

Expect Record Crowd In Plymouth On Fourth

IN ADDITION TO CELEBRATING C. H. Bennett's birthday last Friday Rotarians also installed their new officers for the ensuing year. Retiring president Frank Arlen, extreme right, hands the gavel of authority to incoming president Lewis Goddard. Grouped around the table (l. to r.) are Robert Wesley, Pat McGuire,

Robert Marsden, Evered Jolliffe, Goddard and Arlen. The club had a most successful year under Mr. Arlen's direction taking in 13 new members and staging an inter-city forum, the first of its kind, which highlighted Arlen's administration.

Three-Day Program Is Planned

Freely predicting the largest crowd ever to attend a Fourth of July celebration here, chairman of the three-day event today tied final strings in readying the many star attractions.

Featuring well over 20 individual events, the celebration opens officially at 1:30 p.m. today, Thursday, at the Plymouth High school playgrounds. From then until the final shooting of fireworks Saturday evening at 9:30 kiddies and grown-ups alike are promised a line-up of high class entertainment.

"We've made every effort to bring the people of the Plymouth area a program that will make their holiday weekend at home a most pleasant one," said General Chairman Marshall Kirkpatrick. "The whole idea of the event is to provide entertainment at home so that people may stay off the highways and avoid tragic auto accidents," he concluded.

Local interest appeared to center around the contest to choose "Miss Plymouth" from among 15 entrants. Full details of this along with pictures of all the bathing beauties may be found on pages two and three of section three in today's Mail. Chamber Secretary Nat Sibbold announced that the winner would be chosen Saturday evening at 7:30 with Television Stars Soupy Sales and Merrie Melody, and Lucille Watson, former Olympic swimmer, acting as judges. Dick King will provide background music on the Hammond organ throughout the event.

The appearance of Governor G. Mennen Williams at 7:00 p.m. Saturday stands out, of course, as one of the major attractions of the celebration. The Governor will address the crowd just prior to the Miss Plymouth contest. Other special attractions noted by Chairman Kirkpatrick are the Army mobile unit which will appear Friday evening displaying all types of armaments and showing combat films; the preliminary display of fireworks on Friday evening, July 3; and the presentation of American flags to all the kiddies on the night of the Fourth by the Passage-Gayde Post of the American Legion.

For the children the appearance of Soupy Sales and Merrie Melody will perhaps be the highlight of the event. Their programs, "Comics for Kiddies" and "Play School" are very popular with the younger set. In addition, Sibbold promised a nice variety of rides at the carnival. "Everything will be shown without admission charge with the exception of the Beauty Contest," said Sibbold. "A charge of 35c for adults will be made for this event to help defray costs of the promotion." All other displays and demonstrations will be free of charge.

For a complete schedule of events for the three-day program turn to page three of section three.

The Heritage of Independence.

In these days of international turmoil, the significance of the Fourth will be clearer to those Americans who will pause to recall the brave Declaration of 177 years ago, from whence came the bequest of Freedoms we enjoy today.

The Permanence of Our Heritage of Independence Can be Assured Only by Our Sincere Determination to Protect These Freedoms.

Penalties Face Taxpayers Who Fail to Pay Summer Levy by August 10

Persons throughout the city who earlier this week received summer tax bills were told by City Treasurer Charles H. Garlett they have until August 10 to pay the 15-month levy without penalty.

Garlett Tuesday mailed out 3,058 tax statements totaling \$206,498—enough money to build 17 average sized houses, but earmarked to provide municipal services to some 7,300 residents during the 1953-1954 year.

Each taxpayer on an average will pay some \$67.52 as his share in support of such services as police and fire protection and

municipal administration. Tax experts will tell you even at this cost the tax burden is somewhat of a bargain inasmuch as the per capita cost of municipal services furnished totals slightly over \$75.

Tax revenues for the new year jumped just \$3,398 over 1952 figure of \$203,100. The city's evaluation for 1953-1954 was set at \$13,766,540. In 1952 it was \$13,551,770.

Garlett warns that taxpayers here have until August 10 to pay their tax bills without penalty. An automatic two per cent interest penalty will be applied after the deadline, with an additional one per cent per month added until March, 1954, or until the tax is paid.

Garlett requested taxpayers to contact his office (telephone 93) if they failed to get a tax bill or received the wrong one. Persons who have failed to file notices of property change with the city treasurer are advised to report the change.

Payments may be mailed to the city treasurer's office. A dated receipt will be mailed back to the sender. Persons making their payments at the city hall will find offices there open from 8 a.m. to 5 p.m., Monday through Friday, and from 8 a.m. to 12 noon on Saturday.

Mr. and Mrs. Irwin Brink, Mr. and Mrs. Duane Rutenbar and Mr. and Mrs. Richard Palmer will spend the Fourth at Bishop lake to celebrate the birthday of Richard Palmer.

President Eisenhower Sends C. H. Bennett Congratulations

Charles H. Bennett not only received cards from all members of the Rotary club and many other friends on his 90th birthday last Friday but personal greetings were also received from Senator Homer Ferguson and President Dwight D. Eisenhower.

A telegram from Wilton B. Persons, special assistant to the President, congratulated Mr. Bennett on his birthday and commended him for the contributions he has made during his life span to his country and his fellowmen.

Mr. Bennett received a few close friends late Friday afternoon and enjoyed birthday cake and ice cream as well as listening to a recording of the Rotary party held in his honor that noon.

Popular Hillside Inn is Feature Subject in Restaurant Magazine

Plymouth's popular Hillside Inn took cover page honors in the July issue of the Michigan Restaurateur, an official publication of the Michigan Restaurant and Caterers association.

Included in the July issue is a cover page picture of the Hillside's main dining room. An article telling how Hillside increased business by 40 per cent following remodeling is the magazine's feature subject this month. It is reprinted in full from the Restaurateur.

On this month's front cover we feature the recently remodeled popular Hillside Inn, 41661 Plymouth road, Plymouth, Michigan, operated by Robert Stremich and his aunt, Margaret L. Stremich. Located on the crest of a hill overlooking Riverside park, on the outskirts of Plymouth and about eight miles from Detroit's city

limits, this restaurant has a fine reputation for the excellence of its food and service.

There are a number of factories within a short driving distance of the Hillside Inn whose executives and office employees patronize the inn. It also derives a good portion of its customers from the business and professional people of the community and surrounding residential areas and persons traveling on the highway.

The Hillside opened 17 years ago, but at that time was only selling sandwiches, the leader of which was the always popular

(Continued on page 3)

Many Jobs Available in Local Industrial Plants

The 650 to 700 Kaiser Motor corporation workers from the Plymouth area now unemployed as the result of recent layoffs should not have too much difficulty in getting job replacements.

This is the opinion of Clarence Jetter, local manager for the Michigan Employment Security commission.

"There is a large demand for skilled help," Jetter said. "And we'll be able to help them get jobs."

Jetter said officials from two local plants stated "they will add night shifts if the labor is available." There was no indication how many workers now idle would be required to round out the needs on added shifts.

With some 200 applicants processed alone last Monday, Jetter told that he thought there would be an increasing number of job orders from employers.

But most of them are for skilled help and clerical work. Robert Marsden, personnel

Index table listing various sections and their page numbers.

Heroic Korean Action Credited to Son of Well Known Plymouthites

Plymouth Leads Out-county Area in Seal Donations

Plymouth has taken the lead in Wayne Out-County in the gross donations to the 1953 Easter Seal campaign. According to a letter written to Mayor Russell Daane by Mrs. Herma Taylor, R.N., executive secretary, Plymouth township has donated \$3,324.00 to the Michigan Society for Crippled Children and Adults. Receipts from the whole Wayne Out-county total \$24,420.85.

Plymouth leads its nearest competitor Allen Park, in Ecorse township, by almost \$400. Said Mrs. Taylor, "You have done a grand selling job for us, and we are very grateful for a successful Easter seal campaign." The drive was handled through the Plymouth Rotary club.

Make Study of Highway Traffic Throughout Area

Following up the work of the Plymouth Chamber of Commerce Highway committee Governor G. Mennen Williams in response to efforts of the local group, made public the following information Monday.

Discussions held between the Governor's office and the Highway department revealed the fact that several studies are now underway by the Highway department regarding construction projects west and northwest of Detroit. At the present time however, other than resurfacing and widening projects, there is no major construction going on.

The Highway department further informed the governor that they are well aware that Plymouth is in a fast-growing area, and they have been constantly getting setback lines established to prevent the cost of wrecking recently completed buildings when a major widening project is put on.

Plans are already on the drawing board by the Highway department for the construction of a grade separation at Plymouth road and Telegraph, and con-

Captain Russell pictured in front of his headquarters in Korea.

Printers Have Extra Holiday

So that the employees of The Plymouth Mail may enjoy a long Fourth of July weekend the offices and plant will be closed on Friday and Saturday of this week. However to compensate for customers that find the Friday closing inconvenient the offices will remain open until 6 p.m. on Thursday to care for their special needs.

Presses will resume operation on Monday, July 6. Other Plymouth firms closing Friday who have already announced their plans are Bathing Manufacturing company and Daisy Manufacturing company. The Harvey Container company will close both Thursday and Friday and Burroughs will remain closed on Monday.

Rotarians Hold C. H. Bennett Day

Rotarians enjoyed a program last Friday specially prepared to celebrate the 90th birthday of Charles H. Bennett. A huge birthday cake was cut by Edward C. Hough (picture elsewhere in this issue) and the following tribute to Mr. Bennett was given by Dr. B. E. Champe.

"One of the nicest things about nice people is that they all have birthdays, and to observe the birthday of one of our fellow Rotarians gives us an opportunity to say right out a few of the nice things regarding him that we have been thinking about during the past year.

A spectacular helicopter rescue of a wounded American soldier was credited to Captain Earl L. Russell last week in Korea by the Army newspaper published in Seoul. Captain Russell is the son of Mr. and Mrs. Earl Russell of Plymouth. Mr. Russell senior is executive vice-president of the Wall Wire Products company.

According to the Seoul paper a severely wounded soldier was in range of a Red machine gunner's nest, and the only possible chance of rescue was the sending of an armored truck after the wounded man. However, due to the severity of his injuries it was felt he might not survive the ride back over the rough Korean terrain.

When Captain Russell, commander of the company helicopter detachments, heard of the soldier's plight he made a quick decision to rescue the man by air. He called for an artillery barrage to be laid down on the machine gunners. Twelve minutes after the call, and behind a curtain of artillery fire, he dropped his helicopter down to bring the wounded man safely back behind the American lines.

In commending Captain Russell on his heroic action the commander of the 50th division medical detachment pointed out that the greatest problem of a helicopter pilot in evacuating the wounded is to avoid the trajectory of friendly artillery.

Captain Russell has been decorated twice for bravery and a third award, previous to this action, has already been cited. In a note to his parents he mentioned that the war had been getting progressively hotter and that Red night flyers frequently interrupted his night's sleep.

Planners Convene on More Protests

The city Planning Commission convenes tonight reportedly in a wind-up session before reporting out the proposed Zoning Ordinance to city commissioners.

City Manager Albert F. Glassford said last week he thought the new zoning law would have its first reading before commissioners on July 6.

In its session tonight city planners are expected to hand down rulings on some protests heard on June 11 and 13, during public hearings. Tonight's session starts at 7:30 p.m. at the city hall.

Set Homeowner Tax at \$220 For Parkway Interceptor

Mr. and Mrs. Homemake—all 2,500 living here who own their homes—individually by 1968 may have paid out \$220 in additional taxes. But here is what you are going to get in return.

1) The \$3,425,900 Middle Rouge Parkway Interceptor.

2) The Parkway Arm, a \$1,200,000 branch sewer line that will put an end to most township and city sewage disposal problems and open vast rural areas to development.

The huge sewer system that will stretch out for more than 20 miles to link Plymouth with Detroit sewage disposal plants will include a branch sewer line called the Parkside Arm. It is a separate project that must be built and paid for by city and township taxpayers before the main-line interceptor can be utilized. Its cost has been estimated by county engineers at \$1,200,000.

City Manager Albert F. Glassford said Tuesday he thought the Parkside Arm would be built concurrently with the interceptor slated for completion by October, 1964. It meets by 90 days the effective date of an edict set down by the Michigan Department of

Health—"no more sewer construction without adequate pollution control." That order would halt sewer construction in Plymouth. In effect, it melts any opposition and forces communities along the interceptor's right-of-way to submit to project costs.

Some 55 per cent of \$180,000 set as Plymouth's share of the interceptor will be paid by the city over a 15-year period. The remaining \$88,000 will be levied against individual homeowners here at a total estimated cost of \$18.45 per average city lot.

Glassford said the city will have to do some looking around to find about \$7,000 per year to pay for its share. It either means

(Continued on page 3)

Sharon Miller Weds Roger Pelchat in Afternoon Ceremony

Mrs. Roger Pelchat

At a lovely afternoon wedding on Saturday, June 27, Sharon Lynn Miller became the bride of Roger Pelchat. Sharon is the daughter of Mr. and Mrs. Earl M. Miller of Proctor road, Ypsilanti and Mrs. Ethel Pelchat of Cherry Hill road is Roger's mother.

The impressive four o'clock double ring ceremony was read by the Reverend George Nevin in the Cherry Hill Methodist church. Large baskets of white gladioli and stock were placed on either side of the altar. The organist, Jon Brake accompanied the soloist, Miss Mary Lou Hartwick who sang "Because" and "The Lord's Prayer."

Sharon's full length gown was of Chantilly lace and nylon tulle. The bodice of lace had long sleeves. Queen Anne collar and fell in a Redingote over the skirt of nylon tulle. She wore a white sweetheart lace cap which held in place her fingertip length veil of nylon tulle with appliques of Chantilly lace and rhinestones. Her bouquet was of white rosebuds centered with a deep purple-throated orchid and stephanotis.

Jean Thornton of Lincoln Park was Sharon's maid of honor. Her gown was of white lace and nylon net over aqua taffeta. The strapless gown had a peplum of the lace and she wore a matching bolero jacket. She wore a garland of aqua flowers in her hair and carried a colonial bouquet of yellow rosebuds and yellow carnations.

Declares Doctor Shortage Acute; Calls For Survey

Plymouth's general medical practitioners are overworked and in short supply.

This is the opinion of Nat Sibbold, executive secretary of the Chamber of Commerce here.

Sibbold said he would recommend to the Chamber's Board of Directors that it call for a survey to examine the need for additional physicians. Presumably the survey would be undertaken by the Chamber's Hospital committee headed by Robert Marsden.

"Our doctor situation is acute," Sibbold declared earlier this week. "We've got to do something about it."

Sibbold explained that his office had become a clearing house of complaints from residents here unable to get emergency medical care at night. "Physicians are not available many times during the day or night," Sibbold said. "What if someone is seriously ill?" he asked.

Plymouth has eight physicians and nine osteopaths. Of the physicians, one reportedly works part-time, one is a diagnostician and another a surgeon.

It is not known at this time just how the survey would be pointed, if it were undertaken. It is known, however, that cities faced with doctor shortages may make their needs known by petitioning the secretary of the State Medical Society in Lansing.

Ypsilanti, faced with a shortage of general practitioners, licked its problem when physicians there banded together to set up the all-night Ypsilanti clinic. Local physicians, doctors from Ann Arbor and resident physicians from the University hospital staff keep the clinic open seven days a week from 7 p.m. to 7 a.m.

Plymouth Mail Want Ads will get you fast results.

No Bingo Edict Handed Down by Chief Greenlee

A sudden overnight order curtailing bingo from now on was handed down last week by Police Chief Carl Greenlee.

Greenlee said "we're trying to co-operate with the Wayne county prosecutor's office and the state attorney general."

The order was effective June 26.

It came as Greenlee told the Knights of Columbus last Thursday it was the last night his department would sanction bingo gaming.

The order brought immediate comment from the Knights who had been meeting weekly since 1949 to pay the game.

Co-chairman of the bingo activity, Milton VanLerberghe, said Friday "it's the kids who will suffer."

VanLerberghe told that bingo revenues, after operating expenses were deducted, were allocated to Boysville, a Knights-sponsored organization for wayward, homeless boys. The local unit also used bingo revenues to support the Catholic Boys club and to buy athletic equipment for Our Lady of Good Counsel school.

Greenlee said he ordered the bingo shutting until state or county rulings clarified the status of bingo as a gaming activity.

State-Aid Check Surplus Balance School Budget

Plymouth Public school system rounded out its \$421,050 in state-aid allocations for 1952 when it received a check Monday from the state totaling \$27,467. The added income left a surplus when the fiscal year closed on June 30 of \$73,000.

The \$27,467 sum pays in full the state's obligation to the public schools here. It bolstered the projected revenue for the new year and along with surplus funds prevented a cutback earlier forecast by school officials when 1953-1954 budget outran income by \$34,000.

Superintendent of Schools Russell Isbister last Monday said about school finances for the new year: "I think we're going to get through all right."

"We're relatively sure of state-aid payments," Isbister said, "and it looks as if there's going to be slightly more sales tax money." Isbister was speaking of the Used Car Transfer Tax law recently enacted by the Legislature. He said he thought it would help peg up the school's operating funds during the forthcoming year.

The new budget totaling \$895,695 has been tentatively approved by the Board of Education.

The Pelchats will make their home in Plymouth.

HEAVY WINDS BROUGHT IT CRASHING DOWN—Though heavy winds buffeted the city briefly Tuesday afternoon, the only known damage wrought was this partially rotted tree limb that succumbed from its perch just west of Plymouth's post office on Penniman avenue.

Dunlap Resigns at University But Stays Here

Wayne Dunlap

The resignation of Wayne Dunlap as professor of music and director of the Symphony Orchestra at the University of Michigan, was made public this week.

Dunlap, director of the Plymouth Symphony Orchestra, had earlier revealed to members of the local Symphony board of directors that his resignation at the university would not effect his position here.

Affiliated with the university since 1946, Dunlap is presently attending a music festival at Tanglewood, Mass. In his statement to local board members he said that he would continue to reside in Ann Arbor and devote himself to civic orchestra organization and direction. "There is no reason to believe at this time that I will not be able to continue my association with the Plymouth Symphony Orchestra for as long as I am wanted," Dunlap said. He further indicated that he had enjoyed his two years as director here and wished to expand his work in this field.

Harry Draper, president of the Plymouth Symphony Society,

31 Supervisors Pay Final Tribute to C. Rathburn, Jr.

An In Memoriam resolution honoring Charles H. Rathburn, Jr., Plymouth township supervisor until his death on June 2, was last week permanently recorded in county records by the Wayne Out-County Supervisors' association.

The resolution read, in part:

"We... are deeply saddened by the death of a most highly respected friend and colleague, and it is with deepest feelings of personal loss that we pause this day to pay final tribute to the memory of Charles H. Rathburn, Jr."

Mr. Rathburn was township supervisor continuously for 28 years. A Republican exponent in county affairs for over a quarter of a century, as a county supervisor he served heavily on the Ways and Means committee and was active in committee assignments dealing with veterans affairs, civil service, drains, employees' pensions, roads and bridges, county reorganizations and airports.

Mr. Rathburn succumbed following a brief illness diagnosed as a blood clot of the abdomen. He was 69.

said this week that every effort would be made to retain Dunlap as director here and that as far as the Symphony board was concerned his work with the orchestra was excellent.

The program for next year's concerts has already been announced and the drive for new members is currently underway by the Symphony Board.

"O! they're real swell people," said the Chicago man; "an old 'Mayflower family' I believe."

"You mean their ancestors came over in the Mayflower?" asked the visitor from the East.

"O! no I mean they made their money in 'Mayflower Hams'; oldest brand o' hams in this section."

Foreign Students to Help Plymouth Celebrate Fourth

Almost 100 students from all over the world will come to Plymouth this weekend to witness the Fourth of July event sponsored by the Chamber of Commerce. The group is studying English at the English Language Institute of the University of Michigan.

The students will come to Plymouth, stated George Luther of the English Language Institute, in order to better acquaint themselves with American customs. He pointed out that learning the language of a country is only a part of their work, as they wish to learn about the American people as well.

The group will arrive here Saturday morning and will stay until about 7:15 p.m. A welcoming ceremony will be held for them in the park, with Robert Marsden, personnel manager of Burroughs Corporation, delivering the welcome from the Chamber of Commerce. Reverend Melbourne Johnson will welcome the foreign students for the city's churches.

While in Plymouth the students will tour Bird school, see the murals at the Mayflower hotel, and participate in the various events characterizing an American Fourth of July. Their headquarters will be at the Methodist church.

Mrs. Miller Ross, heading the arrangements from the Plymouth, is preparing to have Plymouth residents serve dinners in their homes to small groups of the students. Luther stated that

it would be a good experience for the visitors to partake of an informal meal with a family.

He further added that it would be good experience for the Americans to come into contact with a person from a foreign nation. Most of the students speak good English, he pointed out, and students having particular difficulty with the language would be accompanied by instructors.

This is the second year in which students from the English Language Institute have come to Plymouth. Previous to that time the group spent the Fourth of July at Olivet College, but since they had such a good time last year, they are returning again.

The group of students from 23 different countries are, in the majority, taking the summer course to prepare themselves for further study in the United States. Fourteen are teachers of English; some are Army officers brought here by the State department; others are University students. Many are in the United States on scholarships from their own countries, from our government, or from industries and philanthropic organizations.

Countries represented by the group which will come here include, Spain, Finland, Indonesia, Turkey, Ceylon, Japan, Thailand, Cuba, Puerto Rico, Brazil, Colombia, Ecuador, Argentina, Bolivia, Peru, Paraguay, Uruguay, Guatemala, El Salvador, Nicaragua, Costa Rica and Mexico.

"They say she has rheumatism of the nerves," remarked the friend. "What is that now, rheumatism of the nerves? I never heard of it."

"I suppose," exclaimed the other, "that she had so much nerve she caught cold in it."

Cassady's

Distinctive Clothes and Accessories

Main at Penniman Telephone 414

Dunning's

The New "Outer-Look" calls for the NEW FORMFIT "UNDER-LOOK"

Above the waist the new "Outer-Look" is high and rounded—utterly feminine but natural and unexaggerated. Gentle, the way Formfit's Gay-Life Bras coax your curves into line... give you the most bewitching "Under-Look" for sheer blouses, low necklines, bare-top dresses... without straps or wires! Fit smoothly, securely, comfortably. A, B, C cups, 32 to 38. Choose your Gay-Life Strapless from our wide array of lovely styles.

Gay-Life Bra on figure. \$4.00

In nylon taffeta and nylon lace.

Below — Formfit's Gay Life Strapless in spun nylon, batiste and embroidered nylon chiffon. \$4.00

Right — Longline Gay-Life Strapless by Formfit in nylon taffeta and nylon lace. \$5.00

Other Gay-Life Strapless styles from \$2.00

Dunning's Your Friendly Store. 500 Forest Phone 17

BRING YOUR YOUNGSTERS IN DURING OUR

Buster Brown VACATION DAYS CARNIVAL!

Buy Your Youngsters Sturdy, Perfect-Fitting, COOL SANDALS BY BUSTER BROWN...

They just can't be beat for style, value, and proper fit. Give the best—give Buster Brown. Select now from our complete stocks of brand new Sandals.

\$2.95 to \$6.95

Buster Brown Shoes for boys and girls

TUNE IN to Buster Ed and his Buster Brown gang on TV or radio — Saturday mornings. Check your newspaper for time and station.

Fisher's

Your Family Shoe Store

290 S. MAIN

IN PLYMOUTH

PHONE PLY. 456

PLY-MAIL PHOTO

FIVE MEMBERS OF THE CLASS OF 1903 got together for their first reunion in 10 years last Saturday at the home of Evered Jolliffe on West Ann Arbor trail. Celebrating the Golden Anniversary of the class were those shown here seated, from left to right, Ralph Harlow, Detroit; Aruna Cady, Ann Arbor; Minnie Leith Fisher, Detroit; Frank T. Shaw, Pigeon; and Evered Jolliffe, Plymouth. Others attending the event, back row,

left to right, were: Robert Jolliffe, Plymouth; Mrs. A. H. Cady, Ann Arbor; Mrs. Frank T. Shaw, Pigeon; Mrs. Olive Hazen, Philadelphia, Pennsylvania; Mrs. Ralph Harlow, Detroit; Charlotte Williams, Plymouth, Class of 1901; Mrs. Celia Brown Harrison, Detroit, Class of 1902; R. A. Chilson, Plymouth, Class of 1904; Mrs. Ada Smith Murray, Plymouth, Class of 1902; Mrs. Zaida Briggs Burrows, Plymouth; and Mrs. Evered Jolliffe, Plymouth.

Three From City Get Scholarships From Ford Fund

Three Plymouth-area high school graduates Tuesday night received certificates for four-year scholarships from William C. Ford, vice president, Ford Motor company. They are Marian Miller, 18, of 101417 Bassett drive; Pearl Kennitz, 18, of 1233 Haggerty, of Plymouth; Walter E. Newcomb, 18, of 325 First street, Northville; Harold P. Spehar, 18, of 11563 S. Lowell, Livonia.

Members of a group of 74 members from 17 states, they received their awards at a banquet at Dearborn. They are visiting Dearborn for three days as guests of the Ford Motor Company and, which provides the scholarships.

The Ford Fund is supported principally by contributions from the Ford Motor company, and is not connected with the Ford Foundation.

The scholarships will cover tuition, academic fees, and a portion of living expenses at the colleges chosen by the students.

Winners were selected by a board of college officials who reviewed high school academic

standing, results of a written examination, extra-curricular activities and personal recommendations of teachers and employers before selecting winners. The annual competition is open to sons and daughters of Ford employees in the United States.

Marian's father, Ewald F. Miller, is employed at the Northville Ford plant. Joan's father, John H. Kilburn, is a member of the industrial relations department of the Tank Division at Livonia.

Pearl's father, George E. Kennitz, is employed in the machine repair department at the Ford Ypsilanti plant. Walter's father, James V. Newton, is in the valve department of the Northville plant. Harold's father, Paul A. Spehar, works at the Dearborn Stamping plant.

The winners are spending three days at Dearborn. Monday, after registering and discussing the scholarship program with Ford Fund officials, they saw the musical, "South Pacific." Tuesday they toured the Rouge plant, Henry Ford Museum and Greenfield Village and attended the awards banquet.

Wednesday's schedule includes a tour of the Ford Archives at Fair Lane—the late Henry Ford's home—and a visit to the Ford Rotunda, re-opened in June as an industrial exhibit. They return home Wednesday night.

Marian Miller, secretary of Plymouth High's science club as

a junior and senior, plans to major in science and mathematics at the University of Michigan. Joan Kilburn plans to prepare for a teaching career by attending Western Michigan College of Education, Kalamazoo. She ranked first in the Plymouth High graduating class.

Pearl Kennitz, editor of Plymouth High's 1953 yearbook, plans to major in elementary school teaching at the University of Utah. She was junior class secretary and student council secretary as a senior.

Walter Newton was Forensic club president and a varsity debater. He will enroll at Harvard. He was a student council member and an officer of the Future Teachers of America chapter as a junior and senior.

When Harold Spehar entered the scholarship competition he lived in Detroit and was a student at Samuel C. Mumford High school. There he was a staff cartoonist and art editor of the school newspaper and yearbook. He was also president of his church youth group. He will enter the University of Michigan this fall to study physics.

Mr. Bragg: I can trace my ancestors back to the Reformation.

Mrs. Bluff: That's nothing. I can trace mine back years and years before they made any attempt to reform.

Sparks Appears in January Thaw at Will-O-Way

C. Veach Sparks, who entertained Plymouth audiences this year with his performance in the Theatre Guild production "January Thaw," is currently playing in the same drama at Will-O-Way summer theatre in Bloomfield Hills. Repeating his role of Jonathan Rockwood, Sparks will be seen in the play running through Saturday, July 4.

This is the second year in which Sparks has appeared in a play at Will-O-Way for director William Merrill. Merrill also directed the Theatre Guild play here. Last year Sparks played a role in "The Great Big Doorstep."

Last week 18 members of the Theatre Guild travelled to Will-O-Way to see the performance of their member in "January Thaw."

Interceptor

(Continued from Page 1)

allocating monies from the general fund or casting around for a financing alternative such as revenue bonding.

Some \$35,000 was lopped off Plymouth's portion of the interceptor costs following the vociferous objections of the city commission here who disavowed earlier assessment proposals, since changed by the Drain Commission.

Though details of financing the Parkside Arm are not available it is understood the project costs will be shared by local governmental units and taxpayers in the city, Plymouth township and Canton township as far south as Warren road. Glassford estimated it would cost taxpayers in the city about \$200 per lot.

The Parkside Arm is the "key" to sewage disposal and expansion problems here. It will be hooked in at Merriman and lines will be laid south on Southworth to Joy and east on Joy to Sheldon road. Lateral and spur lines will be built to handle township and city sewage in areas north and south of Ann Arbor road. Persons now using septic tanks in south portions of the city will be benefited by the changeover.

The Drain Commission's action in assigning the contract is subject to the approval of the County Board of Auditors meeting today. Public hearings on special assessment districts and apportionment will be held in the drain commissioner's office on July 20.

Make Study

(Continued from Page 1)

consideration is also given for the same at Southfield and Telegraph.

According to H. C. Coons, deputy highway commissioner and chief engineer, similar studies are now being conducted on Ford road. From all indications work of the Chamber of Commerce highway committee has started to pay dividends, and further pressure will be put on proper state officials to bring about even more relief for congested highways throughout this entire area.

Mr. and Mrs. Stephen Edward Tallian Sr., of Corrine street gave a farewell party for their son, Stephen Edward Tallian Jr., on June 21. Stephen is leaving tomorrow, July 3 for Great Lakes Training Station where he enlisted in the United States Navy. There were approximately 80 guests present at the party, coming from Dearborn, Wayne, Pontiac, Royal Oak, Redford, Plymouth, Dunkirk, New York and Ypsilanti. The guest of honor received many gifts.

There are many men who never pay anything they owe except grudges.

Kiwanis Elects National Officers

Delegates attending the 38th annual convention of Kiwanis International at New York, New York elected a prominent editor and publisher from Carthage, Illinois, to head the organization in the year ahead.

Officers of the Plymouth Kiwanis Club were informed today that Donald T. Forsythe, who publishes The Carthage Journal, Carthage, Illinois, would succeed Walter J. L. Ray, Detroit, Michigan, as president of Kiwanis International, which is now comprised of over 3,600 clubs throughout the United States, Canada, Alaska, Hawaii, and the Yukon Territory.

A Kiwanian for 27 years, the new president will assume office August 1. During the past year he served as treasurer of Kiwanis International. He had previously been an International trustee and governor of the Illinois-Eastern Iowa District.

Delegate to the New York convention was Ed Campbell of the Plymouth club.

Vice presidents are Ralph D. Steele of Chatham, Ontario, an attorney, and John R. Wright of Lakeland, Florida, a realtor.

Don E. Engdahl of Spokane, Washington, a manufacturer, was elected treasurer of the organization.

Trustees elected for two years include Luman W. Holman of Jacksonville, Texas, a lumberman; Everett F. Penhorne of Jamaica Plain, Massachusetts, a roofing contractor; Simon H. (Sy) Reynolds of Rochester, New York, an advertising executive; Albert J. Tully of Mobile, Alabama, a lawyer; Reed C. Culp of Salt Lake City, Utah, a broker; W. Donald Dubal of West St. Louis, Missouri, an attorney. The latter two men are re-elected trustees.

Rotarians

(Continued from Page 1)

"So, today we observe the birthday of our oldest member, Charles H. Bennett, kindly referred to by all of us as just plain, Uncle Charlie. We pause a moment today to wish him well. We oldsters in Rotary will reflect upon his devotion and service to Rotary during his 28 years of membership, during which time he has contributed largely of his time, his purse, and his counsel to that which he believed to be good.

"His useful life has not been confined solely to the Rotary movement. He has served faithfully and well his community. His generosity has not been confined to but a few channels—educational opportunities have been made possible through the kindness of his heart. Many of us know of his great help in many endeavors because he wished to aid those whom he felt were worthy. We cannot be unmindful of his fine contributions to his church and to his God.

"Tomorrow Charles Bennett will attain his 90th birthday, and if he were to speak to us we might hear him say:

"I am still at work with my hand to the plow, and my face to the future. The shadows of evening lengthen about me, but morning is in my heart. I have lived from the sixties of one century to the fifties of the next. I have had varied fields of labor, and full contact with men and things, and have warmed both hands before the fires of life.

"The testimony I bear is this: that the Castle of Enchantment is not yet behind me. It is before me still, and daily I catch glimpses of its battlements and its towers. The rich spoils of memory are mine. Mine, too, are the precious things of today—books, flowers, pictures, nature. The 27th of June is still a day of enchantment for me. The best thing of all is my friends. The best of life is always further on. Its real lure is hidden from my eyes, somewhere behind the hills of time.

"On his birthday may we wish him a pleasant and a contented day, and may God's richest blessings be upon him."

In pressure canning, before closing the canner vent be sure steam pours out for at least 10 minutes so all air is driven from the canner. Otherwise, you may not get a temperature high enough to preserve the food.

Hillside

(Continued from Page 1)

hamburger. Gradually they increased the menu and seating capacity. Since their recent remodeling job their seating capacity is 170. The main dining room holds 120 and the always popular fire-side lounge will accommodate 50.

The bar is located in the fire-side lounge. There is also a natural fireplace kept in operation during cold weather. While there is a row of comfortable stools along the bar, there is a considerable dining area in this room which seems to be the most desired spot for many of the patrons, particularly in cold weather, when the fireplace is going. However, the customer's favorite cocktail or drink will be served in either room.

There are eight items on the menu for lunch, ranging in price from \$1.00 to \$1.50. There are 14 items with a price range of \$2.00 to \$4.50 on the dinner menu. Since many of these items are cooked to order, there is very little waste. In addition to selling quality food, the Stremichs stress atmosphere. Employees are well trained. Service is quiet and efficient. Motif dignified. Walls are completely wallpapered in a brown chartreuse and green combination. Hours of service are from 11:30 a.m. to 12:00 p.m. daily. There are 25 employees, nine of which are in the kitchen.

The Stremichs are very proud of their chef, Brinton Crowthers, who has been with them for 12 years. He does all of the buying, plans the menus, and keeps a close tab on food costs.

The recent remodeling job increased their seating capacity from 120 to 170 and increased the number of customers by upwards of 40 per cent. At this writing the customer count was still increasing and from all indications will continue to do so. They don't have to worry about parking facilities—which is becoming an increasing problem—since they have a large customer parking lot adjacent to the restaurant.

This, by the way, again brings to mind the fact that of all the restaurants that we have known recently who remodeled, without exception, every one of them increased their volume in both dollars and customers, which is an encouraging sign for anyone thinking in that direction.

Many Jobs

(Continued from Page 1)

ging as have some other job openings for tool and die makers, gauge makers, instrument technicians, layout, tool machine operators, time study observers, experienced tool grinder hands, hand screw machine operators and spray painters.

The same emphasis for skilled help is being placed on job openings at Barnes-Gibson-Raymond Division of Associated Spring Corporation. Personnel Manager James Mitchell said his firm needs tool and die makers and other types of skilled help.

A. J. Jefferys, comptroller and personnel manager of Wall Wire products, said Tuesday, "if we get enough factory help we will go into three eight hour shifts, instead of two 10-hour shifts." He said "we have technical and other skilled and semi-skilled job opportunities."

The encouraging survey of local job opportunities has only one dark note. Jetter said that jobs for unskilled labor are "quite light." "They've dropped off in the past month," he said.

Steamboat Captain (who has fallen overboard) Don't stand there like a dumbbell. Give a yell, can't you?

College Student Deckhand—Certainly sir. Rah! Rah! Rah! Rah! Captain.

Published every Thursday at 271 S. Main street, Plymouth, Michigan in Michigan's largest weekly newspaper plant.

The PLYMOUTH MAIL
Telephones — Plymouth
1600 - 1601 - 1602

Entered as Second Class Matter in the U. S. Post Office at Plymouth, Michigan, under the Act of March 3, 1879.

Subscription Rates
\$2.00 per year in Plymouth
\$3.00 elsewhere

STERLING EATON, Publisher

Make yours the brightest house on the block

PITTSBURGH
SUN-PROOF HOUSE PAINT
Stays Whiter \$6.21 GALLON

Pittsburgh's New Fume-Resistant, Sun-Proof House Paint Keeps Homes Looking White Longer!

HOLLAWAY'S
Wallpaper & Paint Store
263 Union Phone 28

SPECIAL SERVICE DIRECTORY
Of Reliable Business Firms

SPECIAL THIS WEEK ONLY!

FILL SAND \$5.50 Per Load
TOP SOIL \$2.25 Per Yard

DUMP TRUCKING IS OUR SPECIALTY
Why not take advantage of our lower prices?

FRENCH & JOHNSON TRUCKING
★ Jim French ★ Bernie Johnson
Gulf Service
Office & Station Open 7 A.M. to 7 P.M., Mon. thru Fri.
46460 Ford Rd. Phone Ply. 1412-W2

PLUMBING & HEATING
CHARLES E. MILLER
Licensed Master Plumber
Residential, Commercial, Industrial & Repair
Estimates Anytime
Plymouth Phone 2226

BULLDOZING-EXCAVATING
LOUIS J. NORMAN
Bulldozing — Excavating — Loading — Grading
For faster service place your order early
Modern equipment for every job
41681 E. Ann Arbor Trail Phone 228M

Complete Selection of Awnings
CANVAS — ZEPHYR ALUMINUM — FIBERGLASS
PORCH RAILINGS Free Estimates Phone Ply. 1672-J
FOX TENT & AWNING CO.
624 S. Main St. Ann Arbor Phone 2-4407 F.H.A. Terms

Seeds - Fertilizers - Baby Chicks
CURMI'S FEED STORE
2 and 4 wheel Concrete Mixers & Trailers for rent
Vitality Dog Food — Full line of Poultry Feeds
41167 E. Ann Arbor Trl. Phone 1210

New & Used AUTO PARTS
Plymouth Replacement Parts
We buy wrecked, burned, & damaged cars.
INSTALLED WITHOUT CHARGE
• Mufflers • Springs • Tail Pipes • Auto Glass
876 Fradick Plymouth Phone 9159

HEATING
HAROLD E. STEVENS
Oil Burner Service
Air Conditioning
Heating
857 Penniman (rear) Phone 1697

TELEVISION & RADIO SERVICE
CLOVER TELEVISION SERVICE
We service all makes and models of:
Radios — Television Sets — Car Radios
Call by noon for service on same day
173 W. Liberty Phone 822

KITCHEN REMODELING WITH MICA
SINK & TABLE TOPS
John F. Schroder & Son
Northville, Michigan

Electrical Repairs
PLYMOUTH ELECTRICAL CONTRACTING CO.
Cameron Lodge, Jr. Marvin Sackett
Electrical Contractor
Prompt Service — No Job Too Small Phone Ply. 1233-W

YOUR PRINTING?
We Can Produce ALL OF IT, BETTER, FASTER, FOR LESS,
With our modern efficient equipment and the "KNOW-HOW" that comes with years of successful experience

PHONE PLYMOUTH 1600 - 1601 - 1602 TODAY!

Wedding Stationery — Letterheads
Statements — Printed Forms
Window Cards — Hand Bills
Booklets — Business Cards
Envelopes, Etc.

The PLYMOUTH MAIL

CLASSIFIED ADVERTISING

CLASSIFIED RATES
 Minimum cash 20 words — 75c
 2c each additional word.
 Minimum charge 20 words — 80c
 2c each additional word.
 In Appreciation & Memorandum
 Minimum 25 words — \$1.00
Best Responsibility Notice \$1.00
 THE Plymouth Mail will not be responsible for correctness of advertisements placed in but will make every effort to have them correct. If a box number is desired add 20 cents per week to the rate charged. Deadline for receiving Classified Advertising is Tuesday noon. Ads received after this hour will be inserted in the following issue.

Real Estate For Sale 1
 5 ROOMS, fireplace, gas heat, finished recreation room, 1 1/2 car garage, rear patio, solid drive, many extra features. Ph. 1361.
 1-37-tfc

NEW homes, used homes, vacant lots and rail road frontage— Call 166-W. D. S. Mills & Son.
 1-37-tfc

BUILDING lot, 100' x 250' east of Plymouth. Phone Plymouth 859-M.
 1-1tp

STARK REALTY
 "Champion Low Pressure Salesmen"

1. Ten acres, 750 ft. frontage x 580 ft., about 8 miles west, \$3,500. Cash.

2. Fine brick home in N.W. section. 26 ft. living room, fireplace, dining L, tile bath, two nice bedrooms down, large unfinished attic, separate basement recreation room with asphalt tile, gas furnace & water heater, large lot, \$15,300.

3. Large 10 room older home, new oil furnace, 80 ft. lot, good income property, \$10,000.

4. Charming home on winding country road, extensive park like yard, 1 1/2 acres, spacious living room, fireplace, 2 bedrooms, 1 1/2 block basement, oil hot water furnace, 2 car garage, hobby shop, meadow, flowing stream, quiet relaxing spot, \$15,800.

5. Three bedroom one floor home on 75 ft. lot, garage. Buy cash to 4% Mtg., price \$10,500.

6. Six room home in good condition, new oil furnace, plus 2 car garage with apartment that rents for \$60. mo. All for \$11,000. on EZ terms.

7. Well located colonial home, 7 large rooms, 3 wonderful bedrooms, deluxe kitchen, 2 tile baths, gas furnace, 2 car garage, 60 ft. lot, shade, \$20,000.

Your choice of 50 homes
 293 S. Main St.
 PLYMOUTH 2358

Real Estate For Sale 1
 CHURCH PROPERTY for sale: Church building on two lots, corner Halbrook and Pearl, Plymouth, Michigan. Lovely building in nice community, seats 225 in main sanctuary, has Nursery, 14 class rooms, 2 Junior Auditoriums and office. Terms. Write or call Rev. E. T. Hadwin, 472 Holbrook, phone 2097, Plymouth, Michigan. 1-39-tfc

222 AVENUE street, 5 room house, 3 bedrooms, tile bath, 3 years old, oil HA heat, near public, parochial and high schools. Full basement, water softener. 1-43-tfc

COTTAGE-Lakefront, furnished. Silver lake, 3 miles west Whitmore, 1/2 miles South Hamburg. \$4,900. Call 589-W. 1-43-tfc

NORTHVILLE ROAD 14781 near Hines park, 6 large rooms, 3 baths, stoker heat, 2 car garage, 128 x 100 lot. Well landscaped and wooded. Sell on terms. Brokers protected - Call Mr. Messel. 1-43-tfc

WILLIAM M. MEASEL AGENCY
 15122 Plymouth Road, Detroit, Vermont 6-8880. 1-43-3tc

NEAR Gaylord, Michigan on Wequas lake, 5 room log cabin, fire place, plumbing, electric and in the pines, swim, fish and hunt, \$3800. William J. Shekell, phone 378-J. 1-43-tfc

HOUSE for sale, 1 1/2 acres, 5 rooms and bath, full basement, 2 car garage, \$8500, \$4900 down. Call Plymouth 1462-W1. 1-1tp

BY owner, 2 bedroom house, all conveniences, large rooms, newly finished, all-purpose sun room, \$3750-42700 down. See by appointment. Plymouth 1959-R12. 1-11-p

HOUSES, Partly finished, sub-flooring, studding, roof, Anderson windows, full basement and siding complete. 45 x 38 feet, ranch type. Meets building and zoning regulation. Lot size 100 x 185 ft. \$6500. Dorothy Hunt, 42500 W. 11 Mile, 1/2 mile east of Novi. 1-44-tfc

FOR Sale: One room 14 x 16 furnished cabin with 1 acre of land. Ideal for hunting and fishing in Manistee County. \$650. Phone 9283. 1-1tp

ROY R. LINDSAY REAL ESTATE AND INSURANCE
 1259 W. Ann Arbor Road
 corner Oakview — Phone 131

AUCTION
 Every Friday Night
 7 P.M.
 Tools & Furniture
 7686 Belleville road
 1 block south of M17 on M56
 Phone Belleville 7-1771
ANTIQUE SALE
 Roy Sanch, Auctioneer

PLYMOUTH MAIL CLASSIFIEDS GET RESULTS! PHONE 1600

ATTENTION auto buyers, see us first, fine selection of pre-war automobiles. Stop in, take your pick.
 L. Colbert & Sons
 40251 Schoolcraft
 Plymouth 2377 2-26-tfc

1947 CHEVROLET Fleetline, 4-door, radio, heater, seat covers, Only \$162 down. Bank rates. Beglinger Olds, 705 S. Main, Phone 2090. 2-1tc

FOR the finest selection of one owner used cars and trucks see Peitz Bros., Northville 688. 2-1tc

SALESMAN
 Look Here: Wanted business on credit farm-home products. Our dealers now make good profits. For pay. Resale rights. Dep. 1-11-p

MALE HELP
 Portable room with or without bathroom. Wonderful opportunity in a day. No experience required. Permanent. Call MCNESS COMPANY, 1-11-p

No. 1—\$6,000—4 Room, Full Bath, Utility, 1 1/2 car Garage. Centrally located. Beautifully landscaped, fenced yard, Oil furnace, Aut. Hot water. Terms.

No. 2—\$9,300—2 Bed Room, Tiled bath, Oak floors, Dinette. Evans Oil Furnace, Utility, hot water, 1 1/2 car garage, 75 ft. corner lot. Landscaped, fenced yard. G.I. 4 1/2% Mortgage \$45 mo. \$3,000 will handle.

No. 3—\$14,700. Brick Ranch attached Garage in Rosedale Gardens; 3 Bed Rms., Beautifully decorated, Recreation in Basement, Gas furnace and hot water, a lot of house for the money. Terms.

No. 4—\$15,500. New Brick on 100 ft. deep lot. Baseboard, Hot water, circulating heat, 3 Bed Rms., Tile Bath, Shower, Artistically decorated, insulated, every new feature for comfy living. Restricted new residential section. Terms.

No. 5 New houses in and near Plymouth. 2 B.R. with expansion attic. Basements. Also 3 B.R. Ranch style, some brick. \$12,500. to \$21,000.

No. 6 Lots in desirable, restricted subdivisions ranging 60 to 90 ft. frontage and 1 to 4 A. parcels.

No. 7 Near grade school—3 B.R. frame. L. R. 24x17—Din ell. 1 1/2 baths. Full basement. Gas Heat. Fenced back yard.

No. 8. Lovely Brick Ranch—2 B.R. oil perimeter heat. Att. gar. 179 ft. lot. Low tax area.

No. 9 Frame—4 rooms and bath. Util. H.A. Heat. Back lot fenced. \$10,500.

LAFF OF THE WEEK

"I've been thinking it over and I've decided it's time we settled down somewhere."

Automobiles For Sale 2
CLEAN Ford custom V-8 tudor in best of condition, new tires and tubes, new treated brakes, top oiler that cuts engine wear to minimum, heater, radio, visor, spot light with mirror, window washers. Garaged day and night. Call Plymouth 1087 or Geneva 6-3176. 2-44-2tc

1950 FORD 1/2 ton pick-up, Paul J. Wiedman, Inc., 470 S. Main, Phone 2060. 2-1tc
1952 CHEVROLET, 4-door sedan, two-tone blue, practically new. \$1800. Phone 2157. 2-1tc

1950 CHEVROLET 3/4 ton Express, Paul J. Wiedman, Inc., 470 S. Main, Phone 2060. 2-1tc
1950 CHEVROLET, 2-door, radio and heater. Lot of transportation for this price. \$795. \$199 down. Bank rates. Beglinger Olds, 705 S. Main, Phone 2090. 2-1tc

1948 PACKARD, 2-door, radio and heater, clean. Tom Clark, Phone Northville 908J11. 2-45-tfc
1947 FORD tudor super deluxe, radio and heater. Paul J. Wiedman, Inc., 470 S. Main, Phone 2060. 2-1tc

1947 HUDSON Commodore "6", 4-door, radio, heater, seat covers. Lots of transportation and only \$245 full price. Beglinger Olds, 705 S. Main, Phone 2090. 2-1tc

'50 CHEVROLET 1/2 ton pick-up, deluxe cab. Cash or take over payments. Phone 1271-M before 6 p.m. 15101 Northville road, Plymouth. 2-1tc

1949 FORD custom "8", tudor, radio and heater. Paul J. Wiedman, Inc., 470 S. Main, Phone 2060. 2-1tc
1950 NASH 2-door, radio and heater. Paul J. Wiedman, Inc., 470 S. Main, Phone 2060. 2-1tc

1948 STUDEBAKER Commander, 4-door, radio, heater and overdrive. \$495 total selling price. \$124 down. Bank rates. Beglinger Olds, 705 S. Main, Phone 2090. 2-1tc
1947 DESOTO, 7 passenger limousine, excellent for large family. Must be seen to appreciate. Phone 1355-W after 7 p.m. 2-1tc

Base Lake
 A lake front modern furnished cottage on an extra large shady lot in a quiet exclusive neighborhood. Excellent sandy beach. \$7,500 cash, \$8000 terms. \$3000 down, balance \$50 per month.

Portage Lake
 A modern year-round 24x28 unfurnished home. Full basement, three bedrooms, living room, dining room, modern kitchen, bath, small barn located on 4 acres of level rolling land with lake privileges. 123 ft. well, hot and cold water. Taxes \$10.97 per year. Priced for quick sale as owner is going north. \$8000 cash.

Patterson Lake
 On chain of 9 lakes, unfurnished semi-modern cottage. Electric pump and water in house. Living room, picture window, dinette overlooking lake, a large kitchen with plenty of cupboards and work space. Two bedrooms, screened porch, fenced in shady yard, good bathing and fishing. This is a wonderful buy at \$3500, \$2000 balance at \$50 per month.

Portage Lake Fox Point
 Waterfront and semi-furnished new log year-round home. Living room with heatolator fireplace, tile floors throughout, 2 bedrooms, modern kitchen, new electric refrigerator and stove, Youngstown cupboards, snack bar and 4 stools. Beautiful glass and screened in porch overlooking water, 2 car garage, landscaped yard. Why not live in this lovely neighborhood and enjoy life.

MABEL ZIMMERMAN
 "Lady of the Lakes"
 Phone Dexter 4861
 Corner McGregor & Portage Lake Roads
 For appointment call between 9 & 10 a.m. preferred

Automobiles For Sale 2

1953 MERCURY demonstrator, very low mileage, heater, grill guards, backup lights, dir. signals, foam cushions, oil filter. Only \$2235. Big allowance for your car in trade. Liv. 2577. Open July 4. 2-1tc

1951 FORD deluxe "8", tudor, radio and heater. Paul J. Wiedman, Inc., 470 S. Main. Phone 2060. 2-1tc

1951 OLDSMOBILE "98", 4-door radio, heater, white side tires, seat covers, visor and 1 owner. 90 day guarantee. \$495 down. Bank rates. Beglinger Olds, 705 S. Main, Phone 2090. 2-1tc

1952 FORD convertible, radio and heater. Paul J. Wiedman, Inc., 470 S. Main. Phone 2060. 2-1tc

1951 PONTIAC "Chieftain," deluxe, 2-door, dark green, radio, heater, directional signals. A special at \$1,295. Berry and Atchinson, 874 W. Ann Arbor road. Phone 500. Open evenings until 9 p.m. 2-1tc

1951 NASH Statesman, super, 4-door, radio, heater and seat covers. Very clean, \$298 down. Bank rates. Beglinger Olds, 705 S. Main, Phone 2090. 2-1tc

1952 FORD custom "8" fordor, automatic transmission, radio and heater. Paul J. Wiedman, Inc., 470 S. Main, Phone 2060. 2-1tc

1951 OLDSMOBILE super "88", 4-door, 2 tone green, low mileage, fully equipped. \$1,645. Berry & Atchinson, 874 W. Ann Arbor road. Phone 500. Open evenings until 9 p.m. 2-1tc

1950 MERCURY, 2-door, radio, heater, overdrive, two tone paint. 1 owner. \$275 down. Bank rates. Beglinger Olds, 705 S. Main, Phone 2090. 2-1tc

1952 FORD custom "8", 4-door, overdrive, radio and heater. Paul J. Wiedman, Inc., 470 S. Main, Phone 2060. 2-1tc

1952 FORD Victoria, very clean, low mileage, radio, heater, overdrive, seat covers, rear seat speaker. \$499 down. Bank rates. Beglinger Olds, 705 S. Main, Phone 2090. 2-1tc

NOTICE OF PUBLIC SALE
 NOTICE is hereby given that the undersigned will sell at public sale to the highest bidder, for cash, on the 13th day of July, 1953 at 12 o'clock noon at 46985 N. Territorial Road, Plymouth, Mich., one 1953 Nash Statesman, four door, motor K-583785 now stored and available for inspection at the above address. National Bank of Detroit, Penniman office, Plymouth, Mich., by F. A. Kehrl, Vice Pres. 2-1tc

1948 OLDS "98", 4-door, radio, heater, hydraulic, new seat covers, new paint, very clean. \$249 down. Bank rates. Beglinger Olds, 705 S. Main, Phone 2090. 2-1tc

1949 FORD custom "8", tudor, radio and heater. Paul J. Wiedman, Inc., 470 S. Main, Phone 2060. 2-1tc

1950 NASH 2-door, radio and heater. Paul J. Wiedman, Inc., 470 S. Main, Phone 2060. 2-1tc

1948 STUDEBAKER Commander, 4-door, radio, heater and overdrive. \$495 total selling price. \$124 down. Bank rates. Beglinger Olds, 705 S. Main, Phone 2090. 2-1tc

1947 DESOTO, 7 passenger limousine, excellent for large family. Must be seen to appreciate. Phone 1355-W after 7 p.m. 2-1tc

1949 FORD custom "8", tudor, radio and heater. Paul J. Wiedman, Inc., 470 S. Main, Phone 2060. 2-1tc

1950 NASH 2-door, radio and heater. Paul J. Wiedman, Inc., 470 S. Main, Phone 2060. 2-1tc

1948 STUDEBAKER Commander, 4-door, radio, heater and overdrive. \$495 total selling price. \$124 down. Bank rates. Beglinger Olds, 705 S. Main, Phone 2090. 2-1tc

1947 DESOTO, 7 passenger limousine, excellent for large family. Must be seen to appreciate. Phone 1355-W after 7 p.m. 2-1tc

1949 FORD custom "8", tudor, radio and heater. Paul J. Wiedman, Inc., 470 S. Main, Phone 2060. 2-1tc

1950 NASH 2-door, radio and heater. Paul J. Wiedman, Inc., 470 S. Main, Phone 2060. 2-1tc

1948 STUDEBAKER Commander, 4-door, radio, heater and overdrive. \$495 total selling price. \$124 down. Bank rates. Beglinger Olds, 705 S. Main, Phone 2090. 2-1tc

SPECIAL SERVICE DIRECTORY
 Of Reliable Business Firms

ADD COLOR TO YOUR HOME
AWNINGS
 Beauty... And Utility Combined!
 Come in and take your choice of metal or fabric awnings in a wide range of colors. Fit carefully to any size door or window.
 Metal Awnings Make a Durable, Year Around Attractive Addition to Any Home.
DAHL AWNING SERVICE
 Awnings of Quality Made to Order for Your Home or Store.
 7440 Salem Road Phone
 Route 2 Northville 1228-W1

FUEL OIL
ECKLES Coal & Supply Co.
 ECK-OIL... the perfect fuel oil
 Prompt Delivery Phone 107
 Two Blocks East of Railroad Station on Holbrook

TRACTOR REPAIR
MASTICK IMPLEMENT CO.
 Complete Repairs on Farm & Garden Tractors & Mowers
 705 W. Ann Arbor Rd. PHONE 2222
 at South Main
 OPEN MON. THRU SAT. 'TIL 8, SUNDAY 10 TO 4

FINE FOOD
HILLSIDE INN
 "Home of Finer Foods"
 Steak, Fish & Fowl Phone 9144
 Cocktail Bar 41661 Plymouth Road

FOOD STORAGE
D. GALIN & SON
 Quick Freezing and Locker Rentals for Food Preservation
 849 Penniman Phone 293

BUILDING
MICHAEL J. VARY
 Contractor & Builder
 New Homes & Garages Built to Suit you.
 Prices Reasonable — Licensed Builder
 45261 N. Territorial Phone 751-J

DRY CLEANING
HERALD CLEANERS
 Let Us BERLOU MOTHPROOF Your Furs and Woolen Garments While in Storage
 628 S. Main St. PHONE 110 Plymouth

CUT STONE
DOBSON CUT STONE CO.
 Residential and Commercial Building Stone
 Fireplaces Bar B-Q
 41905 E. Ann Arbor Rd. Phone 1618
 East of Lilley Rd., Plymouth Night calls 1381-F

Meats, Groceries, Frozen Foods
 Drive-In Beer, Wine, & Pop Service
McALLISTER BROS. MARKET
 Open 10 a.m. - 10 p.m. Daily including Sundays & Holidays
 14720 Northville Rd. Phone Ply. 1318

LAUNDRY
FOREST SELF SERVE LAUNDRY
 20 Westinghouse Automatic Washers
 3 large Dryers — We assist you!
 Phone 319
 Dry Cleaning Service Next to Kroger's

4 Better Value HOMES
 Better Location
 Better Built
 Best Quality
 7 room frame \$18,000.00
 Surprise Package
 New 6 Room Brick Outside City
 One Tax Yearly 179 ft. front lot
 An Eye Pleaser
 6 Room Brick Better location \$23,500.
 Big Shaded Yard
 Last but not least 6 Room Big Brick corner Extra Values in This One
 No Better Location Two Big Lots Extra Large Rooms \$26,500.
 We have at this time a Very Large selection of fine homes to choose from.
 Let Us Show You
GILES REAL ESTATE
 861 Fralick Ave.

SPECIAL SERVICE DIRECTORY of Reliable Business Firms

AIR CONDITION Your Home With AIR CONTROL \$449⁰⁰

For As Low As

5 tons of air conditioning to cool your entire 5 or 6 room home

- EASILY ADAPTABLE TO YOUR PRESENT FORCED AIR SYSTEM
- NOTHING TO WEAR OUT — NO SERVICE NEEDED

ERDELYI & SONS

HEATING & AIR CONDITIONING
Phone 2068 (day) 54-W or 1398-M11 (night)
751 Forest Avenue Plymouth

LAUNDRY

Plymouth Automatic Laundry

Pickup and Delivery Service
Open daily 8 a.m. to 8 p.m. except Tues. and Thurs. 8 to 6, Sat. 7:30 a.m. to 4:30 p.m.
129 W. Ann Arbor Trl. corner S. Mill Phone 1458

Lawn Mowers Sharpened

HUMPHRIES REPAIR SHOP

We Sharpen Power & Hand Lawn Mowers
Keys made while you wait!
Expert Arc & Acetylene Welding
EDWIN G. HUMPHRIES — Expert Locksmith
1028 Starkweather Phone 188

PLUMBING & HEATING SUPPLIES

Plymouth Plumbing & Heating Supply

This Week's Special
Cast Iron Double Compt. 32x21 Built in Sinks \$34.50
149 W. Liberty Phone 1640

STORM SASH & DOORS

BEDWELL'S Cabinet Shop

Aluminum & Wood Combination Storm Windows & Doors
Custom Work
181 W. Liberty Phone 1987

ELECTRICAL SERVICE

HUBBS & GILLES

Complete line of domestic and commercial wiring
FREE ESTIMATES
11021 McClumphia Rd. Phone 711 or 786-W

Crosley and Youngstown Kitchens

Sturdy steel construction, genuine Formica tops.
Planning assistance—up to 36 months to pay.

D. GALIN & SON

849 Penniman FREE ESTIMATES Phone 293

SERVICE STATION

BURLEY'S SERVICE

Sinclair Products
Hunting and Fishing Licenses
Complete line of ammunition & fishing tackle
606 S. Main Phone 9130

Home Decorating Service

EGER-JACKSON, INC.

FREE COUNSELING AND ESTIMATES
On your Home Decorating Problems
852 W. Ann Arbor Trail, Plymouth Phone 1552

Roofing Barns—Our Specialty

HARRY W. TAYLOR

Roofing — Siding — Eavestroughs
Phone Ply. 863-W1
9717 Horton St.
Livonia, Michigan

CLASSIFIED ADVERTISING

Farm Items For Sale 3

(Continued from page 4)

DRESSED poultry, Fryers, roosters, hens and farm fresh eggs. 36715 East Ann Arbor Trail. Phone Plymouth 860-W3. 3-42-tfc
MINNEAPOLIS MOLINE farm machinery, tractors one to five plow, Harvesters, self propelled and pull type, rotary hoes in stock. Dixboro Auto Sales, 5151 Plymouth road, phone Ann Arbor 2-8953. 3-42-tfc
CUSTOM hay baling. Will mow, rake, bale and haul. Phone Plymouth 1309. 3-43-6tc

1950 INTERNATIONAL combine, model 62, motor driven, just like new. Phone Wayne 5600, ask for Mr. Butler. 3-44-2tc

FOR Sale, Turkeys. Week old poults. 39201 Ann Arbor road. Evenings or Sunday. 3-1tp

FOR Sale: Black sweet cherries, 14888 Haggerty Highway. Bring own container. 3-44-3tc

NEW and used combines. New Massey-Harris and all makes and models of used ones. John Deere, International, Allis-Chalmers, Case, etc. Jesskins Equipment, call Dexter 5941. 3-45-3tc

BALED straw and hay. F. G. Barker, 3443 Sheldon road. Phone Wayne 2740-W1. 3-1tp

COMBINING, plowing and discing done. Phone 700-W or 2036-M. 3-1tp

MARION market cabbage plants. Lot of about 2000 plants for \$7.50 or \$4.00 per 1000. R. B. Allenbaugh, 42505 Joy Rd., Plymouth. 3-1tp

USED John Deere combines. Four to choose from \$250 up. JENKINS EQUIPMENT
Call Dexter 5341. Largest selection of used combines in Michigan. All makes and models traded in on Massey-Harris, 6 and 7 foot and self-propelled models. 3-45-3tc

20 ACRES of standing hay. 47566 Joy road. Phone 867-R13. 3-1tc

7 ACRES mixed hay for sale, also field sprayer. 48404 Joy road. Phone 1657-M11. 3-1tc

CUSTOM Baling. Call Percy Gots, Ypsi. 4901-J2. 3-1tc

SPORT SUPPLIES 3A
GIRLS' bike. Good condition. Reasonable. Phone Plym. 1078. 3A-1tp

2 SPAULDING caddy carts, used one season, originally \$17 apiece. \$7.50 each. 208 Blunk, phone 1378. 3A-1tp

BOAT for sale. 304 West Ann Arbor Trail. 3A-1tc

Household For Sale 4
GOOD used television sets, all tube sizes. \$30. up. Easyway Appliance company, 34224 Plymouth road. Livonia 2505. 4-30-tfc

WESTINGHOUSE stove, excellent for summer cottage. Phone 1464-W2. 4-1tc

LARGE comfortable chair, very reasonable, also roll-a-way bed complete. Phone 358-R. 4-1tc

GLENN'S WELDING SERVICE
CALL PLY. 1002

PORTABLE EQUIPMENT THAT GOES ANYWHERE

Men Wanted!
for work in new concrete products plant. Union scale, hospital, life insurance, vacation & holiday benefits.

Apply
Price Bros. Company
12651 Newburg Rd., Livonia

WANTED
City Of Plymouth
Laborers and
Semi-skilled Men

Paid Vacations, Paid Hospitalization, Sick Leave, Paid Holidays, No Lay-Offs, Retirement Plan.

Apply City Manager's Office, City Hall, Plymouth. Residence in city not required.

FOR Sale: "Gone With the Wind" lamps, jewelry, silverware, china, crystal, brass and copper, curved front china cabinets. Evenings 7-9 p. m. 756 Savage road, Belleville. 5-44-tfc

FOR Sale. Land contract balance \$5989. \$50 month payments include interest. 10 per cent discount for cash. 756 Savage road, Belleville. 5-44-tfc

MONTMORENCY cherries. Pick them yourself. Bring containers. 38038 Plymouth road. Phone 516-W. 5-45-2tc

INCINERATOR. Household type in good condition. Reasonable for quick sale. Send postcard with name, address and phone to Plymouth Mail, Box 2040. 5-1tp

1 RCA combination console television, AM and FM radio, and record player. Like new. Also metal bunk beds with mattresses. Also 1 white OIC gilt, weight 150 pounds, 2 pigs 4 weeks old. Also 1 white Yorkshire sow, weight 400 pounds. 44907 Cherry Hill. 5-tfc

MAYOR McGUP By John Jarvis

WONDERFUL NEWS, MAYOR! OUR MUNICIPAL BAND TIED FOR 5TH PLACE IN THE COUNTY BAND CONTEST!!

I'VE SURE SUCH A LOFTY POSITION COULD NOT HAVE BEEN REACHED, BEAMISH, WITHOUT YOUR ADROIT HANDLING OF THE GLOCKENSPIEL.

OH YES, I REMEMBER YOU QUIT WHEN EACH MEMBER WAS ASKED TO BUY HIS OWN SHEET MUSIC!

HOUSEHOLD FOR SALE 4
GAS stove. Good condition, \$60. Call Livonia 3928. 4-1tc

INCINERATOR. Good condition, used only short time. Will sell at half original cost. Phone Plymouth. 200-J after 6 p.m. 4-1tp

WESTINGHOUSE electric range. 563 Canton Center road. Phone 1319-R11. 4-1tc

GALVANIZED tub for hot water bath canning. Also Nesco roaster. Like new. Phone 641-R. 4-1tc

QUARTER sawed solid oak Dinette table and four chairs, in excellent condition. Phone 2021-J. 4-1tp

2 PIECE living room set, odd chair, breakfast set, bed and chest, electric stove, lawnmower and odd tables. Very reasonable. Livonia 4028. 4-1tc

Pets for Sale 4A
PARAKEETS, beautiful colors to choose from. Will also board birds. Sell parakeet and canary seed, gravel, hulled oats, and petamine for all cage birds. Mrs. F. J. Reeman, 14667 Garland. Phone 1488. 4A-45-3tc

DACHSHUND puppies. Phone Northville 961-J1. 44922 West Grand River, Novi. 4A-1tc

1949 Whizzer motor bike with high compression head. 167 Union St. 3A-1tp

Miscellaneous For Sale 5
HERBERT CLOTHING. Custom-made suits, coats, trousers. William Renkert. Phone Livonia 2600 after 5:30. 5-24-tfc

JAMES KANTHE, Liv. 6690
Fill dirt, top soil, road gravel and stone. We build parking lots and driveways. Grading and hloader work. 5-28-tfc

TOP SOIL, fill dirt, sand and gravel. Road gravel and slag for driveways. Call Russ Egloff at 1941-R after 4 p.m. 5-45-tfc

MUELLER gas furnace, heats seven room house, brand new, installed with gas company permit. On display today, Otwell Heating and Supply, 285 West Ann Arbor road near Lilley. 5-31-tfc

SEPTIC tanks, complete installation, also trenching and back hoe equipment. Henry Ray and Son, Plumbing. Phone 678-W. 5-42-tfc

LATE cabbage plants, best variety. Riding horse, white gelding. New Hampshire red fryers. 35900, Five Mile Rd. Phone Plym. 2031-W2. 5-1tc

"ALL" the complete detergent. We will deliver a 100 pound drum of "ALL" for only \$19.00. This saves you 6c per pound over the 10 pound box price. Ritchie Brothers Laundromat, 144 North Center, Northville. Phone 811. 5-44-tfc

CEMETERY lots. 4 graves all in one section. \$200. In Parkview Memorial cemetery. Phone DU 1-2249. 10647 Pardee road. 5-44-2tc

FOR Sale: "Gone With the Wind" lamps, jewelry, silverware, china, crystal, brass and copper, curved front china cabinets. Evenings 7-9 p. m. 756 Savage road, Belleville. 5-44-tfc

FOR Sale. Land contract balance \$5989. \$50 month payments include interest. 10 per cent discount for cash. 756 Savage road, Belleville. 5-44-tfc

MONTMORENCY cherries. Pick them yourself. Bring containers. 38038 Plymouth road. Phone 516-W. 5-45-2tc

INCINERATOR. Household type in good condition. Reasonable for quick sale. Send postcard with name, address and phone to Plymouth Mail, Box 2040. 5-1tp

1 RCA combination console television, AM and FM radio, and record player. Like new. Also metal bunk beds with mattresses. Also 1 white OIC gilt, weight 150 pounds, 2 pigs 4 weeks old. Also 1 white Yorkshire sow, weight 400 pounds. 44907 Cherry Hill. 5-tfc

Apartments For Rent 6

APARTMENT, 6 miles west of Plymouth. Available July 15. Can be seen after 6 p.m. 9590 Ann Arbor road. 6-1tc

Houses For Rent 7

MODERN 2 bedroom log cottage on Van Etten lake in Oscoda, Michigan. See Hoyt Hessler, 9042 Butwell, Livonia, Mich., or 548 Kellogg, Plymouth. 7-40-tfc

HOUSE in Green Meadows, to responsible people. Automatic gas, hot water and heat. Adults preferred. Call Middlebelt 7179. 7-1tp

Sleeping Rooms for Rent 8
GENTLEMEN to share room. Separate beds. Bellair mattress, private bath, TV in room. Phone 118-R. 8-1tc

MASTER bedroom with twin beds for 2 gentlemen. Phone 1963-M13. 8503 Ravine. 8-1tc

ROOM for gentlemen only. 1046 Church street. 8-1tp

LARGE sleeping room for party with good references. Phone 373-W. 8-1tc

Rentals Wanted 9
MIDDLE age couple would like unfurnished apartment on main floor, no children or pets, can furnish references. Phone Logan 1-2057. 9-1tp

WELL furnished, cool sleeping room by employed gentleman. Write Post Office Box 364, Plymouth. 9-1tp

WANTED two or three room furnished apartment, near town for a couple. Phone 1457-W. 9-1tp

UNFURNISHED 2 rooms and bath. Private entrance. Cooking facilities not necessary. Permanent. Write Box no. 2038, c/o Plymouth Mail. 9-1tp

Business Services 10
MONEY to loan to responsible parties to finance purchase and construction of homes. Plymouth Federal Savings, 865 S. Main St. Plymouth, Michigan. Phone 455. 10-6-tfc

PAINTING, paperhanging, wall washing. 27 years of experience. Latest color schemes and finest material. Broome, phone Plym. 1394-R or Middlebelt 5969. 10-28-tfc

REFRIGERATION service. All makes, domestic and commercial. Rebuilt refrigerators for sale. West Bros. Appliances, 507 South Main, phone 302. 10-46-tfc

PERSONAL loans on your signature, furniture or car. Plymouth Finance Co. 274 S. Main St. Phone 1630. 10-28-tfc

TRENCHING, septic tank lines, pipe and tile lines, footings; complete installation of septic tanks and field beds. Foster Ashby, 117 Fairbrook Ave. Phone 1157, Northville. 10-37-tfc

FOR BETTER service call Better Home Appliances, Plymouth 160. Washing machine repairs and parts and TV and radio service. 10-42-tfc

LICENSED BUILDER. New homes, remodeling, cement and block work. Free estimates. Leo Arnold. 646 Maple St. Call Plymouth 1746. 10-45-tfc

SEE Jim French for fill dirt, sand, gravel. 32719 Brown, Garden City. Phone days Plymouth 1412-W2. Phone evenings Middlebelt 2274. 10-42-tfc

Business Services 10

MASONRY WORK, commercial & residential contracting. Block homes. Basements and garages, floors, driveways, footings, etc. Foster Ashby, 117 Fairbrook Ave. Phone 1157, Northville. 10-37-tfc

JAMES KANTHE
Bulldozing and grading the way you like it. Excavating, sewer, septic tanks, water lines & land clearing. Phone Livonia 6690. 10-29-tfc

TYPEWRITER repair; also new and used typewriters and adding machines. Ribbons and carbon paper. Plymouth Mail, Phone 1600. 10-45-tfc

GENERAL builder, new homes and repairing, also shingling. Walter Schiffe, 11655 Francis, Robinson Sub. Phone 652-W. 10-40-tfc

NETWORK Television Service. Calls made in your home, \$4.00. We replace your worn-out parts at no extra cost. For competent approved service, call us today. Livonia 3552. 10-27-tfc

MATTRESSES and BOX SPRINGS of best grade material. We also make odd sizes and do remake work. See our show room at any time. Adam Hock Bedding Co. Six Mile at Earhart roads, 2 miles west of Pontiac trail. Phone Geneva 8-3855, South Lyon. 10-24-tfc

FARM LOANS—Through Federal Land Bank. Long terms, 4 per cent loans. Convenient payments allowing special payments at any time without penalty charge. Call or write: Robert Hall, sec.-treas. National Farm Loan Assn. 201 E. Liberty St. Ann Arbor. 10-19-tfc

FLOOR sanding and finishing. Free estimates. Tom Clark, Northville 908-J1. 10-24-tfc

SEPTIC TANKS CLEANED. Licensed by State & Bonded. Reasonable rates. Immediate Service. MOLLARD SANITATION 11636 Inkster Rd. Livonia 3233. 10-35-tfc

SANITATION service, septic tanks cleaned and installed. Otto Tarrow, 14305 Stark Road. Phone Livonia 3680. 10-31-tfc

EXCAVATING, bulldozing, back fill, sand and gravel. Hayes Burrell, phone 1726-R. 10-32-tfc

VET'S SANITATION SERVICE. Septic tanks cleaned and repaired. Call Livonia 5052. 10-34-tfc

PORTABLE welding equipment that goes anywhere. Phone Plymouth 1002. Glenn's Welding Service. I would like to mow your lawn with my new power mower, prompt service and reasonable prices. Larry Strope, phone 104-W. 10-1tc

FINISH lawn grading. H. Frye. Phone Plymouth 876-M13. 10-45-tfc

Social items can be phoned to 1600.

For Prompt Dead Stock Removal Call
Darling & Company COLLECT
Detroit — WArick 8-7400

USED CAR Values

100 QUALITY CARS OPEN JULY 4th

FOR YOUR CONVENIENCE

1951 LINCOLN SEDAN R. H. Hydra, W-S-W. \$1595

1952 PLYMOUTH SEDAN Cranbrook, Beautiful \$1395

1949 KAISER, R. H. Overdrive \$565

1951 PONTIAC Tudor R. H. W-S-W \$1295

★ Bank Rates
★ Up to 30 Mos. to pay
★ New Car Dealer Warranty

\$10 Down

1946 Buick Sedan
1946 Chevrolet Sedan
1947 Ford Club Coupe
1946 Chrysler Windsor
Many Others!!

MARK LEACH
Your Lincoln-Mercury Dealer
29350 PLYMOUTH RD.
CORNER MIDDLEBELT
LIVONIA 2578
OPEN EVENINGS

Worried about the price increase on gas? JUST START DRIVING A NEW NASH!
"More Miles Per Gallon"
WEST BROS. NASH INC.
534 Forest — Opp. Kroger's Open 'til 8 p.m.

ARC WELDERS

+ Paid Vacations
+ Paid Holidays
+ Hospital Insurance
+ Plenty of Overtime
LONG RANGE PROGRAM

PARAGON Construction Company

26290 W. 8 Mile, between Telegraph and Grand River
PHONE: KENwood 2-9494 or SOUTHfield 4380
Apply in person from 7 a.m. to 6 p.m. Monday thru Saturday

BEARDSLEE EMPLOYMENT AGENCY

15818 Benson
Phone Ply. 208-W2
WANTED
Young Man for Purchasing department. Good future.
Truck Driver — heavy equipment.
Two Janitors

CLASSIFIED ADVERTISING

Help Wanted 23

(Continued from page 5)

CIVIL DEFENSE COORDINATOR I \$5,260-\$5,620 A Year OPEN to male residents of Wayne County, 25-45, with at least two years of college and administrative or related experience. Successful candidates will assist the Wayne County Civil Defense Coordinator in planning, organizing, developing, and coordinating a civil defense program for Wayne County. Paid vacations, sick leave, automatic annual salary increases and liberal retirement plan. For applications or information please write or call: Wayne County Civil Service Commission, 2200 Cadillac Tower, Detroit 26, Woodward 5-2750. 23-1tc

RESPONSIBLE PERSON, male or female, from this area, wanted to service and collect from automatic vending machines. No selling. Age not essential. Car, references, and \$600 working capital necessary. 7 to 12 hours weekly nets to \$400 monthly. Possibility full time work. For local interview give full particulars, phone. Write P. O. Box 521, Mpls 1, Minn. 23-1tc

WANTED: sales girl. Apply Terry's Bakery before 12 o'clock. 23-1tc

EXPERIENCED mechanic with own hand tools, good salary and commission, vacation with pay. Chevrolet and Olds Garage, Northville. 23-1tc

WAITRESS for day shift, 7:30 to 4:30. Apply at Maple Lawn Dairy Bar, 300 W. Ann Arbor Rd or Call 1850. 23-45-tfc

Help Wanted 23

MAN wanted for blending oil steady year around work. Mergraf-Oil Co., Inc. 175 Railroad, Northville 1337. 23-1tc

WOMAN kitchen helper wanted. Call Livonia 9279. 23-45tfc

AUTO salesman, must have some selling background. Mark Leach, Lincoln Mercury Dealer, 29350 Plymouth road, corner Middlebelt Liv. 2577. Mr. Sloan. 23-1tc

PART time work, young man wanted to learn bar-tending. No experience needed. Must be 21 years old. Apply Hillside Inn, 41661 Plymouth road. Phone 9144. 23-1tc

Miscellaneous Wanted 24

WANTED, used hand and power mowers, top prices paid. Mower service on all makes. West Bros., Inc., 534 Forest, Ply. 888. 24-24-tfc

WANTED: Roofing and siding jobs. Easy pay plans. Estimates freely and promptly given. Kindly phone 744. Sterling Freyman. 24-26-tfc

Found 25

ALL black, male kitten was seen thrown from old model car E. Ann Arbor trail. Very tame. May have entered car by mistake. Anyone interested call 410-M or Ann Arbor 2-0311. 25-1tp

1952 HENRY Ford T.H.S. class ring in Plymouth park. Owner may claim same-by identifying. Phone 1870-M12. 25-1tp

The fastest way to get action is to use Plymouth Mail classifieds.

TOO LATE TO CLASSIFY

WANTED room and board for pensioned gentleman. Phone 9138. 9-1tp

WANTED: Responsible couple wants to rent 3 room furnished apartment. Write H. C. Hull, 28400 Plymouth road, c/o Organ-out Realty, General Motors, Livonia. 9-1tc

ROOM for rent, 2 and 3 gentlemen. 34110 Plymouth road, Livonia. 8-1tc

FOR SALE: 16 ft. rowboat, 3.3 h.p. Evenrude motor, perfect. Royal typewriter, portable and tank vacuum cleaner and attachments. Both like new. All at a real price. Livonia 3487. 5-1tp

FOR SALE: Wood lathe, new; one 7" circular saw with guard; new Clinton air-cooled motor for power mower; 3 used tool boxes; 3 used electric motors; 1/6 and 2 1/4 h.p.; one small stove for garage. Phone 1612-W2. 5-1tc

FOR RENT: 4 room modern upper apartment, with heat and hot water, also gas furnished for cooking. No children or pets. Call at 364 Sunset. 6-1tc

FOR SALE: Cherries. Montmorency. Pick your own, 5c per pound. Bring containers. N. C. Miller & Son, 12303 Ridge, Plymouth. Phone 1888-J2. 5-1tc

WANTED: Piano and refrigerator moving. Leonard Millross, Phone 206-J3. 10-45-3tc

FOR SALE: 4 acres of hay. Timothy and Alfalfa mixed. 46541 Saltz road. 3-1tp

FOR SALE: Simplicity garden tractor, including mower, plows, cultivator, seeder, weeder, seed trenches. Good shape. Ply. 1888-J2. H. W. Miller, 12303 Ridge. 3-1tc

FOR RENT: Small apartment, suitable for couple. Call 1605-W. 6-1tc

FOR SALE: Norge refrigerator, new unit, \$25. Phone 2398. 4-1tc

WANTED to rent: Engineer working for U. of M. desires housing in Plymouth area. 3 small children. Phone Ypsilanti 2071-R11. 9-1tc

FOR SALE: 2 family flat, just outside of town. 5 rooms and bath up. 5 rooms and bath down. Good income. Immediate occupancy, lower. \$17500, half down. For appointment phone 2395-W. 1-1tc

FOR SALE: 1952 Ford 4-door, custom line, less than 6,000 miles. By owner. Phone 2395-W. 2-1tc

FOR SALE: A plow and Planet Jr. seeder for Simplicity garden tractor; Schwinn light-weight bicycle; photo enlarger. Phone 844-J evenings. 3-1tc

ROKs PROTEST TRUCE . . . South Korean school children are shown in Seoul weeping wildly and shouting anti-armistice slogans in front of foreign correspondents' billets. Widespread disorders followed Pres. Rhee's attack on truce terms.

SPECIAL SERVICE DIRECTORY Of Reliable Business Firms

Rain or Shine Depend on Us to Get You There!

PHONE 576 or 1540

Expert drivers in modern radio dispatched cabs will take you wherever you want to go, at reasonable rates. We'll have a cab at your home in minutes, when you call 576 or 1540.

Plymouth Taxi Service

786 Penniman DON ATCHISON, Owner Plymouth HIRAM CLARK, Mgr.

PICTURE FRAMING The PHOTOGRAPHIC CENTER

"YOUR KODAK DEALER" Plymouth's Exclusive Camera Shop Movies & Slides Hotel Mayflower PHONE Ply. 1048

TV-WASHER-REFRIGERATOR

WEST BROS. APPLIANCES

WE SERVICE ALL MAKES Reasonable Rates PHONE 507 S. Main—Plymouth 302

AUTO PAINTING-BUMPING

BEGLINGER OLDSMOBILE

EXPERT PAINTING & BUMPING FREE ESTIMATES 705 S. Main PHONE 2090

SOFT WATER

PLYMOUTH SOFTENER SERVICE

Authorized Sales & Service PERMUTIT AUTOMATIC WATER SOFTENERS Backed by 40 years experience Free water analysis — Small monthly payments 459 S. Main Phone 1508

AUTO PARTS

B & F AUTO SUPPLY

RETAIL & WHOLESALE Complete Machine Shop Service 1100 Starkweather Phone 1952 or 1953

General Auto Repairing

Joe — Bill — Jake — Bob **JOE'S SERVICE** Sinclair Products—Wheel Balancing & Alignment We give S & H Green Stamps 1008 Starkweather Phone 1334

FINE MEATS & GROCERIES

BILL'S MARKET MILTON ORR, Prop. CHOICE MEATS FINE FOOD 584 Starkweather Phone Plymouth 239

DAIRY PRODUCTS

TWIN PINES DAIRY JOHN LIETZ, Distributor WHOLESALE — RETAIL PHONES 110 W. Ann Arbor Trl. 1930 or 504M

TELEVISION

SWAIN RADIO SHOP Sales & Service Plymouth's Oldest Established Radio & TV Service 630 Starkweather Phone 1442-W

Are You Planning A Vacation?

SEE TODAY'S WEST BROS. NASH USED CAR SPECIALS!

Our Used Cars Are Checked!

- | | |
|----------------|-----------------|
| X Motor | X Coding System |
| X Axle | X Steering |
| X Transmission | X Lights |
| X Clutch | X Springs |
| X Tires | X Shocks |
| X Wheels | X Interior |
| X Brakes | X Paint |

Each Car is given a Luster Seal Wax finish, Lubrication job and a fresh change of Kendall Motor Oil.

Only West Bros. Nash Has These Features To Make Your Vacation Perfect!

1952 Nash Ambassador Custom 4-door, Hydramatic, Radio, Weather-Eye Heater, Reclining Seats & Beds — \$2295.00

1952 Rambler Station Wagon, Radio, Heater, Go 500 to 600 miles on tank of Gas. A real buy at \$1295.00

1949 Nash Statesman, 4-door Custom. The owner was proud of this car. Beautiful 2-tone Green, Custom Covers, Overdrive, Radio, Heater, Spot & Fog Lites, Back-up Lites, Reclining Seats & Beds. A very special car at \$895.

1951 Pontiac 8, 4-door, Radio, Heater, Hydramatic, Sun Visor, like new Tires. A beautiful low mileage, one owner car — \$1445.00

1950 Nash Statesman, 2 door, Radio, Heater, Deep Tread Tires. Only \$895.00

The above cars carry the WEST BROS. 5-Day Driving Trial-- 30-Day Guarantee

TRANSPORTATION SPECIALS

1947 PLYMOUTH 4-Dr. A special at \$195.00
1946 HUDSON Club Coupe Excellent motor & tires. A clean car with miles & miles to go! A real transportation car at \$395.00

1947 STUDEBAKER 1/2-Ton platform pick-up. Good motor & tires. A real buy at \$295.00

More People Prefer To Buy A Used Car From A NEW Car Dealer!

Buy Your Used Car From...

WEST Bros. Nash Inc.

534 Forest Phone 888 Open 'til 8 p.m.

Do You Want A NEW Car?

You Can Buy A NEW 1953 DODGE 6 Passenger Sedan Delivered at 1094 S. Main Street FOR ONLY \$2175.76 Including All taxes & License

FOREST Motor Sales

FOR THE LONGEST DEAL IN TOWN "The House That Service Is Building" Open Evenings Until 9 for Your Convenience 1094 S. Main Phone 2366

Improve Your Finances FAST Through Classified Ads

No need to let lack of ready cash keep you waiting for the things you want TODAY. Make extra money jiffy-quick by letting Classified ads dispose of things you're not using.

That's the smart, speedy way to get things you need for things you don't need.

And want ads are so easy to place! A phone call to 1600, does it!

Nancy Kropf and John Rucker Wed In Candlelight Ceremony

GAFFIELD STUDIO PHOTO

Mrs. John Garrett Rucker honeymooning in Sun Valley, Idaho, are Mr. and Mrs. John Garrett Rucker, Jr. Mrs. Rucker, the former Nancy Jean Kropf, is the daughter of Mr. and Mrs. J. Richard Kropf of West Ann Arbor Trail and John's parents are the J. G. Ruckers, Sr. of Dearborn.

The impressive 8:30 o'clock ceremony was read by the Reverend Richard Neigh on Wednesday evening, June 24, in the First Presbyterian church.

Earl Reh, the soloist sang, "I Love Thee" and "The Lord's Prayer." Fred C. Nelson, organist, was the accompanist.

Large bouquets of white gladioli and carnations and a background of palms and the tiers of lighted tapers formed a soft setting for the ceremony.

Nancy, radiant in a gown of Italian taffeta, approached the altar on the arm of her father. Tiny covered buttons fell from the scooped neckline to the waistline. The long sleeves had tiny buttons extending from the wrists to the elbows. The very

Ralph Johnson to Wed Roseville Girl

Miss Jeannine Freytag

The Reverend and Mrs. William H. Freytag of Roseville, Michigan announce the engagement of their daughter, Jeannine A. Freytag to Ralph W. Johnson, son of the Reverend and Mrs. Melbourne I. Johnson of Plymouth.

The Reverend Freytag is Chaplain at Herman Kiefer hospital and the Reverend Johnson is pastor of the First Methodist church in Plymouth.

Miss Freytag is a student at Wayne University and her fiancé is a student at the University of Michigan, where the young couple plan to continue their studies in the fall.

Mrs. Dean Saxton and daughter, Margaret were guests of Mr. and Mrs. Harry Wieck in Canton, Ohio and accompanied them to Portsmouth, Virginia, where the Wieck's son, John graduated recently from the Hospital Corps men's School. Margaret has now returned to Michigan State College where she has enrolled for the summer term.

Eileen LaByatt Plans Summer Wedding

Miss Eileen LaByatt

Mr. and Mrs. Thomas LaByatt of Five Mile road announce the engagement of their daughter, Eileen Mary to Ronald V. Bennett, son of Mr. and Mrs. John Bennett of Cherry Hill road, Plymouth.

Eileen graduated from Bentley High school and Ronald from Plymouth High school. A summer wedding is being planned by the couple.

Gardner-Kleinsmith Rites Read in Wayne

St. Mary's church of Wayne was the scene of the lovely wedding uniting Noreen Kleinsmith and Leonard Stanley Gardner. Noreen is the daughter of Mr. and Mrs. Alfred Gignac of Newburg road, Wayne and the Warner Gardners of Merriman road, Garden City are the bridegroom's parents.

The 11 o'clock Mass was read by the Reverend Father Burkholder on Saturday morning, June 6. Bouquets of white flowers were placed on the altar. Joanne Spinella of Plymouth sang "On This Day" and "Mother Beloved".

Noreen was given in marriage by her uncle, Harold Goodwin of Detroit. She chose a gown of lace and nylon over satin. The fitted bodice had long sleeves pointed at the wrists and a deep V neckline. Tiny lace covered buttons extended down the back. The full skirt fell into a cathedral train and a wide pleated ruffle of the net extended around the hem of the skirt and outlined the train. She wore a halo of Chantilly lace and seed pearls which held in place her fingertip length veil of illusion. She carried a bouquet of white roses.

Mrs. Patricia Morris was her sister's matron of honor. All attendants wore dresses styled alike and were of net. The bouffant skirts were of five tiers of net and the fitted bodices were strapless. Each attendant wore a matching bonnet and matching bolero jacket with cap sleeves. Patricia wore aqua and carried a matching bouquet of carnations. The bridesmaids were Sharon Kleinsmith, sister of the bride, in pink; Evelyn Green, sister of the bridegroom, in violet; and Sally Brooks, niece of the bridegroom, in yellow. Each wore matching bonnets and carried bouquets of carnations matching their gowns.

Anthony Russo of Detroit served Leonard as best man and seated the guests were Jack Brooks of Detroit, Eugene Celka and Jack Vanderita, both of Livonia.

Mrs. Leslie Stanley Gardner

PLY-MAIL PHOTO

Mrs. Gignac, mother of the bride, wore a pink street length dress with white accessories. Mrs. Gardner chose a pink suit and she too wore white accessories. Both mothers complimented their outfits with corsages of white roses.

A reception was held that evening in the American Legion hall in Newburg. 250 guests attended coming from California, Allen Park, Detroit, Livonia, Plymouth, Wayne and Garden

City. The young couple have just returned from a two weeks wedding trip which took them to Chattanooga, Tennessee and a tour of the southern states. For traveling the bride wore a pink suit with white accessories. Mrs. Gardner graduated from Plymouth High school and her husband attended Wayne High school. They will make their home in Garden City for the present.

Wilhelmi-Sanislow Rites Solmnized on Friday Morning

Mrs. Adrian Wilhelmi

GAFFIELD STUDIO PHOTO

Nancy Anne Sanislow and Adrian Wilhelmi repeated their nuptial vows on Friday, June 26, at eleven o'clock in the morning in a ceremony performed at Our Lady of Good Counsel church, Plymouth.

Nancy is the daughter of Mr. and Mrs. Alex J. Sanislow of Seven Mile road, Northville and the Adam Wilhelms of Gold Arbor road, Plymouth, are the bridegroom's parents.

The Reverend Father Mooney officiated at the double ring ceremony before the altar which was decorated with large bouquets of white gladioli, blue delphinium and pink roses.

Nancy, given in marriage by her father, was lovely in her floorlength gown of Chantilly lace and nylon net. The fitted bodice of the lace featured long sleeves extending to points over the wrists, a portrait neckline of illusion embroidered with the lace, and a full deep peplum which came to a point at the back and fell gracefully over the very full nylon net skirt. Her fingertip length veil fell from a coronet of seedpearls and rhinestones and she carried a colonial bouquet of roses, orchids, stephanotis and lily of the valley tied with white satin streamers.

Betty Lou Wilhelmi of Plymouth, sister of the bridegroom, was maid of honor and the bridesmaids were Mary Lou Litsenberger of Northville and Barbara Saller of Battle Creek. All the attendants wore dresses made

identical to that of the bride and each wore a matching picture hat. Betty Lou was in powder blue and carried a cascade of yellow rosebuds. Mary Lou was in pale pink and carried pink roses. Barbara carried ivory roses and wore a pale orchid gown.

Jack Spanier of Plymouth served his cousin as best man and the ushers were Richard Garchow, Robert Lewis and Terry Danol, all of Plymouth.

Mrs. Sanislow selected an aqua dress with white accessories for her daughter's wedding and Mrs. Wilhelmi's dress was of navy blue and white print sheer with which she wore white accessories. Both mothers wore gardenia corsages.

A reception was held on the lawn of the Sanislow home on Seven Mile road with about seventy-five guests attending. Atop the tiered wedding cake, which centered the bridal table, was the miniature bride and groom which graced the wedding cake of the bride's parents twenty-four years ago. Assisting at the reception were Mrs. Alfred Millington, Mrs. Maurice Garchow and Mrs. Norman Witt.

The newlyweds left on a wedding trip to northern Michigan. For traveling Mrs. Wilhelmi chose a navy blue dress with dusty rose accessories. Upon their return they will make their home on Littlefield street in Detroit.

Nancy is a graduate of North-

ville High school and attended Michigan State college. Her husband is a Plymouth High school graduate.

Two showers were given Nancy preceding the wedding. Mary Lou Litsenberger was hostess at a shower on Wednesday evening and Mrs. Adam Wilhelmi and her daughter, Betty Lou entertained for her on June 12.

Concluding the pre-wedding festivities was the rehearsal dinner given on Thursday evening at the Sanislow home.

BIRTHS

Mr. and Mrs. Andrew J. Fisher of 522 North Harvey street are the proud parents of a daughter, Elaine born on Sunday, June 21 at Session's hospital, Northville.

Dr. and Mrs. Bradley Straatsma of Portsmouth, Virginia, announce the birth of a daughter on Friday, June 26. Mrs. Straatsma is the former Ruth Campbell.

Mr. and Mrs. Louis Mijal of Cowan road are receiving congratulations on the birth of a daughter, Diane Marie born at Detroit Osteopathic hospital on June 28 and weighing seven pounds, five ounces.

Born to Mr. and Mrs. Donald Hirschlieb, a daughter, Linda Diana, on June 26 in Session's hospital, Northville. She weighed six pounds, fourteen ounces at birth.

Mr. and Mrs. William Gearns of Lilley road are the proud parents of a daughter, Diana Lucille, born on June 25 at Session's hospital, Northville weighing seven pounds, twelve ounces. Mrs. Gearns is the former Joanne Rowe of Northville.

If you've a friend, send a greeting—if you're the parent, tell your friends! Either way we have a Hallmark Card that will help—because Hallmark Cards say what you want to say, the way you want to say it.

PAPE'S HOUSE OF GIFTS
863 W. Ann Arbor Tr. at Forest

The PLYMOUTH MAIL

Thursday, July 2, 1953

Plymouth, Michigan

Section Two

SOCIAL NOTES

Mr. and Mrs. Robert Beyer were guests last Saturday evening of Mr. and Mrs. Ronald Renter in Birmingham. The Renter's, formerly of Plymouth were visiting Mr. Renter's parents there. Ron is in the United States Army now. They resided on North Mill street and Mrs. Renter was a teacher in the Statk-weather school.

Dr. and Mrs. Harold Todd of Clemons road were guests last Thursday evening of Mr. and Mrs. Paul Bairas and family.

Mrs. Albert Holcomb was hostess at a lovely miscellaneous shower last Thursday evening in her home on Carol street, honoring her niece, Miss Janet Burgett, a bride-elect of August 8. 12 guests were present.

Mr. and Mrs. John Weiss Jr. and daughter, Bonita Lynn arrived last Saturday from Port Huron at the home of Mrs. Weiss' parents, Mr. and Mrs. Hugh Gardner of East Pearl street. Mrs. Weiss and daughter will visit here for a few days while Mr. Weiss is on a two weeks Naval training cruise out of Boston, Massachusetts. He is a member of the Naval Reserves in Port Huron.

Ralph Pantoni has returned to his home on Palmer avenue after being confined to the hospital for some time.

Mrs. Frank Dicks of Forest avenue entertained guests from Tecumseh on Monday.

Mr. and Mrs. Norman Mahrley and family of East Ann Arbor Trail will spend the holiday week end in Chicago where they will visit their son, Norman Jr., who is in boot training at the Great Lakes Naval Training Station.

Postmaster George Timpona attended the annual convention of postmasters last Thursday, Friday and Saturday, in Flint. Postmaster General Arthur Sumnerfield was the principal speaker and according to Dr. Timpona, the entire assembly was in full accord with his new program.

Mrs. Louise Hutton has returned to her home on West Ann Arbor trail after spending ten days visiting in Williamston.

Mrs. John Olsaver of West Maple avenue is leaving today, Thursday to visit her daughter, Mrs. Sam Showalter and family in Wheaton, Illinois.

Miss Neva Lovewell of Pacific avenue with Miss Myrtle Van-Horn of Lansing has been spending the past week vacationing in the Upper Peninsula.

Mr. and Mrs. Raynor Tisch and family of Arthur street will vacation next week at Otsego lake near Grayling.

Mr. and Mrs. Glenn Fraleigh of Gold Arbor road will spend the holiday weekend in Traverse City.

Mr. and Mrs. Harland B. Smith and Mr. and Mrs. Dean Saxton were guests at a picnic supper Monday in the home of Mr. and Mrs. William Sexton.

Mr. and Mrs. Roy Lawson of Orlando, Florida and Mrs. Thelma Cushman were luncheon guests on Monday of Mr. and Mrs. Dean Saxton of West Ann Arbor Trail.

Mr. and Mrs. Pat Herriman are leaving today, Thursday, to spend the weekend with Mr. and Mrs. Wayne Herriman who are vacationing near Alpena.

Miss Glenna Fraleigh of Gold Arbor road will be the weekend guest of Dr. and Mrs. Ted Cavell at East Tawas.

Mr. and Mrs. Jack Hartwick and two children of Batesville, Arkansas will arrive Friday to spend a few days with Mr. and Mrs. Carl Hartwick of Northville road.

BANG-UP BARGAINS

AT YOUR **Rexall** DRUG STORE

As Advertised in LIFE · LOOK · POST · COLLIER'S · COUNTRY GENTLEMAN

1/2 PRICE

stag BRUSHLESS SHAVING CREAM
BIG TUBE **NOW 25c**
REG. 50c

1 GALLON

Calorex PICNIC JUG

Keeps food or liquids hot or cold for hours.

Reg. \$3.19 **NOW ONLY 2.49**

SUPER SPECIAL!

FIRST AID KIT

Regularly \$2.50 **\$1.79**

Rexall INSECT REPELLENT

WITH #448

Effective, long-lasting repellent for use on skin and clothes. 2 oz.

59c

YOUR PRESCRIPTION IS PAINSTAKINGLY PREPARED STEP BY STEP TO ASSURE ABSOLUTE ACCURACY.

Defender BATH SPRAY

Fine for shampoo. Fits any faucet.

Reg. 89c **NOW 59c**

Lord Baltimore PORTFOLIO

36 large sheets with 24 envelopes.

Reg. 59c **NOW 43c**

ELECTRIC FANS

from **5.95**

Gillette RAZOR BLADES

10 in Dispenser **49c**

PLASTIC BEACH BALLS 69c & 98c

Swim Rings.....98c Swim Pools.....\$5.95

SUN TAN OILS

Jan, Norwich, Tussy, Gaby, Gypsy Oils and Creams, Coppertone, Others.

SPECIAL FLASH CAMERA

Imperial Camera complete with Flash Unit **only \$4.49**

FOR A GLORIOUS 4th of JULY!

GIANT SPARKLERS . . 10c & 15c

CAP GUNS AND CAPS

YOU CAN DEPEND ON ANY DRUG PRODUCT THAT BEARS THE NAME REXALL

BEYER REXALL DRUGS

505 Forest—Phone 247

BEYER REXALL DRUGS

165 Liberty—Phone 211

Plymouth Girls Attend Salvation Army Camp

Last week 13 girls from Plymouth, part of The Salvation Army Sunbeam Brigade, spent three days at the "Army's" summer camp near Oxford, Michigan. The girls took part in the planned program of the camp which included recreational periods, handicraft classes, nature study hikes and other Sunbeam activities.

Miss Irene Stoops, assistant Sunbeam leader, was the girls' counselor for the Plymouth brigade. Some 200 Sunbeams were in attendance.

This week four girls from Plymouth are attending the nine-day sessions of the Eastern Michigan Divisional Music Camp also held at the Salvation Army camp near Oxford. The four girls from here are enrolled in the vocal school and will take part in the annual vocal and instrumental concert to be presented on the afternoon of the Fourth of July. This camp has an enrollment of 180 young people.

Captain Ira Bush, local Corps officer, is also at the music camp serving as an instructor in percussion. The group will return to Plymouth on the evening of the Fourth.

FIRST METHODIST CHURCH, Melbourne Irvin Johnson, minister. James Sands Darling, Organist and Choir director. 10 a.m. Sunday school. Mrs. Howard Bowden is supervising our Sunday school during the months of July and August. Several classes will meet each Sunday following the worship period to see interesting and instructive filmstrips which will start with Bible stories found in the Old Testament. Parents are asked to leave their children in the Methodist church as only children of preschool age will be cared for at the Presbyterian church where the union services will be held during the month of July. The Methodist church is making available a Sunday school for all its members who wish to attend. We feel that many adults will consider it as important to maintain religious instruction for their children during the summer months as for themselves. Sermon theme—"The Leadership of Vision." Reverend Johnson has planned the services during the month of July so that members wishing to attend the services may be quite certain that each Sunday they will be out at 11 a.m. You can plan accordingly. This is a Christian courtesy that need not compromise the dignity or demands of worship.

THE SALVATION ARMY, Fairground and Maple Street. Phone 1010. Captain and Mrs. Ira A. Bush, Officers in charge. Schedule of Services Thursday-Ladies Home League meeting at 1:00 p.m. Sunday-Sunday school at 10 a.m. Morning service at 11 a.m. sermon subject, "A Program of Faith and Action for Today." Young Peoples meeting at 6:15 p.m. Open air meeting downtown at 7:00 p.m. Evening meeting at 7:30 p.m. message, "Peace on God's Terms." Wednesday-Sunday school teachers meeting at 7:30 p.m. Midweek prayer meeting at 8:00 p.m.

WEST SALEM COUNTRY CHURCH, 7150 Angle Road, Salem Township. Patrick J. Clifford, Pastor. Bible School 1:30 p.m. Mr. Richards, Superintendent. Preaching service, 2:30 p.m. You are cordially invited to attend the old-fashioned country church where friendly people worship.

REORGANIZED CHURCH OF JESUS CHRIST OF LATTER DAY SAINTS, Services in Masonic Temple, Union St. at Penniman Ave. Athol Packer, pastor, 671 Pacific st., phone 1230-J. Sunday services: 9:45 church school, directed by Robert Burger. Classes of interest to all age groups. 11 Communion service. 7:30 worship service Bishop C. O. Carlson of Highland Park will be guest speaker. Wednesday evening 8:00 fellowship service at 561 Virginia. Tonight Bible study class at the William Burger home on Schoolcraft. A sincere invitation is extended to all to meet with us in worship and study.

WEST SALEM COUNTRY CHURCH, 7150 Angle Road, Salem Township. Patrick J. Clifford, Pastor. Bible School 1:30 p.m. Mr. Richards, Superintendent. Preaching services-2:30 p.m. You are cordially invited to attend the old-fashioned country church where friendly people worship.

CHURCH OF CHRIST, 9451 S. Main street, Robert Hampton, 40651 Five Mile road, phone 2321-M. Sunday School, 10 a.m. Morning Worship, 11 a.m. Evening Services, 7:30 p.m. Midweek service, Wednesday, 7:30 p.m.

CHURCH OF CHRIST, 9451 S. Main street, Robert Hampton, 40651 Five Mile road, phone 2321-M. Sunday School, 10 a.m. Morning Worship, 11 a.m. Evening Services, 7:30 p.m. Midweek service, Wednesday, 7:30 p.m.

Calvary BAPTIST CHURCH, 496 WEST ANN ARBOR ROAD, PLYMOUTH, MICHIGAN. YOU CAN HAVE FRESH FRUITS and ICE CREAM ANY TIME OF THE YEAR... WITH A NEW HOME FREEZER!

FIRST PRESBYTERIAN CHURCH, Reverend Henry J. Walch, D.D., minister. The Presbyterian-Methodist Union Summer Services will continue through July 26 with the Reverend Melbourne Johnson preaching in the Presbyterian church. There will be a nursery at each church throughout the summer to take care of the pre-school children during the services. During the month of August, the combined congregations will meet in the Methodist church with Reverend Henry J. Walch as minister. Dr. Walch is expected to return to Plymouth about July 10. By order of the session the church office will be closed on Mondays throughout the summer. Please report all sick calls to the church office, 1984, during Dr. Walch's absence or call Mrs. Leslie Daniel, Livonia 2994.

ST. JOHN'S EPISCOPAL CHURCH, Harvey and Maple streets, Plymouth. Rev. David T. Davies, rector. Office phone 1730; Res. Phone 2308. Jon Brake, Summer Organist. Fifth Sunday after Trinity. 8 a.m. Holy Communion. 10 a.m. Holy Communion and sermon. Class period for little children. Edward Rementer, a student at Philadelphia Divinity School will serve as summer worker in the parish under the Bishop Page Foundation. The Morning Study Group will meet at the home of Mrs. Frank Henderson, 401 Sunset next Thursday at 9:30 a.m. Any interested persons are cordially invited to attend. If you have no church affiliation, you are cordially invited to worship with us in this friendly church. Visitors are always welcome.

FIRST BAPTIST CHURCH, No. Mill at Spring St. David L. Rieder, Pastor. Phone 1586. James Tidwell, Sunday School superintendent. Vacation Bible School is being conducted this week continuing through Friday from 9-11:30. Bus transportation is provided for all desiring. Call 1586, please. Sunday services 10 a.m. Bible study hour-classes for adults, youth and children. All welcome. Call for bus transportation. 11 a.m. Morning worship and Communion service. The adult choir will be singing "The Beautiful Garden" by Lorenz. The pastor will speak on the theme "Jesus Our Rock." The theme of fellowship will be extended to new members during this service. 6:30 p.m. Three fellowship groups will meet junior 10 to 15, senior 15-21, and adults. All are welcome. 7:30 p.m. The vacation Bible school, closing exercises will be conducted. A display of handwork, etc. will be on exhibit. All are invited to attend. Mid-week schedule Wednesday-7:30 - Midweek service, 8:30-Adult choir rehearsal, Thursday-7:30-Youth choir rehearsal.

CALVARY BAPTIST CHURCH, 496 W. Ann Arbor Trail. Patrick J. Clifford, pastor. Bible school-10 a.m. Heber Whiteford, Superintendent. Classes for all ages. If you need transportation, call 1413 or 2244. Worship service 11 a.m., "Indwelling Word", Youth Fellowship-6:15 p.m. Gospel Service-7:30 p.m. "Mid Century Crusade" film featuring Billy Graham and team. Prayer and Praise Service-Wednesday 7:30 p.m. All are always welcome at Calvary.

RIVERSIDE PARK CHURCH OF GOD, Hal A. Hooker, minister. Howard Harder, superintendent. Wednesday, Bible Study, 7:30 p.m. Sunday Morning Worship, 10 a.m. Sunday School, 11 a.m., Plymouth road, corner of Newburg road. Phone Plymouth 2086. Church of the Christian Brotherhood Hour.

SALEM CONGREGATIONAL CHURCH, Lucia M. Stroh, minister, Mrs. Ralph Wilson, superintendent. Divine Worship, 10:30 a.m. The pastor will bring the message. Sunday School, 11:45 a.m.

SALEM FEDERATED CHURCH, Douglas R. Couch, pastor. Sunday Morning Worship, 10:30. Sunday School 11:45 a.m. Sunday evening service 7:30 p.m. Wednesday prayer meeting and Bible study, 7:30 p.m. Choir practice, 8:30 p.m.

OUR LADY OF GOOD COUNSEL CHURCH, Wm. P. Mooney, pastor. Masses 6-8-10-12. Confessions Saturday 3:30 to 5; 7 to 9.

CHURCH OF THE NAZARENE, Holbrook at Pearl street. Reverend E. T. Hadwin, 472 North Holbrook, phone 2097. Blake Fisher, superintendent. Ray Williams, minister of music. Sunday school at 10 a.m. on Sunday morning. The worship service at 11 a.m. Youth groups meet at 6:30 and the evening service at 7:30 p.m.

PENTECOSTAL GOSPEL TABERNACLE, at 990 Sutherland st., Reverend J. R. Bailey, pastor. Sunday school, 11 a.m.; Sunday evening Evangelistic Service, 7:30 p.m. Tuesday prayer meeting 7:30 p.m. Thursday, Bible study, 7:30 p.m.

Rev. Robert H. Harper
The Righteousness and Justice of God.
Lesson for July 5: Romans 1: 8-17; 2:1-2; 3:21-22.
Golden Text: Romans 1: 16.

In the third quarter, we continue studies in the Epistles of Paul. The Epistle to the Romans was written several years before Paul reached Rome, not as he had hoped but as a prisoner who had appealed unto Caesar. After expressing his great desire to go to Rome, that he might impart unto the Christians there some spiritual gift to the end that they should be established in the gospel, Paul acknowledged his weighty debt, not only to his own race but also to the Greeks, to all men, and he declared his readiness to preach the gospel at Rome. Then he declared the great truth, that the gospel is the power of God unto salvation to every one that believeth.

The righteousness of God is revealed in the gift of Jesus, through whom men of faith can escape the penalty of a broken law and receive power to keep that law. For the "just shall live by faith." These words just quoted seemed to sound in the ears of Martin Luther while he was climbing, as a penitential exercise, a sacred stairway.

ST. PETER'S EVANGELICAL LUTHERAN CHURCH, 261 Spring St. Edgar Hoenecke, pastor.

With the church attendance actually INCREASING during the summer, we have no thought of discontinuing the DOUBLE SERVICES every Sunday. Many people are finding that it is a good thing not to let leisure or pleasure or Sunday labor keep them from the inspiration of going to church on these beautiful summer Sundays WITH THE ENTIRE FAMILY. The whole week takes on a new meaning, if it is begun with God, invoking His blessing and protection for the coming seven days, thus: "As we begin another week in Jesus' Name this boon we seek: God, grant that through these seven days No evil may befall our ways! Thy gentle blessings, Lord, outpour On all our labor evermore; Our hearts with Thy good Spirit fill That we may gladly do Thy will." You have TWO OPPORTUNITIES to go to our church every Sunday: Early service-9. Late service-10:15. Sunday school 9. Holy Communion will be celebrated next Sunday at 9:00 o'clock only. Please, announce your communing EARLY and before Sunday! A Special meeting of the Voters' Assembly will be held Tuesday, July 7 to deliberate on a call received by Gerhard Mueller to a Day School at Fond du Lac, Wisconsin. The meeting begins at eight. Next Sunday's sermon: "A Lesson From American History."

RENTALS
SLEEPING ROOMS
COMFORT CONVENIENCE - Save Rent. Phone 1600.
NICELY FURNISHED - Large front bed room. Bath. Kitchen. Living room. Near Ann Arbor, 2412.
LARGE, WARM, COMFORTABLE - Modern, for 1 man. Close to 2215 E. 10th St. Phone 1600.
LARGE SLEEPING ROOM - Large front bed room. Bath. Kitchen. Living room. Near Ann Arbor, 2412.
SLEEPING ROOMS - 10-15-20-25-30-40-50-60-70-80-90-100-110-120-130-140-150-160-170-180-190-200-210-220-230-240-250-260-270-280-290-300-310-320-330-340-350-360-370-380-390-400-410-420-430-440-450-460-470-480-490-500-510-520-530-540-550-560-570-580-590-600-610-620-630-640-650-660-670-680-690-700-710-720-730-740-750-760-770-780-790-800-810-820-830-840-850-860-870-880-890-900-910-920-930-940-950-960-970-980-990-1000-1010-1020-1030-1040-1050-1060-1070-1080-1090-1100-1110-1120-1130-1140-1150-1160-1170-1180-1190-1200-1210-1220-1230-1240-1250-1260-1270-1280-1290-1300-1310-1320-1330-1340-1350-1360-1370-1380-1390-1400-1410-1420-1430-1440-1450-1460-1470-1480-1490-1500-1510-1520-1530-1540-1550-1560-1570-1580-1590-1600-1610-1620-1630-1640-1650-1660-1670-1680-1690-1700-1710-1720-1730-1740-1750-1760-1770-1780-1790-1800-1810-1820-1830-1840-1850-1860-1870-1880-1890-1900-1910-1920-1930-1940-1950-1960-1970-1980-1990-2000-2010-2020-2030-2040-2050-2060-2070-2080-2090-2100-2110-2120-2130-2140-2150-2160-2170-2180-2190-2200-2210-2220-2230-2240-2250-2260-2270-2280-2290-2300-2310-2320-2330-2340-2350-2360-2370-2380-2390-2400-2410-2420-2430-2440-2450-2460-2470-2480-2490-2500-2510-2520-2530-2540-2550-2560-2570-2580-2590-2600-2610-2620-2630-2640-2650-2660-2670-2680-2690-2700-2710-2720-2730-2740-2750-2760-2770-2780-2790-2800-2810-2820-2830-2840-2850-2860-2870-2880-2890-2900-2910-2920-2930-2940-2950-2960-2970-2980-2990-3000-3010-3020-3030-3040-3050-3060-3070-3080-3090-3100-3110-3120-3130-3140-3150-3160-3170-3180-3190-3200-3210-3220-3230-3240-3250-3260-3270-3280-3290-3300-3310-3320-3330-3340-3350-3360-3370-3380-3390-3400-3410-3420-3430-3440-3450-3460-3470-3480-3490-3500-3510-3520-3530-3540-3550-3560-3570-3580-3590-3600-3610-3620-3630-3640-3650-3660-3670-3680-3690-3700-3710-3720-3730-3740-3750-3760-3770-3780-3790-3800-3810-3820-3830-3840-3850-3860-3870-3880-3890-3900-3910-3920-3930-3940-3950-3960-3970-3980-3990-4000-4010-4020-4030-4040-4050-4060-4070-4080-4090-4100-4110-4120-4130-4140-4150-4160-4170-4180-4190-4200-4210-4220-4230-4240-4250-4260-4270-4280-4290-4300-4310-4320-4330-4340-4350-4360-4370-4380-4390-4400-4410-4420-4430-4440-4450-4460-4470-4480-4490-4500-4510-4520-4530-4540-4550-4560-4570-4580-4590-4600-4610-4620-4630-4640-4650-4660-4670-4680-4690-4700-4710-4720-4730-4740-4750-4760-4770-4780-4790-4800-4810-4820-4830-4840-4850-4860-4870-4880-4890-4900-4910-4920-4930-4940-4950-4960-4970-4980-4990-5000-5010-5020-5030-5040-5050-5060-5070-5080-5090-5100-5110-5120-5130-5140-5150-5160-5170-5180-5190-5200-5210-5220-5230-5240-5250-5260-5270-5280-5290-5300-5310-5320-5330-5340-5350-5360-5370-5380-5390-5400-5410-5420-5430-5440-5450-5460-5470-5480-5490-5500-5510-5520-5530-5540-5550-5560-5570-5580-5590-5600-5610-5620-5630-5640-5650-5660-5670-5680-5690-5700-5710-5720-5730-5740-5750-5760-5770-5780-5790-5800-5810-5820-5830-5840-5850-5860-5870-5880-5890-5900-5910-5920-5930-5940-5950-5960-5970-5980-5990-6000-6010-6020-6030-6040-6050-6060-6070-6080-6090-6100-6110-6120-6130-6140-6150-6160-6170-6180-6190-6200-6210-6220-6230-6240-6250-6260-6270-6280-6290-6300-6310-6320-6330-6340-6350-6360-6370-6380-6390-6400-6410-6420-6430-6440-6450-6460-6470-6480-6490-6500-6510-6520-6530-6540-6550-6560-6570-6580-6590-6600-6610-6620-6630-6640-6650-6660-6670-6680-6690-6700-6710-6720-6730-6740-6750-6760-6770-6780-6790-6800-6810-6820-6830-6840-6850-6860-6870-6880-6890-6900-6910-6920-6930-6940-6950-6960-6970-6980-6990-7000-7010-7020-7030-7040-7050-7060-7070-7080-7090-7100-7110-7120-7130-7140-7150-7160-7170-7180-7190-7200-7210-7220-7230-7240-7250-7260-7270-7280-7290-7300-7310-7320-7330-7340-7350-7360-7370-7380-7390-7400-7410-7420-7430-7440-7450-7460-7470-7480-7490-7500-7510-7520-7530-7540-7550-7560-7570-7580-7590-7600-7610-7620-7630-7640-7650-7660-7670-7680-7690-7700-7710-7720-7730-7740-7750-7760-7770-7780-7790-7800-7810-7820-7830-7840-7850-7860-7870-7880-7890-7900-7910-7920-7930-7940-7950-7960-7970-7980-7990-8000-8010-8020-8030-8040-8050-8060-8070-8080-8090-8100-8110-8120-8130-8140-8150-8160-8170-8180-8190-8200-8210-8220-8230-8240-8250-8260-8270-8280-8290-8300-8310-8320-8330-8340-8350-8360-8370-8380-8390-8400-8410-8420-8430-8440-8450-8460-8470-8480-8490-8500-8510-8520-8530-8540-8550-8560-8570-8580-8590-8600-8610-8620-8630-8640-8650-8660-8670-8680-8690-8700-8710-8720-8730-8740-8750-8760-8770-8780-8790-8800-8810-8820-8830-8840-8850-8860-8870-8880-8890-8900-8910-8920-8930-8940-8950-8960-8970-8980-8990-9000-9010-9020-9030-9040-9050-9060-9070-9080-9090-9100-9110-9120-9130-9140-9150-9160-9170-9180-9190-9200-9210-9220-9230-9240-9250-9260-9270-9280-9290-9300-9310-9320-9330-9340-9350-9360-9370-9380-9390-9400-9410-9420-9430-9440-9450-9460-9470-9480-9490-9500-9510-9520-9530-9540-9550-9560-9570-9580-9590-9600-9610-9620-9630-9640-9650-9660-9670-9680-9690-9700-9710-9720-9730-9740-9750-9760-9770-9780-9790-9800-9810-9820-9830-9840-9850-9860-9870-9880-9890-9900-9910-9920-9930-9940-9950-9960-9970-9980-9990-10000-10010-10020-10030-10040-10050-10060-10070-10080-10090-10100-10110-10120-10130-10140-10150-10160-10170-10180-10190-10200-10210-10220-10230-10240-10250-10260-10270-10280-10290-10300-10310-10320-10330-10340-10350-10360-10370-10380-10390-10400-10410-10420-10430-10440-10450-10460-10470-10480-10490-10500-10510-10520-10530-10540-10550-10560-10570-10580-10590-10600-10610-10620-10630-10640-10650-10660-10670-10680-10690-10700-10710-10720-10730-10740-10750-10760-10770-10780-10790-10800-10810-10820-10830-10840-10850-10860-10870-10880-10890-10900-10910-10920-10930-10940-10950-10960-10970-10980-10990-11000-11010-11020-11030-11040-11050-11060-11070-11080-11090-11100-11110-11120-11130-11140-11150-11160-11170-11180-11190-11200-11210-11220-11230-11240-11250-11260-11270-11280-11290-11300-11310-11320-11330-11340-11350-11360-11370-11380-11390-11400-11410-11420-11430-11440-11450-11460-11470-11480-11490-11500-11510-11520-11530-11540-11550-11560-11570-11580-11590-11600-11610-11620-11630-11640-11650-11660-11670-11680-11690-11700-11710-11720-11730-11740-11750-11760-11770-11780-11790-11800-11810-11820-11830-11840-11850-11860-11870-11880-11890-11900-11910-11920-11930-11940-11950-11960-11970-11980-11990-12000-12010-12020-12030-12040-12050-12060-12070-12080-12090-12100-12110-12120-12130-12140-12150-12160-12170-12180-12190-12200-12210-12220-12230-12240-12250-12260-12270-12280-12290-12300-12310-12320-12330-12340-12350-12360-12370-12380-12390-12400-12410-12420-12430-12440-12450-12460-12470-12480-12490-12500-12510-12520-12530-12540-12550-12560-12570-12580-12590-12600-12610-12620-12630-12640-12650-12660-12670-12680-12690-12700-12710-12720-12730-12740-12750-12760-12770-12780-12790-12800-12810-12820-12830-12840-12850-12860-12870-12880-12890-12900-12910-12920-12930-12940-12950-12960-12970-12980-12990-13000-13010-13020-13030-13040-13050-13060-13070-13080-13090-13100-13110-13120-13130-13140-13150-13160-13170-13180-13190-13200-13210-13220-13230-13240-13250-13260-13270-13280-13290-13300-13310-13320-13330-13340-13350-13360-13370-13380-13390-13400-13410-13420-13430-13440-13450-13460-13470-13480-13490-13500-13510-13520-13530-13540-13550-13560-13570-13580-13590-13600-13610-13620-13630-13640-13650-13660-13670-13680-13690-13700-13710-13720-13730-13740-13750-13760-13770-13780-13790-13800-13810-13820-13830-13840-13850-13860-13870-13880-13890-13900-13910-13920-13930-13940-13950-13960-13970-13980-13990-14000-14010-14020-14030-14040-14050-14060-14070-14080-14090-14100-14110-14120-14130-14140-14150-14160-14170-14180-14190-14200-14210-14220-14230-14240-14250-14260-14270-14280-14290-14300-14310-14320-14330-14340-14350-14360-14370-14380-14390-14400-14410-14420-14430-14440-14450-14460-14470-14480-14490-14500-14510-14520-14530-14540-14550-14560-14570-14580-14590-14600-14610-14620-14630-14640-14650-14660-14670-14680-14690-14700-14710-14720-14730-14740-14750-14760-14770-14780-14790-14800-14810-14820-14830-14840-14850-14860-14870-14880-14890-14900-14910-14920-14930-14940-14950-14960-14970-14980-14990-15000-15010-15020-15030-15040-15050-15060-15070-15080-15090-15100-15110-15120-15130-15140-15150-15160-15170-15180-15190-15200-15210-15220-15230-15240-15250-15260-15

EDWARD C. HOUGH CUTS the Charlie Bennett birthday cake at last Friday's meeting of the Rotary club in the Hotel Mayflower. Mr. Bennett, because of slight illness, was not able to be present at the meeting

so president Frank Arlen called on Mr. Hough to do the serving. Club secretary Evered Jolliffe stands by to help and enjoy Mr. Hough's artistry in serving.

Plan Your Summer Home As True Vacation Spot

Drab walls; unattractive, splintered floors; cluttered rooms and too few conveniences are faults common to many summer cottages. But actually the summer home should be on a par with the year-around dwelling, for comfort and a change from the labor of household chores are the principal reasons for maintaining a summer home, it is pointed out by the Construction Research Bureau, national clearing house for building information.

A good place to start summer home improvements during the spring week-ends before occupying the cottage is to clean the exterior paint; or to repaint the exterior if the old coat of paint is deteriorating.

Next point of attack can be the floors, since they can be expected to receive a great deal of wear and tear all summer long. Unless floors are carefully chosen as to material, they can soon become shabby and will require an unusual amount of care. Unsightliness can be eliminated once and for all, and cleaning tasks considerably lightened by installing linoleum or tile flooring right over the old floor.

This is a simple job which the home handyman can do himself with considerable savings. The old floor should be made tight,

sound, level and smooth, with holes and cracks filled in and sanded, before applying the linoleum or tiles.

The cost is low and the smart colors brighten up the whole interior. Colors go clear through and cannot wear off. Wiping with a damp cloth, and an occasional washing with neutral soap suds and a clear water rinse, is about all the care required for summer-long spic-and-span appearance.

Double-deck bunks save space and provide accommodations for guests. With the added sleeping facilities, more storage space should be provided—inexpensive cabinets or chests of drawers. Often a space can be found for these where an offset is formed by a chimney, jog or other structural irregularity without sacrificing floor space. Storage can be added even in a small bathroom by building enclosed shelves beneath the wash basin.

Venetian blinds keep a room cooler in summer than ordinary window shades and clean easily.

To be on the safe side, adequate fire extinguishers should not be overlooked as equipment for every summer cottage.

GARAGES

by the Garage Specialists

Featuring House Siding

• Porches

• Breezeways

JERRY ENGLE

GARAGE BUILDERS

Phone Plymouth 1361

Deadline on Want Ads - Noon Tues.

THE NEW HOME OF JACK SELLE'S Buick as drawn by an artist's pencil is shown above. Now under construction, the all steel and masonry building will contain 9,000 square feet of floor space. Located at 200 Ann Arbor road. Owner Jack Selle indicated the agency would be completed by late October.

Tomato, Cucumber Crop Begins Summer Yield

The first good-sized yield of tomatoes and cucumbers was reported by Mijal Brothers of 38444 Cowan road. On June 24 they picked 12 bushels of cucumbers, and on the 25th picked 15 baskets of tomatoes.

Mrs. Louis Mijal said that this is the earliest date at which they have had such a large yield of tomatoes. She stated that these were apparently the first for this locale.

A druggist who had on display an assortment of goldfish in small globes received a call from a very precise lady, who carefully inspected the array and then placed an order.

"Do you deliver it?" she asked.

"Oh yes."

"Very well. Please deliver the fish and the globe. I will not put you to the trouble of delivering the water, as I have plenty of that at home."

By LYN CONNELLY
CURT MASSEY, who started his "Curt Massey Time" musical as a summer replacement, began his fifth year on the program recently. The five-a-week musical started on the CBS radio network and since has included the full Mutual net and Radio Luxembourg in England. "Mr. Peepers," lovable television character played so poignantly by Wally Cox, may soon be heard on radio, too. It is still in the talking stage but there are several sponsors expressing some interest. Loretta Young's telepix series for a soap sponsor gets an early start on the fall season, hitting the full NBC-TV chain on August 30. The series is titled "A Letter to Loretta."

Jack Webb resumes shooting "Dragnet" this month and, in rapid order, will do enough shows to carry him through November 1954. Coltray Washburne, musical director on "Curt Massey Time," has turned down two offers for one-night stands with his band this summer in favor of a vacation during August.

PLATTER CHATTER:
CAPITOL: Composer of the highly successful "High Noon" has come up with another unusual ballad that should win some acclaim. It's called "Return to Paradise" and Nat King Cole does a very creditable job on it. "Angel Eyes" backs it. Cliffie Stone revives a 20-year old-timer, "In a Shanty in Old Shanty Town" and it still appears. Reverse has "The Bunny Hop" . . . Bob Manning follows his fine debut with "It's All Right With Me" and "All I Desire."

Still on Capitol, the always dependable Jane Froman does good waxing on "If I Love You a Mountain" from June Haver's last movie, "The Girl Next Door" . . . Back has "My Shining Hour" . . . Molly Bee, talented and popular youngster, has a good disc in "I'll Tell My Mommy" with "The Doggie on the Highway" on the flip.

HARVARD HEADS MEET . . . Dr. Nathan Pusey (right), new president of Harvard University, greets predecessor Dr. James B. Conant, now high commissioner for Germany, on way to commencement. Dr. Pusey formerly headed Lawrence College in Appleton, Wis.

TO BE GIVEN AWAY

THIS BEAUTIFUL 1953 OLDSMOBILE
AT THE PLYMOUTH
FOURTH OF JULY CELEBRATION

PROCEEDS FOR THE CHAMBER OF
COMMERCE STREET LIGHTING CHRISTMAS FUND

ATTENTION HOME OWNERS

Beat This Offer, If You Can!

For the Month of JULY ONLY

We will install in your home a complete Oil Fired Winter Air Conditioning Heating System.

ANYTIME WITHIN ONE YEAR

you get a gas permit we will change your new Leeson Furnace to gas at no charge.

This is truly a new LEES-ON heating worries. A 10-year factory guarantee with each new furnace. All installations guaranteed and serviced by your factory dealer.

IN THE PLYMOUTH AREA CALL 2268

Anytime for a heating survey and free estimate. NO MATTER WHAT YOUR HEATING NEEDS MAY BE WE ARE NOW IN A POSITION TO GIVE YOU FAST GUARANTEED SERVICE.

ALL INSTALLATIONS FINANCED THROUGH F.H.A. If you wish.

AL'S HEATING CO.

1150 Carol

Phone 2268

Plymouth Mail Want Ads get Results

as NEW as the fashion fabrics
(and the right iron for keeping them looking their best)

HOOVER

Steam or Dry Iron

Made by the makers of the famous Hoover Cleaners

PRESS suits, skirts, slacks faster, easier. Keeps them looking like they "just came from the presser's shop."

STEAM FINISH dresses and blouses (ideal for delicate new synthetic materials). Fluff velvet and corduroy.

IRON all fabrics in your regular family laundry—from delicate rayon lingerie to heaviest linens and work clothes.

So light and easy to handle for all your regular ironing, you'd never dream it was a steam iron, too—but just flick the switch and you're all set for the toughest pressing job—or the highest touch of steam to freshen up your prettiest dress. Be sure to see the big safety-set dial and a dozen more brand-new features that make the Hoover the finest, easiest-to-use steam or dry iron ever.

\$18⁹⁵ including excise tax

Pays for itself with money you save on pressing bills.

WEST BROS. APPLIANCES

507 S. Main

Phone 302

WALTER E. NEWTON, 325 First street, Northville, Harold P. Spehar, 11563 Cardwell, Livonia, Pearl Kemnitz, 1233 Haggerty, Plymouth, Joan Kilburn, 10417 Bassett drive, Plymouth, and Marian Miller, 7910 Hix road, Plymouth, receive congratulations in Dearborn, Michigan, from William C. Pine, scholarship

program director of the Ford Motor Company Fund. They are members of a group of 74 winners from 17 states who received this year's Ford scholarships. Winners are attending a three-day conference at Dearborn as guests of the Fund.

PLY-MAIL PHOTO

Scout Troop P-4 Attends Camp

The boys of Scout troop P-4 of the First Presbyterian church have returned recently from their annual summer camp. The Scouts spent the week of June 20-28 at the Michigan State Park at Harrisville, Michigan.

The boys while at the camp participated in camp cooking, swimming, nature hikes, softball,

games and general Scouting events. On Saturday evening, June 27, the boys had a big 12 pointed council fire with songs, stories, and elected Green Bar leaders for the coming year.

Elected were Jerry Hearl, senior patrol leader; Herbie Barron, bugler; Jim Cutler, librarian; Dale Houghtaling, quartermaster;

Jerry Helmer, scribe; Bob Vos, Dave Thrasher, Will Brown and Scotty Terry, assistant patrol leaders; and Dave Bogenschütz, Cam Cogsdill, Jim Pinkerton and Jerry Pinkerton, patrol leaders.

Boys who attended the camping event were Jim Pinkerton, Jerry Pinkerton, John Vos, Bob Vos, Herbie Barron, Will Brown, Cam Cogsdill, John Harper, Jerry Hearl, Jerry Helmer, Jim Singleton, Scotty Terry, Jim Cut-

ler and Dave Bogenschütz. Al Hearl and Ken Rosecrans were the adult leaders.

Iris is the poetic name of a fluffy Angora cat which has a bad habit of running away. Little Betty, who has a proprietary interest in the animal greeted her mother the other day with startling news.

"Irit tried to run away," she said, "and the wath bad and wouldn't mind, and I thicked Irit to the flypaper tho the couldn't get away."

"How much should I get," the poet asked "for a poem of 100 verses on a big subject?" And the editor replied: "You ought to get two years and six months."

PRETTY CAT... James Lyons, 9, of New York City, feeds his cat "Snowball" after she was chosen most beautiful cat at the Boys Club Pet Show.

Name Anderson to Head Michigan Education Group

"The record of the Michigan Education Association during the first century of its existence has been outstanding in terms of service to education and the profession. Now with the new plan of reorganization in operation, providing local chapters and smaller regions, a new era of professional growth and activity will take place."

So states Milburn P. Anderson, who took office as president of the Michigan Education Association on July 1. Anderson, who is superintendent of schools in Berkley, succeeds Dr. E. C. Beck, head of the English department of Central Michigan College of Education.

Anderson, born in Cadillac, and educated in the public schools there, has held his present position in Berkley since 1939. He is a graduate of Kalamazoo college, and received his Master's degree

from the University of Michigan. He continued graduate study at the latter institution and at Wayne university.

A member of the Michigan and National Education Associations, Michigan Association of School Administrators, American Association of School Administrators, Oakland County Superintendents Association, National School Public Relations Association, and the Association of School Business Officials, Anderson has been active in community as well as educational affairs. He is charter president of the Berkley Rotary club and past president of the Berkley Exchange club. He has been an active member of the Berkley Chamber of Commerce

and the Masonic Lodge. He has, also, in the past, acted as director for the American Red Cross and other social agency councils.

Anderson served as chairman for the past two years and committee member for five of the M. E. A. Public Relations Commission.

Waitress-Pardon me, but was yours "ham and beans" or "ham and eggs?"

Would-be Diner (who has been waiting for 30 minutes) Why ask me now?

Waitress-Because we're all out of ham.

Call 1600 for classified ads Deadline is Tuesday at noon.

WATCH FOR...

MISS

JOE MERRITT INSURANCE

... in the Plymouth Chamber of Commerce 4th of July Bathing Beauty Contest

SHE'S MISS ELAINE RICH

JOE MERRITT FOR INSURANCE

541 S. Main St.

Phone 1219

Snokey says: BE SURE it's DEAD OUT

Remember-Only you can PREVENT FOREST FIRES!

BEST BUYS FOR Under The Sun!

Have more vacation & holiday fun in these famous-name men's wear items!

Always A Fine Selection At DAVIS & LENT!

MEN'S SWIM TRUNKS

By Rugby & Jantzen

All popular styles in colors of your choice

\$3.00 to \$6.95

SLACKS

By Jaymar & Botany

Styled for long wear by the finest makers of men's slacks.

\$6.50 to \$15.95

SPORT SHIRTS

By Marlboro & Arrow

Short sleeves for extra hot weather comfort. Smart colors, all sizes!

From \$2.95

STRAW HATS

By Portis & Stetson

Light, smart & cool. You're sure to find a hat to suit you from our fine selection.

\$3.95 to \$7.50

THREE FLOORS... Men's, Boys' & Sporting Goods

DAVIS & LENT

"Where Your Money's Well Spent"

336 S. Main St.

Phone 481

JULY JAMBOREE AT MINERVA'S

Sportswear for Now and Later

SPECIAL FOR Thursday & Friday July 2nd & 3rd

100% Nylon Sleeveless Blouse Reg. \$3.99 value at \$2.99 Sizes 32 to 38 Colors: White, Red, Black, Brown, Navy, Chartreuse.

SHORTS from \$1.99 SKIRTS from \$2.99 COTTON DRESSES from \$5.99 BATHING SUITS from \$5.95 "Famous Brands"

WE'RE AIR CONDITIONED

For your shopping comfort

Complete Selection of Children's Play Clothes

Open Thurs. & Fri. 'til 9 p.m. for your shopping convenience

Minerva's

Opposite Post Office

Phone 45

"Save While You Spend" - We give S & H Green Stamps

Speaking of Beauty

YOU SHOULD SEE OUR WONDERFUL NEW

ROPER "30" AUTOMATIC GAS RANGE

It's NEW... ALL NEW

inside and out! It has all the features and advantages of a large range condensed into a compact, convenient range that will fit into today's smart new step-saving kitchen.

- * OVEN BIG ENOUGH TO BAKE SIX PIES - THE LARGEST TURKEY OR ROAST WITH ROOM TO SPARE.
- * AUTOMATIC TEMPERATURE CONTROLS
- * TIMER ALARM
- * FOUR ROPER ALLTROL "CENTER SIMMER" TOP BURNERS
- * BIG "THERMA-DOME" BROILER AND PORCELAIN ENAMELED BROILER GRILL AND PAN AT NEW COMFORT LEVEL
- * INSTALL FLUSH TO WALL AND CABINETS

ONLY \$189.75 E-Z TERMS

* LIBERAL TRADE-IN ALLOWANCE

CONSUMERS POWER COMPANY

THIS NEW TRANSIT MIX CEMENT mill will soon be in operation on Junction street according to J. D. McLaren one of the owners of the new McLaren Transit Mix company. The \$50,000 plant will provide transit mix cement for this area and is located on property formerly owned by the Consumers Power company. Surveying progress on the plant is Mr. McLaren who will be associated with Douglas McLaren of Detroit and James Tibbitts of Ann Arbor in the venture.

Official Proceedings of Your City Commission

Monday, June 1, 1953
A regular meeting of the City Commission was held in the Commission Chamber of the City Hall on Monday, June 1, 1953, at 7:30 p.m.

Present: Commissioners Arlen, Bauer, Fisher, Hammond, Henry, and Mayor Daane.

Absent: Commissioner Tibbitts.
The minutes of the regular meeting held May 18, 1953 were read by the Clerk. Moved by Comm. Bauer supported by Comm. Fisher that the minutes be approved as read. Carried unanimously.

A communication was read by the Clerk from Duane Parkes, presenting his resignation as a member of the Planning Commission. Moved by Comm. Bauer supported by Comm. Hammond that the resignation be accepted with appreciation for services rendered. Carried unanimously.

The Clerk read a communication from the Board of Education regarding the construction of sidewalk on Theodore St. Moved by Comm. Henry supported by Comm. Fisher that the matter be deferred for one year and that this Commission suggest to the Board of Education that its budget for next year include an appropriation for the Theodore St. sidewalk. Carried.

The Clerk read a communication from the insurance agents who presently handle insurance matters for the City of Plymouth. Said communication requested the Commission approve of the addition of insurance agent R. R. Fluckey to the group handling the City's business, and that permission be given to include the Fluckey Agency in the distribution of commissions on premiums paid by the City for insurance. Moved by Comm. Hammond supported by Comm. Henry that the communication be accepted and permission granted. Carried unanimously.

The report of the third quarterly audit by Donald H. Sutherland, C.P.A., was presented by Fisher supported by Comm. Bauer that the report of the Auditor for the quarter ending March 31, 1953 be accepted. Carried unanimously.

The Clerk read a communication from Leo H. Schultz requesting the vacation of the 50 ft. stub end of Cherry Street which runs south from Pearl St. to the C & O railroad property. Moved by Comm. Hammond supported by Comm. Bauer that the request be placed on file for further consideration and study. Carried unanimously.

The Clerk read a communication from Perry W. Richwine offering the City, on behalf of several civic minded citizens, as a gift, a sufficient amount of money to purchase for the use of the City, an International "A" Tractor with broom, said tractor to be purchased from West Brothers. Moved by Comm. Henry supported by Comm. Bauer that the offer of a cash gift be accepted under conditions as presented. Carried unanimously.

A communication was read from the Wayne County Department of Health commending the interest and cooperation shown by Plymouth in the garbage and rubbish collection program in western Wayne County. Moved by Comm. Bauer supported by Comm. Hammond that the communication be accepted and filed. Carried.

The Clerk read a communication from Carvel M. Bentley, Principal of the Plymouth High School expressing his appreciation for the assistance by the Fire and Police Departments in controlling spectators at the High School athletic contests during the past year. Moved by Comm. Hammond supported by Comm. Bauer that the communication be accepted and filed. Carried.

A communication from the Michigan Department of Health was presented regarding the interceptor sewer system. Moved by Comm. Fisher supported by Comm. Bauer that the communication be referred to the City Attorney for study and recommend-

ation. Carried unanimously.
The Manager presented a report from Byron Becker regarding a change in the type of book shelves to be placed in the Dunning Library addition, which would require alteration of heating plans, at an additional expense of approximately \$435.00. Moved by Comm. Henry supported by Comm. Hammond that the rearrangement of heating to provide standard shelving in the Library be approved.

YES: Commissioners Arlen, Hammond, Henry, and Mayor Daane.

NO: Commissioners Bauer and Fisher. Motion carried.
The Clerk read a communication from the Reorganized Church of Jesus Christ of the Latter Day Saints requesting permission to serve pie, cake, and ice cream at the Band Concerts to be held July 10, 31, and August 21, 1953. Moved by Comm. Henry supported by Comm. Fisher that the matter be referred to the City Manager for disposition according to the policy authorized previously by the City Commission. Carried.

Mr. Norman Marquis, Wayne County Supervisor, presented his verbal report regarding activities of the several committees.

A report on the Middle Rouge Interceptor Sewer was made by the City Manager.

The City Manager reported on the progress of the traffic survey. Moved by Comm. Fisher supported by Comm. Henry that the City Manager make arrangements with the A.A.A. for presentation of the report when completed. Carried unanimously.

The matter of delivery truck parking spaces in Central Parking Lot was deferred until the next meeting.

Moved by Comm. Fisher supported by Comm. Henry that deeds be accepted conveying Lot 72 Assessor's Plymouth Plat No. 4, to the City of Plymouth, said conveyances coming from James and Nellie M. Tidwell, and Harry and Clara Mumby in consideration for the installation, by the City at no cost, of a sidewalk abutting the premises of Mr. Tidwell. Carried unanimously.

The City Manager presented a proposed street lighting program for the year 1953-54. Moved by Comm. Arlen supported by Comm. Bauer that the lighting program be approved as presented by the Manager and that he be authorized to arrange for the recommended installations. Carried unanimously.

Mayor Daane announced his reappointment of Dr. Henry Walsh as a member of the Personnel Appeal Board for a term

expiring June 1956. Moved by Comm. Hammond supported by Comm. Bauer that the appointment by the Mayor be approved. Carried.

The following appointments to the Planning Commission were then announced by Mayor Daane:
1. Mr. Austin Fino, 729 Forest Ave. for the vacant term expiring November 1954.

2. Mr. Clifford Manwaring 499 Auburn Ave. for the vacant term expiring September 1955. Moved by Comm. Bauer supported by Comm. Fisher that the Mayor's appointments to the Planning Commission be approved. Carried.

Proposed Ordinance No. 178 was read by the City Clerk. Moved by Comm. Fisher supported by Comm. Bauer that the proposed Ordinance No. 178 be passed its second reading. Carried unanimously.

Proposed Ordinance No. 178 was given its third reading by the Clerk by title only. Moved by Comm. Bauer supported by Comm. Fisher that Ordinance No. 178 be passed its third reading by title only and its adoption to become effective June 22, 1953.

Carried unanimously.
Consideration of curb, gutter, and pavement construction abutting the Allison Garage was postponed until a later meeting.

Moved by Comm. Hammond supported by Comm. Bauer that the City Manager be authorized to advertise for bids on new police cars on both a rental and purchase basis. Carried unanimously.

The City Manager reported on a proposal for the acquisition of an entrance to the East Central Parking Lot. Moved by Comm.

Arlen supported by Comm. Hammond that the City Commission approve the purchase of the northwesterly 25 feet and an area for an alley return, from Lot 12, Fralick's Addition, from the Knights of Columbus for the sum of \$2,000, funds to be expended from the Parking Fund, conveyances subject to the approval of the City Attorney. Carried unanimously.

Moved by Comm. Henry supported by Comm. Bauer that the meeting adjourn. Time of adjournment 11:20 p.m.

BEAT THE HEAT

- Buy Plymouth-made air circulators and buy the best for less!
- Install our "Electroway" kitchen exhaust fan & KEEP COOL.
- Fans for every purpose

See us for
AIR CONDITIONING EQUIPMENT
Sales Office
WARD MANUFACTURING CO.
936 W. Ann Arbor Trl. next to A. & P. Phone 542-R

PRESENTING... MISS VIRGINIA DEWULF AS MISS PLYMOUTH GLASS CO. IN PLYMOUTH'S 4th OF JULY BATHING BEAUTY CONTEST

PLYMOUTH GLASS CO.
1145 Starkweather Ave.

SWEET CHERRIES

Starting July 2nd we will pick & sell Sweet Cherries. Also next week we will have

MONTMORENCY CHERRIES

Washed, pitted & sugared in 30 lb. cans ready for freezing

HURON FARM

DIRECTIONS: Drive Ann Arbor Rd. to Dixboro Rd., turn left on Dixboro 3 miles to end of road—then turn left.

BARNEY'S PLYMOUTH GRILL

WILL BE CLOSED SATURDAY & SUNDAY JULY 4th & 5th

950 Starkweather Phone 9189

Put this in your pipe and smoke it— You get a better Used Car from a Buick Dealer

ALL USED CARS SQUARE

Come in and see our large selection of the best used car

BARGAINS In Town...

JACK SELLE'S BUICK

"When Better Automobiles Are Built, Buick Will Build Them"

640 Starkweather Phone 263

Social items can be phoned to 1600.

PLYMOUTH MAIL CLASSIFIEDS GET RESULTS! PHONE 1600

30-Miscellaneous Services

Refrigeration or washer repair service, Phone 88

SEWING MACHINES AND VACUUM CLEANER REPAIR SINGER SEWING CENTER

Radio-Television

MARLETTA B. JO CO.—"The Complete Service" for all radio and television. Phone 24

REFRIGERATION SERVICE
Men and Models
15 Refrigeration Park Ave. RA. 9077

LAWN MOWER REPAIR SERVICE
By Machine
C. G. BALDWIN
1515 Grand Ave. JO. 8118

REPAIRING—All Kinds
E. Harrook, RA. 9700

2607 MAY '52
Mat Page 47

Notice of Hearing

Board of Appeals on Zoning

A special meeting of the Board of Appeals will be held in the City Hall on

Tuesday Evening, July 7th, 1953
at 8 o'clock

To consider the appeal of Ernest J. Allison to erect three Chevrolet signs. Product, Name and Service on the new Chevrolet building located on Lot 536 Gravel Hill Subdivision and also to consider the further appeal of Carvel M. Bentley (Principal, senior high school) to erect a wooden sign approximately 6x4 to display football and basketball schedules. Said sign to be erected in front of new gymnasium.

All persons interested should appear at this meeting.

David Mather, President
Ada Murray, Secretary

REPOSSESSED AND USED

Refrigerators • Television • Washing Machines
Gas and Electric Ranges \$59.50 And All Up Guaranteed
Living Room Suites • Bedroom Suites • Kitchen Sets \$49.50 And Up Guaranteed

FLOOR SAMPLES

GRAND RAPIDS - 2 PC. SECTIONAL SAVE \$159.00 WAS \$455.95 — NOW \$299.95	2 PC. SECTIONAL- FOAM CUSHION SAVE \$200.00 WAS \$459.95 — NOW \$259.95
GRAND RAPIDS SOFA SAVE \$100.00 WAS \$299.95 — NOW \$199.95	SEALY SLEEP LOUNGE SAVE \$100.00 WAS \$259.95 — NOW \$159.95
MODERN CURVED SOFA SAVE \$200.00 WAS \$429.95 — NOW \$229.95	

DON'T MISS THESE GREAT
BARGAINS!

WE'RE OPEN EVERY EVENING UNTIL 9:00 P.M.

W. L. GATES

32449 MICHIGAN AVE. WAYNE 1 MILE EAST OF WAYNE

THE FOURTH OF JULY MEANS FIREWORKS to most children, but Fireman Charles Groth is shown explaining the danger of playing with them. Taking in the advice are Daniel Kelly, left, of 585 South Hamilton and Ronald Wahn of 392 Joy street. Even though children in Michigan find it illegal to use fireworks, they can still enjoy the Fourth festivities by watching the displays which will be part of the Chamber of Commerce event this weekend. Fireworks will be shot off at 9:30 p.m. Saturday behind the high school.

OBITUARIES

Charles O. Lueke
Military and Masonic services will be held Thursday, July 2 at 2 p.m. from the Schrader Funeral home for Charles Otto Lueke who passed away Tuesday, June 30 at Fort Custer hospital, Battle Creek, Michigan after a long illness. Mr. Lueke was 56 years old and his home was at 1351 Ross street. He had been a resident of Plymouth for 20 years.

Surviving are his wife, Mrs. Isabelle Lueke; two daughters, Mrs. Isabelle St. Charles of Wayne and Mrs. Rosemary Barnett of Garden City; also surviving are his brother, Anton A. Lueke of Baltimore, Maryland and his sister, Mrs. Ernest Novak of Milford, Michigan; four grandchildren, Marilyn St. Charles, Janis K., Joyce Ann and Carolyn Jean Barnett; other relatives and many friends.

Mr. Lueke was a veteran of World War I and holder of a Purple Heart medal. He was a member of the First Presbyterian Church of Plymouth, Veterans

of Foreign Wars and Plymouth Rock Lodge No. 47 F. & A. M. The services will be under the auspices of the Veterans of Foreign Wars and the Plymouth Rock Lodge No. 47 F. & A. M. Hymns will be rendered on the organ by Mrs. Edna O'Conner. Entombment will be made in Riverside mausoleum.

Bert Warren Felsner
Funeral services were held Saturday, June 27, for Bert Warren Felsner, who passed away Thursday, June 25, at the age of 31 years. Felsner passed away at the William H. Maybury sanatorium.

Surviving are his mother, Mrs. Mary Kisabeth of Plymouth, his step-father, Earl Kisabeth, and step-brothers, Foster, Philip, Robert, Berdette, Denzel and Glen; and step-sisters, Margaret and Geneva.

Felsner served in the U. S. Marine Corps from 1940 to 1946. His death was service-connected. Services were held at 2 p.m. Saturday from the Casterline Funeral home, Northville. Lucia Stroh officiated, and interment was in Lephram cemetery.

Fred Melow
Fred Melow died suddenly at his home on Five Mile road in Livonia Wednesday, June 10. He was 70 years of age. Funeral services were held Saturday afternoon from the Phillips-Bahn-miller Funeral home of Northville, with Reverend Cora M. Pennell officiating. Interment was in Riverside cemetery, Plymouth.

Mr. Melow was born in 1883 on a farm in Livonia where he spent his entire life as a farmer. His

Calendar Of Coming Events

Submitted by the Chamber of Commerce

- Thursday, July 2—
Lions club, 6:30 p.m.
Dinner, Mayflower hotel
- Friday, July 3—
Rotary club, noon
Mayflower hotel
Masonic lodge, 7:30 p.m.
- Monday, July 6—
Optimist club
6:45 p.m., Mayflower hotel
- Tuesday, July 7—
Kiwanis club
6:10 p.m., Mayflower hotel
I.O.O.F.
8 p.m., Hall
V.F.W. Auxiliary,
8 p.m., Veterans' Memorial Bldg.
- Wednesday, July 8—
Passage Gayde Post
8 p.m., Veterans' Memorial Bldg.

parents were the late Otto and Reka Garchow Melow.

Surviving are his wife, Mildred; one daughter, Mrs. Abbie Curtis of Livonia; one brother, John of Northville; and four sisters, Mrs. Louise Rewald and Mrs. Ella Bauman, Plymouth, Mrs. Ida Schroder, Livonia and Mrs. Anna Miller, Salem; several nieces and nephews.

Pallbearers, nephews of Mr. Melow, were Donald Melow, Glenn Melow, Edward Bauman, Alvin Bauman, John Schroder and Roy Miller.

Mary K. Chambers
Funeral services were held Friday, June 26 at 1 p.m. from the Schrader Funeral home for Mrs. Mary K. Chambers who passed away early Wednesday morning, June 24 at Traverse City, Michigan. Mrs. Chambers was a former resident of Plymouth for 45 years. After the death of her husband, Clossom V. Chambers on September 23, 1945 she has resided with her children. She was formerly a correspondent for the Plymouth Mail and was a member of the Woodward Avenue Christian church.

Surviving are her son, Stanley Chambers of East Tawas and her daughter, Mrs. Myrtle Holmes of Detroit; five grandchildren and 10 great grandchildren, other relatives and many friends.

Reverend Walasky officiated. Hymns were rendered on the organ by Mrs. Edna O'Conner. The active pallbearers were Merle Rorabacher, Jack Reamer, Dave Galin, Roswell Tanager, Harry Brown and Perry Campbell. Interment was made in Riverside cemetery.

Anna C. Hawley
Funeral services were held Tuesday, June 30 at 2 p.m. from the Schrader Funeral home for Mrs. Anna C. Hawley who passed away suddenly Saturday afternoon, June 27 at the age of 71 years. Mrs. Hawley lived at 3801 Listerman road, Howell, Michigan where she has resided for the past 25 years.

Surviving are her husband, William B. Hawley, four sons and one daughter, Alfred Hawley of Livonia, William and Hartman Hawley, both of Dearborn, Mrs. Wilhelmina Dunn of Farmington and John Hawley of Howell; also surviving are three sisters, Mrs. Katherine Trinka, Mrs. Lina Rohde and Mrs. Edna Yetzeck, all of Livonia; 12 grandchildren and one great grandchild, other relatives and many friends. She was preceded in death by her daughter, Eva Hawley; her brother, Edward Burger and two sisters, Mrs. Lula Wollgast and Miss Rose Burger.

Mrs. Hawley lived in Livonia

A Compact Furnace for ideal winter comfort
*
the **ARMSTRONG** "Indoor Sunshine" OIL-FIRED COUNTERFLOW

Ideal for the basementless, one-floor plan home. Compact, attractive and quiet in operation. May we show you this furnace and explain its features to you? No obligation.

HAROLD E. STEVENS

857 Penniman (Rear) Phone 1697 Heating & Air Conditioning

Armstrong "Indoor Sunshine" Furnaces

"If You Can Keep It"

Oh, how set by thy sword, O Freedom! Nor yet close thy lids in slumber, For thine enemy never sleeps, And thou must watch and combat.

—William Cullen Bryant

As Benjamin Franklin left Independence Hall, a woman asked him, "Mr. Franklin, what kind of a government have you given us?" He answered gravely, "A Republic, madam, if you can keep it." In painting this Independence Day scene in Hometown, U.S.A., the artist, E. Franklin Wittmack, has found an echo of Franklin's warning in a quotation from the poet William Cullen Bryant. The historic scene of Magna Charta, the signal light on old North Church Tower, the embattled "rebels" of a great new nation—symbolize the hard-won victories, and the priceless freedom, which, on Independence Day 1953, are given every Hometown in the land—not done to celebrate, but to protect.

for 45 years prior to moving to Howell. She attended the Methodist church in Plymouth and Howell.

Reverend Herman R. Whiting of Corunna, Michigan officiated. Hymns were rendered on the organ by Mrs. Edna O'Conner. The active pallbearers were George Wollgast, Roland Jarskey, Edward Rohde, Lloyd Trinka, Jerry Yetzeck and Kenneth Rohde. Interment was made in Livonia cemetery.

Atchinson Motor Sales Reorganizes Personnel

Atchinson Motor Sales, Chrysler-Plymouth dealer for the Northville, Plymouth, Livonia area, announced this week a complete administrative reorganization of its personnel and a brand new policy of service and sales administration.

Orson Atchinson, owner of the firm, said the changes were being made to better serve the rapidly growing Plymouth-Livonia area. Orpin Thomas, formerly of Ann Arbor Road Motors in Plymouth, has been appointed sales manager. George George will head the expanding service department as service manager.

By Carl Peterson

We see where the Czechoslovakian government is trying to turn the camera into a one-eyed "Peeping Tom." The rulers are unhappy over the increase in absenteeism among Czech factory hands, so they've decided to use film in an attempt to control any illegal "vacationing."

Workers have been given the word to photograph any fellow workers coming in late or leaving early. They've also been told to snap candid shots of all "allegedly sick" workers who are spotted "in their gardens or working elsewhere." We'd like to see what develops, but we have a hunch the results will be negative. The fun of picture taking hits a low level when you know your goose is cooked if a neighbor yells, "Watch the birdie!"

Don't miss the fun at Plymouth's big FOURTH OF JULY CELEBRATION! Come on out and bring the whole family, there's something of interest for everyone. The kids will love it!

The economy move in Washington means that a lot of ex-government workers claim they've joined the F.B.I. In case you haven't heard, that means "Fired by Ike." It costs no more for quality prescription care. And you'll find a registered pharmacist always on hand to fill your prescription needs promptly and accurately at PETERSON DRUG, 840 W. Ann Arbor Trail. Phone 2080.

WANTED

- Experienced Arc Welders
 - Tool Makers
 - Die Makers
 - Long Program — 58 Hour Week
- Weber Machine Tool Co.**
455 E. Cady St. Northville

COMPLETE SELECTION OF AWNINGS

- CANVAS
- ZEPHYR ALUMINUM
- FIBRE-GLASS
- PORCH RAILINGS

FOR FREE ESTIMATES

Phone Ply. 1672-J or Ann Arbor 2-4407

F. H. A. TERMS AVAILABLE

FOX TENT & AWNING CO.

624 S. Main — Ann Arbor

Deadline on Want Ads — Noon Tues.

How Can NIGHTWORKERS SLEEP On Hot, Sticky Days?

Thousands of people know that an RCA Room Air Conditioner means wonderful, cool sleeping weather—day or night! You sleep in quiet comfort with windows closed to shut out dirt, dust and outside noise.

Let us Demonstrate why

You'll sleep better ...feel better

when you have an

RCA Room Air Conditioner

Cools, Filters, Dehumidifies, Ventilates... Yes, an RCA Room Air Conditioner does all this, and more! It's true air conditioning at its best... backed by the famous RCA name. Seven different Models for every size room, priced as low as \$229.95. Up to 78 weeks to pay. Come in for free demonstration. Installation and service by the RCA Service Company available.

Blunk's
"QUALITY YOU CAN TRUST"

825 Penniman

Plymouth

Phone 1790

Coming attraction...

MISS OTWELL HEATING

Starring

PEGGY WINGARD

in the

PLYMOUTH

CHAMBER OF COMMERCE

4th OF JULY

BEAUTY CONTEST

OTWELL HEATING & SUPPLY

265 W. Ann Arbor Rd.

Plymouth

Phone 1701-J

Miss Stop & Shop

And All American Diver Alex Canja suggest . . .

You'll have a happy holiday if you observe these safety precautions on

These pictures were posed by Nancy Morrison — Miss Stop & Shop in the Plymouth Fourth of July Bathing Beauty Contest — and All American Diver Alex Canja.

Canja is a former member of the University of Michigan swimming team and was named All American in 1942, '43, '45, & '47. He is now coach at Ypsilanti High school & pool director at Barton Hills Country club.

Hey! Things are getting crowded! The diving board is no place for a twosome, says Nancy! Alex also chimed in to say that accidents are frequent with two on a diving board.

Stay out from under the diving board! You never know when the diver may slip and come crashing down on your head, even though he may be an expert like Alex!

Wait at least one hour after dining before swimming, says Nancy, as she enjoys a pool-side snack.

Left: Nancy relaxes in the sun. Pleasant for a short time — but too much can be dangerous.

Right: Frolicking is fun but the edge of a pool isn't the place for it! Nancy gives Alex a playful shove . . . that could prove painful!

This Message Sponsored By **STOP & SHOP** In the Interest of Public Safety

STOP & SHOP

470 FOREST AVENUE, 1/2 BLOCK SOUTH of MAYFLOWER HOTEL, PLYMOUTH, MICHIGAN

BANG UP

SAVINGS

FOR YOUR 4TH OF JULY

STOP & SHOPS Perfect Blend

COFFEE

Pound Bag **69^c**

3 LB. Bag **1.89**

PET MILK

8 Tall Can **1⁰⁰**

Nu-Maid

MARGARINE

LB. **23^c**
In 1/4 LB. Prints

AIR CONDITIONED For Your

COOL SHOPPING Comfort

Dolly Madison

KIEFFER PEARS

Packed In Syrup No. 2 Can **19^c**

Minute Maid Fresh Frozen
LEMONADE
8 Oz. Can
2 For **39^c**

I & S **STRAWBERRY PRESERVES**
16 Oz. Ice Box Jar **49^c**

Campbell's **PORK & BEANS**
16 Oz. Can 2 For **29^c**

Hawaiian **PUNCH**
46 Oz. Can **39^c**

Jocko **PEANUT BUTTER**
2 LB. Glass Jar **59^c**

I & S—Ol' Fashuns **PICKLES**
16 Oz. Glass Jar **29^c**

Lang's **Sweet Relish**
Qt. Jar **39^c**

Mario's—Thrown Queen **Stuffed Olives**
8 Oz. Ice Box Jar **39^c**

Aola—Crushed **PINEAPPLE**
303 Can **23^c**

Fresh-Crisp FRUITS & VEGETABLES

Tender - Juicy - Flavorful MEATS

U. S. No. 1 **COBBLER POTATOES**
10 LB. Bag **49^c**

Extra Fancy **CUCUMBERS**
Each **5^c**

California **CANTALOUPE**
Giant 36 Size 2 For **45^c**

California Sunkist **LEMONS**
150 Size 6 For **25^c**

ICE COLD WATERMELONS

Swift's **SKINLESS WIENERS**
LB. **39^c**

Lean Meaty **BABY SPARE RIBS**
LB. **53^c**

Hygrades—Honey Brand **CANNED HAMS**
Ready To Eat LB. **89^c**

Hygrades—Honey Brand **CANNED PICNICS**
Boneless No Waste LB. **69^c**

Pay Checks Cashed

Prices Effective
Wed., July 1 Thru Tues., July 7, 1953

STORE HOURS → SHOP EARLY FOR YOUR HOLIDAY NEEDS
Open Thursday & Friday 8:00 a.m. until 9:00 p.m.
← **STORE HOURS**
CLOSED ALL DAY SATURDAY JULY 4th

FREE PARKING

We Reserve The Right
To Limit Quantities

15 Bathing Beauties to Vie for Title of "Miss Plymouth"

Winner to Receive Crown at Fourth of July Event

Miss Plymouth of 1951

Fifteen local businesses have entered girls in the contest, announced Nat Sibbold, secretary of the Chamber of Commerce. The winner will be chosen by well-known television personalities, Soupy Sales and Merrie Melody, and Lucille Watson, former Olympic swimmer and member of Billy Rose's Aquacades.

The bathing beauty contest and selection of Miss Plymouth was last held in 1951, when Betty Lorenz, Miss Stop and Shop, was chosen the winner. Miss Lorenz has since married, and is Mrs. Arthur Racz of Detroit.

Girls who will vie for the honor are: Diana McKay, representing Willoughby's, Shoe Store; Ruth Bogenschutz, of D. & C.; Peggy Wingard, Otwell Heating; Nancy Morrison, of Stop and Shop; Margo Schultz, representing The Plymouth Mail; Barbara Smith, of Rose Auto Sales; Shirley Lightfoot, of First Federal Savings and Loan; and Shirley Philips, Graham's.

Other contestants are: Mary Lou Foote, sponsored by Kresge's; Jennie June Bedwell, of Utilities Line Construction company; Rosemary Erdelyi, representing Smith Motor Sales; Elaine Rich, of Joe Merritt Insurance; Virginia DeWulf, representing Plymouth Glass; Martha Carley, sponsored by Box Bar; and Elaine Lietz, of Peerless Industries, Inc.

Plymouth will have its own coronation this weekend, when Miss Plymouth is crowned by Governor G. Mennen Williams. As part of the Chamber of Commerce Fourth of July event, merchants are sponsoring local young ladies in a bathing beauty contest to be held on Saturday, July 4, at 7:30 p.m. on the Plymouth High school grounds.

PROGRAM FOR 3-DAY Celebration

THURSDAY—Carnival — Display Tent — 1:30-11:00 P.M.

6:15-11:00 P.M.—Soft Ball League Games
Whitman & Barnes vs. Detroit
Transmission
LaFontaine vs. Beglingers
Cavalcade vs. Bathey

FRIDAY —Carnival & Display Tent — 1:30-11:00 P.M.

1:30-2:30—Kiddies Parade
2:30-4:00—Kiddies Events
2:30-4:00—Kiddies Soft Ball Game
4:00—KIDDIES PRIZE EVENT
7:00-11:00—Car Show
8:30-11:30 — Square Dancing —
Plymouth Square Dance Club

SATURDAY—Carnival & Display Tent—12:00-11:00 P.M.

11:00 A.M.—Parade
12:00-1:00—Judging of Horses
1:30-2:15—Band Concert
(Plymouth High School Band)
2:30-3:00 — Diving Exhibition —
State & A.A.U. Champions
3:00-5:00—Softball Game
3:00-5:30—Family Swimming
6:15-7:00—Trick Horseshoe Pitching
Exhibition
Bob Hitt—3 yr. State Champion
7:00-7:15—
Gov. G. Mennen Williams
7:30-8:00—
Bathing Beauty Contest
8:00-9:00 — Entertainment by
Television Artists
(Soupy Sales & Merrie Melody)
9:15—Drawing for 1953 Oldsmobile "88"
9:30-10:30 — Gala Fireworks
Display.

ALL ACTIVITIES TAKE PLACE AT
PLYMOUTH HIGH SCHOOL GROUNDS

BARBARA SMITH
Miss Rose Auto Sales

MARGO SCHULTZ
Miss Plymouth Mail

MARY LOU FOOTE
Miss Kresge's

SHIRLEY LIGHTFOOT
Miss First Federal Savings

PEGGY WINGARD
Miss Otwell Heating

SHIRLEY PHILIPS
Miss Graham's

DIANE MCKAY
Miss Willoughby's

NANCY MORRISON
Miss Stop & Shop

3 BIG DAYS

Await you and your family
at the Plymouth Fourth of
July Celebration!

Stay
In
Plymouth
This
Week End!

Enjoy the splendid entertainment
obtained through the cooperation
of our members...the businessmen
of Plymouth and area!

Fun for the
whole family
Thurs., Fri. and Sat.

The Plymouth
Chamber Of Commerce

MARTHA CARLEY
Miss Box Bar

ELAINE RICH
Miss Joe Merritt Insurance

ELAINE LIETZ
Miss Peerless Industries, Inc.

VIRGINIA DeWULF
Miss Plymouth Glass

ROSEMARY ERDELYI
Miss Smith Motor Sales

RUTH BOGENSCHUTZ
Miss D. & C.

JENNIE JUNE BEDWELL
Miss Utilities Line Construction Company

Dairy Cows Give Extra Milk Yield of 3000 Pounds

Cows in Dairy Herd Improvement association groups in Michigan turned out an average of 3,000 more pounds of milk during 1952 than the average Michigan cow.

That is the report from Larry Johnson, Michigan State college dairy extension worker who supervises DHIA records. And they also averaged more pounds

of butterfat for the year, the records show.

The average of 41,856 cows enrolled in the program was 9,509 pounds of milk and 374 pounds of butterfat, Johnson reports.

This compares with an over-state average of 6,470 pounds of milk per year—about 246 pounds of butterfat, according to Michi-

gan Crop Reporting Service estimates.

"Breeding better cows, using high-quality roughages and grain according to milk production and culling low producers makes a difference," explains Johnson. "Better management also aids."

High-producing cows return more income over feed costs, even though they eat more, explains

Johnson. A 200-pound butterfat producer may cost \$116 to feed and return \$107 above feed costs while a 600-pound butterfat cow costs \$199 to feed but returns \$469 above feed cost. One 400-pound cow may return as much profit as three 200-pounders. Cows producing less than 250 pounds of butterfat a year do not pay their way.

DHIA locals with cow averaging above 400 pounds were Ingham-Williamston, Isabella No. 1, Shiawassee No. 1, Huron No. 1, Muskegon-Oceana, Clinton -East

Ottawa-Southeast, Tuscola No. 2, Oakland No. 2, Barry No. 1 and Kent-East.

It was bedtime for four-year-old Jack, but the little fellow wanted to stay up later. His aunt, who tipped the scales at nearly 200 pounds, said: "Why, Jack, think of me—I am ever so much older than you, and I go to bed with the chickens."

Jack looked at her size, and said: "Well, I don't see how you ever got up on the roost."

Predict Good Woodcock Year

Michigan's population of nesting woodcock is at least as good this year as it was last year, conservation department game men note.

For the third year, the game men have been cooperating with the U. S. Fish and Wildlife Service in censusing the birds on their nesting grounds. Twenty-seven census routes were traveled in various parts of the state this spring and, in general, popu-

lations of the birds were found about the same or slightly above those of 1952.

This year, the game division has suggested that the woodcock season again open on the same dates as the ruffed grouse season. The recommendation, passed by the conservation commission recently, will be considered in Washington, D. C., where migratory bird regulations are established.

One reason game men want grouse and woodcock season to open the same date is because both birds like about the same habitat; both law enforcement and hunting problems are reduced by a coincidental opening. Also, woodcock studies in recent years show that the birds are well on their way out of northern Michigan by mid-or late October; a later opening would mean little successful woodcock shooting for Michigan hunters.

Phone news items to 1600.

FOR YOUR 4th. OF JULY PICNIC!

16 HAMBURGERS

KROGER GROUND BEEF AND BUNS

3-Lbs. Kroger Ground Beef and 16 Sliced Kroger Hamburger Buns! All For Only

\$ **1.39**

- Pork & Beans . . . Kroger . . . 2 23-oz. cans 35¢
- Beverages . . . Latonia Club Gingerale, Root Beer, Orange . . . 2 24-oz. botl. 25¢
- Salad Mustard Gold Seal in Measuring Cup . . . 12-oz. jar 19¢
- Stuffed Olives Mario Manzanilla . . . 10-oz. jar 49¢
- Realemon Juice Reconstituted 3 16-oz. Bots. \$1
- Sweet Pickles . . . Mary Lou . . . 16-oz. bot. 29¢

CHICKEN OF THE SEA TUNA
Bite Size
3 7-oz. CANS \$1.00

GRAND DUCHESS STEAKS
Delicious, Savory Quick-Fix Steaks
11-oz. PKG. 63¢

WINDSOR CLUB CHEESE

KROGER Frozen Lemonade 6 6-Oz. Cans .95¢
HALF GALLON GLACIER CLUB, VELVET OR DUTCHLAND FARMS ICE CREAM AND A PLASTIC SCOOP!
ALL FOR 99¢

2 LB. LOAF **69¢**

KEYKO MARGARINE
Nutritious, All-Vegetable Margarine
2 1-LB. PKG. 55¢

DURKEE CELERY SALT
1 1/2 oz. CAN 15¢
PAPRIKA
1-OZ. CAN 15¢

- Peanuts . . . Buster Spanish . . . 12-oz. can 35¢
- Cole Slaw . . . Fairmont . . . 12-oz. ctn. 33¢
- Coconut . . . Durkee Shredded . . . 1-lb. pkg. 55¢
- Ripe Olives Mt. Whitney King Size . . . 6 3/4-oz. can 25¢
- Potato Salad . . . Fairmont . . . 1-lb. ctn. 39¢
- Fruit Salad Fairmont . . . 1-lb. ctn. 33¢
- Macaroni Salad Fairmont . . . 1-lb. ctn. 39¢
- Vegetable Salad Fairmont . . . 1-lb. ctn. 33¢

CANTALOUPE

Luscious, Vine-Ripened Jumbo 27 Size

- Plums Santa Rosa . . . 2 lbs. 39¢
- Lemons Large 300 Size Doz. 49¢
- Bing Cherries Large lb. 49¢ Each
- Blueberries Case of 12 \$4.19 Pt. 35¢

Watermelon 28-30-lb. Average Cannon Ball Finest Quality Ea. **\$1.59**

YUM-E-TREET Liquid soft-drink syrup. Lims. orange, punch or grape. Pt. 33¢	Quick Elastic Starch 12-Oz. Pkg. 13¢	Roman Cleanser Bleaches, Disinfects 2 Qts. 33¢	Bab-O 1/2 Price Sale! 3 Cans 33¢	Super Suds Large Package 29¢	Fab Large Package 29¢	Vel Large Package 29¢
---	---	---	---	--	---------------------------------	---------------------------------

OPEN THURSDAY & FRIDAY Until 9 p.m. — Closed July 4 We Cash Paychecks

Sheriff Warns Speeders of Car Stopping Distance

"Check Your Speed" the official slogan of the Michigan Sheriffs association, is just about the most important piece of advice that can be given to motorists according to Sheriff Andrew C. Baird.

In explaining the speed problem he said, "When you increase your speed from 20 to 40 miles per hour you only double your speed but you multiply your stopping distance by four. When

you double your speed it takes four times as far to stop. That is almost like saying that when you do this in the city you are at least four times as likely to have an accident.

"Watch your speedometer and watch your speed. When it reads 20, good brakes can stop you in 22 feet. But, when it reads 40 good brakes can't stop you in less than 88 feet on the average. If speedometers read in stopping

distances instead of miles per hour all motorists would drive more slowly.

"A car with bad brakes is naturally much more dangerous when driven fast than is a car with good brakes. For this reason our department is checking the brakes of all speeders."

The sheriff again called upon all motorists to cooperate in the safety campaign by obeying the speed laws. He expressed the

hope that more cooperation will make fewer arrests necessary and at the same time save lives.

In conclusion Sheriff Baird said, "The other disastrous thing about speed is that when you double it you hit four times as hard. Too much speed takes too far to stop and you hit too hard. No wonder speed is Michigan's No. 1 killer."

Shop the easy way. Read our advertisements first, then you will know where to buy, at the price you want to pay.

Dr. Laycock Visits Reverend Johnson

Dr. Samuel R. Laycock, a member of the faculty of the University of Saskatchewan for 20 years, is presently at the University of Michigan summer school, giving courses in parent-teacher relationships. Dr. Laycock is a former teacher and good friend of Reverend Melbourne Johnson of the First Methodist church.

Dr. Laycock is an internationally known leader in education, mental health and human rela-

tions. He is a widely recognized as an authority on the psychology of childhood.

Dr. Laycock recently visited Reverend Johnson here to discuss the days when Dr. Laycock taught him Latin.

She (to her publisher fiance) while I'm in the country I am going to write to you every day, love.

He (absentmindedly) Yes, do, and please write on one side only and don't forget to enclose return postage in case I can't use it.

Public Letter Box

Plymouth, Mich., June 25, 1953.

To the editor:
In the opinion of many Plymouth citizens—both city and township—the logical thing to do now would be to congeal all of the present city of Plymouth and all of the present township of Plymouth into one local government—one city of Plymouth.

There are many good reasons why this should be done, but these need not be enumerated here.

Even though the two Plymouths should now combine into one municipality the new and enlarged city would still be only one half as large geographically as our new city neighbor on the east, the new city of Livonia. All this will come eventually. Why not now?

*Karl Starkweather

ARMOUR STAR & HYGRADE SMOKED HAM

KROGER-CUT CRY-O-VAC WRAPPED

Cry-O-Vac

wrapped for your protection and assurance of the freshest, finest ham money can buy. This special Cry-O-Vac wrap protects the ham and retains all the natural juices and mellow, smoked flavor until you are ready to use it.

Shank Portion

Average 4-6-Lb.

49¢

lb.

Full Shank Half

10-14-lb. Avg. All Choice Center Slices Left On!

lb. 65¢

Whole Hams

10-14-lb. Avg. Vacuum Wrapped for Your Protection

lb. 73¢

Wieners

Skinless—Glendale or Nichols-Foss

lb. 49¢ THURINGER

Armour Star Any size piece

lb. .59

Hen Turkey

10-14-lb. Oven-Ready

lb. 59¢ Shrimp

Kroger Vein-X

5-lb. Box 4.89

SHOP EARLY

Kroger Super Markets Open Thurs. and Fri. Nights 'til 9 P.M. All Stores Open Fri. 'til 9 P.M. All Kroger Stores CLOSED 4th OF JULY!

HYGRADE PARTY LOAF
HONEY BRAND
12 OZ. CAN 39¢

B & M BAKED BEANS
18-Oz. Glass 23¢
B & M BROWN BREAD
11-OZ. CAN 16¢

For YOUR 4th OF JULY PICNIC

NAPKINS BLUE RIBBON

2 27¢

80 CT. BOXES

Bondware Paper Plates... White... 40 Count 45¢
Cold Drink Cups... Bondware... 44 Count 45¢

Chicken Thighs

Jesse Jewell

1-lb pkg. \$1.29

Potted Meat

Armour... 2 3/4-Oz. Cans 19¢

Sweet Relish

Aunt Jane's

8-oz. bot. 19¢

Vienna Sausage

Armour... 4-oz. can 21¢

Piecrust Mix

Flako

9 oz. pkg. 18¢

Dried Beef

Armour... 2 1/2 oz. can 33¢

Film

Eastman Kodak—Spe-D-Pics Photo Finishing. Use mailing bag on each roll—8 large prints for 35¢

Roll 620 46¢

Doggie Dinner

Dog Food... 2 1-lb. cans 23¢

NEW DIAL SHAMPOO

you'll love Dial

- Contains AT-7 (Hexachlorophene).
- Handy, unbreakable squeeze-bottle sprays shampoo directly to scalp.
- Leaves hair soft, shining—easy to manage.

Give DIAL a trial today!

67¢

3 1/2-Oz. Bot.

CHOP SUEY

LaChoy

37¢

1c SALE Both for

Buy a 19-oz. can of LaChoy Meatless Chop Suey at regular price of 36¢ and get a 2-oz. can of LaChoy Noodles for just 1¢.

Chop Suey Vegetables LaChoy... 19-oz. can 31¢
La Choy Bean Sprouts... 19-oz. can 19¢

rap'N Wax WAX PAPER
100 FT. ROLL 21¢

EMBASSY SALAD DRESSING
QT. 35¢

Lux Soap Regular Size Bars 3 Bars 25¢	Lux Soap Bath Size Bars 2 Bars 23¢	Cashmere Bouquet Regular Size Bars 3 Bars 25¢	Cashmere Bouquet Bath Size Bars 2 Bars 23¢	Palmolive Soap Regular Size Bars 3 Bars 25¢	Palmolive Soap Bath Size Bars 2 Bars 23¢	WISHBONE DRESSING 1c SALE Both for 40¢ Buy One Bottle for 39¢ and Get Another for Just 1c
--	---	--	---	--	---	--

We reserve the right to limit quantities. Prices effective through Friday, July 3, 1953

OPEN THURSDAY & FRIDAY Until 9 p.m. — Closed July 4 We Cash Paychecks

A MAGICIAN'S WORK ISN'T ALL MAGIC. Roy Rew, known to Plymouthites as Rew the Magician, spends much time in his workshop designing and building new magic tricks for his act. Shown on the bench in the background are two production boxes designed by Rew.

Rew the Magician Explains It Takes Work to Make Magic

The days of fairy tales are long gone by, but the abracadabra worked by magicians is still with us. A master at the mystic craft makes his headquarters here in Plymouth—Roy Rew of 1051 Harding.

Rew the Magician, as he is known professionally, does everything from taking rabbits out of hats to escaping from locked trunks, Houdini style. In all, he performs the traditional magician's fare.

Now, anyone might ask how a man becomes a magician. Much as children would like to believe it, it is not an art which is inherited or passed down, from father to son. Magic today is a little more commercial and a little less mysterious than that.

For Roy Rew, the art of magic proved fascinating to him as a youngster of about 10. He had some 15 or 20 pocket tricks when he was first asked to put on a show. That was about 10 years ago at Oak Ridge, Tennessee. Since that time, he has been putting on shows at schools, for service clubs and recently at the celebration of Detroit Edison's 50th Anniversary.

Rew gets his magic tricks in two ways—he either buys them

or makes them himself. That's why he has a workshop complete with drill press, band saw, vices, etc., with which to design and make up various "illusions" to be used in his act. For example, he has designed a production box, (a box from which he pulls rabbits, doves, silk cloths and what-have-you) which is now on the market. In all he has enough magic to last through a 10-hour show without repeating a trick. The "illusions," which he works with the assistance of his wife, include levitation, making the subject float on air, and the trunk mystery. The trunk mystery can be done out in public place, such as on the street. Rew is locked in a trunk, fastened with six hasps, and will escape in 5 seconds. How it's done is part of the mystery of Rew's trade.

Perhaps one of the unusual phases of Rew's show, up until recently, was the appearance of his young son Bobby in the act. Bobby entered the show rather accidentally at the age of three-and-one-half. His older brother Billy was supposed to come on stage dressed in a bell boy's suit. Billy refused to display himself so little Bobby took over the part.

Bobby got so interested in magic that soon he was doing tricks himself along with his father. Now at the age of eight he has retired from the field and would only appear on special occasions.

After inspecting Rew's workshop and huge storeroom of magic "illusions" it is apparent that magic is definitely a business. And, with television in the nation's homes the average person is becoming more and more conscious of the presence of magicians in this modern age.

Grange Cleanings

And now for the picnic. Tonight in the park near the main stand about 6:30 p.m. If it rains come to the Grange hall.

It is estimated that there were about 40 members of the Grange who attended the Hartom Silver Wedding anniversary on Sunday. It was a very pleasant occasion enjoyed by everyone. There were lots of flowers, lots of lovely gifts and lots of smiling friends. Ice cream, cake and punch were served.

The Grange picture for which we waited so long, finally came and it is splendid. Everyone whose picture is on it is very much pleased. The pictures are perfect, and the set up is fine. It will be a credit to the Grange when it is hanging on the wall. Ernie Vealey, has made the frame for it. Those who did not return their proofs to the photographer missed out on it, and it is too bad for the pictures are so fine.

Felicia: Isn't Mr. Levvum an absurd person? Whenever he talks to me he always begins with "Fair Lady."

Maud: Oh, that's only force of habit. You see, he used to be a bus conductor.

★ ★ ★ ★ ★ Sheep Field Day to Be July 16

WITH PLYMOUTHITES IN THE SERVICE

Brief items of interest about Plymouthites in the services are welcomed in this column, providing the information does not conflict with press security policies.

★ ★ ★ ★ ★ David Sill

Private David O. Sill, son of Mr. and Mrs. Sill, Plymouth, is now serving with the 1st Cavalry Division in Japan.

Sill, who entered the Army in August 1952, was last stationed at Fort Bragg, North Carolina.

As part of the U. S. security forces in Japan the 1st Cavalry Division is constantly undergoing intensive field training. The division was rotated from Korea in late 1951 after 17 months of combat.

★ ★ ★ ★ ★ Gene Garner

Gene Garner, son of Mr. and Mrs. William T. Garner, 917 Hartsough street, Plymouth, was recently promoted to corporal in the Army at Fort Belvoir, Virginia.

He is a power unit leader in Battery B of the 71st Anti Aircraft Artillery Battalion at Belvoir.

Corporal Garner, whose wife lives at 502 Pennell street, Northville, entered the Army in January 1952 and was last stationed at Fort Bliss, Texas.

In civilian life he was a grinder for the Burroughs Adding Machine company in Plymouth.

★ ★ ★ ★ ★ Richard Packard

Private Richard Packard, son of Mr. and Mrs. Kenneth Packard of Blunk street, who entered the Army on February 16, has completed his basic training at Camp Chaffee, Arkansas.

He has now been assigned to Fort Bliss, Texas for 16 weeks of guided missile training.

Cherryhill News

Mr. and Mrs. Peter Nanlenen of Detroit were weekend guests of Mr. and Mrs. Leslie Freedle.

Unit II of W.S.C.S. held their meeting with a picnic dinner with Mrs. Madeline Bastian of Ypsilanti Friday afternoon.

Mr. and Mrs. Lloyd Bordine and family, Mr. and Mrs. Roger Bordine and family, Percy Gots, George Dunstan, Jimmie Lobbstaek, E. L. Burrell, James Burrell and Douglas attended the Thresherman's Convention at Montpelier, Ohio, Friday and Saturday.

John Gustin and children returned home Saturday night from a week's vacation touring Southern states.

Mr. and Mrs. James Burrell called on Mr. and Mrs. Leon Huston Sunday afternoon.

Mrs. Ethel Schultz of Ypsilanti and Mrs. Minnie Van Fleet of Tecumseh called on Mrs. James Burrell Saturday afternoon.

Better see Beglinger for better deal. New and used cars.

Sheep Field Day to Be July 16

Michigan Purebred Sheep Breeders and Michigan Wool Producers association members will cooperate with Michigan State college in the fifth annual Sheep Field Day, on Thursday, July 16.

An outdoor lamb roast will be a feature of the program, in the area adjoining the Michigan State College livestock pavilion. Graydon Blank, extension sheep specialist, will be general chairman. Harold Henneman, animal husbandry specialist, will supervise a show of lambs from ewes sold at the bred ewe sale during Farmers Week in January. Dr. Frank Thorpe Jr., animal pathologist, will discuss disease, and L. H. Blakeslee, animal husbandman, will tell about new work in brome-reed canary pasture.

Recreation Department Sponsors Teen-age Dance

The first summer teen-age dance sponsored by the Recreation department will be held Thursday, July 9. The dance, to be held in the Plymouth High school auditorium, will last from 7 to 11 p.m.

Vern Diederick's orchestra will provide the music for the event. The Recreation department pointed out that the dances would be held every Thursday evening throughout the summer.

SUMMER NEEDS DRUGS and SUNDRIES

for Your 4th OF JULY WEEKEND!

BATHING CAPS . . . 98c
SUN TAN LOTIONS . . . 49c up
THERMOS JUGS . . . \$3.49 & up

SUN GLASSES . . . 50c to \$5.00
BALLS 50c & \$1.50
ALL TYPES OF FILM

FAMOUS-NAME CAMERAS . . . \$ 4.75 to \$25

PHONE 390
Community Pharmacy
C.C. WILTSE, Prop.

AIR COOLED
for your
Shopping Comfort

ATCHINSON MOTOR SALES

Your Chrysler-Plymouth Dealer

IS GOING "ALL OUT"

to serve you better than ever before!

Yes, we're broadening the scope of our Chrysler-Plymouth sales and service to YOU—the residents of Plymouth and Livonia

We want to bring you the finest in buying assistance and service . . . that's why we have enlarged our staff of skilled, Chrysler-Plymouth sales representatives . . . expanded our service facilities and installed the most modern methods and equipment!

ORRIN THOMAS

ORSON ATCHINSON
Owner

GEORGE GEORGE

SALES MANAGER ORRIN THOMAS will head our new sales department. Orrin is a veteran of 18 years in the business and was formerly with Ann Arbor Road Motors, in Plymouth.

SERVICE MANAGER GEORGE GEORGE will head our expanded service department. George has had 16 years experience in servicing cars and was formerly with Redford Sales & Service, Chrysler-Plymouth dealer in Redford.

AS A SPECIAL BONUS TO OUR CUSTOMERS . . .

In addition to our regular Chrysler service warranty, engine and chassis parts on all new cars will be **GUARANTEED FOR 30,000 MILES** USING OUR OIL AND GREASING SPECIFICATIONS!!

COME IN TODAY AND SEE THE BEAUTIFUL NEW 1953 CHRYSLERS AND PLYMOUTHS

. . . AND OUR LARGE SELECTION OF GOOD USED CARS

"We aim to take the best possible care of our customers—always"

ATCHINSON MOTOR SALES

(Your Chrysler-Plymouth Dealer)
202 W. Main St. PHONE NORTHVILLE 675 Northville, Mich.
(or 1193 for Service)

MAKE YOUR VACATION PAY OFF—ENJOY YOUR HOME MORE BY

MODERNIZING

LET US HELP!

There's no better opportunity than a vacation to put your home in "apple pie" order. You don't have to be a carpenter to do many jobs—and no special tools are required. Consult our home modernizing department before you start. We can save you time, labor and money on materials.

How many times have you wished for a screened-in porch? You can do the job yourself in a few days.

INSULATION

Insulating your home will save fuel and provide year 'round comfort. Easy to install. Simply cut, tack or staple in place.

KITCHEN UNITS

Give the wife a kitchen she will be proud of—a room designed to save work and steps.

BUDGET TERMS

Plymouth Lumber & Coal Co.

308 NORTH MAIN PLYMOUTH PHONE 102

THOUSANDS OF MILES FROM NOW YOU'LL BE GLAD YOU GOT

LEE TIRES

These are the tires that have everything: made from premium materials but cost you no more than ordinary tires. And they are guaranteed for full 15 months against all road hazard damage such as bruises, cuts, impact breaks, rim cuts or other tough luck. Come in; compare prices; check our Guaranty—see why we offer you

Every Extra . . . Except Cost

famous DOUBLE GUARANTY

ADVERTISED IN LIFE

600-16 \$15.95 Plus Tax—and your old tire

670-15 \$17.75 Plus Tax—and your old tire

Be sure to see our display booth at the Plymouth Carnival, 4th of July weekend

VINC'S TIRE SERVICE

"PLYMOUTH'S TIRE HEADQUARTERS"

384 Starkweather Phone 1423

Perennials Are Stars of Garden Show All Season

Gaillardia Burgundy flowers until frozen.

Veteran gardeners know the months by their flowers. Already this year, there have been five spectacular performances in the garden pageant: Daffodils, tulips, iris, peonies, and delphiniums. Each of these lovely flowers has displayed its beauty for a brief period and then retired, leaving its admirers a little sad, but not for long, because another star comes on the stage to enchant them.

To plan this show, and plant the varieties necessary to present it, requires a knowledge of what the landscape designers call "the succession of bloom." Beginners growing their first flower gardens, should make a study of this subject before they do much planting.

Because perennial flowers live for years, they grow much larger than annuals, and some bloom much earlier. In the spring gardens are decorated with perennials, all with brief flowering periods. Many annuals then enter the picture, to bloom until they are frozen. But gardens will still be dominated by perennials, which will appear in the following order: After the delphiniums hollyhocks, and phlox, will come perennial asters, hibiscus, liatris hemerocallis and chrysanthemums.

The well planned garden will give particular attention to the early and late perennials, which are relatively few. In June and July every garden can have flowers for that is when most varieties bloom. The headliners will have supporting players which many may prefer to the stars; and a wide choice may be exercised in selecting these. But in June a garden without iris and peonies, one after the other, will definitely lack interest; and in every month some specimens of the dominant flower of the period should be grown.

Many old favorites which have never been surpassed in hardiness and beauty bloom late. One which will continue to bloom until October is gaillardia, especially the variety Burgundy, which

has large daisy flowers of wine red, which resist dry weather remarkably.

Hibiscus is another with a long season of bloom. Its flowers are single, 3 to 5 inches across, of pink and red. If you have a damp location the hibiscus will like it, and though related to tropical flowers of great beauty, the garden type grown in the north is as hardy as an oak.

Platyodon, or Chinese bell flower, grows in clumps two feet tall, bearing dainty bell flowers of blue or white, resembling the Canterbury bells of spring, but having a much longer season of bloom, as they last from June until September. This is a favorite of old-time gardeners, and spreads from self-seeding.

Veronica bears spikes closely set with small blue florets, and flowers from midsummer until fall, making an excellent color foil for brighter blossoms. Stokesia, or Stoke's aster, bears large deep blue flowers resembling the annual aster, on bushy plants, which thrive in dry, hot weather.

These old-time favorites can be grown from seed which can be started now in flats and grown outdoors until they reach flowering size next year. They are all perfectly hardy and need a minimum of attention, appearing each year at about the same time, and giving a long season of bloom.

Another old timer which cannot be grown from seed is often called the perennial ageratum, but known to botanists as eupatorium coelestinum. It bears large flower clusters of pale lavender blue, exactly resembling those of the annual ageratum, but the plant is much taller. It grows as a bush two or three feet across and 2 feet tall, and produces abundantly during September and October. It thrives in either sun or shade, and is easy to start from a root division, which you may get from a neighbor.

Smokey says:
BE SURE it's DEAD OUT

Remember—Only you can PREVENT FOREST FIRES!

BUY AFTER BUY for the 4th of July!

You'll be money ahead if you shop a your A&P for the holiday ahead. It's brimful of budget-saving buys... from tender hams and fryers to luscious cakes and pies. Don't miss the big parade of grand values we've lined up to help you have a glorious Fourth! Stop in today and get your holiday marketing off to a good and thrifty start!

SHOP EARLY!
FOR YOUR HOLIDAY FOOD NEEDS
Avoid the last minute Rush...

STORE HOURS
Tuesday and Wednesday
9 A. M. to 6 P. M.
Thursday and Friday
9 A. M. to 9 P. M.

Closed All Day Saturday, July 4th

Come See at A&P

A&P's Famous "Super-Right" SMOKED HAM

SHANK PORTION LB. **65^c**

Hot or cold sliced or in sandwiches... flavor-rich smoked (or cooked) ham from A&P is sure to win plenty of praise at picnics, parties, or any time you serve it. For A&P's "Super-Right" hams give you the tenderness of corn-fed pig, the mellowness that comes from careful curing and smoking. There's no happier choice for enjoyment and economy. Try it and see!

COMPLETELY CLEANED, TOP QUALITY

Fresh Fryers	LB.	53^c
Ground Beef "SUPER-RIGHT" FRESH	LB.	39^c
Large Bologna CENTER SLICES	LB.	49^c
Picnics "SUPER-RIGHT" SMOKED OR COOKED	LB.	47^c
Cooked Hams "SUPER-RIGHT" SHANK PORTION	LB.	69^c

ALL BRANDS—FOR YOUR PICNIC

Skinless Franks	LB.	49^c
Shrimp FRESH FROZEN MED. SIZE—31 TO 42 PER LB.	LB.	79^c
Sliced Bacon "SUPER-RIGHT" LEAN, RINDLESS	PKG.	79^c
Chuck Roast "SUPER-RIGHT" BLADED CUT	LB.	43^c
Bonnie Beef Steaks	8-OZ. PKG.	39^c

KRAFT'S DELICIOUS PROCESSED CHEESE

Velveeta

2 LB. LOAF **89^c**

- | | | | |
|-----------------------------|-------------------------------|------------|-----------------------|
| Cheese Slices | MEL-O-BIT AMERICAN OR PIMENTO | 8-OZ. PKG. | 29^c |
| Kraft's Handi-Snacks | | 6-OZ. LINK | 29^c |
| Cream Cheese | PHILADELPHIA | 8-OZ. PKG. | 39^c |
| Silverbrook Butter | 90 SCORE | LB. CTN. | 69^c |
| Sunnyfield Butter | 93 SCORE | LB. CTN. | 73^c |

FOR YOUR PICNIC LUNCH—DANDY BRAND

- | | | |
|--------------------------|--|-----------------------|
| Mixed Pickles | QT. JAR | 25^c |
| Luncheon Meat | AGAR'S SPICED 12-OZ. CAN | 37^c |
| Goldstream Salmon | 16-OZ. CAN | 49^c |
| Tuna Fish | CHICKEN-OF-THE-SEA CHUNK STYLE 6-OZ. CAN | 31^c |
| Vienna Sausage | ARMOUR'S 4-OZ. TIN | 19^c |
| Corned Beef Hash | BROADCAST BRAND 16-OZ. CAN | 25^c |
| Salad Dressing | ANN PAGE QT. JAR | 47^c |
| Stuffed Olives | SULTANA SMALL 4 1/2-OZ. JAR | 25^c |

COLLEGE INN COMPLETELY COOKED

- | | | |
|-------------------------|-------------------------------|-----------------------|
| Whole Chicken | 3 1/2-LB. CAN | 1.39 |
| Grapefruit | A&P SECTIONS 2 16-OZ. CANS | 29^c |
| Pork & Beans | ANN PAGE 2 16-OZ. CANS | 23^c |
| Ritz Crackers | 16-OZ. PKG. | 33^c |
| Pillsbury Flour | 10-LB. BAG | 89^c |
| Cake Mix | REG. PKG. WITH FROSTEE COUPON | 37^c |
| Rice Chex | RALSTON 7-OZ. PKG. | 19^c |

FOR DIGESTIBLE FRIED FOODS

- | | | |
|----------------------------|---------------------------------|-----------------------|
| dexo Shortening | 3 LB. CAN | 75^c |
| A&P Peaches | FREESTONE HALVES 29-OZ. CAN | 33^c |
| Sliced Pineapple | DEL MONTE 15-OZ. CAN | 19^c |
| Dole Fruit Cocktail | 17-OZ. CAN | 25^c |
| Sparkle Puddings | 3 PKGS. | 17^c |
| Ripe Olives | EARLY CAL. SLICED 2 1/2-OZ. JAR | 10^c |

TAKE PLENTY ON YOUR PICNIC

- | | | |
|---------------------------|------------------------|-------------------------------|
| Yukon Beverages | 3 24-OZ. BOTS. | 29^c |
| Lemonade Mix | REAL GOLD 2 6-OZ. CANS | 29^c |
| Flavor Aid | 6 1-OZ. PKGS. | 23^c |
| Townhouse Crackers | HEKMAN'S | LB. BOX 33^c |

✓ CHECK THE FLAVOR!
✓ CHECK THE PRICE!

RICH AND FLAVORFUL

48 NECTAR TEA BAGS 41^c

NECTAR TEA... 1/2 lb. Pkg. 49^c
OUR OWN TEA BAGS (48) 35^c

A&P ICED TEA proves Fine Teas Needn't Be Expensive!

SWEET, VINE-RIPENED, CALIFORNIA

CANTALOUPE 2 36 SIZE 45^c

If you like cantaloupe, you'll like these sweet vine-ripened beauties from California. And they're priced so low you'll want to buy several. Be sure to try them!

FIRM, CRISP, FANCY WAXED

- | | | |
|-------------------------|--------------------------------|---------------------------|
| Cucumbers | 4 FOR | 29^c |
| Lettuce | FIRM, CRISP HOME-GROWN 2 HEADS | 29^c |
| Honey Dew Melons | 9 SIZE | EA. 49^c |
| Red Ripe Peaches | DIXIE GEMS 2 LBS. | 39^c |
| Santa Rosa Plums | 2 LBS. | 45^c |
| Seedless Grapes | THOMPSON | LB. 39^c |

CALIFORNIA, LONG WHITE

- | | | |
|----------------------|--------------------------|-------------------------------|
| New Potatoes | 10 LB. BAG | 49^c |
| Blueberries | CULTIVATED BIG, LUSCIOUS | PT. BOX 39^c |
| Grapefruit | ARIZONA 46-54 SIZE | 3 FOR 39^c |
| Yellow Onions | NEW | 3 LBS. 25^c |
- CAL-GROVE
- | | | |
|-----------------|---------------|-----------------------------|
| Lemonade | 6-OZ. CAN 16c | 6 FOR 95^c |
|-----------------|---------------|-----------------------------|

Cracker Jack CRISP, DELICIOUS CANDY TREAT 6 PKGS. **25^c**

Marshmallows RECIPE BRAND 10-OZ. CELLO BAG **19^c**

Waxed Paper KITCHEN CHARM 2 100 FT. ROLLS **37^c**

Lemon Juice REALEMON RECONSTITUTED 16-OZ. BOT. **31^c**

Tuna Fish BREAST O' CHICKEN FANCY LIGHT MEAT 7-OZ. CAN **39^c**

OCEAN SPRAY—FINE WITH CHICKEN

Cranberry Sauce 16-OZ. CAN **23^c**

Palmolive Soap 3 REG. CAKES **23^c**

Chiffon Flakes TWIN PKGS. 2 FOR **39^c**

Sprite Liquid Soap 12-OZ. BOT. **27^c**

Dial Soap GUARD AGAINST PERSPIRATION OROR 2 REG. CAKES **27^c**

Dial Soap KEEPS YOU FRESH 'ROUND THE CLOCK 2 BATH CAKES **37^c**

Swan Soap TOILET SIZE 4 CAKES **19^c**

Lux Soap SOAP OF THE MOVIE STARS 3 REG. CAKES **23^c**

Lux Soap LARGE BATH SIZE 2 FOR **21^c**

Oxydol LARGE PKG. **29^c** GIANT PKG. **69^c**

Lifebuoy Soap REFRESHING FOR YOUR BATH 2 BATH CAKES **23^c**

Duz LARGE PKG. **27^c** GIANT PKG. **63^c**

RED SEAL

Charcoal 4 LB. BAG **23^c**

Dixie Gold Cups 2 PKGS. OF 6 **15^c**

Paper Napkins BLUE RIBBON 2 PKGS. OF 80 **23^c**

Paper Plates ECONOMY WHITE PKG. OF 50 **43^c**

Spoons or Forks 2 PKGS. OF 15 **15^c**

Wax Paper FRESH WRAP 2 100 FT. ROLLS **39^c**

Marshmallows CAMPFIRE LB. BOX **29^c**

YOU CAN'T BUY FINER BREAD!

Jane O Parker

WHITE BREAD Only 1 1/2 Lb. Loaf **17^c**

NUTRITIOUS... DELICIOUS... THRIFTY!

JANE PARKER—HOME-LIKE FLAVOR

Apple Pie EA. **39^c**

Layer Cake COCOANUT ORANGE EA. **69^c**

Jelly Donuts PKG. OF 6 **25^c**

Hot Dog Rolls OR SANDWICH ROLLS DOZ. **25^c**

Potato Chips JANE PARKER LB. CTN. **59^c**

Sandwich Cookies 4 VARIETIES PKG. OF 15 **19^c**

All prices in this ad effective through Saturday, July 4th

AMERICA'S FOREMOST FOOD RETAILER... SINCE 1859

A&P Super Markets

THE GREAT ATLANTIC & PACIFIC TEA COMPANY

PROTECT YOUR HOME AND PLEASE THE EYE, WE STOCK THE PAINT

THAT IS A BUY

TOPS IN OUTSIDE PAINT

FOR A Coat That Lasts & Lasts!

When you paint, be sure of long lasting quality and beauty with "ROGERS" outside white.

Prompt Courteous Service

Phone 385

Free Estimates — Without Obligation

ROE LUMBER CO.

LUMBER • BUILDERS SUPPLIES • HARDWARE

443 AMELIA • CONVENIENT PARKING • Phone 385

One of the garden attractions for Plymouthites is the rose multiflora hedge in the yard of Mr. and Mrs. Carl Hartwick of 14354 Northville road. Since the Hartwicks first put in the hedge three years ago other residents, realizing the beauty of the shrubs, have also placed them in their yards.

When the Hartwicks first purchased the rose multiflora shrubs—375 of them—the individual plants were each about 14 inches high. Now after just three years the runners on the hedge have reached lengths of seven and eight feet.

The blossoms on the hedge are white and very profuse, hence

the phrase "multiflora"—many flowers. Among the white flowers are occasional pink ones. The 375 feet long hedge itself is so thick that it serves as a fence. In fact, in Indiana and Ohio the rose multiflora is often used as cattle fences.

The hedge is beautiful in the fall as well as in the spring when the shrubs are in bloom. With the coming of autumn the leaves become red.

The Hartwicks are particularly fond of flowering shrubs in their spacious yard. Besides the rose multiflora they also have lilacs, mock orange, red bud, Paul Scarlet thorn and beauty bushes. Eighty tea roses, iris and many

perennials go to making the yard beautiful throughout the summer. The floribunda rose near the door displays four colors before the blossom falls. The bud is yellow, the blossom pink which turns into red, and the petals are almost white before they drop.

The Hartwicks keep well supplied with summer fruit from their 10 fruit trees. These include a cherry tree, which bears more than enough for their needs, three apple trees, one plum, one crabapple, two pear and two peach trees. They also have two large vines of Concord seedless grapes.

With the gardening done by Mr. Hartwick, the family has a yard of which they have every reason to be proud.

PLY-MAIL PHOTO

SOCIAL NOTES

Mrs. Carl Hartwick was hostess to fourteen members of Circle 7 at a co-operative picnic last Tuesday in her home on Northville road.

Mr. and Mrs. Frank Evsich of Sheldon road were hosts at a farewell party last week honoring Mr. Evsich's brother, George who recently enlisted in the Airborne division of the Armed Forces. Mrs. Stanley Clinansmith is also a sister of the Evsichs, George is the fourth of the brothers who has enlisted and is now in the service.

Kathy Bernash, daughter of Mr. and Mrs. Allen Bernash of North Harvey is visiting her uncle, Richard Bernash and family in New York City.

Mrs. Eugene Starkweather of Palis Verdes, California, will arrive by plane today, Thursday, to spend some time with her mother, Mrs. Ada Murray and other Plymouth relatives. On July 7 Mrs. Starkweather with Mrs. Murray will drive to California where Mrs. Murray will visit indefinitely.

Word has been received of the safe arrival at South Hampton of Mrs. Herbert Bond and daughter, Irene. They report a delightful crossing of the ocean. After spending a day in South Hampton, where they were met by relatives, they went on to Port Talbot where they were given a reception on their arrival. A beautiful tea table decorated in red, white and blue was in evidence with many old friends and relatives in attendance. The reception was held in the home of Mrs. Bond's sister, Mrs. Mead Morgan, who a few years ago spent the summer with the Bonds in Plymouth.

Mr. and Mrs. Eddie Kincaid and sons, John and Terry of Erie, Michigan and Mr. and Mrs. C. E. Kincaid of Plymouth spent last weekend at the Kincaid cottage near Roscommon on West Lake.

Mr. and Mrs. Joseph Treman of Clemons road were the Sunday morning breakfast guests of Dr. and Mrs. J. Harold Todd.

Mrs. Leo J. Miller of Wayne road was hostess at a birthday dinner on Wednesday, June 24, honoring her husband. Guests included Mr. and Mrs. Albert Tatzka, Mr. and Mrs. Willard Tatzka and daughters, Teresa and Joan, all of Plymouth; Carl Tatzka, Mr. and Mrs. Ed Browe and three daughters, Sharon, Margaret and Linda and Mrs. Myrtle Baugh, all of Wayne road; and Mr. and Mrs. Albert Keighley and daughter, Evelyn of Dearborn.

Mrs. Fred Palmer returned to her home on Beck road Sunday after being confined to University hospital, Ann Arbor, for over eight weeks. Mrs. Palmer is still confined to her home altho convalescing nicely.

Houseguest this week, in the Albert Dayton home on Deer street, is their niece, Miss Mary Katherine Dayton of Clawson.

Luree Merrillat, Betty Bowden and Margaret Sue Burr have returned to their respective homes after spending 8 days in Ann Arbor where they attended Girls' State.

Mr. and Mrs. Howard Bowring of Bradner road with Mr. and Mrs. Lee Richards of Detroit have returned from a vacation spent in northern Michigan and a visit to Niagara Falls, New York.

The PLYMOUTH MAIL

Thursday, July 2, 1953

Plymouth, Michigan

Section Four

Mr. and Mrs. Earl Reh and son, Mike, of Holbrook avenue are vacationing this week with the Reh's son and wife, Lt. and Mrs. Donald E. Reh and family in New Church, Virginia.

Mr. and Mrs. C. W. Nelson left Monday morning for their home in Duluth, Minnesota, after spending two weeks with their son, Fred C. Nelson and family of Carol street.

Dr. and Mrs. Robert McMahon of Lakewood, Ohio spent several days last week with Mrs. McMahon's mother, Mrs. Emery Reitzel on Arthur street.

Miss Janet Burgett will be guest of honor at a miscellaneous shower tonight, Thursday, given by her aunt, Mrs. Floyd Burgett. 30 guests have been invited to hte Burgett home on Northville road. Janet will become the bride of James McLean on August 8.

William "Bill" Garrett, well known former Plymouth barber, is confined to Veterans' hospital, Dearborn where he is suffering from a broken hip following a fall in his home last week.

Mr. and Mrs. J. G. Rucker of Dearborn were hosts at the rehearsal dinner for the "bridal party of the Rucker-Kropf wedding at the Mayflower Hotel on Tuesday evening of last week.

CLEAN and STORE YOUR CLOTHES FOR SUMMER PROTECTION

MEN'S SUITS & TOPCOATS

LADIES' DRESSES & COATS

PAY NEXT FALL

99¢

SPECIALS

Week Ending July 11

CURTAINS 89¢

SWEATERS 47¢

Cleaned & Blocked

Cello. Wrapped

Only PRIDE CLEANER

Pride Cleaners

2230 Middlebelt, Garden City
3103 Washington, Wayne
774 Penniman, Plymouth
3910 Monroe, Wayne

SAVE MORE THE CASH AND CARRY WAY OPEN FRI. SAT. TIL 9 P.M.

IT IS TRUE

that the more you pay for your insurance the more protection you get. "Cheap" insurance is not economical . . . especially when you have an accident that "isn't covered".

Roy A. Fisher

905 West Ann Arbor Trail
Matthew G. Fortney
C. Donald Ryder
Solicitors
Phone 3

you'll say **Wow** when you see our

A-1

USED CARS and USED TRUCKS

PAUL J. WIEDMAN, INC.

470 S. Main Phone 2060

OUR REPUTATION RIDES WITH EVERY USED CAR AND TRUCK WE SELL!

Vacation Bound? GRAHM'S Cool Specials!

FAMOUS DUNGAREES

In Navy, Red Black or Green

\$2⁹⁹

BATHING SUITS

Plenty of sleek bathing suits . . . Jantzen, Catalina, Rose Marie Reid & other famous brands.

\$3⁹⁹ to \$19⁹⁵

- Cool Nylon Dresses . . . no ironing . . . squeeze in your suit case \$5.99 & they come out fresh
- Shorts — \$1.19 Others including Jantzen & Catalina to \$4.95
- Pedal Pushers — \$1.99 Others to \$3.95
- 60 Gauge Nylon Hose . . . 1st quality, dk. seam97¢
- Bras . . . strapless or regular . . . by Maidenform, Exquisite Form, Jantzen or Warner \$1.50 & up
- Cool Summer Girdles . . . air conditioned mesh \$1.95

Graham's

"For Smart Women"
W. Ann Arbor Trail, Plymouth

V.F.W. News

Governor G. Mennen Williams led the parade at the state Encampment at Port Huron and later reviewed the parading V.F.W. posts and auxiliaries as they marched on the hottest day that Port Huron had endured in "many a moon". The post color guard, including Harry Bartel, Matt McClellan, Can Grubbsich, and Bill Norman marched, as did Virginia Bartel, who carried District Four Colors, of which she is an officer. Others who marched were Lee Coolman, Harry Terry, and Commander Dick Neale. Grace Burley, President Gert Danol, and Virginia Bartel attended meetings Saturday and Sunday.

The combination banquet and ball was a huge success and was attended by Mr. and Mrs. Ray Danol, Mr. and Mrs. Harry Bartel, and Grace Burley.

New department president, Ethel Gagner, who has been an inspirational aid to our auxiliary, as well as a good friend, is appreciative of her newly acquired rank. We all wish her best wishes and success for the ensuing year. Meta Myers, from Northville, is department color bearer. She also is a capable and consistent worker and well deserving of a department officership.

Virginia Bartel, one of the most diligent workers of the auxiliary, has the honor of being department cancer chairman.

Civilian defense chairman, Kay Coolman, addressed the Plymouth Extension club No. 1 on civil defense, its aims and necessity.

The auxiliary voted to send 50 dollars as financial aid to the Flint Disaster Fund.

The new stove has arrived at the post home, as well as dishes, etc. The post has the walk in front of the home completed.

Remember, the next meeting of the auxiliary will be at the new home, July 7, 8 p.m. Be on time.

Meetings start at eight. Heed what I say. Let's not be late. Let's not delay.

Phone news items to Liv. 2552.

PIANO TUNING AND REPAIRING
H. G. CULVER
Phone 85-W
895 Palmer

IT'S A REAL PLEASURE

to drive when you have the satisfaction of knowing you are protected by adequate and dependable Automobile Insurance.

JOE MERRITT FOR INSURANCE

541 S. Main St. Phone 1219

JULY SALE 10% OFF LADIES

CREPE SLIPS, RAYON SLIPS, JERSEY GOWNS
NYLON AND RAYON PANTIES

CHILDREN'S

DRESSES, SLIPS, PANTIES, SHORTS
AND TEE SHIRTS

10% OFF ON ALL LINENS!

A few pieces of 80 square percale
ONLY 1¢ PER INCH

GLADSTONES

578 Starkweather Ave. Plymouth

OPEN TIL 9 P.M. THURSDAY & FRIDAY JULY 2 & 3

Newest fashion afoot!

BAMBELL

Honeydebs

\$4.99

They're beautiful, they're hand washable, they're scuff-proof . . . they're Bambu Honeydebs with soft leather wraps!

You'll wear them morning, noon and night throughout the summer.

VILMA Fashion's favored sling pump with high-heel platform. Natural, white, light green.

Du Pont FABRILITE® Linings for dainty foot comfort

JEAN Slender sandal with high-heel platform. Natural, white, light green.

MATCHING HANDBAGS \$2.98 to \$4.98

FASHION SHOES

W. Ann Arbor Trl. at Forest Phone 2193

Hints for Plymouth Homemakers

LEMON ICED TEA BRACER— A REAL THIRST QUENCHER

WHO hasn't wished, at one time or another, for a drink that would really quench a thirst? Try this recipe for a Lemon Iced Tea Bracer and you'll never have to worry about a drink that really relieves that parched, seemingly insatiable thirst. Make a lemonade mix, according to your favorite lemonade recipe, or dilute a 6-ounce can of frozen lemonade concentrate according to can directions. Pour into ice cube trays and freeze. If you use fresh lemons, put a thin slice of lemon rind in each ice cube before freezing. Prepare iced tea according to the new open saucepan method by bringing 1 quart of water to a full rolling boil. Remove from heat. Immediately add 1 tablespoon of tea (3 teabags equal 1 tablespoon of tea). Brew 3-5 minutes, depending on how strong you like iced tea. Stir and strain into a pitcher or container of cold water. These measurements make about 2 quarts of iced tea. To serve, add 1-2 lemon ice cubes in tall glasses and fill with tea. A sprig of mint on top will add eye-appeal—and note, too, how the frosty glasses make the iced tea look and taste better—to help quench that thirst!

Lemon Ice Cubes
Thin strips of lemon rind
3 tablespoons lemon juice
2 cups water

Cut thin strips of lemon rind into 1-inch lengths. Prepare 1 for each ice cube.

Mix lemon juice and water. (Some ice cube trays may hold more liquid. If so, increase the amount of lemon juice and water.)

Four liquids into ice cube trays. Place a piece of lemon peel in each cube section. Freeze solid. Serve 1-2 lemon and 1-2 regular ice cubes with each glass of iced tea.

Note: Lemon and water may be sweetened to taste before freezing, if desired.

Learn an Easy Way to Avoid Lumpy Gravy

Never measure ingredients for gravy? Guessing might be a safe system for the experienced cook, but for the bride or novice in the kitchen this may prove all too disappointing.

Good brown gravy is more than just an accompaniment. It is made from the extracted fats and juices of the meat and is an excellent way of extending the meat's flavor. For best results in brown gravy use these proportions: 2 tablespoons of drippings, 3 tablespoons of flour, and salt and pepper to taste for each cup of liquid.

In mixing, add the flour, salt and pepper to the drippings in the frying-pan or roasting pan on the range. Stir for about 3 minutes, until the flour is nicely browned. Then add the liquid and stir constantly, cooking until of the thickness desired. One sure method of preventing lumps is to do this: Place 1/2 cup of water in a jar with a tight fitting cover. Add the flour, then shake the jar vigorously. When well mixed, add to the drippings in the pan and proceed in the regular manner.

Stainless Steel Good Flatware

Consider stainless steel for the table if you are considering the important purchase of flatware. Stainless steel has ideal qualities for long, hard use—it is tough, strong, non-tarnishing and acid resistant.

The new designs and qualities of stainless steel flatware are greatly improved now. The better type is entirely suitable for entertaining.

Some points to consider before purchase are color, shaping, and finish. Color is important because it indicates the quality of the stainless steel. The lighter the color, the better the quality. A silvery stainless steel is composed of 74 per cent iron, 18 per cent chromium, and eight per cent nickel. This high-quality combination of metals may be marked "Stainless 18-8".

Shaping is important. Inexpensive ware will be of even thickness while more comfortable and more costly types will be thicker at points of wear and thinner in some parts for ease of handling. Carefully smoothed edges indicate quality.

Many companies in the United States are making stainless steel flatware now and imports are coming from Denmark, Germany, Sweden and Italy. Cost for a moderately expensive set for six persons will be less than \$10 while higher priced ware will be several dollars a place setting. Very inexpensive stainless steel is available for a few cents a piece.

Be sure to clean the pet-cock and safety valve openings of your pressure canner. Clean by drawing a narrow strip of cloth or a string through them.

Cook Shish Kabobs on the Outdoor Grill

Centuries-old traditions of cookery have been revived, the metal skewers for grilling meats and vegetables have evolved from the sticks on which shepherds cooked their meals. Crusade-bound warriors impaled chunks of meats on their swords and cooked them over camp fires. Today thousands of men are finding pleasure in adding gourmet touches to the shish kabobs they are cooking at their out-of-door fireplaces.

Cubes of lamb, of beef and of smoked ham, combine with tiny new cooked potatoes, with slices of tomato, with dill pickle, to make a taste appealing combination. After cooking they can be slid from the skewers into buttered frankfurter buns for out-of-hand eating.

A pot of beans can be cooked over the fire, ears of corn can be shucked and wrapped tightly in aluminum foil, and roasted in the glowing coals. Allow about twenty minutes for this method of cooking the corn.

Iced watermelons are a favorite picnic item, and summer fruit pies or frosted cakes from the bakers are popular desserts.

All during this month, the hot dog and hamburger will take their rightful places at the head of the menu to satisfy the appetites of fun-loving Americans. Picnic baskets will be loaded with all sorts of sandwiches, cakes, pies, cold drinks, etc., as families take to the outdoors to enjoy a pleasant meal seasoned with lots of bright sunshine and fresh air.

Impromptu backyard affairs will be the order of the day for many families and their friends who suddenly get the urge to have a picnic. Can you find a more pleasant way to spend a delightful afternoon than grilling hot dogs or barbecuing hamburgers? The odds are that you can't.

This is the time of the year when children are out of school and are looking for some outside activity to while away the long summer hours. Busy mothers turn to picnics as an outlet for the pent up energy of the youngsters. Small boys will take to the

July Called National Picnic Month

open road with "hobo lunches" to explore the countryside while teenagers will turn to bike hikes in the woods or forest preserves with picnic baskets crammed full of sandwiches, cold drinks and other goodies.

The old family bus will be polished and gassed to take picnickers to wayside parks and other convenient spots where all may enjoy the fun that is to be had at picnics. Backyard fireplaces and portable grills will furnish the stay-at-homes the opportunity of broiling hamburgers and roasting hot dogs over red coals in the confines of their own or their neighbor's yard. Food fit for a king when eaten between buns and rolls and covered with mustard, pickles and relish.

The fastest way to get action is to use Plymouth Mail classifieds.

CUSTOM GARDEN PLOWING and DISCING
Free Estimates - No Obligation
PHONE PLY. 1432-R12

We buy all kinds of **Scrap Metals**
Farm & Industrial Machinery
We Sell Auto Parts
also structural steel, angle iron, pipe, steel sheets, strips
Marcus Iron & Metal
Call Plymouth 588
215 Ann Arbor Road (US 12)

IF YOU can take care of your odds and ends neatly and efficiently, many storage problems can be solved and order restored in the home. Here are some hints which may help you:

Keep crayons and pencils in a partitioned cutlery drawer in a desk so they're easily available when the children want to draw and color.

Your coupons and premiums can be tucked in a reminder board in the kitchen so they'll be available easily when you take the list from

RECIPE OF THE WEEK

Tasty Bread Pudding (Serves 6)

2 slightly beaten eggs
1/4 cup molasses
1/4 teaspoon salt
1/4 teaspoon nutmeg
1 cup soft bread cubes
1 1/2 cups hot milk
1/2 cup water in cooker with rack
Combine first five ingredients. Trim crust from bread slices; cut into cubes and add to the egg mixture. Stir in hot milk. Pour mixture into 6 custard cups; cover each with aluminum foil or several layers of waxed paper, securely tied. Arrange 3 custard cups on rack in cooker, containing the 1/2 cup water. Cover with a second rack or flat cover on which set the remaining 3 cups. Put the cover on cooker. Allow the steam to flow through vent pipe to release all air from cooker. Place indicator weight on vent pipe. Cook 3 minutes at 15 pounds pressure. Cool cooker at once under cold water.

the board and the coupons when you go to market.

For bills and receipts, tape two large envelopes on the inside of a kitchen cabinet door. Bills can go in one, receipts in another. Or, have a small household file which is sectioned for bills and receipts.

Live stock is protected from injury when feeders and shelters are made of splinter-free Masonite Tempered Preswood.

No more
... sticky cream
... runny liquid
... messy fingers!

Old Spice FOR MEN

STICK DEODORANT

A NEW KIND OF SOCIAL SECURITY that pays big dividends in business, sports and social life! Old Spice deodorant in solid stick form. Quickest, easiest, neatest type to use. And it gives you lasting security. Try Old Spice Stick Deodorant today.

BEYER REXALL DRUGS
505 Forest—Ph. 247 165 Liberty—Ph. 211

Enjoy Garden Freshness The Year Around With KORDITE Home Freezer Supplies!

KORDITE Freeze Tape .98c

No. 801 Kordite Pint Freeze Bag ... 55c
No. 802 Kordite 1/2 Quart Freeze Bag 60c
No. 803 Kordite Quart Freeze Bag ... 75c
No. 804 Kordite 1 1/2 Quart Freeze Bag 75c
No. 809 Kordite 2 Quart Freeze Bag ... 85c

KORDITE Freeze Wrap \$1.69
Simple, clear directions for use in every package.

Open Friday evening until 9 for your shopping convenience
SAXTON FARM SUPPLY
587 W. Ann Arbor Trl. Phone 174

Do Not Take The Backbone Out of Meals This Summer

Summer is the time to guard against taking the "backbone" out of our meals because it's "too hot to cook". Nutrition authorities remind us that we need well-balanced meals at all seasons of the year and that we need meats in our diet all the year for their protein, calories, minerals and vitamins.

Meats especially adapted to summer use can be put into three groups. There are first the cold cuts—sausages, loaf products and dried beef. Second, canned meats and meat products such as corned beef, corned beef hash, meat ball dishes, stews, chili and poultry products. The third group includes the variety meats—tongue, liver, heart and sweetbreads.

When buying these meats and meat products, remember there is little or no waste—one pound usually serves four to six persons. Meats with a moderate amount of waste will serve three or four persons per pound, while some cuts provide only two or three servings per pound. Convenience is, of course, another reason for the popularity of cold cuts and prepared meats and meat products.

A good practice to follow with all summer meats, including some of those in cans, is to keep them refrigerated. Some canned meats will keep indefinitely at room temperature, but tinned whole or half hams, whole chickens or other meats in large pieces may require refrigeration—read the label to be sure. The labels will also tell you just what you are buying, the weight and what else, if anything, will have to be added during preparation.

IT'S THE ONLY MOTHER'S PEARL COUNTER TOPPING YOU CAN MAKE YOURSELF!

SANDRAM
VINYL PLASTIC
COUNTER TOPPING
49c

EGER-JACKSON
W. Ann Arbor Tr.
Phone Ply. 1552

Derward Jewell
Plumbing and Hot Water Heating
CALL 1181-J3
39849 Ann Arbor Rd.

Shop with **Olds Grocery**
Since 1924
102 E. Ann Arbor Trail
PHONE 9147
You'll Like the Friendly Atmosphere

For Your **BULLDOZING**
Call **FRANK EVSICH**
at Ply. 1862XJ
1087 N. Mill St.

DEWEY M. BURRELL
Contractor
BULLDOZING
EXCAVATING
BASEMENTS
Expert Work
Call **NORTHVILLE 1112**
51345 Seven Mile Rd., Northville

It's true—now you can own the new **Packard CLIPPER** 4-Door Sedan for **\$2599** Delivered in Plymouth

*Plus state and local taxes, if any. Optional equipment and white sidewall tires extra. Prices may vary slightly in nearby communities due to shipping charges.

America's newest medium-priced car—built in the greatest of all fine-car traditions. Why not see and drive the **Packard CLIPPER**

Come in today and find out why the CLIPPER is "the buy" of the year
CANNON MOTOR SALES
402 N. Mill Phone 733

To Our Many Friends . . .

We wish to announce our merger with the First Federal Savings and Loan Association of Detroit as of July 1, 1953. There will not be any change in the location of our office at this time. A new, modern office is planned for the near future. As soon as these new facilities are available this office will offer more services than have ever been possible in the past.

The First Federal Savings and Loan Association of Detroit is one of the largest in the United States and is the largest in Michigan. We are confident that the action of the board of directors in carrying out this merger will prove advantageous to this rapidly growing community.

We wish to extend our sincere thanks to all of the friends and customers of the association who have made its thirty-four years of operation so successful. It is our hope that we will be instrumental in constantly improving the services which the Plymouth Branch of the First Federal Savings and Loan Association of Detroit will render to this community.

Sincerely,

PLYMOUTH FEDERAL SAVINGS and LOAN ASS'N.

By Charles H. Bennett, President
Beulah M. Smith, Vice-President
Perry W. Richwine, Secretary
Mary I. Richwine, Ass't. Secretary
Irene Lyke, Treasurer
Herald F. Hamill, Director
David Mather, Director
Daniel F. Murray, Director

BUILDING NEWS

BUILD
or
REMODEL

BUILD
or
REMODEL

Helpful Hints Concerning Building, Remodeling, Repairing & Redecorating

Modernization Efforts Given Boost by Greater Ease of Getting Financing

One of the major factors causing an upward spurt in the modernizing of American homes is the increasing ease with which homeowners can get funds for this purpose.

An article in the first edition of Home Modernizing outlined the principal sources of modernizing money available to the home-owner—FHA Title I loans, open-end mortgages and mortgage refinancing.

In use for 20 years, Title I loans have financed more than \$6,000,000,000 in home repairs and modernization. Simple and easy to obtain, the Title I is ideal for smaller projects, where \$100 to \$1,000 is needed (the limit is \$2,500). There is no red tape, and the homeowner or his contractor will normally be paid the money within a few days of the application.

There is no mortgage, no costly title examination to delay matters, no extra charges or service fees. Title I loans are paid back monthly over a period of six months to three years. The interest rate—five per cent—is uniform throughout the nation.

Similar to the Title I loan is the Veterans Administration home improvement loan. The interest rate (four per cent) is lower and the repayment period longer. Few lending institutions, however, have adopted this type.

One of the really important steps toward bringing modernizing within reach of the average homeowner is the open-end mortgage. It is a mortgage allowing new loans or advances, with the borrower and lender agreeing that the original mortgage will secure the future advances as well as the original loan. This

eliminates the delay and expense of a complete new loan.

The trend toward wider use of open-end mortgages was given a big push last year when the Dime Savings Bank of Brooklyn (which originates great numbers of mortgages) announced that it would henceforth have an open-end clause in all its mortgages.

George C. Johnson, president of the bank, said the plan will make terms considerably easier for the homeowner contemplating modernizing.

"Instead of borrowing on a short-term note and repaying it within one to three years, families can spread payments over the term of the original mortgage has yet to run," he explained. He gave this example:

A homeowner has an original five per cent \$10,000 mortgage to run for 20 years. With monthly payments of \$66 on principal and interest, he has paid off a little more than \$2,000 at the end of six years. By this time his family has grown so he needs more room. It will take \$2,000.

He fills out a simple form at the bank. If the application is approved, the bank hands him a

check for \$2,000; in turn, he pays \$30 to cover costs of legal work, title insurance and other incidentals. He agrees to repay this \$2,000 loan and the interest on it with regular monthly payments of \$16.58 instead of the \$63.88 per month required on three-year modernization loans.

The \$16.58 added to the \$66 monthly payments on the original mortgage brings his total payment each month to \$82.58.

If a homeowner is planning a big project and other financing is unavailable or impracticable, he can turn to new mortgage financing. The problem, if his place is "free and clear," is simply to get the best mortgage terms available.

If he already has a mortgage, however, the solution may be refinancing—getting a new mortgage large enough to pay off the old one and to provide the money needed for modernizing at the same time. Refinancing requires two or three weeks for processing (including a complete title examination), and the homeowner will also run into the usual servicing costs of a new mortgage.

PLY-MAIL PHOTO

ONE OF THE MANY NEW HOMES currently being constructed in Rocker Estates is this modern 3-bedroom brick of Mr. and Mrs. Joyce Heath. Featuring a double garage with an enclosed breezeway, it has modern construction throughout. Located on Rocker street it is under construction by Stewart Oldford & Sons, builders of modern brick and frame homes throughout the Plymouth area.

Little Ingenuity Give Old Homes Bright Modern Look

The problem of the old house in the new neighborhood today confronts many thousand home owners.

Owners of the new homes look at the old one as a threat to the value of their property. People in the older home envy the newcomers with their bright new homes and modern living conveniences.

Fortunately, there's a happy solution. A little ingenuity can give the old house a face lifting

that will fit its appearance to the style of the neighborhood.

Get the help of an architect experienced in home modernization. Take off a gable here, remove some of the fancy cornices that date back to the early 1900's. Put a single plate glass window in place of the three now in that front bay. Take off the old porch and put it behind the house.

Then add some interesting trim. Put on some bright new shutters. Add a little brick or stone trim with planting boxes built in. Put on a new roof and reside with some of the colorful new materials now available, like insulating siding which both strengthens walls and insulates in one operation.

When done according to plan, some of these seemingly simple changes can transform the old house into neighborhood showplace, with more room inside and greater livability than some of the new homes.

And the owner has the additional satisfaction of knowing he got considerably more for his modernization dollar in the way of permanent value than his neighbor got for money spent on new construction.

Handy Man's
FIX-UP TIPS
For Farm and Home

Holds Head Tight
A HAMMER head won't fly off if you follow the illustration and drill a hole completely through the head and handle. Then use a

nail as a rivet. If the handle requires removal, for some reason, cut off the nail head with a cold chisel and push out the nail with a center punch.—Illustration courtesy Family Handyman.

Installing Overlap Insulating Siding

This line sketch indicates the general procedure for installing overlap joint insulating siding so that the pattern and shadow lines are in proper alignment.

Starting at the lowest corner of the building, you install a full panel of siding (panels vary in width from 9 to 15 inches and in length from 44 to 48 inches, according to pattern and manufacturer). After the first course is completed along one side of the building, a second course is started, this time only one-third of a panel. The third course starts

two-thirds of a panel. The fourth course starts the cycle again with a full panel.

Pieces cut from starting panels should be saved for possible use at the opposite end of the course. Or they can be used around doors, windows, and chimneys.

Each panel requires 14 to 16 nails made of either black enameled galvanized iron, or coated with asphalt. Nails should be hammered snugly into panels but never driven deep enough to rupture the asphalt coating on the siding.

Valuable Space Is Wasted In Many Families' Garages

Many families waste hundreds of cubic feet of valuable space in their garages that could provide efficient storage for equipment and home maintenance materials.

Even the minimum-size garage—10x20 feet—can house much more than the family car.

The first edition of Home Modernizing suggested that the homeowner utilize the waste space in this manner:

Drive the car into the garage front first. Then measure the space above the hood. It would be nothing unusual to find 250 cubic feet of space that can become shelves or cabinets accommodat-

ing dozens of paint cans, cleaners, lubrication supplies, tools.

If the space must be accessible even when the car is in the garage, install a sliding door on the outside wall.

A shed built onto the side of the garage will keep wheeled tools and bulky equipment neatly in place and ready to use—and will give space for a workshop if desired.

Extend the garage rafters for the shed roof; or bolt a 2x4 along the outside (to the garage studs) and use it to anchor the new rafters. The floor can be concrete or gravel.

All available space is used in this tiny garage. Cabinets above the hood of the car and along the side wall house tools and supplies.

NEED MONEY
FOR HOME REPAIRS OR MODERNIZATION?
INSTALL AN
NATIONAL BANK
OF DETROIT
PENNIMAN OFFICE
PLYMOUTH OFFICE
Member Federal Deposit Insurance Corporation

BUILDING SUPPLIES OF HIGHEST QUALITY
We also carry a complete selection of seasoned, quality lumber.
ECKLES Coal & Supply Co.
Open Sat.—7:30 a.m. to 3 p.m.
882 Holbrook
Phone 107

BETTER HOME FURNITURE & APPLIANCES
G.E. SPARTON
KELVINATOR
MAYTAG EASY
EASY PAYMENT TERMS
Open Thurs. & Fri. till 9 p.m.
Forest Ave. Phone 160

SEE US FOR:
House Plans and plan books
Free Estimates
Contractor References
Building Materials
PHONE 102
"Serving the Community for 45 years"
308 N. Main Plymouth

FIRST MORTGAGE LOANS
For BUILDING MODERNIZING PURCHASING
PLYMOUTH Federal Savings
865 S. Main Phone 455

EGER-JACKSON INC.
FLOOR COVERINGS
PAINTS
WALLPAPER
CALL US FOR Home Decorating Service
W. Ann Arbor Tr. Ph. 1582

BUILDERS OF FINE HOMES
Now Open For Several Models
Public Showing
STEWART OLDFORD AND SONS
Phone Plymouth 2167-M11

Quality Building Materials
ROE LUMBER COMPANY
443 Amelia Phone 385

BLUNK'S, INC.
"Quality you can trust"
FURNITURE
Major & Small APPLIANCES
CARPET
TILE LINOLEUM
Expert assistance in HOME DECORATING
Penniman Ave. Phone 1790

PEASE PAINT & WALLPAPER CO.
Offers Decorative Color Consultation Service
Featuring Famous O'BRIEN PAINTS
834 Penniman Phone 727

PLANNING TO BUILD, REMODEL OR REPAIR?
See us for Quality Materials and Helpful Information
ROBERTS SUPPLY COMPANY
639 S. Mill Ph. 214 or 825

DESIGN C-204. In addition to the full basement under this house, a small utility room is located at the side entrance. This room has coat closet, cabinet and storage closets for housekeeping supplies, as well as space for washer and dryer. Storage space is also provided in the bedroom hall closets for linen, supplies, games and equipment.

Three bedrooms and bath are in the rear and living-dining room and kitchen in the front. Working drawers include optionally a breezeway and garage on the utility side. In the kitchen, cabinets on the two walls leave space for dining by the side window. The bathroom lavatory is built into a counter with cabinets above and below. Other features include: fireplace, covered front entrance with lattice, picture window, wide siding and asphalt shingles. Floor area is 1382 sq. ft. and cubage 26,695 cu. ft.

For further information about DESIGN C-204, write the Building Editor, The Plymouth Mail.

Space Illusion In 'One-Color' Scheme

You can save money decorating your home and have your favorite color throughout the house. A "one-color" scheme will give the illusion of more space and let you interchange your furniture from room to room.

For instance, you can pull a bedroom chair up to the dining table without apology or retire a living room rug to the bedroom when you buy a new carpet.

Most families aren't completely redecorating their homes at once. So, you can pick out the color that you like best, and add as you go along. Maybe you already have a carpet that you like. Then you can make the walls the same color, when you decide to re-paint or put on new wallpaper.

When you re-upholster the dining room chairs, or plan new draperies, you can add some more of your favorite color. Before you

know it, you have the one-color look, throughout your house!

The fastest way to get action is to use Plymouth Mail classifieds.

PLUMBING AND HEATING
All Types of Domestic & Industrial Installations
Authorized TIMKEN FACTORY DEALER
15 Trucks
Ready Day or Night
JOHN M. CAMPBELL
38630 Plymouth Rd., Ph. 1504

Complete Gas-Oil-Coal HEATING SERVICE
OTWELL HEATING
Licensed Gas Mechanics
AIRCONDITIONING
SUMMER COOLING FANS
FREE ESTIMATES
PHONE 1701-J
Day or Night
265 W. Ann Arbor Rd. Plymouth

MURRAY KITCHENS
Loaded with Luxury Features For the Modern Homemaker!
West Bros. Appliances
507 S. Main Phone 302

JOINING IN ONE OF THE GAMES offered as summer fun by the recreation department are children at the Starkweather school playground. Starkweather is one of five playgrounds which are offering their facilities to the youngsters for an eight-week period this summer. Shown ready to shoot the ball is Lon Dickerson.

Other children are: in the foreground, left to right, Karen Dickerson, Carl Glass and Ron Presley; background, counselor Sally Shuttleworth, Sharon Stremick, Linda Park, Carol Glass, Carol St. Louis, counselor Sue Daniel, Rosanne Rieder and Toni Osborne.

SPORTS

SPORTS CORNER

This on' That
For the third time in its history Milwaukee is the home of a major league team. It was in the National League in 1878 and in the American League in 1901. Attendance has been so good it is rumored that a number of other major clubs are looking for forgotten seats and would like to make their moves in 1954. President Eisenhower, an expert with a fly rod, fishes like he plays golf—for blood. He's latest fishing was in the trout stream in South Dakota where President Coolidge fished in the 1920's. Coolidge, however, wasn't much of an angler and the trout were loaded down with liver to make them easy and caught without a fight. Truman didn't care much about fishing although he made a great show of trolling in the Gulf Stream when he visited Key West.

FOUR FOR BEN . . . Ben Hogan wins in triumph after winning National Open Golf title for fourth time at Oakmont, Pa., with 283 strokes, 5 under par and 6 ahead of Sam Snead. Hogan's previous wins were in 1946, 1950 and 1951.

K-F Surprised Again; Parkview Wins Close Game

After being rained out of their first game of the softball season, the Parkview Girls softball team in the Inter-City league won their initial contest in a well-played game from Kaiser-Frazer 2 to 1 in extra innings last week Tuesday on the diamond behind the high school. The play was extremely close throughout with neither team able to score until the 7th inning when each counted once to send the game into overtime.

Barbara McIntosh, star hurler for the local lassies, had set the K-F batters down without a hit until that final inning when a single scored the visitors lone run after an error and an out. Miss McIntosh had her strikeout ball working as she whiffed 12 K-F girls, and her control was excellent for she did not walk a batter.

Olds All Alone On Top in League

The crack Beglinger Olds softball team took over undisputed possession of first place in the combined open and industrial league with a close victory over Detroit Transmission 5 to 2 last Thursday evening. This win enabled Olds to remain undefeated while DTD lost their first game of the season.

Tonight W & B plays DTD at 6:15; LaFontaine goes against Olds at 7:30; and Cavalcade battles Bathey at 8:45. Next Monday evening Evans plays Olds at 6:45; W & B plays Bathey at 7:30, and LaFontaine plays the last game against Cavalcade at 8:45.

Standings as of last weekend are as follows:

Team	W	L
Beglinger Olds	6	0
Det. Transmission	5	1
Cavalcade	3	2
LaFontaine	3	3
Whitman & Barnes	2	3
Evans Products	2	4
Bathey	0	6

Jr. Optimist Are Shellached 27-1

The Junior Optimist softball club in the boys grade school league opened their summer schedule on a sour note, as they were trounced by the Starkweather team to the tune of 27 to 1, in a game stopped at the end of the fourth inning by a time limit. The winners scored heavily in each inning counting 5 in the first, 9 in the second, 8 in the third and 6 in the fourth—the losers counted their lone run in the third inning.

Daisy Old-Timer Wins on Forfeit

The Daisy team in the Plymouth-Livonia Old Timers' Softball League had an easy time in their first game this summer. They were scheduled to play the Joy Bar outfit last Wednesday, but the bar team did not show up so the local oldsters won by a 7 to 0 forfeit.

Next Monday Daisy takes on Winconsin Door away; Wall Wire plays Contractors on the diamond behind the high school. Next week Wednesday, Wall Wire goes to DPW; Daisy to Dutch Mill; while the Livonia American Legion comes to Plymouth to play the Contractors' team.

Merchants Play Northville Here Fourth of July

The Plymouth Merchants team in the Inter-County League play two games this weekend. On Saturday, the Fourth of July, they take on a traditional foe, Northville. At present Northville is leading the Red Division and has not dropped a decision this year. This should be an exceptional contest as all the Plymouth-Northville battles have been in the past. The game will be played at Riverside Park here beginning at 3:30 in the afternoon.

On Sunday they go to Bell Creek for a game with the Redford Lions. The contest will begin at 3:30.

Other contests played Sunday resulted in wins for Wayne beating Livonia 12 to 1; Northville taking Wyandotte 4 to 1; Auto Club downing Teamsters 13 to 4; and Ferndale Lions beating Food Fair 7 to 1.

The standings of the games reported so far are as follows:

Division	Team	W	L	
Red Division	Northville	8	0	
	Teamsters	5	4	
	Food Fair	5	4	
	Plymouth	4	4	
	Livonia	4	4	
	Farris	3	3	
	Grandale	3	4	
	Walled Lake	0	8	
	White Division	Auto Club	9	0
		River Rouge	9	0
Wayne		4	3	
Wyandotte		3	5	
Redford		2	5	
Lincoln Park		0	7	

Sports Glances

by "Professor" Edgar Brown

No wonder it is hard to get umpires these days! I have been to a few softball and hardball games this summer, and nearly every game had a "loud-mouth" present who took delight in telling the umpire how wrong he was on his decisions. Usually it is the same ones, game after game, who abuse the men in blue. At times umpires must enjoy a little heckling with a sense of humor, but when it becomes abusive, and every decision hooted, it can spread to the crowd and cause trouble.

A little heckling is expected at ball games as long as it is kept on a sensible plane, but when someone gets angry at each decision that is carrying it too far.

The umpire may be wrong occasionally—even though they seldom admit it—but after all they call them as they see them from behind the plate, or close to a play, and they are in a much more advantageous position than the "loud-mouth" in the stands. The game of baseball would be a sorry mess if we didn't have umpires to keep the play going in a businesslike manner.

A couple of weeks ago there was an article on this page saying that umpires were needed this summer. Mr. Loud-mouth here is your opportunity to make your own decisions and get paid for it. Just call Earl Gray and register as an umpire today!

Well I attended the West Coast-Big Ten track meet at Ann Arbor last week, and along with some 7,000 other fans I was a little disappointed by the rather dismal showing made by the athletes from the mid-west. Some experts thought the difference in favor would be as low as 10 in favor of the west-coasters, but I personally thought about 20. It was 31.

The world record holders, Parry O'Brien in the shot put, and Sam Iness in the discus throw, made some good tosses for first place, but didn't come near their peak performances. However, one shouldn't expect a record, or near record, each time these two perform—an athlete in field events can be in perfect condition one day under perfect weather on a perfect field and make a great toss, and not come near it for some time again. Whereas, a runner will more or less be more consistent. I think more things enter into a field event than in a running event—maybe I'm wrong.

Plymouth's Louis Vargha ran fourth in the 220 yard dash, and ran the third leg in the mile relay. He was pulled out of the 400 in favor of the relay, which was lost by a hair to the West Coast quartet. Louis ran a creditable race in each event, and will be back next year as a senior at Michigan State.

A surprise was pulled in the high jump where the west coast lad outjumped Milt Mead from Michigan to win at 6' 9 1/2". That is really getting up in the thin air.

This baseball business is sure funny. Look at the Yankees—they won 18 straight games, and some were ready to concede them the title again as they had a 12 game edge over Cleveland. Now they have lost 7 straight at

Merchants Lose As River Rouge Rallies in Ninth

River Rouge rallied for two runs in the ninth inning last Sunday to hand the Plymouth Merchants a 6 to 5 loss in an Inter-County League game over at River Rouge.

Manager Bassett elected to start a new right-handed hurler, Don Schwall from Ypsilanti, but the 17 year old lad was shelled out before he retired the side in the first inning. At that time he had yielded three hits, two of them of the tainted variety and had walked two men. Lefty Ed Hock came in to put out the fire, but four runs had been scored in that first time at bat. Young Hock blanked the winners then until those two winning runs in the ninth, but was charged with the loss as the Merchants had gone ahead in the fifth inning when they scored all of their runs. The five runs were scored on 2 errors and 3 solid hits.

River Rouge had 7 hits as did the Merchants. Moers and Hock each had 2 hits with Williams, Swartz and Shedd each contributing one hit.

The River Rouge late rally spoiled a splendid relief chore by Hock, who had shackled the home team until the uprising in the last inning. This defeat brought season record of the Merchants to a .500 percentage—they got off to a good start by winning their first 4 games, but now have dropped their last four contests.

Somers Tosses No-Hit SB Game

Hal Somers chucked a no-hitter in the city softball league last week as he blanked Evans 9 to 0. Pitching for Detroit Transmission, Somers set down the Evans batters with 10 strikeouts while walking 7 men. Stevens, his opponent, allowed 6 hits, struck out 1 man and walked 5.

The game was fairly close until the last inning when DTD counted 6 times on 4 hits and 3 walks. The 6 hits in the game were evenly distributed with Kliest contributing a triple in the last inning.

In another game Evans bested Bathey 8 to 3 as Etherington set the Bathey batters down with only 1 hit. Menchaca had two triples for the winners, with Etherington, Gilbert and Bremmer each having two hits.

Slugging Allows Olds to Win 10-4

Whitman & Barnes dropped their decision of the year last week when Olds upset them 10 to 4 in a game limited to 5 innings by the time element. Olds scored all their runs in the 2nd, 3rd and 4th innings. W & B jumped away to a 3 run lead in the first inning as they counted three runs on 2 walks, an error, and 2 singles.

Mas did the chucking for Olds and allowed 5 hits while striking out 5 men, and walking six batters. Joe Nagy, the loser, struck out only 2 men walked 1 and hit 1, but some solid, timely hitting accounted for all the runs—the winners got to him for 13 solid blows.

Mugs Hunt had a homerun, Doug Slessor a triple and Don Likewiss a double. Likewiss had 3 hits, Huebler 2, Hunt 2, and Schultz 2. V. Basham had a single and a double for the losers.

Lose something? Find it through a Mail classified. Call 1600. Deadline is Tuesday noon.

Merchants Lose As River Rouge Rallies in Ninth

River Rouge rallied for two runs in the ninth inning last Sunday to hand the Plymouth Merchants a 6 to 5 loss in an Inter-County League game over at River Rouge.

Manager Bassett elected to start a new right-handed hurler, Don Schwall from Ypsilanti, but the 17 year old lad was shelled out before he retired the side in the first inning. At that time he had yielded three hits, two of them of the tainted variety and had walked two men. Lefty Ed Hock came in to put out the fire, but four runs had been scored in that first time at bat. Young Hock blanked the winners then until those two winning runs in the ninth, but was charged with the loss as the Merchants had gone ahead in the fifth inning when they scored all of their runs. The five runs were scored on 2 errors and 3 solid hits.

River Rouge had 7 hits as did the Merchants. Moers and Hock each had 2 hits with Williams, Swartz and Shedd each contributing one hit.

The River Rouge late rally spoiled a splendid relief chore by Hock, who had shackled the home team until the uprising in the last inning. This defeat brought season record of the Merchants to a .500 percentage—they got off to a good start by winning their first 4 games, but now have dropped their last four contests.

Somers Tosses No-Hit SB Game

Hal Somers chucked a no-hitter in the city softball league last week as he blanked Evans 9 to 0. Pitching for Detroit Transmission, Somers set down the Evans batters with 10 strikeouts while walking 7 men. Stevens, his opponent, allowed 6 hits, struck out 1 man and walked 5.

The game was fairly close until the last inning when DTD counted 6 times on 4 hits and 3 walks. The 6 hits in the game were evenly distributed with Kliest contributing a triple in the last inning.

In another game Evans bested Bathey 8 to 3 as Etherington set the Bathey batters down with only 1 hit. Menchaca had two triples for the winners, with Etherington, Gilbert and Bremmer each having two hits.

Slugging Allows Olds to Win 10-4

Whitman & Barnes dropped their decision of the year last week when Olds upset them 10 to 4 in a game limited to 5 innings by the time element. Olds scored all their runs in the 2nd, 3rd and 4th innings. W & B jumped away to a 3 run lead in the first inning as they counted three runs on 2 walks, an error, and 2 singles.

Mas did the chucking for Olds and allowed 5 hits while striking out 5 men, and walking six batters. Joe Nagy, the loser, struck out only 2 men walked 1 and hit 1, but some solid, timely hitting accounted for all the runs—the winners got to him for 13 solid blows.

Mugs Hunt had a homerun, Doug Slessor a triple and Don Likewiss a double. Likewiss had 3 hits, Huebler 2, Hunt 2, and Schultz 2. V. Basham had a single and a double for the losers.

Lose something? Find it through a Mail classified. Call 1600. Deadline is Tuesday noon.

LaFontaine in Easy 17-3 Win

The LaFontaine evened up their season record last week with an 17 to 3 victory over Bathey in the city softball league. The winners scored at least one run in every inning, and the losers scored all their runs in the sixth inning on no hits. In fact, Bathey only got 1 hit off the offerings of Wellman, and that came in the fourth inning by Bob Edleman. Wellman struck out 9 men, walked 4 and hit 2 more. The winners collected a total of 11 hits in scoring their 17 runs—they received 6 walks and Bathey made 6 errors.

The big blows were home runs by Vaughn and F. Soave. Wellman had a triple and Riblett a double.

LaFontaine in Easy 17-3 Win

The LaFontaine evened up their season record last week with an 17 to 3 victory over Bathey in the city softball league. The winners scored at least one run in every inning, and the losers scored all their runs in the sixth inning on no hits. In fact, Bathey only got 1 hit off the offerings of Wellman, and that came in the fourth inning by Bob Edleman. Wellman struck out 9 men, walked 4 and hit 2 more. The winners collected a total of 11 hits in scoring their 17 runs—they received 6 walks and Bathey made 6 errors.

The big blows were home runs by Vaughn and F. Soave. Wellman had a triple and Riblett a double.

Schwartz was the losing hurler.

Shop the easy way. Read our advertisements first, then you will know where to buy, at the price you want to pay.

Livonia Sauna Bath House
26342 Five Mile Rd. at Harrison
OPEN
THURS. 6:00 p.m. - 12:00 p.m.
FRI. 11:00 a.m. - 12:00 p.m.
SAT. 11:00 a.m. - 12:00 p.m.
SUN. 9:00 a.m. - 3:00 p.m.
Phone Liv. 3418

LEODERM
For Athlete's Foot, Ringworm and Dermatitis of most kinds
Satisfaction Guaranteed or money refunded
Sold Only at
SAM & SON DRUGS
859 Penniman - Plymouth

IT'S Wilson TODAY IN SPORTS EQUIPMENT
... AND FOR ALL YOUR SPORTS NEEDS EVERYDAY ... IT'S
DAVIS & LENT
"Where Your Money's Well Spent"
336 S. Main Phone 481

Free Lessons to Tennis Players

A local man has been devoting his spare time to developing tennis players, and teaching novices the fundamental principles involved in playing the game. However, the response hasn't been too gratifying as very few have taken the opportunity to come over to the high school courts to receive this wonderful instruction.

Kenneth Bisbee, a former tennis coach at Farmington High school, and a former college player of note, is the man who is so graciously giving these free instructions. Children of any age, or adults, are invited to come to the high school courts any Thursday from 3:30 to 5:30 to participate. All that is necessary is to bring your own racket and balls, and a desire to learn something, or more, about the court game.

The recreation department sponsors Mr. Bisbee, and have put the courts in shape—the grass has been taken off, and the lines are going to be painted.

Tennis is a grand game for exercise and fun so if you are interested come over tonight and see Mr. Bisbee.

Homeless Holmes-Dis here paper says that soap is good for mosquito bites.

Petered Pete-Say, I been a wonderin' all me life wot dot stuff was good fer.

Let this new label remind you—with

Meister Bräu

"YOU FILL YOUR GLASS WITH PLEASURE!"

Meister Bräu
FOURMENT Distributing Co.
Phone Wayne 5840

you'll say **Wow** when you see one
USED CARS and USED TRUCKS

PAUL J. WIEDMAN, INC.
470 S. Main Phone 2060
OUR REPUTATION RIDES WITH EVERY USED CAR AND TRUCK WE SELL!

SAVINGS to Touch off a Glorious 4th
HOWLAND BATHING CAPS 98c
PLAYTEX PULL-ON PANTIES 79c

Get the most of holiday fun and sun—and get off to the right start by coming to Dodge's for things you'll need for a grand and glorious time wherever you go... whatever you do! Our counters are filled with shining values in suntime goods—the best buys in summer supplies.

Polar Cub Electric Oscillating
FAN - 10 INCH - \$14.95

Wilson's Under Water
GOGGLES \$1.95

Helene Curtis
SPRAY NET \$1.25 & \$2.00

Poof Deodorant
BODY POWDER \$1.00

Men's Durabilt Elastic Hosiery
NYLON \$2.95 Each

DEODORANTS
Yodora Deodorant .63c
Sportsman D-Bar \$1.00
Stopette .60c & \$1.25

FILMS
Eastman Duopak
V-127 2 rolls 77c
V-620 or V-120 87c

MENNEN'S For MEN
59c & 98c
Etiquet 1/2 price sale
98c size .. 49c

BABY BROWNIES
127 size \$2.85
HAWKEYE BROWNIE
Without Flash \$7.20

FOR SUNBURN
Skol 49c & 89c
Sutra 65c & \$1.00
Tartan 79c
Skolex 69c

DURAFLEX CAMERA
120 Size \$14.50

DODGE DRUG CO. PHONE 124
PRESCRIPTION PHARMACISTS
W.G. SCHULTZ SINCE 1924 H.W. SCHULTZ
WHERE QUALITY COUNTS

These Events Were News

50 Years Ago

C. G. Draper offers a reward for the capture and conviction of the person who is representing himself as sent out by him to test and fit glasses to the eyes. He is continually receiving complaints from people who have been sold. Mr. Draper wishes to inform the public that this man is an impostor.

Deputy Sheriff George Springer arrested one George Harris last week Thursday evening on several charges of misdemeanor. Several articles of small value were stolen by the fellow at the Victor Hotel and he was also

caught in the act of stealing a razor at Louie Reber's. Later he made a nuisance of himself on the streets. George locked him up in the "cage" over night and Friday morning swore out a warrant before Justice Valentine. When brought before his honor he pleaded guilty to the charges and obtained 60 days at the Detroit House of Correction, which seemed to him to be as good a place as any to spend the Fourth.

Julius Miller had his bicycle stolen Sunday evening while he sat within seeing distance of it. He yelled at the thief to stop, but he mounted the wheel and sped away.

Deputy Sheriff George Springer has taken two "Weary Willies" to the works in Detroit this week for 60 days each. Keep it up George and they will soon find out how they get used in Plymouth and will stay away.

Mrs. Conrad Springer has been laid up for the past week with a bad foot which came from running a slier into it. A doctor had to be called to extract the same.

Miss Lottie Bowen left Tuesday for Farmington, where she has accepted a position as stenographer for F. M. Warner, Secretary of State.

The social given by the German Sunday school Wednesday evening on C. Drew's lawns, after the shower, was well attended. The school cleared \$6.00.

25 Years Ago

Mrs. C. G. Draper and daughter, Miss Winifred, entertained a company of 12 ladies at a miscellaneous shower honoring Miss Mary Parrott at the Draper home on Church street last Friday evening. The house decorations were pink and white. Refreshments were served and the guest of honor received many useful and beautiful gifts.

George Huger has moved his plumbing equipment from the

Connor building on Main street to his residence at 1091 Starkweather avenue, where he will continue the business.

Maynard J. Larkins, who is spending the summer at the National High School Orchestra and Band camp at Interlochen, Michigan, writes to his family that he is having a wonderful time.

Aurora borealis, unusually brilliant and plainly discernible, was witnessed here last Saturday night and early Sunday morning. The sky was streaked with red and white lights, moving from east to west. The waves of light moved in fan shapes.

Miss Mary Mettetal went to Lansing Friday with several children who met at the Hotel Mayflower to compete in the 4-H club contest held this week. She was the winner of the music memory contest of Wayne county.

Charles F. Bennett visited friends in Lansing a few days this week.

Misses Ruby and Hazel Drake have returned from their trip up the St. Lawrence river through Thousand Islands, Lake Ontario and Niagara Falls.

Mr. and Mrs. F. C. Donovan entertained a party of 30 friends last Sunday with a picnic dinner on the spacious lawn of their home on Plymouth road.

Miss Thelma Vivian Peck was hostess to a Tuesday afternoon bridge luncheon at her home, honoring her house guest, Miss Dorothy C. Duncan, of Jacksonville, Illinois. A number of the out-of-town guests were classmates of Miss Duncan and Miss Peck during their college days.

The members of the Kiwanis club and their families were guests of Mr. and Mrs. Carl Heide at their cottage at Base Lake last Wednesday afternoon. The afternoon was pleasantly passed with boating, fishing, swimming, and various games, after which a delicious picnic lunch, prepared by the Hotel Mayflower, was served. It was a most delightful occasion for those who attended.

Ralph Bechelder, Edward Strong and Bob Chute, left June 23 for a bicycle trip through Northern Michigan. They took

10 Years Ago

Fred Flynn, an afternoon foreman in the River Rouge hospital of the Ford Motor company, was the speaker at the Tuesday evening session of the Kiwanis club. Flynn told of his experiences in government service in the Philippines where his duties were guarding the Governor General. He explained his various side trips through the Orient.

Lightning struck the chimney on the Cass S. Hough home on Ann Arbor trail late Sunday afternoon, causing a small roof fire that was quickly brought under control by the Plymouth fire department. Damage was estimated at about \$300.00.

The Plymouth Girl Scout day camp opens Monday, July 5 in Riverside park and will be held the first four days of the week for two weeks from 9 a.m. until 4 p.m. Miss Helen Moore, who has lived in Plymouth the past year, residing on Irvin street, is the director of the camp. Miss Moore has had wide experience in the Scout and recreation work.

David L. Brown is the new division manager of the Pontiac division of Consumers Power company, having been named to succeed the late Bifum G. Campbell. It is his job to supervise the company's operations in Oakland, Macomb and Wayne counties.

Extensive improvements have been made at the Chicken Shack on Plymouth road by the proprietor, L. O. Berry. Because of the demands of defense workers for all night service the restaurant now operates on a 24-hour basis. New, modern counter equipment has been added along with many new tables and a service bar. The restaurant itself has been greatly enlarged and improved and will now accommodate nearly 200 people at one time.

Ralph Bechelder, Edward Strong and Bob Chute, left June 23 for a bicycle trip through Northern Michigan. They took

Crossword Puzzle

HORIZONTAL

- 1 Crotchety person
- 2 Joined
- 3 Time of year
- 4 Destroyed
- 5 Song
- 6 Foreigner
- 7 Toward
- 8 Among
- 9 Negotiate
- 10 Turk's hat
- 11 Stone
- 12 Part of sword
- 13 Drill
- 14 Withdraw
- 15 A food
- 16 Tall marsh grass
- 17 Raised
- 18 Look at
- 19 Nail (pl.)
- 20 Among
- 21 Objective
- 22 Wept
- 23 Sedition
- 24 Ethiopian
- 25 Small ruyet
- 26 Accomplished
- 27 French for land
- 28 An effort to raise someone
- 29 Denoting a tribe
- 30 Franks
- 31 Safe away
- 32 Look at
- 33 Intently
- 34 Mechanical man

VERTICAL

- 1 Cherrylike color
- 2 Predatory incursion
- 3 Man's name
- 4 Word of negation
- 5 Knotty
- 6 Tunes
- 7 Piece for two
- 8 Noise
- 9 Priester's measure
- 10 Hinders
- 11 Island off coast of Asia Minor

PUZZLE NO. 244

- | | | |
|-----------------------------------|------------------------|-----------------------------|
| 13 Numbers | 29 Extinct bird | 44 Military officer (abbr.) |
| 16 Allows | 30 New Mexico Indian | 45 Artificial language |
| 19 Movement of ocean waters (pl.) | 31 Male ferret | 46 Answer to Puzzle No. 243 |
| 20 Sustenance (pl.) | 32 Pays attention to | |
| 22 Article of food | 33 Predatory incursion | |
| 23 Small stream | 34 Senator from Ohio | |
| 24 Denudes | 35 Lessons | |
| 25 Knotty | 36 Piece for two | |
| 26 Noise | 37 Priester's measure | |
| 27 Hinders | 38 Prohibitions | |
| 28 Ugly old woman | 39 To scorch | |

business in Plymouth since 1910, has announced that the firm has abandoned its retail business for the duration of the war.

PAINTING PAPER-HANGING DECORATORS
Quality Work • Exterior
Volinsky & Waterer
Phone KE. 3-7812 or Ply. 337-J

SINUS

And those terrible headaches caused by sinus now relieved by tablets taken internally.

Sinus sufferers go all out in their praise of the wondrous relief from these tablets. Get a bottle today!

ASK YOUR DRUGGIST FOR TRUMAC TABLETS

AVAILABLE AT

BEYER

Rexall Drugs

505 Forest 165 Liberty

MOWING FINE GRASS? CUTTING HEAVY WEEDS? RAKING UP LEAVES?

Let a **TORO** do it for you!

Save work, save time, save health... make lawn care fun with a precision-built Toro—choice of championship golf courses.

TORO 18-INCH WHIRLWIND rotary mower cuts regular grass or tall weeds, trims on sides and front, chops clippings to turf-building mulch. New Leaf Mulcher Attachment (optional) chops leaves to tiny bits... ends raking and burning chores.

TORO 18-INCH SPORTLAWN reel type mower packs a lot of power for speedy mowing of average lawns. Ball-bearing mounted heat-treated steel reel cuts clean. Simple to start and stop. Three-section roller for quick turns in tight places.

\$88.95 **\$123.75**

SAXTON FARM SUPPLY
587 W. Ann Arbor Trl. — Phone 174

EXCAVATING SEWER WORK BASEMENTS GRADING DITCHING FILL DIRT GRAVEL

Clinansmith Bros.
Business Office: 1087 N. Mill
Phone Ply. 2052
After 6 p.m. — Call Ply. 1174-W

Imported Cocktail Delicacies
Cocktail Garnishes • Smoked and Canned Delicacies
A variety of fine cheeses including Worden's Pinconning Cheese
Imported European Champagnes and Wines

THE WINE SHOP
Hotel Mayflower
Plymouth

"Exotic Delicacies" from "Round the World"

the **ARMSTRONG**
Oil and Gas Fired Hi-Boy
Year Around, AIR-CONDITIONER

Yes, Armstrong's Hi-Boy Air-conditioner is tailor made for the home of today, specially designed for ultra-modern 1-floor plan homes.

These attractive home heating units incorporate space saving efficiency and fuel saving economy to give you maximum comfort at a minimum of cost.

HAROLD E. STEVENS
HEATING & AIR CONDITIONING
857 Penniman (Rear) Phone 1697

USED HAND MOWERS \$5.95 UP
Power Mowers \$39.50 UP

- Reconditioned & Sharpened by Experts!
- Power Mowers tuned or overhauled!

ALL MAKES

TRADE IN YOUR OLD MOWER

Low down payment
Use our easy budget terms

WEST BROS., INC.
534 Forest Phone 888

AUTOMOBILE LOANS - REFINANCING
Present Car Payments Reduced

Are your present car payments too high? Do they impose a hardship on you? See Us. We may be able to reduce your payments substantially. Besides reducing your payments it is often possible to give you additional cash at the same time.

A Straight Cash Loan On Your Automobile

If you need money and need it quickly you will appreciate our service. We will make you a straight cash loan on your automobile—while you wait. Bring evidence of ownership. We specialize in this field. Quick service—No endorsers—Convenient payments—low rates.

UNION INVESTMENT CO.
815 Ann Arbor Trail, Mayflower Hotel Bldg.
Phone Plymouth 800
BRANCHES:—WAYNE-LINCOLN PARK-YPSILANTI
HOURS: 8:45 to 5 SATURDAY 8:45 to 12:30

POWER! PERFORMANCE! AND LOW PRICE!

Drive it and Learn Why Dollar for Dollar You Can't Beat a Pontiac

GENERAL MOTORS LOWEST PRICED EIGHT

Pontiac

BERRY & ATCHINSON
874 W. Ann Arbor Rd. (U.S.-12) Phone Plym. 500

When you first sit behind the wheel of a new Pontiac forget its very low cost and concentrate instead on its performance.

Guide it through city traffic and see how its big, high-compression engine gives you amazing get-up-and-go. Then take it out on the open road and feel how it provides power to spare.

Next, see how relaxed you are in Pontiac's roomy, luxurious interior, how easily Pontiac handles, how sure-footed it is on any type of road. Add to all this Pontiac's distinctive Dual-Streak beauty and you know you're commanding a car that represents true fine car quality through and through.

We suggest you come in and put Pontiac through its paces. We're sure you'll agree that here's mighty powerful proof that dollar for dollar you can't beat a Pontiac.

HAZA-WITKA. HERE WE COME, or something like that is reflected in the above picture of three local youths who are shown packing their gear into the trunk of Edwin Schrader's car on the event of their leaving for a summer of camping. Pictured (l. to r.) are Mrs. Roy Jacobus, who is helping son Kenneth do a last minute job

of tying his sleeping bag. Win Schrader, helping his dad place his trunk in the car, and Randy Eaton, waiting to get his fish pole in. The three campers will represent the city at Joe Gembis' camp on Arbutus lake near Traverse City for the next six weeks.

See Milky Way in July Skies

The Milky Way, an archer and the "Dog Star" will occupy July's skies, states Hazel M. Losh, University of Michigan associate professor of astronomy, who adds that the sun will be farthest from the earth this month.

The broad, hazy band known as the Milky Way, which can be seen best in July, extends across the eastern sky during the evening hour, dividing into two branches at the northern end. The western branch passes to the constellation Scorpius, the eastern to Sagittarius.

To the naked eye, the Milky Way appears as a soft, misty light, but Dr. Losh explains that any optical aid, even field glasses, will show that it is composed of multitudinous faint stars.

Sagittarius, "The Archer," is situated in one of the "richest" sections of the Milky Way, she says. Usually depicted with a drawn bow, it aims its shaft at the heart of near-by Scorpius.

The astronomer explains that the five stars of the figure form an inverted dipper, "The Milk Dipper." Sagittarius also may be likened to a giant teapot, with spout, knob and handle, ready to pour toward the horizon.

The brightest star in the whole heavens, the professor states, is Sirius, invisible during July because it appears only in the day sky. It reaches the south meridian around noon, at approximately the same time as the sun. It is this "Dog Star" which blends its rays with those of the sun during July's hot days, giving earth its well known "dog days."

Dr. Losh explains that this expression is only metaphorical,

since the heat from Sirius is very small compared to that of the sun, the "star being more than 500 thousand times as far away as the sun."

Speaking of the sun, Professor Losh says that the earth will reach its greatest distance from it for the year on July 5. This in-

creased distance will have little effect on the temperature, however, since the sun will be only one and one-half million miles farther away than the average of 93 million. This is not enough to make an appreciable difference in the heat received.

The only bright planet visible

during the evening hours of the month will be Saturn. Located on the south meridian at sunset, it will move to the west and set around midnight with the bright star Spica.

"Just before sunrise," Dr. Losh concludes, "the eastern morning sky will show Venus and Jupiter." On July 22, Venus will pass below Jupiter, and the two objects will be seen together on July 22 and 23.

Beautiful Formica Dinettes

Size 30x38x48

All chrome is triple-plated, including copper, nickel and chrome.

Formica Sink Tops
As \$29.95
Low As

Odd Chairs
Choice of Colors
Only \$6.95

Tables made to order any size or shape, including round, square and oval . . . 26 colors and patterns to select from . . . Tables are equipped with self-storing leaves.

\$59.95
and up

Chairs upholstered in heavy-gauge Duran and Comark material — 84 colors and patterns — 16 different styles.

Size 42x54x72

METALMASTERS MFG. CO.

Factory Branch: Gratiot at Ten Mile Rd., East Detroit PRescott 5-5200

Redford
27268 Grand River
Nr. 8 Mile
KENwood 3-4414

Retail Stores Located at
Dearborn
24332 Michigan Ave.
Nr. Telegraph
LOgan 1-2121

Royal Oak
4436 N. Woodward
Nr. 14 Mile
LINcoln 1-0050

Hours: 10 a.m. to 8:30 p.m., Dearborn Store Open: Sundays 12 to 6

Fears U. S. Society Attitude May Force Intellectual Into Hiding

The contribution of the intellectual may be lost to American society as a result of investigations of educators and the public's temper toward teachers.

"Too few people realize what the danger is," declared Dr. Harold Taylor, president of Sarah Lawrence college, Bronxville, New York.

Dr. Taylor recently addressed the national convention of the American Association of University Women at Minneapolis. It was reported in an Associated Press dispatch.

"When Rep. Dondero (R), Mich., makes his incredible pronouncement about the subversive influence of modern art in the schools and colleges and art galleries, people either laugh at him or think there might be something to it," Taylor said.

"When Mr. McCarthy calls witnesses for a public display, peo-

ple think that the display itself demonstrates the existence of corruption and subversion, that a person who has nothing to conceal cannot possibly be damaged.

"The point is that only those who have said something, or written something, or have a point of view about politics or life itself can provide anything for investigators to investigate.

"I am referring not to Communist Party members active in conspiracy, subversion, or espionage, who are subject to the law, the courts, and investigation by the agencies of government.

"I am referring to teachers, scholars and writers who have engaged in legitimate political activity in legal organizations of their choice. As teachers, they retain the same rights as other citizens and not a bit less."

More Motels For Summer Tourists

Those who travel or vacation in Michigan this year will find more good motels than ever before. This is the prediction of Charles Daniel, American Automobile Association field reporter who has just begun his annual four-month Michigan tourist facility inspection. Daniel will visit and inspect about 1,000 Michigan facilities.

"We have been informed by our largest state affiliate, Automobile Club of Michigan, that Michigan is in the midst of a motel building boom. We believe many new motels, hotels and restaurants will be eligible for listings in the AAA-accommodations directory this season," Daniel said.

There are now over 600 Michigan motels, hotels and eating places in the AAA directory. Over 1,500,000 copies of the directory are distributed yearly. Nationally, about 10 per cent of all listings are dropped each season and replaced by others.

"There's a nationwide tendency towards bigger and better motels," Daniel noted. "It's generally easy to find a top-grade motel on a main road. And there's a trend towards fancier restaurants. But too many eating places with fancy fronts serve steam table meals that have been cooking several hours. Chicken and ham croquettes taste about alike after such a Turkish bath," said Daniel, who travels an average of 75,000 miles yearly.

Daniel believes Michigan could profitably support several hundred more good restaurants on its tourist highways. The profit potential of those who run superior restaurants is amazing, he has noted.

Daniel counsels travelers on selection of the proper eating places for the proper appetite. Don't expect to order and get good steak at a hot dog stand. And don't expect good hot dogs at a fine steak place. The two don't go together. Short order places serve short orders, not banquets, Daniel said.

Lose something? Find it through a Mail classified. Call 1600. Deadline is Tuesday noon.

Legal Notices

J. Rustling Cutler
North Main Street
Plymouth, Michigan
STATE OF MICHIGAN, COUNTY OF WAYNE, ss.

No. 393,564
At a session of the Probate Court for said County of Wayne, held at the Probate Court Room in the City of Detroit, on the eighteenth day of June, in the year one thousand nine hundred and fifty-three.

Present James H. Sexton, Judge of Probate.
In the Matter of the Estate of WILLIAM M. CHOFFIN, Deceased.
Vivian E. Choffin, Special and General Administratrix of said estate, having rendered to this Court her combined first and final account in said matter and filed therewith her petition praying that the residue of said estate be assigned to the person or persons entitled thereto:

It is ordered: That the twenty-first day of July, next, at ten o'clock in the forenoon at said Court Room be appointed for examining said account and hearing said petition.
And it is further Ordered, That a copy of this order be published once in each week for three weeks consecutively previous to said time of hearing, in the Plymouth Mail, a newspaper published and circulated in said County of Wayne.

JAMES H. SEXTON,
Judge of Probate.
I do hereby certify that I have compared the foregoing copy with the original record thereof and have found the same to be a correct transcript of such original record.
Dated June 18, 1953.
Raymond A. Sudaak,
Deputy Probate Register
July 2-9-16, 1953

A woman's idea of an enemy is one who laughs out loud when you walk down the church aisle with a new hat on.

Only FORD Trucks offer choice of V-8 or Six and new Low-Friction power!

FIVE great truck engines, up to 155 horsepower— in the big all-new line of over 190 Ford Truck models!

The only ultra-modern overhead-valve V-8 engines in trucks are in FORD Trucks! Ford now offers three new overhead-valve Low-FRICTION truck engines . . . 101-h.p. Cost Clipper Six, 145-h.p. Cargo King V-8, 155-h.p. Cargo King V-8. Short-stroke design cuts friction "power waste," saves gas! With the world-famous 106-h.p. Truck V-8 and the 112-h.p. Big Six, you have a five-engine choice to suit the most exacting power needs of today's hurry-up hauling!

NEW DRIVERIZED CABS—most comfortable in any truck! New curved one-piece windshield, new wider seat with shock snubber—completely New! Shown: all-new Ford F-350 9-ft. Express, G.V.W. 7,100 lbs., with Deluxe Driverized Cab (extra cost).

NEW LOW-FRICTION 101-h.p. Cost Clipper Six cuts piston travel 18%, without reducing rpm—delivers more pulling power on less gas! World-famous 106-h.p. Truck V-8 has new high-lift camshaft, new cooling efficiency! Ford Trucks for '53 offer widest choice of transmissions in truck history—Synchro-Silent in every model at no extra cost!

Completely NEW!
Come in—see them!

FORD ECONOMY TRUCKS

SAVE TIME • SAVE MONEY • LAST LONGER

PAUL J. WIEDMAN, INC.

470 So. Main St.

Good Drivers Drive Safe Cars

Phone 2060

WOOD'S STUDIO
Industrial — Commercial — Portrait
Identification Photographs — Picture Framing
1165 W. Ann Arbor Trail Plymouth
One block west of Harvey St. Phone 1047W

SALE!
SAVE \$1.00 PER GALLON
BEAUTY and PROTECTION
Boydell
QUALITY PROVEN PAINTS
SINCE 1865

SOFT-TONE REG. \$4.15 GAL. **NOW \$3.15**
SEMI-TONE REG. \$5.49 GAL. **NOW \$4.49**
GLOSS-TONE REG. \$5.49 GAL. **NOW \$4.49**

this offer for a limited time only!

LIBERTY ST. HARDWARE

JAKE HINES, Manager

195 Liberty St. Plymouth Phone 198

The Plymouth Mail Presents

A series of and about residents of Plymouth at home, at work or at play
This Week—MRS. A. GERALD PEASE

PLY-MAIL PHOTO

"There's nothing spectacular about my life," or so Mrs. A. Gerald Pease says.

But waiting on customers at Pease Paint and Wallpaper, a privately owned business, would be enough to keep anyone actively occupied. Besides this particular occupation, however, Mrs. Pease must also find time to care for her duties as a homemaker, a challenge to any woman.

Dividing her time between home life and that of the business world, the neatly tailored woman manages both effectively and still finds free time for social life. A member of the Soroptimist club, Mrs. Pease has been elected as one of the club's directors. As an officer, Mrs. Pease must attend all meetings of the executive board.

It was just one year ago in March that the Pease family came to Plymouth transferring their residence from Livonia where they had lived for 11 years. Before that time, they

resided in Farmington township and in Detroit.

At present, Mr. and Mrs. Pease live at 1445 Penniman. A married daughter also makes her home in Plymouth.

The Pease place of business will be in existence two years this October. When asked if she keeps the business books in balance, Mrs. Pease explained that, "the financial side of the business is handled by Mr. Pease."

Raising a family, keeping a home, putting a finger in business and showing an interest in civic affairs may be ordinary things but it is the simple, every-day things that make people like Mrs. Pease so interesting and pleasant and even "spectacular."

"Have one of these bananas," invested the mother of the kid. "They are awful fresh." "If they are so fresh," said the kid, "why don't they get up and say something?"

U of M Expedition Seeks Remains of Sandia Man, Regarded As Oldest New World Inhabitant of 10,000 Years Ago

Announcement that a University of Michigan anthropologist is continuing research on the Sandia man, regarded as the oldest human inhabitant of the New World, makes one wonder how scientists can be so sure of what ancient man was like.

Well, it's not an easy job, according to Emerson F. Greenman, associate professor of anthropology, who's heading the expedition to Kilarney, Ontario, where last year a similar U-M group uncovered clues which led to the belief that the Sandia man may have existed in that area.

Dr. Greenman points out that great care and patience are needed in piecing together fragments of pottery and rock to trace parts of man's ancient culture.

The anthropologist also must know the various parts of the skull which grow together as the individual ages. An addition of years also brings a widening of the angle of the lower jawbone, as well as a union of different bones of the body.

Dr. Greenman explains that sex can be determined, because male bones generally are larger than those of the female. The male skull usually is larger, has bony prominences over the eyes and shows smooth, rounded upper eye orbits.

When working on discoveries, "a professional archaeologist or anthropologist is supposed to be able to identify every bone, describe it and any objects found, explain positions, make scale drawings of remains and know any bones or parts missing or tampered with," Dr. Greenman states.

As an example of the necessity of knowing the bones of the human skeleton, Dr. Greenman recalls that a few years ago two fairly complete skeletons were found near Imlay City. Close

examination showed that burial had been some years earlier and that they had been dug up and reburied.

He says that he knew this because when the latter was done, the bones were rearticulated—

put back in some semblance of the correct anatomical order. But the heads of the upper leg bones were placed in the wrong relationship to the pelvis: the right was in place of the left, and both were upside down.

PAUL J. WIEDMAN, INC.

470 S. Main Phone 2060
OUR REPUTATION RIDES WITH EVERY USED CAR AND TRUCK WE SELL!

DR. L. E. REHNER, Optometrist
908 Penniman—Plymouth Phone 439
Wed., Fri., Sat.—10 a.m. to 5 p.m.
Hours: Mon., Tues., Thurs.—1 to 8 p.m.

AL'S HEATING COMPANY
"We Service Them All"
Day or Night
Only One Number to Call
Call PLY. 2268
Authorized Sales & Service
Licensed Mechanics
All work Guaranteed
Owned and operated by Al Holcombe
Licensed & Bonded Heating Contractor

Plymouth Mail Want Ads get Results

Vaccine Prevents Bronchitis Deaths of State Poultry

A new low-virulent strain of vaccine, not yet licensed for commercial distribution, is seen as one answer to a "very serious" outbreak of infectious bronchitis in chickens.

Michigan farmers have been grappling with the disease for some time now. It has been blamed for the recent jump in egg prices.

Dr. John Groves, assistant state veterinarian, said infected hens were laying unmarketable eggs which were a complete loss.

He disclosed the low-virulent vaccine which he said would not cause more than eight-tenths of one per cent mortality among chicks immunized.

Dr. Groves, who was a speaker at Michigan State college's "Broiler Day," recommended vaccinating 25 per cent of the flock only. A mild form of the disease, he said, is transmitted to the remainder of the flock, making it immune to the illness.

Egg production is suspended about 10 days following the immunization.

Call 1600 for classified ads
Deadline is Tuesday at noon.

All Kinds of PRINTING
Phone 1600
The Plymouth Mail

Come On Out—
the racing's fine at . . .

NORTHVILLE DOWNS
HARNESSE HORSE RACES

48-NIGHT MEET EVERY NIGHT EXCEPT SUNDAY

- ★ BRIGHTER LIGHTS
- ★ FASTER TRACK
- ★ HOYER STARTING GATE!
- ★ PHOTO FINISH
- ★ PARI-MUTUEL BETTING
- ★ POST TIME — 8:15

DAILY DOUBLE ON FIRST AND SECOND RACES

9 RACES NIGHTLY

Admission \$1.00 Tax Included—Box Seat Reservation Phone Northville 1140
Children Under 16 Not Admitted

HAVE FUN AT NORTHVILLE DOWNS

JOHN CARLO Executive And Operational Manager
JOHN JENUINE Racing Secretary

more time for this...

when you cook **Electrically!**

SEE YOUR DEALER
OR
DETROIT EDISON

Chips from the ROCK

Two promising businessmen are Gary (11) and Gregg (9) Packard, sons of Mr. and Mrs. Cecil Packard. Gary, wanting a pair of high top boots, found he could earn money visiting construction jobs and picking up old pop bottles thrown around by the workmen. The workmen were glad to get rid of the bottles and Gary earned his boots. Brother Gregg averages about 15 to 18 cents per day searching around the base of local parking meters where hurried shoppers don't take time to pick up pennies that slip from their fingers.

Neighbors wondering why they haven't seen Earl Russell working on his beautiful lawn so many hours learned from the grapevine that he spends considerable time now polishing his newly acquired golf trophy. It adorns his book room and was awarded him in Port Huron for second place in the Michigan Senior's Golf tournament.

The last meeting of the Board of Education in Northville started promptly on time. Everyone was there and business was taken care of in a minimum of time. The reason — at the last previous meeting board president Robert Coolman thought his term expired and not planning on running again he took board members to task for their lackadaisical attitudes and interest. He was more than surprised during the meeting to find he still had another year to serve, but said the lecture was well worth it after seeing the change at last week's session.

That other people enjoy one's flowers as much as the grower has been proven many times to Mrs. F. A. Vollbrecht of Ann Arbor trail when her doorbell rings and complete strangers ask if they might be permitted to take pictures in her beautiful garden of roses.

The mails couldn't carry letters fast enough for John Wiltse, son of Mr. and Mrs. C. C. Wiltse of the Community Pharmacy, who is now stationed in Germany. He spent many sleepless nights worrying about Plymouth after reading a story in the Stars and Stripes in Germany about a tornado hitting in Plymouth.

Nelson Schrader of Northville told a group of Rotarians last Friday at the Mayflower that had the residents of his town voted to become a city at their last election Northville could now be the only tax free city in Michigan.

Winston Cooper takes extra precaution to keep his garage locked, even to having a locked gate at the sidewalk so it is almost impossible to get into the garage. However it has been done, and just recently he awoke one morning to find the gate off, hinges removed, and his four wire-wheels and hub caps on his smart Cadillac missing. As if that wasn't enough he swears a few days later he recognized his wheels supporting one of Plymouth's zaniest hot rods on the main street, but since there was no way to actually identify the wheels he watched them roar away.

THE PLYMOUTH MAIL

Published in Michigan's Largest Weekly Newspaper Plant

National Editorial Association Printed and Published Weekly at Plymouth, Mich. \$2.00 per year in Plymouth \$3.00 elsewhere

Entered as Second Class Matter under Act of Congress of March 3, 1879, in the U. S. Post Office at Plymouth, Michigan

General Superintendent, Walter Jendrycka
Advertising Manager, Samuel K. Stephens
General Manager, William Sliger
Publisher, Sterling Eaton

National Advertising Representative: MICHIGAN PRESS SERVICE, INC.
East Lansing, Michigan
WEEKLY NEWSPAPER REPRESENTATIVE, INC.
Detroit, Chicago & New York

THERE'S A REASON WHY YOU SHOULD FEED NEW LARRO SUREPIG... IT'S THE SENSATIONAL NEW FEED THAT SHATTERS ALL RECORDS!

9.8 PIGS WEANED PER LITTER (at 56 days)

45 lbs. AVERAGE WEANING WEIGHT (at 56 days)

SOWS GAIN 23 lbs. AVERAGE (56 days)

NO RUNTS AT WEANING (56 days)

CANDY-LIKE PALATABILITY Pigs Love It.

NO PUSS NO BOTCHES IT'S EASY TO CREEP FEED

LARRO SUREPIG

WE'RE SUREPIG HEADQUARTERS

Open Friday evening until 9 for your shopping convenience

SAXTON FARM SUPPLY

587 W. Ann Arbor Trl. Phone 174

LET'S RE-AFFIRM OUR FAITH

"WE HOLD... THAT ALL MEN ARE CREATED EQUAL, THAT THEY ARE ENDOWED BY THEIR CREATOR WITH CERTAIN UNALIENABLE RIGHTS THAT AMONG THESE ARE LIFE, LIBERTY AND THE PURSUIT OF HAPPINESS. THAT TO SECURE THESE RIGHTS, GOVERNMENTS ARE INSTITUTED AMONG MEN, DERIVING THEIR JUST POWERS FROM THE CONSENT OF THE GOVERNED."

Michigan Mirror

INTERPRETING THE NEWS

Healthiest year in Michigan's history was 1952, announces the state Department of Health.

Some credit for this fine showing belongs to the staff of the state Health department itself, for it has worked hard many years to protect the physical well-being of Michigan's citizens. Now in its 81st year of existence, the department is considered the finest in the country. It was established in 1873, the fifth oldest in the nation.

Credit should be given also to county and city health authorities who reflect in their own operations the help they receive from the state.

Polio was the only serious communicable disease that was epidemic last year. Other facts reported:

More babies were born than in any previous year; about 175,000 which topped the previous high of 1951 by 3,000.

Life expectancy of babies born in 1952 remained at 66 years for boys, 72 for girls.

Deaths from diseases affecting older people increased. Increasing longevity results in part from control of diseases of earlier years.

Michigan's death rate is nine per thousand; well below the national average of 9.6. Only 15 states have a lower death rate.

More than 90 per cent of people of Michigan were served by 51 full-time local health departments.

Most dramatic result of Health department campaigning is the tremendous reduction of goiter cases in Michigan children. Tests in 1924 showed 47.2 per cent with enlarged thyroid glands. Research proved this was caused by lack of iodine in diets. The department found that iodized salt would correct this deficiency; promoted and is still promoting that consumers use only iodized salt.

Result: Only 1.4 per cent of children in the same area this year examined for goiter showed positive signs.

Biggest health problem remains tuberculosis. Of money spent for public health in Michigan, 80%, about 2 1/2 million, is spent fighting this disease—or caring for those that fall to it.

Newest field to receive attention is "adult health problems"; cancer, heart disease and diabetes. With a higher percentage of people living to old age, the department feels it should devote more study to these problems.

Collecting of human blood in cooperation with Red Cross is still another project which receives continual attention.

Free distribution of vaccines it manufactures for Michigan people is a prime department service and there are many other important duties the department has assumed. Among them is a free diagnosis service for doctors, services in the fields of public health nursing, nutrition, maternal and child health, industrial health, dentistry, venereal disease control, and the maintaining of birth, death, and other vital statistics. The list of service as performed is much, much longer.

The important Kahn test for syphilis was developed during the 1930's by Dr. R. L. Kahn who was then associated with Michigan's Health department.

During the forties Dr. Pearl Kendrick produced an improved whooping cough vaccine widely praised in the medical profession.

Michigan's Department of Health is the nation's only source of anti-hemaphilic globulin, a blood derivative important in stopping hemorrhaging.

Outstanding results like these over the years have resulted in the top reputation now enjoyed by Michigan's department.

General purpose of the Department of Health is to encourage and develop health through local agencies at county or city levels. About 600 people make up the state staff. Their efforts are coordinated with 47 county and 11 city departments operating on a full time basis. Only 13 counties do not have health departments.

Federal aid has been available until this year when the national economy program called for drastic reductions. State and local governments providing \$160,000 each and minor reductions in service are planned to make up for the \$327,000 that will not be forthcoming from Washington this year.

Dr. Albert E. Heustis, a young, personable looking man, has been health commissioner since 1948. His job calls for skilled administration. He must work with state officials, with members of organized medicine, with his department personnel and with local departments.

Much credit for the efficiency of the department is given by him and others to the absence of politics in its administration. Since its inception, the agency has usually had a free hand, unhampered by political expediency. This has permitted employment of career type people of high professional standards.

Appointed by the governor, confirmed by the legislature, the commissioner works with an advisory group, the state Council of Health. Members of this body are also appointed by the governor. Although the commissioner need consult the council only if he considers it necessary to public safety to cancel public meetings, to take over a local health department he considers functioning improperly or to set certain health regulations, Dr. Heustis says they have other important functions.

The present council consists of one health engineer, a Doctor of Osteopathy, a dentist and two MD's. In discussing general problems and policies with them, Dr. Heustis feels he has a valuable sounding board of public reaction. "I would like to meet more often with them than at present," he commented.

No discussion of Michigan's Department of Health would be complete without mention of Clifford C. Young, director from 1919 until his death in 1944. "Clay" was considered the top health administration official in the country. His organizational abilities and his warm personality welded the department into a sufficiently operating unit.

When Cy Young died, Paul de Kruijff, prominent medical writer had this to say: "Our state has lost the most valuable of its citizens, and the world is bereft of one of its best battlers in the fight for human life."

ROGER BABSON SAYS:

BABSON DISCUSSES THE 1953 CROP OUTLOOK

Babson Park, Mass., Although it is too early in the season for me to make a comprehensive forecast of the 1953 crop prospects, there are a few highlights that may be of interest. But, first, I can say that as of June 1 the outlook for most of the country was fairly good.

ANOTHER BUMPER WHEAT CROP

Wheat crops of a billion bushels or more have been commonplace in this country during recent years. The 1953 crop should be no exception to the rule, notwithstanding the very poor outlook in certain dry sections. Things will look brighter for the wheat farmer if the total crop were smaller, since storage space at the peak of the harvesting season will be at a premium. This will make it difficult, if not impossible, for some farmers to avail themselves of the Government loan; Supplies of old-crop wheat are also heavy. This all adds up to burdensome total supplies for the 1953-1954 season, and may well presage some form of Government control on 1954 production.

I expect another relatively small rye crop this year, perhaps moderately larger than the 1952 outturn of 15,910,000 bushels, but well below the ten-year average of 25,837,000. However, it should suffice, since imports from Canada probably will take up any slack. Despite floods and other setbacks in the southern rice area, another big crop is on the way, and will be needed to meet a good prospective domestic and export demand.

GOOD CORN AND SOYBEAN CROPS—IF

Last spring, farmers indicated that they intended to plant almost as much acreage to corn this year as in 1952, when the final outturn amounted to 3,307,

000,000 bushels—the second largest corn crop on record. Although excessive rainfall and cool weather delayed plantings in a number of important areas, the setback has been largely made up. Given favorable growing weather and no widespread frost damage later on, we should have another big corn crop this year. This should be good news to hog raisers, since it should help to maintain a profitable corn-hog ratio.

In the case of soybeans, I have very little as yet on which to base a reliable forecast. However, private reports reaching me indicate that planted acreage this year did not differ very much from that in 1952, and that the crop is developing well. Last year's production amounted to 291,682,000 bushels—the second largest on record. Both soybeans and corn are marketed more or less heavily in the fall. For lack of storage place at that time, I expect downward pressure on prices of corn and soybeans.

COTTON PROSPECTS

At this early stage, I would not hazard a forecast as to the probable size of the 1953 U. S. cotton crop. Plantings were badly delayed in some sections by inclement weather, but my guess is that cotton farmers finally got in a fairly large acreage, nevertheless. The price support program alone offered them a good inducement to plant rather generously. I should not be at all surprised if this year's crop turned out to be well above average, barring severe weevil or other damage. Following a big carry-over, another large crop would necessitate more price support.

Flaxseed is another oilseed crop. The odds are that a fairly large crop is in the offing, since farmers last spring expected to increase acreage 20%. I am inclined to doubt, however, that the final outturn will come up to the ten-year average of 38,056,000 bushels. Large carryover stocks are in Government hands, chiefly in the form of linseed oil.

WHAT ABOUT FUTURE PRICES?

Prices of farm products have been declining for more than two years. In fact, they are down 12.8% from January 1951, but still are 3.6% above June 1950—the month in which the Korean War began. This drop occurred despite Government price props. Continued large production, dwindling exports, and mounting surpluses are a combination hard to beat. Thus again is the old Law of Supply and Demand confirmed. Farm prices, in general, will be under pressure this summer and fall, but I don't expect them to collapse. Farmers should still be able to buy all that they need, although perhaps less than they want, which may prove salutary in the long run.

Skin specialists say mud baths are an aid to beauty, but we can't see wherein they have improved the turtle very much.

Sp Shutter Views

By Les Wilson

Although the big share of your camera work is carried on outdoors, good—really good—pictures of people outdoors often represent a ticklish chore. We'll forego a look-in on the use of an exposure meter, tripod and cable release and concentrate on the importance of photographing your subject against the light.

Turn the back of your subject to the sun and you allow him to open his eyes naturally; he will not squint grimly like a ferret peering down a gopher hole. This also tends to erase the deep, unflattering shadows which usually spoil the appearance of the face and figure. Then, too, because of the lessened light, you can use a larger lens opening which throws what might be a distracting background out of focus.

Edgelighting, the use of a sunshade on your lens and the valuable aid of a reflector are refinements which we will be happy to go over if you care to drop by and see us. You'll be surprised what a difference just a few little tricks can make... and you'll also be surprised what a difference proper developing and printing can make. Our professional treatment turns out prints of exceedingly fine calibre. Whether your negative is of the simple snap-shot variety, or in the portrait class, we can really do it justice. So bring your next roll to THE PHOTOGRAPHIC CENTER and be ready for a pleasant surprise!

Don't forget to bring the family out to Plymouth's big 4th of July celebration... there will be many exciting events and lots of fun for everyone... and you'll especially want to see the bathing beauty contest.

The Photographic Center

Your Kodak Dealer
Hotel Mayflower
Plymouth 1048
Plymouth's Exclusive Camera Shop

MONEY IN ONE TRIP

Borrow \$25 to \$500, not in one day, but in one call at our office. Loans made on your signature only, car, or furniture.

PHONE OR COME IN TODAY!

Private **PFC** Fast
Courteous

PLYMOUTH FINANCE CO.

Phone 1630
274 S. Main St.
across from the Plymouth Mail

Phone 9104

Bob's Standard Service

Quality STANDARD Products
Opposite Mayflower Hotel

WONDERFUL FOR THOSE SUMMER OUTINGS... OUR TERRY-FRESH

PICNIC ROLLS

For Hamburgers or Hot Dogs **35c** Dozen

PLACE YOUR ORDER EARLY!

We will have Cakes decorated especially for the 4th of July — Order Now!

TERRY'S BAKERY

"We Can't Bake Like Mother — But Mother Likes Our Baking"

824 Penniman

Penn Theatre Plymouth, Michigan

PLEASE NOTE—FIVE DAYS SUN. THRU THUR. — JUNE 28 THRU JULY 2

Clifton Webb — Barbara Stanwyck
Robert Wagner — Thelma Ritter
Brian Aherne

"Titanic" The never-to-be-forgotten story of the biggest Marine Disaster of modern times. NEWS Sunday showings—3:00-5:00-7:00-9:00 SHORTS

Please Note—Two Days Only—FRI-SAT. — JULY 3-4

Jose Ferrer — Mala Powers

"Cyrano de Bergerac" The tragedy and comedy, the dash and excitement, of literature's most fabulous adventure. NEWS

SUN.-MON.-TUES. — JULY 5-6-7

June Haver — Dan Dailey

"The Girl Next Door" (Technicolor) — Musical Comedy— NEWS SHORTS

WED.-THUR.-FRI-SAT. — JULY 8-9-10-11

Richard Widmark — Jean Peters
Thelma Ritter

"Pickup On South Street" An exciting story of intrigue and adventure. NEWS SHORTS

P - A Theatre Plymouth, Michigan

Saturday matinees at the Penniman-Allen Theatre have been discontinued for the summer.

WED.-THUR.-FRI-SAT. — JULY 1-2-3-4

Gregory Peck — Jean Parker

"The Gunfighter" — Plus Gregory Peck — Anne Baxter

"Yellow Sky" Returning to our screen two great, action packed, pictures. Please Note—Gunfighter—showings at 7:00 and 10 p.m. Yellow Sky—showing at 8:30 only

SUN.-MON.-TUES. — JULY 5-6-7

Ricardo Montalban — Yvonne DeCarlo
Pier Angeli — Vittorio Gassman

"Sombbrero" (Technicolor) — Comedy and Adventure— NEWS CARTOON

WED.-THUR.-FRI-SAT. — JULY 8-9-10-11

Charlton Heston — Rhonda Fleming
Forrest Tucker — Jan Sterling

"Pony Express" (Technicolor) The Pony Express, lifeline to the Frontier. NEWS SHORTS

Plymouth Mail Want Ads get Results