S 'BLACKMAIL' DEMAND D 17, A-4-1 3DOT
ADMITS AT TRIAL HE WASN'T 'COMPLETELY HONEST' ABOUT BREAK-IN
KNOWLEDGE HE GAVE TO KENNETH PARKINSON

--1975--

JA 2, A-1-1

CONVICTED OF CONSPIRACY JA 1; MAX. SENTENCE 5 YRS. & \$10,000

JA 2, A-3-4

BIOG.

JA 3, B-6-1

JUSTICE PREVAILS IN WATERGATE VERDICTS-EDIT. JA 18, A-2-2
& HALDEMAN & MITCHELL ASK SIRICA TO OVERTURN GUILTY VERDICTS

MARDIAN, ROBERT C: EX-WHITE HOUSE AIDE

1975

US DIST. J DGE SIRICA REFUSES TO OVERTURN GUILTY VERDICTS & GIVE
NEW TRIAL^N F 14, A-2-1
GIVEN 10 MOS-3 YRS. IN PRISON, F21 F 21, A-1-1
MADE NO PLEA OR COMMENT AFTER SENTENCING F 22, A-2-1
SUSPENDED FROM PRACTICING LAW IN US DIST. CT, FORDC MR 7, D-4-3
WASH-& JOHN N. MITCHELL SUSPENDED FROM PRACTICE OF LAW BEFORE
SUPREME COURT AP 1, A-4-4 RACE
US SUPR. CT. SUSPENDS HIM FOR SUPR. CT. LAW PRACTICE
-1976- JA 1, A-12-1
DC-WATERGATE 4 STILL FREE YR AFTER VERDICT, JOHN MITCHELL,
HR HALDEMAN & KEN PARKINSON JA 7, A-17-1
DC-APPEALS COURT TOLD BY ATTNYS THAT EVIDENCE WAS 'OVER'
WHELMING' AGAINST WATERGATERS; ASKS APPEAL BE DENIED
GETS NEW TRIAL ON WATERGATE CHARGES. 013, C-6-1

-1977-

MR 1, D-7-1 2DOT

REINSTATED AS MEMBER OF SUPREME COURT BAR

1946

MARDIGIAN, EDWARD : DETROIT INDUSTRIALIST

N 2, 3-3

BIOG.SKETCH-PETTIT

---1952---

JL 17,23-6

NATL.PROD.AUTHORITY CHGS.ABOVE'S USED ILLEGAL AMTS.OF ALUMINUM

O 29, 1-7

INDICTED BY FED.GD.JURY ON CHG. OF CONSPIRING TO DEFRAUD GOV'T OF
\$650,000 IN DEFENSE CONTRACTS

N 3, 29-6 BS 2

HELD ON \$5,000 BOND

---1953---

MY 28, 27-3

ABOVE PLEADS "NO DEFENSE" IN \$657,000 FRAUD

S 30, 1-1

MUST PAY FINE OF \$140,000 FOR DEFENSE CONTRACTS FRAUD AGST GOV'T

---1957---

JE 12, 28-5 5*

FED GOVT AERKS HALF MILLION IN FRAUDS-ABOVE NAMED IN SUIT

----1960--- S 10, B-6-3

TO FINANCE A \$25,000 REBUILDING PROJECT OF AN ANCIENT SEMINARY IN SOV
IET ARMENIA

-1983-

Ag 1, B-10-1D

GIVES \$100,000 TO ARMENIAN GENERAL BENEVOLENT UNION YOUTH

PROGRAMS-GEBERT

-1986-

N 24 B 3-6

Honored by Armenians.

-1993-

N 4 D 5-1

Obit - Died of heart failure on Nov 3 at the age of 86. -
Best

MARDIAN, HARRY N.: LARCENY CHG.: DETROIT

1961

FREED ON \$1,000 BND WITH MISAPPROPRIATING 30 MEN'S SUITS FROM FIRM &
SELLING THEM FOR \$5 EACH

D 20 2-7-2 FIN 5

MARDIGIAN, HENRY: K.A.M. EQUIPMENT CO.

1972

ABOVE NAMED IN FIVE-COUNT INDICTMENT CHARGE AGAINST THE
GIACALONE BROTHERS---HADDEN

JA12, A-7-1

MARDIGIAN, HENRY C.

CITY OFFICIAL: DEARBORN, MICH

1958

N 8, 11-1

APP'T TO PARKING LOT BOARD OF APPEALS

-----1961----- S 3, B-1-1
ABOVE'S ROLE AS EXECUTIONER OF OLD CITY HALL-HARRIS

-1996-

Ja 12 C 2-3

Died, Jan 9, Harper Hospital, cancer, age 74

NATL PROD AUTHORITY CHGS. WITH ILLEGAL USE ALUMINUM JL 17, 23-6
 NPA FILES SUIT OVER ILLEGAL USE OF ALUMINUM Ag 1, 3-1
 AGREES TO 2MTH GOVT. CURTAILMENT OF USE OF ALUMINUM Ag 6, 15-3
 ORDERED TO SURRENDER MORE THAN HALF A MILLION POUNDS OF ALUMINUM 0 24, 4-3 BS2
 FOR EXCEEDING QUOTA LAST YEAR 0 29, 1-7
 INDICTED BY FED. GD. JURY FOR DEFRAUDING GOV'T OF \$650,000 IN DEFENSE CONTRACT DEAL 0 29, 1-7 BS2
 INDICTED BY FRED. GD. JURY FOR DEFRAUDING GOV'T OF \$650,000 IN DEFENSE CONTRACT DEAL ON PAYROLLS 0 30, 18-1
 OFFICIALS OF ABOVE DENY ANY INTENTION OF DEFRAUDING GOV'T N 3, 29-6 BS 2
 OFFICIALS OF ABOVE RELEASED ON \$5,000 BONDS EACH
 -----1953----- S 30 1-1
 FINED \$140,000 FOR CONSPIRACY TO DEFRAUD THE GOV'T ON DEFENSE CONTRACTS -----1957----- JE 12, 28-5 5*
 US ASKS HALF MILLION IN FRAUDS OF ABOVE, OTHERS -----1959----- My 3, 8-13-6
 ELEVATES JOHN HORNUNG FROM COMPTROLLER TO VICE PRES. IN CHG. OF FINANCE

~~---1961---~~

S 9, A-8-4

NATIONAL TOOL & DIE INC. ACQUIRES ABOVE W. GRAND BOULEVARD PLANT

~~---1964---~~

JA 17, A-2-7

PRODUCTION AT ABOVE AT STANDSTILL, FOLLOWING WALKOUT JAN. 16 IDLING
NRLY 300 EMPLOYEES

JA 18, A-7-5

SETTLEMENT OF BRIEF STRIKE THAT IDLED 300 AT ABOVE, ANNOUNCED BY OFFIC-
IALS OF UAS LOCAL 155

~~---1973---~~ JA 30, A-12-1

CLOSING---300 WORKERS TO BE JOBLESS---CRELLIN

JA 31, A-13-1

WILL BE 67TH TOOL AND DIE SHOP TO CLOSE WITHIN LAST 17 YEARS
WITH LOSS OF 9,518 JOBS---CRELLIN

FB, A-10-1

SAME.

MARDINI, IMAM MOHAMED ! AMERICAN MOSLEM BEKAA CENTER 1993

Ag 26 A 11-1

Worried about image of fellow American Muslims in indictment of Sheik Omar Abdel-Rahman-Hamada

MARDININA, ARMANAG:

DETROIT

1936

Form 1656

D 29,27-7-BLST

SENTC.FR 5 TO 15 YEARS FOR MURDERING CASPAR BOBIAN

MARDIROSSIAN, BARKER: BISHOP

1992

Mr 17, A-11-1 N

Spoke at St.John's Armenian Church, calls on MetroArmenians
to support homeland-Ourlian

MARDI GRAS: BRAZIL

1990

F 23 A 1-1

League of Samba Schools has banned total nudity in Rio de Janeiro's famous raucous carnival

MARDIS GRAS : DETROIT

1983

JL 14, ?F-1-5D

CARIBBEAN CULTURAL AND CARNIVAL WANTS TO EXPAND ITS ANNUAL
PARADE & FESTIVITIES LIKE THAT OF NEW ORLEANS.-SAWYERS

MARDI GRAS

1991

D 8 A-4-1 1Dot

New Orleans- Proposal to ban groups that discriminate further divides city still reeling from racial divisions flamed by bitter gubernatorial election involving former KKK leader David Duke. -1992

F 7 A 2-6 1Dot

City Council softened law that could have jailed members of Mardi Gras for excluding people bec of race, religion or gender -New Orleans

F 23, A-3-1

NewOrleans-Racial violence shadowed first day of Carnival here, blacks accused white police of brutality

F 23, B-1-1

NewOrleans-Show on Canal Street thinner, due to restriction by race, gender or religion

F 24, A-2-6

NewOrleans-REvelers get double dose of fund with 8 parades on 2 nights

1998

F 23 A 2-1

New Orleans-Some fear the annual event is out of control;
history

1966

MARDIROS, RONALD : LIVONIA: SECY.STATE OFFICE

D 1, B-13-1

JUDGE BLAIR MOODY JR.TEMPORARILY BLOCKED REMOVAL OF ABOVE
AS L,IVONIA BRANCH MANAGER BY SECY STATE ARE-HIS REMOVAL IS
VIOLATION NEW STATE CONSTITUTION HE SAYS-KIRK

D 3, B-7-5

RULED HE CAN KEEP HIS JOB UNTIL DEC 19 HEARING-MKIRK

---1967---

JA 11, B-1-1

HIS SUIT DISMISSED ON TEMPORARY INJUNCTION BLOCKING DISMISS-
SAL UNTIL RULING MADE BYCT.OFAPPEALS,TRYANG TO BLOCK HIS RE
MOVAL AS MGR.OFLIVONIASEC.OFST.OFFICE-KIRK

N 2, E-1-1 Z 3

LIVONIA-ELASHED PROPOSED LIVONIA CHARTER-BLTCHER

---1970---

D31 A6-8

NAMED BYMAYOR ROMAN GRIBBS TO CITY AVIATION COMM

-1987-

F 4, B 4-5W

Wants political action committee to raise money for mayoral
candidate-sWarren

My 25 B 3-1

Served as Pres of Livonia Heart Fund,a charity run by
Livonia for Livonians-Warren

-1990-

S 2 C 4-1

Wife, Mary Ann, 59, Died Ag 31

Form 1656

O 11, 6-26-4

STORY OF CAREER; RECIPES-GRACE TURNER

---1946---

AP 20, 2-4

IN DET ON TOUR OF US ASKING FOR AID FOR STARVING EUROPE

---1947---

MR 28, 36-4

REPTS FOOD SITUATION ABROAD DEPLORABLE-NAJDUCH

JL 14, 12-2

HELPS GLAMORIZE FOOD FOR ARMY

---1961---

JE 2, A-7-1 FIN3

FAME & HUMILITY MEET IN ONE MAN-IN DET.-ANDERSON

MARDIROSIAN, CORP. JOHN--- DETROIT SOLDIER

1951

JL 2, 19-3

WOUNDED IN KOREA

MARDIROSIAN, MARK : HOME OWNER

1979

Mr 25, B-1-3

VICTORIAN HOME ON TRUMBULL NR GRAND RIVER SUFFERED SEVERE
FIRE & SMOKE DAMAGE--BLOCK

-1992

Je 7 L 1-2

Restoring an old home for 8yrs and still aren't finished
It has become a way of life.-Capos

MARDIROSSIAN, ARIS : STORE OWNER

1986

My 30, A-20-3W

DC-Claims 7-Eleven stores canceled contract to open on property he owns in Md.. Opens his own store across 7-Eleven

WARD IS, PFC. CLAUD E. -- DET SOLDIER

1951

JA 23, 25-1

WOUNDED KOREA

MAR-DIVE SALVAGE CORP.

1991

Je 26 A-1-1

Wreckage of \$250-million treasure ship Atlantic from Det.
found in Lake Erie.--Williams

1971

MARDLIN, GARY: HOME FIRE

D8, B-1-1N

PONTIAC- LOST HOME IN FIRE, ALL BELONGINGS AND PRESENTS
FOR 5 KIDS FOR CHRISTMAS--WENDLAND D 10, B-1-3
NEWS READERS HELP ABOVE FAMILY OUT--WENDLAND
D 20, B-13-4 N
STILL HAS CHRISTMAS SPIRIT IN FACE OF ADVERSITY. NEWMAN

MARDROSIAN, STEVE: MURDERED

1997

F 4, A-1-2

Shot by customer at his Northwest Det.party store,atStarkist
Market-Woolley

MAREK, SERGT. THOMAS --- GRAND RAPIDS MICH. SOLDIER

1951

N 28, 7-6

SILVER STAR AWARDED -POSTHUMOUSLY

1964

MARELLA, CARDINAL PAOLO - CATHOLIC CARDINAL

F 19, G-3-6

VATICANCITY-POPE PAUL NAMED ABOVE TO BE HIS LEGATE AT OPENING OF PAV-
ILLON OF HOLY SEE AT NYWORLD'S FAIR ON APRIL 21

1954

MARENGO, RONNIE : MARRIES MISS UNIVERSE

JA 11, 14-4

DEPT.STORE HEIR MARRIED CHRISTIANE MARTEL,17,MISS UNIVERSE JA 10

MR 24, 6-1

GUES WIFE FOR DIVORCE AFTER A 72 DAY MARRIAGE

JE 2, 21-1

GVVEN DIVORCE

MARECKI, VINCENT:

PHYSICIAN:

DETROIT

1960

F 4, A-13-1

URGES POLISH-AMERICAN PROFESSIONALS TO EXPAND

MAREE, SYDNEY : TRACK

1981

RAN THE FIFTH FASTEST MILE EVER TO UPSET
OVETT YESTERDAY IN RIETI, ITALY.

S10, D-6-4
BRITANIN'S STEVE
S 26, D-3-1HOME-

NY-HAND INJURED IN VAN DOOR. HOSPITALIZED.

MAREI, SAYED A.: EGYPTIAN OFFICIAL

1974

N 18, C-18-1

EGYPTIAN SECY-GEN.OF UNWORLDFOORDCONF., SAYS COUNTRIES MUST
BE FAIR ABOUT US REFUSAL TO PLEDGE MORE GRAIN

MAREK, EDWARD

ROBBERY CHG.: DETROIT

1955

HELD FOR ROBBING CARSON PIRIE SCOTT & CO. FOR WHICH HE WORKED OF \$2,
600 IN CARPETING

MR 11, 8-2 1H

JE 29, 27-5

GIVEN 2 YRS PROBATION FOR RUG THEFT

MAREK, FRANK: ROBBERY CHG.: HAZEL PK, MICH

1953

HELD FOR STEALING 9 AUTOS & 3 BREAK INS

D 12, 20-1

MAREK, GERALD

HOME BURGLARY: DETROIT

1957

HELD FOR RAID ON HOME AT 6732 AUBURN IN WHICH HE MADE OFF WITH \$280
RIPLEY

MR 26, 3-4

QUIZZED N OTHER CRIMES

MR 27, 8-2

STANDS MUTE ON ARRAIGNMENT; POSTS \$10,000 BOND & FREED PENDING EXAM
AP 9TH
GIVEN 60 DAYS-GIVEN TIME CHOICE IN SENTENCE-

MR 29, 9-4

JE 6, 38-1

MAREK, JOSEPH: PUBLIC WORKS OFFICIAL: ALLEN PARK, MICH

1954

JA 30, 2-4

F 2, 4-3

FACES SUSPENSION FOR PAYROLL PADDING CHARGES

UNDER QUIZZ FOR HANDLING PUBLIC WORK'S DEPT. RECORDS

1960

MAREK, JOSEPH F. : CONTEST WINNER : DETROIT

D 31, A-3-7

DIES BEFORE HEARING NEWS WIFE WON TRIP ACROSS CONTINENT ON TV QUIZ
SHOW-COURTAGE

MAREK, LYNDA: SLAIN

1988

Mr 30 B-3-1 N

22; delivered of baby boy less than hour after she was shot
she died later in the day.

Mr 31, B-3-1D

Eric Guay 23 of Warren held in murder

MAREK, MARTHA:

VIENNA, GERMANY

1938

Form 1656

D 7,8-4

BEHEADED BY NAZIS FOR SLAYING OF 4

MAREK, STEVE : MURDER SUSPECT

1950

ARRESTED IN SLAYING OF PETER KUBERT NY 23,1942
~~---1951---~~
TURNED OVER TO DET POLICE IN ROBBERY CASE

D 21, 11-1

F 6, 3-4

MARELLA, FRANCIS J : BOARD OF EDUCATION

1993

Jl 26 B 3-6 N

Will serve as presidnet of the Clintondale Community Schools
Board of Education.

MARELLA, FRANK: CLINTONDALE SCHOOL BOARD

1972

Ap18, B-1-3 E

ABOVE HONORED FOR HIS "OUTSTANDING LEADERSHIP AND WILLING-
NESS TO DEVOTE HIS TIME AND ENERGIES TO IMPROVE THE QUALIT
OF EDUCATION IN THE SCHOOL DISTRICT"

MARELLA, FRANK J. : ROSEVILLE

1961

N 7, A-14-7 FIN 5

APP'T ASS'T COUNTY JUVENILE OFFICER FOR MACOMB CO.

--1967--

JA 12, A-24-1

AT JUVENILE CRIME CONF. IN EAST DET. CITY HALL JA11, ABOVE
BLAMED TV VIOLENCE AS MAJOR FACTOR IN INCREASING JUVENILE
CRIME-FINK

1939

MARELLA, REV. MSGR. PAOLO - VATICAN DIPLOMAT

JL 3, 3-8

REPORTAS TO POPE ON FAR EASTERN AFFAIRS

Form 1656

---1948---

N 28, 1-23-4

APPT. APOSTOLIC DELEGATE TO AUSTRALIA BY POPE PIUS XII

---1959---

N 16, A-1-1

APP'T CATHOLIC CARDINAL BY POPE JOHN XXIII

---1964---

MY 18, A-14-6

VATICAN CITY-NAMED TO HEAD NEW SECRETARIAT FORMED TO PROMOTE CLOSER
TIES WITH NON-CHRISTIAN RELIGIONS --1965--

MR 15, A-13-2

TOKYO-ARRIVED IN TOKYO MR 14 TO REPRESENT POPE PAUL VI AT 2 RELIGIOUS
OBSERVANCES

D 14, 39-1

COMPLIMENT HOT RODDERS ON SAFE DRIVING-WATTS

-----1956-----

F 10, 42-4

NAMED CONTROL BOARD MEMBER OF MOTOR PROD. CORP.

-----1958-----

AG 1, 30-5 BB

MOTOR PRODUCTS CORP ELECTS VICTOR NEMEROFF CHAIRMAN REPLACING ABOVE
WHO RESIGNED

-----1959-----

D 11, C-14-1 5*

KALAMAZOO COLLEGE-BLAMES BUSINESS IN TAX CRISIS AT INDUSTRIAL MANAGE-
MENT CONF.

D 12, A-3-1

ADDRESS TO BUSINESS & INDUSTRIAL MANAGEMENT CONF. AT KALAMAZOO COLL-
HOENSHALL

1963

MAREMONT, ARNOLD: ILLINOIS WELFARE CHIEF

AP 25, A-17-6

SPRINGFIELD-AS AUTHOR OF BIRTH CONTROL PROGRAM FOR RELIEF RECIPIENTS
APPT AS CHAIRMAN OF ILL. PUBLIC AID COMM. CONFIRMED IN SENATE

MY 1, A-11-1

SPRINGFIELD, ILL.-STATE SENATE VOTES TO OUST ABOVE AS CHAIRMAN OF ILLIN
OIS PUBLIC AID COMMISSION

S 27, A-3-3

SPOKE AT LIVE "TOWN MEET" FORUM OVER TV SPONSORED BY LEAGUE OF WOMEN
VOTERS-~~SAID~~ EVERY STATE TO HAVE PUBLICLY SPONSORED BIRTH CONTROL PORGR
AM WITHIN DECADE-WELSH

--1964-- F 3, B-4-8

TO SPEAK F13 AT LUNCHEON SPONSORED BY PLANNED PARENTHOOD LEAGUE INC AT
TOP OF FLAME RESTAURANT ON "BIRTH CONTROL & PUBLIC RESPONSIBILITY"

PROPOSAL OF ABOVE TO MERGE WITH KALAMAZOO STOVE & FURNACE CO. REJECTED
MY 17, 16-4
MY 18, 4-23-2
SAME AS ABOVE
-----1953-----
BUYS ACCURATE PARTS MFG. CO. & REPLACEMENT UNIV. CO. BOTH OF CLEVELAND
OHIO
MR 18, 66-4
N 20, 47-4
HAS CONTRACTED TO BUY GRIZZLY MFG. CO.
-----1957----- F 20, 54-4
NYC-OFFICIALS OF ABOVE URGE STOCKHOLDERS TO VOTE AGST PROPOSED ACQU-
SITION OF ABOVE
F 28, 46-6
WILKES-BARRE, PA.-GLEN ALDEN CORP. ORDERED TO SHOW CAUSE MR 7TH WHY A
TEMPORARY INJUNCTION BARRING PURCHASE OF ABOVE
MR 11, 30-1
NEWARK-GLEN ALDEN CORP. ENDS PLANS TO BUY ABOVE
-----1959----- N 19, C-20-6
MUSKEGON CAMSHAFT CO. SOLD TO ABOVE
-----1960-----
AG 1, B-5-5 FIN 5
OFFERS TO PURCHASE 90,000 SHARES OF SACO-LOWELL SHOPS INC.
-----1961-----
AP 11, C-11-6 FIN 5
MAREMONT AUTOMOTIVE PRODUCTS INC. CHANGES NAME TO MAREMONT CORP.
-----1962-----
S 11, A-21-1
CLEVELAND-THOMAS J. DOLAN, GABRIEL CO. CHRMAN, WON'T OPPOSE ABOVE BID FOR
CONTROL OF GABRIEL

--1962--

S 28, A-14-8

CLEVELAND-OFFICERS OF ABOVE TOOK CONTROL OF GABRIEL CO. TODAY

--1963--

AG 14, C-16-5

CHIC-DIRECTORS OK PLAN TO CONSOLIDATE THE GABRIEL AND SACO-LOWELL SUBSIDIARIES INTO ABOVE

O 9, C-15-3 FIN5

CHIC-DIRECTORS OF ABOVE & OF GABRIEL CO OK'D PLAND FOR LIQUIDATION OF GABRIEL & SALE OF ASSETS TO ABOVE

---1964--- D 2, D-8-1

CHI.-SAYS ITS SACOLOWELL TEXTILE MACHINERY GROUP HAS LAUNCHED EXPANSION TO CAPTURE LARGER SHARE OF INTERNATIONAL MARKET

---1966---

F 1, B-6-8

CHICAGO-TENTATIVE PLANS TO CLOSE SHOCK ABSORBER PLANTS IN CLEVELAND IN JUNE

---1967---

N 3, B-8-4

~~SACO, MAINE-NEW ENGLAND DIVISION WORKERS STRIKE~~

N 7, A-8-1

SACO-STRIKE ENDS

MARENGO, MRS IRENE M - NEWS EMPLOYE

JA 5, C-6-1

1966

PROMOTED TO POSITION OF EVENING & WEEKEND SUPERVISOR OF TELEPHONE SALES

1967

MARENOT, DR. SHLOMO : JEWISH SCHOLAR

AP 1, A-6-1

TEACHES JEWISH STUDIES AT U-D-GREGORIK

MARENTAY, PHILIP N. - LAWYER

1964

RETIRING AS MANAGER OF AUTOMOBILE CLUB OF MICH. LEGAL DEPT. JL 6, A-23-1

MARENTETT, RONALD -X ENGINEER

1977

JE 24, B-1-1 N

SUED CITY OF MADISON HTS. FOR \$1.56 PENALTY ON WATER BILL, WINS,
NOW CITY OFFICIALS CONTESTING SUIT

MARANTETTE, ALEXANDER

- DET. BLACKSMITH 1912

Form 1656

The Detroit News O 17. 15-2

Ironed first sidewheeler used on Detroit river,
died Oct. 15

MARANTETTE, ALEXANDER B. - WINDSOR

1899

Form 1656

The Detroit News

Ja 25, 8-2

Died yesterday in the house in which he was born
75 years ago

My 28, 13-6 1917

Widow, Adeline, dead at 93, last of family which
owned land extending nine miles back from Grand
Runk river frontage, Windsor; original Maran-
tette was a fur trader

MARENTETTE, ALICE : ENTERTAINER

1980

MY 7,F-13(4)-1E

60, OF ROSEVILLE, ENTERTAINS AT PARTIES AS A PHYLLIS DILLER
LOOK-ALIKE-SILVANI

MARENTETTE, ANTHONY A.: SHERIFF

1928

	1656	JA 25, 32-6 NIGHT
NAMES HARRY DELISLE, ALBERT &. & ALFRED DUROCHER OF SAND-		
WICH TWP. IN SLANDER SUIT JA 24		F 9, 28-7 NITE
DEFEATED CANDIDATE CLAUDE MELOCHE, ACCUSES HIM OF BRIBERY		
IN PETITION FOR UNSEATING		
	--1929--	S 30, 39-5 NITE
NAMED LIBERAL CANDIDATE IN ONTARIO ELECTIONS 0 30 AGAINST		
DR. PAUL POSSON, CONSERVATIVE		
	--1935--	JL 1, 12-3 1H-W
NAMED SHERIFF OF ESSEX COUNTY		

MARENTETTE, CHALRES E. -

NEWSPAPERMAN

1958

021, 38-7

NAMED ADM. ASS'T TO EXEC. V.P. OF EXEC. FURNITURE GUILD OF AMER.

MARANTETTE, DAVID T - INSURANCE EXECUTIVE

1 9 3 9

MARRIED MARY LOU HEHMAN FEB 18-1940-
ELECTED PRES OF DET ASSN OF INSURANCE AGENTS
---1958---
NAMED DIRECTOR OF GREATER DET BD OF COMMERCE
---1960---
NAMED HEAD '61 JA WEEK ACTIVITIES IN SOUTHEASTERN MICH
---1961---
NAMED V.P. GREATER DET BD OF COMMERCE
---1962---
ELECTED PRES GREATER DET Bd OF COMMERCE
TO BE COMMENCEMENT SPEAKER U-D GRADUATION
RECEIVED HONORARY LLD DEGREE FROM U-D

F 21, 10-7
F 12, 7-1
Ap 23, 23-1
D 19, A-9-1
MY 10, B-14-1 FIN 5
MY 11, C-21-1
JE 6, A-17-1
JE 15, A-10-1

-1974-

Ap 23, B-3-1

& SON, DAVID T III, BARRED FROM SECURITIES BUSINESS FOR 4
WEEKS DUE TO ALLEGED VIOLATIONS OF SECURITIES LAWS WHEN
THEY HEADED NOW INACTIVE BROKERAGE FIRM OF MARANTETTE & Co.

-1980-

Ap 24, C-10-1

REACHED SETTLEMENT ON CHGS THAT HE VIOLATED SECURITIES RE
GULATIONS WHILE OFFICER & DIRECTOR OF OTF EQUITIES.

-1982-

MY 20, B-12-2

BLOCKED IN ATTEMPT TO GET CONTROL OF BAYLY CORP.

1965

MARANTETTE, DAVID THEODORE, III - SOCIETY

My 9, E-3-1

OF OXFORD ROAD MARRIED NANCY NEWELL OF PITTSBURGH IN NYC MY 8-TO LIVE
IN GROSSE PTE.

---1967---

JA 27, C-6-3

LEFT ARMSTRONG, JONES & CO., DET. BROKERAGE FIRM, & ORGANIZED
OWN BROKERAGE BUSINESS WITH RICHARDS, ZDZIEBKO & JAMES H. BEDS-
WORTH

-1974-

AP 23, B-3-1

& FATHER, DAVID T SR., BARRED BY SEC FROM SECURITIES BUSI-
NESS FOR 4 WEEKS DUE TO ALLEGED VIOLATIONS OF SECURITIES LAW
WHEN THEY HEADED THE NOW INACTIVE BROKERAGE FIRM OF MARAN-
TETTE & Co.

-1987-

O 29 E-1-2

Chief of Comp-U-Check resigns in shakeup at parent OTF Equi-
ties Inc.--Vlasic

N 5, E 1-5

OTF Equities gloomy about \$2million debt

N 6, C 1-2

Debt led him to quit OTF Equities-Vlasic

N 8, H-1-6

OTF to be takeover target?-Vlasic

1988 -

Ap 22, E 2-1

Sued by wife Laura over her signatures on his dealings
-1989 N 21 D 2-1

SEC investigating area stockbroker-Joyner
---1991---

S 6, E-1-4

Chgd by fed.regulators of violating securities laws in public
stock offerings S 23, F-1-2

His business empire crumbles, and S&E finances down

S 23, F-3-1

How stock market crash wiped out his finances-Vlasic

---1992---

Jl 1, D-8-3

Prohibited by fed.judge from repeating securities law viola-
tions committed as chrmn ofOTF Equities Inc.-Vlasic

S 10 E 1-1

Has been permanently barred from the securities industry

MARENTETTE, DONALD : DEVELOPER

1986

Jl 15, D-1-2

Age 82 buys 800 acres for \$1billion project near Det
Metro Airport-Mallory

-1, 2

Ap 22, E-2-1

Sue

MARENTETTE, MRS HERBERT (ALICE) : BEAUTY

1981

JA 28, B-2-3 wD

PHYLLIS DILLER LOOK-ALIKE MEETS IDOL-MANOS

MARENTETTE, HERMAN - ROB SUSPECT

1932

Form 1656

The Detroit News

HELD AT MT CLEMENS FOR BOX CAR ROBBERY

MR CLEMENS-SENCT 15-30, YRS MARQUETTE

~~---1934---~~

BRD OFFENSE SENTC VOIDED; WILL BE REDUCED

AG 24, 4-1

O 22, 16-7

JA 27, 19-6

MARANTETTE, LARRY: HORSEMAN

1964

(LAWRENCE ROY)

1656

JE 20, B-3-1

KNOWN AS ONE OF MOST TALENTED & DARING RIDERS AMONG JUNIOR
RIDERS-WILLIAMS

-4967--

JE 16, C-4-1

TO COMPETE IN GROSSE PTE. HUNT CLUB HORSE SHOW-WILLIAMS

--1974--

O 6, D-21-1

BANK OF COMMONWEALTH TRAINEE, TO MARRY CAROL COUZENS, DTR. OF MR. &
MRS. FRANK COUZENS JR., OF GP FARMS

-1975-

MY 18, D-14-1

MARRIED IN ST PAULS

MARANTETTE, LARRY: PRESIDENT GREATER DOWNTOWN PART- 1996

NERSHIP

O 13 C 1-5

Group studying how to fix the "hole" in Det., near Grand
Circus Park-Pepper -1997- Ja 24 C 4-1

working on investment/develop.strategy for lower Woodward
corridor;wants Hudson's demolished-Hackney

1980

MARANTETTE, LAURA : CLUBWOMAN

JE 18, D-4-1D

1ST WOMAN FLAG OFFICER FOR GR PTE (LITTLE) CLUB TO HELP RUN
CLUB'S SAILING REGATTA-VAN

MARENTETTE, LLOYD: DETROIT

1936

1656

JE19, 35-1

INTRO TO SOCIETY OF MARGARET BOOTH, JUNE 18

---1937---

JE13, 3-3-4

ENGAGEMENT OF MARGARET BOOTH TO ABOVE ANNOUNCED

AG22, 3-2-3

TO WED MARGARET BOOTH SEPT. 8

S9, 36-6

MARRIED MARGARET BOOTH S8

---1938---

JA25, 8-3

RECEIVED U.S. CITIZENSHIP JAN. 24

Form 1656

The Detroit News

Jl 12, 2-3

To make novel trial of speed with her wonderful
horses, Detroit "riving club meet

1915

Jl 18, 4-1

Made fast mile at Hamtramck

O 3, 8-6 mag

At 70, is still a daring horsewoman; his high
jump record of 7 feet, 10½ inches made in 1904
at Kalamazoo on St. Patrick

MARENTETTE, PVT. PHILIP: INFANTRYMAN, DETROIT

1944

KILLED IN ITALY

Form 1656

MR 9, 25-1

MARANTETTE, PHYLLIS: FARM WIFE

1987

S 13 L-1-2

Won battle against cancer; now fighting bank for farm after death of her husband.--Lengel & Freedman

S 22, B 1-6

Lans-gets reprieve from bank-Freedman

MARENTETTE, RON: HOMEOWNER JL 26, B-2-1N

1977

MADISON HTS. MAN WON SUIT WITH CITY FOR \$1.56 OVER
WATER BILL.

MARANTETTE, RUDOLPH A. - PIONEER- DET. 1910

Form 1656

The Detroit News

O 10, 9-4

Took part in dedication of Detroit Opera house
41 years ago, died Oct. 8

MARANTETTE, SAMUEL - WINDSOR

1915

Form 1656

The Detroit News Ja 1, 23-2

Born in Windsor 77 years ago, dead

MARANTETTE, THOMAS

GRAPHIC ARTS PROCESS CO

1959

JA 3, 8-7

ELECTED CHR. OF EMPLOYING LITHOGRAPHERS DIV. OF GRAPHIC ARTS ASSN OF
MICH. INC.

1966

MARANTETTE, THOMAS LOUIS - SOCIETY

F 13,E-6-2

MARRIED SUSAN CATHERINE ROEHM F 12

MARENGO, LOU: KILLED IN CRASH

1988

	D 22 A 1-3
of Rochester, Volkswagen exec killed in crash of Pan Am	
Flight 103-Martelle, Woodlee, Lopez	D 22 A 10-1
Volkswagen mourns 2 execs, Marengo, Jim Fuller lost in	
crash-Lopez	D 23, A-6-1
Loved his job	D 23, E-1-2
VW faces challenge without 2 execs-Higgins	D 26, A 1-6
Families visit Lockerbie site of crash	D 27, B <u>4</u> -1
Remembered by friends-McCaughan	

MARENTETTE, VINCENT PETER: DET. MARINE

1945

KILLED

JE 25, 13-7
AG 18, 10-7

KILLED

... : MARANTETTE & CO.

1967

DAVID T. MARANTETTE III , RICHARD S. ZDZIEBKO & JAMES H. BEDSWORTH FORMED ABOVE NEW BROKERAGE FIRM

JA 27, C-6-3

--1968--

N 13, C-21-1

HAS YOUNG MEMBERS IN THIS NEW BROKERAGE FIRM-W.B. SMITH

--1972--

S20, C-25-6

TO BE ACQUIRED BY WILLIAM C. RONEY & Co. ---SHERE

--1974--

AP 23, B-3-1

DAVID T. MARANTETTE SR. & DAVID T. III BARRED FROM SECURITIES BUSINESS FOR 4 WKS. TO TO ALLEGED VIOLATIONS OF LAWS WHILE THEY HEADED ABOVE

-1986-

J1 15, D-1-2

Chairman Donald Marantette 82, buys 800 acres nr Det Metro Airport for \$1 billion project-Mallory

MARENTIC, FRANK : SAIL BOAT

1987

Ja 27, B 3-2

Says 3M tape used in boat Stars & Stripes entered in
America's Cup race-Bailey

1946

MARES, ELISEO - ANTONITO, COLORADO

Ag 19, 4-7

CONFESSES MURDER OF JACK D STALLINGS

~~1951~~

S 9, 1-18-5

TO FACE UTAH PRISON FIRING SQUAD S 10 FOR MURDER CONV S 10, 1-7
EXECUTED BY FIRING SQUAD

MARES, MRS. JUAN: MOTHER OF POLIO VICTIM

1970

S9, B-2-1

SAN ANTONIO- SAID HOSP.SANTA ROSA REFUSED TO TREAT HER SON
SINCE SHE HAD NO FUNDS, AND HE DIED OF POLIO.

MARESH, DR. EVERETT R. : MEDICAL CORPS:

1943

N 30, 19-2

Form 1656

PROMOTED TO CAPTAIN

MARESKI, JOSEPH A. : ARMED SERVICES

1945

JA 16, 13-5

WOUNDED IN ACTION

M A R E T - M E R R I T T

MARETT - MERRITT

WAREYDT, ALBERT P. : EX-DETROIT POLICEMAN

1941

APPT.ASST.PROVOST MARSHAL ^{Form 1656} AT CHANUTE FIELD, ILL.

AP 17, 3-1

---1946---

JE 4, 7-8

PROMOTED TO DETECTIVE

---1949---

JL 10, 1-11-1

PROMOTED TO DETECTIVE SERGT.

MARFEY, GREGORY : STATE TROOPER

1982

S 5, C-1-3

WATCHES FWY FOR SPEEDERS-LADERMAN

MARFIONE, COSIMO R: ARMY

1969

~~S 11, A-3-5~~

22, OF BUFFALO, TO REPORT OT FORT DIX TO PURSUE HIS CASE
FOR DISCHARGE DUE TO BACK AILMENTS-

1944

MARFUTA, MICHAEL - DET SOLDIER

Form 1656

JL 20, 25-5

WOUNDED, ITALY

-----1954-----

D 20, 23-1

ABOVE'S WIFE, HAZEL, STRICKEN WITH LEUKEMIA; HE IS GIVEN CHECK BY NEIGH-
BORS OF \$268 FOR XMAS

1969

MARFUTA ROBERT A: MARRIAGE: UNUSUAL

JL 22, A-1-2

MARRIED DINA STUDAKER IN GAS STATION BY REV. BRUCE GREENE
A GAS STATION ATTENDANT- RUSSELL.

MARGAH, MRS.KATHERINE C. - HIGHLAND PARK SCHOOL TEACHER

1937

Form 1656

JE 19,7-6

TO RETIRE THIS YR, IN SERVICE FOR 27 YRS

---1950---

JA 4, 39-6

DIED JA 2:81 YRS OLD

1964

MARGAI, ALBERT MICHAEL - SIERRA LEONE

AP 30, C-9-3

IS NEW PRIME MINISTER OF SIERRA LEONE

MY 1, B-5-2 FIN 3

FREETOWN, SIERRA LEONE-35 LEGISLATORS WITHDRAW PROTEST AGST APPOINTMENT OF ABOVE AS PREMIER

1961

MARGAI, SIR MILTON : SIERRA LEONE

AP 27, B-10-3

PRIME MINISTER OF NEW SIERRA LEONE NATION ---1962--- MY 29, B-10-5

FREETOWN, SIERRA LEONE-REAPPOINTED PRIME MINISTER OF SIERRA LEONE

---1964---

AP 29, C-3-8

FREETOWN, SIERRA LEONE-DIED AP 28, AGE 68

MARGAIN, HUGO : MEXICAN AMBASSADOR

1982

JA 7, A-5-1

MEXICOCITY-CALLED HOME OVER EXPECTED DEPORTATION OF MEX WORKERS LIVING IN US.

1978

MARGAIN, HUGO : MURDERED

Ag 31, D-1-3

MEXICO CITY-SON OF MEXICO'S AMBASSADOR TO DC, SHOT DURING
BUNGLED KIDNAPING BY COMMUNIST TERRORISTS. S 1, A-2-6 2DOT
MC-1000 HUNT KIDNAPERS

1977

MARGALIT, DAN : REPORTER

AP 10, C-19-1

DC-FEELS SAD AT BREAKING STORY THAT TOPPLED ISRAEL'S
PM YITZHAK RABIN

MARGALIT, ISRAELA : ISRAELI PIANIST

1973

~~F 23, D-13-1~~

WIFE OF CONDUCTOR LORIN MAAZEL, PLAYS WITH ALDO CECCATO &
DET SYMP ORCH AT FORD AUDIT. CARR

MARGARET, BRADLEY: MURDERED

1992

Ja 16, B-1-2

Macomb Co. jury views film of his death by Alexis Ayala, 17-Schabath

Ja 17, B-3-2 E

Macomb jurors see gas station killing on videotape by Alexis Ayala & Eric Moutrey-Schabath

Ja 24 B 3-2E

Relatives of victim, Margaret were stunned by the innocent verdict reached in case of Eric Moutrey-Schabath

My 7, B-3-2 E

Alexis Ayala, 17, Chesterfield Twp., to be sentc. as adult in videotaped slaying of Margaret-Schabath

Ja 24 E 1-4

Ad analysts question the use of guilt in marketing campaign
from automobiles to pres candidates bec of trade friction
with Japan-Naughton

1960

MARGARET, SISTER : SISTER OF CHARITY

N 21, B-4-1

EX ALCOHOLICS TO HONOR MEMORY OF ABOVE MR. 5TH, FOR WORK IN AIDING AL-
COHOLICS-E. WILLIAMS

: MARGARET RICE SHOP

1972

Ag4, C-4-4 E

GROSSE POINTE FARMS SHOP TO HAVE ONE OF A KIND SHOWING OF
BEST OF AMERICAN DESIGNERS

MARGARINE : CALIFORNIA

1949

JE 29, 22-4

COLORED OLEO MADE LEGAL IN CALIF.

CAN OLEO BAN DECLARED INVALID

~~---1949---~~

D 14, 33-3 FINAL

JA 7, 35-6 NITE

JA 22, 3-7

MR 5, 3-2

MY 11, A-4-1

OFFERED FOR SALE FOR 1ST TIME IN CAN. JAN. 7

CAN. DAIRY FARMERS ASSN. TO TO FIGHT LEGALIZING OLEO BY SUP. CT.

QUE. LEGISLATIVE ASSEMBLY VOTES TO BAN MFR. & SALE OF MARGARINE IN QUE.

~~---1963---~~

BIRTH OF REVOLT-EDIT.

Ap 18, 8-1

Tax to be laid on above after Oct. 1 if
artificially colored to resemble butter Says
F. W. Woodworth, collector Je 18, 7-8
Mfgs. of must register by Jl 1
——1930——

Je 15, 1-15-2
Dealers must register betw. Jl 1-Ag 1
Je 18, 17-4
Mfgs. must pay taxes betw. Jl 1-Ag 1

---1946---

AP 21, 1-4-6

OPA EXCLAIMS SHORTAGE-LACK OF BUTTER BOOMS DEMAND

---1948---

r 25, 7-3

STUDY FURTHER USE ABOVE IN RECEIVINGHOSP DIETS

---1950---

D 6, 4-5

YELLOW OLEO TO GO ON SALE IN DET D 7

---1952---

JL 12, 13-3

JOHN,GUS GIANARIS,OLD COLONY CLUB OWNERS,CHG.VIOLATION OLEO ACT

---1953---

JA 23, 40-1

ABOVE AND THE DETROIT SCHOOL BOYCOTT-EDIT.

OLEO GETS BREAK FR GUERNSEY BREEDERS IN MICH.THUMB

MR 7, 1-16-2

~~1950~~
DAIRY STATE SENATORS URGE SPECIAL TYPE CARTONS

JA 29, 1-18-1

~~1961~~

D 15, C-14-2

HOU'RE ALL ALONE (ORVILLE L.FREEMAN OPPOSITION TO COLORED OLEO)-EDIT

MARGARINE: GREAT BRITAIN

1974

D 1, A-18-4

1 MAKER WINS TV COMMERCIAL BATTLE VS. DUTCH BUTTER CO.

MARGARINE - IOWA

1953

AP-16,60-4

GOV SIGNS BILL LEGALIZING SALE OF COLORED OLEO

-----1956-----

N 21, 11-1

DES MOINES-IOWA DEPT. OF AGRI. ORDERS A TYPE OF OLEO CONTAINING BUTT-
ER OFF THE IOWA MARKET BY DEC. 1ST

Mr 12, 20-3

Health and Hygiene discusses above

1931

F 13, 42-7

Lansing-Rep Milo A. Johnson offers bill F 13 proposing
12 cent tax on butter substitutes

Mr 19, 47-5

Lansing-Senate votes to outlaw colored oleo

Ap 24, 23-8

House passes bill barring sale of colored oleo.

My 5, 11-5

Ag 3, 2-6

Lennons bill signed by Brucker

Petitions ask referendum on oleo law

Ag 4, 10-3

Form 1656
Voters to decide fate of oleo law in 1932
referendum assured on above law

The Detroit News

Ag 6, 12-8

-MM0949---

NAME:MM0949M2

2 NXKNEX08UXHEDTUNEXXLNXNSDXDXNTEKMMNNEKMMNMRMMXNNEKMMNENKEXNNEKMXEXXCH
NEX08XGENERAL HORN.

Form 1656

The Detroit News

O 24,26-4

PROF E L ANTHONY URGES VOTERS TO OK LAW TO TAX BUTTER SUBSTITUTES

O 30,5-16-4

D 8,17-3

VOTERS TO DECIDE ON TAX PLAN N 8

OFFICIAL VOTE ON - NO,754,372; YES,432,966

---1937---

JA 13,6-5-MSC

SEN. D. HALE BRAKE INTRO BILL TO PUT AN EXISE TAX OF 5¢ A POUND ON OLEO

AG 31,7-1

JOS. BUSTER & ROBT. GWYNNE CHARGED WITH ADULTERATING BUTTER WITH OLEOMARGARINE

---1938---

O 1,3-7

JOS. BUSTER & ROBT. GWYNNE SENT TO 3 YRS FOR FAILURE TO PAY FEDERAL TAX ON OLEO

---1939---

JA 18,19-2

BILL INTRO PROPOSING TAX OF 5¢ A LB. ON ABOVE

---1941---

JA 10, 31-3

SEN. D. H. BRAKE INTRO BILL TO LICENSE & REGULATE SALE OF BUTTER SUBSTITUTES

---1942---

N 19, 42-5

D 21, 4-5 BSMO

USE PROHIBITED IN PUBLIC INSTITUTIONS

RESTAURANTS USING OLEO ORDERED TO POST SIGNS

---1947---

MR 4, 13-8

REP FERRIS BILL ASKS REPEAL ACT 1891 PROHIBITING USE BUTTER SUBSTITUTES IN PUBLIC INSTITUTIONS

---1948---

JA 15, 1-1 BS 2

2 WAYNE CO. AUDITORS WILLING TO RISK JAIL TO PUT ABOVE INTO USE AT WAYNE CO. GENERAL HOSP.

JA 21, 28-3

STEPHEN J BARTUSH, C B McCORD ASK ABOVE BE PERMITTED IN MICH. INSTITUTIONS-SIMMONS-

F 5, 2-5

COUNTY AUDITORS APPROVE PURCHASE 9,700 LBS. FOR WAYNE CO. GEN. HOSP. TO TEST LAW.

F 6, 30-7

OLEO PURCHASE ORDER INVITES COURT TEST: WAYNE CO GEN HOSP. PROS McNALLY JOINS OLEO BATTLE-

F 17, 17-5 BS 2

F 19, 7-1

SERVING OLEO LEGALLY AT ELOISE MAY DEPEND ON ATTY-GEN.'S OPINION

F 28, 1-5

PONTIAC-DON BREEN, GROCER, DELIBERATELY VIOLATES COLORED OLEO BAN FOR TEST SUIT

MR 4, 42-6

PONTIAC-TRIAL OF DON BREEN SET FOR MR 10

MR 11, 52-6

PONTIAC-DECISION PROMISED FOR MR 24 IN CASE OF DON BREEN

MR 12, 21-4 BS 2

ATTY-GEN. RULES OLEO CANNOT BE SERVED IN PUBLIC SCHOOLS

MR 25, 4-3 NITE

JUDGE FINNEGAN, PONTIAC URGES VOTE ON OLEO

MR 26, 10-3 NITE

PONTIAC-TRIAL OF DON BREEN SET FOR APR. 5

Ap 2, 14-1

WAYNE CO. AUDITORS WELCOME STATE OLEO RULING

JE 4, 18-1

PONTIAC-DON BREEN APPEALS CONVICTION

JE 29, 3-3

PONTIAC-COLORED OLEO BAN APPEAL SPEEDED

JL 29, 4-6

MICH. RETAIL GROCERS & MEAT DEALERS ASSN. CAMPAIGN FOR COLORED OLEO

S 12, 1-20-2

CONSUMERS CAN FORCE REFERENDUM ON COLORED MARGARINE-EDIT

O 28, 2-2 BS 2

WAYNE CO CONSUMERS SIGN COLORED MARGARINE PETITION

MICH STARTS CHECK OF OLEO PETITIONS TO PERMIT SALE COLORED MARGARINE
 PETITIONS TO FORCE ISSUE TO LEGALIZE SALE COLORED OLEO BEFORE LEGIS.
 NEXT MONTH
 LEGAL SALE COLORED OLEO HEADED TOWARD VOTE IN APRIL
 YELLOW OLEO ISSUE BEFORE LEGIS.
 GOP BECOMING FEARFUL OF OLEO ISSUE: LEGIS MAY ACT TO KEEP IT OFF BALLOT
 T-RUDOW
 GOP IN LEGIS. STYMIED ON COLORED OLEO PROBLEM-
 GOP TO LET OLEO BILL REACH HOUSE-
 LEGIS. RETURNS TO WORK ON BILL TO PERMIT SALE COLORED OLEO
 FAVORABLE ACTION EXPECTED IN HOUSE ON COLORED OLEO BILL
 HOUSE PASSES COLORED OLEO BILL
 SENATE COMM. RELEASES OLEO BILL
 EFFORTS TO BLOCK APPROVAL COLORED OLEO BILL UNDER WAY
 SENATE BALKS AT BILL, HEADS FOR PLACE ON APR. 4 BALLOT
 SENATE REPUBLICANS STILL SEEK TO KEEP BILL FROM VOTERS
 PRESSURE ON TO FORCE REVIVAL OF BILL
 SALE COLORED OLEO LEGALIZED BY LEGIS.
 COLORED OLEO TO BE LEGALLY SALEABLE IN MICH BY FALL-EDIT
 FOES OF COLORED OLEO PLAN NEXT MOVE

N 2, 28-7

D 4, 16-8

JA 2, 1-2-5 1*

-JA 7, 7-3
JA 11, 43-7

JA 16, 1-21-1

JA 28, 3-5

F 1, 7-3

F 2, 3-3

-F 3, 4-3

F 4, 36-7

F 8, 8-3

-F 11, 1-7

-F 12, 11-1

-F 13, 1-10-2

F 15, 1-3

F 16, 26-1

-F 17, 55-6

---1949---

F 24, 1-5

DAIRY ACTION LEAGUE TO SEEK REFERENDUM ON RETENTION OF BAN ON COLORED OLEO

F 25, 24-1

RESTAURANTS USING OLEO MUST POST SIGNS EVEN AFTER COLORED OLEO IS PERMITTED-EDIT

F 27, 1-6-2

FARM LEADERS PUSH ATTACK ON NEW COLORED OLEO LAW

AP 12, 37-8

SEN. B. F. CLOTHIER INTRO BILL TO REQUIRE RESTAURANTS SERVING OLEO SERVE IT IN TRIANGULAR PATS

AP 22, 10-3

BILL REPORTED FOR ACTION IN HOUSE TO REQUIRE RESTAURANTS USING COLORED OLEO TO DISPLAY SIGNS TO THAT EFFECT

AP 27, 1-7

SEN. PASSES BILL TO REQUIRE TRIANGULAR PATS IN RESTAURANTS

MY 10, 29-6

HOUSE PASSES BILL TO REQUIRE OLEO BE SOLD IN RESTAURANTS ONLY IN TRIANGULAR PIECES

MY 24, 15-2

COLORED OLEO TO BE ILLEGAL UNTIL S 23, POSSIBLY LONGER

MY 28, 3-1

GOV. SIGNS BILL REQUIRING RESTAURANTS SERVE COLORED OLEO ONLY IN TRIANGULAR PATS

JE 12, 1-6-2

COLORED OLEO TO APPEAR IN STORES SEPT. 23

JL 22, 3-3

YELLOW OLEO POLL ASSURED; FOES CLAIM ENOUGH NAMES TO BLOCK ACT

JL 28, 16-4

CONSUMERS LEAGUE OF MICH. HITS DAIRY INTERESTS DRIVE FOR OLEO VOTE

JL 28, 16-4

DAIRY ACTION LEAGUE DISMISSES PETITION CIRCULATORS FOR FALSIFICATION OF FACTS IN PETITION FOR OLEO BAN

AG 4, 21-7

SALE COLORED OLEO MARGARGARINE MAY BE BLOCKED BY BUTTER INTEREST

SECY FRED ALGER URGED TO CHECK PETITION CAMPAIGNS ON OLEO AG 7, 1-8-7
 PROOF OF DAIRY FRAUD IN PETITIONS AWAITED IN LANSING AG 9, 3-2
 BUTTER INTERESTS FILE PETITIONS TO SUSPEND NEW LAW S 2, 38-6 NITE
 2 LEGAL QUESTIONS ARISE ON PETITIONS TO SUSPEND LAWS S 10, 17-8
 ATTY-GEN. ROTH'S RULING INVALIDATES 12,000 SIGNATURES ON PETITIONS S 13, 19-2
 PUBLIC HEARING SET FOR S 15 IN LANSING ON OLEO POLL S 16, 2-5
 STATE BD CANVASSERS ORDERS STATEWIDE VOTE ON SALE COLORED OLEO S 18, 1-20-5
 DEMS SEEK TO COURT FARM VOTE ON MARGARINE ISSUE W. MULLER N 4, 26-1
 MICH MILK PRODUCERS ASSN OK'S FUND TO FIGHT BAN ON COLORED OLEO OLIVER D 9, 48-6
 RESTAURANTS WARNED OF COLORED OLEO BAN
 ---1950--- JA 10, 7-4
 YELLOW OLEO BAN UPHELD BY MICH SUP CRT AP 19, 32-6
 MICH. RETAIL GROCERS & MEAT DEALERS ASSN. MAP FIGHT FOR COLORED OLEO JL 8, 2-8
 COLORED OLEO TO BE REFERENDUM ISSUE ON NOV. 7 BALLOT JL 9, 1-3-1
 ROW OVER PRE-COLORED OLEO TO TOP NOV. ELECTION AG 2, 25-1
 OLEO BALLOT CLAUSE OK'D

---1950---

0 20, 44-4

LEADERSDIARY INTERESTS ACCUSED MISLEADING PUBLIC BY W K KEASEY

0 27, 27-3

MICH RETAIL GROCERS SEEK SURVEY ON OLEO PRICE

N 1, 1-4

4-BALLOTING ON YELLOW OLEO TO END LONG, BITTER FIGHT-RUDOW

N 2, 19-1 NITE

OLEO MANUFACTURERS PROMISE TO SELL YELLOW OLEO AT LOWER PRICES

N 3, 7-1

MSC FACULTY MEMBERS ADVISED TO CEASE CAMPAIGNIN FOR VOTES VS LEGALIZ
ATION YELLOW OLEO

N 8, 4-1

COLORED OLEO AMENDMENT WINS N 7 ELECTION, YES, 710, 216; NO, 359, 793-(INC.

N 9, 1-7

HOUSEWIVES CAN NOW BUY YELLOW MARGARINE: GROCERS BEAT GUN ON SALES-

N 10, 1-1

STATE DEPT AGR. INSPECTORS IMPOUND ALL COLORED OLEO-N 11, 4-1

LAW MUST BE OBEYED IN VOTE ON YELLOW OLEO-EDIT N 11, 1-4

BAN ON YELLOW OLEO TO STAND CHAS. FIGY SAYS

N 16, 31-6

YELLOW OLEO STILL ILLEGAL BUT AGR. DEPT. LACKS MANPOWER TO ENFORCE LAW

N 28, 28-3

PRE-COLORED OLEO TO BE LEGAL DEC 7

D 6, 4-5

YELLOW OLEO GOES ON SALE D 7

D 7, 38-5

D ET & MICH. RETAILERS BEGIN LEGAL SALE OF YELLOW OLEO D 7-D 9, 4-1

SALE OF COLORED OLEO FOR BUTTER IS SERIOUS OFFENSE-EDIT

---1951---

JA 10, 7-3

MFRS COLORED OLEO WARNED ABOUT THEIR ADVERTISING

STATE LAW GOVERNING SALE ABOVE FORBIDS USE AD WORDS USED IN SALE BUTT
 ER INVITING TROUBLE-EDIT-
 SAMUEL LAFATA OLD OLEO AS BUTTER:GETS 18 MOS PROBATION-

JA 22, 18-1

AP 10, 2-4

---1952---

JA 22, 8-4 NITE

JA 29, 11-4

DEPT. OF AGRI. WARNS USE OLEO IN SCHOOL CAFETERIAS ILLEGAL-
 BILL INTRO TO REPEAL LAW FORBIDDING USE OLEO IN PUBLIC INSTITUTIONS

F 12, 9-5

DAIRY INTERESTS FIGHTING LEGIS. BILL TO PERMIT USE IN PUBLIC INSTITU-
 TIONS

F 17, 4-7-3

DEM & GOP JOIN ON VOTING VS REPEAL LAW PROHIBITING SUBSTITUTES BE
 USED IN MICH INSTITUTIONS

AP 19, 15-5

MULLER HOTEL CHARGED WITH SERVING OLEO WITHOUT DISPLAYING SIGNS

JL 16, 22-7

MICH OFFICIALS WARN RESTAURANTS OLEO-BUTTER MIXTURES ILLEGAL

---1953---

JA 13, 23-3

MICH. FOOD INSPECTORS ORDERED TO WATCH THAT YELLOW MARGARINE IS NOT
 USED IN PUBLIC SCHOOLS

JA 27, 29-1

REP. RICHARD L. THOMSON INTRODUCES LEGISLATION TO REPEAL 1951 STATUE
 WHICH PROHIBITS USE OF BUTTER SUBS. IN ANY PUBLIC INSTITUTION

F 10, 3-2

ORDER TO STOP USE OF MARGARINE IN SCHOOLS TO AWAIT ENFORCEMENT

-----1953- --

F 13, 10-5

BILL INTRO.TO FIGHT STATE BAN OF OLEO

F 19, 6-5

RURAL MEMBERS OF LEGIS. FIGHTS HOUSE BILL TO LET PUBLIC SCHOOLS SERVE OLEO IN LUNCH ROOMS

F 20, 3-4

GOV'T GIVES ITS SURPLUS BUTTER TO MICH.SCHOOLS

F 20, 3-1

BILL INTRO IN LEG. TO LET SCHOOLS DECIDE ON PURCHASE OF ABOVE OR BUTTER

F 28, 10-3

MICH.DEPT. OF AGRI.TELLS OF THERE BEING NO BAN ON SERVING WHITE OLEO IN PUBLIC RESTAURANTS

MR 6, 6-3

COMMITTEE REPORTS ON DE BOOM BILL TO EXEMPT SCHOOLS FROM 1891 BAN AGS USE OF OLEO IN "MICHIGAN INSTITUTIONS"

MR 7, 20-1

HOUSE TO VOTE ON BILL TO EXEMPT SCHOOLS FR 1891 BAN AGST SERVING OLEO NEXT WEEK

MR 10, 2-1

HOUSE OK'S BILL TO EXEMPT SCHOOLS FR SERVING OLEO

MR 12, 13-1

MARGARINE IN DET. PUBLIC SCHOOL LUNCHES WILL BE IN TRIANGULAR SHAPED SERVINGS

MR 13, 9-1

SENATE ATTACK BILL TO SELL OLEO TO SCHOOLS

AP 3, 23-7

ADULTERATED VEGETABLE SHORENING IN DET.AREA BEING INVESTIGATES TODAY

AP 14, 4-5 FINAL

SENATE RULES OUT RESTRICTIONS ON SCHOOL USE OF ABOVE

AP 15, 46-5

RURAL LAWMAKERS BLAST AT SENATE COMMITTEE VOTE TO ERASE ALL RESTRICTIONS ON USE OF OLEO IN PUBLIC INSTITUTIONS

AP 28, 6-4

SENATE STATE AFFAIRS PENCILS IN CHANGES FOR USE FOR ABOVE IN STATE INSTITUTIONS

MY 13, 60-1

BILL REVISED TO ACTION USE OF OLEO ONLY IN SCHOOL LUNCHROOMS

MY 15, 10-5

LEG. OK'S BILL TO ALLOW SCHOOLS TO USE OLEO WITH RESERVATIONS

JE 4, 35-5

WILLIAMS SIGNS BILL REMOVING BAN ON BETTER SUBSTITUTES IN PUBLIC SCHOOLS, MAKING DET.'S USE OF SERVING OLEO IN SCHOOL LUNCHROOMS

-----1954----

N 17, 46-5

FEW MICHIGAN RESTAURANTS ARE SERVING OLEO EVEN THOUGH THEY NOW CAN

-----1957----- AP 13, 12-4

BILL TO CUT COST OF ABOVE FACES DEFEAT

AP 16, 42-1

BILL TO RELAX LABELING REQUIREMENTS ON ABOVE PACKAGES IS SWAMPED IN SENATE

OLEOMARGARINE - NEW JERSEY

1948

Ap 23, 36-7
TRENTON-SALE YELLOW OLEO BECAME LEGAL TODAY IN NEW JERSEY

OLEOMARGARINE -- N.Y.

1948

ALBANY-STATE INSTITUTIONS FREE TO USE ABOVE

F 20, 1-3 N, TE

---1952---

JL 1, 45-1

ALBANY- 66YR.OLD BAN ON OLEO ENDS TODAY

MARGARINE : OHIO

1949

VOTERS APPROVE MEASURE TO LEGALIZE MFR. & SALE OF COLORED OLEO

N 9, 64-6

---1950---

O 15, 1-15-3

BUTTER SALES HAVE INCREASED ALONG WITH COLORED OLEO SINCE LEGALIZING-
OLIVER

-----1956---

JE 6, 52-3

COLUMBUS, OHIO-SALE OF MIXED BUTTER & OLEO IS HELD LEGAL IN OHIO TODAY
FOR FIRST TIME IN 80 YEARS

~~OKED~~ MARGARINE : PRICES

1946

INCREASE OF 2¢ IN CEILING PRICE IN OFFINGS

S 25, 28-8

DURKEE CO. ANNOUNCES 2¢ CUT IN PRICES

JA 3, 1-8

RETAIL PRICE CUT 2¢ IN AT LEAST ONE DET. CHAIN STORE

JA 4, 1-7

SHEDD-BARTUSH FOODS ANNOUNCES 2¢ CUT

JA 4, 24-6

3RD PRICE CUT IN 6 MOS. ANNOUNCED BY SHEDD-BARTUSH FOODS, INC., DET.

JA 4, 4-3 BS 2

DURKEE FOODS CUTS PRICE ANOTHER 2¢

F 6, 1-2-1 3*

REP. SHORT SAYS PRICE TO GO UP IF TAX ON YELLOW OLEO IS REMOVED

F 28, 12-4

MARGARINE PRICES ADVANCED 2¢

AG 22, 24-1 BS 2

MANUFACTURERS CUT PRICES 2¢ AGAIN

O 3, 2-8 BS 2

DISTRIBUTORS WARNED TO CUT PRICES AFTER FED. TAX REPEAL

JA 29, 1-16-8

WASH-AVERAGE RETAIL PRICE DROPPED 1½ CENTS LAST YR TO 26 CENTS A PD.

JL 7, E-11-5 Z 4

PRODUCTION CLIMBING TO NEW RECORDS THIS YR. 0 30, 12-4

—1954—

Ag 1, 3-19-2

AT ALL-TIME PEAK

HOW ABOVE & BUTTER WERE LOCKED IN CLOSE RACE FOR U.S. CONSUMPTION-J.
HAYDEN JL 3, 14-6
-----1958----- AP 17, 39-3

ABOVE SURPASSES BUTTER IN USE IN U.S.

-----1964-----

D 12, B-9-1

WASH.-GOVT. TO BUY OLEO FOR DISTRIBUTION TO NEEDY US FAMILIES & CHARIT-
TABLE ORGS. FOR FIRST TIME

OLEOMARGARINE - WASHINGTON

1934

Form 1656

AP 2,27-5 C S

SUP CT HOLDS STATE TAX OF 15¢ PER LB VALID

APPLETON-LYMAN CLARK FINED \$50 ON CHG. OF SERVING ABOVE TO COUNTY JAIL PRISONERS \$ 14, 58-8
---1965--- JE 24, A-3-5

MADISON-ST.SEN.GORDON ROSELEIP FAILS IN TASTE TEST OF OLEO-AGST BILL TO LIFT BAN ON SALE OF ABOVE IN WISC.

---1966---

MY 26, B-4-8 3*

MADISON-TO BE PERMITTED IN WISCONSIN FOR SALE

---1967---

AP 7, A-12-7

MADISON-WIS.ASSEMBLY PASS BILL TO REPEAL STATE'S 1895 PROHIBITION AGST SALE OF COLORED OLEOMARGARINE

MY 5, B-5-1 3*

MADISON-NEARING OK ON COLORED OLEO IN WISC.MY 25, A-19-1

MADISON-KGOV.WARREN KNOWLES SIGNED BILL ENDING LAST BAN IN U.S.AGAINST COLORED OLEO MARGARINE JL 2, D-9-4 7*

MADISON-JL 1 DROPPED BAN ON SALE OF COLORED ABOVE

Form 1656

The Detroit News

Mr 15, 3-2

Alonzo Hart, proprietor of White Front Butter
& Egg store, again raided

SEE: HART, ALONZO L. - MERCHANT

Form 1656

Mr 29, 1-14-3

BRIGHAM-TOWNSEND BILL WHICH PASSED CONGRESS TO BECOME EFFECTIVE IN JE,
WILL RELIEVE BUTTER FR.COMPETITION OF CHEAPER PRODUCTS

-----1934----

JA 3, 10-6

IN CASE OF STANDARD NUT MARGARINE CO. OGDEN MILLS & ANDREW MELLON, D OF
C SUP.CT.HOLDS FORMER PUBLIC OFFICIALS IMMUNE FROM SUIT FOR ACTS DONE
WHILE IN OFFICE

MY 13, 1-14-5

BOSTON-CHAS. A.ROME CHAR.ES THOUSANDS OF POUNDS OF SOLD AS BUTTER IN
NEW RACKET

JE 26, 4-3

LOSE \$2 MILLION SUIT TO ANDREW MELLON & OGDEN L. MILLS

-----1935----

AG 18, 1-6-2

GOOD FOOD BUT LACKING QUALITIES OF BUTTER-EDIT.

-----1937--

O 14, 44-7 WSC

OLEO MAKERS ADOPT CODE OF TRADE PRACTICE RULES FOR INDUSTRY

-----1941----

JL 25, 29-5

UNITED FAIR COMM.OPPOSE NEW OLEO STANDARD DECREED BY PAUL MCNUTT

O 12, 1-3-3 2*

DR.O.E.REED APPEASES ANGER OF DAIRYMEN OVER OLEO ISSUE

D 1, 12-3

NAT'L DAIRY UNION & UNITED DAIRY COMM.CONVENE TO STUDY BUTTER-OLEO QUES
TION

-----1942-----

D 16, 11-4

HOTELS, RESTAURANTS & BOARDING HOUSES IN DET. WARNED VS. COLORING & SERVING OLEO

-----1943-----

JA 2, 17-4

WPB AUTHORIZES BOOST IN PRODUCTION OF MARGARINE

O 26, 10-2

DC-HOUSE FACES BITTER FIGHT ON REMOVING TAX

N 28, 26-1

EXCISE TAX MAKES NO SENSE-EDIT.

N 3, 32-6

3 ORGS ASK REPEAL OF ALL TAXES

D 17, 37-2

LARGER SUPPLY AVAILABLE FOR CIVILIANS

-----1944-----

F 1, 13-7

NEW DRIVE TO ELIMINATE COLORED MARGARINE TAX

MR 14, 1-7

SEN. ELLISON D. SMITH PLEADS FOR TAX REMOVAL

MR 16, 22-2

FAVORING REMOVAL OF TAX-EDIT.

AP 3, 2-1

INCREASES APPROVED FOR SOME BRANDS

AP 12, 4-4

SUPPLY CUT DURING SPRING MONTHS

E 12, 18-8

NAT'L CO-OPERATIVE MILK PRODUCERS ASSN. OPPOSES REMOVAL OF TAX

S 30, 3-2

BUTTER SUPPLY SHORT; CIVILIANS MUST TURN TO OLEO-EDIT.

-----1945-----

F 12, 10-1

OPA PROMOTING MORE USE OF ABOVE-EDIT.

AP 21, 3-1

FIGHT TO REMOVE FED. TAXES RENEWED-EDIT.

MY 5, 2-1

CIVILIANS WARNED OF SHORTAGES IN MAY & JUNE

JL 5, 18-1

COCONUTS FR. PHILIPPINES MAY RELIEVE SHORTAGE-EDIT.

JL 31, 17-1

SOYBEANS OIL USED AS MUCH AS COTTONSEED OIL IN PROD. OF ABOVE

Form 1656

N 17, 1-3-7 3

AFRS OF ABOVE HOPE COP CONGRESS WILL END BAPRIER-TUCKER

---1947---

D 8, 22-2

GIVE OLEO CHANCE IN STATE INSTITUTIONS-EDIT.

---1948---

JA 12, 14-1

JA 17, 4-2

GIVE OLEO A CHANCE-EDIT.

LAW FORBIDDING USE IN PUB. INSTITUTIONS IN MICH. UNFAIR-EDIT.

F 6, 34-1 NITE

STUDY BY DOCTORS OF OLEO & BUTTER IN CHILDREN'S DIET SHOWS NO DIFFERENCE

F 9, 14-1

THE CASE FOR OLEO-EDIT.

F 11, 20-1

NEW LAW NEEDED IN OLEO DEAL-EDIT.

Ap 20, 26-5

PROD. ABOVE IN RED WAS 12,668,098 L. GREATER THAN IN SAME MO. LAST YEAR

JE 4, 14-4

YELLOW OLEO GIVEN OK IN MASS.

S 1, 38-4

DRIVE GEBUN IN MICH. FOR COLORED OLEO

S 28, 1-5

PRICE CUT 2 CENTS

---1949---

F 5, 3-5

EDITY SUMMERSKILL, BRIT. PARLIAMENTARY SEC. ADMITS SHE DOESN'T KNOW DIFFERENCE BETW. UTTER & OLEO

Ap 26, 6-4

BILL TO CURB OLEO STIRS DEBATE IN SENATE

D 8, 71-5

OHIO STORES BEGIN SALE OF YELLOW OLEO AFTER VOTERS LIFT BAN

-----1950-----

JA 8, 1-6-2

DAIRY STATE SENATORS PLOT IDEP ON BILL TO REPEAL OLEO LEVIES

F 27, 10-2

ARMY & AIR FORCE LIFT BAN ON USE OF MARGARINE

JE 16, 1-6

IS EXPECTS WAVE OF HONEY BUTTER SALES WHEN FED. TAXES END

JE 30TH

-----1951-----

MR 7, 17-8

DEL. LE IS. APPROVE LAW ALLOWING SALE COLORED OLEO

JE 13, 52-4

NATL. ASSN RETAIL GROCERS URGE REPEAL STATE LAWS WHICH TAX OR PROHIBIT

SALE MARGARINE AT CHI. CONVENTION

F 17, 1-14-5

GOV'T FOOD OFFICIALS SAYS ABO E TOP BUYER IN '54

-----1952-----

Ap 1, 1-3 BS 2

PROVIDENCE, RI/DAIRIES OFFER MARGARINE TO CUSTOMERS

AG 14, 50-1

"GOOD LUCK" ADS CHGD BY GOV'T AS FALSE, MISLEADING

-----1953-----

SA 22, 1-1

MILES NELSON SAYS CRIMINAL ACTION WILL BE TAKEN AGST DET. SCHOOL WHO

F 1, 1-18-5

REFUSE TO STOP SERVING OLEO IN LUNCH ROOMS- LIVER

MICH. DEPT. OF AGRI. TO ENFORCE STATE RULING FORBIDDING USE OF ABOVE IN

SCHOOLS- OLIVER

-----1960-----

S 11, A-12-6

THE HAGUE, NETHERLANDS-DUTH HEALTH MINISTRY TO HOLD MARGARINE QUIZ

---1971--- MR 11, E-1-1

COMMENTS ON POLY UN SATURATED FATS IN MARGARINES AND

WHAT FATS AND OILS IN MARGARINE MEAN-MINTZ

APX29XXA-X8-XRAE

WASH-RULES EASED INHOUSE BILL

AP 29, A-10-1, RACE

MARGARINE

1971

JL 8, E-1-1

DO BE FORCED TO PUT NEW LABELING ON PRODUCTS.

-1972-

Ag 28, D-1-1

^{14/}PHILADELPHIA PRICE AND LOW CHOLESTEROL SWAY 2/3 OF ALL AMERICANS
TOWARD MARGARINE USE.-BROWN

-1974-

AP 10, A-5-1

ATLANTIC CITY--SCIENTISTS REPORT THAT TESTS WITH SWINE
HAVE YIELDED TENTATIVE EVIDENCE THAT FAT PRESENT IN
MARGARINE MAY PRESENT GREATER HEALTH RISK THAN CHOLESTROL-
CONTAINING SUPPLEMENTS. -1992

O 7 A 2-5

Margarine may contribute to heart disease.

-1994

My 16 E 1-1

Margarine-style fats raise heart-disease risk, study says

-1995-

F 3 A 5-5 1Dot

Doctors say that earlier studies linking margarine with
heart disease were flawed

-1995-

My 30 F 3-2

New fat free margarines. - Hofsess

1998

J1 22 A 5-5

DC-Benecol margarine to be available in U.S. next year;
it's reported to cut cholesterol levels

O 22 A-11-1

KANSAS CITY, Mo.-Benecol, a type of margarine that contains
wood pulp extract, proven effective in lowering cholesterol

1999

My 07 B 3-2

NY-2 new margarine products that cut cholesterol to be
on market: Take Control & Benecol; very expensive

Je 24 A-4-1

BOSTON-Study finds that softer margarine is healthier

MARGARITIS, MRS PETER - DETROIT

1932

Form 1656

The Detroit News

WIFE OF U S CITIZEN; FACES DEPORTATION TO TURKEY
ROMANCE BREAKS THRU INTERNATIONAL RED TAPE-MURPHY

D 18,1-7-5
D 24,1-6

MARGARITIS, BILL : OFFICIAL

1984

JE 28, B-4-1

QUITS REAGAN ELECTION JOB-WEEKS

MARGARITIS, CONSTANTIN : GREEK NAVY

1973

MY 25, A-10-1 RACE

ATHENS---NAVY CHIEF OF STAFF RESIGNS AFTER UNSUCCESSFUL
TRY BY 2 RETIRED ADMIRALS AND SOME ACTIVE OFFICERS TO
OVERTHROW GREEK REGIME.

MARGATE INDUSTRIES : MAKES CYLINDER HEADS

1993

F 14 D 3-1

Their penny stock pays dividend; about this company's success

S 23 F 2-2

Lansing - Will spend \$253,000 to clean up soil contamination and will create 100 new jobs. - Freedman

MARGATE VENTURES INC.

1990

Ja 3 D-1-1

Will sell its 55% stake in New Haven Foundry to Wesley
Industries

~~XXXXXX~~ - MARGAY

1956

~~MR 16, 49-5~~

ANIMAL WHO MA MED CHILD OF WALTER PERRY IDENTIFIED AS MARGAY, NOT
OCELOT-WASHINGTON, DC

---1973---

JL24, A-3-5

MR. & MRS. PAUL DOUGLAS OF GRAND RAPIDS ARE OWNERS OF
SOUTH AMERICAN MARGAY NAMED IGGIE--HAT ROOT CANAL SURGERY
PERFORMED ON N ITS TOOTH

MARGE, SGT WAYNE A: VIET AMPUTEE

N 8, D-10-6 1966

WASHFITTED FOR ARTIFICIAL RIGHT LEG & $\frac{1}{2}$ LEFT FOOT, STEPPED
ON LAND MINE IN VIETNAM-~~XXX~~ COLE

MARGELLAR, JR., THOMAS : SLAIN DISC JOCKEY

1999

F 19 C 8-1E

Brighton-his record collection sold at auction;sold for less than expected;he was slain in 1997

1966

MARGER, FRED : MICH. HIGHWAY DEPT. EMPLOYE

S8, E-2-4 Z1

IS DEPT. FIRST NEIGHBORHOOD RELATIONS REPRESENTATIVE-ANSWER
COMPLAINTS FROM RESIDENTS NEAR HIGHWAY CONSTRUCTION-FINK

1963

MARGERIT, ROBERT - AUTHOR

N 8, B-16-7

PARIS-AWARDED 1963 NOVEL PRIZE FROM FRENCH ACADEMY FOR HIS BOOKS ON
REVOLUTIONARY FRANCE

MARGERUM, FRAN : WEAVER

1985

F 20, E-8-4

FORMER MT. CLEMENS HIGH TEACHER NOW MAKES HAND-WEAVING HER
PROFESSION-VARON

MARGERUM, ROGER:

BRIDGE PLAYER: DETROITER

1957

WINS SENIOR LIFE MASTERS TITLE IN AMER. BRIDGE ASSN. MEET

AG 16, 29-4

LORD

1940

MARGESSON, CAPT. HENRY D.:

LONDON, ENGLAND

Form 1656

MR 31, 1-24-5

JE 10, 22-1

U 23, 1-5

AG 17, 1-3-8

FILES PETITION FOR DIVORCE

GRANTED DIVORCE DECREE FR RANCES LEGGETT

NAMED SEC OF WAR ---1941---

CAUTIONS BRITISH PEOPLE AGAINST EXPECTING EARLY VICTORY

---1945---

JE 29, 27-1 BS-2

NAMED DIRECTOR CONSERVATIVE CAMPAIGN

---1965---

D 27, A-10-3

NASSAU-75, DIED D 24

MARGETIC, PATRICIO : SOCCER PLAYER

1980

JL 27, G-2-3

HAS COURT DATE FOR HIT-RUN ACCIDENT JL 9, D-3-1

GETS FINE, PUBLIC SERVICE ORDER IN HIT-RUN CASE

JL 24, B-5-2

SUED FOR \$1MILLION

-1981-

JA 10, B-7-1

SUSPENDED FOR SPITTING AT REF-MARIOTTI

F 4, E-9-1

SEEKS 4-YR DEAL WORTH \$150,000-\$200,000-MARIOTTI

F 17, D-1-3

TRADED TO CHICAGO STING-MARIOTTI

F 17, D-2-5

TRADE MADE TO KEEP EXPRESS ALIVE-MARIOTTI

MARGETTS, JEAN: AUTO ACCIDENT: SALT LAKE CITY, UTAH

1956

JL 4, 1-1

ABOVE, 18 IS TRAPPED FOR 9 DAYS BENEATH OVERTURNED CAR BESIDE BODY OF
HER DEAD SWEETHEART JAS. HIXON JR. BEFORE RESCUED JL 6, 42-2

SALT LAKE CITY-X-RAYS SHOW SKULL WAS NOT FRACTURED JL 8, 1-2-3 2*

SALT LAKE CITY-CONDITION OF ABOVE REPORTED IMPROVED JL 9, 7-3

MONEY POURS IN FOR ABOVE JL 27, 37-7

MAY BE ABLE TO LEAVE HOSPITAL NEXT WEEK JL 31, 46-1

SAYS SHE DOES NOT RECALL WRECK OF JE 24

MARGHITA, GEORGE : DETROIT BOMBARDIER

1943

RECEIVES RATING OF MASTER BOMBARDIER

Post 1656

---1944---

MR 23, 5-1

F 6, 1-9-2

F 12, 9-2

MR 28, 16-4

MY 21, 1-8-1

REPORTED MISSING OVER GERMANY

SAME

MISSING OVER GERMANY JAN 11

AIR MEDAL GIVEN TO FATHER; KILLED IN COMBAT

---1949---

MY 26, 12-2

REBURIAL SERVICES TO BE HELD MY 28

1969

MARGIEWICZ, DONALD: DETROIT POLICEMAN

Ag 11, A 10-1

ROBBED BY KNIFE-WIELDING TEEN-AGERS AFTER STOPPING HIS CAR
AT CONANT AND NEVADA STS.-

MARGINEAN, BASIE : DEARBORN SOLDIER

1944

Form 1656

MY 29, 15-2

AWARDED DISTINGUISHED FLYING CROSS

MARGIOTTI, CHARLES J. - ATTORNEY-GENERAL, PENNSYLVANIA

1938

Form 1656

AP 28, 8-2

AP 28, 18-4

MY 23, 1-2

FIRED BY GOV. EARLE

PRESSES CHARGES VS. GOV. EARLE ---1947---

ASKS SEN. SUBCOM. TO INVESTIGATE 5 BIG STEEL Cos.

---1950---

S 6, 49-1

SELLS HIS STOCK IN PITTSBURGH PIRATES BB CLUB

-----1956-----

AG 26, 4-8-3

OBIT; DIES AT 65 YRS OF AGE TODAY IN PITTSBURG, PA.

MARGITA, ROBERT T : EAST DETROIT POLICE OFFICER

1987

Ap9, E 2-3

Lans-sues Daiamond Mortgage for harassment-Freedman

1945

MARGITAN, EARL : ARMED SERVICES

MR 12, 8-2
A0 4, 4-6

AWARDED BRONZE STAR MEDAL

AWARDED BRONZE STAR

1963

MARGITZA, LOUIS BELA: MUSICIAN

N 24, G-9-6

OPERATES BUDAPEST STRING SHOP, 6170 MICHIGAN -KEEPS VIOLINS IN WORKING
ORDER FOR DET BD OF EDUCATION-NOBLE

MARGITZA, LOUIS : GAMBLING

1977

MR 15, A-6-1

OF DEARBORN & OTHERS INDICTED ON BOOKIE CHARGES

MARGITZA, RICHARD : VIOLINIST

1985

Jl 7, A-1-2

DSO violinist is an Amer Gypsy of Hungarian descent-Dunn

--1987----Je13, B-6-1

won Hennessy Cognanc national jazz competition.

MARGO

- ACTRESS

1935

Form 1656

MR 31, 1-3-2

NAME USED TO BE MARIA MARGUERITA GUADALUPE BOLADO, GETS JOB & 25 LETT-
ERS CUT FROM NAME AT SAME TIME ---1940---

D 22, 5-16-5

GRANTED DIV. FR FRANCIS LEDERER

---1951---

F 21, 3-2

GAVE BIRTH TO SON, F 20

1978

MARGO, MITCH : DETROIT NEWS WRITER

My 9, B-1-1

FLAWLESS-WARREN GIRL WINS NEWS SPEELDOWN

My 12, B-2-2 W

NURSES OK CONTRACT, END TRENTON STRIKE

My 17, B-8-3 D

MARINE READING LEVEL LAGS

My 15, B-3-5 D

PALESTINIANS HOLD RALLY IN DEARBORN

My 22, A-1-2

ANTI-NAZI RALLY TURNS NASTY, ARRESTS RISE TO 17

My 23, B-1-2

BANK ROBBER, WM THOMAS JAMES TELLS EAST SIDE BRANCH OF
MANUFACTURERS NATL CUSTOMERS TO GRAB MONEY & RUN

My 23, B-2-2 E

MARY MCBRIEN OF UNIV LIGGETT AWARDED PRESIDENTIAL SCHOLAR

My 24, B-2-4 W^{SHIP}

HUGE INCINERATOR PROJECT PONDERED FOR LINCOLN PARK

-1978-

MY 25, B-2-3 W

LINCOLN PK REPORT ON SCHOOLS CAUSES BOTH SIDES TO DISAGREE

MY 29, B-1-1

COBOHALL DENIES THEFTS & UNION PROBLEMS AS REPORTED BY CHICAGO

MY 30, A-1-2

LARRY WALTON, CRITICAL AFTER FIREWORKS EXPLOSION, FROM BROTHER
CALVIN BY ACCIDENT

JE 2, B-2-1 W

GUARD MILTON SIMMONS, COOK ELENORA STEWART FOUND SLAIN IN
ECORSE RESTAURANT

JE 8, B-2-1 E

DET AREA SPELLING BE ENTRY MARY BETH TEASDALE 86TH IN
WORLD BEE

JE 11, B-16-1W

ATLANTA IMPEX SELLS KITS TO REMOVE TATTOOS

JE 12, B-1-2

D'BORN HEIGHTS WELCOMED RETARDED ADULTS

JE 19, B-2-3 E

CHARLES PHALEN OF WARREN GOT A \$13,000 LINCOLN FOR FATHERS
DAY FROM HIS SON PAUL 20 WHO WORKED 2 JOBS

JE 20, B-3-1 E

IMPEX TATTOO REMOVAL KITS CALLED DANGEROUS

TX
AX FOE RO BT TISCH

MLINKED TO NEPOTISM

JE 26, B-2-4 D

1978

MARGO, MITCH : DETROIT NEWS WRITER

JE 27, B-2-1-W

DISTRIBUTED CONFIDENTIAL FILES, CAREER FATE OF POLICEMAN
CHARLES PADDOCK TO BE DECIDED BY BOARD

JL 3, B-1-2

BLIND CHARLIE THOMPkins RECORDS SONG FOR LEADER DOGS

JL 3, B-2-1-D

CANADIAN FIREMEN WIN FREEDOM FESTIVAL BED RACE

JL 5, B-4-3-N

FIRECRACKER MISHAPS & RELATED INJURIES DOWN THIS YR.

JL 6, B-1-1

DET FIRE DEPT TRADES BUM BOAT FOR RADIO EQUIPMENT FROM DET
POLICE DEPT

JL 9, G-6-1

VIRGINIA BEACH A RESTFUL STOPOVER APPEALS TO FAMILY GROUPS
& SINGLES ALIKE

JL 10, A-1-5

TISCH REFORM BACKERS TO KEEP VIGIL OVER PETITIONS

JL 18, B-3-2-ED

STANDARD DET. PAINT CO. ON STRIKE SINCE JE CLOSES WHEN IT
WAS UNABLE TO REACH AGREEMENT WITH UNION

-1978-

POPULATION DETERMINES MONEY, TROY TO GAIN IN HUD MONEY,
LINCOLN PK. TO LOSE SOME

JL 19, B-1-2

JL 20, B-2-1-W

RIFLE RANGE IN BROWNSTOWN TWP CLOSED

JL 23, B-8-1 D

DET BOYS' CLUB & POLICE ESCORT ELDERLY FOR ERRANDS

JL 24, B-8-1 ST

CENTRAL WAYNE CO SANITATION AUTHORITY IN DEARBORN HTS CITED
BY FED EPA FOR POLLUTION FROM FAULTY INCINERATORS

JL 28, B-3-4 D

RACES HEAT UP FOR SEATS ON WAYNE CO. COMMSN. AG 4, B-2-5 W

WATER PRESSURE DROPS SEVERLY IN WEST WAYNE AREA

AG 16, B-1-3

HOUSE TO STUDY HIGHWAY BILLBOARDS

MARGES, RICHARD -- THEFT CHG

1951

CHARGED WITH TAKING STOLEN TIRES BY YOUTHFUL THIEVES - AP 8, 1-2-7
CHGD RECEIVING STOLEN PROPERTY - AP 9, 3-5

MARGOLAS, TED .: ARMED SERVICES:

1944

AWARDED AIR MEDAL

Form 1656

JE 8, 31-3
JE 11, 1-7-4
JL 18, 3-3

SAME

AWARDED DISTINGUISHED FLYING CROSS

	1656	JL 21, 2-1
PROF AT YPSI STATE NORMAL COLLEGE, ARRESTED IN GENEVA, SWIT		
& CHARGED WITH SPREADING BOLSHEVIK PROPAGANDA		
--1929--		JA 29, 9-4
SUES MANHATTAN SQ. HOTEL CORP. FOR \$100,000 FOR MAKING		
FALSE ARREST	--1931--	JA 19, 1-3
ANN-ARBOR--FILES CROSS SUIT TO WIF'S BILL FOR DIVORCE, NAMING DR. CLARENCE LINTON MEADER AS CORRESPONDENT; MEADER FILES \$50,000 SUIT VS. DR. MARGOLD FOR LIBEL--SCHOENFELD		JA 20, 12-1
STARTS SUIT VS. DR. MEADER FOR \$100,000 FOR ALIENATION OF AFFECTIONS--SCHOENFELD		JA 21, 1-5
FILED SUMMONS IN HIS ALIENATION SUIT VS. MEADER		JA 20
		AG 2, A-13-1
DR. MEADER CLEARED IN DIVORCE CASE		AG 4, 12-4
DENIES REPORT THAT DR. MEADER IS CLEARED IN DIVORCE CASE		O 9, 45-6
PLEADS NOT GUILTY TO CHARGE OF STRIKING ESTRANGED WIFE; TRIAL O 19		

--1931--

O 23, 26-4

WIFE DISMISSES ASSAULT & BATTERY CHARGE

N 24, 8-5

GRANTED DIVORCE FROM WIFE BY JUDGE GEO. SAMPLE IN ANN ARBO

MARGOLIES, JAY: PRES. OF SHORT WAY BUS LINES

1990

N 26 B 3-2

Officials at Short Way and Commuter Transportation Co. escalated the Metr. Airport battle-of-the bus companies by charging each other with intimidation-Hamada

MARGOLIES, JAY: SHORT WAY PRES.

1990

N 28 B 1-1

Metro Airport authorities say they'll ground a bus this holiday season for air travelers-Waldmeir

MARGOLIES, JOHN: AUTHOR-PHOTOGRAPHER

1987

N 1 K-1-2

Documents disappearance of vintage hwy architecture.-Biondo

MARGOLIES-MEZVINSKY, MARJORIE : POLITICIAN

1994

Mr 30 A 1-2

DC - The freshman Rep - D-PA, wrote a book, A Woman's Place ...The Freshmen Women Who Changed the Face of Congress, is stirring up excitement in the 103rd Congress.

-1995-

J1 09 A 8-1

D.C.-Appointed by Clinton to lead U.S. delegation to CHina conference;was one-term congresswoman-

MARGOLIES-MEZVINSKY, MARJORIE : CONGRESS

1994

N 02 A 8-1D

Philadelphia-Democrat who broke vow not to raise taxes;
could cost her re-election

1963

MARGOLIN, MISS BESSIE - LABOR DEPT. LAWYER

AP 7, A-14-3

54, LABOR DEPT. LAWYER, NAMED TO RECEIVE 1063 FEDERAL WOMAN'S AWARD

MY 3, A-15-2

PRES. KENNEDY Praises ABOVE FOR "EXCEPTIONAL COMPETENCE & SIGNIFICANT CONTRIBUTIONS IN HANDLING CASES BEFORE SUPREME COURT"

MARGOLIN, E. H. : BUSINESS EXECUTIVE

1968

?AG 28, C-21-6

GEN MAN HANDY-ANDY LABOR--FILS PART-TIME JOBS-GILL

MARGOLIN, JANE S. : DELEGATE

1979

JL 17, B-1-5
SAN FRAN "MILITANT", DELEGATE TO CWA CONVENTION IN DET.,
SAID SHE WAS DRAGGED FROM COBO HALL BECAUSE SHE OPPOSED
UNION'S SUPPORT OF CARTER-ROACH JL 18, B-13-1Ed
CLAIM THAT SHE WAS DRAGGED FROM CONVENTION FLOOR, DISPUTED
BY UNION OFFICIAL-BOHY N 15, B-10-1 wD

SUES OVER SECRET SERVICE DRAGGING HER AWAY FROM CARTER-
ROACH -1980- JE 19, A-12-1
WON APOLOGY & SETTLEMENT FROM SECRET SERVICE OVER COBO HALL
INCIDENT-ROACH

MARGOLIN, PHILIP : LAWYER/AUTHOR

1998

My 1r E 2-6

To speak at Det.News Book and Author luncheon;interview-
Fish

MARGOLIS, A.L.:

FURNITURE DESIGNER:

1961

MY12, C-1-8

SAYS EARLY AMER. FURNITURE WILL BE WIDER IN BEAM TO ACCOMODATE WIDER AM
ERICAN FANNIES-KONZELMAN

1970

MARGOLIS, AL: PRESCRIPTION CENTER

N8, A-3-1

PART OWNER OF MOTOR CITY&UNION PRESCRIPTION CENTERS CHARGED
THAT MICH.BLUE SMILED MAY STICK CHAIN FR. MORE THAN \$100,000
IN PROGRAM TO PROVIDE FREE DRUGS TO STRIKING GM WORKERS.

1977

MARGOLIS, ALLEN S. - SHOT

S 3, A-1-2

SHOT AT CORNER OF GREELEY & E. STATE FAIR, CRITICAL, JUNIOR C. RONE
ARRESTED - SHELLENBARGER / SINCLAIR

1970

MARGOLIS, BERNARD: NURSERY OWNER

D 4,B-2-1

SPEARHEADED PROJECT TO ST UP "TOUCH" GARDEN AT EASTER MICH
UNIVER FOR BLIND--HICKS

Je 3, B-6-4

38, planning to shave off his beard to prove heis serious
in his bid for the Michigan Senate.

MARGOLIS, CINDY : MODEL

1996

My 16 A 1-4

She's prom date of Tommy Kanable,18,Garden City High;her poster helped him recover from illness in '91-Brand-Wms.

Je 2 A-1-3

Coverage of dream prom date-Shepardson

MARGOLIS, ESTHER - BANTAM BOOK OFFICIAL

SEE

FISHER, DR. STANLEY - PSYCHOLOGIST

O 7, A-1-8

DEVELOPS PLAN FOR MOTORISTS TO REPORT TRAFFIC VIOLATIONS OF OTHERS

O 8, C-14-3

AUTO CLUB OF MICH. DOESN'T LIKE ABOVE'S PLAN FOR TRAFFIC VIOLATION REPORTS

---1964---

JE 18, A-18-1

RECEIVES DISTINGUISHED SERVICE AWARD FROM WSU SCHOOL OF MEDICINE

--1967--

F 5, A-22-1

TO SPEAK AT ANNUAL DINNER MEET OF PLANNED PARENTHOOD LEAGUE INC. IN DET. FEB. 15

F 16, D-2-1

SPOKE ABOUT SEX EDUCATION AT DET. PLANNED PARENTHOOD LEAGUE MEETING-CARLTON

AP 27, Ck-14-1

HAS FILM THAT EXPLAINS SEX TO CHILDREN-LOCHBILER

D 2 A 1-2

58, of Bloomfield Hills, is suing United Airlines for a closed-head injury she sustained when a piece of luggage above her seat, fell and struck her in the head. - Basheda

-1993-

Mr 21 C 3-6 N

Settled for an out of court settlement with the airlines for an undisclosed amount of money.

MARGOLIS, HARRY:

DETROIT

1939

Form 1656

MY 29,1-7

JE 3,4-6

SHOT TO DEATH BY NEGRO THUG MAY 29

THOS. BRADLEY & CHAS. THOMPSON HELD AS SUSPECTS

1951

MARGOLIS, HYMAN : DRUGGIST

S 1, 10-3

CHARGED WITH SALE OF BARBITAL TABLETS WITHOUT PRESCRIPTION

S 2, 1-9-2

PLEADS INNOCENT TO VIOL.MICH.DANGEROUS DRUG ACT

-1993-

Ag 12 F 6-3

Obit - Died of ventricular arrhythmis on Aug 10 at the age of 90.

1952

MARGOLIS, HYMAN: DRYDEN, MICH., FARMER

F 21, 2-2 NITE

ACCUSED OF LETTING FARM ANIMALS STARVE

MR 22, 14-7

LAPEER- ASSESSED \$47.50 COSTS IN ANIMAL CASE

MARGOLIS, IRVING: BLIND NEWSTAND MAN IN N.Y.

1972

JA20, E-12-1

LIFE IS RISKY FOR ABOVE NEWS VENDOR---TIEDE

1944

MARGOLAS, ISADORE T.: ARMY AIR CORPS DETROIT

N 17, 25-3

AWARDED DISTINGUISHED FLYING CROSS

MARGOLIS, JIM: POLITICAL CONSULTANT

1989

Finds business risky in El Salvador.--Willing

Mr 26 A-3-2

MARGOLIS, LEWIS : PEDIATRICIAN

1985

N 29, B-10-1N

U-M prof calls for cigaret-butt deposit-Tessler

-1986-

J1 29, B_6-1

Lans-calls poverty not race key to death rates-Gruber
infant

MARGOLIS, LOUIS - GOLDEN WEDDING ANNIVERSARY -DETROIT

1956

N 25,A-22-1

& WIFE CELEB 50TH

---1962---

My 31, C-23-1

DIED MAY 30 AT AGE 75

xxxxxx

--1966--

D 29, A-13-3

ABOVE WIDOW LILY, AGE 75, DIED D28

1944

MARGOLIS, MORTON M. : ARTILLERY:

S 5, 17-1

WOUNDED IN ACTION

MARGOLIS, DR PHILIP M - PSYCHIATRIST

1965

N 12, A-12-5

LANSING-TO BE CONSULTANT TO WASHBENAW CO MENTAL HEALT BOARD STARTING
IN JANUARY

MARGOLIS , SAM - FORMER ROADHOUSE PROPRIETOR 1929

Form 1656

The Detroit News Mr 17, 1-5-6

Arrested Mr 16 for investigation, spending
week-end at Police Hdqs.

1931

Je 23, 1-7

Indicted by grand jury for conspiracy and bribery

Je 24, 33-4

Stands mute & pleads not guilty at arraignment

1964

MARGOLIS, SAMUEL - VENDING MACHING OPERATOR

MR 30, A-1-5 FIN5

WASH.-DENIED THAT HE WAS FRONT MAN FOR HOODLUMS FRANK (BLINKY) PALERMO
& FRANKIE CARBO WHEN HE WAS GIVEN BIG BLOCK OF STOCK IN CORP. BUILT
AROUND SONNY LISTON-WALDMEIR

J1 20, B-1-1

To wed Jeffrey Zaslow

-1987-

J1 6 C-6-2

Married Jeffrey Zaslow, 28, male half of the new writing team for the Ann Landers advice column.

-1989-

Ag 6, E_3-1

Gave birth to daughter Jordan Danielle Zaslow

-1996-

Ja 18 C 4-1

To become permanent anchor of Channel 2 Eyewitness Morning

MARGOLIS SURPLUS STORE

1994

O 11 E 1-1

Bernie Margolis, 64, opens his store today & will take any fair price for any item in the place. - King

-1996-

N 7, B-1-2

Has thriving business selling 2nd hand computers-Smith

MARGOLIUS, SIDNEY - AUTHOR

1965

N 28, G-1-1

ARTICLE BY ABOVE CONCERNING FINANCIAL PROBLEM OF SOME FAMILIES-MARGOL
IUS

---1967---

AG 14, A-10-1

TELLS HOUSE BANKING COMM OF HIGH CREDIT RATE

---1969---

F 17, B-1-3

BOOK NEW ADULT GUIDE TO I^NDEPENDENT LIVING FOR THOSE TURNING
21 TO APPEAR IN NEWS-MARGOULIUS

---1971---

MY 27, E-2-1

NEW BOOK ON 'THE GREAT AMERICAN FOOD HOAX'--WHY PAY \$2.61
FOR 37¢ WORTH OF NOODLES?-S.HOOVER

N 19, D-1-6

SAYS ONLY PUBLIC CAN POLICE PRICING-MEAGHER

MARGOLUS, WILLIAM -"EVIL EYE" -DET.

1912

Form 1656

The Detroit News - My 9, 11-3

Worked magic money making box scheme on Fred
Milowski; jury found him guilty

MARGOSIAN, EDWARD : CANCER VICTIM

1978

F 19, C-16-3

FRESNO-HIS WIDOW, ALMA, GIVES UP ENTIRE SALARY TO AID IN
FIGHT AGAINST CANCER

1973

MARGOSIAN, ZAVEN : PROFESSOR

JL 17, B-2-4 N

NAMED DEAN OF SCHOOL OF ARTS SCIENCE AT LAWRENCE INST OF
TECHNOLOGY BY WAYNE H BUELL, PRES.

MARGOT : DETROIT PROSTITUTE

1973

S 7, A-3-1

FIRST WOMAN IN MICHIGAN TO APPEAL HER PROSTITUTION CONVICTION ON BASIS THAT THE LAW IS UNCONSTITUTIONAL. WENDLAND.

MARGOT'S EURO SPA : BIRMINGHAM

1995

N 15 B 1-1

More and more men getting beauty treatments here, like John
Callow-Hinds

MARGRAVE, DR. EDMUND: PHYSICIAN

1928

1656

MR 9, 16-1

ROYAL OAK DOCTOR'S WIFE FILES SUIT FOR SEPARATE MAINTENANCE,
CHARGING MRS. HULDA KURNZ STOLE HIM FROM HER

MR 13, 45-7

WIFE GIVEN TEMPORARY ALIMONY IN SEPARATION SUIT MR 12

MR 17, 14-7 HOME

FILES ANSWER AND CROSS-BILL IN SUIT FOR SEPARATE MAINTENANCE
BY WIFE, DENYING HER CHARGES

MR 17, 16-4

FILES CROSS BILL TO WIFE'S SEPARATE MAINTENANCE SUIT, DENY-
ING CRUELTY CHARGES

AP 3, 45-4

COURT LIFTS INJUNCTION PREVENTING HIM FROM COMMUNICATING
WITH MRS. HILDS KURNZ, A NURSE HE EMPLOYS; IN PONTIAC AP 3

N 10, 16-4

WILL BE GRANTED DIVORCE BUT DECREE WILL NOT BE SIGNED FOR
30 DAYS

--1966--

AG 11, D-6-2

DIED AG 10 AT AGE 75

1944

MARGREAVES, ENSIGN JOSEPH:

Form 1656

AG 4, 17-4

KILLED IN ACTION

MARGRET, BRAD : GAS STATION ATTENDANT

1991

J1 12, B_3-2E

BKB star Marcus Wiley gets 3-5 yrs in fatal robbery, shooting death of Margret 19 in Chesterfield Twp last Nov, 3 other arrested

1966

MARGUERITE, SISTER JAMES - TEACHER

JL 8, A-3-5

WON 2 WEEK ALL-EXPENSE SCHOLARSHIP FROM DET NEWS FOR GRAD JOURNALISM
STUDIES AT SYRACUSE UNIVERSITY

MARGUERITE, SISTER M.: NUN: DETROIT

1955

ABOVE, AT MERCY COLLEGE, IS GIVEN CARL BRAUN FELLOWSHIP BY U OF M. TO
STUDY MEDIEVAL THEATER HISTORY ABROAD

MY 25, 45-1

MARGULES, PHILLIP H. : ARMED FORCES:

1944

08, 1-7-4

WOUNDED IN ACTION

MARGULIES, DR. HAROLD : REGIONAL MEDICAL PROGRAMS 1973

MR 20, B-3-5

MEDICAL PROGRAM WARNED BY US TO START PHASEOUT.

1963

MARGULIES, MORRIS - BOAT OWNER

JE 5, A-1-1

24, OF 18240 OHIO & 7 OTHERS INJURED WHEN BOAT, MR. LUCKY, EXPLODED ON
DETROIT RIVER NR BELLE ISLE AFTER RUNNING AGROUND ON SAND BAR

---1964---

MY 19, A-13-3

FRANKLIN MIDDLEMAN SEEKS \$125,000, SEYMOUR MARKOWITZ SEEKS \$35,785
DAMAGES AGST ABOVE

---1966---

MR 10, R-8-2

CHG WITH BRIBERY & CONSPIRACY BY 1 MAN OAKLAND COUNTY GRAND JURY

---1967---

O 4, A-3-3 FNN 1

ABOVE HAD SENTENCE FOR OAKLAND BRIBERY CHARGES ALONG WITH
SAMUEL WOODARD

--1983--

O 28, B-10-1

HOME AND APARTMENT BUILDER BUILDS MINI-MALL CALLED MARKET
STREET ON NORTHWESTERN IN SOUTNFIELD.-WOERPEL

-1988-

Ag 22 B-3-1

Cash contributions to 5 candidates in primary election are
being investigated.

MARGULIS, BARRY J : SECURITIES

1976

JA 16, C-5-1

DISCIPLINED BY SEC FOR AIDING VIOLATIONS OF FED SECURITIES
LAWS

MARCULSKI, CASIMER

DETROIT

1938

HELD ON B & E CHARGES & ARSON Form 1656
ADMITS ROBBING HOME & THEN SETTING FIRE TO IT
CONVICTED ON B & E CHARGE

SENT. FR. 3 TO 15 YRS FOR BURGLARY

MATTHEW H. McNALLY, FIRE INSPECTOR, COMMENDED FOR CAPTURING ABOVE

RECAPTURED IN DET.

GIVEN 1½ TO 4½ YRS ADDITIONAL FOR ESCAPE

INJURED JL 30TH AFTER DRIVING HIS AUTO INTO A POLE, WHILE POLICE WERE
SEEKING HIM IN CONNECTION WITH \$14,000 THEFT
ARRESTED AFTER CRASHING INTO UTILITY POLE; CHGD WITH BREAKING & ENTER-
ING AND LARCENY AGAINST ROMAN GUZMINSKI

FACES EXAMINATION AG 16TH

HELD FOR TRIAL ON BREAKING & ENTERING CHG.

SENTENCED TO 4 YRS IN JAIL

ARRESTED 2ND TIME ROBBING HOME OF ROMAN GUZMINSKI

SENTENCED 3 TO 4 YRS FOR R BBING KIN

MY 2, 11-3
MY 3, 15-7 BL ST

MY 28, 3-8

E 4, 19-6

JE 8, 8-2

S 28, 36-6

O 14, 4-3

JL 31, 4-4

AG 8, 3-1 EXTRA

AG 10, 3-8

AG 22, 25-1

JA 9, 7-7

MR 8, 2-7 NITE

AP 28, 12-2

MARHESIC, ROBERT J - WYANDOTTE SOLDIER

1944

N 27, 17-2

"OUNDED

1963

MARHOEFER, E. H. JR. : CHICAGO BUILDER

F 5, B-7-6

FILED \$1,500,000 SUIT AGNST SELFRIDGE AF BASE HOUSING PROJECT FOR TAK
ING OVER UNITS HE BUILT AFTER 1956 HOUSING BILL-ABOVE HAD 75 YR LEASE
ON LAND

MR 16, A-8-1

AWARDED \$650,000 IN SUIT FOR LOSS OF HIS LEASE ON A SELFRIDGE AF BASE
HOUSING PROJECT

MARI, ARTURO: PHOTOGRAPHER

1987

Ag 31 B-1-1

Captures pope for posterity.--DeSmet

MARI, CLARA : OLDSTER

1986

0 15, A-3-5

Buffalo NY-age 81 retiring, lied about her age 16yrs ago
in order to get job

MARIA, SISTER RAMONA:

CATHOLIC NUN:

U.S.

1956

AP 14, 12-3

ACT OF CONGRESS OK'S ABOVE'S REMAINING IN U.S.; IS NATIVE OF PHILIPPINES

MARIA, SISTER - NUN

1966

AG 21, A-24-1

PUEBLA MEXICO-CELEBRATED HER 1ST QUARTER CENTURY AS NUN-ADDED JOINED BY
CHILDREN-WILL BE 95 YRS OLD NEXT MONTH

MARIA VIVARES, CARLOS: QUINTUPLET MARRIAGE: BUENOS AIRES 1960

MR 26, A-1-8

EDS MARIA ESELA DILIGENTI, ONE OF FAMED QUINTS

1973

THE MARIACHIS

JL 3, A-22-6

GROUP OF 35 MEXICAN ORPHAN BOYS FROM BOYS TOWN OF MONTERREY
MEX., IN DET. YESTERDAY & TODAY PERFORMING

1972

MARIAM, TADELACH KIDANE : ETHIOPIAN HIJACKER

D 13, B-3-1

MEMBER OF ERITREAN LIBERATION FRONT, SURVIVED GUNBATTLE IN
ATTEMPTED HIJACK OF ETHIOPIAN AIRLINES JET D 8.

1967

MARIANA, MRS. HUGH : MACKINAC ISLAND

MY 3, A-10-1

REAPPT. BY GOV. ROMNEY TO MACKINAC ISLAND PARK COMMISSION

MARIANAYAGAM, DAVID

CATHOLIC BISHOP: INDIA

1959

JA 3, 14-7

VISITS IN DETROIT

---1963---

MY 18, A-6-4

AT COBO HALL BAPTIST CONV. TRIED TO EQUATE IT WITH MISERABLE HOVE
LS, STARVATION, SICKNESS & DESPAIR IN HIS NATIVE INDIA

1953

MARIANI, JAMES V. : COUNCIL CANDIDATE

JL 28, 5-3

ABOVE FIRES FOR CITY COUNCIL CANDIDACY

S 16, 1-3

NOMINATED FOR DET.CITY COUNCIL IN S 15TH PRIMARY; POLLED 22,473

S 16, 1-4

ABOVE'S VICTORY NOMINATED CHGD TO HIS NAME BEING SIMILAR TO THAT OF
COUNCILMAN LOUIS C.MIRIANI

O 21, 61-4

BIOG.SKETCH-C.MULLER

N 4, 1-1

DEFEATED FOR DET.CITY COUNCIL IN N 3RD ELECTION; POLLED 86,915

---1954---

AG 4, 1-1

LOSES NOM FOR COUNCIL IN AG 3 PRIMARY-COMPLETE

---1957---

JL 28, A-16-3

FILES AS COUNCIL CANDIDATE

S 11, 1-3

DEFEATED FOR CITY COUNCIL IN S 10TH PRIMARY; POLLED 12,031

---1960---

AG 3, B-11-1

DEFEATED FOR COUNCIL

/-1963-

F 19, A-1-7

DEFEATED IN F 18 PRIMARY FOR CITY COUNCIL

MARIANI, JOSIANE

TO MARRY U.S. ACTOR

1954

O 29, 10-1

ABOVE, DAUGHTER OF FRENCH FISHERMAN, REPORTED TO MARRY U.S. ACTOR MARLON BRANDO SOON

O 30, 2-1 CITY

ABOVE'S STEPFATHER, PAUL BERENGER FED UP WITH FUSS OVER HER ENGAGEMENT TO U.S. ACTOR MARLON BRANDO

O 31, 1-9-1

BANDOL, FRANCE-ABOVE & MARLON PART; TO MEET IN NEW YORK

N 1, 12-2

MARLON BRANDO VOWS ETERNAL LOVE FOR ABOVE

N 8, 1-4 L

ABOVE ARRIVES IN NY

MARIANNE:

CHILD CUSTODY:

JAPAN

1956

E 10, B-14-1

ABOVE, 7, ADOPTED DAUGHTER OF JAP FAMILY & BELIEVED CHILD OF AMERICAN &
JAP GIRL IS FOUGHT OVER BY SWEDISH GOVT THAT WANTS HER - KRAMER

MARIANNE : DEPARTMENT STORE

1996

in downtown Detroit, Woodward, to close next week-Heinlein

Ja 03 C 1-3

Ja 05 C 3-5

Correction-Above story should have said Petrie Retail has
126 stores in MI,16 of which will close

MARIANNE PLUS

1991

Ag 6 A 4-5

Will open a store in the Renaissance Center. - Wilson

MARIANOFF, DR. DIMITRI---RUSSIAN SCIENTIFIC WRITER

1930

Form 1656

The Detroit News N 29, 1-3

Berlin-Married daughter of Prof Albert Einstein N 29.

---1937---

D 7,28-3

ALBERT EINSTEIN TESTIFIES IN DAUGHTER'S DIVORCE CASE

---1938---

MR 16,23-3

WIFE,MARGOT, GRANTED DIVORCE

MARIANOWICZ, ANTONI : POLE

1984

JL 7, A-1-5

POZNAN-POLAND-WANTS FUND TO SAVE RUINED JEWISH CEMETARIES
IN POLAND

~~CONFIDENTIAL~~ : MARIANAS ISLANDS

JE26, 10-1

1944

COMMAND OF ABOVE IS BIG FACTOR IN MAKING JAPAN A PEACE-OBSERVING NATION AFTER WAR---EDIT.

---1963---

JE30, B-14-1

SAIPAN---ONE OF HISTORY'S GREAT TRANSITIONS IS UNDER WAY AT ABOVE---BEEN AIDED BY U.S. FOR 16 YRS NOW---SHERMAN

---1972---

X N2, A-27-1 RACE

HONOLULU---U.S. CONSIDERING REOPENING OLD AIR STRIPS ON ABOVE---GETLER

---1973---

JE14, C-11-1

WASH--PLANS WELL ~~WELL~~ ALONG TO CREATE NEW PERMANENT CENTER OF U.S. SEA AND AIR POWER ON ABOVE---KELLY

---1975---

F 16, A-10-1

SAIPAN--MOVED STEP CLOSER TO BECOMING AMERICAN COMMONWEALTH, AGREEMENT SIGNED WITH US

MR 18, D-7-7

WASH--SENATE APPROVED \$1.5 MILLION TO HELP ISLAND TO LOCATE MILITARY AIRFIELD IN PREPARING TO BECOME COMMONWEALTH OF US

JE 17, A-5-8

SAIPAN--PEOPLE OF NORTHERN MARIANAS IS. VOTED TO BECOME COMMONWEALTH UNDER US FLAG

---1975---

JE 18, B-9-1

SAIPAN, MARIANAS-NORTHERN MARIANAS MARX BECOME FIRST NEW US
TERRITORY SINCE US ACQUIRED VIRGIN ISLANDS IN 1917, 80% FAVOR

2

JE 21, A-3-2

WASH-PRES. FORD WELCOMED PEOPLE OF ISLAND TO BECOME US CITIZEN
S& TURN PACIFIC ISLANDS INTO COMMONWEALTH OF US JL2, C-8-1
BATTLE LOOMS IN CONGRESS OVER WHETHER TO ACCEPT ISLANDS
AS AMERICAN COMMONWEALTH-MEARS.

-1976-

F 25, A-2-1

DC-SENATE VOTED TO CREATE COMMONWEALTH, GIVING 14,000
U.S. CITIZENSHIP

MR 25, A-2-1

WASH-PRES. FORD SIGNED BILL GIVING THEM STATUS OF COMMONWEALTH

-1978-

JA 9, C-4-2

SAIPAN-JOINS U.S. AS COMMONWEALTH

-1980-

MR 18, A-14-1AM

AGANA, GUAM-GOVERNOR REINSTITUTED REQUIREMENT XXX THAT US CITIZENS
MUST APPLY FOR VISA TO ENTER THE ISLANDS.

1962

: MARIANNE SHOP

S 21, C-4-8

TO OPEN IN BLDG ON WOODWARD FORMERLY OCCUPIED BY THE D. J. HEALY SHOP

-1979-

AP 3, B-6-1

DETROIT BUS, HIT BY CAR, CRASHED INTO DOWNTOWN STORE

-1994-

Ag 18 S 20-1

Murray's Discount Auto chain to open east side store; Marianne coming to Hamtramck-Bailey

-1995-

N 10 G 1-2

Petrie Retail owner of Marianne shops, filed for Chapter 11
;to close original store on Woodward

MARIA SANGUINETTI, JULIO : URUGUAYAN

1984

N 26, A-1-2

MONTEVIDEO-MODERATE, WINS ELECTION THAT ENDS 11½ YRS OF
MILITARY RULE

MARIAS, JOHN G. : DETROIT MARINE

1943

LISTED AS WOUNDED IN ACTION

Form 1656

F 17, 21-8

1963

MARICHAL, JUAN: BASEBALL

SANTO DOMINGO, DOMINICAN REPUBLIC-ABOVE SAN FRAN GIANT PITCHER & ANOTHER PLAYER FINED \$250 A PIECE FOR PLAYING EXHIBITION GAMES HERE LAST NOV. WITHOUT PERMISSION
F 5, B-3-3
JE 16, D-1-1

PITCHES NO-HITTER GAME AGST HOUSTON
--1965--

SAN FRAN-HIT DODGER CATCHER JOHN ROSEBORO ON HEAD WITH BB BAT DURING GAME
AG 23, B-2-1

FINED \$1,750 & SUSPENDED FOR 9 DAYS FOR HITTING JOHN ROSEBORO
AG 24, C-1-4

NY-JOHN ROSEBORO MAY SUE ABOVE
AG 25, D-5-6

LA-SUSPENDED, UNABLE TO ATTEND 2-GAME SERIES HERE BETWEEN GIANTS & LA DODGERS
S 1, D-1-5

PHILADELPHIA-DOESN'T WANT TO TALK ABOUT \$110,000 SUIT FILED AGST HIM BY LA'S JOHN ROSEBORO
S 2, C-1-1

CINCINNATI-MAURY WILLS APOLOGIZED TO NL PRES. WARREN GILES FOR CALLING HIS PUNISHMENT OF ABOVE "GUTLESS"
S 2, C-2-1

CHI.-FBI AGENTS AT WRIGLEY FIELD TO INVESTIGATE THREATENING LETTER RECEIVED BY ABOVE
S 4, B-1-6

AGREED TO TERMS WITH GIANTS NR. \$70,000
/--1966--

MR 23, D-1-1

DETROIT NEWS SPORTS QUIZ-MIDDLEMAS

---1966---

JE 2, C-1-1

PHOENIX-SIGNS \$100,000 CONTRACT WITH GIANTS

---1967---

MR 28, A-3-2

CHICAGO-WILL MISS THE ENTIRE WEEKEND SERIES WITH CHICAGO CLUBS BECAUSE OF SLIGHT MUSCLE PULL IN THE RIB CAGE

--1969--

MY 10, B-2-7

-1973-

D 9, D-1-5

SAN FRAN GIANTS SELL HIM TO BOSTON REDSOX FOR UNDISCLOSED AMOUNT, AGE 35.

---1974---

N 7, F-4-6

RELEASED BY BOSTON

--1975--

MR 12, C-3-1

37, SIGNED TO 1-YR. CONTRACT BY LA DODGERS, MR11

AP 18, F-2-3

RETIRING FR BASEBALL

MARICK, KAYLA : OPTICAL CLIMA

1995

Ap 18 B 3-5 N

Royal Oak - 4, is flying to Disney World thanks to the
Rainbow Connection & Farmer Jack.

0 13 A-1-4

Ford tentatively agrees to sell 69-yr -old Rouge Steel making plant to group led by former exec of W. Va. based Weirton Steel --Vlasic & Kaskovich

0 13 A-8-5

Carl Valdiserri, who heads group taking over Rouge Steel, worked 30 yrs in steel industry before getting own co.--Markiewicz

0 13 A-8-5

Many workers leery about sale of Drbn facility

D 8 E 1-6

Rouge Steel workers ok contract that was vital to pending sale & that will give them bonuses of \$13,000 over 3 yrs --Nehman

D 21 E-1-2

New Rouge Steel chief Carl L. Valdiserri realizes longtime dream of heading his own steel company.--Nehman

MARIE, ANDRÉ:

FRENCH RADICAL SOCIALIST

1948

MAY BECOME NEXT PREMIER OF FRANCE
NAMED PREMIER-DESIGNATE BY PRES. AURIOL

ACCEPTS PREMIERSHIP

GOVERNMENT STATES POLICY TO PARLIAMENT
GIVEN VOTE OF CONFIDENCE

WINS IN SHOW OF STRENGTH; TAX PLAN APPROVED

GOV'T RESISTS OVER WAGE & PRICE ISSUE-----1949- ---

REPORTED SERIOUSLY ILL

-----1953----

GETS OK FR. HIS PARTY AS NEW PREMIER OF FRANCE

ASKS MEN HE DEFEATED IN RACE FOR PREMIER OF FRANCE TO UNITE WITH HIM

TO TELL 'E 15TH IF HE WILL SET UP NEW FRENCH GOV'T

CALLS MEETING OF NON-COMMUNIST PARTY LEADERS TODAY IN ATTEMPT TO FORM
A CABINET

ABOVE GETS VOTE PLEDGE

ANTOINE PINAY LIKELY TO BE PICKED AS PREMIER OF FRANCE

---1974---

DIED IN ROUEN, FRANCE, AGE 76

IL 21, 34-8

JL 21, 1-5 FINAL

JL 23, 30-5

JL 24, 3-8

JL 25, 1-13-1

AG 18, 40-5

AG 28, 3-1

F 12, 3-8

JE 12, 52-3

JE 13, 3-5

JE 14, 1-2-8

JE 15, 4-7

JE 17, 35-3

JE 19, 29-7

JE 13, D-11-2

MARIE, SISTER ELIZABETH - CATHOLIC NUN

1984

NUNS' PRAYERS ROOT DETROIT TIGERS TO VICTORY^{0 3 A-1-2} AT ST. FRANCIS HOME FOR BOYS-GADOMSKI

MARIE, SISTER JOSEPH : CARMELITE SISTER

1979

F 1, B-1-2

SAYS CARMEL HALL, HOME FOR OLDSTERS TO CLOSE, LICENSE
REVOKED OVER RULES

1980

MARIE, TEENA : SINGER

D 22, E-1-3

23, MOTOWN'S NEWEST STAR FROM VENICE, CALIF, APPEARED IN
DET-MCFARLIN

MARIE VICTORE, JUDGE OLLIE

1975

024, A-1-2RACE

BEMALE JUDGE IN SAN FRANCISCO WILL NOT TRY WOMEN FOR
PROSTITUTION UNLESS POLICE ARREST MEN TOO.

1974

MARIGHELLA, CARDOS: TERRORIST

F24, B-4-1

TERRORIST KILLED BY BRAZILIAN POLICE IN 1969 CONNECTED TO
PAT HEARST KIDNAPING AND SYMBIONESE LIBERATION ARMY-
PETERSON

MARIE, MOTHER ANNA: CATHOLIC NUN

1954

Ag 7, 14-3

ELECTED SUPERIOR GENERAL OF SISTERS, SERVANTS OF THE IMMACULATE HEART
OF MARY
---1961---

AP 22, B-6-3

TO TOUR PRINCIPAL CITIES & SHRINES OF EUROPE & HAVE AUDIENCE WITH POPE

1962

MARIE, SISTER ANNETTE: CATHOLIC NUN

JL 7, B-6-4

TO PRONOUNCE FINAL VOWS JL 10 IN SCHOOL SISTERS OF NOTRE DAME AT
NOTRE DAME OF THE LAKE CONVENT, MEQUON, WIS.

1964

MARIE, MOTHER - NIN

RUNS BIRTHA FISHER HOME FOR THE AGED

MY 24, E-13-5 Z1

MARIE ANTOINETTE

1938

Form 1656

JA 3,1-2

LETTER WRITTEN BY ABOVE JUST BEFORE SHE WAS BEHEADED, FOUND

MARIEB, JOHN A.: DETROIT SOLDIER

1944

WOUNDED, SOUTHWEST PACIFIC

Form 1656

AP 5, 25-6

MARIECH, CHARLES - DETROIT

1933

Form 1656

The Detroit News

MR 9,3-5

PLEAD GUILTY TO ROBBERY; SENTC 5-15 YRS IONIA

1974

MARIEL, HASSAN SAYED: EGYPTIAN

JL 8, A-3-5

SON OF EX-HEAD OF ARAB SOCIALIST UNION, MARRIED PRES. ANWAR SADAT'S DTR. NOHA, 16, JL 7

1934

MARIEN, HARRY R. -

DETROIT

Form 1656

N 16, 1-6

JURY FOREMAN AT TRIAL OF ALVIN MEYER; ONLY JUROR AGAINST ACQUITTAL OF MEYER; SAYS THERE WAS TOO MANY WOMEN ON JURY

-----1953-----

O 4, 8-11-2

NAMED EXECUTIVE DIRECTOR OF TELEVISION SERV CE ASSN OF MICH

-----1958-----

JE 21, 6-4

ABOVE'S BEE HOBBY-GILL

N 4, 15-4

M
MARKS 50TH WEDDING ANNIV.

MARIER, REBECCA ELIZABETH : WEST POINT CADET

1995

Je 4 A 5-2

West Point, NY - 1st woman to be #1 in her graduating class
21, of New Orleans, will now attend Harvard Medical School.

MARIETTA, J .L. - GOVERNMENT AIDE

1977

JE 27, A-3-5

LANS-SAYS THAT SALES OF VANITY PLATES DROP THAT DRIVERS
EITHER MODEST OR THRIFTY-C.CAIN

1969

MARIGHELA CARLOS: KIDNAPER

N5, A-22-1

SAO PAULO- SHOT AND KILLED BY BRAZILIAN POLICE FOR MASTER
MINDING KIDNAPING OF U.S. AMBASSADOR C. DUPKE ELORICK.

MARIGOLD CAPITAL DEVELOPMENT

1988

Mr 28 A-1-4

Among potential buyers of Sanders.--Starkman

MARIGOLD FOODS INC

1986

Ag 13, A-8-1

St.Paul-Ice cream distributed in 11 states recalled. May be contaminated

~~FLOWERS~~ MARIGOLDS

1935

Form 1656

COLON, MICH-NEW RED VARIETY BE SHOWN 1ST TIME S 7 & 8 S 3, 28-6

---1967---

AP 18, B-2-5

WASH-SEN DIRKSEN ASKS THAT ABOVE BE MADE US NATL FLOWER

MARIHUGH, SHARON: SALVATIONIST

1967

~~JE 8, D-5-1~~

TO VISIT GUYANA WITH SALVATIONIST SERVICE CORPS AS MISSION
RYA-JACOB

1964

MARIJNEN, VICTOR: HOLLAND GOVT OFFICIAL

AP 14, A-13-3 FIN5

THE HAGUE-ABOVE PRIME MINISTER WON SUPPORT FROM PARLIAMENT FOR HIS
DECISION NOT TO ACCEPT RESPONSIBILITY FOR FUTURE WORDS & ACTIONS OF
PRINCESS IRENE
—1965—

F 28, A-24-4

THE HAGUE-RESIGNED AS PREMIER IN DISPUTE OVER INTRODUCTION OF COMMERCIAL TV INTO DUTCH TV NETWORKS-WAS ASKED TO REMAIN AS CARETAKER PREMIER

SHOT DOWN ON WAY TO WORK TODAY

F 23, 1-8

F 23, 1-6

DEATH OF ABOVE SHATTERS DP WIFE'S DREAM OF US-COURAGE F 23, 2-4

ABOVE MURDER SIMILAR TO DEATH OF GERVIOUS BARKER AND CLEMENT CAMPEAU

F 24, 3-3

ABOVE'S PAST SIFTED FOR CLUE TO HIS MURDER

F 25, 14-4

SPECIAL POLICE PROTECTION BEING PROVIDED FOR ABOVE'S WIFE

F 27, 1-8 1H

DETECTIVES SEEKING CLUE TO GUNMAN WHO KILLED ABOVE PLANNED TO GIVE

LIE DETECTOR TESTS TO VICTIM'S WIFE & FRIENDS

F 28, 4-5

POLICE QUIZ 100 DRIVERS NEAR HOME OF ABOVE

F 28, 3-3 1H

WIDOW OF ABOVE CLARED IN LIE DETECTOR TESTS F 27TH

MARIK, JAROSLAV: FERTILITY SPECIALIST

1990

Ap 29 A 1-4

Patti, Samuel Frustaci charging that their LA doctor was responsible for multiple pregnancy and troubles that followed

J1 11 A 1-5

Surviving Frustaci septuplets will get \$6.2 million in suit

1966

MARILLEY, JANE - BUSINESSWOMAN

JE 19; E-13-1 22

WASH.-LAUNCHED ANSWERING SERVICE CALLED, COURTESY ASSOCIATES, ALMOST 20
YRS AGO, IS IN FRONT RANK OF CAPITAL'S BUSINESS COMMUNITY

MARIN, PFC BRUNO L - MARINE

1966

OF WAYNE, KILLED IN VIETNAM

JE 29, A-4-3

MARIN, CAROL: NEWSCASTER

1997

My 3, C-1-5
Quit Chicago's NBC-TV station, WMAQ-TV--Kiska

MARIN, FREDERICK - ANN ARBOR

1930

Form 1656

The Detroit News Ja 29, 32-2

Named chief state bank examiner

---1936---

F 12,4-8

NAMED DEPUTY STATE BANKING COMMR BY HOWARD C LAWRENCE

---1937---

S 27,7-1-CM

RESIGNS AS DEPUTY STATE BANKING COMMR

---1941---

Ap 18, 38-6

NAMED PRES. OF BANK OF LANSING

---1971---

MY 13, A-20-8

**RESIGNED FROM INGHAM COUNTY BD OF SOCIAL SERVICES AFTER
AUDIT DISCLOSED WELFARE LOSSES TOTALING \$240,000**

-1973-

F 11, A-27-1

LANS--OBIT--DIED F 9, AGE 74.

MARIN, DR. GEORGE E. : DENTAL CORPS:

1943

PROMOTED TO CAPTAIN

Form 1656

D 11, 3-1

--1974--

D 10, D-7-3

WIFE, MARION K., 61, DIED D8-0BIT.

-1983-

D23, B-4-1 D

AGE 74 DIED D20

MARIN, JACK : BASKETBALL

1972

BALTIMORE--TRADED TO HOUSTON ROCKETS BY BULLETS, IN EXCHANGE
FOR ELVIN HAYES. -1974- JE24, B-4-4 F 2, B-5-4 M01

HOUSTON--ROCKETS TRADE HIM AND MATT GOUKAS FOR KEVIN KUNNE
AND DAVE WOHL OF BUFFALO BRAVES.

-1975-

N 28, D-1-3

TRADED TO CHICAGO BULLS FROM BUFFALO

ARIN, JOHN : THIEF

1942

~~JE 16, 25-3 CITY~~

SENTC. TO 3½ TO 5 YRS. FOR THEFT OF FUR COATS

Form 1656

MARIN, JOHN - DETROIT SUSPECT

1950

ST Mo. RADIO LISTENER GIVEN \$1,000 AWARD FOR HELPING POLICE CAPTURE
ABOVE; ACCUSED SHOOTING PATR BRUNO KUCHINSKI

O 24, 13-2 NITE

F 9, 7-2

GETS 9 TO 10 YRS-FIRED AT POLICEMAN

MARIN, LEON VILARIN : CHILEAN LABOR LEADER

1973

D 13, A-25-8

DC---HEAD OF CHILEAN NATL TRANSPORTATION UNION, IN DETROIT
SAYS UNIONISTS AIDED COUP.PETERSON

MARIN, LUIS : WAITER

1981

NY--HELD IN DEC STOUFFER'S FIRE THAT KILLED 26
-1982- AP 30, A-10-1
WHITEPLAINS-26, CONVICTED. AP 11, A-2-1-300
HAD INTENDED TO BE 'HERO' & PUT BLAZE OUT. AP 12, A-2-1
WHITEPLAINS- MURDER & ARSON CONVICTION DISMISSED. AP 14, A-2-1-400
CHGS DISMISSED FOR LACK OF EVIDENCE. AP 15, A-8-1

1965

MARIN, PETER - SERVANTS SERVICE OFFICIAL

O 24, B-10-1

IS REGIONAL DIRECTOR OF "CALL ARTHUR TREACHER SERVICE SYSTEM" TO GET
PART TIME SERVANTS HELP-KERWIN

--1969--

MY 21, B-5-1

CLEVELAND-TOLD DELEGATES OF PTA CONVENTION TO LOWER AGE AT WHICH
WHICH YOUNGSTERS CAN QUIT SCHOOL

MARIN, ROBERT STEVEN: KIDNAPER

1968

S 20, A-1-2 LF

ABOVE, HIS WIFE & DANIEL PIELER NABBED FOR KIDNAP OF HILLARD
MARKS IN CHICAGO

O 6, A-12-1 HOME

ATTY CALLS KIDNAPING HOAX OR FRAUD

---1969---

F 25, C-20-1 RACE

& WIFE ETHEL FOUND GUILTY OF KIDNAPING

1971

MARINARO ED: SPORTS

D17, D-6-1

CORNELL FB STAR PRAISES MAXWELL CLUB WAY OF PICKING
BEST COLLEGE FB PLAYER --1976-- JE 30, D-6-3

HEMPSTEAD, NY-SIGNED 1-YR CONTRACT WITH NY JETS

My 11 D 5=2

Eastpointe-She's been ticketed for excessive feeding of
animals;new proposal would clarify ordinance-Cardenas

MARINAS: CANADA

1973

~~JE 2, A-5-1 E~~

MARINA OWNERS ANTICIPATE EXTRA INCOME FROM AMERICAN BOATERS
UNABLE TO GET ENOUGH FUEL IN STATES-BROGAN

MARINAS - DETROIT - BELLE ISLE

1966

PLANS FOR ABOVE & PR FABRICATED INDOOR ICE RINK
TION COMMISSION-HARDEE

JE 23, A-3-3
OK BY PARKS & RECREA

(FOR PREVIOUS SEE - MARINAS : DETROIT : MISC
MARINAS: DETROIT: PORTERFIELD WILSON MARINA VILLAGE 1991

Ag 12,C-2-1

Land across from Belle Isle contaminated from industries that
made Det. river town on land where buildings built-Wark

Ag 12, C-5-1

Det. spent \$6 million to cleanup requirements for marina &
housing complex

-1992-

D 1 E 1-6

Has filed for Chapter 11 bankruptcy protection. - Dickerson
-1993-

D 05 A 1-3

Deal eases Mrs. Wilson and husband's estate out of the
ownership of bankrupt Marina Village into hands of Carlo J.
Catenacci, Mt. Clemens-Sinclair

MARINAS - DETROIT

1656 0 13, 1-2
 \$350,000 FIRE DESTROYS ABOVE AT THE FOOT OF CRANE AVE.
 0 14, 1-8-5
 PARK COMMISSION WANTS \$400,000 APPROPRIATION FOR 200 NEW WELLS
 ---1929--- AP 3, 17-2
 COUNCIL VETOES 144 BOAT WELLS AP 10, 41-5
 NEW BOATWELL APPEAL IS MADE, CONSTRUCTION BY CITY TO REPLACE THOSE
 LOST IN FIRE URGED BY HENRY W. BUSCH AP 11, 4-1
 EDIT.-IT IS BELIEVED THAT MAYOR LODGE WILL RESTORE BOAT WELLS
 AP 13, 2-7
 COUNCIL INVITED MAYOR LODGE TO ATTEND MEETING APRIL 15, ON CONSTRUCTION
 OF NEW BOAT WELLS AP 15, 4-9
 \$250,000 BOND ITEM FOR SLIPS AT MEMORIAL PARK TO GO BACK ON BUDGET
 AP 17, 23-7
 HALF OF BOAT WELLS TO BE BUILT IN '29; CITY ENGINEER ASKED TO MAKE
 DAM COST ESTIMATE AP 30, 16-6
 EDWARD GRAY, TO ASK INJUNCTION AGAINST CITY BLDG. BOAT WELLS IN MEMORIAL
 PARK, HIS IS OWNER OF PRIVATE BOAT WELLS AT GRAYHAVEN S 10, 21-3
 EDWARD GRAY, INC., SEEKS TO RESTRAIN CITY FROM BLDG. WELLS AT MEMORIAL
 PARK N 26, 23-1
 EDW. GRAY, TESTIFIES IN HIS ACTION TO PREVENT CITY FROM CARRYING OUT
 PROJECT

---1929---

N 27, 22-8

CHARGES CITY FAVORS DET. YACHT CLUB, GRAY FIGHTS BOAT WELLS AS OF BENE-
FIT CHIEFLY TO CLUB

N 29, 30-2

CASE UP TO COURT, CONTROLLER MONTIETH ON STAND IN SUIT FOR INJUNCTION

N 30, 3-5

CITY ARGUES WELLS IN MEMORIAL PARK, ARE AS NECESSARY AS GOLF COURSES

D 4, 44-5

HENRY W. BUSCH, DEFENDS PLAN, EXPLAINS FIGURES ON COST IN INJUNCTION
HEARING BROUGHT BY EDW. GRAY

D 12, 55-1

TESTIMONY & ARGUMENTS IN SUIT COMPLETED; DECISION AFTER BRIEFS HAVE
BEEN FILED NEXT WEEK

D 5, 30-4

HENRY W. BUSCH TO CONTINUE TESTIMONY

D 6, 2-7

GRAY CALLED TO STAND, DENIES COMPETITION

D 7, 3-1

SUIT ADJOURNED TOMORROW

D 10, 42-2

CITY BEGINS DEFENSE OF BOATWELLS

D 11, 48-3

PLEAS HEARD IN SUIT

---1930---

JE 13, 14-4

PONTIAC-CITY IS PERMANENTLY ENJOINED FR. ERECTION OF 94 BOATWELLS AT
MEMORIAL PK. BY DECISION OF JD. FRANK COVERT OF OAKLAND CO. CT. JUNE 12,

UE 17, 4-1

COURT HOLDS NOT PUBLIC UTILITY

EDIT.-CITY SHOULD ASK SUPREME COURT TO DISSOLVE PERMANENT INJUNCTION,

AG 7, 17-8

CITY SHOULD HAVE RIGHT TO HANDLE OWN PROPERTY

PLANS FOR PUBLIC YACHT HARBOR APPROVED BY MICH. SEC. COMM; AT WATERWORKS
PARK

---1931---

AP 9, 6-4

REP. ROBT. D. WARDELL OFFERS BILL PERMIT CITY TO BUILD DOCKS & CHARGE
RENTALS

MARINAS - DETROIT

	1656	AP 19, 1-7-3
HOUSE PASSES BILL FOR CITY BOAT WELLS		AP 21, 11-3
HOUSE PASSES BILL PERMITTING BUILDING & RENTING		STORAGE SPACE & DOCK
FACILITIES BY DETROIT		My 16, 5-7
SENATE PASSES WARDELL BILL	---1932---	O 17, 4-1
FRANK R.MCDONELL PAYS NO RENT, INQUIRY BEGUN		
	---1937---	JL 23, 1-4
12 MOTORBOATS DESTROYED & FRED LOWE HURT AS MOTOR EXPLODED IN MOTOR-		
BOAT LANE	---1942---	MY 12, 20-4
CITY DRAFTS ORDINANCE TO PROTECT CANAL RIGHTS		
	---1945---	JA 28, 4-3-2
DETROIT NOT MENTIONED IN AMERICAN POWER BOAT ASSN. REPORT-LEDUC		
	---1946 ¹ ---	AP 7, 4-2-8
BOAT OWNERS FACED WITH SHORTAGE BOAT WELLS & DOCKAGE-PATTON		
	---1950---	O 5, 62-4
APPROVE MARINA FOR BOAT OWNERS AT FOOT OF MEMORIAL PARK		
	---1951---	JA 19, 45-1
COUNCIL GETS \$100,000 IMPROVEMENT PLAN AT MEMORIAL PK-PEARSON		
		AP 26, 59-5
FISHERMEN, BOAT OWNERS LOSE 24TH STREET RAMP-KIMBALL		
	---1952---	AP 15, 32-3
BRIDGE LIKE STRUCTURE OFF MEMORIAL PARK IN RIVER DREDGES FOR NEW BOAT-		
WELLS-LUBECK		

---1953---

AP 5, 4-5-3

MEMORIAL PARK MARINA TO BE OPENED APRIL 15;34 BOATWELLS TO BE BUILT THIS SUMMER

JE 28, 1-14-1

DEPT.OF PARKS ANNOUNCES ITS MEMORIAL PARK MARINA OFF JEFFERSON JUST EAST OF BURNS NEARING COMPLETION,CAN ACCOMODATE 144 ALREADY

JL 19, 1-16-6

CITY COUNCIL STUDIES GRAY HAVEN AREA FOR PLEASURE BOAT BASIN

---1954---

JE 10, 23-3

COUNCIL BALKS AT SUGGESTION TO BUILD YACHT BASIN IN GRAYHAVEN AREA

---1955---

AP 22, 6-1

DET.'S MEMORIAL PARK CITY MARINA AT FT.OF CRANE AVE.OPENS BOAT WELLS FOR RENT

---1957---

AP 2, 44-3

MEMORIAL PARK BOAT BASIN OPEN FOR SEASON-LEDUC

S 4, 1-5

CITY PLANS MARINA FOR 500 SMALL BOATS AT LAKEWOOD TO MARINE HOSPITAL

S 26, 43-4

CITY COUNCIL OK'S PLANS FOR 525 BOAT MARINA ON DET.RIVER AT FOOT OF LAKEWOOD

0 5, 6-5

HUNDREDS OPPOSE SITE FOR PROPOSED CITY MARINA BTWN LAKEWOOD CANAD & US MARINE HOSPITAL

D 7, 5-4

PLAN TO BUILD A BOAT HARBOR IN SHALLOW PART OF DET.RIVER BTWN BELLE ISLE & DET.KILLED BY CITY COUNCIL

---1958---

AP 23, 26-3

PLANS FOR A \$1 MILLION MARINA AT FOOT LAKEWOOD SUBMITTED BY 5 BUSINESS MEN-HARTMAN

JE 26, 38-1

DET.PLANS TO INCREASE MEMORIAL PARK MARINA FACILITIES

- EDGAR M.GREGORY SR.BUYS DET.BASIN INC.FROM MRS.VIRGINIA BOOTH VOGEL D 30, 5-2 5*
D 31, 3-1
- SALE OF DET.BASIN INC.TO EDGAR GREGORY-LEDUC
---1959---
- 10% HIKE IN RENTAL CHGS.FOR LARGER BOAT WELLS AT CITY-OWNED MEMORIAL PARK MARINA IS OK'D BY CITY COUNCIL JA 6, 2-3
MR 21, 12-5
- PLANS FOR MARINA REVEALED AT DET.BOAT SHOW-LEDUC AP 17, 45-1
- BOATING COSTS UP ALONG DET.RIVERFRONT-LEDUC AP 30, 39-7
- DETROIT EYES PLANS FOR MARINA AT FOOT OF ALTER ROAD-PREUSS
---1960---
- PLAN TO BUILD A \$1 MILLION MARINA FOR SMALL BOAT OWNERS IS ENDORSED BY PARKS & REC.COMMSN.-WELLS F 24, A-13-8
MR 23, B-14-1
- \$1 MILLION CITY MARINA URGED FOR KLENK ISLAND JE 29, D-1-3
- PLEASURE BOATS KEEP DOCKS ALONG CITY'S WATERFRONT BUSY-LEDUC JL 12, B-13-6
- FUND OF \$200,000 TO BE USED BY PARKS & RECS.TO BUILD SMALL BOAT LAUNCHING FACILITY OK'D BY CITY COUNCIL AG 31, B-14-1
- CITY COUNCIL OK'S \$1.6 MILLION BOAT PROJECTS TO BE BUILT IN 4 YEARS N 7, A-3-1
- \$1.6 MILLION FOR BOATING FACILITIES AT 3 SITES OK'D BY DET.CITY COUNCIL

---1960---

D 3, B-12-3

3 MARINA PROJECTS ON WAY-WOLFF---1962---

F 16, D-4-3

LAUNCHING RAMP FOR SMALL, TRAILER SIZED CRAFT & A NEW MARINA, BOTH OPPOSITE THE EASTERN END OF BELLE ISLE IN DET. RIVER TO BE AVAILABLE IN NEAR FUTURE FOR BOATMEN IN DET. AREA

---1963---

F 15, D-2-1

MEMORIAL PARK MARINA ALREADY HAS WAITING LISTS-VAN MR 15, D-4-4
CONTRACTS FOR \$900,000 MARINA FOR SMALL BOATS AT FOOT OF FAIRVIEW ON DET. RIVER EXPECTED TO BE LET THIS SUMMER MY 2, D-5-1

NEW MARINA TO BE OPEN AT FOOT OF ST. JEAN AVE. ON JUNE 1-VAN

AG 31, A-3-4

GREGORY MARINA INC., KEAN ESTATES CORP. & THE ROOSTERTAIN INC. FILED SUIT TO BLOCK FURTHER CONSTRUCTION OR OPERATION BY CITY OF MARINA & DRYDOCK AT FT. ST. JEAN-SAYS PROJECT UNLAWFUL & NOT OKD BY 3/5 VOTE

O 15, D-7-5

265 PRIVATE BOAT OWNERS TO BE EVICTED FROM MARINA AT FOOT OF LAKEWOOD

O 20, A-16-2

BOAT OWNERS MUST VACATE DOCK AT FT. OF LAKEWOOD BY NOV. 1 AS BEING TURNED OVER FOR EXTENSION OF CITY PARK-WELSH

O 30, C-4-3

CIR. JD. L. M. NEUENFELT BLOCKED CITY FROM GOING AHEAD WITH CONSTRUCTION OF MARINA & DRYDOCK AT FT. OF ST. JEAN UNTIL ISSUES IN LAWSUIT CAN BE RESOLVED IN TRIAL

---1966---

AG 25, C-9-3

LANSING-STATE SUP CT RULED DET MAY BUILD MARINA ON DET RIVER WITHOUT GETTING OK FOR 60% OF VOTERS

MARINAS : DETROIT

1967

AP 6, D-7-1

PLANS UNDER WAY TO CONSTRUCT \$2.5 MILLION MARINA FOR 1,000 MEDIUMSIZE PLEASURE BOATS IN BLUE HERON LAGOON ON EAST END OF BELLE ISLE

---1968---

S 6, A-18-1

PL DORADO BOAT CLUB EYEING CONSTRUCTION ONE AT ENGLE PARK
FALBAUM

--1969--

JE 12, A-18-1

MICH. STATE WATERWAYS COMMISSION PROPOSES TO CONSTRUCT MARINA ON BELLE ISLE--FALBAUM

---1970---

JE 18, A-21-1

LAWMAKERS MOUNTING DRIVE TO BLOCK GRAYHAVEN MARINA PROJECT--
PHILLIPS

JE 19, A-10-1

STATE FUNDS TO BE HELD UP UNTIL LEGISLATIVE COMMITTEE INVESTIGATES GRAYHAVEN MATTER--PHILLIPS

JL 5, B-10-1

LEGISLATORS PLAN STUDY OF GRAYHAVEN. AG 20, C-8-1

GRAYHAVEN MARINA PROPOSAL SHELVED AFTER RESIDENTS OPPOSE IT--HALLAS.

--1971-- JL15, D-1-4

CIVIC CENTER MARINA WET WHITE ELEPHANT.--DOWDALL

-----1973-----

JL24, A-3-1

2 MARINAS, SINDBAD'S MARINA., INC., AND KEAN'S DETROIT
YACHT HARBOR, ARE THREATENING DETROIT'S WATER SYSTEM---
S. CAIN

O 12, B-2-1 D

BOATERS TOLD TO AVOID CIVIC CENTER MARINA; NOT SAFE. WISLER

-1979-

F 27, B-2-1 D

DETROIT TO TRY TO OPEN SINDBAD'S MARINA JE 7, C-7-3

GRAYHAVEN CANALS PLANS REJECTED-DOWDALL JE 14, B-1-5

DET. SEEKS RIVERFRONT LAND SWAP WITH DET. EDISON CO. FOR PROPOSED
MARINE FROM WATERWORKS PARK TO CONNER CREEK-S. CAIN

---1980---

F 12, B-2-5 ED

HERBERT MCFADDEN DOESN'T WANT NEW BOAT WELLS AT
GRAYHAVEN MARINA GIVEN OUT BY LOTTERY SYSTEM

JE 27, B-5-1 D

GRAYHAVEN MARINA DEDICATED. 1ST NEW PUBLIC MARINA TO BE BUI
LT IN DET IN 20 YRS-ILKA

-1986-

C-18-1

Det. marinas overflow-Dowdall

J1 10, E-1-2 D

New riverfront plan at St Aubin Park to feature marina-
Eldridge

MARINA: DETROIT

1987

Je24, B -1-6

Mayor Young broke ground on St. Aubin Park, which will feature 67 slip marina.- Zeiger.

N 28, B 1-1

Det seeks developer for 62 city-owned site nr StJean & Freun, nr hgle Ark-Markiewicz

-1988-

Ja 21, B-1-5

8 grps seeks to develop marina which was put up for bid-Mar kiewicz

My12, B-1-2N

Porterfield Marina Village planned by auto dealer Porterfield Wilson.- Eldridge.

My 26, A-1-5

Mark Phillips complains that Thomas Hearn's got his boat well at Memorial Pk marina despite Phillips \$2030 check being accepted-Bennett

-1988-

Jl 1, E-2-3

Marina takes shape at St Aubin Pk

1990-

My 31 B 3-5 W

Det's St. Aubin Marina just east of the Renaissance Cnt,
has opened for its first summer season. S 10 C 1-2

Porterfield Christopher Wilson is determined to make his
father's vision a reality as v-pres of \$60 million Marina,
restaurant, housing development along Det River-Henderson

N 9 F-10-1

Construction of 60-slip marina at downtown Det's
Harbortown waterfront community under way.

-1991-

Ap 7 C-1-2

After years of not being able to beg, borrow or steal boat
slips, Det now has some available.--Schabath

JA 20, E-1-3

Plans set for Harbor Hill on site of bankrupt Porterfield
Wilson marina by John & Joseph Catenacci & Jerome Morgan;
& Morgan plans another nr Grayhaven Marina Village-Serju
1998 J1 24 C 6-1

Report on Delray Boat Launch that opened last year, near
Historic Fort Wayne, on W. jefferson-Gray

-1999-

O 13 S-4-1

Proposed redesign of Erma Henderson Marina for
floating dock called dangerous-Gray

POPULARITY OF BOATING LAUNCHES MARINAS BOOM IN MICH. - Leduc
 MR 18, C-5-4

MICHIGAN'S LOST PENINSULA, LAND BETWEEN OTTAWA RIVER & MAUMEE BAY ON
 MICH.-OHIO LINE CAUSES FEUD OVER PLANS FOR MARINA - Gill
 AG 21, B-8-4

DANCELAND AT OLD JEFFERSON BEACH NOW USED TO STORE BOATS IN WINTER
 --1965--
 O 23, Roto 13

LANSING - SEN. CARL O'BRIEN, ANNOUNCED PUBLIC HEARING MY 10 IN WYANDOTTE
 ON BILL PROPOSING STRICTER REGULATIONS ON CONSTRUCTION ABOVE
 MY 6, A-6-5

HOUGHTON, -STATE WATERWAYS COMM ANNOUNCES APPROVAL OF MARINA SITE PRO-
 JECT FOR PORTAGE CHANNEL
 MY 19, C-1 8-7

THOUSANDS WATCH AS FIREMEN FROM 4 COMMUNITIES BATTLE BLAZE IN OLD
 CASINO BALLROOM BUILDING AT JEFFERSON-BEACH MARINA
 JE 27, P-4-3

L'ANSE CREUSE BAY MARINA GROWING SWIFTLY, AREA RESIDENTS AGHAST - GLAZIER
 --1966--
 MR 3, E-1-3 Z 6
 JUL 28, E-1-6 Z 6
 IS POPULAR PORT DESPITE FACT THAT BOATERS MUST PAY PARKING METERS - FINE

--1966--

S 4, A-1-1

MACOMB CO.DRAIN COMMSNR.THOMAS WELSH IS SELLING THE MARINA
HE IS BUILDING AT L'ANSE CREUSE BAY ON LAKE ST. CLAIR-FINK

S 9, B-8-3

LANSING-STATE CURBS TIGHTENED IN DISPUTE OVER WELSH'S MARINA
CROWE

S 22, E-14-6 Z6

MTCLEMENS-LAND-FILL OPERATIONS HALTED ON LAKE ST. CLAIR MARINA
PROJECT OWNED BY MACOMB CO.DRAIN COMMSNR.THOMAS WELSH-FINK

N 3, E-1-6 Z6

ST. CLAIR SHORES-PAUL FLAHERTY, MANAGER OF SERVICE FOR JEFFERSON
BEACH MARINA SAID WORK REALLY STARTS AS BOATS COME FOR
WINTER STORAGE-FINK

D 8, E-1-1 Z 6

ST CLAIR SHORES-LAKE CRAFTS ARE PREPARED FOR WINTER-LATREILLE

--1967--

O 15, D-8-5

GRAND HAVEN,-GRANT BY MICH. WATER WAYS COMMISSION FOR MARINA
PLANNING

-----1969-----

AP 30, B-4-3

PETOSKEY- PETOSKEY OK'S \$574,490 MARINA.

MY 1, B-12-1

MACKINAW-WORK TO BEGIN ON \$460,000 MUNICIPAL MARINA

JE 15, ROTO 17

MORE THAN 170 MARINAS ARE CATERING TO GROWING NUMBER OF
BOATERS FROM MONROE TO PORT HURON-GREEN

---1970---

MR 19, E-1-4 Z6

NEW BALTIMORE- MARINA FOR TRANSIENT BOATERS STUDIED--WOWK

MARINAS: MICHIGAN

1970

ST CLAIR--NEW ST CLAIR BOAT HARBOR TO BE DEDICATED AT 3PM
SAT JE 27

MY 30,A-9-4

JL 9,E-1-4 Z5

WEST BLOOMFIELD TWP--PROPOSED 72 BOAT MARINA ON WALNUT LK
CREATED STIR AMONG RESIDENTS WHO FEEL LAKE OVERCROWDED--
J SMITH

JL16,A-7-4

ST. CLAIR SHORES MARINES SEEK GOVT. AID DUE TO
EFFECT OF MERCURY BAN ON THEIR MARINA BUSINESS--KERWIN

028, C-6-1

BRIGHTEST NAVIGATION LIGHT IN AREA TO BE ERECTED ATOP
SHORE CLUB APT. BUILDING .(WILLIAM C. MILLER BEACON) WHITE

--1971--

JA 22,S-1-1

BOATING 1971 RECREATIONAL HARBOR RECREATIONAL HARBOR
FACILITIES

MY 13,D-6-1

FIVE TEAMS OF BOARDING PARTIES FROM MICH DEPT OF NATURAL
RESOURCES TO BEGIN INSPECTION OF MICH PLEASURE BOAT FLEET
FOR HOLDING TANKS OR SELF-CONTAINED MARINE TOILETS--DOWDALL

--1971--

JE 11, A-3-1

MARINA THAT THOMAS S WELSH BEGAN BUILDING QUARTER-MILE INO
LAKE ST CLAIR IN 91/ 1965 REMAINS HEADACHE THAT WON'T GO
AWAY--NEHMAN

N15, B-3-1E

ST. CLAIR SHORES MARINA HIT BY EXPLOSION- 6 BOATS
DAMAGED--SCHABATH

---1972-----

AP 27, D-7-1

CHRIS CARFT PLANT AT ALGONAC, TO BE SOLD FOR CONDOMIN
IUM MARINE COMPLEX--DOWDALL

JL 10, B-4-1 F

LAKE ST. CLAIR BOAT SITE NR. CLINTON RIVER DEDICATED TO EX-MACOMB SHERIFF,
HARLEY ENSIGN--DOERR

O 5, B-10-1

MARINA OPERATORS OPPOSE PLAN TO SEEK FUNDS FOR CONSTRUCTION
OF MUNICIPAL HARBOR TO HANDLE BOATS ON SEASONAL BASIS; FEEL
THAT IT WOULD HARM THEIR BUSINESS.--BROGAN

-1973-

JA 26, S-10-5

LAKES HARBORS ON INCREASE. DOWDALL

F 16M B-17-3 W

OFFICIALS STUDY BIDS FROM 4 FIRMS, LISTED, FOR CITY BOAT DO

MR 27, B-1-1 E

DOCK RENTALS HURT BY ST CLAIR FLOODING. GROGAN

AP 5, A-23-8

US ANSWERS ORDER HALTING HARBOR WORK.

1973

MARINAS : MICHIGAN

My 4, B-1-1 E

FLOOD AID DENIED FOR CLINTON MARINAS.SCHABATH

JL 12, D-1-2

\$1.3 MILLION DNR HARBOR OR REFUGE AND PUBLIC MARINA ON
BLACK RIVER, PORT HURON, TO GET 2EST WITH BAYVIEW YACHT
C.UB'S PORT-HURON-MACKINAC SAIL RACE.DOWDALL

Ag 13, A-1-3

**MILLER MARINA INC--FIRE TAKES ST CLAIR SHORES MARINA FOR
\$2 MILLION.VAN/MANARDO/TITTSWORTH**

O 25, B-6-1 W

**HEADS OF 8 DOWNRIVER CITIES SPLIT OVER OFFER TO SHARE COST A
AND USE OF GROSSE ILE CITY-OWNED GOLF COURSE AND MARINE.**

LETT

---1974---

F27, B-3-1W

**GROSSE ILE TO BUILD PUMPING FACILITY FOR HOLDING TANKS
FR. BOATS AT WATERS EDGE.**

Mr 4, A-1-1

**FIRE INSPECTORS PROBE 4ALARM BLAZE THAT DESTROYED 11 LUXURY
CRAFT AT EMERALD CITY HARBOR INC MARINA, IN STCLAIRSHORES.**

-1974-

MR 5, A-14-1

ST CLAIR SHORES FIRE OFFICIALS BELIEVE PROPANE GAS HEATER ON
HOUSEBOAT CAUSED EMERALD CITY HARBOR FIRES. GOCZKOWSKI

-1975-

JE 4, B-2-1 D

CONTROVERSY BREWING OVER RESTORATION OF 50YR OLD 500 FOOT
PIER IN WALLED LAKE; STATE MAY PROSECUTE OWNER FOR WORK
WITHOUT PERMIT-SMITH

JE 23, B-5-1 N

MICH DNR TO HOLD PUBLIC HEARING ON THAT WALLED LAKE MARINA
-SMITH

JL 3, B-2-4 D

125 RESIDENTS SOLIDLY OPPOSED MARINA-J SMITH JL 8, B-2-1 N
NOVI POLICE PROBE ARSON OF CONTROV WALLED LAKE MARINA-SMITH

AG5, B-2-1E

HARRISON TWP. CONSIDERING TIGHTER MARINE ORDINANCE.
TITTSWORTH. --1976--

S 2, C-12-1

WYANDOTTE-ANTOINET LABADIE PLANS CONVERTING OLDDET. RIVER DOCK
TO BE 'DRY' MARINA FOR 640 BOATS-THEISEN

-1978-

JA 3, B-1-1GW

DETERMINED BOB H RODGERS VOWS TO OPEN ONE IN BROWNSTOWN TWP

1978

MARINAS - MICHIGAN

MY 31, B-10-2
VANBURENTWP& MICH.DEPT.OF NATURAL RESOURCES FIGHT OVER LAND
OWNERSHIP ON BELLEVILLE LAKE
JE 8, B-10-1
JUDGE DELAYS LAND SUIT, NR BELLEVILLE LAKE
S 7, B-6-1 ST
CHARLEVOIX-MARINAS FIND NEW ROLE FOR OLD TIRES-DAMMAN
-1979- MR 20, B-3-1-ST
LANS-4 ALLEGAN CO MARINAS CHGS WITH ILLEGAL SALES AGREEMENT
--1980-- AP 6, D-1-5
CANADIAN FUEL SUPPLY SUFFICIENT & ALSO FURNISHES A SAV-
INGS-DOWDALL
AP 21, B-2-1D
PEOPLE IN CROSS VILLAGE WANT NO PART OF \$4-MILLION GOVT.
PROJECT, BUILDING HUGE MARINA & MORT -KERWIN
JL 20, B-1-3
CROSSVILLAGE-PORT FOR 100 BOATS TO BE DECIDED ON-KERWIN
AG 15, B-2-5 E
ARMY ENGINEERS SET TO REBUILD BEACH RUINED BY LEXINGTON
MARINA CONSTRUCTION-KERWIN

-1981-

My 1, B-2-1N

AGENCY MAY HAVE KILLED PLANS FOR PARK-MARINA IN MT. CLEMENS

My 14, B-16-1

ATTY. GEN. FRANK KELLEY WON CONSENT AGREEMENTS FROM COURT
REGARDING FOUR MARINAS.-MLECZKO

Ag 5, B-11-4AM

CONSTRUCTION OF NEW \$5 MILLION BOAT HARBOR AT CROSS VILLAGE
IN EMMET CO RECOMMENDED

Ag 6, A-3-1AM

HARBOR SPRINGS TO LOWER DOCKING FEES AT VILLAGE MARINA.

Ag 30, A-1-1

CARL ROMICK FACED WITH FINDING WAYS TO HALT SOME \$2MIL-
LION IN THEFTS FROM BAOTS IN METRO DET AREA ANNUALLY.-DESMET

-1982-

AP 7, B-10-1

HURON-CLINTON METRO AUTHORITY'S WINDJAMMER MARINA COMPETES
WITH PRIVATELY OWNED MARINAS-SMITH

Ap16, R-1-4

100 MARINAS BTWN GIBRALTAR & MTCLEMENS-RUSSELL JL 9, A-6-1M
ROSEVILLE-RESIDENTS DENIED USE OF SHORES BOAT LAUNCHING AM

STATE GRANTED \$750,000 TO CITY OF HARBOR BEACH TO HELP
BUILD 45-ESLIP MARINA.

MARINAS : MICHIGAN

1983

JA 27, B-1-1ST

MUSKEGON-COLE BAKERIES TO BUILD 55 SHIP HARBORS

MR 15, B-7-1DW

FIRE HITS ECORSE BOAT BASIN. 40 PLEASURE BOATS DESTROYED.

AP5, B-8-1

GRANDHAVEN-FIRE DESTROYS BLDG, 16BOATS

JL 14, F-4-1N

GLEN ARBOR-GLEN ARBOR- GROUP CIRCULATING PETITIONS TO BLOCK
60-BOAT MARINA PROPOSED TO SERVE SLEEPING BEAR DUNES.-KERWIC

R S 13, A-3-2

D_OWNRIVER POLICE HUNT MARINA ARSONIST

-1984-

MR 22, C-2-1D

BOAT SALES BOOMING, CAUSING SHORTAGE OF SPACE AT MARINAS-MA
RCIL

-1984-

My 17, E-1-6E

MARINAS PLAGUED BY THEFTS, VANDALISM-WALTER

Ag 19, A-3-2

SOUTH HAVEN WINS GRANT FOR WATERFRONT

-1985-

My 7, A-1-5

Plan to double number of boat slips at Mackinac Island has
cleared 1st hurdle-Weeks

Jl 25, E-1-2ST

Onkama-Mich's boating boom creating pressure for continual
marina developments-Dziewit-Coombs

Ag 1, C-2-1W

Belleville Lake marina owners assail pollution count
that closed lake since June28-Warren

--1986--

Ja 16_{No} B_{Dot} 1-1

South Haven-Developers say financing fallen thru for a pro
posed \$100-million marian & condo complex.

- Floods may threaten boats-Walter Mr 20, E-1-2E
Boat sales have been so strong there now is shortage of dock space in marinas in Det area-Wowk My 8, A-1-6
Manistee-becoming more popular with charter boats for fisherman JI 10, E-3-1W
U.S& Canadian agencies cracking down on thieves who sneak accross boarder by boat to prey on marinas-Twardon Ag 21, A_1-1
Angry sailboat owners fight eviction from Beacon Cove Harbor in MtClemens-Kocieniewski S 21, A-1-1
Charlevoix-residents hotly debate ways to use lake-Damman S 29, B_5-1W
William McMachen wins rezoning for Harrison Twp marina, condos opposed-Kocieniewski N 13, B_6-1E

-1987-

My 24, A-3-2

Booming boat sales have made Det area dock space scarce-Koc
ieniewski

My29, B-1-2

Lans-\$4.8million urged for improved harbors-Freedman

D 13, L-1-2

Harbor Beach marina plan angers boaters-Kerwin

-1988-

F 18, B-3-1N

Fire hits Emerald City Marina in St. Clair Shores. 7 boats
destroyed

Je 14, B 1-2

\$300million marina planned for 409acre site in Gibraltar-
Olson

Je 25, N-1-4

& home community opened in Anchorville

J1 3, M-1-2

Petoskey-Quarry nr Petosky may become yacht basin-Dammon

S 18 N-1-2

Legislation provides funds for new marinas & dockside services in program called Harbor Development Program.--

J.Kerwin

O 9 B 3-1

DNR Marina hearing

O 10 B 5-1W

DNR marina building plan draws fire

1989-

F 12 D-3-1 No-dot

Corps of Engineers will allow giant Three Fires Point Resort to be built on Little Traverse Bay at Petoskey.

F 20,E-3-1

\$300million downriver project enters critical phase-

Markiewicz

Ap4, B-1-2

EPA may block Gibraltar marina complex-Mitzelfeld

----1989---

Ap 26, B-1-2

Docking fees rising at marinas

Ag2, C-2-3

Abonmaeche Development Inc to build \$40million marina on
CMS Energy owned 53 acre-site bordering Muskegon River &
Lake

0 9 C-4-1 DWE

Higher docking rates have dual purpose: to raise money for
maintenance to keep private marinas competitive with DNR's

-1990-

F 4 C-3-1 2Dot

Mich rates for municipal marinas are so high private compe
titors are getting the business.

Mr 7 B-5-1 W

Mac Ray Harbor Club, posh \$30-million development nr Mt.

Clemens, is the optimum in nautical opulence.--Schabath

Mr 18 C 5-4

South Haven hopes to greet boaters next yr with new 9 acre
Marina adjq ning the downtown shopping area

Ap 8 C 5-3

Sult Ste. Marie-L'Bri Du Vent Marina whil hae its 1st luxury dock-ominium

Ap 13 B-3-2

\$2.6million in state Commerce Dept grants issued improperly
--Pfaff

Ap 26 B-3-6 DR

State environmental officials will decide in a month on
proposal for \$300-million Great Lakes Yachting Center
in Gibraltar

My 24 B-5-1 N

Developer prods state for marina complex in Gibraltar.--
Kerwin

Jl 19 B 3-6 E

\$5 million 200 birth marina at the foot of Lac Ste. Claire
Park on 11 Mile and Jefferson was approved by the US Army
Corp of Engineers.

Ag 9 B 3-6 DR

Boating-housing center to begin construcion in Gibraltar
late this fall.

-1990-

N 8 B-3-6 W

Trenton= Boat launch rates to be increased at Rotary Park
D 9 C-7-5

So. Haven- city expected \$2.6-million riverfront marina
& park to be completed by July 4

---1992---

Mr 5, B-3-2 E

Hearing set for new boat ramp on Lake St.Clair-Schabath
Ap 12, C-3-2 E

Boat ramp plans sink again in Harrison Twp-for Lake St.Clair
-Schabath

My 16, C-3-6 E

Harrison Twp-3rd public hearing on proposed boat-launching
ramp along Clinton River Spillway at Jefferson to be My 12
My 31 C 3-2E

New Baltimore hopes boat harbor development will spur revit-
alization-Schabath

Ag 16 C 3-3N

Trenton-1 of few public boat launches bet Det and Lake Erie
will be getting a new \$1.3million boat basin-ElizabethPark
Marina

Jl 11 C 4-6 E

Elizabeth Park Marina opened this week in Trenton. - Ankeny

S 8 E 1-2

Mainas up and down the Det River and Lake St Clair are adding swimming pools, clubhouses, tennis courts, putting greens, volleyball courts and playgrounds. - Wilson

-1994-

Ja 18, B-3-6D

New \$450,000 Riverfront Boat Launching in Brownstown Twp to opne this Spring

Je 02 E 1-2

Centerpiece of Bill McMachen's MacRay Harbor project, Mac & Ray's restaurant, opening 6/7; has had many struggles-

Wilson

N 15 B 7-1 no dot

Cross Village - DNR denied permit for marina because of endangered plover.

-1994-

D 28 B 1-1E

GP Woods resident, Paul Mumma & others unhappy about City
Cncl. plan to raise boat docking fees 25%-Perl

-1995-

Ja 16 B 1-1NoDot

New Baltimore officials will try to persuade judge to allow
boat harbor on Anchor Bay

Ap 13 C 3-1E

To break ground on 50-slip harbor; to be completed by
Labor Day-Puls

My 8 A 1-3

Full service marinas of the '90s. - Puls My 8 A 4-1

Marinas are becoming resorts. - Puls My 18 B 3-1 St

Harsens Island-DNR will allow marina on north end of Har-
sens Island, reversing former opposition D 15 C 2-1 nodot

Lans-Atty. Gen. Kelley says Mich. Waterways can't turn Mackina
Island Marina over to private companies to run

D 27 D 1-2

Planned harbor and marina in New Baltimore continually de-
layed by govt. regulations-Puls

My 07 B 12-2

The boating season,although late,is here;marina spots
still available-Greenwood

Jl 14 B-3-2

Cross Village-Piping plover nest torpedoed marina plans
-BeVier

O 6 B-3-2

Residents plan appeal to federal officials to stop proposed
boat launch site near Macomb County's Point Rosa Marsh.

-Pearce

O 30 C 3-3

Plans for public boat ramp at Point Rosa Marsh,Harrison
Twp. closer-Pearce --1997--

F 11, C-3-2

US Army Corps of Engineers killed plans for public boat
launch beside Harrison Twp.Point Rosa Marsh-Pearce

F 26 C-5-2

Boater cruising into downtown Mt.Clemens for a concert on
the Clinton River will pay higher docking fees.-Savitskie

-1997-

Ap 02 D 1-1

Rep.Bonior supports 50 boat slips,New Baltimore, History Harbor;environmentalists opposed-Pearce

Ap 25 D 3-6 3Dot ME

Harrison Twp-U.S. Army Corps of Engineers approved public boat launch in Harrison Twp,away from Point Rosa Marsh-Pearce

My 30,D-5-1

Harrison Twp fails to act on plea to stop new boat launch plan-Savitski

Je 10 D-1-5

Proposed DNR public access at Jefferson & Ballard has residents worried about traffic tie-ups-Savitskie Je 12 C-4-1
Same as above & possible buy of closed Admiral Marina next door to access site-Savitskie

Jl 3, D-5-3

Residents balk at Harrison Twp boat launch-Savitski

Jl 28 C-1-5

Lake St.Clair marinas enjoying prosperity.-Puls

Jl 29 D-5-2

Keego Harbor group of condominium owners who want to build two marinas on Cass Lk must fight other lakefront property owners.-Ilka N 18 D-1-5 3dotME

Harrison Twn residents oppose DNR plan to expan Admiral Boat Harbor.-Pardo -1998- ja 15 D-5-2

Foul play isn't suspected in blaze at Aggressive Marina dry dock in Harrison Twsp.-Pardo F 12 A-1-3

New Baltimore- Feds want to pave bottom of Lake St. Clair.-Pearce Je 17 D 3-2

Trenton-Elizabeth park marina doubles its docking fees; controversial-Garrett 0 23 C-5-6

HARRISON TWSP.-Recent fires that destroyed 11 boats point to need for better security-gated, guarded & lighted-Davis

1998

D 27 B 5-2

Harrison Twp-Macomb Sheriff dept.deputies swarmed marinas
after 3 boats burned;may have prevented more-Pardo

1999

Ja 06 D 3-2

Gibraltar-2 dozen people make winter home on their boats
docked at Humbug marina,Det.River-Garrett My 30 B-1-2

Harrison Twp - Sundog Marina plans to increase security
to guard against arson.-Cardenas Ag 22 A-1-3

MACKINAC ISLAND-Residents here up in arms over
State's plan for 125-boat marina-Heinlein

-2000-

Ja 18 D-5-6

HARRISON TWP-Controversial plan to build boat ramp north
of Clinton River spillway approved by planning commission-
Cardenas

1971

MARINAS: MISC

MR 7, G-1-3

1/ WILLIAM J NAVARRE DESIGNED FLOATING APARTMENT-MARINA TO
BE BUILT MOSTLY OF ALUMINUM ON STEEL FRAME

--1973--

MR 5, C-4-4

NEWPORT BEACH, CALIF-JEAN SKINNER, 52, ONE OF FEW WOMEN IN US MANAGING BOAT-
YARD, RUNS EIGHT SHIP-HILLINGER

-1983-

MR 24, F-1-6N

MACOMB CO IS 'BOATING CAPITAL OF WORLD'. HAS 59 MARINAS.

-1984-

N 23, C-10-1W

LOCATION OF FERRY DOCK, MARINA NR SLEEPING BEAR DUNES

NATL LAKESHORE GENERATES CONTROVERSY-KERWIN

--1985--

Ap 18, B-4-1St-te

Wisconsin adopts Michigan's fuel-tax fund to develop mari-
nas.

--1986--

D 19, A-3-1

Sponsors Toys for Tots program.

-1988

O 21 B 3-2

Vision for downriver unveiled-Prater

-1990-

Ap 17 A-8-1

Garbage Bond Garbage.--Edit

Ap 19 A-14-2

Correction in 'Garbage Bond Garbage' edit on Ap 17.--Edit

-1994-

Ap 26 B 3-2N

New Baltimore to vote on boat harbor; Citizens Harbor And
Recreation Team have a plan ready-Schabath

-1999-

My 14 C-5-5

HARRISON TWP-Marina operators & Macomb Co Bd of Health
join forces to help cleanup Lake St.Clair-Cardenas

MARINATOS, SPYRIDON:

ARCHEOLOGIST:

GREECE

1960

TO LECTURE IN DETROIT MR 1ST

F 28, A-12-1 3*~~X~~

MR 3, R-2-1

SPEAKS IN DETROIT ON GREECE- MARTZ

1963

MARINE, REV. E. J. - ANTIQUE COLLECTOR

JL 10, F-1-4 Z1

OF 992 COY EAST, HAZEL PARK, COLLECTS ANTIQUES-SAYS GIVING THEM TO OTHERS IS BLESSING
--1964-- F 26, E-9-1 Z 3

NAMED KENTUCKY COLONEL & HE FEELS SHOULD BE GIVEN TITLE AS CHAMPION
CAR PACKER

MARINE, WILLIAM:

ROBBERY CHC.: BATTLE CREEK, MICH

1956

F 7, 3-7

GIVEN 15 TO 25 YRS FOR ROBBERY OF GROCERY

MARINE DAY

1968

MICH-ABOVE TO BE HELD AT SAULT STE. MARIE S 15, D-16-1 1DOT
S 26

1974

MARINE HALL OF FAME

F16, B-5-5

JOE SCHOENITH NAMED TO HALL OF FAME AT AMERICAN
POWER BOAT ASSOC. CONVENTION.

MARINE INSPECTION & NAVIGATION BUREAU:-**1 9 2 7**

Form 1656

U.S. HAS MORE THAN 1/4 OF 3,523 VESSELS REGISTERED IN ALL NATIONS: SAILED
ORS DECREASING IN NUMBER ---1936---

ROOSEVELT SIGNS BILL CREATING BU. OF MARINE INSP. & NAVIGATION

---1937---

APPT. OF COMM. R.S. FIELD TO DIR. OF ASSAILED BY RALPH EMERSON, UNION
HEAD

HUGH KELLY, ASST. BOILER INSPECTOR AT DET. PROMOTED TO LOCAL BOILER
INSPECTOR AT OSWEGO, N.Y. ---1942---

ALL FUNCTIONS OF ABV. TRANSFERED TO COAST GUARD

ABOVE RENAMED MERCHANT MARINE INSPECTION, US COAST GUARD

AG 21, 11-7-6

JE 16, 15-6

AG 28, 20-4

S 7, 9-3

MR 2, 1-1

JL 6, 23-3

MARINE MIDLAND AUTOMOTIVE FINANCIAL CORP.

1990

N 7 B-8-1

Will be acquired by Ford Motor Credit Co.--Higgins

MARINEO, FRANK: BASKETBALL MR 23.C-8-3

1977

RESIGNED AS ASST.BASKETBALL COACH AT U-D TO
AT EAST CAROLINA.

TAKE JOB

010, F-8-1

DAVE USHER, AND HIS FIRM OFFER EQUIPMENT TO CLEAN
P WATERWAYS COTAMINATED BY OIL AND DEBRIS- KERWIN
---1973--- JUL 4, F-7-5

DAVID USHER USING GIANT VACUUM CLEANER TO SKIM OIL
SPILL OFF ROUGE RIVER-THEISEN.

---1975---D31, B-1-4D

Co. ALSO CLEANS UP GASOLINE AND OIL SPILLS FR.
TANKERS IN MICH. HIGHWAYS.-GRAHAM. JA 1, B-1-2W

LOCAL FIRM CLEANS UP OIL SPILLS- GRAHAM

---1978---

MR 22, A-1-5

DET. TEAM STYMIED IN POLLUTION CLEANUP IN FRANCE WHEN SUPER-
TANKER AMOCO CADEZ HAS OIL SPILL-KERWIN AP 2, B-1-5

TO STOCKPILE EQUIPMENT ALONG ENGLISH CHANNEL IN PREPARATION
FOR NEXT OIL SPILL DISASTER-KERWIN

MY 26, B-1-3

TANK TRUCK BLOWOUT OF TOXIC GAS FELS 13-MANARDO & BULBIER

-1988-

F 7 C-1-2

Pittsburgh-Det. native DAve Usher, 58, makes unusual living cleaning up oil spills in waters around the world.-Hofsess

Mr 27 A-2-4

19 members of Det's Marine Pollution Control sent to Valdez Alaska to help clean up nation's worst oil spill from supertanker.--Toy

-1989

My30 B 3-2

David Usher of Det tackles Alaskan oil spill-Twardon

---1992---

Ap 23, B-1-2

Demonstrates water pump that shoots 1,000 gallons a minute to corral mock oil spill on river-Deep

MARINE: SAFETY: CLINIC

1956

JA 27, 43-1

3 BRANCHES OF STATE GOV'T TO SPONSOR MARINE SAFETY CLINIC FEB.17TH
IN NEW LANSING CIVIC CENTER

MARINEAU, JAMES : ST. CLAIR COUNTY FARMER

1966

S 21, A-1-3

MSU EXPERTS TO CHECK TO SEE IF HUGE ROCK FOUND ON ABOVE FARM
IS THE METEORITE THAT FELL S17-FINK

S 22, A-21-1

EXPERT AT ABRAMS PLANETARIUM OF MSU SAID LARGE BOULDER IN
FRESHLY-PLOWED FIELD BEHIND HOME IS NOT CHUNK OF METEOR-
FINK

MARINELLI, ALBERT: NEW YORK COUNTY CLERK

1937

Form 1656

N 18,4-7-BLST

GOV. LEHMAN CALLS ABOVE TO ANSWER CHARGES THAT HE IS UNFIT FOR OFFICE

N 24,2-8 B S

GOV. LEHMAN RECEIVES 19-PAGE DENIAL BY ABOVE: MAKES NO COMMENT

N 26,15-2

GOV. LEHMAN SAYS OUSTER PROCEEDINGS ARE UP TO THOS. DEWEY

N 29,6-5

THOS. DEWEY SEARCHES FOR 16 WITNESSES IN ABOVE'S INQUIRY

D 1,1-1 B S

THOS. E. DEWEY & GOV. LEHMAN FILE FORMAL CHARGES VS ABOVE

D 2,20-3

ACCUSED OF UNFITNESS FOR HIS JOB: MUST ANSWER CHARGES

D 3,1-6

THOS. E. DEWEY'S CHARGES FORCE ABOVE TO RESIGN AS CLERK OF NY COUNTY

---1938---

AP 24,1-2-5-3*

TRIAL FOR HARBORING A FUGITIVE FR JUSTICE SET FOR APR. 29

NY 24,6-2

ACQUITTED OF CHARGE OF HARBORING FUGITIVE FR JUSTICE

MARINELLI, EMIL M. INFANTRY

1944

WOUNDED IN ACTION

-1945--

J^O 28, 9-6
A 23, 13-6

WOUNDED

MARINELLI, JOHN: EDUCATOR

1989

J1 13 B-3-1 DWE

From Orlando, Fla, named new Livonia school supt.

MARINELLI, JOSEPH: SUPT

1993

Je 14 B 3-2D

Livonia to begin search for new school supt to replace
Marinelli-McClellan

1965

MARINELLI, RALPH - ENGINEER

N 10, C-14-1

ABOVE CHIEF OF INSTRUMENT ELECTRICAL LABORATORY FOR ARMY TANK-AUTOMOTIVE CENTER HELPS DEVELOP NEW TANK WITH ITS OWN ENVIRONMENTAL SYSTEM-PIPP

---1991---

S 23, E-1-2

Has theory about heart beat, spirals blood thru body, this theory could revolutionize cardiac educ. & research-McCann

MARINELLI, THOMAS : DEX EXECUTIVE

2000

F 14 C 2-4

DCX to name above VP in charge Chrysler/Jeep sales/mktg.
worldwide;-Phillips

MARINELLO, JUAN: FORMER SENATOR: CUBA

1954

ABOVE ARRESTED IN GOV'T DRIVE ON COMMUNISTS

JE 15, 14-3 1H

KEY WEST, FLA.-NAMED EXEC.RECTOR OF UNIV. OF HAVANA

~~---1962---~~

JA 11, A-16-8

1944

MARINELLO, MATTIO - DET SOLDIER

Form 1656

JL 19, 17-7

KILLED, SO. PACIFIC

MARINER, MRS. ROBERT B: AUTO ACCIDENT

1971

01, A-1-2

OAKPARK ILL- CLAIMS THAT
Y DUE TO ACCIDENT-IRVIN

CHEVY ENGINE MOUNTS ARE FAUL

MARINE. ROSEMARY BRYANT : NAVY LT

1982

AP 18, E-10-1 D
PILOT SEEKS AIR COMBAT STATUS FOR WOMEN-McCORMACK

MY 2, C-16-1W

SAME

QUARTET : MARINERS (QUARTET)

1955

AP 15, 1-8 5*

ABOVE FIRED BY ARTHUR GODFREY

JE 18, 5-1

**ABOVE, ON DET. APPEARANCE, COMMENTS ON THEIR BREAK WITH ARTHUR GODFREY-
LUBECK**

AG 26, 15-7

ARCHIE BLEYER, SIGNS UP ABOVE TO RECORD CONTRACT

-----1957-----

MR 27, 37-2

KALAMAZOO-TO BREAK UP AS SINGING GROUP-----1958-----

JE 29, F-1-2

JIM LEWIS, MEMBER ABOVE, GETS TEACHING JOB IN NEW CANNA, CONN.

MARINES - ACCIDENTS

1957

BELHAVEN, N.C.-18 INJURED AS TRUCK OVERTURNS IN DITCH, AG 15, 47-2
---1961--- P 2, C-11-6

CAMP LEJEUNE, N.C.-MARINE WOUNDED BY MACHINE GUN BULLET IN TRAINING
---1975--- JL 28, A-5-1 RACE

MERCED, CALIF-CIVILIAN SECURITY GUARD BURNED IN GRENADE BLAST
AT BUSY SHOPPING CENTER MALL, WAS PART OF EXPLOSIVE EXHIBIT

---1976--- N17, D-3-1 1DOT
CAMP PENDLETON- AMPHIBIOUS TROOP CARRIER OVERTURNED
HERE KILLING 1 MARINE AND INJURING 22 OTHERS.

---1978--- JA 29, A-6-1
ALAMEDA, CALIF-MARINE IS KILLED AS GUN MISFIRES, DURING
CHANGING OF THE GUARD AT NAVAL AIR STATION S 12, A-3-3

TWENTYNINE PALMS, CALIF-MARINE CORPS HELICOPTER CRASHED. 5
KILLED. -1979- AP 25, A-14-5 2DOT
CAMP LEJEUNE NC-2 VESSELS COLLIDED OFF ITALY, 8 1DEAD, 3
LOST

-1982-

N 30, B-4-6D

DELMAR, CALIF-MARINE AMMO TRUCK OVERTURNED IN 11-VEHICLE PILE
UP ON HIGHWAY. 9 HURT

-1985-

O 16, B-8-6

DC- 15 U.S. MARINES KILLED & FOUR RESCUED AFTER THEIR HELI
COPTER CRASHED INT ATLANTIC NR. NORTHE CAROLIN COAST.

-1987-

Ja 10, A-4-1

Westmorland-5 marines killed when their helicopter crashed
& burned during maneuvers -1988-

Jl 7 A-3-1 3-dot

2 Marines killed when misfired mortar shell exploded at
training area in Pohakutoa, Hawaii.

-1989

N 25 A 3-1

2 U.S. marine pilots, Michael Vidusek, Todd Travis whose
helicopter crashed off the coast off Spain 2 days ago were
presumed dead, search for them has ended

-1991-

Mr 17 A-3-1

Quantico, Va.--2nd Lt Anthony Marchina, 24, of Troy,
drowned during basic training

MARINES: ACCIDENTS

1991

Ag 27, A-1-1

Charleston, SC-Vulture(bird), knocked down jet after colliding
at 500 foot altitude ---1992---

Ag 2, C-8-1

Sparta-Friends, relatives mourn sailor, Lance Cpl. James M.
Pulaski, killed in helicopter crash in Ala.-Hamada

-1993-

S 12 A 4-1

Camp Pendleton, CA - AH-1W Super Cobra helicopters were
grounded after the 3 recent accidents that killed 8.

-1994-

O 13 A 5-5

Bowling Green, VA - Wxplosive devices dteonated on firing
range at Ft A.P. Hill, accidentally, killed 2 & injured 13.

--1996-- Je 4 A-3-5

One killed, five hurt in mountaineering training in Californ
ia

-1997-

My 12 A 5-5 no dot

San Diego-Coast Guard,Navy search for 4 crew from helicop-
ter that crashed into Pacific

Ag 31 B-3-6

Camp Pendleton,Cal-Lance Cpl.Bret M.Clements,22, of Bath,
MI died in light armored vehicle accident

-1998-

Mr 15 A-5-1

CHERRY POINT, N.C.-Crew of jet that severed gondola cable
in Italy returned home to face possible charges

Ag 30 A-5-1

NORFOLK, Va.-New charges filed against 2 aviators whose
jet sliced ski lift cable in Italian Alps that killed 20

O 16 A 5-1

Tokyo-Yuki Uema,18,died from injuries after hit-run acci-
dent, U.S. Marine Randall Eskridge charged,hit her motor-
cycle

|

Court martial

F 09 A 5-1

Camp Lejeune, N.C. / Trial of Capt. Richard Ashby whose plane
flew low, cutting/ski lift cable, killing 20, opens
Italian

Mr 04 A 5-1

Camp Lejeune, N.C. - jury deliberates fate of Capt. Richard
Ashby.

Mr 05 A 5-2

Rome - Italians angry about acquittal of Capt. Richard Ashby;
Premier D'Alema to discuss it with Clinton

Mr 16 A 5-1

Camp Lejeune, N.C. - Marines to drop manslaughter/homicide
charges against navigator of jet that cut Italian cable;
Joseph Schweizer

MARINE: AERO: ACCIDENTS

1953

- MILTON, FLA.-MARINE CARGO PLANE WITH 41 NAVAL ROTC MIDSHIPMEN CRASHES INTO FARM; ONLY 5 RESCUED JL 18, 1-8
- PENSACOLA, FLA.-PILOT MARINE CAPT. C.E. GRAFT OF ROTC PLANE DIES; TOTAL 43 JL 24, 29-2
- 1954----- JE 4, 10-3
- SEOUL-U.S. MARINE C-119 FLYING BOXCAR CRASHES INTO SEA OFF THE EAST COAST OF KOREA JE 7, 14-3
- SEOUL-SEARCH GIVEN UP FOR 5 U.S. SERVICEMEN LOST JE 4TH WHEN MARINE C-119 CRASHES INTO SEA JE 27, 1-5-1
- MARINE RESERVE PILOT & VET OF 85 MISSIONS, MAJ. J.S. ANGLY, KILLED IN JET CRASH JL 22, 17-1
- PANTHER JET RONS INTO HILL KILLING PILOT AND INJURING 19
- TOKYO, JAPAN-TWO ABOVE COPTERS COLLIDE IN MID AIR OVER TOKYO BAY; 4 KILLED O 13, 79-8
- 1955----- MR 25, 1-2
- CORPUS CHRISTI-CAPT. MARTIN OLSEN, JET ACE, KILLED MR. 24TH WHEN HIS JET PLANE CRASHES NR PT. ARANSAS, TEXAS AP 5, 38-4 1H
- LT. JAS. AUSTIN, MARINE PILOT, KILLED IN CRASH OF HIS JET PLANE IN CALIF. AP 11, 1-3 1H
- TOKYO-U.S. MARINE PILOT KILLED TODAY WHEN HE TRIED TO FLY HIS CRIPPLED JET TO BASE

-----1955-----

AP 25, 2-3

CHERRY POINTE, N.C.-MARINE FLIER, LT. WINSTON O. COLLIER BAILS OUT OF HIS PLANE JUST BEFORE CRASH AVERTING DEATH

MY 22, 1-2'1

MIAMI, FLA.-LT. NORMAN DOLSEN KILLED MY 19TH WHEN HIS BOMBER CRASHES

JE 27, 17-6 5*

YOKOSUKA, JAPAN-3 U.S. DESTROYERS ON WAY TO RESCUE OF 2 MARINE AIRMEN WHO LIVED THRU 3 DAYS IN OPEN RAFT WHEN JET PLANE CRASHES AT SEA

JE 28, 1-1

SEARCH PLANE SIGHTS ONE OF 2 U.S. MARINE FLIERS MISSING IN PACIFIC

JE 28, 1-2 BB

TOKYO-SEARCH PLANE SIGHTS ONE OF 2 U.S. MARINE FLIERS MISSING IN PACIFIC;

JE 29, 1-8

MARINE FLIE LT. ALAN MCANENY MISSING WHILE HE SEARCHED FOR 2 MISSING MARINE FLIERS IN PACIFIC

JE 30, 1-8

VAST SEARCH FOR 4 AIRMEN IN PACIFIC IN 4TH DAY
LIST FLIER FOUND DEAD IN CRASH ON OSHIMA ISLAND

JL 1, 1-1

TOKYO-SEARCH FOR 2 MISSING MARINE FLIERS DRAGS INTO ITS SIXTH DAY

JL 4, 28-7

TOKYO-U.S. NAVY & AIR FORCE TODAY ABAANDONS HOPE OF FINDING TWO MARINE FLIERS WHOSE JET PLANE VANISHED OVER PACIFIC NR. TOKYO 8 DAYS AGO

JL 16, 1-1 MAIL

MRS JOSEPHINE BELL LEFT JAPAN IN HOPELESS VIGIL OF NEVER SEEING HUSBAND ABAIN MISSING SINCE JUNE 26

JL 28, 19-5 1H

LT THOMAS MOFFT JR. CRASHES OFF KOREA PLANE IS LOST

S 18, 1-20-1

TOKYO-MAJ. J. HAINS SUFFERS CUTS WHEN HIS JET FIGHTER RUNS OFF A RUNWAY & CRASHES

S 29, 1-3

TOKYO-MARINE JET FIGHTER CRASHES NR YOKOHAMA KILLING PILOT

-----1956----

F 3, 14-3

TOKYO-U.S. MARINE F-12 JET SMASHES INTO STRING OF HOMES HERE TODAY KILLING PILOT & 4 CIVILIANS

F 5, B-3-5

FT. LAUDERDALE-4 MARINES LEAP FR. FLAMING "FLYING BOXCAR" OVER ATLANTIC OCEAN TODAY, BUT 2 DIED ENMASHED IN THEIR CHUTE HARNESSSES IN SEA; NAMES LISTED

F 18, 1-6

38 KILLED-ALL MARINES IN ACC SE OF OAKLAND -NO SURVIVORS-

F 19, 1-1-2

WRONG NEXT OF KIN MANY OF VICTIMS NOTIFIED SAY MARINES

F 20, 29-7

ERWIN W NORRIS, HOWELL, LISTED IN MARINE CRASH TOLL

AG 14, 4-4

LT ROBT WEILAND, GD RAPIDS, KILLED IN CRASH AT SEA NR JAPAN

N 9, 49-3

2ND LT. JOHN L. SULLIVAN, SOUTHFIELD TWP KILLED IN CRASH IN EVERGLADES

N 18, B-6-5

SEARCH ON FOR 2 MISSING MARINE FLIERS NEAR SELFRIDGE FIELD

-----1957----

JA 12, 17-6

LT WM E CROWTHER JR KILLED IN JET AT CHERRY POINT, N.C. -WED HERE LAST FALL

---1957---

JA 15, 14-6

LONG BEACH-PILOT GUIDES PLANE AWAY FROM 312 KIDS PLAYING IN SCHOOL YARD BUT DIES AS PLANE KILLS 2 OTHERS

AP 13, 1-1

HONOLULU-MARINE FIGHTER PILOT KENNETH WILCOX BAILS OUT OF HIS DISABLED JET & LANDS BESIDE HIS BARRACKS IN CHUTE

MY 31, 4-4

EL TORO, CALIF.-LT. PHILLIP SCHOELZEL, MARINE FLIER, RESCUED AFTER 14 HRS ADRIPT ON SEA

S 17, 24-7

PENSACOLA, FLA.-MARINE COPTER TEACHER FR. MICH, LT. H. R. SEELYE, HURT WITH AVY STUDENT ENSING A. H. GAMBLE IN CRASH OF COPTER

D 21, 2-8

GROSSE ILE NAVAL AIR STATION-MARINE TRAINING PLANE WHICH TOOK OFF HERE CRASHES WEST OF VAN WERT, OHIO; NO NAME

---1958---

MR 8, 1-3

26 LOST AS PLANES HIT AT OKINAWA
17 ABOVE BODIES FOUND

MR 9, D-14-5

MR 21, 39-8

IWAKUNI, JAPAN-26 BODIES RECOVERED FR. MR 7TH CRASH

AP 7, 23-6

YOKOSUKA, JAPAN-ENGINE FAILURE DROPPED A U.S. MARINE CORP COPTER WITH 2 MEN A BOARD INTO SEA TODAY OFF IWAKUNI

AP 17, 42-3

LT. LAURENS VANDERHOOP JR, DETROITER, KILLED IN CRASH OF MARINE CORP TRAINING PLANE NR SUMMERVILLE, ALA. AP 16TH

AP 21, 9-2 1H

CAPT WM T BALL SAVED AS JET FALLS NEAR HOMES-LOUSSVILLE

NORFOLK, VA.-HELICOPTER CRASHED INTO WATERS 1 MISSING 3 SAVED JL 17, 27-7 1H

GD. RAPIDS-WRECKAGE OF ABOVE FIGHTER PLAN FOUND IN SEA OF JAPAN WHERE IT CRASHED AG 4, 1956; BODY OF GD. RAPIDS FLIER, LT. ROBT WEILAND FOUND IN WRECKAGE JL 31, 19-8

HONOLULU-6 MARINES ESCAPE INJURY AS TWO COPTERS HIT THEN FELL INTO OCEAN AG 6, 14-6

TOKYO-U.S. MARINE PILOT, MAJ. JACK JONES OF MORENCI, MICH. RESCUED AFTER DITCHING HIS PLANE IN PACIFIC S 21, A-18-6

HONOLULU-AIR FORCE PILOT & 2 MARINE RESCUERS KILLED IN SERIES OF ACCIDENTS INVOLVING JET FIGHTER & 2 COPTERS; NO NAMES GIVEN O 15, 35-1

CHERRY POINT, N.C.-MARINE CORPS R20 FLYING BOXCAR CRASHED HERE TODAY DURING LANDING ATTEMPT IN RAINSTORM; 4 OR 5 KILLED ---1959--- Mr 6, 24-5 1H

SANTA ANA, CALIF.-LT. EDWIN MATUS OF BIRMINGHAM, MICH. & CPL. WM. T. GORMAN JR. KILLED IN CRASH O COPTER HERE My 21, 12-6 5*

IWAKUNI, JAPAN-JET ATTACK BOMBER FROM U.S. MARINE AIR BASE CRASHED AT SEA TODAY KILLING ALL OF ITS FOUR CREWMEN My 29, 10-5

---1960---

JA 25, A-1-5

SHREWSBURY-HEAVY DOOR FALLS FROM U.S. MARINE COPTER INTO PARK, PILOT
LANDS PICKS IT UP & TAKES OFF AGAIN

MY 10, B-5-3

CAMP PENDLETON-HELICOPTER HIT POWER LINE & CRASHED, KILLING 4 ABOARD

AG 17, A-3-1

LT. COL. HARVEY P. COOK OF U.S. MARINES, RESCUED WHEN HE CRASHES HIS PLANE
INTO LAKE ERIE; COPTER RESCUED HIM-³ICK

S 22, A-1-1

NAHA, OKINAWA-4-ENGINE MARINE CORP TRANSPORT WITH 29 ON BOARD CRASHES
INTO SEA TODAY; ALL LOST

S 23, A-5-5 FIN 5

LIST OF 29 MEN KILLED WHEN MARINE CORPS R-5-B TRANSPORT CRASHED INTO
PACIFIC

S 23, D-7-1 MET 2

NAHA, OKINAWA-FIND BODIES BUT NO SURVIVORS IN MRINE TRANSPORT CRASH

D 22, A-3-4

GT. LAKES, ILL.-MARINE BUDDIES VISIT LT. COL. HARVEY COOK IN HOSPITAL HERE
FROM BURNS SUFFERED IN COPTER CRASH-DOWDY

---1961---

JA 15, A-11-2

MARINES INVESTIGATE CRASH OF CAPT. ERNEST C. BRACE, JAN 3RD IN MARYLAND

JA 15, A-20-4

SANTA ANA, CALIF.-TRANSPORT LANDS SARELY WITH 25 ABOARD AFTER LOSING
ENGINE

F 7, A-4-1

BALTIMORE-CAPT. ERNEST BRACE MISSING 10 DAYS WHEN PLANE CRASHED,
IS TURNED OVER TO FBI FOR PROSECUTION

MARINES : AERO : ACCIDENTS

1961

FLAT ROCK, MICH.--RESERVE OFFICER LT.COL.DONALD R.NELSON LANDS IN CORN-
FIELD; UNHURT

AP 5, A-18-5

JE 6, B-8-2

LT HAROLD LEONARD FROHRIEP, STURGIS, RESCUED AT SEA AFTER PLANE ACC.

AG 12, A-7-5

LT.COL.DONALD NELSON, MARINE RESERVE PILOT LANDED SAFELY AT GROSSE ILE
NAVAL AIR STATION AFTER HEAVY PIECE OF ENGINE COWLING TORE LOOSE FROM
HIS PLANE

O 17, A-11-6

FORT JACKSON, S.C.--JET FIGHTER CRASHED NR.RECRUITS; PILOT INJURED

N 21, A-23-1

KAILUA, HAWAII--JET BOMBER CRASHES INTO 2 HOMES, 8 YR.CDL BOY & PILOT
KILLED

D 31, A-2-4 5*MO

TWO MARINE PLANES COLLIDE IN AIR TODAY

---1962---

JE 18, A-2-3 MET 2

CAPT.PAUL H.BOGARDUS, 32, PILOT, UNHURT AS JET FIGHTER SLAMS THRU STEEL
FENCE AND BURSTS INTO FLAMES

O 6, A-5-3

SAIGON--HELICOPTER CRASHED NEAR QUANG NGAI, KILLING 3 AMERICANS & INJUR
ING 5

O 7, A-3-5 2*

SAIGON, SOUTH VIET NAM--3 AMERICAN SERVICEMEN DIED IN S.VIET NAM WHEN US
MARINE CORPS HELICOPTER CRASHED 300 MILES NORTHEAST OF HERE

---1963---

Je 22, A-1-1

LONG BEACH, CALIF.-LT. CLIFF J. JUDKINS III DESCRIBED HIS REACTION TO PLUNGING 5,000 FEET & LANDING FEET 1ST IN OCEAN WHEN HIS PARACHUTE FAILED TO OPEN AFTER HE BAILED OUT OF HIS DISABLED JET FIGHTER

---1964---

Mr 30, A-1-5

MANILA-WRECKAGE OF U.S. MARINE HELICOPTER & BODIES OF 10 MEN FOUND IN MOUNTAINS OF WESTERN LUZON ISLAND-MISSING SINCE MR28

AP 6, B-13-4

PILOT CAPT. RODNEY L. BROWN PARACHUTED SAFELY FROM JET INTERCEPTOR AT 5,000 FEET JUST BEFORE PLANE PLUNGED INTO RESIDENTIAL AREA NEAR TOKYO

---1965---

AP 6, A-4-1 3*

PENSACOLA, FLA.-MARINE CORPS LT. RICHARD G. ENGLISH, 22, & CAPT. ROBT. G. WATERFIELD KILLED IN CRASH TRAINER PLANE NR EVERGREEN, ALA.

AG 24, A-1-2

HONGKONG-MARINE CORPS TRANSPORT PLANE RETURNING TO VIETNAM CRASHED IN HARBOR KILLING 58 WITH 13 SURVIVORS

AG 27, A-15-6

DET. MARINE, PFC. RONALD L. POWELL WAS ONE OF 58 GIs KILLED IN PLANE CRASH AT HONG KONG AG 24

AG 30, A-2-5

HONG KONG-GEORGE A. BELL, SEAT PLEASANT, MD. WHO SURVIVED PLANE CRASH HERE AG 24, DIED TODAY, 3 HRS BEFORE HIS FATHER ARRIVED TO SEE HIM

AG 31, A-16-2

HONGKONG-INVESTIGATION TEAM REPORTED THERE WAS NO INDICATION OF SABOTAGE IN TRANSPORT PLANE CRASH AG 24 WHICH KILLED 59 AMER. SERVICEMEN RETURNING TO WAR DUTY IN S. VIETNAM

MARINES - AERO - ACCIDENTS

1966

HAMPTON, VA-2 KILLED, 40 HURT WHEN MARINE A-6 INTRUDER ATTACK BOMBER COLLIDED WITH A SISTER JET & CRASHED INTO SUBURB-ALL 4 PILOTS OK
 --1967-- JE 21, A-1-1
 JA 23, A-1-1

SANTA ANA-CAPT. JAMES POWELL KILLED WHEN HIS SKYHAWK JET ATTACK PLANE HAD MIDAIR CRASH IN RAIN WITH A-4B SKYHAWK CRASHING INTO RETIREMENT COMMUNITY-4 IN HOMES KILLED

WASH-SUP CT REFUSED TO REVIEW LOWER CT. HOLDING THAT GOVT CANNOT BE SUED FOR DAMAGES BY NEXT OF KIN OF 3 MARINES KILLED IN AF TRANSPORT PLANE CRASH
 X MR 27, A-3-4 6*
 JE 23, D-9-1 6*

CAMPLEJEUNE, NC-2 HELICOPTERS CARRYING OFFICE WORKERS ON ROUTINE BRUSHUP EXERCISES COLLIDED IN FLIGHT TODAY & IN FLAMES TO GROUND KILLING AT LEAST 20 MARINES, INJURYING 13

CAUSE OF ABOVE COLLISION SOUGHT

DETROITER KILLED AMONG 22 MARINES OF 2 HELICOPTERS, THOMAS L WILLIAMS
 JE 25, B-17-1
 JE 26, A-8-1
 JL 3, A-11-4

MARQUETTE-EXPERTS SEEK CAUSE OF F-4B PHANTOM JET THAT CRASHED AT K I SAWYER AFB KILLING 3 & INJURYING 4

---1971---

JE 7, A-1-1

CRASHED WITH ALLEGANCY AIRLINES PLANE OVER LOS ANGELES
-MANY KILLED

JE10, A-19-1

MARINE PLANE ACCUSED OF AIR STUNTING BEFORE CRASH.

D20, D-11-3

7 MARINES DIE IN CRASH OF HELICOPTER.

-1972-

N 30, A-24-1

NATL TRANSPORTATION SAFETY BD REPORTED THAT JE 6, 1971
COLLISION OF COMMERCIAL AIRLINER AND MARINE JET FIGHTER OVER
LA WAS CREWS' FAULT.

-1973-

JE 25, B4-1

NAVY PROBE TEAM TRYING TO FIND OUT WHY 2 ENGINE OV-10

BRONCO OBSERVATION PLANE CRASHED ON 194-PORT HURON; KILLED
RESERVE OFFICERS MARINE MAJ JOHN M ROSE, BLOOMFIELD HILLS,
CAPT ROBERT DAVIS, 36, MINNEAPOLIS. GRAHAM JE 19, A-23-1

MARIETTA GA--5 MARINES KILLED IN HELICOPTER CRASH.

D5, A-12-1

NAHA-- US MARINE HELICOPTER CRASHES ON OKINAWA

---1975---

F 19, B-4-1

CALIF
EL TORO-2 HELICOPTERS COLLIDE NR. HERE KILLING 4 AIRMEN F18

MARINES : AERO : ACCIDENTS

1975

JE 25, C-3-2

NAHA JAPAN-3 U.S MARINES KILLED IN MIL HELICOPTER CRASH

015, D-3-1

CHERRYPT N.C._ CRASH OF PLANE KILLS 9 MARINES. 016, D-5-5

CHERRYPT- 9 MARINES DIE IN NORTH CAROLINA ACC.

---1976---

JE 25, A-5-1 ST

**HILO, HAWAII-MARINECORPS HELICOPTER CRASHED IN TRAINING AREA
8 KILLED, 2 INJURED**

JE 27, B-10-6

**HILO, HAWAII-CPL. VICTOR ECKLOFF, MARQUETTE, MICH. KILLED IN MARINE
HELICOPTER AIR CRASH IN ISOLATED TRAINING AREA, 8 KILLED**

-1977-

JE 20, A-2-3

**DC-HARRIER AV8 VERTICAL TAKEOFF JET IMPROVED WITH NEW
PROEDURES**

JL 13, A-8-1

**CHERRY PT, NC-ATTACK JET CRASHES DURING DEMONSTRATION FOR
SECY OF NAVY CLAYTOR**

-1977-

O 21, A-3-6

MANILA-HELICOPTER CRASH KILLS 10 GI'S NR CITY

O 23, A-4-3

MANILA-14 MORE BODIES TOTAL 24 GIs DEAD IN COPTER CRASH

O 27, B-3-1

HONOLULU-2 MICH MEN AMONG 24 DEAD: C L LAWRENCE ERNSBERGER
& SGT DAVID G SMITH

N 23, A-4-3

SANDIEGO-DISWASHER FAILS, 1000 ILL FROM SOAPY DISHES

N 30, B-17-5 1Dot

WASH-VERTICAL TAKEOFF JET, HARRIER, FAILS, 2ND CRASH IN 2-
DAYS, PILOTS SURVIVED

-1978-

MR 22, A-8-1

MADRID-COPTER FALLS, 3 MARINES DIE

--1979--JL 27, A-3-6AM

TWENTYNINE PALMS- 2 MARINE F4 JETS COLLIDE.

S 8, A-13-1

SANTO DIMINGO-COPTER CRASHED WHILE ON RESCUE MISSION IN THE
HURRICANE-DEVASTED ISLAND NATION. 3 KILLED.

MARINES : AERO : ACCIDENTS

1984

Mr 25, A-2-1

**SEOUL, S. KOREA-MARINE COPTER CRASHED, 18 AMER & 11 S. KOREAN
S FEARED DEAD. COPTER PLOWED INTO SIDE OF MOUNTAIN**

-1985-

My 6, A-2-1

Tokyo-Copter with 19 aboard plunged into ocean south of
island of Tanegashima. All feared lost My 6, A-2-1-4DOT
Tokyo-Copter plunged into ocean. 17 feared killed

My 7, A-3-1

Cpl Robt J. Murray 22 of Ferndale killed with 16 fellow
marines in crash of copter off Japan My 7, E-7-1ST

Believed all 17 aboard were US Marines. Ag 26, A-6-2

Laguna Hills, Calif-1 of Marines newest & largest copter's,
The Sikorsky crashed. 1 killed.

-1986-

Je 13, A-15-5-4DOT

Santa Ana, Calif-Black Knights Maj John Summerlin killed in
crash off coast of France Jan 8

Ag 30, A-5-2

Norfolk-Helicopter crashed in Atlantic Ocean off Norway
killing 2, 6 missing, 13 survive

Ag 31, A-5-1

Norway-Helicopter with 21 aboard slammed into parked heli-
copter while taking off from assault ship

S 1, A-2-6

Norfolk-Most of victims of helicopter crash identified.

S 24, A 14-2

Beaufort-^{SC}2 rescued, 2 missing after jets collide

S 5 A-3-1

4 die in helicopter crash at Camp Pendleton.

-1988-

Ap 20, A-3-2

Hopes dim for 2 on missing Cobra copter in Persian Gulf-

My12, A-3-1

helicopter crash near Oahu kills 3.

MARINES: AERO: ACCIDENT: My16, A-8-1 1988

Bodies of 2 pilots shot down over Persian Gulf recovered. Je 26, A 3-1

Copter crash in Japan kills 7 Marines Je 27, C 3-1D
1st Lt Patrick C Fleming of Bay City Mich among 7 dead in Japan

031, A-3-1
4 Marines killed in helicopter acc,

-1989- Mr 19, B 4-1
Marine 1st Lt Christopher M O'Connor of Gaylord, age 26 & 3 others killed in copter crash in Korea-Bradford

Mr 20 A-1-2
Seoul-Copter crash in So. Korea kills 19 marines.

Mr 21 A-3-1
Marines investigate copter crash.

-1989-

Mr 21 A-3-5 NoDot

Seoul-Foul play discounted in copter crash. My 4 A-3-1NoDot

Marine pilot died after ejecting from jet that crashed on
takeoff at Parris Island, SC.

My 4 A-3-1 3Dot

U.S. military helicopter clipped high-tension wire in
France killing 5 marines.

My 31 A-3-1

14 marines missing after crash at sea off Okinawa, Japan.

Je 3, B-17-4

Lance Cpl. Michael P Bogucki of Burr Oak, missing after
copter crash in Pacific-Talkington&Jessup

N 24 A 3-1

2 Marine pilots, Todd Travis, Michael Vidusek aboard a Hel-
icopter from the USS IWO Jima that sank in Mediterranean,
declared dead

-1990-

J1 20 A 3-1

US Marine Corps relief reconnaissance plane looking for
quake victims in the Philippines crashed killing the pilot.

F 9 A 3-1

4 marines were killed when their H-53 Super Stallion helicopter crashed at Naval Air Station Cecil Field nr Jacksonville Fla.

Ap 1 D 11-1

Mich Marine, Rodney N Hudson among 4 U.S. marines declared dead aft a helicopter crash off Somalia in Indian Ocean.

Jl 21 A 3-1

7 killed in crash of test plane V-22 Osprey in Va.

-1993-

My 20 A 13-1

4 U.S. marines were killed when military helicopters used in pres fleet crashed
Avalon, Calif-2 Cobra helicopters collided over Pacific; 2 marines missing, 4 others rescued

Ag 17 A 4-1

-1993-

S 9 A 4-1

San Diego - 2 marines died when an AH-1 Cobra attack helicopter crashed near San Diego; 4 marines died when 2 Cobras collided on a training mission after takeoff.

S 21 A 4-1

Twenty nine Palms, CA - 4 killed in helicopter accident.

-1995-

F 21 A 5-5

Mogadishu, Somalia - Sgt Justin A Harris, 23, of OH was missing aft Huey crashed in ocean.

--1996--

Mr 8 A-5-5

F18 Hornet fighter jet missing at sea off Charleston SC

My 10 A 5-5

2 Marine helicopters collided during training, Camp LeJeune, N.C.

-1997-

S 16 A 5=2

Cherry Point, N.C.-Marine fighter jet crashed off N. Carolina Coast

F 05 A 5-5 nodot
DC-pilots fly low-level training missions in Prowler jets
;but not below 1000 ft.;re ski cable cut in Italy by US
pilots-

F 05 A 5-5
Cavalese,Italy-Pilot who cut cable violated Italian air
safety;they want him prosecuted

F 06 A 5-1 3Dot
Cavalese-U.S. military admits pilot was flying below ap
proved altitude

F 8 A-5-5
Rome- Italian investigators remove data from jet that hit
cable killing all 20 people aboard.

F 12 A-5-1
DC- Marines relieved Lt. Col. Stephen Watters for the
accident that killed 20 people.

Mr 12 A 4-1
DC-Marines in cable car accident,Italy,to be punished,says
Pentagon

1998
-1998

Mr 13 A 5-1

Aviano, Italy-Crew in cable accident could be charged with involuntary manslaughter or negligent homicide

-1998-

Mr 27 A-5-4

DC- 4 man crew of a Marine jet that severed a cable car wire in the Italian Alps charged with involuntary manslaughter and negligent homicide.

MY 7 A-15-1

Camp Lejeune, NC- Marine jets were 300-500 ft above ground before slicing ski cable in Alps.

J1 02 A-5-5

RALEIGH, N.C. Military judge recommends court martials for pilot & navigator of Marine jet that killed 20 in Italy

Ag 27 D 2-3

KUDsin, Michel W., Ag 20, 31, died when F/A18C Hornet crashed during training, N. Australia

1999

F 05 A 5-1

Camp Lejeune, N.C.- Judge rules Capt. Richard Ashby whose plane severed cable car wire, Italy, doesn't have to testify about destroyed video

MARINES: AERO: ACCIDENT

1999

Mr 30 A-5-1

CAMP LEJEUNE, N.C.-Navigator of Marine jet that sliced ski cable in Italian Alps said it was 'stupid' to destroy videotape of flight-pleads guilty to obstruction

Ap 29 A-5-1

Camp Lejeune, NC- Capt. Richard Ashby, 32, went on trial on obstruction charges.

My 11 A-6-1

CAMPLEJEUNE, N.C.-Marine pilot gets 6 mos for gondola acc in Italy that killed 20

D 10 A 3-1

San Diego-7 Marines missing after helicopter crashed in Pacific Ocean during training; 11 others saved

MARINE: AERO: AIRCRAFT:HAWKER SIDDELEY"HARRIER"

1969

MY 15, A-16-1RA&E

WASH-U.S.D.MARINES PURCHASING 12 ABOVE FOR FIGHTER ATTACK SQU
ADRON TO BE STATIONED AT CHERRY POINT, N.C.-HEINL, JR.

MARINE: AERO: AIRCRAFT: HELICOPTER

1956

N 13, 43-4

STRATFORD, CONN.-TWIN ENGINE MARINE COPTER, S-56, WITH SPEED OF 162.7 MPH SETS NEW HEIGHT RECORD OF 12,000 FT.

---1958---

Mr 2, A-8-1 1*

3 COMBAT DIVISIONS TO BE EQUIPPED TO LAND BEHIND ENEMY LINES BY WAY OF HELICOPTER

--1967--

S 28, A-10-4

SAIGON- $\frac{1}{2}$ US MARINE HELICOPTER USED TO CARRY SUPPLIES ~~BRONX~~ TO MARINES ALONG DMZ, GROUNDED BECAUSE OF STRUCTURAL DEFIC-

ENCY

--1981--

JE 17, A-13-3AM

STRATFORD, CONN.-LARGEST MOST POWERFUL IN WESTERN WORLD DELIVERED YESTERDAY TO MARINE CORP.

-1993-

S 12 A 4-1

Camp Pendleton, CA - AH-1W Super Cobras were grounded after 3 accidents took the lives of 8 marines.

REPORT EXERCISES CONDUCTED IN TRANSPORTING COMBAT TROOPS BY HELICOPTERS HAVE BEEN SUCCESSFUL
 ---1953---

JE 4, 1-23-8 2*

F 5, 1-6

NEW JET-SKYKNIGHT-SHOOTS PLANES DOWN WITHOUT SEEING THEM WITH HELP OF RADAR

F 6, 6-6

ABOVE MODEL USED TO DOWN RED PLANES IN KOREA AT NITE WITHOUT SEEING THRU USE OF ELECTRONIC BRAIN OR RADAR-GARVIS

My 21, 23-1 BB

MARINE CORP AVIATION NOW EQUIPED FOR WAGING ATOMIC WARFARE

---1954---

JA 19 14-1 NITE

TWIN ENGINED (SIKORSKY) HELICOPTER BIG ENOUGH TO CARRY 3 JEEPS, BEING DEMONSTRATED BY ABOVE

S 17, 67-3

D.C.-MARINES UNVEIL NEW TYPE COPTER WITH NE PD.ROCKET ENGINES HIDDEN IN TIPS OF ROTOR BLADES

D 4, 14-5

TWO ROTORCYCLES, ONE MAN PORTABLE COPTERS, ARE GOING TO BE BUILT FOR THE MARINE CORPS FOR EXPERIMENTAL PURPOSES

---1968---

D 2, A-14-1

GROSSE ILE-MEMBERS HERE RECEIVED FIRST OF NEW TYPE OF ARMED OBSERVATION-ATTACK AIRCRAFT, OV10A "BRONCO"

---BOMER 1971---

JA 7, C-15-4 LF

BRITISH-MADE FIGHTER ELICOPTER ADDED TO EQUIPMENT OF MARINE CORPS THAT TAKES OFF VERTICALLY LIKE

LA-MAY ACQUIRE JEEP-LIKE VEHICLE DESIGN CALLED SMALL TACTICAL AERIAL
MOBILITY PLATFORM (STAMP)

1-1973-

MR 15, A-13-1

MY22, B-2-3 W

MARINES AGREE TO BUY SWING-WING F14 OR F15 JETTERS INSTEAD
OF F4J'S FROM NAVY

-1973-

MY 22, D-11-1

DC-CONTROVERSY OVER F16 OR F18; WILL THEY BUY 200 OF
EITHER, OR A 3RD, THE F14-HEINL

-1977-

JE 20, A-3-3

DC-CRASH-PRONE VERTICAL TAKEOFF JET FIGHTER HARRIER AV8
IMPROVED

-1990-

S 25 A-6-1

L.A.- 4 Harrier jets grounded

-1993-

S 24 A 4-1

DC - Grounding most of its 1,150 airplanes & helicopters
for 2 days next wk in a safety exercise .

MARINES:

AERO:

AVIATORS

1939

Form 1656

S 24,1-11-6

QUALIFICATIONS FOR RESERVE FLIERS REDUCED

---1943---

AP 26, 7-1

5 DETROITERS AMONG 13 MICH.MEN GRADUATED FROM NAVAL AIR TECHNICAL TRAINING CENTER, CHICAGO, LIST

-----1953-----

F 8, 1-27-1

MAJ.D VID THOMSON, MARINE AIR CORP, OF MICH, FLIES JET FIGHTERS CALLED "SKYKNIGHT JETS" AT NIGHT WITH RADAR EQUIPMENT TO DOWN JETS

-----1955-----

MY 2, 8-7

MARINE CORPS TODAY ANNOUNCES PLANS FOR INCREASING ITS SUPPLY OF PILOTS THROUGH A TRAINING PROGRAM FOR DIRECTLY COMMISSIONED COLLEGE GRADS

--1966--

O 17, A-1-4 6*

WASH-MARINE MAY ADD 1 YR SERVICE TO ALL REGULAR OFFICER PILOTS

O 18, A-4-4

WASH-TOO MANY RESIGNATIONS & NOT ENOUGH TRAINEES REASON MARINE MAY EXTEND DUTY OF REGULAR OFFICER AVIATORS FOR 1 YEAR

ABOVE HAS NEW ROTOCHUTE FOR DROPI NG SUPPLIES

JA 21, 43-7

1952

MARINES- AERO - IN EUROPE

AG 12,1-2BS2

PARIS- MARINE FLIERS TO BE TRANSFERED HERE TO BOLSTER WESTERN AIR
POWER

MARINE: AERO: IN JAPAN

1961

MR 22, C-11-4

GROUNDED IN JAPAN FOR LACK OF PARTS FOR AIRCRAFT

-1989-

My 4 A-13-1 W

Aha, Japan-Okinawans don't want marine jets in area.

1961

MARINES : AERO : IN KOREA

JA 15, A-11-2

QUANTICO, VA.-MARINES BEGIN QUIZ ON DISAPPEARANCE OF KOREAN WAR HERO
CAPT. ERNEST C. BRACE WHO'S TRAINING PLANE CRASHED JAN 3RD IN MARYLAND

MARINES : AERO : MANEUVERS

1 9 3 6

Form 1656

JA 14, 4-1 BL STR

25 PLANES LEAVE FLA. FOR WEST INDIES FOR MANEUVERS

---1947---

TO HOLD LARGE SCALE MANEUVERS IN AUG & SEPT IN N.C.

JE 4, 3-2

& CALIF.-

S 16, 30-6 MAIL

MARINE FLIERS BATTLE MOCK FOE ON ISLAND AT CALIF.-

MARINE: AERO: OFFICERS:

1943

LIEUT. COL. BURNETT WILL BE COMMANDING OFFICER AT SANTA BARBARA

Form 1656

N 17, 16-5

---1962--- JA 23, R-6-4

TOKYO-BRIG. GEN. JOHN DOBBIN NAMED COMMANDER OF 1ST U.S. MARINE CORPS
AIRCRAFT WING

MARINES : AERO : PARACHUTE TROOPS

1941

Form 1656

JA 12, 1-12-8

3 OFFICERS, 14 MEN TRAINING AT LAKEHURST, N.J.

MARINES: AERO: PAY

1960

Ag 21, A-14-4
SEVERAL THOUSAND DESK BOUND PILOTS OF ABOVE TO GET FLIGHT PAY LOST

MARINES : AERO : RECRUITS : DETROIT

1951

RECRUITS TO BEGIN BOOT TRAINING MR 5

F 26, 6-5

1946

MARINES : AERO : RECRUITS

JE 19, 7-1

EX-AVIATION PERSONNEL MAY RE-ENLIST FOR GROSSE ILE DUTY

---1951---

O 31, 1-5

BILLY HARRISON, 13, VANDALIA, ILL. TO BE GIVEN GOLD WINGS OF FIGHTER
PILOT AFTER DECIDING ON MARINE CAREER--1963--

MY 28, A-11-1

GROSSE ILE MARINE AIR RESERVE UNIT UNTIL J11 TO ACCEPT MEN WISHING TO
FULFIL THEIR MILITARY OBLIGATION THROUGH SELECTIVE SERVICES 6 MONTH
PROGRAM

MARINE - AERO - RESERVE - DETROIT

1954

JL 1, 48-3

MEMBERS OF ABOVE TO FLY TO EL TORO CALIF FOR MANEUVERS

MARINE: AERO: RESERVES MANEUVERS

1954

DET. AREA MEMBERS OF ABOVE LEAVE FOR SUMMER MANEUVERS AT EL TORO,
CALIF. AG 15, 1-10-3

1935

MARINES : AERO : RESERVES : MICHIGAN

MORE AIR RECRUITS SOUGHT: GROSSE ISLE BASE COMPLAINS OF LACK OF VOLUNTEERS	Form 1656 ---1949---	JL 7, 3-13-8 S 3, 9-2
LT. COL. PHILIP B. MAY ASSUMES COMMAND AIR DETACHMENT AT GROSSE ISLE		S 4, 1-2-5
MARINES AT GROSSE ISLE TO PARADE FOR NEW COMMANDER,	---1950---	F 13, 23-3
MARINE RESERVE RADAR UNIT AWARDED TROPHY AT GROSSE ISLE STATION	---1951---	JA 13, 5-2
DONALD P. TROYER APPTD. COMDR. FIGHTER SQUAD 25L, GROSSE ISLE		JA 19, 4-6
SUSPENSION ENLISTMENTS AT GROSSE ISLE ANNOUNCED BY CO. PHILIP B. MAY		MY 10, 12-4
FORM NEW MARINE AIR RESERVE FIGHTER SQUADRON AT GROSSE ISLE		JE 9, 7-1
MAJ. THOS. N. MOREY APPT. COMMANDING OFFICER NEW "TRIPLE DEUCE" FIGHTER SQUADRON AT GROSSE ISLE; VET PILOTS SOUGHT	---1955---	JL 18, 2-4
CHERRY POINT-ABOVE UNDER 2 WEEKS OF TRAINING	---1956---	JE 1, 45-1
MEMBERS OF MICH ABOVE RESERVE PREPARE FOR ANNUAL INSPECTION & MILITARY REVIEW TO BE HELD JE 8 AT GROSSE ISLE AIR STATION		

---1956---

JL 20, 6-1

AIR RESERVES IN GROSSE ILE NOW ON MANEUVERS

---1957---

MY 21, 18-3

NEW MARINE UNIT COMMISSIONED AT GROSSE ILE BASE

---1959---

MR 20, 13-1

BRIG. GEN. FRANK C. CROFT TO INSPECT 6 MARINE AIR RESERVE SQUADRONS AT ABOVE

MR 21, 6-5

BRIG. GEN. FRANK CROFT SYAS PROPELLER DRIVEN PLANES STILL USEFUL-PIPP

---1960---

JA 23, A-7-5

WM. H. KLENKE JR. BECOMES BRIGADIER GEN., ONE OF TEN GENERALS OFFICERS OF MARINE CORPS. MARINE RESERVES

F 2, A-15-1

BRIG. GEN. FREDERICK LEEK TO INSPECT MARINE AIR RESERVE UNITS BASED AT GROSSE ILE NAVAL AIR STATION

F 3, B-6-1

NEW BRIG. GEN. WM. H. KLENKE JR. TELLS OF PART IN SEARCH FOR MISSING ANT

ARCTIC EXPLORER LINCOLN ELLSWORTH-LUTZ

---1961---

JL 9, E-27-3 Z2

GROSSE ISLE MARINES GET NEW COMMANDING OFFICER. LT. COL. GEO. D. WOLVERTON

---1962---

MY 23, A-6-1

SELECTED FOR UNLIMITED QUOTA FOR 6-MONTH RESERVE PROGRAM

S 7, B-14-1 FIN3

NEW RESERVE UNIT, THE 4TH MARINE AIR WING FORMED AT GROSSE ILE NAVAL AIR STATION THIS WEEK

---1963---

JA 23, A-8-2

GROSSE ILE RESERVES TO RECEIVE EFFICIENCY AWARD & 2 SAFETY CITATIONS

1963

MARINES: AERO: RESERVES: MICHIGAN

O 27, B-6-1 1*

N 23, A-15-1

N 29, B-2-4 D

--1974--

Ag 6, B-1-2 E

N18, B-1-2E

-1976-

ALTHOUGH MARINE AIR RESERVE UNITS, HAVE BEEN DEACTIVATED
MARINE RESERVISTS WILL STILL TRAIN AT THE BASE. TITTSWORTH

ROBERT L. RATHBUN NAMED COMMANDER OF GROSSE ILE MARINE AIR RESERVE
TRAINING DETACHMENT
BRIG GEN. HUGH M. ELWOOD, CHIEF OF MARINE CORP AIR RESERVE TRAINING SPE
NT WEEKEND CHECKING GROSSE ILE NAVAL AIR STATION FOR PREPAREDNESS

SELFRIDGE DETACHMENT ALREADY COLLECTING 'TOYS FOR TOTS'-
TITTSWORTH

AIR RESERVE TRAINING DETACHMENT AT SELFRIDGE AIR NATL GUARD
BASE TO BE DEACTIVATED THIS FALL-TITTSWORTH

MARINES : AERO : RESERVES : MOBILIZATION

1951

GROSSE ILE FIGHTER SQUAD ALERTED FOR ACTIVE DUTY
TO CALL 9 MORE AIR RESERVE SQUADRONS
4,600 MORE AIR RESERVES TO BE CALLED UP

JA 16, 1-2

JA 20, 1-1 FINAL

JA 21, 1-1-6

MARINES : AERO : RESERVES

1940

50 FROM GROSSE ILE LEAVE FOR QUANTICO, VA	1656	D 17, 35-6
5 ABOVE BACK IN DET. ON HOLIDAY VACATION		D 24, 5-1
	--1947--	JL 15, 7-1
LT. COL. DAN TORREY ASSUMES OVER-ALL COMMAND OF		DET. MARINE AIR CORPS.
RESERVE	--1948--	MY 9, 1-10-2 3*
RESERVE FLIERS TO MANEUVER IN N.C., JLY 10		
	--1950--	AG 5, 1-7
MARINE UNIT AT GROSSE ILE CALLED TO ACTIVE DUTY		O 4, 1-2
MARINES TO CALL 13 MORE RESERVE FIGHTER SQUADS TO DUTY BEFORE JAN 1		
	--1959--	AG 14, 5-1
500 MARINE AIR RESERVES TO ARRIVE AT GROSSE ILE THIS WEEK		
	--1961--	AG 23, E-15-3 Z2
MARINE ATTACK SQUADRON 231 WINS CHIEF OF NAVAL OPERATIONS ANNUAL		
SAFETY AWARD FOR 1961		O 12, C-15-1
MARINE AIR UNITS FACE INSPECTION		

Form 1656

RESERVE CORPS UNIT BEING ORGANIZED IN DET. MY 31, 6-6-3
 MARINE CORPS AIR RESERVE BEGINS REORG. AT GROSSE ILE JE 10, 9-3
 OF CAPT. T.R. SHEARER JE 10: IN COMMAND
 RECRUITS FOR RESERVES BEING REGISTERED D 13, 6-6-3
 ---1932---
 MEN BEING RECRUITED FOR RESERVE TRAINING AT GROSSE ILE-GORE JL 3, 2-6-1
 AMPHIBIAN & CREW, WRECKED EN ROUTE, SAFE IN NICARAGUA AG 31, 6-2
 ---1934---
 4 ON WAY TO GROSSE ILE TO INSPECT UNIT THERE MY 19, 17-7
 ---1935---
 DET. MARINE RESERVE GLIERS GET INSPECTION JE 7, 15-2
 ---1942---
 O 11, 1-14-1
 DESCRIPTION OF PLANE TYPES ---1946---
 8 DETROITERS SWORN IN AS AVIATION SPECIALISTS, 1ST SWORN IN FOR ANY-
 THING OTHER THAN GENERAL SERVICE ---1947---
 O 26, 1-1-4
 MAJ. MARION E. CARL ORGANIZING MARINE CORPS' 1ST JET FIGHTER SQUADRON
 ---1949---
 AP 11, 17-5
 3 ADDITIONAL AIR RESERVE UNITS TO BE FORMED BY JL 1-S 3, 9-2 X
 LT. COL. PHILIP B. MAY ASSUMES COMMAND OF AIR DETACHMENT AT GROSSE ILE
 ---1952---
 JL 13, 4-23-1
 SANTA ANA CALIF. PLANS HELICOPTER TRANSPORT PLAN TO STRIKE "ENEMY'S"

-----1956----- N 23, 13-4
HONOLULU-MARINE BANSHEE JETS TEAM WITH ABREJETS OF HAWAII AIR NAT'L
GUARD TO GIVE 24 HOUR AIR DEFENSE HERE

---1967--- MY 6, A-5-3
WASH-MARINES TO GET AIR FORCE TRAINING

-1973- F 4, A-7-1 1Dot
MARINE ENLISTED MEN SERVING AS PILOTS, FLYING PEONS, RETIRE
THIS WEEK; 3 LEFT IN SERVICES: NAVY.

-1989- Je 7 A-1-1 NoDot
DC-Marine Corps commandment orders all aviation units to
stop for 2 days of refresher safety training after rash
of aircraft accidents blamed on 'crew error'

---1991--- Ag 27, A-1-
Charleston, SC-Vulture(bird) downed jet after colliding at 500
foot altitude

-1992 J1 29 A 10-1
Talk of ditching production of the costly V-22 Osprey, an
experimental helicopter-airplane-Edit

MARINES : AERO

1995

Mr 29 B 3-5 N

In '46 3 reserve aviators accidentally bombed a cabin cruiser in Lake Erie.

1972

MARINES : AIR CONTROL STATION

S 21, A-9-8 RACE

BARDUFOSS, NORWAY--FIRST INTERCONTINENTAL AIR CONTROL STATION
SET UP HERE, NEARLY 2300 FEET ABOVE INLET OF ARCTIC SEA.

MARINES: IN ALBANIA

1995

Ja 29 A 5-5

2 U.S. Marines wounded in bar fight

MARINES: ARMS: ATOMIC

1959

DEVELOPES "BABY" A-BOMB MISSILE TO BE FIRED FROM MARINE LOADED COPTER

N 14, A-6-5

- Form 1656 F 11, 10-2
APPEAL TO DETROITERS FOR KNIVES FOR USE IN CLOSE FIGHTING
-----1954----- D 29, 25-6
MARINES DROP M-1 CARBINE AS A WEAPON
-----1955----- MR 13, 1-3-5
MARINE'S DECIDES TO REPLACE ITS 10 INCH BAYONET WITH ARMY'S 6.6 INCH
MODEL -----1957----- JA 4, 3-1 1H
REPORT MARINES IN MIDDLEAST HAVE ATOMIC ARTILLERY
-----1965----- N 1, A-20-1 3*
DENVER-PFC DENNIS L ROSS, 19 WROTE HOME TO PARENTS FOR PISTOL SAYING
RIFLE IS NOT PROPER EQUIPMENT FOR GUERRILLA WARFARE
-----1966----- MR 29, C-9-1
WASH-CORPS IN VIET TESTING MACHINE GUN MEMBER OF STONER 63 SMALL WEAP
ON FAMILY S 30, C-15-2
WASH-ORDBRED 100,000 CANS LUBRICANT FOR USE ON INFANTRY
WEAPONS IN SANDY & MUDDY AREAS OF VIETNAM

MARINES: ATHLETICS

1952

MY 9, 49-2

ATHLETES WITH MARINES GIVEN CHANCE TO IMPROVE THEIR SKILLS-WALDEMIER

MARINES : & ATOM BOMB

1947

^A
P 16, 38-8

MARINES PLAN ATOM BOMB TEAMS FOR LAUNCHING SITES

Ap14, A_2-5 3dot

Vienna-5 guards reassigned for 'social contact' with
natives

Ap 15 A-3-4

DC-5 marine guards ordered to leave embassy in Vienna for
questioning in govt. investigation of security lapses.

Ap 15 A-3-5 No-dot

DC-4 marine guards at embassy in Vienna are being sent to
U.S. for questioning as part of widening investigation.

Form 1656

N 11,2-1-1

HISTORY OF ABOVE & FAMOUS US BANDS - PETERS

---1944---

N 22, 9-3NITE

MUSICIANS UNION PROTESTS BAND MEMBERS GIVING MUSIC LESSONS.

---1947---

JE 28, 2-8

DET. CITY COUNCIL REFUSES MARINE BAND FUND OF \$1,000

JL 3, 5-2

TO SERENADE CITY HALL JL 18

JL 20, 1-9-4

AUGUST OLAGUEZ IN TOWN WITH HIS QUANTICO MARINE BAND

---1948---

MY 11, 31-4

SEN PASSES BILL TO LET MARINE BAND ATTEND NATL ENCAMPMENT GAR AT
GD RAPIDS SEPT 26-30

---1949---

MR 24, 26-2

HOUSE COMM. CORRECTS FLAW IN BILL WHICH WOULD HAVE DESTROYED BAND

---1950---

JL 12, 24-3

HISTORY OF

---1951---

MY 23, 1-5

PROPOSED TRIP TO DET.'S 250TH BIRTHDAY PARTY REJECTED

-----1955---

MR 18, 30-5

LT. COL. WM. F. SANTELAMANN, CONDUCTOR OF ABOVE, WILL RETIRE MAY 1ST

---1957---

N 4, 34-3

PLAYS TO AUDIENCE OF 2,000 IN FORD AUDITORIUM

-----1958---

O 13, 32-3 IH

PLANS TO CONCERTS O 15TH IN ROCHESTER, MICH.

---1964---

MY 3, F-9-7

US MARINE CORPS SCHOOL BAND FROM QUANTICO, VA. TO VISIT DET. MAY 13 & 14

---1965---

MY 31, A-14-4

WASH.-DIR. COL. ALBERT SCHOEPFER LETS ASSISTANT DIRECT ABOVE FOR ALL
PRESIDENTIAL PARTIES-CHESHIRE

O 22, B-9-3 6*

CORDOBA-ARGENTINA-SMALL CROWD PELTS THE ABOVE WITH ROTTEN EGGS

---1969---

JA 24, A-12-2

WASH- NIXON DISPENSED WITH PLAYING OF HAIL TO CHIEF WEHN
HE SWORE IN HICKEL. --1971- -

S 3, A-20-1 RACE

BENEFIT CONCERT FOR DET POLICE ATHLETIC LEAGUE TO BE
PERFORMED BY US MARINE BAND ON OCT 9 AT COBO ARENA

Nx11x

-1974-

MY 22, A-20-1

NEW NAVY ~~HEAD~~ COACHES BAND IN NEWLY COMPOSED MARCH DEDICATED
TO CORPS HEINL

MARINE: BASES: CAMP DAVID

1959

JA 3, 2-7
HAGERSTOWN, MD.-3 MARINE SECURITY GUARDS AT ABOVE, IKE'S RETREAT, JAILED
FOR THEFT OF COATS; THEY ARE JOHN J. REILLEY, JAS. L. GUNN & ROBT ZUPKO

MARINES : BASES : DETROIT

1941

Form 1656

F 25, 25-4 BS

REP. SHAFER & SEN. VANDENBERG OFFER BILL FOR TRAINING BASE AT DET. MOODY

F 28, 2-6 BSM

SEN. BROWN INTRO BILL FOR TRAINING STATION AT DET.

1963

MARINES: BASE: EL TORO

S 29, A-9-1

EL TORO, CALIF-BRIG GEN JOHN F. DOBBIN, COMMANDING GEN OF ABOVE, TO CHECK
K SOURCE OF STORY IN BASE PAPER SOLICITING MEMBERS FOR JOHN BIRCH SOC
ETY

-1988-

Ap 10, B-1-1

El Toro is 1 of 3 govt owned airports being considered for
cohabitation by military & civilian aircraft-Waldmeir

1959

MARINES - BASES - CAMP HANSEN

F 27, 13-3

NAHA, OKINAWA-BUILDING NEW 6,000 MAN WIND-PROOF CAMP
-1975-

D 8, D-9-2 1-DOT

TOKYO-3 MARINES KILLED, 7 INJURED IN EXPLOSION

D 11, C-7-1

-NAMES OF 4 MARINES KILLED: RICHARD SHRYOCK 25, LARRY J
RIGSBY 24, JAS H. UNDERWOOD & JAS. S. PARSHALL

MARINES : ~~BASES~~ : CAMP LEJEUNE

1951

FAULTY SHELLS KILL 8 MARINES, WOUND 23 IN DRILLS
SGT RANCIS - FRYE KILLED BY DEFECTIVE SHELL AT CAMP LEJEUNE

JE 21, 35-4

JE 22, 9-5

JE 23, 8-7

WILLIAM A. BAUER, DET, WOUNDED IN MORTAR BLAST HERE THAT KILLED 9
-----1956-----

S 1, 8-1

CAMP LEJEUNE, N.C. - DETROIT MARINES UNDERGO 2 WEEKS OF TRAINING HERE - SC
HACHERN

-----1958-----

AG 25, 16-1 IH

GD. RAPIDS - MICHAEL J. CONLIN & WIFE GRANTED \$350 FOR TRAVEL EXPENSES DUE
TO ERROR ABOUT SON ROBERT AT ABOVE -----1959-----

AG 12, 58-3

DETROIT MARINE, SGT. HENRY CARBAJAL KILLED AT ABOVE WHEN BAZOOKA ANTI
TANK ROCKET EXPLODES PREMATURELY -----1965-----

N 8, A-2-1

FAYETTEVILLE, N.C. - 2 NEGRO MARINES, SGT. ERNEST F. JONES OF KY & PFC. WAR-
REN F. ARSAD OF PHILA. WENT ON RAMPAGE, HELD FAMILY OF WHITES PRISONERS
& OPENED FIRE ON 5 CARS -----1969-----

JL 24, C-11-1

3 MARINES HURT IN RACE FIGHT HERE.

JL 29, A-4-6

NEGRO AND PUERTO RICANS CONFINED TO ABOVE IN CONNECTION WITH
THE DEATH OF CPL. EDWARD BANKSTONE AND INJURIES TO 14 WHITE
MARINES-

-----1969-----Ag 17, B-15-1

CAMP LEJEUNE- BACKGROUND MATERIAL ON RACIAL FRICTION
AT THIS BASE- KELLY. Ag 29, A-4-4LF

CAMP LEJEUNE-11 MORE MARINES CHARGED WITH RIOTING JULY 20
AT ABOVE- -1972- JL 19, D-8-8

CAMP LEJEUNE, NC.--NICHOLAS B. BLACKWELL KILLED IN HELI-
COPTER TRAINING ACCIDENT; ROBERT L. CARSTENSEN AND MICHAEL
P. CURTIS, INJURED; F. G. MEAGHER, MISSING.

-1984- Mr 2, A-1-5

**SECURITY TIGHTENED. REPORT SAYS BASE VULNERABLE TO TERRORI
ST ATTACK.**

MARINES: BASES: CAMP MATTHEWS

1958

AP 15, 8-3 B
SAN DIEGO-AUTO OF SGT. EDW. A. R. WERTS COMES ROARING OVER ROAD DIP & PLOWS INTO GRP OF MARCHING MARINES; 15 HURT

MARINES : BASES : NORTH CAROLINA

1941

Form 1656

MR 7, 25-8 BS

SEN. NAVAL AFFAIRS COMM. APPROVES \$15 MILLION FOR BASE - MY 6, 6-5
TOWN OF MARINES, N.C. SOON WILL BE TAKEN OVER AS BASE

- STAFF SGT. MATHEW C. McKEON HELD FOR NITE MARCH LEAD BY HIM WHICH TOOK LIVES OF 5 MARINE RECRUITS AP 8TH
 HEARING REVEALS THAT BOBBY LEE MILEY, MARINE RECRUIT, TOOK HIS LIFE RATHER THAN RETURN TO ABOVE
 SGT. MATTHEW McKEON REVEALED TO HAVING BEEN DRUNK ON NITE OF NITE MARCH & WILL STAND COURT MARTIAL
 NUMBER OF INCOMING RECRUITS DROPS OFF DRASTICALLY DURING COURT-MARTIAL OF SGT McKEON
 MARINE RECRUIT, PVT. DONALD HANISFAR CALLED TO GIVE DETAILS OF PUNCH IN STOMACH
 CPL RICHARD J. BILLE TO BE CALLED BEFORE CRT-MARTIAL FOR PUNCHING PVT IN STOMACH
 4 DRILL INSTRUCTORS HERE TAKEN OFF JOBS IN ABUSE CASE
 5TH DRILL INSTRUCTOR UNDER INQUIRY FOR ALLEGED MALTREATMENT OF RECRUITS
 VINSON DENIES QUIZ OF BRUTALITY WILL BE HELD
 17 YR OLD MARIBETH ERNSBERGER NAMED "SWEETHEART" BY MARINE GRADS FROM ABOVE
 3 RECRUIT INSTRUCTORS FREED ON CHGS. OF ROUGHING UP RECRUIT

AP 9, 1-8 LF

AP 17, 3-6

MY 1, 1-8

JL 24, 10-4

S 19, 39-7

S 20, 55-4

F 7, 28-1

F 13, 29-1

JL 22, 6-5

N 17, 35-4

AG 8, 8-8-7

---1957---

---1958---

---1961---

--1965--

D 8, A-8-4

ALLENTOWN, PA-MRS. MARGARET ZIMES, & FRIEND BAKED 100 DOZEN COOKIES FOR SON DMITRI AT BROVE TRAINING STATION & REST OF RECRUITS AS A DRILL INSTRUCTOR SAID SHE COULD SEND THEM BUT MUST INCLUDE ALL MEN

--1967--

JL 23, B-10-1

SHAPE UP REERUITS IN 8 HECTIC WEEKS OF TRA NING

---1971---JL 13, B-2-1D

MAJ. G. N. CARL W. HOFFMAN DESCRIBES RECRUIT TRAINING DE ¹/₂₀
AS "NO^E ROSE GARDEN"

MARINES : BASES : PENDLETON

1946

MARINE OFFICER HELD FOR BRIBERY & DIVERSION OF ESTIMATED \$1,000,000
IN GOVT. GOODS AT ABOVE

JL 4, 1-8

CAPT. RALPH ROBINSON HELD IN \$1 MILLION PX GRAFT PLOT
CAPT. RALPH ROBINSON DENIES BRIBERY DEAL

JL 4, 1-5 BBX

JL 6, 15-5

---1952---

PRISONERS QUELLED IN DISCIPLINARY BARRACKS RIOT BY MARINE GUARDS
PFC. CHAS H. INGRUM & PFC. WILLIE JORDAN JR DROWN WHEN RAFT OVERTURNS

JE 13, 6-7

U 29, 7-8 LF

---1957---

JL 1, 20-5

FBI CONFIRMS THAT MARINE CORPS DISBURSING OFFICER WAS FOUND BEATEN ON
BEACH & ROBBED OF \$63,000; HE IS CAPT. B. R. HANSBERRY

JL 23, 8-1

CAPT HENRY WILLERS ADMITS THEFT TO RET-LAS VEGAS

O 17, 2-7

3 MI H. MARINES, PFC. GEO. OLSON, PFC. DONALD PEARCE & CPL. MICHAEL DENOEVER
HURT IN EXPLOSION OF ROCKET

N 3, A-18-4

CAMP PENDLETON-BODY OF 18 YR OLD MARINE, MISSING SINCE N 2ND, IS FOUND
ON TARGET RANGE KILLED BY SHELL

---1959---

JA 31, 14-6

DETROIT BOY, DAVID MESINAR IS FIRST MARINE TO CELEBRATE BAR MITZVAH AT
A MARINE BASE; DONE IN ABOVE

---1960---

XX 28

---1967---

MR 16, A-3-3

DAVID SHAW, 9, RESCUED & RONNIE STAGGS, 10, DIED, BOTH SONS
MARINE OFFICERS, LANDSLIDE FELL ON THEM WHILE PLAYING IN CAN-
YON ON THE BASE

--1967--

S 12, A-15-7 LF

26 MARINES WOULD BE WHEN GRENADE EXPLODED IN GRASS FIRE
DURING SHOOTING TRACER BULLETS FROM AUTOMATIC RIFLES

--1969-- S 14, A-2-1

COMMANDING OFFICER OF ABOVE, MAJ. ROBERTSON ADMITTED CASES
OF MISTREATMENT BY GUARDS AGAINST MARINES--

S 30, A-110-2

MAJOR ROBERT FINNEY NAMED NEW COMMANDER OF ABOVE--

-----1970-----JA 14, A-2-3

MENINGITIS CASES BRING QUARANTINE TO MARINE CAMP.

F 12, A-18-1

15 MARINES HURT IN RAMPAGE BY BLACKS ON THE BASE

JL26, A-18-3

SECURITY AROUND PRES NIXON COMPOUND INCREASED AFTER GUARD
BEATEN AND ARMORY RAIDED AT CAMP PENDLETON.

---1971--- AP 4, B-9-1 1DOT

NIXON GIVES AWAY 6 MILES OF BEACH ON BASE TO CALIF.
TO BE MADE INTO PARK- LAND SPECULATORS AND PARK OFFICIAL
NOW WANT ALL OF CAMP. ---1972--- AG30, "C-15-1

CAMP PENDLETON IS CONSERVATIONIST DELIGHT! THANKS TO
ECOLOGY MINDED MARINES STATIONED HERE.

1974

MARINES : BASES : CAMP PENDLETON

Mr 24, B-16-1 2Do

SANDIEGO--SGTSCLAIR J JUHL,22,THOMAS DEAN BIRMAN,22, AND
CIVILIAN BASE EMPLOYE CHARLES SCOTT MORGAN,24,ARRESTED IN
THEFT OF MILITARY WEAPONS AND ANNUMITION.

---1976---

N 30, A-4-1

WASH-MARINES TO DISPERSE KKK ORG.AT BASE BY TRANSFERING
KLAN MEMBERS TO OTHER STATIONS

JA 2, C-1-3

CP-ANDREW O'TOOLE,8,&JOHN ERICKSON,14,KILLED IN AMMO BLAST
HAD BEEN CAMPING OUT

D 2, A-12-2 1DoT

CP-5 MORE BLACK MARINES HELD IN KKK ATTACK IN BARRACKS ON
WHITE MARINES

-1977-

JA 5, D-4-1

CP-3 AWOL KLANSMEN SURRENDERED AFTER SKIPPED HEARING

JA 27, A-10-1

14 BLACK MARINES CHARGED WITH ASSULTING WHITES
THEY THOUGHT WERE KKK MEMBERS TO STAND TRIAL.

-1977-

0 9, A-4-1

HERMAN FLETCHER, MARINE OFFICER SENTENCED AND FINED IN
ASSAULT CASE

-1978-

JA 5, A-12-1

CAMP PENDLETON, CALIF-SGT. EARL J. HOLLEY KILLS 2, INJURES
4 IN MARINE BASE RAMPAGE

JA 22, A-10-1

CAMP PENDLETON-MARINE ARMANDO VASQUEZ, INJURED, RAMPAGED THRU 2
WARDS AT NAVY HSOP., STABBED JOHN CONNELLY & JANET MERRIMAN TO
DEATH

JL 3, A-5-2

HOMOSEXUAL MALE PROSTITUTE RING OPERATING OUT OF THE CAMP.
12 MARINES DISCHARGED & CONTINUING PROBE BY MILITARY

JL 7, A-3-4

MARINE DRILL INSTRUCTORS AT CAMP PENDLETON CHARGED
WITH BEATING 150 RECRUITS

-1984-

D 2, A-1-2

RUSTY SANDERS, JEFFREY T. MIZNER & 3 OTHERS CHGD IN MURDER
OF STAFF SGT. CARLO TROIANI. PRELIMINARY EXAM SET.

V BASES
MARINE: ~~44444~~ H.M.SMITH

1956

F 1, 51-7

PEARL HARBOR-OFFICIALLY DEDICATED JA 31ST

Form 1656

F 25, 28-2

REP. PAUL SHAFER DRAFTING RESOL. TO AUTHORIZE ESTABLISHMENT TRAINING BASE ON GT. LAKES

MR 10, 3-2

NEWLY ENLISTED MARINES TO BE SENT TO SAN DIEGO HEREAFTER

---1942---

S 12, 18;8

OCEANSIDE: ESTABLISHED ON RANCHO SANTA MARGARITA

---1944---

AP 16, 1-4-8 3X

PARRIS ISLAND, S.C. - MAJ. GEN. EMILE P. MOSES NEW COMMANDANT

---1950---

JL 3, 2-3

CAMP PENDLETON CANCELS PLANS FOR RODEO JULY 5-6-7

---1953---

JL 2, 28-3

"BROWN-BAGGERS" THOSE LIVING OFF BARRIS ISLAND BASE LIVE ON SLIM BUDGET - CPL. PEPE WALDMEIR

---1966---

JA 7, A-12-1

SAN DIEGO - TNG SCHOOL WITH NO DROPOUTS - TRAINS KIDS TO BECOME TOUGH MARINES

-1979-

N 21, B-2-10

WILLIE DAVIS, 22, OF DET BECAME 12TH VICTIM TO DIE SINCE FIRE ENFLAMED BASE IN JAPAN - SINGER --1980--

JE 24, A-2-1

2 DOT

SAN DIEGO - CANNED MEAT WAS EXAMINED YESTERDAY AS POSSIBLE CAUSE OF FOOD POISONING THAT FELL 509 MARINES.

Form 1656

MY 21, 39-7
N 13, 16-5TO ENLIST NEGROES JUNE 1
ENLISTING 500 ADDITIONAL NEGRO RECRUITS

---1965---

S 2, D-8-6

NEW ORLEANS-MRS. B. J. GAILLOT SAYS SON HAS RIGHT TO SERVE IN "SEGREGATED
MARINE UNIT"

---1969---

F 9, B-5-2

RAMON JOHNSON TASK TO ADD MORE NEGROES TO MARINE CORPS-McCL
EAR

Ag 13, C-6-2

HONOLULU-ERNEST BRANCH CLAIMS MARINE RACIAL BIAS-

Ag 25, A-10-5

RACIAL SITUATION INSIDE ARMED FORCES IS TENSE ENOUGH WITH
OUT BEING EXPLOITED BY SERVICE POLITICIANS.-HEINL.

Ag 26, A-6-1 L.F.

CAMP LEJEUNE-27 ACCUSE DINFATAL BRAWL WHICH KILLED EDWARD
BANKSTON.

S 3, A-5-1

WASH-GEN. LEONARD CHAPMAN ORDERS END TO RACIAL VIOLENCE-

S 4, A-22-1 RACE

WASH-GEN. LEONARD CHAPMAN JR. BARS BIAS IN MARINES-

--1969---

S 26, B-15-1

CAMP PENDLETON-ABOVE TRYING AFRO HAIRCUTS--

D3, D-10-7 RACE

TRIAL IS ON FOR 4 NEGRO MARINES ACCUSED OF RIOTING AT
U.S NAVAL AIR STATION.

---1970-----F11, B-9-1

TL. COL KENETH H BERTHOUD JR. DISCUSSES RACE ISSUE
IN THE MARINES- GOCZKOWSKI.

-1972-

Ag 11, A-14-7

GEN ROBERT E. CUSHMAN JR, MARINE COMMANDANT, ATTACKS MARINE
CORPS BIAS.-WILKINS

N 23, D-3-1

HONOLULU--GEN LOUIS H WILSON SAYS CORPS HAS RACIAL PROBLEMS
BUT STEPS BEING TAKEN TO CURE THEM.

-1973-

JA 10, A-11-1

6 BLACKS FACE CHARGES IN NEW NAVY BRAWL ABOARD SUMTER.

-1974-

AP 25, B-6-1 EACE

CORPS SUED FOR ALLEGED JOB BIAS AGST BLACKS AND FEMALES
EMPLOYED AT SUPPLY CENTER IN SOUTH PHILADELPHIA.

-1976---JE4, A16-1

WASH- 2 EX MARINE RECRUITERS TELL OF RACIAL QUOTA.

BLACKS**1976****MARINES: ~~1976~~****Ag 10, D-23-8 1-DOT****WASH-OFFICERS TESTIFY IT IS NOT POLICY OF CORPS TO LIMIT
BLACK ENLISTMENT****N 29, A-2-1 1-DOT****CAMP PENDLETON-13 BLACK MARINES ARRESTED FOR ATTACKING 7
WHITE MARINES MAY HAVE BEEN BREAKING UP KU KLUX KLAN MEETING****N 30, A-3-1****WASH-MARINES TO DISPERS CAMP PENDLETON KKK MEMBERS TO OTHER
STATIONS****D 2, A-12-2 1DOT****CAMP PENDLETON-5 MORE BLACK MARINES HELD IN KKK ATTACK IN BAR-
RACKS ON WHITE MARINES****D 7, D-5-5****CAMP PENDLETON-KLAN LEADER STRUCK AT MARINE HEARING; DAVID
DUKE 26 HIT BY WOMAN WITH SIGN****D 30, E-3-5****CAMP PENDLETON-CPL E F HENRY, BLACK PLEADS GUILTY TO LESSER
COUNT IN BIAS BIGHT****---1977---****Ag 1, A-4-1****KIN, OKINAWA-US ACTS TO HALT MARINE FIGHTS, AS RACIAL INCIDENTS
BRING CURFEW & STEPPED UP PATROLS****-1978-****JL 20, A-1-2****MONTFORD PT MARINE ASSOC. HOLD CELEBRATION IN DET.-MCALEENAN**

COL FRANK E PETERSEN JR 1ST BLACK TO BE NOM FOR GENERAL IN
MARINES -1979- F 25, A-19-1
-1992 0 11 A 7-1

Racial disparity in Marines. They are underrepresented
-1993- N 03 A 5-1

Wash-Gen.Carl Mundy apologized for remark about minority
Marine officers not performing as well as whites

N 16 A 4-1

Marine released tests results that says black officers do
not shoot,swim or navigate as well as whites

-1994- Ap 11 A 2-1

Raleigh, NC-Special programs to help recruit, promote blacks

-1995- F 12 A 9-5

Blacks grudgingly allowed to enlist in Marines in June,1942
Greenwood

MARINES: BOLIVIA

1972

MR 8, A-20-1

JPROJECTED US EMBASSY HERE
LAST AUGUST-BELNAP

LA PAZ- US HORS MARINES WHO
UNDER ATTACK BY GUERILLAS

- MANY MARINES BEING QUARTERED ^{Form 1656} AT BING CROSBY'S DEL MAR TURF CLUB ^{JE 11, 12-8}
 SAN DIEGO-GIVES HUGH WELCOME TO RETURNING MARINE VETS FR KOREA ¹⁹⁵¹⁻⁻⁻ ^{AP 29, 1-24-7}
 --1959-- ^{JL 28, 22-4}
 SAN DIEGO, CALIF.-1,200 MARINES OUT OF DOGHOUSE, FLAG OF GEN. RANDOLPH M. PATE STILL MISSING ^{AG 15, 3-6}
 SAN DIEGO, CALIF-MISSING MARINE CORP FLAG FOUND IN HOME OF CPL. AMON LAMBER ^{AG 18, 5-7}
 SAN DIEGO, CALIF.-11 MARINES INCLUDING CPL. & HIS MARINE BRIDGE LOSE A STRIPE EACH FOR STEALING A GENERAL'S FLAG FROM RECRUIT DEPOT ^{D 25, A-4-3}
 3RD AMPHIBIOUS TRACTOR BATTALION ST. MARINE DIV., AID IN BUILDING OF HOME FOR DECEASED MARINE ASHLEY WILLARD MORRIS'S FAMILY ⁻⁻⁻¹⁹⁶⁴⁻⁻⁻ ^{D 30, A-3-3}
 EUREKA-CAPT. JOHN DURANT & CREW SHOPPED FOR TOYS FOR 5 YR OLD GIRL , CHEF I, FOR CHRISTMAS-ONE OF VICTIMS OF CALIF. FLOOD-BERRY

MARINES: IN CAMBODIA

1975

MY 16, F-1-1

WASH-DETAILS OF 15 HR KOH TANG ASSAULT OVER SEIZED
SSMAYAGUEZ

MARINES : IN CENTRAL AFRICA

1996

My 27 A 5-1

D.C.-U..S sent more marines in to protect embassy against
street violence

MARINE : CHAPLAINS :

1943

RABBI LEON WOLF ROSENBERG FRST ^{Form 1656} JEWISH CHAPLAIN TO SERVICE WITH MARINE CORPS ^{0 2, 8-2}

GUAM-2 CHAPLAINS FISH FRESH EGGS BEFORE THANKSGIVING PRAYERS ⁻⁻⁻¹⁹⁴⁵⁻⁻⁻ ^{S 4, 1-6}

J FRED COCHRAN APTD CHAPLAIN ⁻⁻⁻¹⁹⁴⁸⁻⁻⁻ MARINE CORPS LEAGUE ^{A P 14, 46-8}

CHAPLAIN ROBT F BARLIK A PRIEST WITH MEDICAL DEGREE ⁻⁻⁻¹⁹⁵²⁻⁻⁻ ^{0 14, 9-2}

REV OLIVER K WILLIAMS PART TIME CHAPLAIN IN MARINES-SCHACHERN ⁻⁻⁻¹⁹⁵⁶⁻⁻⁻ ^{MY 15, 67-3}

NAVY CAPT. SAMUEL SOBEL ~~XXX~~ IS 1ST RABBI TO SERVE AS MARINE HEAD CHAPLAIN ⁻⁻¹⁹⁷³⁻⁻ ^{MY22, A-21-5}

MARINES - CHINA - SERIES BY MAJOR GEN. SMEDLEY BUTLER 1929

Form 1656

The Detroit News S 1, 2-8-1

1st of articles telling of bloodless conquest
of China by U.S. Marines S 2, 14-1

Ordered to protect American lives without blood-
shed S 3, 22-1

Marines kept occupied to avoid pitfalls
S 4, 32-1

Protection of Americans in Peiping & Tientsin
S 5, 36-1

How roads cleared & Chinese soldiers bought
off S 6, 56-3

Fighting fire at Standard Oil Co. plant near
Tientsin S 7, 6-3

Gratitude on Chinese won by bldg. bridge &
road

MARINES: IN CHINA

1927

1656
1200 MARINES SAIL FROM SAN DIEGO TO CHINA F 1, 1-3 MARK
F 3
F 24, 1-4
COL. C.S. HILL & MARINES ARRIVE AT SHANGHAI TODAY
F 28, 2-3
BRIG. GEN. S.D. BUTLER ORDERED TO JOIN MARINES IN CHINA
MR 27, 141-5 2#
1500 MORE ORDERED TO CHINA MR 26
AP 2, 1-5
MOBILIZATION OF ADDITIONAL UNITS TO SEND OVER UNDER WAY SIM-
ULTANEOUSLY WITH STATEMENT OF SEC'Y KELLOGG THAT U.S. WILL
USE WHATEVER MEANS NECESSARY FOR PROTECTION OF AMERICANS
AP 8, 1-1 MAIL
3RD SHIPMENT TO BE MADE AFTER 15000 OFFICERS & MEN REACH
SAN DIEGO ABOUT AP 12
AP 9, 2-2
ORDER FOR MAKING READY ANOTHER DETACHMENT BELIEVED TO BE
ONLY PRECAUTIONARY
MY 11, 9-6
500 MEMBERS OF DET. DISTRICT EPWORTH LEAGUE PASS RESOLUTION
ASKING GOV'T TO RECALL MARINES FROM CHINA D 2, 25-7
660 TO GO FROM HONOLULU TO SHANGHAI JA 7

--1928--

TO GUARD AMERICANS IN PEKING & TIENTSIN
TO STAY IN CHINA SAYS SEC'Y WILBUR
1200 ORDERED WITHDRAWN; 2600 TO REMAIN
PLAY POLO WITH BROOMS & MULES
1,000 WITHDRAWN FROM CHINA

MY 21, 10-4
JE 26, 23-2
JL 24, 2-5
AG 14, 18-7
D 23, 1-15-5

MARINES - CHINA

1929

Form 1656

The Detroit News Ja 23, 32-7

Last withdrawn from North China

My 11, 11-1

20 guarded American consulate in Shameen, foreign concession quarter of Canton

---1934---

JA 2, 4-6

NAVY DEPT. ORDERS REDUCTION FROM 1,600 TO 1,050

---1936---

AP 9, 47-4 NITE

4TH REGIMENT STARTS 10TH YEAR OF SERVICE

S 24, 1-1 B STK

PREPARE FOR DEFENSE OF NATL. INTERESTS AT SHANGHAI

---1937---

O 27, 1-7 BL STR

US MARINES ORDERED TO OPEN FIRE IN SELF-DEFENSE

---1938---

JA 31, 19-8 B S

2 UNITS OF MARINES TO BE WITHDRAWN F 18 FROM SHANGHAI

F 16, 1-6

MARINES TURN BACK JAP TROOPS FOR 4TH TIME

AP 13, 1-1 B S

500 MARINES GO TO SHANGHAI TO PROTECT AMER. INTERESTS

---1938---

JL 7,1-6-BLST
AG 16,1-4-BLST

US MARINES CHASE JAPS IN SHANGHAI

US MARINES DRIVE JAP TROOPS FR AMERICAN AREA IN SHANGHAI

---1940---

JE 11, 28-2
JL 10, 3-3

MARINES TAKE UP PRECAUTIONARY PATROLS AT SHANGHAI

JAPS THREATEN TO DISARM MARINES AFTER THEIR ARREST OF 16 JAPS

N 14, 1-5 CITY

MAY BE WITHDRAWN FR SHANGHAI

F 19, 1-8

96 MARINES LANDED AT SHANGHAI

---1941---

AP 27, 1-1-7

DOZEN US MARINES IN FIGHT WITH ITALIAN MARINES IN SHANGHAI

NY 13,13-5

MARINES RESTORE ORDER IN SHANGHAI GUN FIGHT

O 20, 2-8

ORDERED TO ASSIST IN TERRORIST ROUNDUP IN SHANGHAI

O 21, 16-5 BSMO

MARINES ARREST 5 BODYGUARDS OF CHIEF OF SHANGHAI OFFICE OF NANKING SPECIAL TAX BUREAU

N 7, 4-8

GOVT. CONSIDERING WITHDRAWAL OF MARINES FR PEIPING, TIENTSIN & SHANGHAI

N 8, 4-1

MARINES PREPARE FOR IMMEDIATE EVACUATION

N 14, 1-2

ROOSEVELT ANNOUNCES MARINES TO BE WITHDRAWN

N 24, 27-4

J.V.A. MACMURRAY RECOMMENDED WITHDRAWAL AMER. ARMED FORCES FR CHINA AS FAR BACK AS 1926

N 28, 14-4

700 MARINES SAIL FR CHINA ON SS PRES. HARRISON

D 11, 63-8

MARINES IN PEIPING DISARMED BY JAPS ---1945---

O 15, 1-7 FINAL

CHING SAYS MARINES OF U TO BE WITHDRAWN FR N. CHINA SOON-

N 5, 19-6

CHINA COMMUNISTS CHARGE-GEN WEDEMAYER LIED

N 6, 14-2

70,000 MARINES OCCUPYING STRATEGIC POINTS IN N. CHINA-EDIT

- LT-GEN WEDEMEYER IN PEIPING DISCUSSES WITHDRAWAL OF MARINES. N 7, 28-3 NITE
- BYRNES REPTS MARINES TO LEAVE CHINA N 7, 1-2 FINAL
- US DOUBLES MARINES AT NORTH CHINA GARRISON AT CHINWANGTAO N 8, 1-3 BS 2
- CHINA GOVT FORCES LAND AT TSINGTAO: BACKED BY US GUNS N 14, 1-4
- CHINESE REDS FIRE ON TR OPTRAIN US 1ST MARINE DIV. N 16, 1-7
- MARINES IN NORTH CHINA BECAUSE OF PROMISE MADE JAPS N 21, 1-1 BS 2
- REPORT MARINES FIGHTING CHINESE COMMUNISTS N 23, 1-5 BS 2
- LT.-GEN. A.C. WEDEMEYER SAYS MARINES WILL NOT BE WITHDRAWN YET N 24, 11-5
- MARINE KILLED BY GUNMAN, AMERICANS FIRE 24 SHELLS INTO VILLAGE D 8, 1-3
- MARINES SHELL VILLAGE AFTER GUNMAN SLAYS MARINE D 9, 1-10-4
- UNARMED US MARINE WOUNDED BY CHINESE NR TIENTSIN D 10, 3-2
- CHINESE REDS FREE 6 MARINES HELD FOR 38 DAYS D 20, 25-5
- TIENTSIN-US MARINE WOUNDED BY UNIDENTIFIED ASSAILANT D 21, 19-7
- WESLEY SIZOO, N H KORLICKI, R E BLOUNT SAFE AFTER ADVENTURES IN CHINA D 21, 10-1
- COMMUNIST TROOPS SAVE 2 MARINE FLIERS WHO SURVIVED CRASH OF 6 HELLDIV D 25, 3-2
- SANTA CLAUS DROPS CHRISTMAS PACKAGES TO MEN FROM PLANE D 25, 3-6
- US SHELL VILLAGE NR ASNHAN AFT R 2 MARINES WERE SHOT D 26, 4-7
- HOMESICK MARINES HIT US POLICY IN CHINA D 27, 23-8

---1946--

JA 1, 22-1

MARINES SAY PUBLIC BEING MISLED AS TO WHY MARINES BEING KEPT IN CHINA
MISSION 53,000 CHINA MARINES INCREASED BY 3 JOBS
REP BATES SAYS MARINES WILL BE KEPT IN CHINA
CHINESE NATIONALIST YOUTH GROUP PRESENTS \$500 TO MARINE 3RD AMPHIBIOUS
CORPS AS TOKEN OF ADMIRATION
12,000 MARINES TO QUIT NORTH CHINA
SENTRIES ATTACKED BY CHINESE
2 MARINES AMONG 7 SHOT WHEN TRAIN WAS FIRED UPON BY MISTAKE BY US MAR-
INES
US MARINES 3RD AMPHIBIOUS CORPS BECOMES US MARINE FORCES, CHINA
US MARINES PREPARE DEFENSE POSITIONS AT TSINGTAO OUTSKIRTS-
MARINES TO HELP CHINESE DEFEND PORT OF SHANTUNG VS. COMMUNISTS
7 MARINES TAKEN PRISONER BY 80 ARMED CHINESE
7 MARINES KIDNAPED, SOUGHT BY SEARCHING PARTIES
7 MARINES CAPTURED WEEK AGO, RELEASED BY REDS
7 MARINES CAPTURED JL 13 FREED JL 24
4 US MARINES KILLED, 19 WOUNDED IN RED AMBUSH NR PEIPING -JL 31, 28-1
PEIPING-REDS MUM IN KILLING OF 3 CHINA MARINES IN FIGHT-AG 1, 24-1
MARINES ARE PROTECTION AMER INTERESTS THERE-EDIT AG 1, 36-5
RED GEN. LIN PIAO HITS US "GARRISON" AIDING NATIONALISTS .AG 1, 8-4
COMMUNISTS ADMIT ATTACK ON US MARINE CONVOY TRUCK

JA 3, 11-2 NITE

JA 21, 8-8

F 24, 1-7-8

MR 5, 4-8

AP 18, 46-8BS2

MY 18, 1-2 FINAL

JE 10, 25-8

JE 14, 30-3

JE 19, 24-4

JL 15, 4-3

JL 16, 24-5

JL 20, 2-5

JL 25, 44-2

JL 30, 26-3

JL 31, 28-1

AG 1, 24-1

AG 1, 36-5

AG 1, 8-4

US SAYS CHINA REDS ATTACKED US MARINES NR ANPING WITHOUT WARNING AG 1, 8-1 FINAL
 LT DOUGLAS A COWIN, ANN ARBOR, DIES IN PEIPING AREA AMBUSH- AG 2, 10-5
 ADM COOKE SAYS MARINES TO SHOOT BACK IF ATTACKED AGAIN-AG 5, 20-6
 9 MARINES KILLED IN CHINA SINCE OCT., '45 SAYS GEN WORTON-AG 6, 1-7 BS 2
 ACCUSE REDS OF HAMPERING INVESTIGATION JL 29 CLASH OF MARINES & COMMUNIST SOLDIERS AG 7, 1-1 BS2
 MARINES REINFORCE AREA SE OF PEIPING AG 8, 1-1 BS 2
 MARINES FIGHT CHINESE AFTER AMBUSH OF COAL TRAIN AG 10, 1-7
 MARINE REGULARS REPLACING RESERVES IN N. CHINA AG 12, 22-6
 COMMUNISTS WARN MARINES TO NOTIFY THEM BEFORE MOVING TROOPS AG 24, 1-2
 TO BE COMPLETELY WITHDRAWN FROM NORTH CHINA S 14, 1-1 FINAL
 MARINE WOUNDED WHEN CHINESE RAID MARINE DEPOT O 4, 34-8
 CHINESE SEIZE 2 MARINES AFTER INCIDENTS NEAR TANGKU O 21, 12-2
 MARINES WITHDRAWN FR GUARD DUTY OVER CHINA PROPERTY O 23, 12-7
 CHINA TO RELEASE 2 MARINE CAPTIVES O 23, 34-7
 MARINES KILL 1 CHINESE, WOUND 2 ATTEMPTING TO ROB SUPPLIES O 25, 4-5
 CHINESE REDS HOLDING 2 MARINES CAPTIVE NEAR TANGKU O 27, 1-7-1

---1946---

N 8, 1-2

2 US MARINES FREED BY CHINESE REDS-

D 27, 23-6

WIVES, CHILDREN ALLOWED TO JOIN THEM

D 27, 22-4

REPORT DRUNKEN MARINES BEAT TO DEATH FACTORY WORKER.

D 30, 4-7

PEIPING-STUDENTS OF YENCHING U. MARCH IN PROTEST VS. RAPE OF CHINESE

JA 6, 7-2

GIRL BY US MARINE

---1947---

SHANGHAI-MARINE TO BE TRIED FOR RAPE CHINESE GIRL AT PEIPING

JA 8, 30-5

PEIPING; 2 MARINES FACE TRIAL ON RAPE CHARGE

JA 15, 30-2

PEIPING-RE ORT MARINE PLANE SHOT DOWN REALLY A CRASH

JA 20, 19-3

SHANGHAI STUDENTS THREATEN RIOT IF MARINE WM PIERSON IS CLEARED RAPE CHARGE

JA 22, 30-4

PEIPING-CPL WM G PIERSON CONVICTED RAPE.

JA 23, 24-1

FORCES IN CHINA DWINDLE TO 11,000

JA 26, 1-7-8

MARINE FLIERS TO DROP CLOTHING & MEDICAL SUPPLIES TO GROUP OF COMMUNISTS

JA 29, 28-4

SECOND MARINE TO STAND TRIAL IN RAPE CO-ED-PEIPING

JA 29, 1-6

STATE DEPT ENDS EFFORTS TO SETTLE WAR: MARINES RECALL ORDERED

JA 30, 46-1

PEIPING-CORP. WM. G. PIERSON SAYS PFC WARREN T. PRITCHARD DIED NOT RAPE CHINESE GIRL

F 1, 14-5

PEIPING-PVT. WARREN PRITCHARD CONV. OF ASSAULT ON CHINESE GIRL, CORP. WM. PIERSON CONV. OF RAPING HER

F 14, 2-4

US MARINE SHOT & KILLED IN PEIPING BY CHINESE

MR 25, 4-2 NITE

MARINES COMPLETE 20-YEAR CHINA CYCLE-MORRIS J HARRIS

1947

MARINES : IN CHINA

5 MARINES KILLED, 16 WOUNDED IN CLASH WITH COMMUNISTS AP 5, 1-1
 MARINE PLANES & TROOPS CHASE REDS WHO KILLED 5 AP 5, 1-1-5
 US MARINE DEFENSE LINES EXTENDED AT HSINHO AMMO DUMP AP 6, 1-1-5
 MARINES CALL FORCE TOO SMALL AT AMMO DUMP REDS RAIDED AP 7, 4-4
 MARINES TURN OVER HSINHO AMMO DUMP TO CHINA AP 9, 38-5
 CHINESE REDS ACCUSE MARINES BOMBING & STRAFING 4 VILLAGES - AP 28, 23-3
 WITHDRAWAL MARINES FR PEOPING TO CHINANGTAO COMPLETED MY 4, 1-11-2
 500 MARINES PASS THRU SECTIONS PEIPING-LINYU RR BEFORE IT IS BLASTED MY 12, 10-4
 SECOND MAJOR UNIT OF MARINES LEAVE CHINA MY 13, 1-5
 LAST COMBAT UNIT EMBARKS FR CHINWANGTAO FOR GUAM MY 18, 4-12-3
 TO COMPLETE N. CHINA EVACUATION BY JE 19 MY 23, 1-1 NITE
 MARINES SAIL HOME, END CHINA MISSION JE 14, 3-1
 CHINESE CIVILIAN KILLED BY MER. MARINE GUARD JE 19, 1-8 NITE
 LAST MARINE UNIT TO LAVE TIENTSIN TODAY AG 8, 33-5
 LAST US MARINES LEAVE TIENTSIN TODAY AG 26, 27-5 BS 2
 5 MARINES FEARED SEIZED BY CHINESE REDS S 2, 1-8
 5 MISSING MARINES UNREPORTED IN CHINA --1948-- JA 2, 1-6 BS 2
 CHINESE CHARGE REDS KILLED 1, HOLD 4 MISSING MARINES CAPTIVE JA 6, 27-8
 SEEK RELEASE 5 MARINES FR REDS; NEGOTIATORS REACH THEM JA 8, 1-6
 6 MARINES NARROWLY ESCAPED CAPTURE BY CHINESE REDS JA 12, 11-8
 F 12, 53-1

-1088-

CHINA REDS CONFIRM CAPTURE 5 US MARINES F 13, 1-3
NAVY ACTS TO FREE 4 HELD CAPTIVES BY CHINESE REDS F 14, 3-1
PLANES DROP LEAFLETS IN EFFORT TO FREE 4 HELD BY REDS- F 15, 1-13-3
ADM COOKE SEEKS PROMINENT PERSONNEL TO ACT AS ENVOY TO CHINESE REDS- F 17, 1-4 NITE
NO PROGRESS MADE IN ATTEMPTS TO RELEASE 4 HELD BY REDS- F 26, 56-3
MARINE PLANES ALERTED BY ATTACK OF 2 RED PLANES ON AMER. PILOT OF CHINESE AIRLINER MR 13, 3-8
NAVY & STATE DEPT. DENIES REPORT CHINESE REDS ASKED RANSOM FOR 4 MARINES MR 18, 56-5
CHINA REDS FREE 4 YANKS Ap 1, 1-4 NITE
4 RELEASED MARINES SAYS REDS FIRED UPON THEM Ap 2, 2-6
4 MARINES ARRESTED FOR ALLOWING CHINESE REDS SEIZE THEM Ap 3, 20-6 NITE
4 MARINES FALL IN RED CHINA: BELIEVED TO BE HELD Ap 5, 27-7
US SEEKS RELEASE 4 MARINE FLIERS FR CHINA REDS Ap 6, 30-6
LT. HAROLD W. HAWKINS, KALAMAZOO, MICH., LISTED AS CAPTIVE OF CHINESE REDS Ap 6, 31-8 BS 2
CHINA REDS SEIZE ROBERT LEWIS, TAYLOR TWP, MICH. Ap 23, 23-7
COMMUNISTS RETURN BODY OF PFC CHAS. J. BRAYTON, JR., SLAIN BY REDS DEC. 25 Ap 29, 62-6
4 US MARINES FREED BY CHINA REDS- JL 2, 28-3
MORE MARINES SENT TO TSINGTAO TO EVACUATE AMERICANS- N 18, 1-6
PLAN TO COMPLETE EVACUATION FROM NORTH CHINA BY JAN. N 20, 3-3

F 15; 1-13-3

EDS- F 17. 1-4 NITE

F 26. 56-3

EDS-MR 13, 3-8

MR 18, 56-5

AP 1, 1-4 N: TE

APR 29 1964

PAGE 3, 20-6 NITE

THEM - Ap 5,27-7

Ap 6, 30-6

AP 6, 31-8 BS 2

P 23, 23-7

AP 29, 62-6

SLAIN BY RE
JL 2 28-2

N 18, 1-6

US-M. HAYDEN

D 10, 57-6

TO BE MOVED TO SHANGHAI FROM TSINGTAO

-----1949----

JA 4, 4-8

VICE ADM. O. C. BADGER DENIES MARINES BEING WITHDRAWN

JA 27, 56-1

SOME MARINES TO LEAVE; US TO MAINTAIN ENOUGH FOR SA ETY F 1, 29-6

MARINES STATIONED AT TSINGTAO AIRPORT MAY LEAVE

F 3, 51-5

ALL MARINES STATIONED AT TSINGTAO TO BE TRANSFERRED

F 4, 20-7

FOREIGN OCCUPATION AT END WHEN U.S. MARINES LEAVE CHINA-HAYDEN

F 6, 1-17-6

TSINGTAO-MARINES GIVE UP BARRACKS ON SHANTUNG U CAMPUS

F 9, 39-2

TSINGTAO-2 TROOP TRANSPORTS WITH 1,600 YANKS LEAVE

AP 23, 2-1

LARGE FORCE OF MARINES REPORTED HEADED FOR CHINA

-1973-

JL 30, B-7-2

US MARINES BACK ON JOB IN PEKING. HEINL

MY 8,, 59-3
LT. LIONEL I. YOUNG (YANG) JOINED MARINES TO VISIT HOMELAND- IS RESERV
IST LIVING IN HAZEL PARK-SCHACHERN

MARINE CORPS - COMMANDANT

1930

Form 1656

The Detroit News Ag 6, 36-1

Brig.-Gen. Ben H. Fuller named commandant, Ag 5, by Pres.
Hoover ~~1944~~ JA 2, 1-10-6

LIEUT.GEN.ALEXANDER ARCHER VANDEGRIFT RECEIVES HIGH COMMAND

~~1972~~

Ap2, B-7-8 4

WASH---GEN E RL E. ANDERSON, 53 HAS BECOME ASST. COMMANDANT OF THE MARINE CORPS N THE YOUNGEST ACTIVE DUTY MARINE EVER PROMOTED TO FOUR-STAR RANK

~~1979~~

AP 19, A-16-2

DC-GEN. ROBERT BARROW NAMED BY CARTER.

ADM. WM. F. HALSEY BACKS PERMANENT MARINE CORPS

JE 12, 1-17-3

---1950---

S 5, 1-6

PRES TRUMAN IRKED BY REP G. L. McDONOUGH REQUEST CALLS MARINES SKILLED
PROPAGANDISTS & "POLICE FORCE"

S 6, 1-5

MARINES BOIL OVER STATEMENT BY PRES. TRUMAN

---1955---

N 13, 4-23-7

JOS RASHID, OTHERS, CLEAR MARINES OF BLAME FOR THEFT BY 2

---1957---

AP 1, 1-1 LF

TED WILLIAMS SPITTING MAD AT MARINES, TRUMAN & LATE SEN. TAFT

AP 3, 69-1

SARASOTA, FLA.-GOV. WILLIAMS REFUSES TO TALK ABOUT HIS REMARKS-ABOUT AN
OVE

AP 6, 10-4

NYC-REPORT CLAIMS TED WILLIAMS WAS FORCED TO APOLOGIZE TO ANOVE

JL 28, B-12-3

AMER CIVIL LIBERTIES UNION ATTACK ON MARINES-SLA MARSHALL

---1958---

JL 4, 15-5

GEN. RANDOLPH M. PATE SAYS HE FEARS MARINE CORPS MAY DIE

---1960---

JA 18, A-3-6

LOS ANGELES-NAT'L COMMANDER HYMAN ROSEN OF MARINE CORPS LEAGUE SAYS
"MOMS" INTERFERE WITH MARINES & PEOPLE WHO SAYS FOOT SOLDIER IS OBSOL
ETE

-----1960----- AG 14, E-14-1

GIVE THE MARINES A HAND-MARSHALL -----1961-----

F 13, A-17-5

CAMP LEJEUNE-ISSUE OF MAGAZINE CAVALIER BANNED AT BASE DUE TO DEGRADING STORY ON MARINES BY BRIG GEN. WM. B. MCKEAN MY 14, AW 14-1

DEFENSE SECY ROBERT S. MCNAMARA MARKS ARMED FORCE DAY WITH STORY ON MARINE GENERAL SHOUP-HICKEY MY 13, B-3-6 MET 2M

SEATTLE-GEN. DVID M. SHOUP SAYS MARINES READY TO TAKE ANY ISLAND THE GOVT WANTS -----1962-----

ME 24, A-13-1

LT. GEN. J.C. MUNN, SPEAKS AGAINST ATTENTION GIVEN ARMY SPECIAL FORCES GUERRILLA WARFARE-OPERATIONS NOT NEW TO MARINES

-----1967-----

A $\frac{1}{2}$ 23. A-18-1

WASH-STUDY SAYS MARINES DRILL THEIR CHILDREN TOO MUCH

MARINES: CONSCRIPTION

1956

JL 3, 9-6

DEF. SECY WILSON SAYS MARINE SOON WILL HAVE TO RESORT TO DRAFT TO KEEP ITS STRENGTH

--1965--

N 7, A-3-1

PVT. THOMAS D. WILLIS OF PICO RIVERA, CALIF IS ONE OF FIRST DRAFTTEES TAKEN INTO MARINES SINCE KOREAN WAR

N 11, A-6-3

WASH.-CANCELED ITS DEC. DRAFT CALL BECAUSE OF BIG JUMP OF RECRUITS

MARINE: CONSCIENTIOUS OBJECTORS

1991

Ja 21 A 5-5

Camp Lejeune, NC-A Marine Corps hearing will begin to determine whether 9 reservists are conscientious objectors

Form 1656 O 22, 2-8-WSC
 BRIG. GEN. HAROLD C. REISINGER, MARINE CORPS. PAYMASTER, COURT MARTIALED
 ---1946--- MR 24, 1-7-2
 GT. GUY AGATI CONV. OF MISTREATING AMER. PRISONERS IN BRIG ON OKINAWA
 -----1947----- JA 12, 1-14-3
 TRIAL OF MARINE IN CHINA ON RAPE CHARGE TO CONVEY IN ABOUT WEEK
 ---1950--- O 3, 17-7
 PFC FRANCIS DESHANE, WENT OVER HILL TO AID FAMILY; FACES TRIAL - CALIF.
 ---1952--- MR 15, 16-1
 PORTSMOUTH NA-CORP. HERBERT B. DOANE, GD. RAPIDS, CLEARED IN SLAYING SHIP
 YARD GUARD -----1956--- AP 15, 1-1-5
 PARRIS ISLAND, S.C. - MARINE CORP. CONFIRMS THAT 9 DRILL INSTRUCTORS
 HERE WERE COURT MARTIALED FOR MALTREATMENT OF RECRUITS IN PAST 15
 MONTHS JL 3, 1-1
 SGT. MATTHEW C. MCKEON, WHO LED 6 RECRUITS ON DEATH MARCH, TO FACE COURT-
 MARTIAL NEXT WEEK JL 14TH JL 4, 32-3
 PARRIS ISLAND - SGT. ARTHUR ASHCRAFT GIVEN 12 MOS AT HARD WORK WHEN FOUND
 GUILTY OF MALTREATING RECRUITS AG 6, 22-1
 MCKEON VERDICT-EDIT. O 6, 1-1
 SECY OF NAVY THOMAS TO LET SGT. MATHEW MCKEON STAY IN MARINES AS PVT. O 7, D-7-2
 MARINE COURT IS REBUKED BY CUT IN SGT. MATHEW MCKEON'S SENTENCE - MARSH

-----1956-----

O 10. 26-4

PARRIS ISLAND, S.C.-COURT MARTIAL OF CPL.WM.BILLIE FOR HITTING RECRUIT IN STOMACH TO BEGIN O 12TH

O 13, 11-6

PARRIS ISLAND, S.C.-CPL.RICHARD J.BILLE GIVEN 2 MOS FOR SLUGGING RECRUIT IT DENIES HE DID IT

O 18, 41-2

PARRIS ISLAND, S.C.-SGT.ALFORD LEE MCLAUGHLIN, MEDAL OF HONOR WINNER, GIVEN 3 MOS IN JAIL FOR BEING DRUNK & AWOL

O 25, 18-1

MEDAL OF HONOR WINNER ALFRED MCLAUGHLIN RELEASED FROM JAIL AFTER 3 MOS FOR DRUNKEN FIGHT WITH A MAJOR

O 30, 17-6

EDWIN KRAVITZ, SGT, CRT MARTIALED FOR MALTREATING RECRUITS; OTHERS AWAITING TRIAL ARE SGTS ALFRED SCHONS, ROBT E. LARVIE, BOBBY B HUMESTON, JAMES R. CRANSTON, CPT EDW H. BROADBENT & PFC FREDERICK RENTON

N 15, 5-1

PARRIS IS-FORMER DRILL INSTRUCTOR PFC.FREDERICK A.RENTON PLEADS GUILTY TO TORTURE OF RECRUITS.

N 16, 42-1

PARRIS IS-FREDERICK RENTON, DRILL INSTRUCTOR, GIVEN YEAR FOR MISTREATING BOOTS

N 19, 37-1

PVT.RICHARD RISNER REVEALS THAT SECRET BLACK MARKET TRIALS RESULTING IN COURT MARTIAL OF 9 ENLISTED MEN WERE HELD WHILE HE WAS IN CORPS

D 15, 1-4 MAI

SGT DON BENNETT, CPL C MAZLETT ACQUITTED BRUTALITY

-----1957-----

F 7, 28-2

SAN DIEGO-CPL E M LOGUE HITS RECRUIT-REDUCED IN RANK

F 24, 8-2-5

PARRIS ISLAND-4 DRILL INSTRUCTORS TO STAND COURT MARTIAL FOR MISTREATING RECRUITS; NAMES LISTED

SAN DIEGO-19 DRILL INSTRUCTORS GUILTY MISTREATMENT -F 26, 33-3 1H
 SGT. DANIEL J COREY FOUND INNOCENT-SENTENCE SGT CHARLES L JONES RE-
 DUCED -MR 2, 2-6
 SGT. COREY FOUND INNOCENT-SLA MARSHALL -MR 3, B-7-1

PARRIS ISLAND, S.C.-CPL. WM. R. WALSH, DRILL INSTRUCTOR, CONV. OF 4 COUNTS
 OF TAPPING OR TOUCHING RECRUITS -MR 9, 5-4
 PARRIS ISLAND, S.C.-5-MAN COURT MARTIAL SENTENCES DRILL INSTRUCTOR CPL.
 WM. R. WALSH TO 3 MOS AT HARD LABOR -MR 10, A-6-1
 LT WM O CONROY FACES COURT-MARTIAL FOR ASSAULTING RECRUIT -MR 29, 12-8 1H

PARRIS ISLAND, S.C.-COURT MARTIAL OF LT. WM. CONROY FOR ATTACK ON RECRUIT
 TO BE HELD AP 9TH -AP 4, 57-3

PARRIS ISLAND, S.C.-FIRST LT. WM. D. CONROY GIVEN DISHONORABLE DISCHG.
 FR. SERVICE -AP 10, 32-4

CT. OF MILITARY APPEALS & CASE OF CPL. CAMMIE BROOKMAN, IN BRIG, TALK-
 IN GUARD & 3 OTHERS TO ESCAPING SO HE COULD COLLECT \$64,000 NON EXIST-
 ENT ESTATE -AP 21, A-20-4
 PVT. PETER GREEN GIVEN 4 MOS FOR REFUSAL TO BEAR ARMS -MY 30, 14-5 FINAL

-----1957----- JL 4, 1-8

CORPUS CHRISTI, TEXAS-COMMANDING OFFICER OF NAVAL AIR STATION SAYS HE HAS RECOMMENDED COURT MARTIAL FOR 11 MARINE GUARDS ACCUSED OF "HAZIN BRIG PRISONERS

JL 7, A-11-1 3*

COURT OF INQUIRY CLEARS PFC JOHN T. DYE OF FATAL SHOOTING OF PVT. GILOR-MA ROMAGNOLA WHO TRIED TO ESCAPE FROM PRISON

O 6, C-24-4

SASEBO NAVAL BASE, JAPAN-16 MARINES, FORMER WARDENS OF BRIG HERE, BEING HELD FOR ABOVE FOR ALLEGED MALTREATMENT OF FELLOW SERVICEMEN-GRIGGS

N 17, A-17-1

YOKOSUKA NAVAL BASE, JAPAN-U.S. MARINE SGT. MAURICE BEESON GIVEN 10 DAYS & \$30 FINE FOR BRUTALITY TO NAVY PRISONERS IN BRIG

D 25, 22-6

PFC. PATRICK J. STALKER SENTENCED TO 1 MO. AT HARD LABOR FOR PRISONER ABUSE

-----1958----- JA 8, 8-3 1H

SAN DIEGO-GENERAL COURT MARTIAL ORDERED FOR 7 DRILL INSTRUCTORS AT SAN DIEGO MARINE CORPS RECRUIT DEPOT ON CHGS OF HAVING FINANCIAL DEALINGS WITH RECRUITS

JA 11, 7-4

SAN DIEGO-SGT. FRANK J. HUMPHREY FOUND GUILTY OF LOANING RECRUITS MONEY; GIVEN 4 YEARS

JA 12, A-18-3

YOKOSUKA, JAPAN-SGT. ROBERT BARBUTI FOUND GUILTY OF CRUELTY TO PRISONERS

JA 12, A-5-1 2*

CAMP LEJEUNE, N.C.-PVT. ISAIAH ANDREWS HELD IN FATAL SHOOTING OF SGT. PAUL GRANT

JA 17, 10-2

SAN DIEGO-SGT. OSWALD LANDRY ACQUITTED OF GETTING FUNDS FR. RECRUITS

- D.C.-EX MARINE OFFICER, JOHN J. EGAN, AFTER 15 YR FIGHT IS RULED SAME
BY COURT-BALL JA 19, A-1-1
- GALESBURG, ILL-TXSGT. JAMES J. HOUSE WANTED FOR AWOL & OTHER CRIMES
JA 19, A-20-13*
- MRS. MICHAEL CONLIN TO WIN \$350 FROM GOV'T FOR FALSE REPORT HER MARINE
SON WAS IN PRISON-TER HORST JL 30, 3-2
- CAMP LEJEUNE, N.C.-SGT. ARCHIE DEXTER CONVICTED INSLAYING OF PFC. SCOTT
SANBORN IN LEBANON O 19, A-2-4
- PARRIS ISLAND, N.C.-GENERAL COURT MARTIAL ORDERED FOR 3 MARINE DRILL IN-
STRUCTORS ACCUSED OF ROUGHTING UP 6 OHIO TRAINEES N 16 B-1-1 2*
JL 19, 1959
- PARRIS ISLAND-TWO MORE MARINE DRILL INSTRUCTORS DUE FOR COURT MARTIAL
THEY ARE SGT. RALPH GRANT & SGT. WILLARD POSS & RONALD HELLER JA 2, 23-5
- QUANTICO, VA.-MARINE CORPS OFFICIALS SAYS THAT CAPT. ERNEST BRACEWILL BE
TRIED BY GENERAL COURT MARTIAL HERE JL 6TH ---1961--- JL 5, C-13-5
- SAN FRANCISCO-DEFENSE OF PVT. STOBO C. WEST, CONV. OF BLACK MARKETING, CHGO
STOBO JAILED IN TINY CELL FOR 43 DAYS-1963- JL 10, A-10-5
- SAN DIEGO, -DRILL SGT. CARLTON L. SLAY SENT TO A BAD CONDUCT DISCHARGE
OR MISTREATING RECRUITS-ALSO CONFINED TO 3 YRS OF HARD LABOR MR 30, A-1-5

---1965---

MR 8, A-4-1 3*

SUBIC BAY NAVAL BASE-US COURT-MARTIAL ACQUITTED 2 MARINES-LANCE CORP
JAMES R. THOMAS & CPT. JESSE A. EDWARDS, ACCUSED IN FATAL SHOOTING OF
FILIPINO TRESPASSER INSIDE BASE DEC. 13

N 18, A-20-6

PARRIS ISLAND, S.C.-DRILL INSTRUCTORS, S. SGT. CLYDE S. CORNELISON, SGT. RON
ALD A. STEWART & CAPL. J. W. NELSON WENT BEFORE COURT MARTIAL ON CHG.
ROUGHING UP 8 RECRUITS

N 20, B-9-5

PARRIS ISLAND, S.C.-S. SGT. CLYDE CORNELISON, DRILL INSTRUCTOR, ACQUITTED
OF CHG. MISTREATING RECRUITS-SGT. DONALD A. STEWART & CPL. J. W. NELSON TO
GO BEFORE COURT MARTIAL ON SAME CHG. N22

N 22, D-11-1

PARRIS ISLAND, S.C.-COURT MARTIAL STARTED FOR DRILL INSTRUCTORS SGT.
DONALD A. STEWART & CPL. JERRY W. NELSON FOR ROUGHNESS

N 24, A-3-4

PARRIS ISLAND, S.C.-SGT. DONALD STEWART, DRILL INSTRUCTOR, FOUND INNOCENT
OF MISTREATING RECRUITS

N 27, B-6-4

PARRIS ISLAND-CPL JERRY W. NELSON ACQUITTED IN CRUELTY TRIAL

---1966---

AP 22, A-2-1 6*

PARRIS ISLAND, S.C.-SGT. PAUL REYNOLDS, DRILL INSTRUCTOR SENT TO 2 YRS HARD
LABOR, RUSTED TO PRIVATE & TO FORFEIT PAY & GET DISHONORABLE DISCHARGE
FOR MALTREATMENT OF RECRUITS

MY 29, A-11-3

SAN DIEGO CALIF-ABOVE BOARD ACQUITTED MARINE SGT RUSSELL ARMSTRONG, 23
OF ALL 4 COUNTS OF MALTREATMENT OF RECRUIT ROBERT F. PEARCE JR, 23

---1967---

JA 6, A-19-8 6*

DA NANG-PFC. CHARLES W. KEENAN OF W. VA. WHO FATALY SHOT 2
VIET VILLAGERS WAS CONV. BY COURT MARTIAL-SENT TO LIFE AT
HARD LABOR

MARINES: COURT MARTIALS

1967

JA 12, B-4-4

DANANG, VIETNAM-CPL. STANLEY J. LUCZKO OF MASS. SENTC LIFE PRISON AT HARD LABAOR & PFC. RONALD A. PIATKOWSKI OF NJ SENTC 10 YRS PRISON FOR MUTILATION SLAYING 2 S. VIET. VILLAGERS

F 4, B-6-4

PARRIS ISLAND, S.C.-SGT. MILTON A. VANCOURT FOUND INNOCENT OF CHG. OF MISTREATING RECRUITS AT RECRUIT DEPOT HERE

MR 8, B-4-1

DANANG, S. VIETNAM-RONALD A. PIATKOWSKI, CHARLES W. KENNAN, & STANLEY J. LUCZKO, HAVE BEEN CONVICTED, ALL PLEADED INNOCENT, ALL CASES SUBJECT TO FURTHER REVIEW IN WASH.

MR 28, A-8-4

PFC CARL W KEENAN GETS SENTC REDUCED TO 25 YRS AT HARD LAB OR; STANLEY J LUCZKO GETS LIFE; PFC RONALD A. PIATKOWSKI GETS 10 YRS IN DEATH OF VIET CIVILIANS

MY 18, A-2-2 5*

PHUBAI, S VIETNAM-CHARLES D WILKERSON SENTENCED TO LIFE IMPRISONMENT SAID KILLED A PRISONER BECAUSE LT ORDERD HIM

---1968---

AG 30, A-2-5 R^ACE

DEWILHE D. EPPS ACQUITTED & FCHARGED WITH NELIGENT HOMICIE & CONVICTED OF CARELESSLY DISCHARGING RIFLE IN DEATH OF BOY IN VIET

1968

DANANG, S. VIETNAM—LANCE CPL. JOHN D. BELKNAP CT.—MARTIALED GUILTY OF MUR-
 DERING S. VIETNAMESE CIVILIAN N 17, A-4-1 HOME
 DANANG—PVT. ROBT J. VICKERS RCVD. COURT MARTIAL FOR MURDERING 5 VIETNAMESE
 CIVILIANS AT VAN DUONG BRIDGE, PLEADS INNOCENT, IS IT MARINE JUSTICE OR IN-
 JUSTICE B 16 A 2 1

SPFC ROBT VICKERS RELEASED FROM LIFE SENTC IN DEATH VIET
CIVILIAN ---1969--- JA 18. B-7-7

JA 18, B-7-7

3 PSYC;HIATRISTS ARE BEING SENT TO VIET NAM TO EXAMINE
MARINE MARTIN ALVAREZ 20, ACCUSED OF MURDERING PRISONERS

MARTIN ALVAREZ OF HIGHLAND PARK FREED BY ABOVE AG 7.A-4-5R

CAMP LEJEUNE, N.C.-FIVE MARINES CHARGED WITH THE MURDER OF
CPL. EDWARD BANKSTON OF MISS.

6 NEW MARINES ARE INDICTED FOR THREATS ON PRES. NIXON.

XXXXXXXXXXXXXXXXXXXX

~~XX~~

1970

MARINES: COURT MARTIALS

AP 7, A-8-3

PFC SYLVESTER T HUNDLEY SENTENCED TO 9 YRS HARD LABOR FOR CLUBBING DEATH OF WHITE MARINE IN RACIAL BRAWL LAST SUMMER

MY 17, A-25-1

4 MARINES TO BE TRIED IN MURDER OF 17 VIET CIVILIANS; RUMOR ED MASSACRE OF 38 OTHER VIETS UNDER INVESTIGATION

JE 11, A-15-8

JAMES WALLACE, ROBERT VIGGHIANI, DENNIS FRIEDEN & CONRAD MEILLI FACING COURT-MARTIAL FOR DISOBEYING ORDER TO GET HAIR-CUT

JE 22, A-2-3

SENTENCED MICHAEL A SCHWARZ TO LIFE IMPRISONMENT AT HARD LABOR FOR MURDER OF VIET WOMEN & CHILDREN

JE 24, A-15-1

DA NANG- THOMAS R BOYD FOUND INNOCENT OF KILLING VIET WOMEN AND CHILDREN.

Ag9, B-10-1 4 Dot

SAN DIEGO- 9 MARINES RESERVISTS WHO REFUSED TO CUT THEIR LONG HAIR FOR WEEKEND DRILLS WERE CONVICTED BY A COURTS-MARTIAL BD

Ag 10, A-12-2 IDOT

8 RESERVISTS SENTENCED TO HARD LABOR, FINES OR REDUCTION OF RANK FOR REJECTING ORDERS TO CUT HAIR FOR WEEKEND DRILLS

-----1970----- AG, 30A-17-1 5DOT

DA NANG-PVT. RANDELL D HERROD WAS ACQUITTED OF MURDER CHARGE
IN DEATH OF 16 VIETNAMESE WOMEN AND CHILDREN

--1971--- AP 11, A-10-1

NAHA OKINAWA- MARINE, RAYMOND BURNS GETS 20 YRS IN
SLAYING OF GI JL 21, A-6-4

MARINE, SGT. TERRANCE JOSEPH ELBERT GIVEN 2 YRS
FOR MISTREATMENT OF SOLDIERS. AG10, C-10-2

MARINE SGT. JON M. SWEENEY ACQUITTED ON CHARGES OF DESER-
TION IN VIETNAM AG12, A-17-1

QUANTICO, VA.-J. M. SWEENEY "PRISONERS OF WAR IN N. VIETNAM
ARE BEING USED AS POLITICAL FOOTBALLS" D 27, A-2-5

SANDIEGO--DRILL INSTRUCTOR AT BOOT CAMP NEAR BERE RELIEVED
OF DUTIES AFTER ALLEGEDLY POURED SCALDING WATER ON RECRUITS
BACK, SENDING HIM TO HOSP. ---1973--- MR 4, A-7-1 HOME

CAMP PENDLETON, CALIF.-MIGUEL J. TOSADO, TOPEKA, KAN., ACQUITTED OF CHARGES XX
THAT HE ORDERED 2 PRIVATES BEATEN --1975-- AG 10, D-19-4 2DOT

WAUKEGAN, ILL.-MARINE CPL WM. T. MASON FOUND GUILTY OF MALTREAT-
MENT IN COURT MARTIAL STEMMING FROM BEATING NAVY RECRUIT XXXXX
STEVEN STAWNYCHY, 18

1975

MARINES - COURT-MARTIAL

AG 14, D-8-4

WAUKEGAN, ILL.-HOSPITALMAN JASEWING PLEADS 5TH AMENDMENT DURING PROCEEDINGS AGST CPL. NEBOJSA POPOVICH FOR BEATING NAVY RECRUIT STEVEN STAWNYCHY N4, A-1-2

FEMALE OFFICER, MARY NIFLIS, BEING COURT MARTIALED FOR HAVING SEXUAL INTERCOURSE WITH 6 ENLIST EDMEN INYUMA.

---1976--- MY 2, E-1-8

PARRIS ISLAND-TRIALS SET FOR 3 MORE SGTS FOR MISTREATING RECRUITS N 29, A-2-1 1-DOT

CAMP PENDLETON-13 BLACK MARINES ARRESTED FOR ATTACKING 7 WHITE MARINES MAY HAVE BEEN BREAKING UP KUKLUX KLAN MEETING

---1977--- N 13, D-15-1 W

SAN DIEGO-SGT. JOHN NORRIS FACES COURT-MARTIAL, ACCUSED OF SETTING RECRUIT AFIRE -1979- JL 7, A-3-4

3 DRILL INSTRUCTORS AT CAMP PENDLETON CHGD WITH BEATING 150 RECRUITS. -1980- MR 10, C-5-1

CAMP LEJEUNE, N.C.-ROBERT R. GARWOOD FACES TRIAL AS VIET TRAI TOR.

-1980-

JL 4, A-6-3

CAMP GEIGER-NC-PAIR FACE COURT-MARTIAL FOR REFUSING TO
GROPE THRU GARBAGE FOR DISCARDED SILVERWARE

JL 7, C-16-1 N

SCOT DUNCAN FACES C^M FOR REFUSING TO SEARCH GARBAGE-

McALEENAN

JL 11, A-14-1

SCOTT DUNCAN OF PORT HURON RECIEVE COURT MARTIAL FOR RE-
FUSING ORDER OF PIG-SLOP DUTY.-EDIT.

JL 15, B-2-5 ED

CAMPLEJEUNE-NC-SCOTT DUNCAN FACES COURTMARTIAL

JL 18, B-4-5 N

SCOTT DUNCAN LOSES-McALEENAN

AG 11, B-2-3ED

CAMPLEJEUNE-PVT SCOTT DUNCAN GAINED EARLY RELEASE FROM BRIG.

H 13, A-3-3

CAMPLEJEUNE-ROBERT GARWOOD ARUGMENTS TO BEGIN

-1981-

F 5, A-3-1

PANEL CONTINUED DELIBERATIONS ON FATE OF ROBERT GARWOOD-
FLEMING.

MARINES : COURT MARTIAL

1981

F 6, A-1-6

CAMP LEJEUNE NC-GARWOOD GUILTY, COULD GET LIFE TERM

F 44, A-1-1

CAMP LEJEUNE, N.C.-ROBERT GARWOOD DISHONORABLY DISCHGD & REDUCED TO PRIVATE.

Ag 10, A-2-2

PVT SHANNON PARAZOO COURT-MARTIALED FOR ROBBERY AT CAMP PENDLETON BRIEFLY ESCAPED, HELD BOY 12 HOSTAGE IN OCEANSIDE

-1984-

My 17, A-12-1-4DOT

CAMP LEJEUNE, N.C.-BLACK MUSLIM MARINE ALFRED GRIFFIN 23 WHO REFUSED TO GO TO BEIRUT FOUND GUILTY. My 18, A-4-3 CPL ALFRED GRIFFIN 22 OF CHIC FOUND GUILTY.

--1986----- Mr9, A-4-4

Marines convicted of manslaughter.

-1987-

Ap 7 B-2-5.1-dotX

Robert Lowes, 22, & Philip Dowdall, 21, to be tried for joyri

-1987-

Ap 27 A-3-2

DC-Prosecution of marine guards accused of spying may be in jeopardy by lack of evidence.

My 12 A-1-5

SanDiego-Marine Corps will try 4 sgts on chg of fraudulently enlisting recruits from Det. Pershing High.-Girard&Sinclair

Girard & Sinclair

My21,A-4-1 1dotX

Marien Sgt John Weirick win not be court-martialed but may

face civilian prosecution for spying Je 19 A-2-1

Staff Sgt. Robt. Stufflebeam,25, of Bloomington, Ill., to be tried on chg of having affair with Soviet woman & then lying about it under oath.

Je 22 A-1-6

San Diego-Court-martial starts for Pershing recruiter Sgt. Frank Camp.--Girard

Je 23 A-3-1

Quantico,Va-Marines will not court martial Douglas Beane, Vietnam deserter.

Je 25, A-1-2

SanDiego-Recruiting Sgt Frank E. Camp found innocent of chg s he fraudulently enlisted Det youths-Girard

J1 10 B-5-1

San Diego-Sgt. Cynthia Pennyfeather, 28, of Wayne, is 2nd to be court martialed in Pershing grade tampering.-Girard

J123, -10-1

Defense charges bias in spy trial of Clayton Lonetree.

Ag 22, A-1-3

Quantico-Lonetree convicted -1988-

Ja 25 A-3-2

Quantico-Cpl. Lindsey Scott faces 2nd court-martial in rape case.

F 20 A-3-6

Quantico,Va-Imprisoned 4 years for rape, Scott acquitted.

D 11 A-23-1

Father of Lance Cpl. Jason Rother, 19, who died in desert after being mistakenly left behind by his unit says Marines deceived him.

-1989-

F 26, A-3-2

Camp Lejeune-Mich officer, Allen Lawson 25 of Flint convicted of negligence in desert death of marine Jason Rother.

-1992

Ag 20 A 2-5

Marine drill instructor, Sgt Clifton Ford acquitted on 12 charges in sexual harassment court-martial.

-1993-

Ap 7 A 4-5

Mogadishu - Gunnery Sgt Harry Conde of Puerto Rico was reduced on grade in rank and fined a month's pay for aggravated assault on a 13 yr old Somali.

-1996-

Ap 16 A5-5

Honolulu-Cpls. John Mayfield and Joseph Vlacovsky being court martialed for refusing to give blood for DNA registry

Ap 17 A 5-5

2 marines, Honolulu found guilty of disobeying order in blood sample incident

MARINES: IN CRETE

1956

AP 12, 1-8 LF

ABOVE DUE TO VISIT ABOVE EARLY NEXT MONTH

Mr 13 A 5-5

Okinawa, Japan-Rodrigo Harp and Kendrick Ledet, sentenced to
7 and 6½ yrs. for rape of 12 yr. old girl, appeal sentences

MARINES - IN CUBA

1933

Form 1656

The Detroit News

4 WARSHIPS CARRY MARINES 6 SAILORS TO ISLAND TO DEFEND US PROPERTY
BATTLESHIP WYOMING & MARINES ORDERED TO CUBA

S 5,1-4
O 11,29-8 C S

---1941---

MR 30, 1-19-2

FIRST MARINE CORPS DIV., CUBA TO RETURN TO US SHORTLY

---1958---

JL 31, 22-3

U.S. MARINES SET UP CUBA BASE PATROL

AG 2, 2-5

DETACHMENT OF U.S. MARINES HAS BEEN WITHDRAWN FROM A CUBAN VILLAGE IN
WAKE OF BITTER PROTESTS FROM CUBAN REBELS

---1960---

JA 26, A-1-1

ALFREDO YABUR, MINISTER OF JUSTICE, SAYS IF US MARINES LAND IN CUBA THE
RE WILL BE MILLIONS OF CADAVERS ---1966---

JA 14, A-11-7 6*

WASH-1,000 MARINE FIGHTING MEN THIS MONTH GOING TO GUANTANAMO BAY
NAVAL BASE TO ADD MORE DEFENSIVE STRENGTH THERE

---1968---

N 22, B-11-4 3Dot

HAVANA-2 TEEN US MARINES CAPTURED BY CUBAN AUTHORITIES OUTSIDE GUANTANAMO
O NAVAL BASE, RELEASED

-1983-

JL 31, A-8-1

DC-MARINE GUARD JOHN BAERWALD TO BE SENT HOME DUE TO COMPLAINTS
ABOUT ANTI-CASTRO SHIRT HE WORE

1964

MARINES: CYPRIUS

JA 31, A-3-1

WASH-3,400 MARINES & 2 AMPHIBIOUS TASK FORCES, DOUBLE NORMAL AMOUNT,
AVAILABLE FOR USE IN CYPRUS IF NATO PEACE-KEEPING EXPEDITION TO BE SENT IN

---1967---

MR 27, A-4-1

NICOSIA-SGT. JACK KLINE & SGT. HUGH RAGLAND WOUNDED WHILE SITTING
IN PARKED CAR WITH 2 GIRLS

Form 1656

GOV. VAN WAGONER PROCLAIMS NOV. 10 MARINE CORPS DAY

O 22, 3-5

GOV. VAN WAGONER DESIGNATES NOV. 10 AS MARINE CORPS DAY

N 8, 20-6

---1943---

PROCLAIMED FOR N 10 BY GOV. HARRY F. KELLY

N 4, 4-3 NITE

---1946---

GOV. KELLY PROCLAIMS N 9 AS MARINE CORPS DAY

N 8, 40-2 BS 2

---1948---

N 7, 1-8-1

MAYOR VAN ANTWERP PROCLAIMS NOV. 10 MARINE CORPS DAY

---1950---

O 31, 8-4

MARINE CORPS DAY TO BE OBSERVED NOV 10

---1952---

N 8, 15-5

GOV. WILLIAMS PROCLAIMS N 10TH AS MARINE CORPS DAY IN MICH

---1968---

S 15, D-16-1 1DOT*

FREIGHTER "VALLEY CAMP" IS GREAT LAKES FIRST FLOATING MUSEUM TO BE ON EXHIBIT S 26

MARINES: DEATHS

1957

PENTAGON PROMISES TO BE MORE SYMPATHETIC WHEN INFORMING PARENTS OF
DEATH OF APOVE SUCH AS DEATH OF APOVE IN AIR CRASH

AP 6, 3-1

-1985-

J1 30, C-4-2

Port Huron Marine Lance Cpl Laura Lee Downing²¹ killed by
train

-1986-

S 19, B-5-5

Cpl Steven E. Savich²³ from D'brn found dead of gunshot
wound in his bed in Djibouti-Bradford

-1988-

Ap 13 A-3-2 1-dotX

DC-Marine's death in Panama called accident. Ap 13 A-3-2

Panama City-Marines were firing at suspected armed intru-
ders when marine was accidentally killed.

Jul 7 A-3-1

Brian Murphy,²¹ of Dallas, fatally shot by another sentry
Lance Cpl. Michael Krone Jr.,¹⁹ of Seattle, apparently
in an argument at Subic Bay Naval Base.

-1988-

D 8 A-14-1

DC-Lance Cpl. Jason Rother forgotten by colleagues, perishes in Calif. desert

D 11 A-23-1

Rother's father says Marines deceived him on son's death.

1989-

Ja 13, A-3-1

3 Marines charged in desert death

F 2, A-3-1

Sgt Christopher Clyde guilty in desert death of Lance Cpl Jason Rother 19

F 7 A-3-1 3-dot

Military court jury found 2nd Marine sgt, Thomas Turnell, guilty in death of Cpl. Jason Rother, who was accidentally abandoned in Calif desert last summer

F 26, A-3-2

Camp Lejeune-First Lt. Allen Lawson 25, of Flint convicted of negligence in desert death of Jason Rother. Mr 25 A-3-1

Marine Corps faces \$1.25-million claim in death of Jason Rother who was left behind in Calif desert during training

MARINES : DEATHS

1989

Je 3, B-17-4

Lance Cpl. Michael P Bogucki of Burr Oak missing after
copter crash in Pacific-Talkington & Jessup

N 24 A 3-1

2 Marine pilots, Todd Travis, Michael Vidusek aboard a helicopter from USS Iwo Jima that crashed, sank in Mediterranean, declared dead.

D 21 A-9-2

Identities released of 7 of the 18 who died in American military assault on Panama. -1990-

Mr 11 C-4-1

Services for Cpl Estella Pearson, 26, shot to death in Va. parking lot while investigating Pres Bush helicopter squadron, set in Det.

O 18 B 3-6D

NY police are investigating stabbing death of U.S. Marine corporal, Wendy Vaughn from Det.

N 11 A-3-1

Dhahran, Saudi Arabia- Marine shot in head as he slept

-1990-

N 14 A-4-2 2Dot

Manassa, Va-Markeithia R. Reeves, 24, of Suitland, Md, will be sentenced in killing of Cpl. Estella Pearson, 26, in attempt to hid embezzlement scheme

-1991- Mr 17 A 3-1

Quantico, Va-2nd Lt Anthony Marchina, 24, of Troy, drowned during basic training -1993-

S 16 G 6-1

Autopsy to be performed on Pfc. Erick S Stallinga, 21, of Grand Rapids, to find out why he died after a morning exercise run.

-1994-

O 6 A 1-1 1 dot

Lance Cpl Maurice Anthony Williams, 21, of Det found dead from a self-inflicted gunshot wound aboard ship. - Brand-Williams

O 7 B 1-1 W

Above was a nice, sensitive & bright young man. - Bratt & Brand-Williams

MARINE : DESERTERS

1942

Form 1656
 PVT. WM. R. AMLOTTE ARRESTED IN DET. FOR BEING AWOL FROM BARRACKS AT NEW
 RIVER, N.C. ---1943--- MR 14, 1-2
 NYC-CHAS. NEUBERT JAILED FOR DESERTING IN SAN DIEGO, CAL. JA 6, 4-7
 ---1944--- S 22, 24-5
 EDWIN GRAJEK WENT AWOL TO FIGHT WITH MARINES; MAY BE TRANSFERRED TO
 THAT BRANCH OF SERVICE ---1945--- MR 23, 22-1
 MRS. KENNETH MICKENS ACCUSED OF HARBORING EDW. HAZEN, JR. AP 10, 15-4
 MRS. DOROTHY MICKENS, CHARGED WITH HARBORING PVT. EDWARD B. HAZEN, JR.
 DONALD PHILLIPS OF MOSCOW, MICH, ACCUSED AND ARRESTED AG 7, 6-4 NITE
 ---1946--- S 14, 9-1
 ALVIN L. JONES ARRESTED, AWOL SINCE AG. 1944
 ---1951--- F 8, 8-2
 MRS. EDNA ATKINSON CHGD HARBORING FLOYD MAY, DESERTER
 ---1952--- MY 10, 2-3 FINAL
 TOLEDO-- PVT DORIS KEFITT "QUITS" MARINES S 5, 1-2
 NYC-ANTHONY BENEVENTOR, ACTOR, FOUND AFTER DESERTING IN JAN.
 -----1956- - AP 18, 59-6
 JAS. CHARETT JAILED IN CHG. OF DESERTING MR. 7TH FROM CAMP LEJEUNE,
 N.C.; ARRESTED IN DET.

-----1956-----

0 30,38-4

AARON CHURCH HELD FOR DESERTING FR SAN DIEGO MARINE BASE

-----1957----- MY 7, 49-3 CITY

SEATTLE-JAS. JOHN KELLY, AMNESIA VICTIM, IDENTIFIED BY FBI AS DESERTER
FROM MARINE CORP

-----1958----- D 10, 50-1

DAVENPORT, IOWA-AWOL MARINE FROM CHARLOTTE, MICH JAS. LEROY LESLIE JAILED
FOR BREAKING INTO LIBRARY

-----1959----- F 5, 24-6 IH

PVT. LAWRENCE E. MAYBERRY TO BE GIVEN OUTSTANDING RECRUIT AWARD; AWOL
SINCE LAST OCT.

JL 12, A-18-6

HAVANA-U.S. MARINE DESERTER SGT. GERRY HOLTHAUS WHO FOUGHT WITH CASTRO'S
ARMY, NOW WANTS TO RETURN TO U.S.

-----1961----- AG 4, A-3-7

LOUISVILLE, ILL.-DION DAVIS, 19, AWOL MARINE ARRESTED AT ARMED RELIGIOUS
SECT MEETING

-----1962-----

JE 9, A-1-5

MOSCOW-LEE HARVEY OSWALD, 24, DEFECTOR TO RUSSIA, ON WAY HOME TO US BY
BOAT

D 10, B-14-1 FIN 5

WOODBINE, GA-PFC LUCKY EARL BECKWITH, 20, HANCOCK, N.Y. HELD BY FBI AS
MARINE DESERTER FORM CAMP LEJEUNE, N.C. SINCE S 24

-----1963-----

N 14, A-18-1 FIN 5

TRIAL OF 11 FOLLOWERS OF ANTI-COMM. SECT LEADER JOHN R. HARRELL RESUMES

-----1964-----

MR 4, A-14-4

EAST ST. LOUIS, ILL.-DION DAVIS, AWOL MARINE FOUND ON JOHN R. HARRELL
ESTATE ON AUG. 1961, HIS 12 FOLLOWERS WERE GIVEN SUSPENDED SENTENCES
FOR HARBORING DAVIS

1965

MARINES : DESERTERS

JACK ROBERTS OF SCOTTSDALE, ARIZ. JAILED FOR DESERTING IN 1942
MR 16, A-16-5

WASH-AWOL MARINE DENNIS S VEHLA, 20 PULLED GUN ON 2 NAVY INTELLIGENCE
MEN, ROBBED THEM & STOLE THEIR CAR
---1966--- JL 7, A-19-1

QUITS U.S. BASE AND ASKS CUBAN GOVERNMENT FOR ASYLUM.
HARRY LACKEY WHO IS AT HOME IN PHILADELPHIA JE 15, A-16-1
AFTER SERVING 13 MONTHS IN VIETNAM SAID THAT HE WON'T RETURN
THERE NO MATTER WHAT- S 16, A-2-3
ALBANY, N.Y.-DAVID L. SPRAGUE SURRENDERED TO FACE DESERTION
CHARGE AFTER LIVING 10 YRS. UNDER ASSUMED NAME-

SOUTH VIETNAM- JOHN M SWEENEY HAS COMMENTS BROADCASTED BY HANOI RADIO
PROTESTING WAR IN VIET NAM
---1970--- JL11, A-1-3

STOCKHOLM- JOHN M SWEENEY , DEFECTOR SAYS JOINED VIET CONG
IN 69 AFTER MARINES LEFT HIM SUFFERING WITH MALARIA TO DIE.
AG 26, A-3-5 RACE

---1970---

N5, A-7-1

MARINE SGT. JOHN SWEENEY CHARGED WITH DESERTED FR. WEST
BABYLON NY.

---1971---JE 17, A-12-4

CHARGED WITH DESERTION MAKING PROPAGANDA BROADCASTERS
FR. HANOI- SGT. JOHN SWEENEY

AG10, C-10-2

MARINE SGT. JON M. SWEENEY ACQUITTED ON CHARGES OF DESER-
TION IN VIETNAM

AG12, A-17-1

QUANTICO, VA.-JON M. SWEENEY, SAYS "PW'S ARE BEING USED AS
POLITICAL FOOTBALLS" IN N. VIETNAM

----1972----

JA23, A-6-2 HOME

OTTAWA--ROBERT PETER ALAR, 20 A MARINE DESERTER REMAINS IN
JAIL AFTER BEING REFUSED POLITICAL ASYLUM IN CHILE

S 21, A-21-3

CAMP LEJEUNE, NC--AWOL FOR 3 YEARS, PVT ROM MICHAUD GET
MAXIMUM SENTENCE OF 31 YEARS AFTER TURNING SELF IN AT DEM NATL
& CONV; ALSO DISHONORABLE DISCHARGE. -1973-JL 19, C-11-1

SANDIEGO--WM SUTHERLAND MAY SUE IF MARINES KEEP TRYING
TO ARREST HIM FOR BEING DESERTER; CLAIMS IS NOT JOSEPH
SUTHERLAND TRAVELING UNDER WRONG NAME.

MARINE : DESERTERS

1973

AG 30, A-20-1

SAN DIEGO---MARINE LAST NAME SUTHERLAND IN BRIG AS DESERTER;
SAYS HE IS INNOCENT WILLIAM R, NOT JOSEPH; CASE INVOLVES
BROTHERS, COUSINS, \$1 MILLION LEGAL CLAIM, AWOL AND FORGERY.
D 20, B-15-5

SAN DIEGO--WM R SUTHERLAND ADMITS HE IS WILLIAM R SUTHER-
LAND AND NOT HIS COUSIN OR DOUBLE; DROPS \$1 MILLION CLAIM
AGST CITY AND MARINES; ADMITS DESERTION.

--1975--

JA 26, A-1-1

FRASER-EX-MARINECORPS RESERVIST DONALD RAY DUNHAM, 29, DISCHARGED
UNDER FORD'S AMNESTY PLAN, ARRESTED AS DESERTER, THEN FREED-
CLARK

JA 27, A-1-1

DONALD DUNHAM, 29, OF FRASER, ARRESTED FOR JE '71 DESERTION ON OUT-
DATED WARRANT, IN FRASER JA 25; STEVEN DALE LESLIE, ARRESTED IN WAR-
REN FOR 1973 AWOL, ALSO ON OUTDATED WARRANT--WOWK JA 30, D-4-1
MARINES ADMIT MISTAKE IN ARREST OF DONALD^R. DUNHAM-RYAN

---1976---

F 29, A-1-4

DET. PLAINCLOTHESMAN, & VERNON GARY HUMES, ARRESTED AS DESERTER-
WILLING -1976- MR 22, A-3-2

D-DESERTIONS UP

N 26, D-10-3

INDEPENDENCE, MO-MARINE DESERTER, RICHARD EMMERICH ARRESTED 3
AFTER 6 YRS -1978- JL 1, A-2-1

SAN DIEGO-MANUEL PENA MISSING FOR 8 WKS FOUND IN ABANDONED M
MESS HALL WEAK & DEHYDRATED -1981- MR 16, A-2-2AM

BOSTON-FRANCIS TESNIER, 29, GONE FROM MARINES FOR 10 YRS
FACES COURT-MARTIAL TRIAL. -1983- MY 12, A-12-1

2DOT

DC- 'SUBSTANDARD' MARINES TO GET BOOTED OUT BY JUNE 30

-1986-

D 21, A-10-1

Sydney-U.S deserter, Douglas Beane, found

-1987-

AP9, A-12-3

Camberra-Australian court rejects U.S extradition bid for
Viet deserter, Douglas Beane 39

Je 11 A-3-1

Quantico,Va-Douglas Beane,39, of Vt., AWOL for 17 years,
to face desertion charge.

Je 23 A-3-1

Quantico,Va-Marines will not court martial Douglas Beane,
Vietnam deserter.

-1990-

Je 13 A 10-1 NoDot

Ron Jacko enlisted in the Marines to avoid going to Viet-
nam.Love for mom forces deserter to run himself into
Marines.

---1991---

0 11, A-6-1

Marine Lance Cpl.Christopher Green,goes AWOL,being treated
for posttraumatic stress for gulf war vet-Hodges

Jl 10, 1-4-6

306th Company, only reserve company in Middle West, leaves Jl 10 for Quantico, Va., for 2 weeks' training

---1937---

S 22,10-4

FLEET MARINE CORPS. RESERVE BATTALION TO BE ORGANIZED

---1939---

O 3,13-1

LT. COMM. JOS. E. MALCOMSON RECALLED TO ACTIVE DUTY AS MEDICAL EXAMINER AT DET. RECRUITING STATION

---1941---

JA 16, 33-7

DET. MEN AMONG 1,000 TO SAIL FOR GUANTANAMO, CUBA

---1943---

JL 9, 6-2

PUBLIC ASKED TO CONTRIBUTE 16 MM CINE KODAKS

MARINE CORPS AUXILIARY UNIT 1 BAKES COOKIES EVERY THURSDAY AT MICH

CONSOLIDATED GAS CO. 415 CLIFFORD

MARINES THANKFUL FOR COOKIES

JL 16, 3-1

---1943---

JL 20, 5-1
N 5, 35-8

MOTHERS, WIVES AND SISTERS TO MEET JL 27

DETROIT TO OBSERVE N 10 AS MARINES DAY

---1944---

AG 2, 5-1
AG 7, 5-1

GROUP OF MARINES TO VISIT CAMP LEGION IN DEARBORN

100 MARINES TO BE HONORED WITH PARTY AUG. 8

---1951---

JA 26, 20-4
JA 26, 2-2
JA 27, 3-3

250TH ANNIV. PLATOON TO BE INDUCTED JA 26

ANNIV. PLATOON TO BE GIVEN SENDOFF

77. RECRUITS TAKE OATH AT CEREMONY AT FOX THEATER
5TH INFANTRY BATTALION-NEW UNIT TO HAVE HDQ. IN DET.

N 8, 23-1

---1952---

MY 10, 4-2X

DET WELCOMES HOME

2 MARINE BATTALIONS FR KOREA

EDIT MY 10, 14-6X

MARINES BACK FR KOREA HONORED AT PARTY TONIGHT

JE 21, 6-2

7 DET AIR RESERVISTS NAMED FOR TRAINING COURSE GROSSE ILE

D 3, 59-5

DET. MARINE LAUNCH THEIR DRIVE FOR "TOYS FOR TOTS" FOR EXMAS

---1953---

JL 15, 23-1

MICH. MARINES TO BE QUESTS A DINNER JL 16TH AT AMER. LEG. MEMORIAL HOME

AG 16, 1-5-1

TWO GRPS OF DET. MARINE CORPS RESERVISTS ON WAY FOR TRAINING ON EAST COAST THIS WEEK

---1955---

JA 18, 10-1

MARINES TO STAGE PARADE DOWN WOODWARD AVE. JA 21ST TO RAISE FUNDS FOR POLIO DRIVE

MY 3, 17-1

33 FT. TRAILER WITH EXHIBITS OF MARINE CORPS LIFE TO BE DISPLAYED AT
3 LOCATIONS AROUND DET. DURING 10 DAY VISIT; LOCATIONS & DATES LISTED

-----1958-----

JE 3, 16-1

5TH INFANTRY BATTALION RESERVES LEAVE FOR 2-WEEK TRAINING AT CAMP LE
JEUNE, N.C.

O 4, 4-3

HAROLD L. MACKENZIE JR. IN LETTER TO EDITOR SEEKS MEMBERS OF WEAPONS
COMP. 7TH MARINES DIV. IN DET. -----1960-----

JA 19, A-4-1

ALL MARINE RESERVE OFFICERS URGED TO ATTEND MEETING JA 21ST

--1970---

JE 16, A-23-1

LEGISLATIVE EYEBROWS RAISED OVER PROPOSED DONATION BY STATE
OF GRAYHAVEN SUBDIVISION TO CITY OF DETROIT--PHILLIPS

D 12, A-2-3

CAPT JOHN KNAPP XXX ONE OF MANY WHO COLLECTED TOYS FOR
PROJECT JOEY SPONSORED BY WXYZ RADIO FOR TOYS FOR TOTS

-1975-

MY 11, A-1-1

SGT DAVID E SCHNEIDER WROTE MOTHERS DAY LETTER

-1 980-

JL 3, C-4-1 D

GOP TIES UP YACHT FLEET AT MARINA-DOWDALL

-1990

Aq 16 B 3-4E

Det school bd has agreed to pay former Pershing High School teacher, Donald Gorence \$125,000 to settle lawsuit agst district. He reported grade tampering to allow students to join the Marine Corps

MARINES - DISCHARGES

1943

Form 1656

FRANKIE SINKWICH DISCHARGED FOR PHYSICAL DISABILITY
DISCHARGED FROM MARINES

AG 23, 17-2
S3, 28-6BS

--1944--

JOHN F. C. RONISTER DISCHARGED BECAUSE HE IS ONLY 15
PATRICK J. FILLEY AND ARTHUR HIMMEL GIVEN MEDICAL DISCHARGES

JE 25, 17-6
JE 4, 4-1-4

TOMMY LOUGHRAN TO BE DISCHARGED

JL 26, 18-4
O 5, 1-1BSMO

BOYD BORGSTROM, SURVIVING BROTHER OF FIVE IN SERVICES GETS HONORABLE
DISCHARGE

---1945---

JE 5, 1-6 BSMAIL

POINT SYSTEM BEING WORKED OUT FOR

COL JAMES ROOSEVELT RELEASED TO INACTIVE STATUS
REDUCES POINT SCORE FOR RELEASE TO 70 POINTS
REDUCE POINT SCORE FOR RELEASE TO 60 0 8

AG 13, 2-6
S 12, 1-6 BS 2
O 3, 1-6 BSX

MAJ. JOE FOSS, FLYING ACE, RELEASED

O 11, 3-1
O 24, 1-7 FINAL MO

CUTS DISCHARGE POINTS TO 50 FOR MEN AND 20 FOR WOMEN
PVT JACK MACNIDER, SON OF BRIG GEN HANDORD, GIVEN EARLY DISCHARGE

N 30, 29-6 MAIL

11,000 MEN OF 5TH DIV. TO BE SENT HOME

N 30, 1-5 BS 2

SGT. LELAND DIAMOND, "PERFECT MARINE" DISCHARGED AT 55
OBTAINING DISCHARGE FOR SON BY GEN. MACNIDER HAS UNSETTLED OVERSEAS

D 6, 22-2

MORALE-EDIT

---1946---

JA 16, 1-1

F 16, 18-7

GEORGE ANDRZEJEWSKI RETURNS HOME: GIVEN LATE CHRISTMAS
400 SEND PETITION TO PRES. TRUMAN PROTESTING SLOW DROP IN DISCHARGE
POINTS

F 21, 20-8

3 SERGEANTS & 3 CORPORALS REDUCED TO PRIVATE BECAUSE OF ATTACKS ON DIS-
CHARGE POLICY

F 21, 24-8

DISCHARGE SCORE FOR WOMEN REDUCED FROM 17 TO 16 POINTS
63% OF CORPS NOW DEMOBILIZED

F 24, 1-8-1

DISCHARGE POINTS CUT TO 40

MR 10, 1-8-8

MR 11, 11-3

DISCHARGE POINTS CUT TO 40

AP 14, 1-1-4

PTS CUT TO 36

MY 7, 9-4 FINAL

MALE PERSONNEL WITH 30 POINTS ELIGIBLE FOR DISCHARGE

AG 15, 18-1

12 MONTHS DUTY TO QUALIFY FOR DISCHARGE

AG 17, 39-1

ENLISTED RESERVISTS CALLED BEFORE 0 4, 1950, TO BE RELEASED

---1951---

AG 19, 1-2-4

RESERVE OFFICERS CALLED BEFORE JUL 24, 1950 TO BE DISCHARGED

---1957---

0 17, 9-5

JACKSONVILLE-MARINE SGT. LAWRENCE JENNINGS, CHGD WITH MISTREATING PRISON-
ERS HERE IN ORIG, IS DISCHARGED

0 23, 3-6

GALION, OHIO-MARINE CAPT. RICHARD MCCUTCHEN QUILTS TO BECOME CIVILIAN SAL-
ESMAN

---1958---

MR 19, 52-6

MARINE CORPS OFFERS 7,000 ENLISTED MEN VOLUNTARY EARLY DISCHARGE TO
CIVILIAN LIFE THIS SPRING

---1959---

F 19.15-1

CPL. MATHEW MCNEON, LEADER OF "DEATH HIKE MARCH" TO BE HONORABLY DISCH-
ARGED LATER THIS MONTH

MARINES: DISCHARGES

1962

NORFOLK, VA.-UNIDENTIFIED 20 YR. OLD MARINE DRUMMED OUT OF MARINES IN EMOTIONAL CEREMONY FOR BAD CONDUCT

AP 6, A-1-1

GEN. DAVID SHOUP MARINE CORPS COMMANDANT, BANS ANY REPETITION OF CRIM CEREMONY IN WHICH A 20 YR OLD "EATHERNECK WAS DRUMMED OUT OF SERVICE LAST WEEK

AP 9, A-1-4

NAVY EXTENDS INDEFINITELY ACTIVE DUTY TOURS OF 50,000 SAILORS & MARINES AS MAJOR STEP IN COPING WITH CUBAN CRISIS-TERHORST

O 24, A-1-7

---1965---

S 24, A-3-7

WASH-CARL H. BUCK, 13 YRS AGO OUSTED FROM MARINES WITH BAD CONDUCT DISCHARGE FOR STEALING FROM MARINES-HAS PROVED HIS INNOCENCE & GETS PRES. JOHNSON TO GIVE HIM PERSONAL PARDON

D 16, C-22-1

PEARL HARBOR, HAWAII-SAILORS MICHAEL L. YANKEE OF CALIF & LARRY D. BOB- RITT OF CALIF GIVEN BAD CONDUCT DISCHARGES-MARINE JACK GORMAN, DEARPORT TO GET ONE IN JA. -ALL DISOBEYED ORDERS

---1975---N8, A-6-5

MARINE, LT. MARY NIFLIS, CHARGED WITH HAVING SEXUAL RELATIONS WITH MANY ENLISTED MEN- RESIGNS.

N11, A-1-2

LT. MARY NIFLIS, ACCUSED OF SEXUAL MISCONDUCT DISCHARGED.

-1977-

O 9, A-4-1

CAMP PENDLETON, CALIF-MARINE OFFICER, HERMAN FLETCHER
SENTENCED AND FINED IN ASSAULT CASE, BAD CONDUCT DISCHARGE

-1979-

MR 22, B-1-1

KEVIN WITTBRODT, 21, DISCHARGED FOR ERRONEOUS ENLISTMENT-ILK

-1980-

O 2, A-2-1

LA-SGT ROBERT JORDAN HONORABLY DISCHARGED AFTER POSING NUDE

-1981-

F 14, A-1-1

FOR PLAYGIRL MAG
CAMPLE JEUNE, N.C.-ROBERT GARWOOD DISHONORABLY DISCHGD FOR
COLLABORATING WITH ENEMY IN VIET.

-1982-

S 28, A-5-6

EVA BRODINE SUES OVER HER DISCHARGE, SAYS SHE WAS NOT

PREGNANT

-1986-

D 2, A-3-1 3dot

U.S SUPreme Court to decide if marine was wrongly discharged
after defending rights of pregnant marines

-1988-

Ja 26 A-3-1 3-dot

Robt. Stufflebeam demoted but honorably discharged.

MARINES: DISCHARGES

1988

Mr 27 A-14-1

Tustin, Calif- Mechanic Cpl JKirk Hill discharged after he cross-connected instrument switches on helicopter to prove pilots were flying unsafe aircraft.

AP 20, A_3-1

2 women honorable discharged 'by reason of homosexuality'

-1994-

Ja 6, A-20-3

SanDiego-3 may be discharged for posing nude for gay mag

1970

MARINE: DIVISIONS

JE 4, A-12-1

1ST DIVISION DESIGNATED FOR WITHDRAWAL FROM VIETNAM BY OCT
15TH

MARINE DOGS

1943

MAJ. MICHAEL J. DAVIDOWITZ TELLS HOW THEY ARE USED

Form 1656

F 12, 27-2

MARINE CORPS MORE CONCERNED OVER RAIDS - FOR THEIR JA 9, ROTO5
DOGS THAN COMMENDATION GIVEN THEM BY COMMANDER - JONES

---1944---

MR 26, 1-4-5

TROPICAL CLIMATE ON BOUGAINVILLE IS TOO HARD FOR DOGS

Ap 3, 2-1BS

NO MORE DOGS NEEDED UNTIL MAY 15

MY 8, 5-1

MARINES ASK FOR MORE DOGS
ADDITIONAL WAR DOGS NEEDED

S 24, 1-7-8

APPEAL MADE TO DETROITERS FOR 150 DOGS BY HAN. 31

D 29, 5-1

SEEKS 300

---1945---

AP 26, 6-3

"SPARKY" DOB ERMAN, BURIED WITH FULL MILITARY HONORS

---1947---

JL 4, 1-7

---1952---

AG 13, 13-7

METHUEN MASS- DEREK, 10YR. OLD DOBERMAN, BURIED IN FLAG-DRAPED CASKET
WITH MILITARY HONORS

----1958---- F 25, 2-5 5*

COSTA MESA, CALIF. - "OKI" THE ALSATION SHEPHERD DOG WHO SAVED LIVES OF
151 MARINES DURING INVASION OF OKINAWA, IS DEAD

----1960---- Ap 20, 9-12-1 1H

MAJ. VON LUCKNER III, SAID TO BE LAST SURVIVING MEMBER OF MARINE R-9 CORP
MARKS HIS 19TH BIRTHDAY

---1966---

D 27, C-22-1

DANANG, VIETNAM - CAMP KAISER HAS TRAINED & HANDLED 55 MARINE
PATROL DOGS IN VIETNAM - HARDEE

--1966--

D 29, B-8-1

MRS. STANLEY MACNISH, GARDEN CITY SAID ARTICLE IN NEWS ON
DOG KING & MARINE JOHN MORAN IN VIETNAM SHOWS KING IS DOG
SHE ONCE OWNED

MARINES - IN DOMINICAN REPUBLIC

1965

WASH-40 ABOVE WENT ASHORE AP 27 TO AID IN EVACUATION OF US PERSONNEL AP 28, A-19-2 5*
100 ABOVE LANDED TO PROTECT AMERICANS IN DR AS FIGHTING CONTINUES AP 29, A-1-7
MOSCOW-RUSSIA CHARGES US INTERVENTION IN DR AFFAIRS UNNECESSARY AP 29, A-1-8
WASH-LBJ RECEIVES GOP SUPPORT IN SENDING MARINES TO DR AP 29, C-8-1
NEW TROUBLE FOR WASH, THE MARINES HAVE LANDED-EDIT AP 30, B-14-1
156 MORE MARINES LANDED IN DR AP 29 BRINGING TOTAL TO 556 AP 29, A-1-1 6*
MOSCOW-RUSSIA&CUBA CRITICIZE MARINE LANDINGS IN DR AP 29, A-1-2 6*
NY-LATIN AMERICANS CRITICIZED US LANDINGS, PREDICT U.S. TROUBLES-
OATIS AP 30, A-1-7
SANTO DOMINGO-US FORCES SWELL TO 4200 AIRBORNE & MARINES AP 30, A-1-8
LANDING AN EXAMPLE OF HOW FAR US WILL GO TO MAINTAIN & DEFEND EXISTING
POLITICAL&MILITARY ORDER IN WESTERN HEMISPHERE-BARNES AP 30, D-13-1
SANTODOMINGO-1 US MARINE KILLED & 6 WOUNDED WERE 1ST REPORTED US
CASUALTIES HERE AP 30, A-1-8 6*
SANTODOM-MOREUS CASUALTIES AS US SAYS REDS AVOID PEACE MY 1, A-1-7

---1965---

MY 2, A-1-8

WASH-US ANNOUNCES TO OAS THAT IT WILL SEND MORE TROOPS TO DOMREP

MR 3, A-1-5

WASH.-PRES. JOHNSON ORDERS 4,500 MORE AMER. TROOPS INTO DOMINICAN REPUBLIC

MY 3, A-1-7

SANTO DOMINGO-2 AMER. TROOPS KILLED BY SNIPER FIRE

MY 2, A-1-8 7*

WASH.-PRES. JOHNSON ANNOUNCES THAT 1,500 AIRBORNE TROOPS & ADDITIONAL MARINES BEING SENT INTO DOMINICAN REPUBLIC

MY 3, A-1-7 6*

SANTO DOMINGO-US MARINE KILLED BY SNIPER FIRE

MY 4, A-1-6

WASH.-PRES. JOHNSON TO PULL US TROOPS OUT "MOMENT OAS CAN PRESENT PLAN THAT WILL BRING PEACE ON ISLAND"

MY 4, A-1-8

SANTO DOMINICO-REBEL TROOPS UNDER COMMUNIST LEADERSHIP BEGIN MASSING FORCES NORTH & SOUTH OF US MARINE DEFENSE PERIMETER

MY 4, A-1-8 6*

SANTO DOMINGO-AMER. MARINES & PARATROOPERS DUEL WITH COMM.-LED REBELS IN HEART OF SANTO DOMINGO AS REBELS MASS 12,300 FOR ALL-OUT ASSAULT

MY 6, A-1-5

SANTO DOMINICO-1 MARINE KILLED & 2 WOUNDED & 2 CAPTURED BY REBELS TODAY

MY 6, A-1-7

WASH-LANCE CPL. RUSSELL ROWE, 10 OF ZION, ILL. WOUNDED WEEK AGO IN ABOVE REVOLT ACTION LOST BOTH LEGS

MY 6, A-1-6 6*

SANTO DOMINGO-2 US MARINES KILLED BY REBELS, 2 (1 FROM MICH.) CAPTURED & ANOTHER WOUNDED

MY 7, A-1-2

SANTO DOMINGO-US HOPES TO BEGIN WITHDRAWING SOME OF TROOPS FROM DOMINICAN REP. WITHIN NEXT FEW DAYS AS CONTINGENTS FROM OTHER AMER. NATIONS MOVE IN-BLANCHARD

1965

MARINES: IN DOMINICAN REPUBLIC

My 7, A-1-2

SAN DOMINGO—IT IS ROOFTOP SNIPER WAR, IS CALM ONE MOMENT & NEXT MOMENT
AUTOMATIC FIRE FROM NOWHERE BURSTS OUT—**BLANCHARD**

My 7, B-4-6

SANTO DOMINGO—4 US MARINES KILLED IN BLAZING GUNFIGHT IN FRONT OF
GENERAL MOTORS DEALERSHIP—**BLANCHARD**

My 9, B-18-3

IN 1916 MARINES LANDED IN DOMINICAN REPUBLIC, EVENTS IN REVOLT-TORN RE-
PUBLIC BORE STRIKING SIMILARITY TO THOSE OF 1965—**TREMBLAY**

My 10, A-1-8

SANTO DOMINGO—BEFORE REVOLT DOMINICAN ARMY ESTIMATED AT 25,000-30,000
MEN, REBELS CHARGE 8 TRUCKLOADS OF DOMINICAN TROOPS BROUGHT INTO ZONE
OCCUPIED BY US TROOPS

My 13, A-1-4

SANTO DOMINGO—ANOTHER MARINE KILLED MY 12 BY SNIPER REBEL, BRINGING
NUMBER TO 18 KILLED SINCE TROOPS LANDED 2 WEEKS AGO

My 13, A-22-1

AF SECY. EUGENE M. ZUCKERT PRAISED AF FOR AIRLIFTING 17,000 TROOPS &
16,000 TONS CARGO INTO ABOVE IN 1,800 FLIGHTS DURING CRISIS—**PIPP**

My 18, A-16-4

WASH.—US HAS FORMALLY OFFERED TO PUT TROOPS IN DOM. REP. UNDER COMMAND
OF OAS AS PART OF HEMISPHERIC PEACEKEEPING FORCE ON ISLAND

--1965--

MY 22, A1-6

WASH-U.S. PLAN TO WITHDRAW 1,700 TROOPS WHEN MORE LATIN AMERICAN TROOPS OF OAS ARRIVE

MY 26, A-1-7

SANTODOMINGO-US BEGINS WITHDRAWAL OF TROOPS FROM DR AS 600 ARE REMOVED

MY 27, B-5-1

SANTODOMINGO-'SILENT SAM'-SNIPER WITH SILENCER ON GUN WORKS OUT AT BOLIVAR AVENUE

MY 28, A-1-7

WACO, TEX.-PRES. JOHNSON SAYS IS ISSUING ORDERS TO WITHDRAW 1,700 MORE AMER. MILITARY MEN FROM DR

JE 1, A-1-1 6*

WASH.-PRES. JOHNSON SAYS CONDITIONS IN DOM. REP. HAVE IMPROVED TO EXTENT HE IS WITHDRAWING 2,000 MARINES

JE 2, B-11-1

SANTODOMINGO-2,000 MORE MARINES TO BE PULLED OUT OF DR

JE 4, D-13-7

SANTODOMINGO-MARINES LEFT SANTODOMINGO AS PRES. JOHNSON ORDERED REST OF THEM OUT

JE 7, A-6-6

SANTODOMINGO-LAST OF U.S. MARINES WERE SAILING TOWARD CAMP LEJEUNE, N.C. TODAY

JE 7, A-6-2 5*

CAMP LEJEUNE, N.C.-MARINE CORPS. BRIG. GEN. JOHN G. BOUKER WHO COMMANDED MARINES IN DOMINGO ACTION HAILS GIs FOR FIRE DISCIPLINE THERE

D 22, A-1-4

1,400 MAN REINFORCED MARINE BATTALION LANDING TEAM TOOK POSITION IN CARIBBEAN OFF COAST WHERE NEW VIOLENCE PERSISTING

1974

MARINES: DRESS CODE

F16, A-12-6

MARINES WIN RIGHT TO WEAR SHORT AHAIRED WIGS OVER
LONG HAIR- GEBERT -1976- JA 20, C-7-3

**DC-SUP COURT REJECTED APPEALS BY RESERVISTS ORDERED TO
KEEP HAIR SHORT**

1967

MARINES : DRUGS

S 9, B-8-7

HONOLULU-MARINE CORPS CHECKING ON CHG. BY VIETNAM MARINE
WILSON AFOA IN HONOLULU PAPER THAT MARINES SMOKING POT &
SO DOPED UP UNABLE TO FIGHT VIETCONG

--1971--- JL14, A-15-7

WASH- NAVY AND MARINE ADDICTS ALLOWED BREAK IF COOPERATE
IN OWN REHABILITATION. -1972-

O 30, D-8-7

25 SAIGON SENTRIES REPORTED ON HEROIN; GUARDED US EMBASSY
THERE.

-1975---JE15, A14-4

MT. CLIMBING THEORY FOR MARINE DRUG ADDICTS.

---1979----

S 14, A-9-1 AM

WASH-5 MARINES WHO HELP MAINTAIN PRES. CARTER'S HELICOPTER
FLEET TRANSFERRED, DUE TO OFF-DUTY MARIJUANA SMOKING

-1981-

D 11, A-20-1AM

SANDIEGO-HAS LAUNCHED TOUGH NEW CRACKDOWN ON DRUG USE.

PRES. TRUMAN MAKES MEAN CHARGE VS MARINES

S 7, 38-1
S 13, 34-1

TRUMAN'S SLIGHTING OF MARINES BLOW TO INTER-SERVICE HARMONY-

SEN PAUL H DOUGLAS SPEAKS UP FOR OLD LOVE, MARINES, WITH COMMENDABLE
ENTHUSIASM

---1951---

MY 7, 18-1

---1958---

B-14-1

SEN. MANSFIELD BLASTS MOVE TO ELIMINATE ABOVE NAT'L GUARD-EDIT

MY 18, 8-10-1

PROBLEMS OF LEADERSHIP-WHEN TO SEND MARINES-EDIT. JL 18, 32-1
WHEN TUFF TRAINING COUNTS-EDIT

MARINES: ENGINEERS: 3RD MARINE ENGINEERS BATTALION

1955

TOKYO-TO GO TO OKINAWA FR. JAPAN FOR CONSTRUCTION TRAINING F 5, 1-6

MARINES: ENLISTMENTS

1933

Form 1656
DC-TO ENLIST 300 AS STEP TOWARD EMPLOYMENT RELIEF.

The Detroit News

JE 25, 1-2-2 3*

--1936--

MR 20, 43-7

ENLISTMENTS TO BE ACCEPTED IN DET FOR 4 WEEKS

MARINES : EQUIPMENT :

1944

Form 1656

JA 23, 1-9-3

PO INTO BATTLE WELL EQUIPPED FOR WAR AND COMFORT-MCCARTY

-----1953-----

MR 17, 15-3

MARINES TRY OUT NEW JEEP CALLED "MIGHTY MITE" A SORT OF SUPER JEEP
CROSSED WITH BABY TANK

-----1955-----

MR 13, 1-3-5

MARINE CORPS' HAS DECIDED TO REPLACE ITS 10 INCH BAY NET WITH ARMY'S
6.6 INCH MODEL

-----1957----- D 11, 62-2

MARINES TO USE ELECTRONIC GRAIN TO HELP KEEP TRACK OF ITS EQUIPMENT

MARINES: FAMILIES

1956

TOKYO-MARINE COMMANDER GEN. RANOLPH PATE EXPECTS 250 MARINES TO SEND
WIVES & FAMILIES HOME FROM JAPAN ---1957--- O 18, 21-5
MY 12, A-15-1

SEC WILSON LIFTS MARINE BAN ON FAMILIES OVERSEAS-

---1965---

F 9, R-12-7

SPREAD OF TOGETHERNESS-UNFAIR TO MALES-W. MULLER

---1966---

D 13, C-24-1

MARINE CORPS FAMILY ASSISTANCE PROGRAM CREATED FOR DET. AREA
DEPENDENTS OF MEN IN THAT SERVICE

MARINES: IN FAR EAST

1955

GEN. LEMUEL SHEPHERD JR. ARRIVES TO INSPECT ABOVE
---1960---

O 10, 13-8

O 4, D-7-4

MARINE CORPS REDUCES STANDARD TOUR OF DUTY FOR FAR EAST FROM 15 TO 13
MONTHS

MARINES: 5TH MARINE BATTALION

1953

BRIG. GEN. JOHN C. MCQUEEN TO CONFIR MARKSMANSHIP AWARDS FOR PISTOL
CHAMPIONSHIPS JL 9TH

JL 8, 40-1

---1959---

JL 5, A-23-2

ABOVE TO FLY FROM GROSSE ILE NAVAL BASE TO CAMP LE JEUNE, N.C. FOR SUMM
ER TRAINING

DET. AREA RESIDENTS WHO SERVED IN WORLD WAR II WITH ABOVE ASKED TO ATTEND ANNUAL REUNION IN DET. NEXT SUMMER

N 3, 9-5

~~---1954---~~

JE 24, 291-

ABOVE TO HAVE REUNION IN DET THIS WEEK- C^MANIS

JE 25, 5-2

MEMBERS OF ABOVE'S DIVISION HOLD 4TH ANNUAL REUNION IN CITY TODAY-TERHORST

JE 27, 1-6-1

JE 26, 2-1

MEMBERS OF ABOVE HOLD REUNION IN DET.-TERHORST

AG 10, 3-4

REUNION OF ABOVE IN DET. RECALLS COST OF KOREAN WAR & TWO JIMA-TERHORST

TO LEAVE FR. WAYNE COUNTY AIRPORT AG 15TH FOR TWO WEEKS MARINE TRAINING AT CAMP LEJEUNE, N.C.

~~---1966---~~

MR 2, A-4-4 3*

WASH-UNIT REACTIVATED

MR 22, 1-27-6
ABOVE TO CONSOLIDATE ITS RECRUITING, RESERVE & OFFICE PROCUREMENT OFFICES THRU OUT U.S. ON APRIL 1ST TO SAVE MONEY & MANPOWER

---1955---

JL 15, 11-7

SEC. WILSON ORDERS FUND VOTED FOR ABOVE, TO BE INVESTIGATED

---1960--- JE 26, 8-10-5

SEN-HOUSE CONFEREES KILL \$40 MILLION FUND TO HIKE THE MARINE CORPS FIGHTING FORCES 25,000 ABOVE PRESENT STRENGTH

MARINES - FIRE BRIGADE

1960

T₀ JOIN US 7TH FLEET IN PACIFIC

Ag 7, A-10-8

PLANS ARE BEING MADE TO HAVE PARTY FOR ALL VETERANS OF ON AG 7

AG 3, 21-2 NITE

40 DET MEMBERS CELEBRATE 3D ANNIV OF GUADALCANAL LANDING TODAY

AG 7, 3-1

-----1953-----

S 18, 10-7

AWARDED PRESIDENTIAL UNITE CITATION

S 28, 8-4

SEOUL, KOREA--MAYOR OF SEOUL GIVES KEY TO CITY TO ABOVE WHICH LIBERATED
KOREAN CAPITAL FR. COMMUNIST 3 YRS AGO

-----1955-----

JA 12, 8-3

CAMP PENDLETON, CALIF.--ABOVE TO RETURN HERE WHEN IT IS WITHDRAWN FR.
KOREA

MR 16, 4-4 1H

ABOVE DUE TO LEAVE KOREA

MR 17, 2-7

ABOVE ARE LAST MARINES TO LEAVE KOREA

MR 24, 35-2

2,635 MEN FR ABOVE ARRIVE IN CALIF. FR KOREA

AP 14, 36-7

8,200 MEN FR 1ST DIV. TO ARRIVE HOME FR KOREA

AP 19, 2-6

CAMP PENDLETON, CALIF.--SMALL CALIBER ARTILLERY SHELL IS DROPPED ACCID-
ENTALLY IN MESS LINE & INJURES 33 WHEN IT EXPLODES

N 21, 6-1

IN EMBLOURNE, AUSTRALIA FOR CRICKET GAME IN OLYMPICS AGST AUSSIE ARMY
TEAM-BICK

-----1965-----

S 13, A-27-1

NAHA, OKINAWA--7,000 MARINES OF ABOVE DIV. IN CAMP PENDLETON, CALIF &
TONS SUPPLIES LANDED HERE--WHOLE DIV. WAS MOVED

---1966---

JE 16, A-1-8

SAIGON-18 US MARINES HELD OFF 250 ATTACKING VIET CONG FOR 5 HRS IN
LAST-MAN STAND, WILL GO DOWN IN MARINE CORPS HISTORY

--1970--

MR 15, A-20-1

WASH-TO QUIT NORTHERN PROVINCES OF SOUTH VIETNAM AFTER
STAYING AT DANANG FOR FIVE YRS-HEINL, JR.

MARINE: FLAGS

1959

AG 15, 2-6
SAN DIEGO, CALIF.--MARINE CORP DEPOT REPORTS THEFT OF FLAG; FLAG FOUND
IN HOME OF CPL. RAMON LAMBER

JE 10, 31-3

UNITS OF 1ST MARINE DIV.ON KOREAN FRONT TO GET ICE-CREAM 3 TIMES A
WEEK DURING SUMMER

S 16, 2-3 NITE

JOHN & ROBERT BURNS COMPLAIN OF HOME COOKING AFTER MARINE CORP EATS
—1965—

AP 12, B-6-1 3*

WASH-REP.DANIEL J.FLOOD IN HOUSE APPROPRIATION SUBCOM. HEARING ASKED
WHY MARINES GET GRADE C MEAT & NAVY GETS GRADE B

1/1972-

S 29, A-3-1

CRATIONS--TEACHERS GET TASTE OF MARINE CORPS LIFE.-BULLARD

MARINES: FOURTH DIVISION

1945

JE 14, 1-6
GIVE A PROMISED PARTY TO FRANCES NEWMAN, WHOSE BROTHER JIM, DIED ON
IWO JIMA

1965

MARINES - IN FRANCE

JA 12, A-6-3

LEHAVRE-JEFFRIE MONTGOMERY, 21, CHI., US MARINE, SENT. 15-MONTHS PRISON
FOR ATTACKING & WOUNDING HOTEL MANAGER NOV.15

1971

MARINE: FURLOUGH

D8, B-5-1

JACKSON- JOHN M. McLAUGHLIN TO GET CHRISTMAS FURLOUGH
THANKS TO YOUNG SISTER MARGARET WHO SENT COMMANDER LUCKY
WOODEN NICKEL.

D15, B-10-1

COMMENTS ON JOHN, GETTING FURLOUGH THANKS TO TO SISTER
'S WOODEN NICKEL. EDIT

MARINES : IN GREAT BRITAIN

1960

LONDON-7 U.S. MARINES CHGL WITH SMUGGLING CIGARETS & WHISKY F 2, R-7-1 IH

F 3, E-11-6

LONDON 7 MARINES LOSE STRIPES FOR SMUGGLING

F 11, D-6-4

LONDON-U.S. EMBASSY UNDER FIRE FROM BRITISH UNION, BRITISH FILM ARTISTS ASSN, FOR LETTING 15 MARINES APPEAR ON A TV PLAY

---1963---

JA 10, A-1-6 FIN 3

LONDON-US MARINES HOLDING BRIDGEHEAD IN SLEEPY ST. JOHN'S WOOD AFTER FENDING OFF WITH DIPLOMATIC ASSURANCES & BEEF-ASSAULT FORCE OF IRATE LONDONERS

1948

MARINES : IN GREECE

JA 3, 3-6

ASSIGN MARINES TO US SHIPS IN GREEK & ITALIAN PORTS

O 26, A-1-2

INVASION OF GRENADA LISTENED TO ON HAM RADIO-MARTIN

O 26M A-1-5

DC-23 YANKS WOUNDED IN HEAVY RESISTANCE O 26, A-1-6

DC-REASONS FOR INVASION EXPLAINED O 28, A-12-6 N

DET CITY COUNCIL OPPOSES U.S INVASION N 1, A-1-5

DC-U.S MARINES INVADE ISLAND NR GRENADA, CARRIACOU

N 3, A-1-6

DC-U.S TROOPS WILL LEAVE GRENADA

N 8, A-16-1

STAY IN GRENADA-EDIT

N 8, A-2-2

CHRISTMAS TARGET FOR TROOP PULLOUT

-1984-

AP 6, A-7-1AM

DC-US OPERATIONS SUFFERED FROM SERIOUS DEFICIENCIES & MISTAKES SAYS REPORT.

-1984-

MY1, A-2-54DOT

CAMPLEJEUNENC-AMPHIBIOUS UNIT RETURNS HOME

S 12, A-2-13DOT

FAYETTEVILLENC-ARMY PROBES CHARGES OF LOOTING, WRONGDOING
BY SOLDIERS IN GRENADA

-1986-

Ja 27, A-8-1

LA-Women were deployed as flight crew members during '83 in
vasion

1958

MARINES - GUNNERY

JE 27, 46-4

5TH INFANTRY BATTALION TAKE TOP HONORS IN SMALL BORE COMPETITION AT
CAMP GRAYLING

Form 1656

The Detroit News D 7, 1-3

Hoover orders marines sent to, to cope with political disorders in; Hoover to send message to Congress, D 7, to deal with situation

1930

Ja 20, 2-3

Col. Richard M. Cutts, commended by Acting Sec. Ernest L. Jahnckr, of Navy Dept, for his work in Haiti during recent disturbances

Mr 5, 20-3

Leaders of independence movement united in appeal to Hoover Comm.; demand withdrawal of Marines

1931

Jl 5, 2-9-1

Why do U.S. Marines occupy Haiti-Rabbi Leon Fram

--OVER--

---1933---

Ag 8,29-5

PLANS MADE TO MOVE MARINES FROM
OUR MARINES TO COME OUT OF HAITI EEDIT

Ag 21,14-1

LAST MARINES TO RETURN BY JUNE 1 ---1934---

D 16,19-2

TO BE CLEARED OF MARINES BY AUG. 10

JL 16, 2-3-CS

MARINES BEGIN TO EVACUATE ISLAND

JL 27,2-6 C S

MARINES TO LEAVE AG 10, AFTER 19 YRS OF OCCUPATION

Ag 5,1-1-2 MICH

US READY TO WITHDRAW FROM HAITIAN VENTURE; PEACE & PROSPERITY RESTORED
TO ISLAND, BUT WHAT WILL NATIVES DO SANS AMERICA'S DISCIPLINING INFLU-
ENCE-CAPT. JOHN H CRAIGE, USMC

Ag 5,1-10-7

US FLAG COMES DOWN; HAITIAN FLAG UNFURLED

Ag 6,25-2 C S

HAITI FEARFUL AS MARINES GO; ISLANDERS REJOICE OUTWARDLY, BUT PRIVATELY
THEY DREAD WHAT MAY ENSUE

Ag 12,5-13-8 1*

SQUADRON OF 9 PLANES, PART OF MARINE EVACUATION OF HAITI LANDS AT MIAMI

Ag 13,2-7 C S

ALL HAVE BEEN WITHDRAWN

---1966---

Ap 22, A-12-5

WASH-AMERICAN AMPHIBIOUS FORCE INCLUDING CARRIER BOXER & MARINE BATTAL-
ION OF 2,000 MEN ARE LYING OFF HAITI

-1994-

S 25 A 1-2

Cap-Haitien - Marines killed 9 armed men outside police
state.

MARINES : HAWAII

1927

D 2, 25-7

600 ordered to Shanghai, Ja 7

--1940--

MR 31,5-23-1

3RD MARINE DEFENSE BATTALION ORDERED TO HAWAII

-1982-

S 5, B-10-3 W

BAYCITY-PFC BYRAN N SOUTHWELL21 FOUND SHOT TO DEATH AT
PEARL HARBOR

MARINES: HEALTH

1969

MY 20, A-8-2
SAN DIEGO-RECRUIT DEPOT CONFIRMED ITS 25TH CASE OF MENINGITIS
TERRY L. FESENDEN IN SERIOUS CONDITION

-1975-

JL 14, A-6-1 RACE

WASH-NEW CMNDT GEN LOUIS WILSON DECLARED WAR ON FAT MARINES
-1978- N 30, D-1-3

PARRIS ISLAND, S.C.-131 RECRUITS BECOME ILL AFTER TYPHOID
VACCINE.

Form 1656

N 9, 6-4

WILL ROUND OUT 154 YRS OF STIRRING HISTORY

-----1938--

N 10, 19-1

163 YRS OLD N 10TH

-----1941--

N 10, 7-7

166 YRS OLD N 10TH; CONGRADULATED BY ROOSEVELT

N 11, 9-1

GRP OF MARINE VETS CELEBRATE 166TH ANNIV. IN DET. N 10TH

-----1942---

N 1, 1-14-3

CORPS' TRADITION OF HEROISM IS 167 YRS OLD

N 3, 8-1

MAYOR EFFRIES ASKS DETROITERS TO PAY TRIBUTE TO MARINES N 10TH, 167TH BIRTHDAY

N 10, 18-1

HAVE GLORIOUS REPUTATION SINCE ORGANIZATION IN 1775-EDIT. N 10, 8-2

STORY OF MARINE ACTION ON 167TH BIRTHDAY N 10-LT. GEN. THOS. HOLCOMB

-----1943---

F 11, 39-5 NITE

FIRST OVERSEAS EXPEDITION JUST 167 YRS AGO TODAY

U 28, 33-4

FILM OPENING AS SALUTE TO MARINES ON 168TH ANNIV. N 10TH

N 7, 1-14-8

BANQUET TONIGHT TO MARK 168TH BIRTHDAY

N 9, 14-2

DETROIT BANQUET TOMORROW TO MARK ANNIVERSARY

N 10, 22-2

MARINE COMMANDER, COL. HUNT, ASSURED MEN WILL STAND BEHIND MARINE CORPS TRADITION-EDIT.

-----1943-----

N 10, 32-4

N 11, 50-4

HISTORICAL SKETCH BY REX WHITE

TWO MARINE CORPS VETS TELL OF GUADALCANAL BATTLE AT ANNIV. GATHER-
ING-FULLER

N 10, 25-7

N 3, 2-7

169TH ANN V. N 10TH

COL. LAN SHAPLEY TO SPEAK IN DET. ON 170TH ANNIV.

-----1945-----

N 6, 5-1

N 7, 28-1 NITE

170TH BIRTHDAY ABOVE BANQUET IN DET. N 10TH

N 9, 24-4

2 HEROES TO BE SPEAKERS AT CELEBRATION N 10TH

N 11, 1-14-4

STATE TO UNFURL FLAGS N 10TH TO HONOR ABOVE

COL. SHAPLEY ADDRESSES CELEBRATION OF 170TH ANNIV. IN DET.

N 12, 26-5

GEN. OLIVER P. SMITH, BEFORE SONS OF AMER. REVOLUTION, TELLS MARINE SAGA

-----1947-----

N 2, 1-10-5 2*

MARINES TO HONOR 172ND ANNIV. AT DET. NAVAL ARMORY

N 8, 18-7

GOV. SIGLER SETS N 10TH AS MARINE CORPS DAY IN MICH.

N 8, 1-4

172ND ANNIV. TO BE MARKED BY AIR ATTACK ON WAYNDOTTE

N 9TH & FLIGHT

OVER DET.

N 10 4-7

GEN. A. VANDERGRIFT RETIRING, SAYS MARINES ARE PREPARED

N 10, 2-5

DET. CELEBRATES 172ND ANNIV. MARINES N 10TH

-----1948-----

O 19, 24-7

O 24, 1-5-1

174TH ANNIV. ABOVE TO BE CELEBRATED N 10TH

MA GEN. SAM HOWARD TO BE GUEST DET. CELEBRATION N 10TH

MAJ. GEN. SAM HOWARD TO BE DET. GUEST N 10TH ON 173RD ANNIV. N 4, 18-3
 VETS 5 MAJOR MARINE CAMPAIGNS CELEBRATING SEPARATE REUNIONS AT BOOK-
 CADILLAC N 10TH N 5, 6-8
 173RD ANNIV. TO BE OBSERVED N 9, 21-3
 173RD ANNIV. MARINES CELEBRATED IN DET. N 10TH; GEN. SAM HOWARD TO SP-
 EAK N 1, 51-6
 175 YRS OLD TODAY; PRAISED BY EN. MARSHALL N 11, 2-4
 5TH MARINE REGIMENT CELEBRATES 15TH BIRTHDAY WITH BIG BLAST IN KOR-
 EA -----1952----- O 29, 2-3
 MICH. OLDEST MARINE, CLYDE STRANAHAN, TO BE HONOR GUEST AT BIRTHDAY
 BALL OF ABOVE IN DET. N 8TH -----1953----- N 10, 26-2
 AGAIN THE MARINES-EDIT. -----1954----- O 13, 10-1
 ABOVE TO CELEBRATE ITS 179 BIRTHDAY N 10TH O 27, 51-1
 MARINE CORPS MEMORIAL FLAG RAISING ON IWO JIMA, NOW NEARING COMPLETION N 10, 5-1
 MARINE HISTORY DOCUMENTS TO BE PLACED IN MONUMENT N 11, 35-8 1H
 GEN. ELMUEL SHEPARD J. DEDICATED TODAY MASSIVE STATUE HONORING U.S. MAR
 INE CORPS FLAG RAISING ON IWO JIMA N 2, 37-1
 AMERICAN MARINES IN MOSCOW CELEBRATE THEIR 179TH ANNIV. WITH PARTY
 5TH INFANTRY BATTALION TO HONOR CORPS 180TH BIRTHDAY WITH OPEN HOUSE
 N 10TH

-----1957-----

N 8, 13-1

182 YR ANNIV. OF ABOVE

-----1958-----

J 16, 29-3

MARINES LAND ON LEBANON-HAVE LANDED MANY TIMES BEFORE-HENSHAW

N 3, 5-1

U.S. MARINES TO MARK 183RD ANNIV. OF FOUNDING OF CORPS

N 11, 34-3

DET. MARINES MARK 183RD ANNIV. OF CORP. -----1959-----

N 7, B-7-1

DETROIT'S 5TH INF. BATTALION MARKS 184TH BIRTHDAY OF MARINES

N 11, C-12-1 IH

GEN. RANDOLPH MCC PATE ATTACKS ARMY'S STRATEGIC RESERVE CORP'S AS
MARINES MARK 184TH BIRTHDAY

N 14, A-6-5

MARINES DEVELOPE "BABY" A-BOMB MISSILE TO BE FIRED FROM COPTER REVEAL
ED AT CORP'S 184TH BIRTHDAY -----1960-----

N 11, A-20-8

OBSERVE 185TH BIRTHDAY

-----1961-----

N 11, A-2-6

BALL AT VETS MEMORIAL TO MARK 186TH ANNIV. --1963--

N 8, A-12-1

DETROIT'S 1ST BATTALION WILL HOST ALL DET. AREA'S PAST & PRESENT MARIN
ES AT ANNUAL BIRTHDAY BALL CELEBRATING 188TH ANNIV. OF FOUNDING OF
CORPS -----1965-----

MY 9, B-18-3

IN 1916 MARINES LANDED IN DOMINICAN REPUBLIC, EVENTS IN REVOLT-TORN RE-
PUBLIC BORE STRIKING SIMILARITY TO THOSE OF 1965-TREMBLAY

MARINES: HISTORY

1966

DINNER DANCE TO MARK 191ST ANNIV. OF MARINE CORP. N4 IN
ROMA HALL, LIVONIA B N 10, B-8-4
DANANG ~~XXXXXX~~ MARINES CELEBRATE THEIR BIRTHDAY BUT CONTIN
UED PARROLS IN VIETNAM N 10, D-12-3
191ST BIRTHDAY MARKED IN DET

-----1967----- N 5, F-8-4
192ND BIRTHDAY OF ABOVE TO CELEBRATED HERE N 10

---1968-- N 11, A-4-1
193RD ANNIV. OF MARINE CORPS CELEBRATED HERE

USMC IS 193 --1970-- N 11, A-11-1
N11, C-5-1

MARINE CORPS GETTING TOUGHER AS ITS SIZE IS REDUCED. HEIL

---1975--- N9, C11-1

MARINE CORPS ARE 200 YRS OLD THIS WEEK.- HEINL.

N10, B-5-1
PRES FORD HAILS MARINES ON 200TH YEAR.- N11, B-1-5D
PRES G. FORD ATTENDED 200TH BIRTHDAY CELEBRATIONS.

-1975-

N 27, B-3-1

WASH-19 COUNTRIES NOW HAVE MARINE CORPS; 18 HAVE SOME SIMILAR
FORM. DEFINES & LISTS COUNTRIES-HEINL

---1977---

N 16, G-3-1

WASH-CELEBRATES 202ND ANNIV. NOV. 10-HEINL

-1995-

F 12 A 9-5

Blacks grudgingly allowed to enlist in Marines, beginning
in June 1942-Greenwood

Mr 18 A-3-2

Parris Island, SC-2 women marines testified they had sexual contact with female drill sergeants from Parris Island.

-1993-

F 3 C 1-3

Jacksonville, NC - Friend's Lounge (Freedom Way) near Camp Lejeune is frequented by military homosexuals. - Hodges

My 17 A 5-1

Military's gay ban divides 2 generations, Fred and Scott Peck are gay. Father and Son

Ag 25 A 4-1

Camp Pendleton, Calif-Military found little evidence Camp Pendleton Marines in homosexual pornography ring,

Ag 26 A 4-1

San Diego-Marine turned himself in; posed for nude photograph, part of underground pornography production ring

-1993-

S 8 A 5-5

DC - Sgt Justin Elzie is suing the govt for discharging
him from the service.

N 11 A 4-1

Wash-Judge ordered Marines to keep Sgt. Justin Elzie, gay,
on active duty

MARINES IN HONDURAS

1983

N 19, A-3-1

MANEUVERS TO WARN MARXIST NICARAGUA

21 MARINE HOSPITALS NOW KNOWN AS US PUBLIC HEALTH SERVICE HOSPITAL
---1952- JL 4, 30-5 AG 13, 7-6

CAPTAN N.M.- 65 PATIENTS FORT STANTON HOSP. REFUSE PLAN TO MOVE TO
DET. HOSPITAL
---1966--- D 2, D-12 1

GREAT LAKES-NAVY PREPARES HOSPITAL CORPSMEN FOR TERROR OF
WAR-DOWDY

MARINES: HOUSING .

1957

MY 22, 11-2

D.C.-MARINES MOVE INTO WOMEN'S BARRACKS HERE DUE TO HARD PRESSED HOUSING NEEDS

MARINES : INDIAN OCEAN

1980

AP30, A-4-1

CAMP PENDLETON-MARINES ASSEMBLE 2 UNITS FOR READINESS

JL 18, A-18-1 AM

DC-1800 MARINES ON 5 SHIPS SAIL THRU RED SEA FOR INDIAN
OCEAN

ABOVE RESERVE GRP TO HAVE HDQ. IN DET.
LT.-COL. JOS. F. INGRAHAM NAMED HEAD OF ABOVE

N 8, 23-1
N 12, 19-2

-----1952-----

AG 19, 8-4

ARRIVE IN CAMP LEJEUNE, N.C. FOR 2 WKS MILITARY TRAINING-SCHACHERN

O 25, 18-4

SEN LYNDON JOHNSON HEADS SEN.REPT.CHARGING ABOVE WITH WASTE-M.HAYDEN

---1976---

AP 9, A-11-1 RACE

WASH-SEN.SAMNUNN ANNOUNCED PRELIMINARY STAFF INVESTIGATION
OF REPORTED ABUSES OF MARINE CORPS RECRUITS IN BASIC TRAINING
AFTER 2 DEATHS -1990- Mr 9 A-1-5

DC-Det marine corp. Estella Pearson, 26, was heading probe
into embezzlement by personnel assigned to Pres Bush's
helicopter squadron when she was shot to death in Va.
parking lot.

1978

MARINES - INSURANCE

MR 10, B-3-1 ST

ANNARBOR-2 VETS UNITS SEEK BENEFITS FOR ELDERLY PARENTS OF
GEO. HARMS, MARINE KILLED IN 1942

JE 10, A-3-6

LANS-LAWMAKER ASKS BENEFITS FOR SLAIN GI, ROB. B. HUFF

MARINES: IN IRAQ

1958

BAGHDAD-TWO U.S.MARINES FROM AMER.EMBASSY GUARD JAILED BY IRAQI TR-
OOPS;THEY ARE SGT.GEO.HAMILTON & PHILIP C.SMITH

AG 1, 35-5 5*

MR 18, A-2-2

DC-US SENT ISRAEL STERN LETTER CHARGING THEIR TROOPS THREAT
ENED LIVES OF US MARINES IN LEBANON.

-1988-

J1 27, A-3-1

4,000 Marines on maneuvers

My 27 A 5-1

Rome-Italian prosecutor moved to indict 4 crewmen who sliced cable line in Alps while in flight;20 died

JA 5, 3-2

TOKYO-FIRE FR. LEAKY OIL STOVE BURNS DOWN 2 MARINE TENTS AT CAMP MC-NAIR; 4 INJURED & PVT. GEO. SCHEURER KILLED

JL 9, 2-8

TOKYO-BIG SWITCH IN BUSINESSES WHEN MARINES LEAVE JAP TOWN ON OSAKA

JL 14, 27-7

TOKYO-ONE U.S. MARINE KILLED & 3 INJURED WHEN TANK PLUNGES OFF 15 FT. EMBANKMENT

D 31, 3-3

3,500 MARINES SAIL FOR JAPAN AND KOREA

---1955---

F 5, 1-6

TOKYO-U.S. ARMY SAYS THE 3RD MARINE GROUND BATTALION TO GO TO OKINAWA FR. JAPAN FOR CONSTRUCTION TRAINING

S 5, 11-4

TOKYO-2 AMER. MARINE GUARDS AT U.S. EMBASSY BEATEN IN OFF DUTY FIGHT BY A CREW OF ROCK THROWING JAPS

---1956---

JL 22, 8-2-8

TOKYO-MRS. MABEL BEST, KANSAS CITY ARRIVES HERE WITH 150 LB CAKE FOR HER SON, SGT. DON BEST ON HIS BIRTHDAY

O 7, A-3-1

IWAKUNI, JAPAN-MARINES FAMILIES IN JAPAN ORDERED BACK TO U.S.

O 18, 21-5

TOKYO-GEN. RANDOLPH PATE HOPES 250 MARINES WILL SHIP WIVES & FAMILIES HOME FROM JAPAN

-----1957-----

JE 21, 14-5

GOTEMBA-4,000 U.S. MARINES CARRYING TRADITIONAL 6 FT. CLIMBING STICKS
TOILED UP MT. FUJI IN MASS ASSULT

AG 7, 24-3

DEF. DEP. TELLS OF PLANS TO WITHDRAW 9TH MARINE REGIMENT FR. JAPAN

S 3, 24-3

TOKYO-U.S. MARINE CLEARED IN FATAL SHOOTING OF MRS. UNUE NEGAMI

-----1959-----

F 11, 59-2

IWAKUNI, JAPAN-SMALL PRACTICE BOMB ACCIDENTALLY DROPPED BY A U.S. MAR-
INE JET FIGHTER BOMBER HITS TEIJI RAYON FACTORY; NO INJURIES

JL 17, 10-8

ATSUGI-US NAVY AUTHORITIES SAY GANG OF JAPANESE HOODLUMS ATTACKED AND
WOUNDED THREE MARINES WITH KNIVES

AG 9, A-21-4 MET 2

TOKYO-VILLAGERS LIVING NR BASE OF MT. FUJI PLAN SIT-DOWN ON MILITARY
FIRING RANGE IN EFFORT TO BLOCK US MARINES ARTILLERY PRACTICE WITH
LIVE AMMUNITION

AG 28, B-3-8

TOKYO-U.S. MARINES SGT. HOWARD J. BENTZ & PFC E.J. LACKBURN, COMPLETE
840 MILE WALK TO RAISE \$700 FOR MARINE SUPPORTED ORPHANAGE

-----1972-----

MY 10, C-3-3

JAPAN TO STOP RENTING LAND TO MARINE FOR ARTILLERY
RANGE PRACTICE.

S 24, A-8-1

TOKYO--US EMBASSY SAYS JAPAN HAS JURISDICTION OVER MARINE A
ACCUSED OF KILLING OKINAWAN SERVANT; IF THEY WANT TO INDICT
HIM, US WILL TURN HIM OVER.

1972

MARINES : IN JAPAN

N 16, C-3-3

JAMES S. BENJAMIN OF AUSTIN TEX ON TRIAL ON OKINAWA ON CHGS OF SHOOTING TO DEATH JAP NATL ~~REX~~SEIYU ENOKAWA, 27, HOUSEHOLD EMPLOYE.

--1973--

JL 5, B-6-6 N

TOKYO-6 U.S. MARINES DETAINED ON JULY 4⁵H FOR HANDING OUT PAMPHLETS AT IWAKUNI BASE NR. HIROSHIMA CONTAINING 'BIB-TORTED VIEW' OF DEC. OF I DEPENDENCE

"-1985-

JA 22, A-4-5

TOKYO-CANCELS WAR GAMES AFTER PFC CALVIN LEWIS ARRESTED FOR STABBING DEATH OF HIROKASU MAETOMARI 55

GENS EDWARD A CRAIG, IOM CUSHMAN TO COMMAND MARINES IN KOREA

JL 5, 51-5

AG 1, 4-5

MARINES BACK IN KOREA FOR 5TH TIME IN 80 YEARS

AG 2, 1-2

MARINES LAND IN KOREA-SAY WAR IS OVER-MILLER

AG 4, 1-7 BS2

MARINES USE HELICOPTERS TO INSPECT REFUGEES

AG 5, 3-4

MARINES FIRE UPON EACH OTHER IN 6-HR. SMALL ARMS EXCHANGE-LAMBERT

AG 19, 3-2

WRITING BRIGHT NEW PAGE IN KOREA-MARSHALL, SLA

O 8, 4-8-7

MARINE ORDERS SO. KOREA'S ACTING PREMIER & DEFENSE MINISTER FROM AMER.

EMBASSY'S PARKING LOT IN SEOUL

N 27, 30-4

GEN CLIFTON CATES SAYS MANY MARINES DIE, FEW SURRENDER-M. HAYDEN

D 6, 1-1

ACCOUNT OF TRAPPED MARINES NR CHANGJIN RESERVOIR-SPARKS-D 19, 4-1

SGT ROBT J WARD GOES BACK TO DIRTY LOYAL PLATOON IN KOREA-D.C.

F 12, 7-4

JERRY TIMMINS, SALTE LAKE CITY, 6, GIVEN \$1.20 BACK HE GAVE MARINES TO BUY BULLETS

F 25, 1-4-5

MARINES IN KOREA BEGIN SMALL SCALE ROTATION PLAN

MR 5, 2-1

1,000 MARINES BACK IN FRISCO-CITY PLANS PARTY

MR 11, 1-18-3

27 MICH MARINES EXPECTED HOME IN DET ON FURLOUGH

N 1, 1-5

MARINES RAID MT. GUERILLAS WITH HELICOPTER LANDING

---1951---

N 30, 12-4

DENVER-MINT GETS 81 PENNIES FR. KOREA TO HELP COIN SHORTAGE, GIVEN BY MARINES.

D 4, 1-1

MARINES HOLD OUTPOST ONLY 75 YRDS FR ENEMY IN KOREA-BEECH
ADOPTED SONS IN KOREA TO SEND YULE GIFT TO MRS JEAN DE MARRANZA, DET.

D 5, 34-3

---1952---

AG 31, 1-8-4

MARINES WRITE NEW SAGA OF COURAGE AT BUNKER HILL-SUMMERLIN

N 20, 1-5

A.A.F. GEN. HOYST S. VANDENBERG DELIVERS BOX OF COOKIES TO PFC. NICHOLAS BALDWIN, MARINES, ON HIS ARRIVAL TO KOREAN FRONT

---1953---

AG 7, 20-4

KOREAN TOUR TO BE EXTENDED TO 14 MOS

---1954---

JA 15, 30-6

TRAINING GIVEN MARINES TODAY IN KOREA-KENNEDY

D 15, 1-1LF

EISENHOWER HAS PLANS TO BRING HOME MARINE DIV IN KOREA-M HAYDEN

D 22, 15-3

SE UL-U.S. MARINES TO PLAY SANTA CLAUS TO SOME 10,000 KOREAN CHILDREN

D 22, 38-5

U.S. ARMY 24TH DIV. TO REPLACE MARINE 1ST DIV. IN KOREA

D 31, 3-3

3,500 MARINES SAIL FOR JAPAN AND KOREA

---1955---

JA 12, 8-3

CAMP PENDLETON-1ST MARINE DIV. TO RETURN HERE WHEN IT IS WITHDRAWN FR KOREA

24TH INFANTRY DIV TO REPLACE 1ST MARINE DIV IN KOREA

#JA 24, 15-5

SEOUL-SOUTH KOREAN N T'L ASSEMBLY GIVES LETTER OF APPRECIATION TO 1ST MARINE DIV. FOR THEIR ACTION IN KOREAN WAR

JA 29, 1-3

F 26, 19-7

SEOUL-3,000 TROOPS OF 1ST MARINE DIV. BOARD NAVY SHIPS IN INCHON HARBOR TODAY & WILL LEAVE SOUTH KOREA THIS WEEK END, THE 8TH ARMY SAYS

XXXXXX.

1ST DIV. DUE TO LEAVE ABOVE
1ST DIV IS LAST TO LEAVE KOREA

MR 16, 4-4 1H

MR 17, 2-7

JE 22, 59-4

PUSAN-U.S.MARINE 1ST 90 MM ANTI AIRCRAFT BATTALION TO LEAVE FOR U.S. NEXT TUESDAY

-----1956-----

JL 11, 59-2

PHANG, KOREA-1ST MARINE AIR WING LEAVES KOREA TODAY

HONOLULU-U.S. NAVY KEEPS 6,000 MARINES WELL HIDDEN IN PACIFIC TODAY

-1975-

AP 1, A--1-2
JE 2, A-5-1

U.S., LAOS REDS AGREE TO TRANSFER U.S. MARINE ACCUSED OF
ASSAULTING STUDENT

O 24, 63-1

PARRIS ISLAND, S.C. - "BOOT LEAVE" TO BECOME THING OF PAST HERE AFTER
NOV. 1ST

N 15, 59-2

RECRUITS TO GET 15 DAY LEAVES INSTEAD OF PREVAILING 10 DAY ONES AFTER
COMPLETING BASIC

---1969---

JA 15, B-13-1

LANCE CPL. VERN LARIMER LEAVE SNARLED UP BY MARINE RED TAPE -
RUSSELL

S 4, A-3-1

DEARBORN MAYOR ORVILLE HUBBARD GETS KENNETH BUSS HOME
FOR HIS DAD'S FUNERAL. - GOOD.

CONGRESSMEN UPHOLD IKE IN MARINES TO LEBANON MOVE- J 15, 1-2
 EISENHOWER ANNOUNCED TODAY MARINES LANDING IN LEBANON-BALL- J 15, 1-1
 LANDING MARINES IN LEBANON POSES PROBLEMS-SLA MARSHALL- J 15, 1-6
 DETROITERS FEAR WAR IN MARINES TO LEBANON MOVE- J 15, 40-5
 MARINES CONTROL BEACH, AIRPORT AT BEIRUT J 15, 1-7
 MARINES LAND IN LEBANON-WE DECLARE OURSELVES-EDIT J 16, 30-1
 LEBANESE GREET MARINES AS FRIENDS AT BEIRUT J 15, 13-1 5*
 11 DETROITERS AMONG MARINES IN LEBANON J 16, 1-1
 EISENHOWER ADMITS RISK BY SENDING MARINES-BALL J 16, 1-4
 EISENHOWER PRAISED BY 3 MIDEAST NATIONS FOR MOVE-BALL- J 16, 2-1
 SOVIETS DEMAND US WITHDRAW FR LEBANON AT ONCE- J 16, 1-3
 WHAT IS LEGAL AUTHORITY FOR EISENHOWER'S SENDING TROOPS- J 16, 30-6
 REDS, SOME NEUTRALS CALL US AGGRESSOR J 16, 28-1
 MARINES HAVE LANDED BEFORE-HISTORY-HENSHAW- J 16, 29-3
 DAG HAMMARSKHOLD SAYS NO TROOPS NEEDED J 16, 26-1
 GO SLOW EVACUATION POLICY SET BY US-TERHORST J 16, 26-3
 LEBANESE HAVE HOLIDAY TO WELCOME US MARINES- J 16, 24-3
 BEIRUT-3,600 MARINES WITH HEAVY EQUIP. POUR IN JL 16, 1-7 IH
 LOCAL RESENTMENT AGNST. U.S. MARINES INCREASES JL 16, 1-7 BB
 7 MARINES IN LEBANON FR. DET. METRO. AREA JL 17, 27-7

~~-----1958-----~~
UNIDENTIFIED GUNMEN FIRE ON MARINES

JL 17, 1-8

WHEN TUFF TRAINING COUNTS-EDIT

JL 18, 32-1

LEBANON; DECOND THOUGHTS-OUR DESPERATE CHOICE-EDIT

JL 18, 32-1

JL 17, 1-8 BB

BEIRUT-REBELS SEIZ & RELEASE 2 MARINES

JL 17, 41-4 IH

7 MARINES FR. DET. METRO. AREA

JL 18, 1-7

MOSCOW-100,000 RUSSIANS DEMONSTRATE AT U.S. EMBASSY

JL 18, 30-6

BEIRUT-INTERNAL OPPOSITION TO LANDING INCREASES

JL 18, 1-4 6*

BEIRUT, LEBANON-U.S. DOUBLED ITS FORCES OF MARINES IN LEBANON TODAY

JL 18, 1-7 6*

MOSCOW-RUSSIAN TROOPS FIGHT CROWDS

JL 18, 30-3 5*

NAVY FLEET HOMETOWN NEWS CENTER IN CHICAGO SAYS 10 MEN FROM MICH. HAVE

LANDED IN LEBANON WITH 1ST BATTALION, 8TH MARINE REG.; NAMES LISTED

JL 19, 1-5

AMERICAN GI'S & LEBANON WOMEN-FODOR

JL 19, 2-6

COMMANDER OF ATLANTIC AREA FLEET MARINES, LT. GEN. EDWIN POLLOCK ARRIV-

JL 19, 1-8

ES

BEIRUT-U.S. FIGHTER PLANE CRASHES IN HILLS, ANOTHER WITH MARINES LANDS

JL 19, 1-6

WITH BULLET HOLES THRU IT

RUSSIAN VETO STALLS UN LEBANON ACTION

JL 20, A-2-1

U.S. MIDEAST PROMISES BRING TROOP SHOWDOWN-HIGHTOWER

JL 20, A-11-1 2*

LT. COL. HARRY HADD PRAISED FOR HIS WORK IN LEBANON

- ANTEL IAS, LEBANON-SGT. DONALD KILROY IS AMONG U.S. MARINES WHO LANDED FIRST
 BEIRUT, -ARAB SOFT DRINKS SOLD MARINES EXPLODE; NO ONE HURT
 LEAFLETS TELL LEBANESE WHY MARINES ARE THERE
 JORDAN CUTS UAR TIES
 LETTER TO EDITOR FROM MRS. TOM GRIMSHAW OF DET. TO SAY HER SON TOO
 HAD LANDED WITH U.S. MARINES IN LEBANON
 BORED MARINES IN LEBANON SWAT MOSQUITOES & WAIT
 WAR ON MOSQUITOS-EDIT
 U.S. MARINE SHOT & KILLED BY U.S. SENTRY
 WM. KNOWLAND HAILS HARRY TRUMAN FOR BACKING PRES. IKE ON TROOP LANDING
 CAIRO-AFRO-ASIAN "SOLIDARITY CONF." HITS LANDING IN LEBANON
 WE ARE ON OUR OWN; NO AID FR. UN-EDIT
 LEAFLETS DROPPED BR. PLANES TELL WHY MARINES ARE THERE
 U.S. PULLOUT NEAR, SAY LEBANESE
 JAMES J. WADSWORTH PREDICTS TROOPS WILL WITHDRAW SOON
 U.S. NAVAL ACADEMY MIDSHIPMEN RETURN AFTER OPERATIONS WITH 6TH FLEET

JL 21, 2-2

JL 21, 2-2

JL 21, 2-1

JL 21, 1-5

JL 21, 14-5

JL 21, 13-1

JL 22, 22-2

JL 22, 1-8

JL 22, 10-3

JL 22, 32-2 IH

JL 23, 28-1

JL 23, 27-1

JL 23, 27-1

JL 23, 27-1

JL 23, 27-1

JL 23, 27-1

JL 25, 2-2 5*

JL 27, A-7-1

JL 27, A-7-1

JL 27, A-7-1

JL 24, 1

-----1958-----

JL 28, 1-3

BEIRUT-MARINE PFC WALTER GORDON RICHARDSON, 19, KILLED ACCIDENTALLY BY BUDDIE WITH SHOT

Ag 12, 1-7

U.S. WITHDRAWAL OF BATTALION OF MARINES FROM LEBANON IS POLITICAL, NOT MILITARY DECISION-BARNES

Ag 12, 1-7

U.S. IS WITHDRAWING ONE BATTALION OF MARINES FROM LEBANON

Ag 13, 32-1

MARINES BEGIN TO LEAVE LEBANON-EDIT

Ag 13, 40-4

BEIRUT-1,700 MARINES PACK GEAR TO LEAVE LEBANON

Ag 13, 40-4

11 DETROIT AREA MARINES IN LEBANON PULLOUT

Ag 17, A-24-1

NEW U.S. PULL OUT OF MARINES DUE IN LEBANON

S 11, 11-5

BEIRUT-2ND MARINE UNIT IS LEAVING LEBANON

S 15, 13-5

BEIRUT-2 MARINE UNITS TO QUIT HERE

S 16, 1-1

BEIRUT-MORE U.S. TROOPS LEAVE LEBANON

S 16, 1-5 5*

BEIRUT-4 SHIPS CARRYING 2 U.S. MARINE BATTALIONS SAILS TODAY FROM HERE FOR U.S.

S 24, 1-3

BEIRUT-MARINE TANKS MOVE IN BETWEEN FEUDING AS FIRE PER U.S. POST

O 1, 65-3

BEIRUT-LAST U.S. MARINES LEAVE LEBANON

-1982-

JL 11, A-8-1

BEIRUT-U.S. MAY REPEAT 1958 'INVASION'

A MARINES : IN LEBANON

1982

	Ag 25, A-1-5
800 LAND TO AID EVACUATION OF PLO FROM BEIRUT	S 8, A-2-4
BEIRUT-MARINES READY TO LEAVE	S 8, A-7-1
BEIRUT-MARINES BATTLE BOREDOM	S 10, A-2-1
MARINES PULL OUT	S 11, A-4-1
MISSION ACCOMPLISHED	S 29, A- -6
U.S MARINES BEGIN DUTY IN LEBANON	O 1, A-1-6
155mm CLUSTER SHELL KILLED U.S MARINE, WOUNDED 3 OTHERS	01 01, A-1-6
	AM
ARIEL SHARON FEARED MASSACRE	

--1982--

0 30,A-2-5

AMONG THE FIRST CONTINGENT OF MULTINATIONAL PEACEKEEPING
FORCE, WILL BE HOME FOR THANKSGIVING. N 2, A-4-2
MARINES TO EXPAND DUTIES TO BEGIN LIMITED PATROLS IN E. BEI
RUT. -11983- MR 16, A-1-5

BEIRUT-ASSAILANTS WOUNDED 5 US MARINES IN GRENADE ATTACK
MR 21, A-4-1

BEIRUT-GUNFIRE & IRKS MARINE COMMANDER APR 2, A-3-2

BEIRUT-MARINES TO CARRY LOADED WEAPONS JL 21, A-4-3

US CONSIDERS MOVING MARINES INTO TENSE AREAS OF LEBANON

JL 22, A-2-2

BEIRUT-MARINE AND NAVY AIR CONTROLLER INJURED. AG 3, A-4-2

BEIRUT-REPORTS OF WEEKEND MACHING GUN ATTACK ON US SOLDIERS
CONFIRMED. S6, A-1-6
5TH MARINE KILLED IN LINE OF DUTY- NO NAMES.

MARINES: IN LEBANON

1983

S7, A-8-1

US MARINE ENCAMPED AT BEIRUT AIRPORT CAME UNDER ARTILLERY
FIRE AGAIN. S8, A-1-3

SEND MORE TROOPS LEBANON ASKS US. S 9, A-1-2

DC-CONGRESS AND REAGAN NEAR WAR-POWERS CLASH-SHEPARD
S 9, A-2-1

BEIRUT-MARINES AREA SHELLLED AGAIN

S 12 A-1-4

BEIRUT-U.S HIKES MARINE FORCE

S 12, D-12-1

BEIRUT-MORTAR, ROCKETS KEEP MARINES EDGY-REID

S 13, A-1-6

DC-MARINES GET AIR SUPPORT-CANNON & WILSON

S 14, A-4-4

SYRIA GIVES STIFF WARNING TO U.S

S 19,

DC-ACCORD BTWN CONGRESS & REAGAN LETS TROOPS STAY IN LEBANON

-1983-

S 22, A-15-1

WAY IN WHICH TROOPS BEING USED IN LEBANON, UNDERMINES MANY
POSSIBLE BENEFITS.-ZUMWALT&BAGLEY

S 22, A-15-4

FORCE IS KEPT IN LEBANON TO KEEP FIGHTING TO MINIMUM & DIP
LOMATIC EFFORTS HAVE CHANCE OF SUCCEEDING-WEINBERGER

S 23, A-12-5

DC-PLAN TO LET REAGAN KEEP TROOPS IN LEBANON FOR NEXT 18 MOS
PASSED 1ST HURDLE.

S 24, A-1-5

DC-SEN PANEL APPROVED PLAN TO LET REAGAN KEEP MARINES IN
LEBANON FOR ANOTHER 18 MOS.

S 28, A-1-5

DC-REAGAN SAYS HE WILL ASK FOR CONGRESSIONAL APPROVAL OF
ANY EXPANSION OF ROLE OF MARINES.

S 28, A-15-1WED

SEVERAL DET AREA ARAB-ARAB GRPS WANT US TO RECALL MARINES-

S 29, A-1-5

GEBERT

.DC-HOUSE APPROVED COMPROMISE ALLOWING THEM TO STAY UP TO
8 MOS.

S 30, A-1-5

DC-SENATE OKS MARINE ROLE

O 4, A-16-1

BUGGING OUT IN LABANON?-EDIT

O 10, A-7-2

BEIRUT-2 MARINES WOUNDED & US COPTER HIT AT ENCAMPMENT.

O 13, A-1-5

DC-REAGAN SIGNED BILL AUTHORIZING MARINES TO STAY IN LEBANON FOR 18 MOS, BUT DENOUNCED SOME PROVISIONS.

O 14, A-1-6

BEIRUT-ANOTHER MARINE KILLED IN LEBANON. 5TH TO DIE SINCE AUG 28.

O 15, A-2-1

DC-SGT ALLEN SOIFERT 25 OF NASHUA, N.H. KILLED BY SNIPER FIRE.

O 16, A-1-5

BEIRUT-MARINES REPORT KILLING 5 SNIPERS

O 17, A-1-6

BEIRUT-1 MARINE KILLED, 5 WOUNDED NR AIRPORT

O 18, A-6-3

BEIRUT-6TH MARINE KILLED: CAPT MICHAEL J. OHLER 28. 60 HAVE BEEN WOUNDED SINCE LAST SUMMER.

-1983-

0 24, A-1-1

DC-REAGAN PROMISES RESPONSE TO THOSE WHO BOMBED MARINES IN
BEIRUT

0 24, A-1-5

BEIRUT-172 MARINES DEAD; 2ND ATTACK KILLS 58 FRENCH TROOPS

0 24, A-1-6

WIFE HEARS LANCECPL EDDIE DI FRANCO OK

0 24, A-2-1

WORD DENOUNCES TERRORIST BOMBINGS

0 24, A-2-1

CHRONOLOGY OF MARINES IN LEBANON SINCE 1982

0 24, A-2-1

DC-IRAN TIED TO ATTACK SAYS U.S.

0 24, A-2-5

DC CONGRESS SHOCKED BY MASSACRE

0 24, A-3-2

DETROITERS GIVE VIEWS ON MARINES ROLE-ANGELL

0 24, & A-4-5

CAMP LEJUNE NC-300 MARINES SENT TO REPLACE THOSE KILLED &
WOUNDED IN BEIRUT

0 24, A-8-1

DETROIT ARAB COMMUNITY SPLIT ON U.S RISK IN LEBANON

- 0 25, A-16-1
- BEIRUT-EDIT 0 25, A-1-1
- BEIRUT-TOLL AT 207 DEAD 0 24, A-1-2
- DC-MARINES OFFER HOTLINE FOR RELATIVES 1202 694 1492 AND
694 1495 0 25, A-2-1
- DC-HALF A MILLION U.S TROOPS STATIONED ABROAD ALSO VULNERAB
0 25, A-3-1
- 2 DET MUSLIN LEADERS OFFER DIFFERING VIEWS-EGEBERT
0 25, A-3-1
- LOCAL FAMILIES STAY CLOSE TO PHONES FOR WORD ON SONS
0 25, A-3-1
- TRAGEDY FAILS TO FAZE MARINE RECRUITS-SAWYERS 0 25, A-3-3
- AREA, ARABS CONDEMN BOMBING-SCHABATH 0 25, A-3-5
- 2 MICH MEN AMONG WOUNDED: LARRY JENKINS³² OF PONTIAC &
RONALD DUPLANTY²¹ OF FLINT AREA-TITTSWORTH&POWERS

-1983-

0 25, A-3-6

MARINES STAY SPLITS LEVIN & RIEGLE-POLLACK

0 25, A-14-4

THOUSANDS OF FAMILIES AWAIT WORD ON DEAD

0 25, A-14-1

DC-U.S HINTS IRAN KNEW BOMB PLAN

0 25, A-14-2

DC-REAGAN SAYS MARINES WONT LEAVE BEIRUT-SCHUSTER

0 25, A-14-2

2460LBS TNT LEVELED LBDG, MORE THAN 10TIMES MORE THAN
NEEDED-McCANN

0 25, A-14-5

DC-HOUSE TO REVIEW MARINES ROLE

0 25, C-18-1

BEIRUT-MAP OF TRUCK PATH

0 26, A-1-1

2 DETROITERS MISSING IN BEIRUT BLAST

0 26, A-1-1

BEIRUT-VP GEORGE BUSH VIEWS HAVOC

0 26, A-2-1

11TH ACTION FOR MARINES SINCE '45

0 26, A-4-3

SLICKVILLEPA-1 BROTHER SAFE IN EACH CONFLICT FROM VALORE
FAMILY

0 26, A-10-4
DC-SENATORS CRITICAL OF BEIRUT SECURITY 0 26, A-11-1
DOVER DEL-BODIES DUE AT EASTERN AIR BASE 0 26, E-8-1
WIESBADEN-GEN PAUL X KELLY CRIES 0 26, A-11-4 AM
DC-SURVIVORS ASSURED OF BENEFITS 0 27, A-1-1
MOTHER MOURNES PFC JOHANSEN BANKS²³, KILLED IN BEIRUT-MARTI 0 27, A-1-3
LANCECPL JESSE FRAZIER ALIVE DESPITE REPORT-KERRIN 0 27, A-12-1
BEIRUT-MARINES REBUILT AT SECRET NEW SITE 0 27, A-12-2
FAMILY OF CPL ANTHONY K BROWN²⁴ TOLD OF HIS DEATH-WOWK 0 27, B-6-1
DC-IDENTIFICATION OF DEAD WILL TAKE DAYS, LIST OF 1400
UNINJURED RELEASED 0 27, D-4-1
BEIRUT BOMB TOUCHES OFF U.S RECRUITING EXPLOSION

-1983-

O 27, D-4-1

GLENSHAW-PA-SCHOOL CHILDREN WRITE TO LANCE CPL DAVIN M

GREEN, GET REPLY

O 27, A-12-12DOT

LEGACY OF CAREER MARIE LT WM ZIMMERMAN OF GRANDHAVEN-

BULGIER

O 28, A-1-3

BEIRUT-MARUBE ~~XXXXXXXX~~COMMANDER SAID THEY WERE WARNED 2DAYS
BEFORE BOMBING.

O 29, A-1-1

BEIRUT-250 REARED DEAD; LEBANESE QUIZ SUSPECT

O 29, A-4-1

DC-MORE DEAD LISTED

O 29, A-4-1

DC-KIN OFFERED FREE FLIGHTS TO W GERMANY TO SEE WOUNDED,

O 29, A-4-1 1DC

DC-MORE DEAD LISTED

N 3, A-6-5

BEIRUT-MARINES FIGHT OFF BID TO INFILTRATE THEIR BEIRUT

BASE

N 5, C-2-5

DC-MORE DEAD LISTED

N 7, B-8-1D

DC-DEAD LISTED

MARINES : IN LEBANON

1983

N 16, A-7-5

CPL JEFFREY ASHTON, WOUNDED IN BEIRUT RECEIVES PLAQUE.

N 30, A-2-1AM

DC-REAGAN FACING POLITICAL PRESSURE TO REMOVE MARINES

D 2, A-2-1

DC-US AND LEBANESE AGREED THAT STEPS TO WITHDRAW FOREIGN FORCES MUST START WITHIN A MONTH.-SCHUSTER

D 5, A-1-5

BEIRUT-8 MARINES KILLED, 2 HURT IN BOMBING AFTER 2 U.S

WARPLANES DOWNED

D 6, A-8-1

BEIRUT-6 OFF-DUTY MARINES KILLED TRYING TO HELP 4 FRIENDS

UNDER FIRE NR EDGE OF AIRPORT

D 6, A-8-2

DC-NAMES OF 5 DEAD LISTED

D 6, A-8-4

NUREMBERT-U.S MAY CHANGE LEBANON BASE

D 7, A-1-1

BEIRUT-MARINES INTENSIFY SHELLING OF DRUSE

D 7, A-1-14DOT

BEIRUT-LT MARK LANGE'S BODY TURNED OVER TO U.S

-1983-

D 8, A-1-4

CAMP LEJEUNE-1700 OF THE 24TH COME HOME TO CHEERS

D 8, A-9-1

PHOTO OF PFC LARRY GORE

D 8, F-8-6

CHEERS GREET RETURNEES

D 9, A-8-1

BEIRUT-SHIITES FIRED AT MARINES. 2 AMER WOUNDED.

D 12, A-1-6

DC-REAGAN ADAMANT THAT MARINES WILL STAY IN LEBANON AS LONG AS NECESSARY. NO WITHDRAWAL DATE SET.

D 15, A-1-5

PRESIDENT REAGAN LISTS OPTIONS FOR PULLOUT.

D 15, A-18-3

DC-LARGE CARDBOARD "SEASONS GREETINGS" CARD SIGNED BY 370

MEMBERS OF CONGRESS ON ITS WAY TO MARINES.

D 20, A-6-

DC-PANEL CRITICIZED COL. TIMOTHY GERAGHTY COMMANDER OF MARINE DETACHMENT FOR BLAST THAT KILLED 241.

D 21, A-1-4

DC-IN NEWS CONFERENCE, REAGAN SAID MARINES WILL COME HOME WHEN MISSION ACCOMPLISHED-SCHUSTER

MARINES : IN LEBANON

1983

D 21, A-8-5

DC-2ND REPORT INTO OCT 23 MASSACRE OF MARINES MAY BLAME AMERICAN MILITARY COMMANDER FOR POOR SECURITY.

D 23, A-2-14DOT

ABOARD USS GUAM-BOB HOPE ENTERTAINS
DC-PENTAGON STALLS REPORT ON BOMBING

D 24, A-1-5

D 25, A-1-6

ARR EDDIE DIFRANCO ALIVE, ONE OF 2 SURVIVING EYEWITNESSES-
BOWERMAN

D 27, A-2-6

DC-REAGAN TAKES HEAT FOR BLAST, WANTS NO COMMANDERS
PUNISHED

D 28, A-1-6

PENTAGON REPORT DELAYED

D 28, A-4-4

DC-REPORT SAYS BOMB SIGNALS NEW TREND

D 28, D-3-2

BEIRUT-MARINES ADOPT BUNKER MENTALITY-BARRETT

D 28, A-1-5

D 29, A-1-4DOT

DC-REPORT RIPS COMMANDER IN BOMBING

D 29, A-1-5

DC-REAGAN AIDE PUTS PART OF BLAME FOR BEIRUT ON FORMER PRES
CARTER

-1983-

D 31, A-1-6

DC-CASPAR WEINBERGER WILL ORDER REVIEWS OF MILITARY PERFORMANCE IN LEBANON THAT COULD DAMAGE CAREERS OF SOME OFFICERS

D 31, A-1-6

DC-TIP O'NEILL TO CALL FOR MORE RAPID END TO MARINE MISSION IN LEBANON

-1984-

JA 2, A-1-5

DC-EX CIA DIRECTORS SAY THAT MARINES SHOULD BE PULLED OUT.

JA 4, A-6-4

DC-SEN CHAS PERCY CALLED FOR WITHDRAWAL OF MARINES. PRESSURE BUILDS FOR PULLOUT.

JA 6, A-1-4

DC-REAGAN HOPES TO MOVE MARINES OUT OF LEBANON-MCMANUS

JA 9, A-1-5

BEIRUT-U.S. MARINE, CPL EDWARD J GARGANO OF QUINCY MASS., KILLED BY GUNFIRE

JA 16, A-1-6

BEIRUT-US SHIPS FIRED INTO MTS ABOVE LEBANESE CAPITAL

JA 25, A-1-6

DC-THOMAS O'NEILL SEES DRIVE TO GET MARINES OUT

JA 26, A-6-1

DC-REAGAN, O'NEILL SPLIT ON MARINES IN LEBANON

JA 31, A-1-5

BEIRUT-SHIITES ORDERED THEIR FIGHTERS TO OBSERVE CEASE-FIRE
AFTER SERIES OF BATTLES KILLED 1 MARINE, 3 CIVILIANS.

JA 31, A-1-5AM

BEIRUT-MARINE IS 263RD SERVICEMAN TO DIE F 1, A-2-1

DC-DEMS CALL FOR 'PROMPT & ORDERLY' WITHDRAWAL OF ALL MARINES
AFTER 263RD SERVICEMAN KILLED. F 1, A-2-4

BEIRUT-US PLANES SPED OVER BEIRUT. ALL QUIET AT MARINE COM
POUND. SLAIN MARINE IDENTIFIED AS GEORGE L. DRAMIS 19.

F 2, A-4-1

DC-HOUSE DEMS SUPPORT RESOLUTION CALLING FOR PROMPT WITHDRAWAL.

--1984--

F 4, A-2-1

DC-REAGAN SAYS ~~M~~ LEBANON RELIES ON MARINES

F 6, A-10-1

DEMS URGE WITHDRAWAL-- A SHAMELESS POLITICAL PLOY-EDIT

F 7, A-4-2

DC-DEMS DELAY VOTE ON PULLOUT

F 8, A-1-4

REAGAN ORDERS WITHDRAWAL OF 1500 MARINES FROM LEBANON

F 8, A-6-1

BEIRUT-MARINE CHRONOLOGY

F 8, A-7-1

POINT MUGU CABLE-TEXT OF REAGAN ON PULLOUT

F 9, A-14-1

DAMAGE CONTROL IN LEBANON-EDIT

F 9, A-1-5

DRUSE WARN U.S TO HALT THE SHELLING

F 9, A-1-1

DC-REAGAN SWITCHES STRATEGIES-THOMAS

F 9, A-2-5

DC-BEIRUT DEATHS DRAW REBUKES

F 9, A-10-1

DC-PULLOUT PLEASES CONGRESS

F 9, E-3-1W

CABLE TV FIRM SENDS BEIRUT MARINES VIDEOTAPES FROM DET
AREA FAMILIES-MARTIN

MARINES : IN LEBANON

1984

	F 10, A-1-6AM
DC-WEINBERGER RAISED DOUBTS ABOUT HOW MANY MARINES WOULD BE WITHDRAWN	F 11, C-14-1
BEIRUT-ALL BUT 200 OF THE 1,300 MARINES COULD BE WITHDRAWN.	
	F 17, A-5-5
58% BACK REAGAN ON BEIRUT	F 18, A-4-1
DC-REAGAN LAUNCHES PULLOUT	F 20, A-6-1
RALEIGH-NC-MARINE WIVES WARNED ON MAILBOMBS	F 21, A-1-5
BEIRUT-MARINES BEGIN WITHDRAWING TO OFFSHORE SHIPS	F 21, A-1-5
BEIRUT-PULLOUT CONTINUES	F 22, G-8-1
BID BEIRUT FAREWELL	F 23, A-1-3
DC-REAGAN SAYS U.S 'DIDNT BUG OUT'-SCHUSTER	F 27, A-1-5
BEIRUT-MARINES NOW ON 6TH FLEET SHIPS.	

-1984-

Mr 2, A-1-5

DC-SHULTZ PUT PART OF BLAME FOR US REVERSAL IN LEBANON ON CONGRESS WHICH DEMANDED WITHDRAWAL.

Mr 4, A-1-5

WITHDRAWAL OF MARINES HAS STAINED AMER'S PRESTIGE BELIEVE ISRAEL & MODERATE ARABS.

Mr 31, A-2-1

DC-REAGAN TELLS CONGRESS U.S JOB IS DONE IN LEBANON

AP 6, A-2-2

DC-CONGRESS MAY BE RESPONSIBLE FOR DEATHS OF MEN IN LEBANON SAYS REAGAN. DEMS DENY BLAME.

AP 26, A-7-1

BEIRUT-MARINES HEADQUARTERS UNIT TO BE DISBANDED.

A MY1, A-2-54DOT

CAMP LEJEUNE-AMPHIBIOUS UNIT RETURNS HOME

MY 18, A-4-3

BLACK MUSLIM CPL ALFRED GRIFFIN 22 OF CHIC FOUND GUILTY. REFUSED TO GO TO LEBANON WITH HIS UNIT.

JA 17, B-1-1ST

MICH MARINES KILLED IN LEBANON HONORED IN CEREMONY

MARINES: IN LEBANON

1985

J1 18, AD-2-1
af criticized for handling after 83 bombinb

Ag 22, B-1-1
DC-Commander of U.S. barracks in Leb. where 241 killed be-
lieved his base was impossible to protect from attack.

-1986- S 24, A-5-4
DC-military commanders ignored warnings prev to Oct20'83
attack that killed 241 U.S soldiers in Lebanon

O 23, A-7-1
DC-Today marks 3rd anniversary of Beirut bombing

-1987- O 24, A_3-1
4th anniv of bomb that killed 241

-1988-

F 17, A-1-1-3D0

Beirut-Lt Col Richard Higgins of UN peacekeeping force,
kidnapped F 18, A1-4

Beirut-Gunmen abducted Lt Col Wm R. Higgins 43

-1990-

S 13, A-3-1

Judge halts distribution of book by former Israeli spy
about 1983 bombing that killed 241 Marines S 26 A-1-3

Eastern Province, Saudi Arabia- Security-conscious
Marines known terrorism all too well

-1992

O 15 A 2-6 1Dot

Ellis Rubin claimed to be chief planner of Oct 23 1983
Marine barracks bombing in Lebanon, but they freed him.

MARINES : LIBERIA

1996

Ap 12 A 5-1

Monrovia, Liberia-U.S. marines head to Liberia to evacuate f
foreign nationals during civil war

Ap 21 A 5-5

Monrovia,Liberia-Marines arrived to move gunmen off the
streets