Thursday, July 23, 1953,

Snap-judgments Are Ususally

Incorrect Appraisals.

THE PINTOUTHER 28 Pages, 4 Sections Plymouth, Michigan

A Prize Winning Newspaper

\$2.00 Per Year In Advance In Plymouth, \$3.00 Elsewhere

THERE IS MORE THAN ONE WAY TO KEEP COOL. It takes a bunch of kids to have fun, enjoy hot weather and make money too. This busy, typical summer scene was found on the corner of Maple and McKinley one day last week. The two entrepreneurs were Jinx Goddard and Martha Wesley, center, who offered all comers one cent cups of limeade or full sized glasses with one piece of ice for four cents. Enjoying their

refreshing product are, left to right, Mary Katharine Goddard, Sandra Glassford, Sylvia Scalingi, Jimmy Perlongo, Jinx and Martha, Mary Perlongo, Gary Hondorp, and Bobby Stewart. Parents of the children are Mr. and Mrs. Lewis Goddard, Mr. and Mrs. Albert Glassford, Mr. and Mrs. Ciro Scalingi, Judge and Mrs. Nandino Perlongo, Mr. and Mrs. Gerald Hondorp, Mr. and Mrs. Robert Stewart, and Mr. and Mrs. Robert Wesley.

THE TEMPORARY HOME of the First Federal Savings & Loan Association will look like this. Its colonial design will adorn the front of the Huston building on Penniman avenue, now occupied by Goodale Grocery. Offices are expected to be opened in October, however remodelling will not be completed until December. First Federal recently announced the purchase of the northeast corner of Main street and Penniman avenue where permanent offices will be constructed in about three

original property, will never be

the generosity of Mr. Hough and

ed", she said.

Make Funds Available for Library Addition

Plymouth's nearly completed when the new addition is openlibrary addition will open on ed," stated Mrs. Pauline, "and schedule and will be fully fur- the generosity of Mr. Hough and nished, thanks to the generosity the Dunnings, who presented the of Edward C. Houghelee

After reading the story in last forgotten. It is an institution of week's Plymouth Mail, in re- which the entire community can gards to a fund shortage which be proud, and the fact that it might curtail the opening of the has more traffic than most new library addition, Mr. Hough, libraries in the state proves the secretary and treasurer of the fact that the residents and chil-Daisy Manufacturing company, dren of the community apprecitook immediate steps to learn the late the financial support these amount of money needed to civic-minded people have offerbring it to completion. Following a conference with The site was presented to the

librarian Mrs. Agnes Pauline he city by Mrs. Bessie Dunning and presented the library with a her daughter, Margaret, and check in the amount of \$2,500 to therefore carries the name the be used in any manner library Dunning Branch of the Wayne officials desired to furnish the County Library. In addition to

According to Mrs. Pauline, the Dunnings the city also has new tables, chairs, settees and made a substantial contribution bicycle racks will be secured in to the library in the building of addition to a recording machine the new addition. to complete the furnishing of the | Plans for opening the building new addition. In the future this are in the making, and October

will be the new reading room. first has been set as the tentative "Plymouth will have one of date according to librarian Agnes the finest libraries in Michigan Pauline.

Mail building which now supports a new front of colonial design done to conform with the Chamber of Commerce effort to colonialize Plymouth/ When workmen finish the painting of the building and add a few more finishing touches The Mail will have completed a remodeling and enlargement program which has been in the making for over a year Nearly 5.000 square feet of floor space has been added to the building, and it has been modernized throughout to afford Plymouth one of the most modern and efficient weekly newspaper plants in America.

Contractors Race to Ready Allen School for Fall Term there is the matter of equipment

will be able to start the 1953-54 school. school year at the Edna M. Allen Elementary school still remains a question among Plymouth Township school officials.

The half-million dollar struchighway is ahead of schedulebut school officials are hoping that it will be far enough ahead of schedule so that classes can

Plymouth Mail Adds Sponseller

Addition of James Spon-seller to the editorial staff of The Plymouth Mail last week brought to four the number of reporters bringing news to Plymouth area readers.

Sponseller brings four years newspaper and industrial writing experience including fhree years as city editor of the Bucyrus. Ohio, Telegraph-Forum. He has recently been associated with the Kaiser-Frazer Dealer News. Sponseller will wed Miss Doris Bergen of Bucyrus this Sunday, His bride will teach second grade at the new Edna M. Allen school in Plymouth this fall. school in Plymouth this fall.

Whether or not 400 children be held on the opening day of

Superintendent of Schools Russell Isbister explains that the Tibbitts, Fire Chief Robert Mcbuilding contract does not call Allister and City Manager Al for completion of the school until | Glassford. December 1. However, contracture being erected on Haggerty tors have predicted that classber 9 so that classes can be held, although it may be without the benefit of other rooms.

Should the classrooms not be ready, the superintendent pointed out, it will be necessary to the B. P. O. Elks will find the "double up" with classes in the men dropping their lines into the other elementary schools in the lake on the Herman Bakhaus city. The plan would probably farm at 2 p.m. today. The event allow half-day sessions for the is held each year to give the men Allen school children and a half an opportunity to get in a little day for children whose class- fishing, and enjoy an outdoorrooms were being used in the cooked fish dinner. doubling-up plan. The Allen school teachers would teach their enough fish never worries the own classes should the classes be Elks members. Don Lightfoot, moved temporarily to another one of the instigators of the school, Superintendent Isbister event, said that they always

One of the factors slowing progress at the Allen farm each year, for the fish that school was the tornado which are taken out keep the stock struck Worchester, Massachusetts down to balance with the food. last month. A factory in Wor- Although the lake has some chester with a defense contract bass, these are thrown back to was damaged by the tornado and make it a real blue gill fish fry. steel plates destined for Allen Cooks for the evening's feast are school's auditorium ceiling were Jim Latture, Phil Barney, Gar allocated to the damaged factory. Evans and Bill Morgan.

and the city of Plymouth had oral statements. After Arlen's attheir first bout in court Tuesday torney, James Thomson, files his morning when they presented brief, City Attorney Harry Deyo their cases before Circuit Judge will then submit the city's brief. Joseph A. Moynihan in a suit Tuesday morning's session

Gets Initial

Court Airing

filed by Arlen to regain his of-

Kiwanis to Hold

Joint Meeting

fellow Kiwanian.

With Belleville

Garage Rejected

As Fire Station

One means of providing

Garage on Starkweather-has

spokesman for the committee,

said that after an inspection of

considerable alterations would be

into a fire station. Cost of ac-

quiring the building was tenta-

Need for a northside fire sta-

tion has long been stressed by

fire authorities and city officials

who recognize that property

north of the C & O Railroad

tracks is endangered should a

train block thoroughfares. Chief

problem faced by the city is the

cost of such a station. Besides

Composing the study commit-

tee are commissioners Henry

Fisher ,George Bauer, and Floyd

Elks Hold Annua

Blue Gill Dinner

That they will

The annual blue gill dinner of

catch enough with perfect ease

Bakhaus has the dinner at his

the cost of obtaining a building,

ively set at \$15,000.

and personnel.

Arbor road.

DAYLIGHT BANK ROBBERS

GET \$20,000 IN LIVONIA

began at 9:30. Behind City Attorney Deyo were most of the de-Outcome of the morning's ses- fendants in the case including sion brought a request from Mayor Russell Daane, Commis-Judge Moynihan for both at-Judge Moynihan for both at- sioners Floyd Tibbitts, Henry Fisher, Mrs. Eleanor Hammond and City Clerk Lamont C. Be-Gole. Looking on were a few other Plymouth citizens.

Arlen's attorney, the first to speak, repeated most of the charges that had been made in the plaintiff's petition. City Attorney Deyo then presented the commission's reasons for passing At the regular meeting of the the resolution, pointing out that Kiwanis club Tuesday evening Arlen had given up his residency members viewed colored films of in Plymouth. Attorney Thomson the Grand Canyon. The film then spoke for a second time, was shown by Ed Campbell, a after which Judge Moynihan renounced that a meeting in Michigan law.

day, July 30. Slated as a Ladies' Wednesday in the Circuit Court Night, the clubs will meet at the of Wayne county. Circuit Judge Belleville High school.

Frank B. Ferguson last Saturday approved a writ of certified will be Walter J. L. Ray, international president of Kiwanis. records and proceedings into court.

No time limit was placed on attorneys for submitting their northside fire station—that of briefs and exhibits to render a purchasing Jack Selle's Buick verdict.

In view of the fact that definbeen discounted by the study ite misstatements have been precommittee, it was reported Mon- viously made covering the action. day night to city commissioners. The Mail presents the following Commissioner Henry Fisher, factual information compiled from petitions secured from the court.

the garage, it was decided the Arlen's petition containing building was not suitable for a four pages is half the size of the fire station .Selle will dispose of city's answer of eight pages. The the building when his firm former commissioner's petition moves to new quarters on Ann contains 10 exhibits which attempt to show that Arlen is a The commission found that

(Continued on page 8)

needed to convert the structure Firemen Revive Local Woman After 15 Minutes

Fifteen minutes of work by the fire department's inhalator was credited with bringing a Plymouth woman back to consciousness last Friday afternoon. A telephone call took the rescue car to 1043 Ann Arbor

road where Mrs. Earl C. Foster Sr. had lost consciousness. Fire Chief Robert McAllister reported that a doctor was summoned but that Mrs. Foster decided against being taken to a hospital after she was revived.

Arlen Vs. City Armed Pair Escape At Deering

In a daring mid-morning robbery Wednesday two masked men entered the Plymouth road - Deering street branch of the National Bank of Detroit in Livonia and escaped with an estimated \$20,000.

Victim of the hold-up was Everett W. Adams, branch Attorneys representing former torneys to file briefs-a concise manager, who, along with three women and two men em-City Commissioner Frank Arlen statement of the case based on ployees, was told "this is a stick-up" by a 200-pound, six-foot man holding a revolver in one hand and a paper-wrapped crow bar in the other. Adams stated that the second man stood

inside the door warning all employees not to move. Meanwhile the stickup man whisked the bank tills clean. As the two men left, they ordered all employees into a rest room where, according to Adams, a Mrs. Ellen Johnson, teller, pushed the burglar alarm. Minutes later, Livonia police arrived on the scene. The robbery

Heading the investigation was operated by George and Gerald Detroit FBI director Fred H. Shettleroe was announced at McIntire. In a statement to The Monday night's city commission Mail McIntire gave the detripmeeting-thus keeping the father tion of the men as follows: the and son in the race for one "inside" man was about six feet tavern license being sought by tall, weighed 200 pounds, wore a dirty tan hunting cap with green Attorney J. Demel, a co-peti- glasses pulled down; he wore a tioner with the Shettleroes, told red handkerchief over his lower

about 130 pounds. He wore a McIntire urged anyone finding

discarded clothing on the high-Norman W. Marquis, owner of way to call the Detroit FBI. According to McIntire, one customer-a man-entered the

According to Livonia police the hold-up car was parked next procrastination to delay the to an auto occupied by George Ross of 6405 Lindsdale in front Attorney Demel, however, of the bank. Ross described the pleaded with the commission to bandits' car as a grey 1952 delay a decision since he was Chrysler two-door. Branch Mana-

Ironically, there were some 20 when they examine the newly workmen employed to build a proposed location. Previous ob- permanent bank structure adjoining the temporary office who that the bar was to be in the had just quit working because of the rain and taken shelter in an unfinished vault. Reportedly. they were playing cards through-

> aware it was taking place. The Deering street branch of the National Bank of Detroit has been in operation in Livonia since November 1, 1952 .

> out the hold-up and were not

Daisy Blood Bank Collects 80 Pints

Eighty pints of blood were collected by the Daisy Manufacturing company in their blood campaign last Friday .The Red Cross unit from Detroit came to the Knights of Columbus, hall to make the collections.

Shettleroes Have A new place of business for took place at 10:10 a.m.

the proposed tavern to be two petitioners.

quested the briefs to be filed and the commission that previous ob- face, had a two-day beard growth President Dean Saxton an- to cite in the briefs similar cases jections to the Shettleroes peti- and ruddy complexion; he wore tion should now be eliminated blue trousers, a brown jacket and because of the change in site. was stoop shouldered; he was Belleville Kiwanis club Thurs- filed the suit against the city last However, when asked by a comlocated ,Attorney Demel whis- as about 30 years old, 5'8" tall. pered it to the group se that the pale complexion and weighing audience could not hear. He later revealed to The Mail that it similar hunting cap, blue sport was located in an area of the city coat and grey trousers. where no taverns existed.

> Marquis' Fine Food and the briefs. Should the judge decide other petitioner for the tavern the case on points of fact, it will license, urged the commission to bank during the hold-up and was probably be necessary to call in wait no longer in deciding in his told by the smaller hold-up man witnesses. If he decides the case favor. He reminded the com- at the door to stand still. a on law alone, he would use only missioners that he had met all requirements and that it is only matter any longer."

> > sure that in one week's time, the ger Adams stated that the heavy-Shettleroes could satisfy the set hold-up man put the money police department and the Michi- into a cloth sack. gan Liquor Control Commission jections were based on the fact

(Continued on page 8)

Index Classifieds Editorial:

Pg. 5, Sect. Babson Mich. Mirror Pg. 8, Sect. 4 Homemaker ___ Pg. 2. Sect. 4 Residence Series Pg. 6, Sect. 4 Pg. 5, Sect. 4 Pg. 8, Sect. 4 Women's Pg. 1, Sect. 4

SURROUNDED BY DETROIT

REPORTERS tional Bank's Deering street-Plymouth road branch explains details of the Wed day morning robbery. The two bandits escaped with an estimated \$20,000.

tel shades preceded Carolyn gertip length veil was held in Smith down the aisle of the First place by a wide band of white Presbyterian church on Satur- velvet leaves and petals centered day evening, July 18, when she with seedpearls. Her bouquet became the bride of Derald D. was a cascade of white rosebuds McKinley. Carolyn is the daugh- tied with long satin streamers. ter of Mr. and Mrs. Ailey Smith of Eastside drive and the Arthur McKinleys of North Harvey street are the bridegroom's par-

marriage by her father, wore a hair. Their bouquets were cas- Wilfred Wilson of Beck road. waltz length gown of Chantilly cades of white carnations. lace over taffeta. The bodice was strapless and she wore a match- his brother-in-law, to serve him Mr. and Mrs. Marvin Terry of

Six attendants gowned in pas- collar and long sleeves. Her fin-

Dneyse Ebersole, sister of the bridegroom, was the matron of honor. She wore a waltz length gown of pink nylon net over taf-Reverend Henry Walch, D. D. the bride, and Theodora Ann on July 12. Fred C. Nelson presided at the Schnarr, cousin of the bride, organ and Miss Betty Salmon wore yellow. All the attendants

ing lace jacket with Peter Pan as best man and the ush FEW NEW HOMES AILABLE NOW!

All homes have paving and all improvements. PACKED WITH EXTRAS

You must see, as they are too numerous to list.

PRICED FROM \$11,900 F. H. A. TERMS

Used homes also available, don't fail to look over our selection.

You can buy a fine used home from . .

Office in model on Jenner street (1 block back of Stop & Shop market) or 201 Arthur street, 1/2 block off Penniman avenue. OPEN EVENINGS AND SUNDAY

Call Tom O'Brien-384 at ANY TIME for service or appointment

TOOL MAKERS

ARC WELDERS

OTHER MALE HELP

STEADY WORK

PLYMOUTH, MICHIGAN

Mrs. Smith selected a navy Announces Troth blue sheer dress with white accessories and a corsage of pink roses for her daughter's wedding. Mrs. McKinley wore a corsage of yellow rosebuds and white accessories with her orchid nylon

A reception for 135 was held in the church dining room following the ceremony. Guests came from Tonawanda, New York; Walnut Ridge, Arkansas; Ft. Wayne, Indiana; Cass City, Farmington, Northville, Flint, Detroit, Dearborn and Plymouth. Included in the guest list were Carolyn's two great-grandmothers, Mrs. Laura Pierce of Tonawanda, New York and Mrs. Ada Snow of Plymouth.

The young couple are honeymooning in northern Michigan. For traveling the bride wore an agua suit with white accessories and a corsage of white roses.

THE PLYMOUTH MAIL James Brinks, Billy Duty, uncle Maureen O'Callaghan Former Plymouth of the bride, and Bernard Peter-

Mr. and Mrs. John O'Callaghan Both young people are gradu- of Krauter street, Garden City ates of Plymouth High school, announce the engagement of Derald is with the Airbourne their daughter, Maureen Brigid Paratroopers at Fort Benning, to Paul John Albright, son of

Georgia, where they will make Dr. and Mrs. R. J. Albright of Juneau County, Wisconsin. SOCIAL NOTES

Mr and Mrs. Wilfred Wilson of | Reverend and Mrs. H. L. Todd Beck road spent last week at the of Grove City, Ohio, are the Perry Richwine hunting lodge at houseguests of Reverend Todd's

W. H. Thams and children of Midland, Texas, are spending a month at the home of Dr. and brough of South Main street and Mrs. S. N. Thams on West Maple Mr. and Mrs. Dale Arnold of

On July 5, Terry Wasalaski celebrated his fifth birthday at the home of his grandparents feta with a matching stole and Mr. and Mrs. John Wasalaski in Solly glowing candelabra, clip in her hair. The three brides- Sanford. His maternal grandparpalms and large baskets of white maids, Elaine Leitz, Joyce For- ents, Mr. and Mrs. Merle Makegladioli formed the setting for shee and Joyce Grieve were peace of Plymouth were also the impressive eight o'clock gowned in blue and two junior present. Terry spent a week ceremony which was read by the bridesmaids, Gail Smith, sister of visiting there and returned home ton returned to his home on

Mrs. George Richwine of South sang "Through The Years," "Be- gowns were identical in fashion Main street had as her luncheon cause", and "The Lord's Prayer". and each wore a matching stole guests on Tuesday, Mrs. Elton Carolyn, who was given in with a matching clip in their Richwine of Monroe and Mrs.

ners were Roosevelt avenue, will leave children, Ronnie and Namey Sunday to spend two weeks at spent last week at Manistee lake.

West Ann Arbor trail are vaca- at Long Point, Mullett lake, tioning for three weeks at Cadil-

Robert Finton, son of Mr. and Mrs. Herbert Finton of Palmer avenue visited them last weekend. Robert lives in Saginaw.

Mr. and Mrs. Harold S. Clizbe, brother and sister-in-law of Mr. and Mrs. Thomas Moss are visit-

Mr. and Mrs. Russell Isbister of former Yvonne Harrison. Plymouth and Mr. and Mrs. Wil-

Friday for Manitoulin Island in ounces, Georgian Bay where they will spend a week with their chilspend a week with their children Mr. and Mrs. Ellsworth Minock dren Mr. and Mrs. Oscar Ford of Gotfredson road are the proud and family of Detroit and Mr. parents of a daughter, Jean and Mrs. Foster Howell and Evelyn born on July 13 at St. family of Northville who are vacationing there.

Mr. and Mrs. William J. Squires of North Canton Center peming before returning home.

brother, Dr. J. Harold Todd and family of Clemons road.

Mr. and Mrs. Richard Kim-Burroughs avenue returned to Plymouth on Monday after a few days touring northern Michigan.

Mrs. Charlene Waid spent the weekend with a college friend, James Monroe and his parents at their cottage at Port Austin.

Last Wednesday Edson O. Hus-Penniman avenue after spending eight days at Mullett lake.

Mr. and Mrs. Edmund Watson have returned from a two week vacation at Gatlinburg, Tennessee in the Smoky Mountains and Daytona Beach, Florida.

Mr. and Mrs. Vernon Peck and

William Cowgill and Gordon Mr. and Mrs. A. Griffen of guests of Elmer Huston Whipple

Private and Mrs. Clarence Carriveau of 42444 Hamill street announce the birth of a son, David Michael, born at VanDyke Meming here from their home in orial hospital on July 10, weighing six pounds, one and one-half ounces. Mrs. Carriveau is the

liam E. Stirton of Detroit were guests of the Wendell Millers at Waterford, Michigan are receivtheir cottage on Runyon lake last ing congratulations on the birth of a son, Harold John II. Born on July 17 in St. Joseph's hospital, Mr. and Mrs. George Howell of Pontiac, the young lad weighed Gold Arbor road will leave on in at seven pounds, eleven

> Joseph's hospital Ann Arbor. She weighed three pounds, nine ounces at birth.

Mr. and Mrs. LeRoy Westfall road have just returned from a of 11677 Francis street are anvacation spent traveling through the upper Peninsula. They visited relatives in Laurium, Lake born on Wednesday, July 15 at Linden, Ahmeek and Portage St. Joseph's hospital, Ann Arbor lake, also Michigamme and Ishand weighed seven pounds, fourteen ounces.

> Lieutenant and Mrs. Richard Kimbrough announce the birth of a son, Richard Earl born on Sunday, July 19 weighing six pounds three ounces.

> Weeping may endure for a night, but joy cometh in the morning.-Psalms 30:5.

Driving up to the house to deliver the family's seventh baby, the doctor almost ran over a

"Is that your duck out front?"
the MD asked.

"It's ours all right, but it ain't no duck .It's a stork with his legs worn off from making so many calls.

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

STERLING EATON, Publish

Girl Wed in Algonac

At an informal ceremony July Gail Irene Smith, daughter of Mr. and Mrs. William Smith of Algonac, formerly of Plymouth, became the bride of Harold R. DeBoyer, son of Mr. and Mrs. Paul DeBoyer of Fair Haven, Michigan.

The young couple left for Otsego lake following the cere-

Mr. and Mrs. DeBoyer will make their home on Stark drive in Fair Haven, Michigan.

Perry Richwines Honored at Dinner

Mr. and Mrs. Perry W. Richwine were honored on Saturday, July 18, at a family dinner at their home on Burroughs avenue n celebration of their silver wedding anniversary.

Their three daughters, Mrs. Dorothy Smith, Mrs. Betty Gondek and Miss Mary Louise Richwine with their families were all present. Also attending were Mrs. Richwine's mother, Mrs. avenue. Florence Parrott and Mr. Rich-Richwine, both of Plymouth.

by the Richwine's three daughters. Mr. and Mrs. Richwine, who Kentucky. have lived in Plymouth their entire lives, are now vacationing at Mackinac Island.

The Moody Bible Institute film "Hidden Treasurer" will be shown to the congregation of St. Peter's Lutheran church and July 27 at eight o'clock in the from the other kind. They all

Tell Engagement Of Sandra Tibbatts

Mr. and Mrs. John Tibbatts of Ann Arbor road announce the engagement of their daughter. Sandra Kay to Bobby Gene Davis, son of Mr. and Mrs. George Davis of Sutherland

No definite date has been set wine's mother, Mrs. George for the wedding as Sandra is attending Cleary college and The lovely party was planned Bobby is with the United States

> There will be an ice cream social in Kellogg park on Friday July 24 from noon until 9 p.m. sponsored by the VFW Auxiliary. Mrs. Marie Norman is chairman of the event.

Most individuals realize that their friends on Monday evening, family trees are no different need pruning occasionally.

Daniel Hines Will Wed Newburg Girl

Mr. and Mrs. C. E. Becker of Newberry, Michigan announce the engagement and approaching marriage of their daughter, Janice to Daniel J. Hines, son of Mr. and Mrs. Jesse Hines of 333 Auburn avenue.

Plans are being made for an August 22 wedding in Newberry.

The Fidelis class of the Newburg Methodist church will hold a picnic at the Breakfast Nook in Riverside park on Saturday, July 25. All members of the church and their families are cordially invited to attend.

· Cassady's

Distinctive Clothes and Accessories

Main at Penniman

Telephone 414

Plymouth Mail Want Ads get Results

Fine Quality

PILLOW

TUBING

79° yd.

SHEETS

81x99 Muslin Sheets 51.79 each

81x108 Dan River Muslin

\$2.59

Chintz

Seersucker

Chromspun Faille

Florals, Plaids and Plain Colors. \$6.00, \$8.00 & \$15.0

Group of CHENILLE RUGS and BATH MAT SETS

\$1.50

 Some spreads have drapes to match.

HATHAWAY

NYLON MARQUISETTE

Ruffled Priscilla Style

7" full ruffles

51x90 each side......\$9.00 pair

72x90 each side\$13.00 pair

96x90 each side \$15.00 pair

ORGANDY **COTTAGE SETS**

Red - Yellow

53.98 set

SOFA PILLOWS **Antique Satin**

Faille & Denim

Lawn Chair Pads

Taffeta

842 Penniman

PRISCILLA **CURTAINS**

Pin Dot Priscilla Curtains 44x81 each side

Reg. \$5.75 Now \$4.00 pr.

Pin Dot Tailored Curtains 44x81 each side. Reg. \$3.50 NOW \$2.50

Rayon Marquisette Panels

CANNON TOWELS

Bath Towel .. Hand Towel Wash Cloth Beach Towels \$2.50 each

• Custom Made Traverse Drapes • DRAPERY FA

\$1.50

Awning Materials 69° yd.

Busy Evening For City Commissioners Includes Adoption of Heating Ordinance leans from October 26 to 29. The engineer is being allowed up to

day night as the city commission fect. conducted a flearing and approvsewer which is to service five mission of the Garling Construc- backlog of work scheduled for homes and the Dunn Steel Pro- tion company and the C. A. this year. ducts company.

STOREWIDE

SAVINGS

SPORTSWEAR

DRESSES

All our summer cottons,

nylons, sheers, orlons, etc.

Sunbacks, streetwear &

dressy. Choose several for

vacation & summer wear.

One Table Cotton Plisse 53

One rack

No opposition was voiced Mon- for the ordinance to go into ef- other letter said that the county

Kandt Lumber company to erect payments would be made in five that deposits be made by the two ing since his appointment to the Plan.

Commissioners also raced from the Wayne County Road basement had also been flooded meeting, a means of cooling off through the final two readings of commissioners, one informing since installation of the new the commission room was presthe heating ordinance voting un- the city that the county has sewer. City Engineer Stan Besse ented by the city manager. He animously for its adoption. taken over Park drive, an access said that he expects to have the was able to present two offers August 10 was set as the date road to Hines boulevard. The situation corrected shortly.

Shorts

Slacks

CHILDREN'S DEPARTMENT

Values for the Small Fry

• Pedal Pushers

Dunning's Annual

SUMMER SALE

STARTS THURSDAY

Jackets

Summer nylons,

Reduced to clear

• Sun Suits

GLOVES

would be unable to pave the part Other business conducted by of Lilley road previously as

installments over a period of companies to show good faith. commission after the unseating As the city fathers and specta-Commissioners heard letters of Frank Arlen, stated that his tors perspired during Monday's

Engineer Besse to the 59th annual session of the Public Works engineer is being allowed up to fan. \$200 for expenses and a leave of

taken by commissioners in an ed the Cherry street sanitary the commission included the per- petitioned for, because of the offer by the city of Los Angeles offer by the city of Los Angeles to sell Plymouth any number of Slower in June voting machines it needs. Los In calling for citizens' sugges- Angeles is disposing of 200 vot-To be awarded the contract signs on a temporary basis at tions, commissioners heard only ing machines because its county after submitting the low bid of the entrances of their subdivi- one- that of Charles Wolfe, ballot is too big for the machine. \$3,415 is the A. Arcari Construc- sion building projects. The com- 1074 Roosevelt, who reported Plymouth commissioners decidtion company of Detroit, a con- mission will be able to renew or that ever since the city installed ed to send a letter to Los Angeles Chief of Police Carl Greenlee to cern now installing catch basins cancel the sign permits at the the sewer on Edison and ad- stating that the city is interested city commissioners Monday in the city. City Manager Al end of 90 days, according to the joining streets, he has had his in two or three of the machines. night. The June ledger showed Glassford told the commission resolution. The provisions also basement flooded numerous City Manager Glassford pointed a total of 936 "transactions" durthat it would cost property own- demand the signs be placed at times. Commissioner Marvin out that two more machines are ing the 30-day period. ers \$2.07 per foot and that the least 60 feet from the street and Terry, attending his first meet- included in the city's Ten-Year

which had been made to install a

Commissioners voted to send celling exhaust fan. One company's estimate for a 24-inch fan installed was \$250, while another Congress to be held in New Or- company estimated \$302 for a 24inch fan and \$348 for a 36-inch

absence to include travel time. "Foot in the door action was Police Business

Business in the Plymouth police department slowed down during June, according to a monthly report submitted by

The department handled 1.268 items of business during May. Other statistics showed that business was "better" than a year ago June when 871 separate transactions were handled.

Issuing of traffic tickets contiqued to be the biggest job of the force with 188 being written in June. There were 186 operaters licenses granted by the department in June. Other items on the report included:

Reckless driving 2, drunk driving 1, improper parking 40, overtime parking 60, speeding 16, stop street and red light violations 9, miscellaneous tickets 13, traffic accidents 16, auto thefts 1, larceny 10, prowler calls 1.

Doors found open 33, chauffeur icenses issued 19, beginners licenses issued 8, changes of address recorded 64, dogs killed 7, dog complaints 37 and misællaneous complaints 225.

Total number of transactions curing the first six months of this year is 5,668 as compared with 6,073 during the same period a year ago.

Average Speed Of Cars Higher

The average speed at which ars are being driven in Michigan is increasing along with accidents and casualties, State Police Commissioner Joseph A. Childs, who s also a member of the State Safety Commission, reports.

Recent figures reveal it is more mportant than ever to heed the appeal of the commission's summer "Check Your Speed" campaign, now at the half way mark,

"A check made this month by the State Highway Department at 21 selected locations showed that 18.4 per cent of all passenger cars were being driven in excess of 60 miles per hour," Childs said.
"This was a gain of 2.2 over 16.2 per cent a similar check disclosed a year ago. Gains also were clocked in the speed ranges just below this mark.

"Cars are not only being driven faster, but there are more of them and more drivers. For the first five months of this year 67,000,000 miles were driven each day in Michigan as compared to less than 66,000,000 last year. During these summer months it is estimated the figure has jumped to at least 70,000,000. All of this means the hazards are mul-

Pointing out that a new alltime high monthly traffic casualty toll was recorded in May, Childs said that 48 per cent of the violations reported in traffic deaths were for speeding or driving too fast for conditions.

During May, the latest month for which figures are available, 5,433 persons were killed or injured in 16,092 accidents, also a new high.

"Keep your speed under con-trol," said Childs. "Don't rush to

Members Receive Attendance Pins

Rotarians again a warded several of their members with perfect attendance pins for their attendance at meetings of the local club.

Walter Rensel was given a one-year pin; Lawrence Lyons, a six-year pin; Walter Hammond, a six-year pin; Harold Curtice, a nine-year pin; Edward Gard-ner, a 12-year pin; Russell Daane, an 18-year pin; and Robert Willoughby, a pin for 24 years of perfect attendance.

Census Bureau Reports Less Unemployment, More Women Employed

Jobs apparently are not too scarce, since the Census Bureau reports that the unemployment in the United States last year reached its lowest point since World War II. Average unem-

10,400,000 women were employ-

A colored boy was strolling through a cemetery (in the dayime, of course) reading the inscriptions on the tombstones. He came to one which read:

ONE OF AMERICA'S BEST KNOWN SMILES is exhibited by Neal Lang, center, manager of the Sheraton hotel chain's flag ship, the Sheraton-Cadillac of Detroit. Lang, America's top flight hotel manager, was guest speaker at last Friday's meeting of the local Rotary club, where he enlightened members on the problems confronting hotels and hotel managements today. Cass S. Hough, left, a long time friend of Lang's. introduced him to the club. The most interested Rotarian, who could sympathize understandingly with the speaker, was Mayflower Hotel Manager Ralph Lorenz, right. After the meeting Lang was taken on a tour of the Mayflower and was amazed at the modern and beautiful facilities offered by an institution of this kind in a community the size of Plymouth.

Most any auto driver will tell you that sometimes the biggest usually need "whitewashing" at ed, but our principles never. nut holds the steering wheel.

Girls who begin painting at 12 We may be personally defeat--William Lloyd Garrison

DUNNING'S AUGUST

Join Our Blanket Club and take your choice of blends, woolens, rayons, orlons, cottons & all wools!

\$1.00

\$1.00 PER WEEK!

Take Your Choice Of These Famous Brands At Low, Money-Saving Prices!

FIELDCREST

ployment was only 1,700,000.

The number of working wives in the nation has also topped the peak of any World War II year by almost 2,000,000. In April

"Not dead, but sleeping."
Scratching his head he remarked "He sure ain't foolin' nobody but hisself."

LAGUNA

90% Cotton, 5% wool, 5% rayon.

\$4.95

MONARCH

Nonpareil — 50% wool. 25% rayon, 25% cotton. 72x84

\$7.29

CHATHAM

PURREY

72x90, guaranteed 72x90, guaranteed 72x84 50% rayon, against moth damage. 25% wool, 25% cotton.

\$10.50

MONARCH

Dynel 72x90 Soft spun, washable, mothproof.

517.50

By FIELDCREST

FIELDRIDGE

\$7.50

MÓNARCH

Nonpareil

All wool.

511.50

MONARCH 100% Wool

Guarantee Certificate — no moth damage! None finer.

\$16.50

The Blanket Beautiful

72x90 — Rayon & Nylon blend — New process makes most attractive.

°11.50

Your Friendly Store

500 Forest Phone/17

DUNNING'S

Your Friendly Store 500 Forest

One group, girls blouses \$1.39 Balance of cabana suits \$1.59

\$1.00

GIRLS DRESSES Boys trousers \$1.50 and \$2.50 Boys & girls summer nightwear 1/3 off Values \$2.95 to \$3.95 One group boys Eaton suits \$2.00 Values \$4.95 to \$7.95 \$3.00 (washable) Values \$8.95 to \$9.95 \$4.00 Boys long pant dress suits 25% of

> ONE TABLE MISCELLANEOUS SPORTSWEAR, ETC. PRICED FOR CLEARANCE

20% off Light weight jackets One group polo shirts

Busy Evening For City Commissioners Includes Adoption of Heating Ordinance leans from October 26 to 29. The leans from October 26 to 29

No opposition was voiced Mon- for the ordinance to go into ef- other letter said that the county day night as the city commission fect. conducted a hearing and approved the Cherry street sanitary the commission included the per- petitioned for, because of the sewer which is to service five mission of the Garling Construc- backlog of work scheduled for ducts company.

STOREWIDE

SAVINGS

SPORTSWEAR

DRESSES

All our summer cottons,

nylons, sheers, orlons, etc.

Sunbacks, streetwear &

dressy. Choose several for vacation & summer wear.

\$4.56.58.510

One Table Cotton Plisse \$3

One rack

Values \$2.95 to \$3.95

Values \$4.95 to \$7.95 ...

Values \$8.95 to \$9.95

homes and the Dunn Steel Pro- tion company and the C. A. this year. Kandt Lumber company to erect In calling for citizens' sugges- Angeles is disposing of 200 vot-To be awarded the contract signs on a temporary basis at tions, commissioners heard only ing machines because its county police department slowed down

August 10 was set as the date road to Hines boulevard. The situation corrected shortly.

• Shorts

Slacks

CHILDREN'S DEPARTMENT

Values for the Small Fry

Balance of baby bonnets

One group, girls blouses

GIRLS DRESSES

e Pedal Pushers

Dunning's Annual

SUMMER SALE

STARTS THURSDAY

Jackets

Summer nylons,

ONE TABLE MISCELLANEOUS SPORTSWEAR, ETC.

PRICED FOR CLEARANCE

One group polo shirts

Reduced to clear

• Sun Suits

GLOVES

\$1.39

79c

One group boys Eaton suits

Boys & girls summer nightwear 1/3 off

Boys long pant dress suits 25% off

(washable) \$5.00

\$1.00

would be unable to pave the part Other business conducted by of Lilley road previously as

after submitting the low bid of the entrances of their subdivi- one- that of Charles Wolfe, ballot is too big for the machine. during June, according to a \$3,415 is the A. Arcari Constructure sion building projects. The com- 1074 Roosevelt, who reported Plymouth commissioners decidtion company of Detroit, a con- mission will be able to renew or that ever since the city installed ed to send a letter to Los Angeles Chief of Police Carl Greenlee to cern now installing catch basins cancel the sign permits at the the sewer on Edison and ad- stating that the city is interested city in the city. City Manager Al end of 90 days, according to the joining streets, he has had his in two or three of the machines. night. The June ledger showed Glassford told the commission resolution. The provisions also basement flooded numerous City Manager Glassford pointed a total of 936 "transactions" durthat it would cost property own- demand the signs be placed at times. Commissioner Marvin out that two more machines are ing the 30-day period. ers \$2.07 per foot and that the least 60 feet from the street and Terry, attending his first meet- included in the city's Ten-Year payments would be made in five that deposits be made by the two ing since his appointment to the Plan. installments over a period of companies to show good faith. commission after the unseating

As the city fathers and specta-Commissioners heard letters of Frank Arlen, stated that his tors perspired during Monday's Commissioners also raced from the Wayne County Road basement had also been flooded meeting, a means of cooling off through the final two readings of commissioners, one informing since installation of the new the commission room was presthe heating ordinance voting un- the city that the county has sewer. City Engineer Stan Besse ented by the city manager. He animously for its adoption. taken over Park drive, an access said that he expects to have the was able to present two offers which had been made to install a

voting machines it needs. Los

Commissioners voted to send | celling exhaust fan. One com-Engineer Besse to the 59th annual session of the Public Works installed was \$250, while another engineer is being allowed up to fan. \$200 for expenses and a leave of

absence to include travel time. "Foot in the door" action was taken by commissioners in an offer by the city of Los Angeles Slower in June

The department handled 1,268 items of business during May. Other statistics showed that business was "better" than a year ago June when 871 separate transactions were handled.

Issuing of traffic tickets continued to be the biggest job of the force with 188 being written in June. There were 186 operators licenses granted by the depertment in June, Other items on the report included:

Reckless driving 2, drunk driving 1, improper parking 40, overtime parking 60, speeding 16, stop street and red light violations 9, miscellaneous tickets 13, traffic accidents 16, auto thefts 1, larceny 10, prowler calls 1.

Doors found open 33, chauffeur licenses issued 19, beginners licenses issued 8, changes of address recorded 64, dogs killed 7, dog complaints 37 and miscellaneous complaints 225.

Total number of transactions during the first six months of this year is 5,668 as compared with 6,073 during the same period a year ago.

Average Speed Of Cars Higher

The average speed at which cars are being driven in Michigan is increasing along with accidents and casualties, State Police Commissioner Joseph A. Childs, who s also a member of the State Safety Commission, reports.

Recent figures reveal it is more mportant than ever to heed the appeal of the commission's summer "Check Your Speed" campaign, now at the half way mark, he said.

A check made this month by the State Highway Department at 21 selected locations showed that 18.4 per cent of all passenger cars were being driven in excess of 60 miles per hour," Childs said.
"This was a gain of 2.2 over 16.2 per cent a similar check disclosed a year. closed a year ago. Gains also were clocked in the speed ranges just below this mark.

"Cars are not only being driven faster, but there are more of them and more drivers. For the first five months of this year 67,000,000 miles were driven each day in Michigan as compared to less than 66,000,000 last year. During these summer months it is estimated the figure has jumped to at least 70,000,000. All of this means the hazards are multiplied."

Pointing out that a new alltime high monthly traffic casualty toll was recorded in May, Childs said that 48 per cent of the violations reported in traffic deaths were for speeding or driving too fast for conditions.

During May, the latest month for which figures are available, 5,433 persons were killed or injured in 16,092 accidents, also a

"Keep your speed under con-trol," said Childs. "Don't rush to

Members Receive Attendance Pins

Rotarians again awarded several of their members with perfect attendance pins for their attendance at meetings of the local club.

Walter Rensel was given a one-year pin; Lawrence Lyons, a six-year pin; Walter Hammond, a six-year pin; Harold Curtice, a nine-year pin; Edward Gardner, a 12-year pin; Russell Daane, an 18-year pin; and Robert Willoughby, a pin for 24 years of perfect attendance.

Census Bureau Reports Less Unemployment, More Women Employed

Jobs apparently are not too scarce, since the Census Bureau reports that the unemployment in the United States last year reached its lowest point since World War II. Average unemployment was only 1,700,000.

The number of working wives in the nation has also topped the peak of any World War II year by almost 2,000,000. In April 10,400,000 women were employ-

A colored boy was strolling rough a cemetery (in the day time, of course) reading the inscriptions on the tombstones. He came to one which read:

"Not dead, but sleeping."
Scratching his head he remarked "He sure ain't foolin' nobody but hisself."

ONE OF AMERICA'S BEST KNOWN SMILES is exhibited by Neal Lang. center. manager of the Sheraton hotel chain's flag ship, the Sheraton-Cadillac of Detroit. Lang, America's top flight hotel manager, was guest speaker at last Friday's meeting of the local Rotary club, where he enlight ened members on the problems confronting hotels and hotel managements today. Cass S. Hough, left, a long time friend of Lang's, introduced him to the club. The most interested Rotarian, who could sympathize understandingly with the speaker, was Mayflower Hotel Manager Ralph Lorenz. right. After the meeting Lang was taken on a tour of the Mayflower and was amazed at the modern and beautiful facilities offered by an institution of this kind in a community the size of Plymouth.

Most any auto driver will tell | Girls who begin painting at 12 | We may be personally defeatyou that sometimes the biggest usually need "whitewashing" at ed, but our principles never. nut holds the steering wheel.

-William Lloyd Garrison

DUNNING'S AUGUST

Join Our Blanket Club and take your choice of blends, woolens, rayons, orlons, cottons & all wools!

Down \$1.00 PER WEEK!

* Take Your Choice Of These Famous Brands At Low, Money-Saving Prices!

FIELDCREST

LAGUNA

90% Cotton, 5% wool, 5% rayon.

\$4.95

MONARCH

Nonpareil — 50% wool. 25% rayon, 25% cotton. 72x84

CHATHAM

PURREY

72x90, guaranteed against moth damage.

\$10.50

MONARCH

Dynel 72x90 Soft spun, washable, mothproof.

°17.50

FIELDRIDGE By FIELDCREST

72x84, 50% rayon, 25% wool, 25% cotton.

\$7.50

MÓNARCH

Nonpareil All wool.

°11.50

MONARCH 100% Wool

Guarantee Certificate - no moth damage! None finer.

\$16.50

The Blanket Beautiful

72x90 — Rayon & Nylon blend — New process makes most attractive.

°11.50

500 Forest

Your Friendly Store Phone 17

DUNNING'S

Your Friendly Store

500 Forest Phone 17

CLASSIFIED RATES dinimum cash 20 words _____70c c each additional word. Minimum charge 20 words __80c sc each additional word. In Appreciation & Memorium

Minimum 25 words \$1.00 Debt Responsibility Netice \$1.50 THE Plymouth Mail will not be finished recreation room, 1 car garage, rear patio, solid drive advertisements phoned in but many extra features. Ph. 1361. will make every effort to have them correct. It a box number is desired add 20 cents per week to the rate charged. Deadline for receiving Classified Advertising is Tuesday noon. Ads received mouth, Michigan. Lovely buildarter this hour will be inserted in the following issue.

Real Estate For Sale

NEAR Gaylord, Michigan Wequas lake, 5 room log cabin, fire place, plumbing, electric and HOUSES. Partly finished, subin the pines, swim, fish and hunt, Terms. William J. Shekell, phone

STARK

Your choice of 50 homes

- Large well located 8 room home near parochial schools, 66 ft. landscaped lot, 5 bedrooms, 2 full baths, good spot for income or large family. Priced right.
- Three bedroom colonial home, 21 ft. living room, sun room, spacious dining room, modern kitchen, 1/2 bath down, full bath up, garage, \$13,500. EZ Terms.
- Ten choice acres toward Ann Arbor, 750 ft. frontage, several good building sites. \$3.500.
- 4. Large six room older home with 60 ft. business frontage on U.S. 12 near Sheldon Rd., \$8,500.
- Choice 5 room home on 100 ft. landscaped lot, carpete living and dining room, tile bath, basement, gas furnace and water heater, two car garage, paved drive.
- Two lots near Horseshoe Lake, both lots for \$500.
- Select 2 acres on Ridgewood, \$2,800.
- . For the executive, select colonial 7 rm. home, 60 ft. landscaped and fenced lot, living room 21x14, plus adjoining sun room, custom built kitchen with cupboards galore, breakfast nook, 3 spacious bedrooms, 2 tile baths, sewing room, gas furnace, full basement, 2 car garage.

Personalized Service

Howard W. Stark Realtor

293 S. Main St. PLYMOUTH 2358

car garage. \$12,000—less for cash.

ago. Zoned professional. \$12,000-\$2500 down.

Real Estate For Sale

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

5 ROOMS, fireplace, gas heat finished recreation room, 11/2 car garage, rear patio, solid drive,

in main sanctuary, has Nursery, 14 class rooms, 2 Junior Auditor-iums and office. Terms. Write or call Rev. E.T. Hadwin, 472 Holbrook, phone 2097, Plymouth, 1-39-tfc Michigan.

flooring, studding, roof, Anderson windows, full basement and siding complete. 45 x 38 feet, ranch type. Meets building and

3 ROOM house on two lots, quiet Other newly completed 2 bedimmediate possession. month. 1064 Beech street. 1-1tp bedroom homes at 674 Sunset St. 2 BEDROOM HOME for sale by and 215 N. Mill St. All homes outh home has carpeting, gas model hours on Pacific St. will

screens. Need \$4000 down. Full your inspection. price \$12,500. Phone 2348-J. 1-45-tfp LARGE brick ranch type home, Plymouth on Plymouth Road. 11/2 baths, full basement, 2-car attached garage. See this home. We will consider any reasonable

offer. Phone 62-W. 1-46-4tc FOR SALE at 216 Harvey street, 5 room house and bath, full shopping center. \$10,500. Call at tached 2-car garage and porch. 263 Union street. Phone 28.

ROYR

REAL ESTATE AND INSURANCE

1259 W. Ann Arbor Road corner Oakview - Phone 131

PORTABLE WELDING

SERVICE

Guaranteed Work Phone Ply. 1403-J2

14499 Eckles Rd.

LATTURE REAL ESTATE

EXCLUSIVE LISTINGS!

3 BEDROOM AND SUN ROOM, older home in excellent condition, large rooms and closets, 2

BEDROOM, UNFINISHED UP; A-1 condition, gas heat, large lot, near 5 Mile Rd. \$16,500.

2 BEDROOM, CLOSE TO DOWNTOWN, room up for 3 room apartment, all remodeled 3 years

BEDROOM ON PAVED STREET, close to churches, school, and town, full basement, garage.

BRAND NEW 3 BEDROOM ranch brick, fireplace, dining room, auto. heat, aluminum storms

BEDROOM FRAME in Robinson Sub., gas heat, aluminum storms and screens, 2 lots. \$13,250.

2 BEDROOM FRAME, just out of town, full basement, garage, large lot, \$10,500-\$3500 down, less

BEDROOM LARGE OLDER HOME, good condition, screened porch, carpet, gas heat. \$13,700

N.W. SECTION, 3 BEDROOM FRAME, auto. heat, built 1950, immediate possession. 14,400-

BEDROOM FRAME, paved street, near churches and school, oil heat, garage. \$11,000.

BEDROOM, N.W. SECTION, carpet, excellent condition, 2 lots, 11/2 car garage, \$18,000.

N.W. SECTION, 3 BEDROOM, basement, gas heat, 1½ car garage. \$13,000.

BEDROOM OLDER HOME, near downtown, immediate possession. \$9500-\$2500 down.

1 Real Estate For Sale

NEW 4 room, bath and utility Wired, water ready to pipe in, outside completely finished. Finish in your spare time and save. \$500 down. Close to Wayne. Phone Wayne 2873-W after 6 1-1tc p.m.

1-48-2tc

WELL landscaped 90 ft. lot, six room home just off Penniman, LITTLE home in the country, 1 carpeted living, dining room and

Plymouth at 398 PACIFIC ST. section of Plymouth, 1/2 bath, room homes located at 764 Ann Price St., and 625 Evergreen St.-PLUS \$5500. About \$2500 down, \$40 per under construction two three owner. This well-located Plym- built by Major Building Co. The heat, fenced-in back yard and be week days 3 to 8 p.m. Saturgarage. Also awnings, storms & day and Sunday 1 to 9 p.m. for

MERRIMAN REALTY CO. REALTORS

147 Plymouth Rd. As you enter Phone (Ply) 2283. IN Plymouth Colony. New 5room .ranch, living and dining pine-pannelled eating area, dishwasher and disposal; 2 bedrooms, basement and garage. Close to tiled bath, full basement, at-Many exceptional built-in fea-1-47-tfc tures also carpet, storms and 2 ACRES with 2 bedroom ranch screens. This quality-built home type home, radiant oil heat, can be seen at 11821 Priscilla double garage, fruit. Near Plym-outh. Phone 1658-W or 1021-R11. Sheldon Rd. Owner being trans-west section, living room with 1-47-2tp | ferred

1-48tfc house, tool shed, fenced, trees. \$7,000 terms, \$1500 cash down 432 Ply. Real Est. Exch. 1-Itc x 145 ft. priced to sell at \$700. and \$60 per month. By owner. FIVE room home east of town, 3 or nearest offer. Phone 2380-R Jack Shilling, 15459 Park road. nice bedrooms, living room or 1252. 1-1tp with picture window, efficiency kitchen with large dining space. full basement, recreation room,

oil furnace, gas water heater, aluminum storms, priced right, \$13,500. Stark-Realtor, 293 S. Main. Plymouth 2358. 1-1tp NEAR Plymouth, 4 room and

bath, 2 bedroom, living room 11 x 16. Oil forced air furnace. This lovely ranch style frame sets on a fenced lot 100 x 215 Total price \$8,750.00 Terms.

MERRIMAN REALTY CO. REALTORS 147 Plymouth Rd. Phone (Ply) 2283. As you enter Plymouth on Plymouth Road 2 BEDROOM ranch frame, dining L in living room, large kitchen, utility, oil heat, aluminum storms, screens, garage, landscaped. Cash to mortgage bal-ance \$57 month \$12,500. Terms. Phone 432 or 1736. Ply. Real Est.

1-1tc THREE bedroom home on one Between 5 Mile & Schoolcraft large lot, oil furnace, \$11,500. Stark-Realtor, 293 S. Main. Plymouth 2358.

PHONE PLY. 2320

Real Estate For Sale

BUSINESS LOT 38x135 FT. ONLY \$2.500

5 Mile road, ideal for 2 small stores with parking lot adjoining 35 x 135 goes with deal, location very active, your own terms. John H. Jones, Realtor, 936 W. Ann Arbor Tr. Phone Plymouth

REALTORS Phone (Ply) 2283 .

PORTAGE Lake lot. In Mum- full bath, tiled basement recreaford Park. McGregor road, fine tion, fireplace, snack bar, oil beaches, spring fed lake, excel- furnace, hot water, 2 car garage, lent fishing, access to chain of 20x30 shop, shade and fruit lakes. Rogers & Cottom Co. trees, landscaped, 220 ft. lawn. 2 Phone Pickney 47-F12 or Dexter electric wells. Terms. \$26,250. Exch.

acre, unusually nice shady W. 11 Mile, 1/2 mile east of Novi. located northwest section of \$300.00 PER acre will buy an almost 5 acre parcel of land.

12 WOODED acres. 160 5-year-

Est. Exch. CHARMING 6 room home with 2060. screened porch overlooking 1952 FORD convertible, radio, shady yard, English living room, heater, white side walls. Paul natural fireplace, deluxe dining room and kitchen, gas furnace, two car garage, \$15,500. EZ terms. Stark-Realtor, 293 S.

Plymouth on black top, very reasonable, terms, by Phone Plymouth 1196-J. 1-1tc 1-49tfc dining L, tile bath, deluxe kitchen, recreation room, basement, gas furnace, two car gar
hone 2090.

1-49tfc dining L, tile bath, deluxe kitchen, recreation room, basement, gas furnace, two car gar
hone 2090. NORTHVILLE owner will sac- 50 ACRE farm 5 miles n. w. of kitchen, recreation room, baserifice two-family home for Plymouth 6-room house, base- ment, gas furnace, two car garquick sale. Phone Northville ment, furnace, barn, poultry age, \$15,500. Stark-Realtor, 293 1/3 down. \$17,000. Phone 1736 or BUILDING lot on Pine street, 45

Automobiles For Sale

ATTENTION auto buyers, see us first, fine selection of pre-war automobiles. Stop in, take your

L. Colbert & Sons 40251 Schoolcraft Plymouth 2377

1950 MERCURY, 2-door, radio, heater, overdrive, two tone paint. 1 owner. \$245 down. Bank rates. Beglinger Olds., 705 S. Main. Phone 2090. 2-tc 1948 PACKARD, 2-door, radio and heater, clean. Tom Clark.

90 day guarantee. 2 to choose from. \$495 down. Bank rates. Beglinger Olds, 705 S. Main. Phone 2090. 2-1tc

1953 Dodge Club Coupe, motor D44-97549 now stored and available for inspection at the above address. National Bank of Detroit, Penniman Office, Plymouth, Mich. by F. A. Kehrl, Vice President

1953 MERCURY guarantee-save new car depre-ciation. Big allowance for your car in trade. Phone Liv. 2577.

1940 MERCURY, good condition, good tires, with twin heads. Phone Northville 918-M12. 2-1tc 4-DOOR Plymouth sedan, 1948, radio and heater. Can be seen at 447 S. Harvey. FOR Sale or trade: 1949 Chevrolet dump, excellent condition.
Full year plates. Phone 1412-W2
or 46460 Ford road.

Livonia 5126. 1947 HUDSON Commodore "6". 4-door, radio, heater, seat cov-

ers. Lots of transportation and only \$275 full price. Beglinger Olds, 705 S. Main. Phone 2090. 2-ltc

NOTICE OF PUBLIC SALE Notice is hereby given that the undersigned will sell at public sale to the highest bidder, for cash, on the 3rd day of August, 1953 at 12 o'clock moon at 46895 N. Territorial Rd., Plymouth, Mich. one 1949 Dodge six cylin-der club coupe motor D30-24827 serial 31264843 now stored and available for inspection at the above address. National Bank of Detreit, Penniman Office, Plymouth, Mich. by F. A. Kehrl, Vice President.

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

Automobiles For Sale 2 Automobiles for Sale

1951 NASH Stateman, super, 4door, radio, heater & seat covers. Very clean. 2 to choose from.
\$298 down. Bank rates. Beglinger
Olds, 705 S. Main. Phone 2090.

Wiedman, Inc. 470 S. Main. Call
Wiedman, Inc. 470 S. Main. Call

terms.
36 W.
matic drive, cleaner new. Pricade to sell. \$250 down. Pets Bros.,
Northville 666. 1941 FORD, good body and tires, good upholstery. Excellent transportation. Only \$200. Phone

1959-R11 anytime or see at 2022 2-1tp 1946 DODGE, radio and heater, 265 Blunk. Phone 1819-W after MINNEAPOLIS MOLINE farm 3:30 p.m. 2-1tp 3:30 p.m.

2-1tp machinery, tractors one to five plow, Harvesters, self proton, splendid condition. \$475.

2-1tp plow, Harvesters, self proton, splendid condition. \$475.

hall, cedar closets, winding ville 666.

2-ltc 5151 Plymouth road, phone Ann stairs, 1 bedroom down, 2 up, 1932 FORD Model B truck, full Arbor 2-8953.

3-42-tfc set of side racks, new genera-tor, water pump coil, rings and spark plugs. Best offer. Phone \$11.50 per bale. Specialty Feed

heater, hydramatic, new seat covers, new paint, very clean.
\$249 down. Bank rates. Beglinger
Olds, 705 S. Main. Phone 2090.
Farms Market. Phone 1296.

radio and heater. Paul J. Wied-Phone 2060.

Take over payments, 11790 Hallar. Phone Liv. 5974. 2-1tp terms. Location Ford and US 12 1951 FORD custom "8" tudor. roads, 5 miles east of Dixboro. automatic transmission, radio For information call owner Ann and heater Paul J. Wiedman, Arbor 3-8862. 1-1tc Inc., 470 S. Main. Phone 2060.

acres overlooking ravine, west of passenger coupe with radio, Plymouth 3 miles, off Ann Arbor heater, good body and good tires. road. Fine setting for ranch Recently over hauled engine and home. \$850 acre. Terms. 4 acre brakes. After 6 p.m. 420 Adams home site, stream and fruit, or phone 684-M. 2-1tp among better homes. \$3,500. ½ 1951 PLYMOUTH club coupe, cash. Phone 432 or 1736. Ply. Real radio and heater. Paul J. Wied-1-1tc man, Inc., 470 S. Main. Phone

heater, white side walls. Paul J. Wiedman, Inc., 470 S. Main. Phone 2060. 2-1tc

1952 FORD custom-line "8", 4door, Fordomatic, radio, heater, seatcovers, I owner car, like new. \$424 down. Bank rates, Beglinger Olds, 705 S. Main. Phone 2090.

1951 OLDS, "98" Holiday coupe. radio, heater, white side wall tires, 2-tone red and black, \$543

Wiedman, Inc., 470 S. Main. Call

1949 STUDE Champ sedan, overdrive. A dandy 1 owner car. \$695. Bank terms. Pets Bros., Northville 666. 2-ltc

Form Items For Sale

DRESSED poultry. Fryers, rooosters, hens and farm fresh eggs. 36715 East Ann Arbor Trail. Excellent running condition. Phone Plymouth 860-W3. 3-42-tfc Easy terms. Pets Bros., North- in stock. Dixboro Auto Sales, 2-1tc | Co. Phones 262 and 423. 3-47-2tc 1949 OLDS "98", 4-door, radio, CHECK with us on fruits and vegetables in season for freez-

> 3-48-2tc MONTMORENCY at their best. Pick your own. Bring contain-2-1tc ers. Come to Foreman Orchards,

Farms Market. Phone 1296.

sale. Fruit and berries. Phone SWEET corn by the bag or dozen at our farm. Gus Eschles, 5435 Gotfredson road. Phone

1400-W1. BARGAINS in used combines. 1 Allis Chalmers No. 60 power take off; 2 No. 62-International 2-1tc motor driven; 1 John Deere extra old apple trees, high rolling 1948 CHEVROLET Stylemaster 5 good power take off. Loes Implement Sales, John Deere Sales & Service, South Lyon. 3-1tc ALLIS Chalmers all crop harvester and an Allis Chalmers corn picker. Also a table saw.

(Continued on page 5)

AUCTION Every Sat. at 7 p.m. **Furniture Wanted**

Phone Wayne 4882

AVONDALE **FURNITURE**

32528 Michigan Ave. Wayne, Mich.

USED AUTO PARTS

Priced slightly above scrap HIGHEST PRICES PAID FOR JUNK CARS - TRUCKS - ALL GRADES OF SCRAP IRON IMMEDIATE PICK-UP WE BUY LATE MODEL WRECKS

L. COLBERT & SONS CO 40251 Schoolcraft Phone Ply. 2377

GILES REAL ESTATE

4 ROOM BRICK HOME

2 bedrooms, tile bath, modern kitchen, utility room, new gas furnace, 11/2 car garage, aluminum storm doors and windows, city water, sewer, 80x161 landscaped.

\$12,000 equity out

6 ROOM FRAME RANCH HOME

on 2 acres, big living room, stone fireplace, carpeted, draperies, 2 big bedrooms and den, many closets, utility room with lavatory, oil hot air heat, modern kitchen and breakfast nook, storms and screens, tractor and attachments.

\$25,000 - \$10,000 down

5 ROOM BRICK HOME

Unfinished upstairs, 2 bedrooms, plastic tile bath, modern kitchen and dinette, full basement, hot air oil heat, gas hot water heater, combination storms and screens, corner lot 75×130.

\$13,000 equity out

6 ROOM FRAME HOME

carpeted, 3 bedrooms up and one down ,metal tile bath up, kitchen same, full basement with stoker heat and lavatory, near Catholic school, lot 102x140.

\$13,200 - \$5600 down

6 ROOM BRICK HOME

living room and dining room carpeted, fireplace, 3 bedroom and tile bath up, modern kitchen with tile drain board, sun parlor, full basement with gas hot air heat and lavatory. storms, screens, and awnings, lot 75x144.

\$23,500 - Terms

7 ROOM FRAME HOME

13x20 living room, carpeted, fireplace, dining room with 2 built-in cupboards, 3 bedrooms and bath up, one bedroom finished in knotty pine, enclosed back porch, full basement, oil furnace, recreation room, garage, picket fence, well landscaped, fish pool, lot 80x120.

PLYMOUTH

SPECIAL SERVICE DIRECTORY Of Reliable Business Firms

BEAUTIFY YOUR NEW HOME WITH . . . CUT STONE!

• Tennessee Ledge • Briar Hill

East of Lilley Rd., Plymouth

14720 Northville Rd.

• Lime Stone Coping

Custom Stone Window & Door Sills

DOBSON CUT STONE CO.

Residential and Commercial Building Stone Fireplaces - Bar B-Q

41905 E. Ann Arbor Rd.

Phone 1619 Night Calls 1381-R

Phone Plv. 1313

Phone

Next to Kroger's

319

Meats, Groceries, Frozen Foods

Drive-In Beer, Wine, & Pop Service

McALLISTER BROS. MARKET Open 10 a.m. - 10 p.m. Daily including Sundays & Holiday

LAUNDRY **FOREST SELF SERVE LAUNDRY**

> 20 Westinghouse Automatic Washers 3 large Dryers - We assist you!

Expert Dry Cleaning Service

AWNINGS

DAHL AWNING SERVICE

7440 Salem Rd. Phone Route 2 Northville 1228-W1

FUEL OIL

ECKLES Coal & Supply Co.

ECK-OIL . . . the perfect fuel oill Prompt

Delivery Two Blecks East of Railroad Station on Holbrook

TRACTOR REPAIR

MASTICK IMPLEMENT CO.

Complete Repairs on Farm & Garden Tractors & Mowers 705 W. Ann Arbor Rd. PHON at South Main

OPEN MON. THRU SAT. TIL 8, SUNDAY 10 TO 4

FINE FOOD HILLSIDE INN

"Home of Finer Foods"

Steak, Fish & Fowl Cocktail Bar

41661 Plymouth Road

Meats, Fruits, Fish, Poultry, Vegetables Properly quick frozen & stored for preservation

D. GALIN & SON

BUILDING

849 Penniman

MICHAEL J. VARY

Contractor & Builder New Homes & Garages Built to Suit you. Prices Reasonable - Licensed Builder

DRY CLEANING

45261 N. Territorial

HERALD CLEANERS

Let Us BERLOU MOTHPROOF Your Furs and Woolen Garments While in Storage

628 S. Main St. PHONE 110

Plymouth

Phone

Phone 293

Phone 751-J

9144

630 SOUTH MAIN ST.

\$3300 down.

Livonia near new bank, just of

SOUTH of the Tank Plant a 4 room and bath, brick home with 5 acres on black top road, a real buy at \$10,500.00. Check

on this one! MERRIMAN REALTY CO.

147 Plymouth Rd. As you enter Plymouth on Plymouth Road 1-1tc EXECUTIVE frame on 2 acre, 22 ft. living, fireplace, center

Phone 1736 or 432, Ply. Real Est. 1-1te

den, 2 bedrooms down, one up, yard with white birch, maple, 1950 FORD custom "6" fordor, 11/2 baths, asphalt tile basement, oak, and evergreen trees, spacibreezway, garage, fenced rear ous living room, natural fire-yard, \$18,500. Stark-Realtor, 293 place, book shelves, tile bath 2 man, Inc., 470 S. Main. Phone place, book shelves, tile bath, 2 2060. S. Main. Plymouth 2358. 1-ltp bedrooms, modern kitchen, extra nice basement used for televi-Merriman Realty is now holding sion, oil hot water heat, large Wiedman, Inc., 470 S. Main. 2 ACRES of good garden soil for open a 2 bedroom, ready to oc- electric water heater, excellent cupy 11/2 story frame home, lots water, 2 car garage with workzoning regulation. Lot size 100 x of storage, nice living room, with shop, \$15,800. Stark-Realtor, 293 1950 STUDEBAKER Champion Plymouth 1178-R11. 165 ft. \$6500. Dorothy Hunt, 42500 full basement. In the ideally S. Main. Plymouth 2358. 1-1tp deluxe. No down payment.

Main. Plymouth 2358. 3 BEDROOM home at edge of

west section, living room with

Phone Northville 9081J1. 2-45-tfc 1951 OLDSMOBILE "98", 4-door radio, heater, white side tires, seat covers, visor and 1 owner.

NOTICE OF PUBLIC SALE
NOTICE is hereby given that the
undersigned will sell at public
sale to the highest bidder, for
cash, on the 27th day of July,
1953, at 12 o'clock noon
at Forest Motor Sales, 1094
S. Main St., Plymouth, Mich. one

demonstrator, low mileage, full factory equipment. New car

white walls, spotlight, other extras, low mileage. \$1995. Phone

1952 FORD Victoria, Fordomatic,

2-48-2tc 1950 ½ TON Dodge pick-up, good condition, \$650. Phone Liv.

REAL ESTATE 861 FRALICK

ALWAYS Friendly, Dependable SERVICE!

See Our Complete line of hunting and fishing equipment.

Whatever your need-tires, gas, oil, light auto repairs, or one of our many motoring services-you'll be completely satisfied at . .

BURLEY'S SERVICE

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

Roofing — Siding — Eavestroughs

Phone Ply. 863-W1

9717 Horton St. Livonia, Michigan

LENNOX HEATING

SERVING PLYMOUTH 20 YEARS

GAS — OIL — COAL — EAVESTROUGHING PHONES 2068 (Day) 751 Forest Ave.

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

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!

52 Gallon Electric Water Heaters 10 Year Guarantee \$119.50 Phone 1640 149 W. Liberty

STORM SASH & DOORS

BEDWELL'S Cabinet Shop

Aluminum & Wood Combination Storm Windows & Doors Custom Work

181 W. Liberty

Phone 1987

ELECTRICAL SERVICE

Complete line of domestic and commercial wiring

FREE ESTIMATES Phone 711 or 786-W 11021 McClumphia Rd.

A NEW MODERN KITCHEN

Crosley or Youngstown Let us help you make your kitchen remodeling dream a reality

D. GALIN & SON

849 Penniman FREE ESTIMATES Phone 293

CLASSIFIED ADVERTISING

Farm Items For Sale (Continued from page 4)

BABY ducks. 35c to 50c. 7435 Ridge road, near Warren. 3-1tp Band Owners Attention TOMATOES, all grades and cucumbers at wholesale price at home. 8010 Newburg Rd. Phone 3-48-2tc

Sport Supplies

1949 WHIZZER motor bike for sale. Very reasonable. Phone 3A-1tp NEW 12 ft. semi V bottom plywood boat, 50" beam. 1952 5½ h.p. Chris-Craft motor. Like new.

Phone 1979-M. A-1 All-State motorscooter like new, Reasonable, extras. 8325 V Territorial road. 3A-1tp

Household For Sale

GOOD used television sets, all tube sizes. \$30. up. Easyway Appliance company. 34224 Plym-outh road. Livonia 2505.

USED Norge gas stove, excellent condition, will sell reasonable. Call at 549 W. Ann Arbor Trail.

ROPER gas range, like new. Available August 1. Evenings only, 678 Ann St., Plymouth, PRESIDENT electric sweeper,

like new, most all attachments. It may be seen Wednesday after 7:30 p.m., all day Thursday. Ph. Middlebelt 2024 or 31004 Bock, Garden City. 4-47-2tc ELECTROLUX cleaner, fair shape, \$10. H. Schultz. Phone

DAVENPORT, chair, lamp. All in good condition. 1075 Roosevelt. Phone 557-M. 4-1tc 1 DINING room set, 6 pieces, 4 chairs, 1 buffet and 1 large table. \$30. 8207 Lilley road.

4-1tc DEEPFREEZE home freezer, used only four months, 13 cu. ft. deluxe model, perfect condi-

room set, wine colored; I waf-

3 ROOMS of furniture, sold in

groups or singularly. Excellent condition. 44670 Joy road, up-USED refrigerators. 1 Kelvinator

\$50, 1 Frigidaire \$50, 1 Servel gas \$40. Guaranteed. Terms. Wimsatt Appliance, 287 S. Main. Phone 1558. ROSE Mohair semi-barrel davenport and chair. Good condition. 31395 Hathaway or Livonia 4173. Call Friday, Saturday a.m., and then after Tuesday. 4-1tc

USED ranges. 1 Garland Gas \$65. 1 Frigidaire, 3 years old, \$100. Terms available. Wimsatt Appliance, 287 S. Main. Phone 1558. 4-1tc

PENINSULAR gas range with oven heat control, girl's 26" bicycle deluxe model with low speed clutch, 3 piece living room suite, oak dining room table extends from 54 to 78 in., 6 chairs and buffet to match, dual therm oil heater 50,000 B.T.U. with power aire blower, like new; miscellaneous other furniture, etc. Must sell immediately. Call Plymouth 765-M. 4-1tc ABC ringer washer. Phone 4-1tp

TAPPAN table top gas range. Phone Plymouth 865-W. 4-1tc ONE automatic washer, also one standard washing Phone Livonia 6169. machine. 4-1tp

9 x 12 oriental Karaghensian rug, good condition. Phone Plym-4-1tc APPROXIMATELY 54 yards of burgandy Wilton carpeting. Very reasonable. Phone 3982.

Miscellaneous For Sale 5 Household For Sale

GOOD used refrigerator \$50, also gas stove in good condition. Cheap. See Pierce Criswell at 525 W. Ann Arbor Trl. 4-1tp GOOD inner spring mattress. quart aluminum canner \$1.50. \$15. Phone 306-J. 4-1tc 819 N. Mill. 5-1tp

Pets for Sale

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. Reiman, 14667 Garland. Phone 1488. 4A-45-tfc FREE to good homes, 6 puppies, part Cocker? Phone 1807-W.

4A-1tp BLOND Cocker Spaniel, 5 months old. \$20. Phone 224-W. 4A-1tc

WANTED good home for a 3 months old male puppy. Phone 4A-1tc 32" x 32" shower stalls Plymouth 1196-J. GERMAN short hair full breed, Built in medicine cabinets given to someone who will appreciate a wonderful pet for children. Phone Livonia 6301. 4A-1tc

Miscellaneous For Sale

HERBERT CLOTHING. Custommade suits coats, trousers.
William Rengert, 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 hyloader work. 5-28-ifc

TOP SOIL, fill dirt, sand and gravel. Read gravel and slag for driveways. Call Russ Egloff at 1941-R after 4 p.m. 5-45-tfc MUELLER gas furnace, heats se, brand new. installed with gas company permit. On display today, Otwell Heating and Supply, 265 West Ann Arbor road near Lilley.

SEPTIC tanks, complete installation, also trenching and back hoe equipment. Henry Ray and Son, Plumbing. Phone 5-42-tfc ft. deluxe model, perfect collulation. Price \$370. Phone Plymouth 1298-J3, 13325 Levan road, Livonia, Michigan.

We will deliver a 100 pound drum of "ALL" for only \$19.00. This saves for 6c per pound over the 10 pound box price. Ritchie Brothers Laundromat, 144 North 1 DINETTE set, 2 piece living 2 DINETTE set, 2 piece living 3 DINETTE set, 2 piece living 2 DINETTE set, 2 piece living 3 DINETTE set, 2 piece living 3 DINETTE set, 2 piece living 2 DINETTE set, 2 piece living 3 DINETTE set, 3 DINETT

fle iron. Phone 1373-R.

4-1tc
BABY buggy, bassinet, small 4
drawer chest of drawers. 1035
Sutherland.

4-1tc
FOR Sale: "Gone With the Wind"
lamps, jewelry, silverware, china, crystal, brass and copper, curved front china cabinets. 2 FOLDAWAY twin size beds Evenings 7-9 p. m. 756 Savage \$15 for both, also chest of road, Belleville 5-44-tfc

\$15 for both, also chest of drawers \$5. 13405 Stark road at Schoolcraft. Phone Livonia 5251.

4-1tc

GRAY collapsible baby buggy \$10.00, Maytag washer, aluminum tub \$25.00, both in good condition. Phone 1247-W. 4-1tp

3 ROOMS of furniture, sold in

8 x 16 FOOT glass enclosed porch with varnish oak floor. 2 x 6 construction easily moved. Phone 1364-R. 5-1tp SCHWINN Hinglish bicycle and magnetic jig-saw. Both in excellent condition. Phone 645-w.

12 x 16 ALUMINUM utility building. Call 2085-M11 after 6 p.m.

> WANTED N 16

City Of Plymouth

Laborers and Semi-skilled Men

Paid Vacations, Paid Hospitali-

zation, Sich Leave, Paid Holidays, No Lay-Offs, Retirement Plan.

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

Pilgrim Drawn Steel Division

Automotive Materials: Corp.

Unusual opportunity to learn the sold drawn steel business. Permanent. Good pay.

Apply-

1000 General Drive, Plymor

Business Opportunities 51

RESTAURANT and equipme with 5 room apt. up, rents weekly, 5 year lease. Lunch roo and tables. Doing good busine \$2500.00 cash. Giles Real Esta

DRY goods. Notions, childrens' dresses, baby clothes, new fix-tures. Doing fine business. Sell inventory basis, no old stock. Half down to responsible party. \$8000.00. Giles Real Create, Plymouth

GROCERY store, beer and wine good location, good business. Call Saturday morning between 9 and 12. Phone Wayne 0789.

Free Wholesale Catalog ances, vacuums, typewriters, toys, watches, cook ware, cameras, dinnerware, jewelry, etc. For your own use or for re-8 INCH table saw with motor sale. Big profits possible on large VETERAN with family, employ-Xmas business. No investment ed 52 weeks of the year, de-No inventory. We ship for you sires 3 bedroom house in or near Write Robert Rider, 48415 Ford Plymouth. Best of references. Rd., Plymouth, Mich. 5A-48-4tc Phone LU. 1-8830. 9-1tp

> Apartments For Rent 6 \$10.00 FOR RENT. 3 rooms and bath. No children. 46541 Saltz road.

> FOR RENT. Unfurnished apart-\$ 4.95 ment. Phone after 5 p.m. 669. URNISHED apartment for rent. trailer space, and 2-room house trailer. 8714 Brookville. 6-1tc

\$12.95 \$110.00 Houses For Rent

MODERN 2 bedroom log cottage on Van Etten lake in Oscoda; Michigan See Hoyt Hessler 9042 Butwell, Livonia, Mich., or 548 Kellogg, Plymouth. electric water heater, \$159.50 THREE bedroom house, in town, \$110, please give references. Write D. J. Largo, 816 Bowman \$59.50 30. gal. auto. gas water heaters, Drive, Midwest City, Oklahoma: \$119.50 \$89.95

MODERN 6 room suburban house, basement, garage, gas heat. Adults only. Phone Wayne FOUR room house, partly fur-

nished, 3 acres of yard, 23600 Chubb road. For information see F. McMullen, 16630 Arden Detroit, Mich.

For Prompt Dead Stock Removal Darling & Company COLLECT

Detroit - WArick 8-7400

7 P.M. Tools & Furniture

7886 Belleville road block south of M17 on M36 Phone Belleville 7-1771 ANTIQUE SALE Roy Sanch, Auctioneer

THE PLYMOUTH MAIL

Sleeping Rooms for Rent 8 ROOM with kitchen and laundry privileges to young lady. In town, 1/2 block from bus line. Phone 1950 days.

8-1tc NEATLY furnished room. Carpeted. Bath on same floor. Hot water at any hour. Personal laundry done without charge. Employed girl. 284 Union street.

Rentals Wanted

YOUNG dentist and family desire to rent 2 bedroom house or 5A-1tc Phone Ann Arbor 3-0633 or Dr. 1642. Todd's office 398. HUNDREDS Natl. Adv. appli- TEACHER desires unfurnished apartment or house by August

Rentals Wanted

RESPONSIBLE family needs 2 bedroom apartment or home. Employed in office at local firm.

Thursday, July 23, 1953 5

baby desire furnished or unfurnished apartment in Plymouth. Phone 1188-W. 9-1tp 9-1tp WANTED by Plymouth executive, graduate nurse wife, and 15-year-old daughter furnished or unfurnished house. or vicinity. Days call Plymouth apartment in or near Plymouth. 1190. After 5 p.m. Vermont 5-

Phone Vermont 5-9470 collect.

(Continued on page 6)

CUSTOM GARDEN PLOWING and DISCING Free Estimates - No Obligation PHONE PLY. 1432-R12

WANTED

Experienced Arc Welders

• Tool Makers

Die Makers

Long Program — 58 Hour Week

Weber Machine Tool Co. 455 E. Cady St. Northville

GARAGES

by the Garage Specialists

Featuring House Siding

 Breezeways JERRY ENGLE

> **GARAGE BUILDERS** Phone Plymouth 1361

> > out of your

"Fair Weather"

Porch or Breezeway

You can easily transform that

Make a Year 'Round Room

Porches

and table \$50. Phone Livonia

PLUMBING SUPPLIES

AT REASONABLE PRICES

Close coupled closets, less seat

B. special

way 50-80 gal. glass lined

52 gal, electric water heaters

17" x 19" Ledge lavatory

30" x 30" shower stalls

Electric water pumps

Electric sump pumps

glass lined

42" sink and cabinet

54" sink and cabinet

cabinet

sink

54" stainless steel sink and

Combination sink faucet \$ 7.95

Deck type sink faucet with spray

32" x 21"- 2 comp't steel sink

32" x 21" -Castiron 2 comp't

2 comportment laundry tubs

1 compartment laundry tubs

Plymouth Plumbing & Supply Warehouse at 149 W. Liberty Phone Plymouth 1640

You can hatch chickens with

he aid of a hot water bottle if

you want to be mean enough to

beat an honest old hen out of a

Double laundry tub faucets

½" gal. pipe, per foot ¾" gal. pipe, per foot

rentals per day

850 Starkweather.

steel bath tubs

Tub fillers, chrome

Trip tub waste

mixer faucet

Well points

Well drivers

Basement showers

White closet seats

5' cast iron bath tubs

Tub and shower fittings

box.

\$99.50

\$36.50

\$19.75

BUILDING SUPPLIES

PAINT

UT SO

Acoustical Tile

16' per foot

1/4 in. A.D. Fir 15c ft.

PICTURE WINDOW \$69.50

HARDWARE PHONE 214 OR 825 . PLYMOUTH . 639 S. MILL ST.

CLASSIEIED ADVERTSING

Business Services (Continued from page 5)

REFRIGERATION service. All shru makes, domestic and commercial. Rebuilt refrigerators for sale. West Bros. Appliance. 507 South Main, phone 302. MONEY to loan to responsible

10 Business Services

This is truly a

LEES - ON

by, 117 Fairbrook Ave. Phone 1157. Northville. 10-37-tfc

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

JAMES KANTHE

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

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

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

HAMMOND organ lessons. You WAITRESS, 21 to 35, good need not own an organ to begin. Grinnell's, phone Ypsi 657 or 10-46-4tc

Licensed by State & Bonded Reasonable rates Immediate Service MOLLARD SANITATION

Otto Tarrow, 14305 Stark Road Phone Livonia 3680.

VET'S SANITATION SERVICE. Septic tanks cleaned and re-paired. Call Livonia 5052.

Plymouth 1002. Glenn's Welding 10-44-tfc

FINISH lawn grading, completed

We have nothing to fear when

10 Business Services

TREE service. Expert tree and TRENCHING, septic tank lines,

outh 1746.

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

Bulldozing and grading the way you like it. Excavating, sewer, septic tanks, water lines & land clearing. Phone Livonia 6690.

10-28-tfc

TYPEWRITER repair; also new and used typewriters and add-ing machines. Ribbons and carbon paper. Plymouth Mail. Phone 10-45-tcf

GENERAL builder, new homes and repairing, also shingling. Walter Schifle. 11655 Francis, Robinson Sub. Phone 652-W.

MATTRESSES and BOX

roads, 2 miles west of Pontiac trail. Phone Geneva 8-3855, South Lyon.

SEPTIC TANKS CLEANED

11636 Inkster Rd: Livonia 3233

10-35-tfc SANITATION service, septic tanks cleaned and installed. 10-31-tfc EXCAVATING, bulldozing, back fill, sand and gravel. Hayes Burrell, phone 1726-R.

PORTABLE welding equipment that goes anywhere. Phone

PERSONAL loans on your signa-ture, furniture or car. Plymouth Finance Co. 274 S. Main St. Phone

lawns, weed mowing, rototilling. Phone Plymouth 876-M13. H 10-47-tfc

Love is at the helm of thought, but everything to enjoy on earth and in heaven.-Mary Baker

WALLPAPER STEAMER, WAX POLISHER, RUG SHAMPOOER, FLOOR AND HAND SANDERS.

far beyond expertations.

All new equipment. Call 727, Pease Paint and Wallpaper on Penniman avenue, across from the National Bank of Detroit.

The thrifty Plymouth shopp The thrifty Plymouth shopper

Miscellaneous for Rent 12 Local Sales

Situations Wanted WILL do typing in my Phone 329-M.

Help Wanted FULL time person to learn retail paint and wallpaper business. 23-43-tfc

Phone 727.

AUTO salesman. Some selling experience necessary. Mr. Sloan, Mark Leach, Lincoln Mercury dealer, 29350 . Plymouth road, corner Middlebelt. 23-1tc EXPERIENCED short order cook. No Sundays. Marquis Toll House, 335 N. Main. 23-47-tfc

GIRL for general office work. Experience not necessary, typing essential. Write box 2054, c/o 23-47-tfc Plymouth Mail. WANTED. Saleswoman for auto-

motive sales. Woman with past sales solicitory experience desir-ed. Contact Mr. T. G. Notebaert at 1094 S. Main St. or for appoint- father, husband and grandfather, ment phone 2366.

23-1tc who passed away three years ago ment phone 2366. HOUSEKEEPER. Live

modern conveniences. 1 8ear old girl. Phone after 9 p.m. Middlebelt 5919. 23-1tc

er, school executive, college student or experienced Christian worker. Summer or permanent. Pays well. Write fully. Box No. 2058 c/o Plymouth Mail, Plym-23-1tp outh, Michigan. SHIPPING clerk. Young man for shipping and receiving. Apply Warden Specialty Machine & Co., 14977 Northville road. 23-1tc

23-1tc PICKERS. Raspberries and tomatoes. S. McRae, Plymouth Colony Farms. Phone 1566-J1. 23-1tc

SALES ladies wanted. Pleasant working conditions. Good pay. Kades, next to A & P on W. Ann Arbor trail. 23-1tc GIRL to care for 2 small girls

23-1tc KITCHEN help, day work. Arbor Lill, phone 354. 23-1tc 23-1tc WANT woman to work in Dairy store. Day work. Phone Liv.

23-1tc mornings or evenings. EXPERIENCED Gasoline Station attendant, over draft age. steady job, 48 hour week, paid vacation. See Walter Ash at Walt Ash Service, 584 S. Main at Wing St., Plymouth.

Miscellaneous Wanted 24 WANTED: Roofing and siding

AUTOS WANTED! Want more for your car? Drive in to Marck Leach, Lincoln

SMALL farm, around 20 acres in or near Plymouth or Livo-nia. Prefer one with out-building suitable for small machine shop. Write Box 2060, c/o Plymouth 24-1tc

Found

BOXER dog. Phone Livonia 4188

Lost

WALLET lost in vicinity of 3811 Canton Center road. Reward. Phone Ve. 7-4698 26-1tp

Card of Thanks

27-1tp The family of John Sutton wish to thank our friends, neighbors, Plymouth Rock Lodge, Eastern Star No. 115, Rev. R. Richards and Schrader Funeral

home for their kindness and help during the illness and loss of our Nancy and Spencer Sutton We wish to thank our many

friends, Rev. Walch, Edwin 1953. Schrader and Rev. Fredsell for Protheir kindness during our recent | Present: Honorable Frank B. Ferguson , Circuit Judge.

We wish to express our gratitude and appreciation for the kindness and sympathy extended to us by our relatives, friends and neighbors. We especially thank Fred Kendall, Fred C. Nel-Rev. E. T. Hadwin, and Ed-Schrader for their helpfuland understanding in the of our dear mother.

Mr. and Mrs. Ernest Rossow and family Mr. and Mrs. Roy Helm

n Memoriam.

In loving memory of our dear daughter Nelda who passed away 6 years ago, July 23. Always in our hearts and thoughts. Sadly missed by her mother and dad. **Detroit Lions to** Begin Ticket Sale For Opening Tilt

to prepare for the opening of the pro football season.

oratory is over, the young game at Briggs Stadium on Friday night, September 4, and the opponent will be the Cleveland Browns, a team they beat once during the regular season last year, and then in the championship playoff for the title. Tickets went on sale last week, and a sellout is most certain, so anyone desiring to get these ducats

The box office is at 1491 Michigan avenue and will be open weekdays from 9 to 5 and on Saturdays from 9 until noon. Tickets are scaled this year from \$4, \$3, to \$2, the latter going on sale the day of the game. Mail orders will be accepted if accompanied by a certified or a cashier's check.

Prospective visitors to parks are reminded by the conservation department that picnic tables and camping sites may not be reserved.

that they must often disappoint persons who write or phone asking for picnic or campsite reservations at the various parks. Only when a school, church or

long range plans can a group camp site be reserved.

the prisoner's counsel.

prisoner. "I'm a member of the labor union, you know "Well?"

"Well, I thought mebbe we might get the jury to go out on sympathetic strike."

One thing about the radio, it never broadcasts family troubles. The party-line telephone still looks after that.

MARK LEACH Lincoln-Mercury Dealer BARGAIN

CARS OPEN TILL 9:30 p.m. For Your Convenience 1946 NASH SEDAN

1946 FORD TUDOR 10 DOWN

COUPE DOWN

10 DOWN

SEDAN DOWN

Many later models

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

Your Lincoln-Mercury Dealer 29350 PLYMOUTH RD. CORNER MIDDLEBELT

SPECIAL SERVICE DIRECTORY Of Reliable Business Firms

Picnic? . . . Going on a

We have a complete line of picnic supplies. Cold Beer, Wine and Pop. - Plenty of charcoal and hickory smoke chips to give you that barbecue flavor

We also have plenty of rolls for those delicious hot dogs and hamburgers, and plenty of potato chips of all kinds

STORE HOURS

Mon. thru Sat.: 8 to 10

Sunday: 12 to 10

BILL'S MARKET

"Where Everyone Meets Some Time or Other"

Choice Meats • Fine Food

584 STARKWEATHER

DAIRY PRODUCTS

TWIN PINES DAIRY

JOHN LIETZ, Distributor WHOLESALE - RETAIL

PHONES 1930 or 504M

110 W. Ann Arbor Trl.

TELEVISION

SWAIN RADIO SHOP

Sales & Service

Plymouth's Oldest Established Radio & TV Service

630 Starkweather

Phone 1442-W

TAXI CAB

RADIO DISPATCHED CABS Phone 576 or 1540 786 Penniman

The PHOTOGRAPHIC CENTER "YOUR KODAK DEALER"

24 HOUR Film Service

Plymouth's Exclusive Camera Shop Movies & Slides

PHONE Ply. 1048

TV-WASHER-REFRIGERATOR

BROS. APPLIANCES

WE SERVICE ALL MAKES

Reasonable Rates

PHONE

BEGLINGER OLDSMOBILE

EXPERT PAINTING & BUMPING

FREE

705 S. Main

PHONE 2090

SOFT WATER

B & F AUTO SUPPLY

RETAIL & WHOLESALE

1100 Starkweather

General Auto Repairing

Sinclair Products - Wheel Balancing & Alignment. We give S & H Green Stamps

SOUN!

Phone 1952 or 1953

ALL OUR USED CARS WARRANTEED MAY BE REPAIRED BY ANY AUTHORIZED NATIONAL S.E.I. WARRANTY DEALER IN THE UNITED STATES

SCOOP!

EVERY USED CAR AND TRUCK IN OUR STOCK

Regardless of make, mileage and model. Carries a 6 months, 6 thousand mile warranty.

See us before you buy . . .

PAUL J. WIEDMAN, Inc.

550

Phone 2060

graduate can begin to learn the facts about earning a living. In Memory In loving memory of our father, husband and grandfather,

pages of this week's Mail.

in, all His smiling way and pleasant face Are a pleasure to recall; He had a kindly word for each, And died beloved by all. Some day we hope to meet him, Some day we know not when To clasp his hand in a better

land.

Never to part again. Sadly missed by Mrs. William H. Scheppe Wilma M. Kaiser Mildred F. Fisher

Warren W. Scheppe

Notices FOR your family home Stanley Products. Call Bill Thomas. phone Plymouth 1433-M.

> TOO LATE CLASSIFY

RELIABLE woman will care for child while mother works. Phone 2064-M. 22-1tc WANTED. '46 to '48 4-wheel drive jeep. Body and motor must be in good condition. Phone Liv. 24-1tc

FOR SALE. Yellow Transparent and Dutchess apples. You pick them, \$1 a bushed Come after 5:30 or Saturday or Sunday. Phone 874-J2. Wilford Bunyea. 40595 Joy Rd. 3-1tc FOR SALE. Chrome kitchen set with black leatherette seats. Very good condition. Also knee-hole desk and 2 living room

FOR SALE. 1946 Willys jeep, 4wheel drive, power take off, nice cab, in A-1 condition. Phone Plymouth 1412-W2 or Middlebelt WANTED. Middle aged couple desire clean furnished apartment. Have no children or pets Write Box 2060, c/o Plymouth Mail.

FOR SALE: All chorme kitchen

chairs. 416 Pacific.

table and 6 chairs. Price \$35 Phone 1888-M11. Mercury dealer, 29350 Plymouth road, corner of Middlebelt. Open furniture bargains, 30" electric furniture bargains. 30" electric stove \$85, cost \$148. 80" studio couch, sleeps 2, blanket storage, \$45, cost \$82, both less than 5 months old. 3 piece maple bedroom set with new Springaire mattress and Simmons box springs \$185. 2 walnut 3 tiered glass topped end tables \$16. 5 drawer dresser \$15. 11824 Card-

well, ½ block north of Plymouth road, 3 blocks west of Inkster. FOR RENT. Modern unfurnished heated apartment. 4 rooms and bath. No children or pets, 39801 Schoolcraft Rd. FOR SALE. One boy's bicycle, 26 in. 1 year old, \$25. 372 S. Mill St. Phone 1384-M. 3A-1tp

Legal Notices

Earl J. Demel, Lawyer 690 S. Main St. Plymouth, Mich. STATE OF MICHIGAN, IN THE CIRCUIT COURT FOR THE COUNTY OF WAYNE, IN

CHANCERY.

No. 507-040 FRANK BOKOR, Plaintiff vs. IOSEPHINE BOKOR, Defendant. ORDER OF PUBLICATION At a session of said Court held Sutton at the Courthouse in the City of 27-1tp Detroit, County and State aforesaid, this 20th day of July, A. D.,

> Satisfactory proof appearing by affidavit of FRANK BOKOR plaintiff herein, on file in this cause, that the said JOSEPHINE BOKOR, defendant herein, resides outside of the State of Michigan,

fendant herein, appear and answer this Bill of Complaint filed in this cause, within three months from the date of this Order, or said Bill will be taken as confessed by said defendant;

IT IS FURTHER ORDERED that this Order be published in The Plymouth Mail, as required by law, and also that a copy of

A true copy, EDGAR M. BRANGIN, clerk July 23-30, Aug. 6-13-20-27, Sept. 3

A forecast of things to come was indicated by the lines in front of several stores last Thurs
Detroit's appearance in this

should do so immediately.

Of Camp Sites

Managers of the parks note

other large group must make

100 10 DOWN

1947 CHEVROLET

SEDAN 1946 OLDSMOBILE

59900 DOWN

MARK LEACH

LIVONIA 2578

MILTON ORR, Prop.

PHONE PLY. 239

Union Service — Affiliated with A.F. of L. Plymouth Hiram Clark, Manager Orson Atchison, Owner

PICTURE FRAMING

Hotel Mayflower

507 S. Main-Plymouth

AUTO PAINTING-BUMPING

ESTIMATES

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

AUTO PARTS

Complete Machine Shop Service

Joe — Bill — Jake — Bob

Phone 1334 1008 Starkweather

shrub trimming. Removal and surgery. Call 2024-J for free estimate.

10-48-3tc tanks and field beds. Foster Ash-SEE Jim French for fill dirt, sand, gravel. 32719 Brown, Garden City. Phone days Plymouth 1412parties to finance purchase and W2. Phone evenings Middlebelt parties to finance purchase and construction of homes. Plymouth Federal Savings, 865 S. Main St. Plymouth, Michigan. Phone 455. Plymouth, Michigan. Phone 455. 10-6-tfc Northville 908-J1. PAINTING, paperhanging, wall washing. 27 years of experience. Latest color scheming and finest material. Broome, phone Plym. 1394-R or Middlebelt 5969.

10-28-tfc

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.

heating comfort. A 10-year factory guarantee with each new furinstallations 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

SUMMER OPENING Attractive opportunity for teach-

MESSENGER boy. Part time, must be 16 or over, have bike. 85c per hour. Apply Western

while mother works. Phone Plymouth 511-J2.

Rental organs and practice rooms available. Call Dick King WANTED: a capable girl or wages. Cavalcade Inn. Phone woman for cleaning, some ironing, 2 days a week steady. Must provide own transportation. Phone Northville 846. Call early

jobs. Easy pay plans. Estimates freely and promptly given. Kind-ly phone 744. Sterling Freyman. 24-26-tfc

25-1tc

wish to thank my friends relatives and neighbors for cards and words of encouragement while in hospital and home.

Mrs. Tracy Passage

Mrs. Nellie Murphy

Mr. and Mrs. W. R. Me

Here it is mid-summer and they was treated to a galaxy of sales are already preparing for footlast week by local merchants- ball. The Detroit Lions began and the response was tremend-ous. Every merchant, whose sale paration for the annual Profesmessage was carried in The Mail, sional Champions-All-Star game declared that the results were at Soldiers Field in Chicago on August 14. The champion Lions

Detroit's appearance in this day. One merchant stated that "it game is the second in the 20 was the largest weekend sale years it has been conducted. In event we've ever experienced." 1937 they played a 7-7 tie with In most cases the clearance the collegians. All practice sessales are being continued this sions before this game will be week and, as an added feature, secret affairs—after the game more sales may be found in the Lions will return to Ypsilanti

Now that the commencement There will be one pre-season

Ban Reservations

"I don't see much hope," said "Oh, I dunno," replied the

1947 CHRYSLER

Upon motion of Earl J. Demel, attorney for the plaintiff, IT IS HEREBY ORDERED that JOSEPHINE BOKOR, the de-

by law, and also that a copy of this Order be sent by registered mail to said defendant at 441 Kenwood Drive, Euclid, Ohio. FRANKSE, FERGUSON, Circuit Judge

2 Hour Service (on request) until 5 p.m., Monday Thru Saturday!

173 W. Liberty

Electrical Repairs

PLYMOUTH ELECTRICAL CONTRACTING CO.

Cameron Lodge, Jr. Marvin Sackett **Electrical Contractor**

Prompt Service - No Job Too Small Phone Ply. 1233-W

Dump Trucking A Specialty

FRENCH & JOHNSON TRUCKING

Gulf Service

Office & Station Open 7 A.M. to 7 P.M., Mon. thru Sat.

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-EXCAUATING

Bulldozing — Excavating — Loading — Grading
For faster service place your order early
Modern equipment for every job

41681 E. Ann Arbor Trail

Phone 228M

Ply. 1672-J

Complete Selection of Awnings

CANVAS - ZEPHYR ALUMINUM - FIBERGLASS **Free Estimates** Phone PORCH RAILINGS

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 Fralick

Plymouth

Phone 9159

HEATING

Oil Burner Service Air Conditioning Heating

857 Penniman (rear)

THE NEW TRANSIT MIX CEMENT MILL to be operated by J. D. McLaren opened for business this week at its location at 600 Junction. The \$50,000 plant will provide transit mix for this area. New trucks purchased by the company are shown to the right of the building. Partners of McLaren's in Plymouth's latest business venture are Douglas McLaren of Detroit and James Tibbetts of Ann Arbor.

Planning Commission Postpones Adoption of New Zoning Proposal

the City Planning Commission ordinance which allows the planlast Thursday night. The com- ning commission to review buildposal at the meeting.

more objections to their zoning He also doubted that a planproposal from several citizens ning commissioner would be and adjourned the meeting with qualified to interpret plans. the promise to study the objec-

classification in the middle of the city engineer.

Merchants Team

The Plymouth Merchants team

In Inter-County

league in their home town.

knockout affair.

ABC district tourney at Ypsilanti

beginning on August 29. The

playoffs will be a two-game

This year there are two sec-

teams of 500 percent or more,

are some funds that will go to

The first round of both play-

outh in a game at Riverside park beginning at 3:30; Food Fair at

against Northville at Cass Benton

The following Sunday the win-

above games will also have a

In the lower playoffs we find

Wyandotte going against the Cubs, and Livonia Bodker draw-

drawing to play each other.

ing the bye.

later in the summer.

Wiedman Offers New

Plan to Used Car Buyers

in this latter playoff.

advance to ABC play, but there ness.

league playoffs will go to another highways.

tions, one the major playoffs for occurs, say experts.

Playoffs Here

Instead, commissioners heard their power for personal gain.

Commission Chairman Sidney Strong answered by saying that Most of the discussion was in such a small town it would stimulated by a few residents of be difficult for a commissioner the 700 block of South Main to take advantage of the power street who complained that of his office and that commission several homes in their block members are carefully selected. were zoned commercial and He also added that the commisothers were residential. They de- sion would check only to see if manded that the commission plans conformed with zoning zone their block either one way restrictions, while any technical or another, but not to divide the examination would be done by

R. R. Pursell, 639 South Main Two other opinions about zon- street, suggested that the comng were heard during the even- mission drop Article 20 of the ing. One was offered by G. K. proposed ordinance. This article

Law Enforcement

Every effort will be made to

is to make every driver conscious

If drivers realize they face ar-

rest and stiff sentences when

they violate the law, they be-

come more careful; a sharp dec-

line in the number of accidents

Local police officials were

Police, prosecutors and judges

pected to deal more firmly with

violators as part of a state wide

Stop Accidents

With Stricter

of the Inter-County league made provide residents of Plymouth the playoffs this week without maximum protection against in-

having to play a rained-out jury or property loss from autogame. This was made possible mobile accidents by the stricter

play in the top playoff bracket Joe Merritt, chairman of the

for teams with 500 percentage or safety committee of the Chamber

more. Wyandotte is already as- of Commerce, said today that

sured a place in the district ABC safety experts can show that an

tourney as leader of the ABC effective way to reduce accidents

Winner of the Inter-County of his responsibility on public

and a minor playoff for those directed by the head of their de-

below 500 percent, the latter partment to be particularly vigil-

winners do not have a chance to ant for speeding and reckless-

the winner. Wyandotte will play in other localities are also ex-

offs begins this Sunday with the campaign to reduce the tragical-

following games: Grandale ly high toll of life and property

against Wayne; Farris at Plym- on Michigan highways.

Teamsters at Cass Benton begin-Ping at 1 pm: River Rouge Finds Paradise

at 3:30; Auto Club drew the first For Fishermen

ners of the above games will Taking his first real vacation

draw to play each other along with Auto Club, with Northville agency, Carl Shear and son, getting the bye; the losers of the

Walled Lake playing Lions, there had their limit each day

by noon

when Wyandotte elected not to enforcing of traffic laws.

Two hours of debate without Ashton, 861 Penniman, local is the "teeth" of the ordinance any decisions was the sum total chiropractor, who took exception which lists penalties for violaof action at a regular session of to Article 14 of the proposed tors. Pursell opined that too many "musts" and "must nots" mission had hoped to adopt its ing plans. He termed the plan are dangerous and he pointed to revised zoning ordinance pro- as "vicious" since some future a transit merchants' tax of 20 planning commission may use years ago as an example of too much government.

BEARDSLEE **EMPLOYMENT AGENCY**

15818 Benson

WANTED

Young men to be trained for

Phone Ply. 208-W2

credit investigators and future managerships in Redford and

There is a need in this country, THE PLYMOUTH MAIL for a park where speakers expound on soap boxes, as they do

There is one thing that you

and that is a smile.

Isn't it strange how a barber can wear and wear and never whose hair resembles a brush worry about it being out of style pile can give you a first prize

Thursday, July 23, 1953 7

Sale Now in Progress at

Drastic Reductions on all Summer Merchandise. Everything Must Go!!

MINERVA'S

Dresses

in London. But our Congress-

men probably wouldn't use it.

Sports Togs

Skirts & Blouses

WE'RE AIR

For your shopping convenience

Maternity Dresses

Children's Summer

Wear

MINERVA'S

Opposite Post Office

'Save While You Spend — We Give S & H Green Stamps"

USED CAR SPECIALS

Interior

Only WEST BROS. NASH Has These Features To Make Your Vacation Trip Perfect!

• Paint

Transmission

These Cars Carry The West Bros. 5-Day Driving Trial & 30 Day Guarantee 1952 NASH

1950 CHEVROLET 2 Dr., Radio, Heater \$995

1951 PONTIAC

Radio, Heater, 2-tone Green

\$1445

Statesman, 2 Dr. \$1995

1952 NASH

Ambassador, 4 dr. Custom

Fully Equipped

\$2295

1950 NASH

1952 NASH Rambler, Station Wagon \$1295

Statesman, radio, & heater \$895

1951 NASH Ambassador, custom, Hydramatic, fully equipped \$1395

Steering

Cooling System

Several Models Of Used Nashes From 1948 to 1952 From Which To Choose!

BE SURE - Buy Your USED CAR From a NEW CAR DEALER

534 Forest

Opp. Kroger's - Open 'til 8 p.m.

Phone 888

Phone 1697

A new policy has been initiated by the Paul J. Wiedman Ford a big, broad-shouldered chap. dealership giving used car and Ethel overheard her sister say truck buyers a warranty of six that he was well knit. The next months or 6,000 miles. The new evening, when the young man warranty offer is in connection called, Ethel went into the parlor with a nation-wide policy change to entertain him.
by all Ford dealers "Do you know w "Do you know what sister says

Applying to all makes and models of cars and trucks, Wiedman said the new plan is part of said the young man.

Canadian guides took them to There are 16 ABC district the fishing grounds and each tournament sites throughout day prepared a shore dinner of Michigan. The winners from the fish they desired, which these tournaments will meet in a provided one of the state tourney to see which team delicious gastronomic treats he represents Michigan at the Na- had ever experienced. Full intional American Baseball Con- formation on availability of gress tourney in Akron, Ohio these fishing grounds to other local residents is readily available from either of the Shears.

last week fishing at Chaffe's

Locks in Canada. They found

bass fishing at its best and while

According to Mr. Shear senior,

Ethel's big sister has an ardent

2 dr. Chieftain Deluxe 8

admirer who is a college athlete,

his company's policy of bringing "Oh yes, it's very nice," Plymouth customers the finest replied Ethel. "See says you are in buying assistance and service. beautifully crocheted."

National Farm Safety Week has been proclaimed by President Dwight D. Eisenhower from July 19 to 25.

The reason for this is that more persons are killed in accidents while farming than in any other major industry.

The tragic outlook during 1953 is for 4,000 deaths and a million Printed instructions can save and a quarter injuries from farm

"week". Whether we work and machinery. live on a farm or somewhere else, we should take the time to rules. Don't swim alone. Know think about our own safety the depth of the water before habits.

More specifically, the National Safety Council has listed 10 Keep first aid kits in the home, commandments for farm safety. in the barn and on the tractor. These rules should be heeded, ac- Seconds count when infection cording to Secretary of Agricul- may set in. ture Ezra R. Benson, so that those who "Farm to Live" will continue to "Live to Farm."

Briefly the rules are:

1. Keep machines in good repair. Be sure your equipment is in safe working condition. Keep guards and safety devices in

2. Operate tractors safely, starting smoothly, turning corners slowly, and avoiding ditches, banks and soft ground. 3. Know and obey all traffic

laws. Be a safe careful driver and drive a safe car. 4. Be fire-sighted: Don't smoke around the barn. Don't start

D. R. SCHENK

TRENCHING

& FOOTINGS

Septic Systems & water mains Sand, gravel & top soil.

Phone Farmington 2673-XR

or TExas 44867

fires with kerosene. Be careful

with matches .-5. Speak to animals when approaching them. Animals may "bolt" if startled, so calmly assure them of your presence when approaching.

6. Be a good housekeeper. Keep things systematic in your home and on your farm. Have a place for everything and everything in its place.

7. Watch your step to prevent falls. Keep ladders in good repair. Make sure barn floors have no treacherous holes. Watch your step!

8. Follow safety instructions. your life. Read and heed them whether they are "No Smoking" This is not just another signs in the barn, or labels on

9. Know and obey water safety diving in. Sit still in small boats. 10. Apply first aid promptly.

Other safety recommendations include shutting off farm machinery when oiling, cleaning or adjusting them; shutting off the tractor or car engine when you leave it; keeping children from riding farm machines; and avoid; ing wearing loose or torn cloth ing and gloves around harvesting or grinding machines.

Remember to destroy oily rags and paint cans, and keep cisterns and open wells covered. Unload the gun before climbing through

or over a fence. It is always wise to take the time to lead bulls with a staff. Store matches and medicine away from children. Don't forget to stop your car or tractor before entering an intersection or crossing railroad tracks.

Have you had your electrical wiring checked lately? Keep a fire extinguisher or water barrel should the commission grant the his family moved to a Northville handy to fight a fire.

A little time and effort spent now can save untold lives, misery and money later. Safety is everybody's job.

Some fellows love to brag about what they have got but they never brag to the tax as-

WE'VE SORTED OUR REMAINING STOCK TO FIND MORE OF

THE UNUSUAL SPECIAL VALUES THAT-SO MANY OF OUR

CUSTOMERS FOUND LAST WEEK. MANY FURTHER REDUC-

TIONS—SO COME IN EARLY AND SEE THESE GREAT VALUES!

PEDWIN

ANOTHER BIG SHIPMENT OF

FLORSHEIM

First Quality, 51 Gauge, 15 Denier, DuPont

NYLON HOSE Dark seams 69° pr. 3 pr. 52.00

ONE SPECIAL RACK OF SHOES

YOU'LL BE SURPRISED WHAT YOU MAY FIND ON THIS RACK!

FIT 'EM YOURSELF. NEW ADDITIONS TO THIS RACK DAILY.

per foot, including tax

tisher

AIR STEP

LIFE STRIDE

Heat Is Busting Out All Over

Heat may be shattering records across the nation this week, but in Plymouth it is believed to have been the force which shattered the rear window of a car into thousands of pieces.

Harold Shettleroe, 47910 Gyde road, was sitting in his home Monday afternoon when he heard an explosion come from his car. He found a hole had been blown outward in the rear window and as he wafched, the remainder of the glass slowly began to crumble and fall onto the rear window ledge.

The mystified motorist re-ports that the car was parked in the sun, but that the front windows were open, eliminating the theory that some pressure may have built up within the car.

Shettleroe

(Continued from Page 1) basement of the Shettleroe home jected to the site.

it "borders closely on discrim- sion meetings. ination" when they issue a stop order for more licenses, then al-

file a petition for their new location. Attorney Demel answered that licenses are granted to individuals and not to locations. The the answer alleges. Shettleroes had first filed their unfavorable report.

license to Marquis now, legal ac- township home. The answer also tion might follow.

commission voted 6-1 to postpone of the city charter's provision action until the next meeting dealing with absence from the and to allow time for City At- city for more than 60 days, but torney Harry N. Deyo to check on the fact that the plaintiff had legal aspects of liquor licensing. ceased to be an inhabitant of the Commissioner George Bauer was city. the lone dissenter.

(Continued from Page 1) landowner and taxpayer Plymouth and that he resides at

the Hotel Mayflower. Four exhibits entered by the city attempt to show that Arlen did not reside at the hotel during certain periods. Commission minutes were also included as exhibits.

In his petition, Arlen points out that he has not caused the occurance of any act specified by state law to create a vacancy; that he has not been removed from office by the governor; that he has not been absent from the city for more than 60 continuous days; that he has not been absent from four consecutive regular meetings of the commission or 25 per cent of the meetings in a fiscal year; and that he has not assumed any office incompatible with the commissioner's office.

Arlen's petition adds that he has always maintained his residence in Plymouth and that it is his intention to be a resident. The former commissioner summarizes his petition by asking the court to declare null and on South Main street and in an void the city comission's resoluarea where there are already two tion concerning his vacancy of taverns. Neighbors had also ob- his office, and that the city clerk be directed to record his pres-Demel told gommissioners that ence when he attends commis-

The city's lengthy answer to Arlen's petition first points out low one more and close it up that Arlen did vote by absentee ballot in the regular city elec-Mayor Russell M. Daane ques- tion on April 6 as Arlen claimed, tioned if the Shettleroes haven't but that he did not reside at 735 now lost their priority to the Burroughs as shown by the certilicense because they will have to fication on his ballot and his permanent voter's registration record. He had moved from that address on about February 26.

Denial that Arlen was "repetition in 1952 and in July of moved from office" was made that year, it was denied when in the defendant's answer. The police authorities submitted an city claims that Arlen "vacated" his office by ceasing to be an in-The attorney hinted that | habitant of the city when he and states that the commission did Discussion ended when the not declare the vacancy because

The city also answered Arlen's

ROBLEE

BUSTER BROWN

All Sales Final-Sorry

No Mail or Phone Orders

elaim that he remained a resident by living at the Hotel Mayflower. They state that Arlen was not checked in at the hotel from May 11 through June 15, as he purports to show. The defendants also allege that "mere registration. . . is not residing there," and that they believe that Arlen actually stayed at the hotel a limited number of nights. Hotel records are attached to the

city's answer as exhibits. A recounting of the Arlen case before the city commission is included in the city's answer. It recalls that Arlen's right to office was first challenged at the April 20 meeting and that Arlen admitted he had sold his Plymouth home and had a new home in Northville township.

At the June 15 meeting of the commission, the answer states that a resolution was made to declare Arlen's chair vacant, but that Arlen then orally anvote of six commissioners.

During roll call at the July 6 unexpired term.

ing made in New York city.

nounced his resignation. Since commission meeting, Arlen's resignations are required in name was omitted. He told the writing, Arlen met with the city group that he considered himself clerk during a recess to draft the still a member of the commission. resignation, but that Arlen re- However, Mayor Daane pointed turned to the meeting and refus- out that the June 15 resolution ed to tender his written resigna- declared Arlen's office vacant tion. The commission's resolu- and that he could not be included tion was then offered once again in the roll call. Two days later, and adopted with the unanimous Marvin E. Terry was appointed to the commission to fill Arlen's a large part of their work comes hails from Kingsley, Kansas, are

Center road.

treasurer.

manufactures mainly screw ma-

AUSSIE BOXER . . . Five-month eld "Winnie", Australian kangaroo, dons boxing gloves to rehearse for his part in movie be-

The industriousness, which has cerns. made America the home of the In 1942 when the two Smiths greatest producers in the world, started their business, their is very evident at the busy Twin equipment was appraised at Products Company, Incorporated. about \$500. Now, with 15 people On Tuesday, July 21, Glenn J. in their employ, their equip-Smith and his twin brother Lynn | ment is valued at \$150,000 plus J. Smith, celebrated the eleventh approximately \$25,000 of new anniversary of the beginning of equipment.

Though their business began as The location of their company, a tool, fixture and dye concern, their manufacture has been which had its start as Glenn abandoned in favor of general Smith's hobby shop, is at its

original location, 1812 Canton machine work. During World War II, the busi-The company was incorporated ness was at its peak. At one time as of July 1, with Glenn J. Smith they had 28 people in their em-

as president; Charles Dawes of ploy . Detroit and the Dawes Paint A patent was granted to Glenn company as vice-president; and J. Smith in 1941 on the design of head of the board of directors, a pump. However, because of the and Lynn J. Smith as secretary- high cost of material and their other work, they are not produc-

Twin Products Company, Inc. ing the pump now. Both of the Smith twins have chine parts, guages and does lived in the Plymouth area for general machine work. Recently, about 20 years. Glenn Smith high precision checking equip- married Miss Thelma Tegg of ment was added. The company is Canton Center road and is the a prime contractor for several father of two girls and one boy. arsenals in the Detroit area, and Lynn J. Smith and his wife, who from different automobile con- the parents of two boys.

JULY 17 THROUGH JULY 31

OPEN MONDAY, THURSDAY, AND FRIDAY UNTIL 9:00 P. M. **During Sale Only!**

> Still a large selection of furniture, carpets, linoleum, television, refrigerators, gas and electric ranges! EVERYTHING IN OUR \$200,000 INVENTORY MARKED DOWN FOR OUTSTANDING CLEARANCE BARGAINS - AND GREAT SAVINGS FOR YOU!

LOOK AT THESE GREAT

BLOND DINETTES— Junior size, some with buffets and china cabinets.

SOFAS & LOUNGE CHAIRS—25 sofas, 100 lounge chairs, in a covers from famous manufacturers

SAVE To 40% SAVE To 50%

SAVE To 30%

LAMPS—Lamps by Rembrandt, Lightolier, Paul Hanson and other quality manufacturers. 100 styles to choose from.

FAMOUS SIMMONS HIDE-A-BEDS-

Large stock in discontinued covers, in 3/4 and full size. We have both armiess and regular arm styles to

BEDROOM PIECES—Suites and open stock items in limed oak, mahogany, maple and cherry. Modern & traditional, Choose from 25 groups.

8, 9, or 11 cu. ft. from our large

KELVINATOR REFRIGERATORS— stock of new models. Some with auto. defrosters. Trade in your old model.

GAS & ELECTRIC RANGES—Kelvinator, Philos & Tappan. Floor samples and specials. Trade in your old range!

MOTOROLA TV— Table models and consoles in walnut, mahogany and limed oak. Reducing our stock of these famous TV sets—trade in your old set today!

choose from.

CARPETS & LINOLEUM—Rolls and roll-ends of carpet for your outh Hill" at \$7.95 sq. yd.

PICTURES __ 200 pictures, all sises and subjects. Many suitable for group

ODD DINING ROOM CHAIRS—One's, two's, and three's of famous makes. Ideal desk chairs or odd pull-up living room or bedroom chairs.

SAVE To \$30.00

SAVE To 25%

SAVE To \$12500

SAVE To \$5000

SAVE To \$8700

OUTSTANDING VALUES BARGAINS

SAVE

Budget Terms

90 Days

Same As

Cash

"Quality You Can Trust"

Plymouth

Of Store

Phone 1790

Large Parking

Area

In Rear

825 Penniman

290 S. Main

Your Family Shoe Store

.First and second class ranks

ball, fishing and horse shoes. An

ENJOYING THE NATURAL BEAUTIES found on the island of Bermuda are Plymouthites Mr. and Mrs. Roswell Tanger of 444 Irving street.

The Boy Scouts of P-3 and Ex- Mathias, will be in charge of the

Transportation will be furnish- all day hike and cookout through

ed by Henry Penhale and the sand dunes will be held one

Charles Bennett, of the Rotary day. Also, rides will be available

Three leaders and 28 Scouts the Royal Court of Siam will be

Snider and Scoutmaster Ferris J. and help cook their own meals.

Scouts to Leave On Camping Trip

plorers of P-3 will begin a week's group.

are expected to go on the trip. held.

camping trip on Saturday, July

25. They will leave at 7 a.m. for

Silver Lake State park near

Ludington, by Lake Michigan.

Illustrating the beauty of the death of Mrs. Westfall's sister, ington on Sunday. islands, are the pictures above, Mrs. May Hannah. which were taken in the sunken gardens at "The Bermudiana

The lore of a sub-tropical island lives up to its expectations and provides more too, according to word from Mr. and Mrs. Ros-

well Tanger, of Irving street who

Hotel," where the Tangers are

are vacationing in Bermuda.

had in Plymouth," she says.

Thursday Night Dances

Postponed for Summer

day evening have been post-

of interest on the part of the

staying.

will be one of the objectives, poned for the remainder of the

along with swimming and base- summer, the Recreation depart-

week with Mr. and Mrs. Perry Mrs. Tanger, principal of returned to his home in Calif-Bird Elementary school, mentions ornia and Mrs. Hix is visiting in that there is always a cool ocean | Canada before returning to the

breeze on the island. "It certainly is a welcome change from the hot, humid weather we have Mr. and Mrs. Roy Leemon of West Ann Arbor trail are enjoy-The Tangers arrived on the ing a combined vacation and business trip in Boston, Massaluxirious "Queen of Bermuda" chusetts this week. and have spent their time tour-

ing the 'show places' of the is-Nunemaker of Detroit and Mrs. Betty Gammons and daughter, The teen-age dances which Carol Lynn of Lake Worth, were scheduled for every Thurs-

Mr. and Mrs. Joseph Healey, Jr. and children of Livingston, Illinois, are spending this week ment reports. The cancellation of the dances is attributed to lack Dzurus and family of Sheridan

Mrs. Edith Lute with her son The next dance with Vern and daughter-in-law of Elkhart, Diedrick's orchestra providing Indiana, have been visiting in The leaders, Price Cloar, John The boys will sleep in tents the music will be announced at the Wyman Bartlett home on Main street, for several days last Blunk street.

Mr. and Mrs. Charles Westfall | Mr. and Mrs. Harold Behler of were called to Marimore, On- Irvin street visited Mr. and Mrs. tario, Canada by the sudden James Davis and family of Farm-

SOCIAL NOTES

Mr. and Mrs. Lee Coolman of The 26th annual Wagenschutz Dr. and Mrs. Ralph Hix of Starkweather avenue will attend reunion was held Sunday, July Alhambra; California, spent last the Price family reunion at Lud- 19 at the home of Mr. and Mrs. ington this weekend. They will Carl Wagenschutz of Livonia Hix of Warren road. Dr. Hix has be accompanied by the Robert . Following the family dinner, Coolmans of Northville.

> Mr. and Mrs. Lisle Alexander and the singing of America. Mrs. of North Mill street spent part Arthur Marsh then conducted a of last week at their cabin on Lake Geneva near Atlanta.

Mr. and Mrs. Lemuel Truesdell ed in prayer. There were no of Portland, Oregon, have been deaths and no births during the spending the past three weeks past year. There were two marvisiting their sisters, Mrs. Rich-Mr. and Mrs. Frank Hesse and ard Gust, Mrs. Ernest Ash and family of Warren road entertain- Mrs. Ernest Reddeman and their ed at a lawn supper on Tuesday families. Enroute to their home minutes of the last meeting were evening for Mr. and Mrs. Frank the Truesdells will visit Washington, D. C.

Alvin Wagenschutz, and

roommates of Miss Marilyn

Next year's reunion will be

held at the home of Mr. and Mrs.

Mrs. William Forbing of Bad

Thursday evening supper

Tussy Summer Colognes

Yes, you save a cool 50% on these five fabulous

fragrances! Every one is light ... lovely ... every

one is exciting in a different way. And at this

price, you can afford a "wardrobe" of refreshing

colognes that will last you for many months!

505 Forest-Ph. 247 165 Liberty-Ph. 211

Choice of five fragrances

Wagenschutz.

proved.

Mrs. Edward Ebert of North Mill street with her daughter, Mrs. Walter Sipple and children and her sister, Mrs. Howard Hosmer, all of Detroit, have just re- Wagenschutz; secretary - treasturned home after spending two urer, Mrs. Alvin Wagenschutz; with Mr. and Mrs. Walter weeks in Lake Odessa where they went to help Mrs. Ebert's mother celebrate her birthday.

> Michael Deeg of Dearborn historian, Mrs. Arthur Marsh. visited his grandparents, Mr. and Mrs. Fred Anderson of North

Mr. and Mrs. George Chute of Arthur Marsh, Mr. and Mrs. Hamilton, Ohio, will be weekend George Ruttan and family, Mrs. guests of Mr and Mrs. George Gustie Wagenschutz, Mr. and Chute of Garfield avenue. The Mrs. Lynn Partridge and family, Chute's other son, Robert with Mrs. Amelia Ford, Mrs. Gladys Mrs. Chute and their daughter, Johnson, Mr. and Mrs. Clayton Janet of Schenectady, New York Myers and family, Mr. and Mrs. are also visiting here.

Mr. and Mrs. Richard Palmer Wagenschutz and family, Mr. entertained last Saturday even- and Mrs. Melburn Partridge and ing at their home on Warren road granddaughter, Joyce Ann, Mr. for Mr. and Mrs. Pat Herriman, and Mrs. Charles Wagenschutz, Mr. and Mrs. Duane Rutenbar Mr. and Mrs. Robert Wagenand Mr. and Mrs. Irwin Brink.

Mr. and Mrs. John Bodnar Elmer Lindow and family, Mrs. were given a surprise party re- George Krumm, Mr. and Mrs. cently at their farm home near Ralph Wagenschutz and fami-South Lyon in celebration of ly, Mr. and Mrs. Alvin Wagentheir 37th wedding anniversary. schutz, and Mrs. Charles Wagen-All their children were present. schutz. Guests at this year's re-They are: Mr and Mrs. Howard union were Miss Carolyn Dobie Zander, Mr. and Mrs. Elmer of Royal Oak and Miss Nancy Kirchoff of Detroit, Mr. and Mrs. Crowe of Grosse Pointe, college Joseph Rohatnski of Livonia, Miss Mary Bodnar of South Lyon and Mr. and Mrs. Fred Bodnar of Detroit and their families. Mr. and Mrs. Bodnar were presented Harvey Wagenschutz of Livowith a lovely gift from their

Mrs. Robert Beyer entertained Announce Troth 14 guests at a family supper Sunday evening honoring her husband on his birthday.

Mr .and Mrs. Arthur C. Rod- Axe announces the engagement Plymouth. man of Mt. Dora, Florida, for of her daughter, Luella C. of many year's residents of Plym. Plymouth to Robert Rogers, son outh, are visiting relatives and of Mrs. Dan Carmickle of Mayfriends here and in Detroit this ard, Arkansas. No definite wedding plans have been made.

Mr. and Mrs. A. M. Wiledon of Mr. and Mrs. Jerry Engle of Pine street spent several days of Auburn avenue spent the weeklast week at Woif lake near Jack- end with Dr. and Mrs. Ted Cavell son as the guests of Mr. and Mrs. at East Tawas Ed Chase. While there they visited with Mrs. Laverne Spangler in Adrian. Mrs. Chase, guests at a "corn roast" at the Mrs. Spangler and Mrs. Wiledon Carl Hartwick home were Mr. were old schoolmates and had and Mrs. Jack Gage and Dr. and not seen each other in over 40 Mrs. Harold Todd and son,

Regular \$2 size

Now Only \$4

The PLYMOUTH MAIL

Thursday, July 23, 1953

Wagenschutz Reunion Ernest Forbings Return From Held Last Sunday

The young couple have return-

Made for

each other ...

. . . the most exquisite diamond

ring sets that ever thrilled a bride-to-be! These are outstand-

ing for the brilliance, the clarity,

the flawless quality of the stones

. . and the superb craftsman-

ship of the settings. Prices start

at only\$57.50 See them now!

JEWELERS

839 Penniman

Phone 1197

in a ceremony in Our Lady of Indiana, Bad Axe, Northville and Good Counsel church ,Geraldine Plymouth attended the reception Lynn Card became the bride of which was held at the Western Ernest Albert Forbing, Geraldine Wayne County Conservation is the daughter of Mrs. Frances clubhouse. Zwick of California and Brodie Card of North Mill street, Plymed from a honeymoon in northouth. Ernest is the son of Mrs. ern Michigan and are now at William Forbing and the late Mr. home on Holbrook avenue in Forbing of Holbrook avenue, Plymouth. For traveling Mrs.

Byrne read the ten-o'clock Mass | Preceding the wedding two before the altar which was showers were given honoring graced with bouquets of white Geraldine. The first was on June gladioli. Mrs. Felix Cylk presided 6 when Mrs. Lawrence Dyer and at the organ and sang, "Ave Mrs. Aubrey Dyer entertained

Beautiful Mother." marriage by her father, wore a shower honoring Geraldine. waltz length gown of Chantilly lace and nylon tulle over satin. Her gown was strapless and featured a bolero jacket of lace with a Peter Pan collar and long fitted sleeves. Her fingertip length veil of illusion fell from a sweetheart cap and was bordered with lace. Her flowers of white carna-

Marilyn Card was her sister's maid of honor. She wore a gown of yellow nylon tulle over yellow taffeta. She wore a band of matching tulle in her hair and carried a colonial bouquet of yellow carnations. The bridesmaid, Virginia Gray, a niece of the bridegroom, wore blue tulle over taffeta, fashioned like that of the maid of honor. She wore a matching headband and carried a bouquet of blue carnations

Otis Forbing served his brother as best man and Richard Lee Gray seated the guests.

Mrs. Zwick chose for her daughter's wedding, a pink nylon cessories and a corsage of white Two hundred guests coming

Calendar

Rotary club Noon, Mayflower hotel

Monday, July 27-Knights of Columbus 8 p.m., K. of C. hall

Tuesday, July 28-I.O.O.F.

Thursday, July 30-Lions club

Northern Michigan Honeymoon

Mr. and Mrs. Ernest Forbing

On Saturday morning, June 27, from California, New York,

Forbing wore a grey and white The Reverend Father Francis dress with white accessories. Maria" and "On This Day O for her. On June 16, Mrs. Thurman Rodman, aunt of the bride,

Geraldine, who was given in was hostess at a miscellaneous tions were arranged in a colonial

in colonial design.

street length dress with black accarnations. Mrs. Forbing wore a pink carnation corsage with her navy dress and black accessories.

Of Coming Events

Submitted by the Chamber of Commerce

Friday, July 24-

8 p.m., Hall

6:30 p.m., Mayflower hotel

FASHION SHOES'

on dune scooters. Campfires and young people.

IS STILL IN PROGRESS!!

OUTSTANDING BARGAINS!!

We Still Have a Large Selection of Shoes

Due to the Overwhelming Public Response to Our Sale, We Are Continuing it in Order That Our Customers Who Were Unable to Take Advantage of the Many Great Bargains Last Week May Do So This Week.

SHON SHOES

"First in Fashion - First in Quality"

853 W. ANN ARBOR TR. AT FOREST

PHONE PLY. 2193

Clements Library Display Shows Historic Change in Literary Taste

with your copy of "My Cousin novels or spiritual sayings. Rachel" or some other best-sell- These changes in America's

When you sit down at night whether it be for historical

has its own reading matter, One exhibit, open until August

What's Your Aim? Why Not Save for it?

Want a home? More home comforts? Your own business? College for the youngsters? Whatever your aim, you'll realize it more surely, thru savings. To make saving easier, First Federal provides a useful thrift bank with each new account. Savings earn 2% current rate; insured to \$10,000.

FIRST FEDERAL SAVINGS OF DETROIT

865 South Main Street

PLYMOUTH

THE PLYMOUTH MAIL | 14, displays the reading matter of Revolutionary days. The other which will close August 1, shows

the reading of the last 50 years. Just what were they reading in old New England? In those early days, most New Englanders showed a strong liking for poetry, providing that it had a strong dose of theology. Michael Wigglesworth's "The Day of ing novel you are exemplifying literary taste are currently being Doom" probably would have the reading habits of this gen- exhibited at the Clements library brought top money on the Book eration. Each generation it seems of the University of Michigan. of the Month club list, had there been one.

> More emotional and sentimental writers came into their own when women were added to the reading public. "The Complaint, or Night Thoughts on Life Death and Immortality" was a great favorite with the fairer

By 1790 satirical and Gothic (terror) novels were a standard item in the New Englander's bookcase. Samuel Richardson's "The History of Pamela, or Virtue Rewarded" was the rage.

About this time the first of America's schoolbooks was put out-"The New England Primer." It was soon followed by Webster's "Speller" and the wellknown McGuffy's "Reader." The trials of the schoolboy had begun.

Also on display are old newspapers, which devoted their first few pages to advertising. In fact a paper of April 27, 1775 buries the first account of the battle of Lexington and Concord on page

The other exhibit carries the reader from Mary Johnson's popular "To Have and To Hold" Mean More Care in the early twentieth century to "The Egyptian" by Mika Wal-tari, best-seller of 1949.

Along the way we find "The Pit" by Frank Norris, dealing with a business and financial theme, Ely Culbertson's "Contract Bridge Blue Book" popular a vacant lot next door to you that during the depression, and Her- has grown up with weeds, every vey Allen's "Anthony Adverse," a historical novel.

Today the trend again seems to be with the historical novel, in Plymouth for burning small but through the years the diver- amounts of rubbish in trash consity of America's literary taste tainers, Fire Chief Robert McAlis readily apparent

McLAREN TRANSIT Mix Company

JUNCTION

Highest Quality Transit Mix Concrete For Every Use

PHONE 2304

"Serving the Plymouth area with the newest equipment in our line!"

PROMPT SERVICE

2141

ONE OF HILLSIDE'S NEWEST ADDITIONS is the bronze plaque erected on the entrance to the new building in memory of Hillside's founder Jake Stremich. Admiring the plaque are, left to right, Mrs. Margaret Stremich, Tommy Stremich, Jane Stremich, wife, son, and daughter respectively of the founder, and Robert Stremich. nephew of the founder.

Summer Months in Burning Trash

In the warm dry summer months the danger of grass fires is greatly increased. If you have precaution should be taken to avoid a damaging fire.

Though no permit is necessary lister pointed out that tree trimmings and other excessive amounts of rubbish to be burned make it necessary for the owner to obtain a permit.

To obtain one of these permits the owner must call the Fire department. Firemen will come to the site and check if the fire can endanger any property. After the | must grow in grace. Thus Paul beinspection has been made the Fire department will not answer any fire calls except from the Jesus. owner himself. This protects the unnecessary calls,

Should your burning develop into a grass fire, a garden hose and a broom can be of great assistance in controlling it until the Fire department can arrive, if you need them. Have a charged hose handy and in place, with the water shut off at the nozzle, prior to starting a fire. Then, if necessary, you can bring it quickly into play.

God grants liberty only to those who love it, and are always ready to guard and defend it .-

Rev. Robert H. Harper Growing in Christ, Lesson for July 26: Ephesians 4: 4-11-16. Golden Text: Ephesians 4: 15.

There is an old story about a pastor who talked with a very sick man about his spiritual condition. The man told him his conversion twenty years before had been so remarkable that he had asked his wife to write a record of it. "Wife," he said, 'bring my experience and brought out all that was left of his experience. The rats had made a nest of it. So we are not to depend upon an experience of ten or twenty years ago. Christians

ing one another in love" they were of the Spirit in the bond of peace."

There is to be unity in diversity working for the perfecting of the saints, for the labor of "ministering unto the building up of the "We don't attempt to 'American citizens." body of Christ. And this is to at- canize' the students in the traintain unto the unity of the faith, and ing," Dr. Corday points out. "We of the knowledge of God."

Then, as "fullgrown men," Christians can achieve a unity which is not dependent upon a great ecclesiastical organization, but up-on true faith that is manifested by increase his chances for success love toward others.

Foreign Students Learn Slang At Michigan State

Basic training in handling English as a foreign language" is offered to foreign students at Michigan State college. American social customs, slang and the menu from the corner cafe are being unscrambled for the students in this course.

Scores of students during the past seven years have been instructed in how to read the newspaper, how to use the telephone show it to the pastor." She rum- and what an American means by maged down into an old chest and "It's in the bag" or "What's cooking?"

Formal English schooling has usually been received by the students in their native lands. but few have had experience sought the Ephesians to "walk with American expressions and worthily of the calling" in Christ everyday conversation.

Dr. A. T. Cordray, director of "With all diligence and meek- the non-credit course, explains ness, with long suffering, forbear- that the students in the classes to give "diligence to keep the unity those who have come to Ameriare in two general classifications, ca for schooling and plan to return to their native countries among Christians. Some were given to be apostles, some evangelists, when they graduate, and those who are Displaced Persons or and some pastors and teachers, all who are Displaced Persons or

> "We don't attempt to 'Amerido attempt to help him in adjusting to the American way of doing and saying things to make his life more comfortable and to

Railroads To Use Lighter Coaches

The New York Central and the less costly car that will meet nouncement today said their standards of safety. companies had entered into a Both carriers regard this projoint arrangement looking for- gram of pooled research on ward to the building of passenger equipment design as one of the carrying cars of lighter weight important approaches to the soluand lower cost for operation on tion of the passenger traffic protheir respective railroads.

tral, and Walter J. Tuohy, presi- portation. dent of the Chesapeake and gage and express.

crease in cost makes imperative a equipment.

Chesapeake and Ohio in an an- public acceptance and necessary

blem. Both presidents believe Continuing heavy deficits from that this is also an important apthe operation of passenger trains proach in the soletion of the remain a major industry prob- problem of winning back travel lem, according to William White, markets which continue to be president of the New York Cen- lost to competing forms of trans-

The arrangement calls for con-Ohio. Last year the industry lost ducting the project on an equal over a half billion dollars on the partnership basis, taking full adhauling of passenger, mail, bag- vantage of the engineering skill and experience available not Today a passenger coach costs only in the two railroads but over \$2,000 per seat against \$350 also among the leading manuper seat in 1926 and this huge in- facturers of railway passenger

Advertised in the

Now on display in our store

The most beautiful bathroom fixtures ever made!

tired of looking at your old mis-matched fixtures, you will August 17th issue o certainly want to see these beautiful new American-Standard plumbing fixtures! You can now get matching baths, lavatories and toilets all with the same pleasing lines. Thus you can have completely harmonizing, topquality fixtures . . . even on a limited budget. And this new styling also means greater convenience, easie

If you are modernizing, building, adding an extra bath

or powder room, or are just

cleaning for you. SEE THESE MATCHING,

NEW-DESIGN FIXTURES BY AMERICAN-Standard

JOHN M. CAMPBELL, INC. Plumbing & Heating Contractors

15 Trucks ready day or night The Fleet that Service Built

38630 Plymouth Road

Phone Plymouth 1504

Member of Detroit & National Association of Master Plumbers & Air Condition Institute.

OIL FURNACES . OIL BOILERS OIL BURNERS . OIL FIRED WATER HEATERS

WHAT A PERFORMER!

WHAT A BEAUTY! WHAT A BUY!

Inless you've actually driven a Pontiac with Dual-Range Performance*, you can't appreciate how nimbly it handles in traffic and how economically it cruises the open road with plenty of power to spare. Add to Pontiac's plus-performance its distinctively beautiful styling, its luxurious interior appointments, and you have a car that matches any on the road.

When you can get all this at a price only a few dollars above the lowest, it's obvious that Pontiac is the best buy of all, from any standpoint.

Dollar fer Dollar you can't beat a

BERRY & ATCHINSON

874 W. Ann Arbor Rd. (U.S.-12)

Phone Plym. 500

PETERSON DRUG

"A Friendly

Store'

Phone

2080

Our Snack Bar Is

A Bountiful Buffet

Wrisley Lanolin Toilet Soap

5 Pound

EPSOM

Big Savings!

Shampoo - \$1.00 size only

100 Bayer's Aspirin Tablets

Woodbury's Cocoanut Oil Castile

65c Alkaseltzer

125 Anacin Tablets 98°

62°

500 Aspirin Tablets 2 Bottles of 250

PETERSON DRUG

... sticky cream

"A Friendly

Store"

No more

Homemade pies and

cakes are co-billed

with wonderful sum-

mer meals-cold cuts

with colorful garden-

fresh salads add a

dash of sunshine to

hearty plates. Sand-wishes, too — prepar-ed fresh in jig time and served with your

big double-rich mali-

ed or sprakling soda.

Come on in and live

a little!

the regular Army was R. W. Thams, son of Dr. and Mrs. S. N. Thams of 1100 West Maple. Last December Captain Thams was placed in charge of ROTC units in the four high schools in Omaha, Nebraska and is professor of military science and tactics. Since his return from Korea in 1951, Captain Thams had been a Company Commander at Fort Riley, Kansas.

ROOM FOR NEW FALL MERCHANDISE.

stripes.

\$14.95

Value

SOCIAL NOTES

left Tuesday morning to make road last Sunday. their home in Pasadena, Calif-

week in the George Howell home ly in Plymouth. on Gold Arbor road.

schultz and Mr. and Mrs. Martin will witness "Cinerama" in De-Kreger of Plymouth recently at- troit on Friday evening. tended the "Renfro Valley Sunday Gatherin" radio broadcast in Renfro, Kentucky, living store- daughter Beverly and Mrs. Sara house of pioneer Americana.

Mr. and Mrs. William Johnson at her apartment in Ann Arbor and family of Ann street attended the wedding of their niece. Betty Herman in Traverse City guest of her Birthday club Tueson the weekend of July 11. Shar- day evening at a dinner held at lene and Pat sang and played at Hillside Inn. the wedding.

street after undergoing foot sur- home on Wednesday or Thurs-

ial sponsored by the VFW Auxi- turn to the home of his parents, liary tomorrow, Friday, July 25 Mr. and Mrs. Howard Bowring held in Kellogg park from noon on Bradner road. till 9 p.m.

Charlene and son, Alan recently guests of Mr. and Mrs. George returned from a trip West where Howell of Gold Arbor road. Mrs. they visited relatives in Chey- Bollia who had been visiting the enne, Wyoming and Phoenix, past week with the Howell's re-

SPORT

Mr. and Mrs. Paul Christensen, Mr .and Mrs. Owen Schrader

2nd Lieutenant Richard Kim-Ohio, was the houseguest last Benning, Georgia with his fami- Sunday,

Mr .and Mrs. Thomas Phillips Mr. and Mrs. Alvin Wagen- and Mr. and Mrs. Miller Ross

> Mr. and Mrs. Miller Ross and Ross were dinner guests Wednesday evening of Miss Betsey Ross

> Mrs. Blanche Johnson was

F.P.F.N. Roger Bowring who Mrs. William Kreeger has re- has been stationed aboard the turned to her home on Brownell U.S.S. Robinson was expected gery at Yellowstone hospital in day of this week following his discharge. Roger has been with Experimental Destroyer Escort Don't forget the ice cream soc- at Key West, Florida. He will re-

Mr. and Mrs. D. Moore of Can-Mrs. Charles Waid, daughter, ton, Ohio, were the weekend turned home with them.

SHIRTS

Miss Florence Woehler of New

of a great grandson, Timothy weighing seven pounds, 2 ounces who have made their home on entertained at a family gathering and born to Mr. and Mrs. Gerald Plymouth road for several years, at their home on Canton Center Bakewell of Adrian. He was born on July 4.

Mr. and Mrs. H. G. Culver of Mrs. Ada Bollia of Canton, lough from his duties at Fort Howard and family in Wayne on the Brownie day camp here.

> Mr .and Mrs. Warren Hix and daughter, Sandra of Wayne and Mr. and Mrs. John Albertson and daughter, Carol were Sunday supper guests of Mr. and Mrs. Perry Hix of Warren road.

Miss Georgia Daly of Detroit visited at the Howard Bowring Spalding. home on Bradner road last Sun-

Mrs. Carl Hartwick was hostess to 12 guests Wednesday evening in her home on Northville road honoring Mrs. William Sliger at a stork shower.

Mr. and Mrs. Buford Conn of Northville road were dinner guests of Mr. and Mrs. Charles Conn of Northville on Sunday.

Mr. and Mrs. Charles Gustin and family have returned to their home in Florence, Alabama, after spending the past two weeks with Mr. Gustin's mother, Mrs. Anna Gustin and other relatives in and around Plymouth.

Mrs. Miller Ross was the guest last Tuesday of Mrs. B. R. Donaldson at her cottage on Cavanaugh lake.

William Barden is vacationing for two weeks in Dalton, Georgia where he will visit his mother and other relatives.

Miss Sherrie Lee Start of Clare is visiting her grandparents, Mr. and Mrs. Charles McConnell of North Harvey street for two weeks.

Miss Wanda Grieve was guest of honor at a lovely miscellaneous shower Tuesday evening at the Veterans' Memorial Center. Co-hostesses were Miss Margery Thomas, Mrs. Joyce Houghton Grieve and Mrs. Eleanor Rutherford Micol. A large group of relatives and friends from Canada as well as from Plymouth and the surrounding area attended. Wanda will become the bride of Alan Finney in a ceremony Saturday evening in the First Presbyterian church

Mr. and Mrs. John Hughes of Riceville, Iowa, were the Saturday luncheon guests of Mr. and Mrs. Albert Pint of Schoolcraft

Mrs. Walter Aston and son, Thomas of Cleveland, Ohio, were the weekend houseguests of Mr. and Mrs. George Britcher of Wil-

Mr. and Mrs. Howard Bowring, Mrs. Eva Herrick and Mrs. Hattie Boring visited last Saturday in the home of Mr. and Mrs. Dallas Bailey near Howell.

Mr. and Mrs. Bobby Conn and Mrs. Dessie Conn are on a two weeks vacation trip through Ohio, Kentucky, Tennessee and Alabama.

Mrs. George Springer of North Mill street with her son and daughter-in-law, Mr. and Mrs. Harvey Springer of Auburn avenue are leaving Friday for their cottage at East Tawas.

York City is visiting a few days brated her third birthday last with Miss Elsie Melow of Farm- Monday evening with an outdoor party at the home of her parents, the Reverend and Mrs. Mr. and Mrs. Fred Anderson Arvid Burden on Northern. Allihave been informed of the birth son Lee's guests were her grandparents, Mr. and Mrs. Ernest Burden of Adams street.

Carol Lee McLemore of Detroit, niece of Mr. and Mrs. Marvin Terry, will visit her cousin, Margaret Sue next week. Both brough spent a three day fur- Palmer avenue visited their son, girls are making plans to attend

> On Thursday, July 16, Larry Wasalaski celebrated his second birthday at a family gathering. Present were his parents, Mr. and Mrs. Gil Wasalaski, Terry and Linda; Mr. and Mrs. Merle Makepeace and Nancy; Mr. and Mrs. George Maddox and Merle: Mrs. Ruby Lawrence and Larry's great grandmother, Mrs. Carrie

AND EACH AT A ST NEW LOW PRICE

PRINCE MATCHABELLI Summer Shower Cologne . Creme Perfume Soches

Anti-Perspirant Spray Deadorant Bubbling Bath Salts . Bath Soap and Dusting Powder

fragrance of fresh-cut, dew drenched flowers . . . you'll want to dash it on - splash it on all over.

And you can!

This big bottle of cologne is so generous, you can afford to use it lavishly!

4 ounces - \$1.

also 8 ounces- \$165 prices plus tax

AIR COOLED

COMMUNITY **PHARMACY**

330 S. Main Phone 390

NOW - - - WE OFFER The NEWEST

- Candid Wedding Picture Stories
- Commercial . . . product presentation sales aids

659 W. Ann Arbor Trail

• Unlimited possibilities in other phases of commercial and industrial photography

BREATH-TAKING REALISM

JOHN B. GAFFIELD STUDIO

Phone Plymouth 72

STICK DEODORANT

A NEW KIND OF SOCIAL 00 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.

Safely Filled

Developing

The job of the physician and the pharmacist is to keep you well. To this end both are educated. When illness strikes and your physician prescribes, bring your prescription here. You can't get better protection to save your life!

PEIEKZON DKUG

840 W. Ann Arbor Trail

PLYMOUTH MEN'S WEAR INVITES YOU TO THE

GREATEST CLEARANCE SALE IN OUR HISTORY!

WE ARE HOLDING BACK NOTHING - EVERYTHING MUST BE SOLD TO MAKE

SLACKS

All Wool Gabardines,

Worsteds, Tropicals, in

plain colors, checks, and

All our \$8.95, \$9.95, 10.95 Slacks — plain colors,

checks, and patterns, in sizes 28 to 42! Large selec-

\$7.95

ALL LIGHT WEIGHT

SLACKS ARE GOING AT

\$4.95

tion to choose from

Now \$11.95

MEN'S SPORT SHOES In Loafer and Oxford Styles

MEN'S SHORT SLEEVE SHIRTS

Seersuckers and Cool Cottons

Values \$1.59 2 for \$3.00

Blue Chambray Work Shirts \$1.00

8 oz. Dungarees with Zipper Fly

Sizes 28 to 42

54.95 Comfortable Crepe Soles

ALL OUR BETTER SUMMER SHOES — Nylon Mesh and Light Colors with Crepe Soles

Values to \$10.95

51.98

828 Penniman Ave.

Plymouth

Install a Window Air Conditioner - Today!

SERVEL 3/4 Ton \$32950 (Plus Installation)

AT the Price of Most 1/2 Ton Units

Phone 1701-J Today

OTWELL Heating & Supply

265 W. Ann Arbor Rd.

Plymouth

Open and airy for cool, cool comfort ...

Arrow Lightweight Shirts and Sports Shirts

Colors: Tan, White, Green & Blue

"Air-cooled" for comfort . . . these Arrow Lightweights . . . in open weave fabrics that are washable, colorfast, "Sanforized" (shrinkage not more than 1%). Come in now for a whole wardrobe of Arrow lightweights . . . shirts and sports shirts in your favorite colors and collar styles; Arrow handker chiefs and ties in light, summery colors.

Davis & Lent

"Where Your Money's Well Spent"

336 S. Main St. Phone 481

MR. E. S. EVANS, JR., president of the Evans Products company, has announced the appointment of Donald R. Ward as Assistant to the President. Before assuming his new duties, Ward was Director of Manufacturing Schedules at the Evans company. He joined the Evans Products company in 1949 after previous associations with Burroughs, Lockheed, Wright Aeronautical and Kaiser-Frazer. Ward, a graduate of Wilmington college, was a charter member and first president of the Detroit Systems and Procedures association. He resides at 711 Burroughs.

Mrs. Van Dyke Reports to Group

The board of directors of the Character Research Group of Plymouth met Tuesday, July 14, at the home of its chairman, Austin Pino. A report was made by Mrs. Fred Van Dyke who represented the group at the annual summer workshop of the Character Research Project of the Department of Psychology, Union

college, Schenectady, New York. Mrs. Van Dyke was part of a workshop group who studied throughout the week at home. Division. Most Character Research Project other denominations. The Plym- ing at Fort Knox, Kentucky. outh group is one of seven non- In civilian life he worked for grounds that it would incriminsectarian parent groups. The the North West Airlines, Willow ate them. parent reports are used by the Run, Michigan. Character Research Project staff at Union college to improve the teaching materials.

Mrs. Van Dyke reported that a 1951 and for dislodging the Reds highlight of this year's workshop from "Old Baldy" last summer. was the report of Miss Helen Spaulding to the National Council of Churches which she represented at last year's workshop Spaulding's conclusions about was that: "it is a fact we cannot ignore that more research money and brain power are going into

Miss Norma Van Dyke, also of Plymouth, was at the workshop from the Colonel of the Air with her mother. She attended the nursery school study group since it supplemented the child development courses which are her major course of study at Antioch college.

"They say he's awfully sick," woman was heard to remark to know I should like it. her companion while walking down Washington street.

"Is that so? What's the matter with him?" asked the other. "I believe they call it the intestional flu."

"What's that?" "I don't know. This new dis-

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.

Private Norman F. Treadwell, Private Treadwell, a rifleman,

groups are individual churches of entered the Army in December Episcopal ,Methodist, Baptist or 1952 and received his basic train- who refuse to say whether they

> The 2D Infantry Division is most noted for the capture of "Heartbreak Ridge" in October

Corporal Norman L. Waid, Airin Schenectady. One of Miss man Second Class, has returned. to Cheyenne, Wyoming after a the character research project 15 day furlough at his home on Gotfredson road. Norman recently graduated from the Engine Specialty school with honors and this project than into any other at the head of his class. As a research program in Christian result of this achievement he was education. Out of work extend- chosen for the Norberg Diesel ing over a period of more than 15 school in Milwaukee. Wisconsin. years, there are certainly lessons where he will take an eight to be learned and contributions week's training course starting to be made to Christian educa- July 27. He enlisted in service in September 1952. Norman received a letter of recognition

> Bessie was lunching with her mother in a restaurant. Mother (helping herself to sauce)-You won't like this dear.

> It's parsley sauce. Bessie-Oh let me have some. I "Why, dear, you haven't tasted

"No, but I've read about it in the Bible." "Where?"

"I've been reading about the man who was 'sick of the parsley'

and I want to try it.' **LOOK! LOOK!** "I bought Chevrolet from F. HATCHER & BILL **VANCE and SAVED DOLLARS!**

Full Price: \$1720.75

See them at . . .

9000 Joy Road corner Warwick

OBITUARIES

Mrs. Mamie Walker who resided with her sister, Mrs. Clara Dicks at 357 Sunset avenue passed away Saturday morning, July 18. She was 75 years of age. Mrs. Walker's home was with her husband, Ira at 725 Pacific until ill health required her to move to her sister's home.

Besides her husband, Ira, she is survived by one son, Howard of Plymouth; three sisters, Mrs. Lina Terry of Oklahoma; Mrs. Myrtle Schlosstein of Denton and Mrs. Clara Spurr Dicks of Plymouth; two brothers, William and Elmer Blunk both of Plymouth; one grandchild, several nieces and nephews, other relatives and many friends.

Funeral services were held Monday, July 20 at 1 p.m. from the Schrader Funeral home. Reverend Henry J. Walch, D. D. officiated. Hymns were sung by Mrs. Frank Dicks accompanied at the organ by Mrs. Edna O'Conner. The pallbearers were James Walker, Clyde Blunk, Lawrence Blunk, Vernon Weed, James Grater and Louis Foreman. Interment was made in Riverside

Nellie Murphy

Funeral services were held Monday, July 20 at 3 p.m. from the Schrader Funeral home for Mrs. Nellie Murphy who passed away early Saturday morning. July 18 at the age of 85. Her home was at 364 Roe street with her daughter, Mrs. Cecile Swadling. Mrs. Murphy has been a resident of Plymouth for the past 28 years.

Surviving are her three daughters and two sons, Mrs. Cecile Swadling of Plymouth; Mrs. Harriett Harrison of Boulder. Colorado; Clifford Murphy of Wyandotte; Mrs. Ruth Rushlow of Detroit Beach and Guy Murphy of Dearborn; also surviving are six grandchildren and five great grandchildren, other relatives and many friends.

Reverend Henry J. Walch, D. D. officiated. Hymns were rendered on the organ by Mrs. Edna O'Conner. The active pallbearers were William Swadling, David 21, son of Mr. and Mrs. C. H. Murphy, Jack Keene, Robert ways in which parents can make Treadwell of 679 Adams street Murphy, Ernest Archer and better reports on how they car- recently arrived in Korea and is James Williams. Interment was ried on the church school lessons serving with the 2D Infantry made in Michigan Memorial cemetery, Flat Rock.

are or were a Communist on

Have You Heard??

of the TOWN"!!

PAPES' SUMMER

It's the "TALK

CLEARANCE SALE

SAVE 20% to 50%-SHOP EARLY

LAMPS

Reg. \$11.95 to \$39.95 Now 9.95 to 24.95

20% OFF!

On figurines by famous makers and English Bone China cups and saucers. SAVE! up to 50%

Special Group of Odds & Ends

China • Glassware Giftware

PICTURES!

Drastically Reduced All sizes - many subjects

Buy for your

Own Home . . .

Buy for

Gift Giving

863 W. Ann Arbor Tr. at Forest

Deadline on Want Ads - Noon Tues.

You may win a HUDSON JET FREE!

LET A TEACUP OF GAS

show you PERFORMANCE and ECONOMY you've never seen before in the Lowest Price Field!

Because it's wonderfully compact, it's a delight to handle, drive and park in today's traffic ... and there's ample room for six!

The Hudson Jet has the hottest performance and the best economy in the lowest price field. Want proof? Try the "Teacup Test." Put a Hudson Jet through

its paces. You'll feel the performance and you'll actually see, on the scientific gasoline meter, the Jet's almost unbelievable gas economy!

A COMPACT, NEW KIND OF CAR

Standard trim and other specifications and accessories subject to change without notice

985 W. Ann Arbor Rd., Plymouth

Come in, you may win

A HUDSON JET FREE

PERFORMANCE! The Hudson Jet will outperform and outdemonstrate any other car in the lowest price field.

ECONOMY! As you drive, you'll see—right before your eyes!—proof of the Hudson Jet's matchless

HOW YOU MAY WIN A FREE JET! After you take the "Teacup Test,"

we will give you an official entry blank, free. Fill it out and finish the statement, "The advantages of this new kind of car, the compact Hudson Jet, are . . ." in 25 words or less. Best statement in opinion of judges wins a new 1953 Hudson Jet. Contest closes August 1, 1953. Any Hudson dealer listed below will give you full details.

SMITH MOTOR SALES, INC.

Plymouth's Tire Headquarters

Lowest Prices on NEW and USED Tires. **VULCANIZING** — RECAPPING

Plymouth Grade Schoolers Enjoy Summer Band Practice While there are many hun- will close July 31 with the begin- Five instruments are being On "graduation day," the dreds of Plymouth school chil- ners' group giving a concert for taught the young bandsmen by young musicians will be given dren who "don't give a hoot" their parents on the morning of their director. These are the certificates showing the progress

what goes on at school during the closing day. On the evening clarinets, flutes, cornets, trom- they have made during the sumtheir sumer vacation, there are of July 30, the younger group bones and drums. The youngsters mer. Most of the "grads" will be three score youngsters who are and their parents will have a rent the instruments for the eligible for their school bands. giving all kinds of hoots and picnic. toots for their school this summer and are enjoying every min- travelled to the Girl Scout cabin of the session at a cost minus band, besides the Junior High

the fifth through the eighth there. grades are taking time out three days a week practicing to be tomorrow's bandsmen of Plymouth High school. Under the direction of Bandmaster Laurence Livingston, 27 members of the beginners' group and over 30 ad- held by the Veterans of Foreign vanced players toot for all Wars auxiliary on Friday, July were the subjects of a 100-mile- ing for a railroad crew. they're worth in the high school 24 from noon until 9 p.m. Home- per-hour chase by Plymouth and band room. The resulting music made cakes will be but one fea- Ann Arbor police which ended is surprisingly good and the en- ture of the sale. thusiasm of the young musicians is overwhelming.

ton asked his fifth grade begin- ing and Loretta Young. ners' group this week if they've enjoyed the summer course. All

Opening June 22, the sessions thing else.

V.F.W. News

course' with an option to pur- Each fifth and sixth grade in the The advanced group yesterday chase the instrument at the end four elementary schools has a to play for the crippled children their rental fees. The tuition fee and Senior High bands. Over 60 boys and girls from who are spending their days for the summer course is \$1 a This is the second season for

the summer band program here.

100 MPH Chase Jails Local Pair

Jail terms began last weekend | igan area but are temporarily for two Plymouth workers who living in Plymouth while workwhen their car became trapped

Chairman of the event is Marie on a dead-end Ann Arbor street, 1953 car in downtown Plymouth Norman. Her committee workers | Elaine Frost, has begun a 90- when police began following the With the six-week session are Maria Terry, Alice Fisher, day term in the Detroit House of car. Frost started to speed after nearing an end, director Livings- Helen Shepard, Shirley Swadl- Correction and Clyde Searle, is seeing the police cruiser but after The man who puts money above another sentence when he is re- jumped out and the police cruiser 27 replied a loud and enthusias- everything else will find, some turned to Plymouth after being pulled ahead of the halted car. day, that money is above every- released at Ann Arbor. Both are As the policeman got out of the residents of the Chesaning, Mich-

Frost , without an operator's license, was driving Searle's serving a term in the Ann Arbor a chase for a few blocks, Frost jail and is scheduled to get stopped the car, the two men cruiser, the pair jumped back into their car and almost struck the patrolman as they sped away.

The cruiser was unable to keep up with the high-powered car and an alarm was sent to Wayne and Washtenaw county sheriff's authorities and Ann Arbor police. An Ann Arbor patrol car sighted the speeding car on entering the city a short time later and pursuit started again. A shot was fired at the speeding car and it was finally forced to stop when it came to the end of a dead-end street. Police of the two cities estimate that the car had traveled between 80 and 100 miles per

Searle was held by Ann Arbor police and was given 10 days in jail or a \$40 fine after pleading guilty to allowing an unlicensed driver to drive his car. Frost was returned to Plymouth where he was given 90 days by Judge Perlongo for reckless driving. Chief of Police Carl Greenlee said that Searle would probably be returned here to face further charges.

Hold Box Hockey Meet at Central Playground

Though trips to Kensington' bark were again the highlights of the summer playground activities, the youngsters at the Central playground engaged in a box

were first place, Brian Gilles; second place, Peter Signorelli; and third, Dave Fehlig. Taking part in the tournament were Sally Gilles, Chuck Epps, Darrell Stevens, Mike Knapp, Byron Brown, Billy Signorelli, Ginny Signorelli, Sandy Kisabeth, Becky Epps and Judy Kisabeth. Central also beat the Smith school playground in a softball game with a score of 7 to 2.

you'll say / / / W whon you soo our USED CARS and USED TRUCKS

PAUL J. WIEDMAN, INC.

OUR REPUTATION RIDES WITH EVERY USED CAR AND TRUCK WE SELL!

FORD OWNERS

If you're planning a vacation or week-end holiday in your Ford, have it

TRAVEL-CHECKED

by our Ford service mechanics before you leave. You'll save time and money, too. And you'll start your trip with an easy mind.

TAKE ADVANTAGE OF SPECIAL BARGAIN PRICES ON MALLY SHOP SERVICES THAT WE ARE OFFERING **DURING THIS MONTH ONLY!**

You're in good hands at your Ford Dealer's

WIEDMAN, INC.

470 S. Main Phone 2060

COME TO CAPITOL AND SAVE!

SPRING AND SUMMER **JACKETS**

Reg. \$17.95 NOW \$12.89 Reg. \$13.95

NOW \$8.79 PLINS ... Now \$3.89

CLOSE-OUT on all STRAW

HATS

Values to \$5.00

Now \$2.89

SLACKS

BUY 2 PR.

COTTON

51.69 ea.

AND SAVE NOW \$6.89 2 FOR \$13.00 NOW \$7.89

2 FOR \$15.00

NOW \$9.89

2 FOR \$17.00

Still in Progress.... WILLOUGHBY'S Semi-Annual

DON'T MISS OUR SPECIAL BARGAINS!

Mesh and Leather Combinations

All Leather - whites and colors Walk-Over Red Cross Rhythm Step Velvet Step . . . Values formerly to \$16.95

NOT ALL SIZES IN ALL STYLES

- COLORED DRESS SLIPPERS
- BAREFOOT SANDALS
- OXFORDS and Goodrich P. F. Sandals

1.95 AND \$2.95

\$6.95 AND \$9.95

- Weatherbirds
- Great Scotts

Only \$3.95

Men's Canvas Shoes

- Moccasins
 Sandals
 - · Goodrich P. F.'s

Only \$4.45

ALL ENNA JETTICK SHOES-Reg. \$10.95 & \$11.95-NOW \$4.95

LADIES' HOSIERY Reg. 51.49 pr. NOW \$1.00 pr.

51 gauge and 60 gauge—fancy or black heels with dark seams

SPECIAL! 10% OFF ON ALL REGULAR STOCK!

DITUS. WALK-OVER SHOE STORE

322 S. Main St.

Plymouth

Phone 429

GAFILUL

COOL,

T-Shirts

2 for 5300

(AIR CONDITIONED)

THE

WINE SHOP

Hotel Mayflower

Plymouth

Library Adds Many New Novels: Initiates New Po licy on Books

tem. The books will be on dis- in to get their books.

This week saw a huge collec- desk, giving interested persons for the Sultan. Amid the de- most vivid and memorable array tion of new adult novels added to the opportunity of looking them cadent splendors of the Court of of characters that he has ever the Dunning Library, announced over and expressing their pre- Emperor Constantine XI he created, Mark Derby returns to librarian Agnes Pauline. With ferences. At the end of the week, must choose between his growing Malaya, the scene of his successthe arrival of the new books, the those on the reserve list will be love for the blond daughter of Jul, first novel "Afraid in the library is initiating a new sys- notified in order and can come the mighty Megadux and his Dark." This long and thrilling

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 PLYMOUTH MAIL new books is "The Dark Angel" | into the intrigues of her father by Mika Waltari, author of "The with Mohammed II, so that John play for one week at the front Included among the stock of But through her he is drawn

"Exotic Delicacies"

Round the World"

Egyptian." The novel is set in becomes personally involved in Constantinople when it fell to almost every aspect of the seige. the Turks 500 years ago. John For lovers of mystery and in-Angelos is a strange man who is trigue the library offers "The Big suspected by some of being a spy Water" by Mark Derby. With the loyalty to beliefs of Christianity. story of treason, mystery and terror moves from the city of Penang to the heart of the vast, vicious jungle of Borneo.

> Among other new novels are "Taw Jameson" by May Davies Martenet, "Battle Cry" by Leon Uris, "Kingfishers Catch Fire" by Rumer Godden, "The Babylonians" by Nathaniel Norsen Weinreb, "Heather Mary" by J. M. Scott, "Rogues Yarn" by John Jennings and "Team Bells Woke Me" by H. L. Davis.

The list continues with "Fog of Doubt" by Christiana Brand, "Ride Out the Storm" by Roger Vercel. "The Sparks Fly Up-ward" by James Ronald, "The Echoing Grove" by Rosamond Lehmann, "The Florentine" by Carl Spinatelli, "The Restless Border" by Dick Pearce, "The Light in the Forest" by Conrad Richter, and many more.

Our Mechanics Are EXPERIENCED Motor Men! Whatever the wheeze under your hood, we've lots of know-how, and fair prices to set things right. SAVE with us. Come in today!

Your FORD DEALER Knows Your CAR BEST!

"Let's Get Acquainted" Take Advantage of these WIEDMAN SERVICES:

- Complete Collision Service Auto Painting
- Glass Installation Accessories, Tires
- Chrome Protection Service

and don't forget our 'WASHMOBILE' rapid car washing!

PAUL J. WIEDMAN, Inc.

470 South Main Street

Phone Ply. 2060

AND DEMONSTRATORS

RANGES

Kelvingtor — full size

REG. \$309.95 YOU PAY \$234.95

SAVE '75.00 Also Kelvingtor 30"

Maytag Gas, & G.E.

we're SELLING OUT our entire stock at DRASTIC, ONCE-IN-A-LIFE-TIME PRICE PRICES TO THE BONE on the biggest selection of furniture and appliances we have ever offered!

You realize FANTASTIC SAVINGS on these TREMENDOUS BARGAINS! We guarantee IMMEDIATE DELIVERY!

Here are just a few of our TERRIFIC VALUES!

LIVING ROOM SUITES

Save \$50 to \$10000 Variety of Styles and Covers Simmons Hide-A-Beds Save \$60

NOW \$229.95

FREEZERS

G. E. 11 cu. ft. FREEZER Reg. \$429.95 Your Price \$349.95

SAVE \$8000 on this bargain REFRIGERATORS

Kelvinator 11 cu. ft. Refrigerator Reg. \$369.95 Your Price \$259.95

> **SAVE 511000** On this value

TELEVISION

RCA 21" Mahogany Console with full doors

SAVE 512000

ADMIRAL 21" Mahogany Console

SAVE 58000

NOW \$259.95

MOTOROLA 21" Mahogany Console

SAVE 59000

REG. \$349.95 NOW \$259.95

ROCKERS and **ODD CHAIRS**

PLATFORM ROCKER Super special! Now \$49.95

SAVE \$2000

A LARGE SELECTION OF ODD CHAIRS AT PRICES THAT SAY, BUY NOW!

BEDROOM SUITES

Slashed! Amazing Values! Many Woods and Styles to Choose From.

G. E. AUTOMATIC WASHER & DRYER

Reg. \$600.00 Value — You Pay \$450.00

SAVE \$150°°

A tremendous Bargain!

Also, good buys on Maytag, Kelvinator, Easy and Whirlpool

NO DOWN PAYMENT - MANY MONTHS TO PAY

HOME FURNITURE & APPLIANCES

OPEN FOR YOUR SHOPPING CONVENIENCE THURSDAY AND FRIDAY EVENINGS UNTIL 9:00 P. M. 450 FOREST AVE. NEXT TO STOP & SHOP PHONE PLY, 160

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

Chase & Sanborn

Pound Can

Tall Can

Fresh, Crisp FRUITS -

DIXIE

Salad Dressing

Quart

25-LB.

tor

HUNT'S

Fancy Plums

AIR CONDITIONED For Your

Hot Weather

LANG'S SWEET MIX PICKLES

22-Oz. Jar

25c

U. S. No. 1

Mich. Cobbler

HAWAIIAN PUNCH

46-Oz. Can

With Cheese 1534-Oz. Can

VEGETABLES

Our Premium Club Service

SAVE \$33.00 ON Benrus "Sea Planet"

Certified waterproof! 17 jewel Benrus in handsome, ultrathin, 10K yellow rolled gold plate case with steel back. Luminous dial and hands; full sweep second hand. Matching expansion band. Beautifully gift boxed

77 FAMOUS NAME PREMIUM VALUES! Get your free premium club catalog at any Stop & Shop Super Market.

STARKIST

Hume Freestone

PEACHES No. 21/2 Can

Chunk Style

Normal Retail Value \$71.50 Premium Club's Low Price \$38.50 Plus \$71.50 in cash register

TUNA

61/2-Oz. Can

Nu-Maid MARGARINE

In 1/4-LB. 2 for 4

Tender, Juicy, Flavorful MEATS

California

10-LB. Bag

LEMONS

300 Size

California

PASCAL

Jumbo 24 Size

Fresh Dressed

Cut Up -Ready for the Pan

Grade 1

SKINLESS

for the second

Swift's Oriole

Pound Layer

Farmer Peet's

SLICED

Pay Checks Cashed | STORE

Prices Effective Wed. July 22 Thru Tues. July 28, 1953 HOURS?

Monday Thru Wednesday 8:00 a.m. To 6:00 p.m. Thursday 9:00 a.m. To 8:00 p.m. Fri. 9:00 a.m. To 9:00 p.m. - Sat. 9:00 a.m. To 8:00 p.m.

April 1 march 1 march

We Reserve The Right To Limit Quantities

PLY-MAIL PHOTO

Dr Kelly Begins

Dental Practice

With Dr Todd

tistry in June.

Dr. Charles Kelly has recently

gone into dental practice here

with Dr. J. H. Todd at his office

at 831 Penniman. Dr. Kelly ar-

rived Monday to begin his first

practice since he received his

from the University of Michigan

College of Literature, Science

and the Arts. He is a native of

Though presently residing in

Ann Arbor with his wife,

Dolores, and two-year-old son,

Dr. Kelly hopes to move his

Two Ypsilanti men escaped

serious injury early Friday

morning when the car in which

Taken by ambulance to the

Wayne County General hospital,

John Zaumer, 8800 Tuttle Hill,

Ypsilanti, a passenger in the car,

was treated for a cut over the

right eye. The driver, Howard

Kelly, 217 Washington street, was

examined but apparently suffer-

ed no injuries, according to the

Sheriffs Road Patrol station at

-Kelly told officers that he was

traveled 30 feet into a field, of-

An authentic V mail letter

"Dear Pa: I'm in a tight spot,

Traverse City, Michigan.

family to Plymouth soon.

In Auto Mishap

with Joy road.

HAVING ONE OF THEIR LEADERS ILL did not phase the children at the Starkweather playground. They just decided on their own to stage a Hobo Parade around town, because "we wanted to get dressed up." Juvenile hoboes shown here are, seated, Karen and Lon

Dickerson: standing, Timothy Yoe, Dorothy Stremick, Mary Kay Leverence, Stanley Gibson, Carol St. Louis, John and Linda Park, Mary Lou Smith and Toni Kay Osborn.

Life Is Brighter for Korean Boy Because of Local Sponsors' Help

A Compact Furnace for ideal winter comfort

the ARMSTRONG

"Indoor Sunshine" OIL-FIRED COUNTERFLOW basementless,

HAROLD E.

Heating & Air Conditioning

875 Penniman (rear) Phone 1697

The fact that Lym Tae Hyon, a | tragic one, like the story of all Korean orphan, is alive to cele- Korean orphan's in that warbrate his 11th birthday tomor- ravaged land, but it fortunately row is a tribute to the Christian has a happy ending. The child, Children's Fund, Inc., and his whose name means great sage, local sponsors, the Senior High was left an orphan when his par-Fellowship of the First Presby- ents died some time ago. He was terian church. This group of placed in an orphanage in Seoul, young people, under the leader- the Seoul Salvation Army Chilship of Mrs. Neal Bowen, pay dren's Home. But the fortunes of \$120 per year for Tae Hyon's war later took Tae Hyon and the other children far away from Lym Tae Hyon's story is a Korea's capital city and the orphanage.

At the orphanage Lym Tae Hyon lived in a nice, substantial dormitory. There was a school and craft shops, and the children were happy under the Salvation Army leaders. The boys had a brass band and the girls had a chorus. In all, the home did much to make the children forget the tragedy that brought

Their happy life was short-Ideal for the munists swept down and quickly described as "good" and his protook over the city. The children gress as "very good." He is in the which was an unpleasant experi- subject is geography. The school home. Compact, ence, for the older boys and the is training him to be a farmer. attractive and prized brass band were all quiet in opera- marched away. Food was scarce Tae Hyon likes football. His field when it came to the end of tion. May we and the children suffered.

Soon the city was retaken by the United Nations forces, but just as reconstruction was beginning the communists approached tures to you? Seoul again. This time the chil-No obligation. dren got out of the city, going by any means they could find.

Big children carried the little ones, and the children, along with thousands of other refugees, had to scavenge for food. Tae Brought Under Control Hyon was among the children who escaped ahead of the communists. He was later picked up by relief workers as he wandered about trying to help himself. His condition was described "pathetic" and he was taken to the Christian Children's fund draulic lift on the main floor of home for help.

Lym Tae Hyon

The home had since been re-built after the U. N. had again Slight Injuries gained control of Seoul. Tae lived, however, for the com- Hyon's health condition is now were forced to remain in Seoul, 5th grade, where his favorite Like any boy you might know they were riding skidded into a chores consist of helping to clean Lilley road at its intersection the dormitories.

> The story of the rehabilitation of Lym Tae Hyon is heard over and over again in Korea. With the help of the Senior High Fellowship the boy is preparing himself to become a good citizen of the world.

Small Blaze Quickly

Sparks from an acetylene torch touched off a small fire Friday driving south on Lilley when the afternoon in the basement of mishap occurred, but he could Paul J. Wiedman, Inc., Tocal not say what happened. The car Ford dealer.

Mechanics were using the ficers reported. torch to repair a car on a hythe building when a spark fell written by a Tennessee lad read through a small opening in the as follows: floor below the lift and onto a packaged quarter panel stored cooped up here in this ship with in the basement. Workers used guns and ammunition, subfire extinguishers to put out the marines and bombers and Yanblaze before firemen arrived. Mr. kees all around me. Tell Ma not Wiedman reported there was no to worry."

· BULLDOZING EXCAVATING . BASEMENTS-

DITCHING

Expert Work

NORTHVILLE

51305 Seven Mile Rd., Northville

Knights Install John Gilles Jr To Highest Post

John Gilles Jr., was installed as Grand Knight of Plymouth Council of the Knights of Columbus for the 1953-54 year. Officers for the year were installed at the Byrne, newly appointed pastor council chambers last week by

Grand Knight Gilles moved into the top position in the Council held last year by Henry Lorenz. In Past Grand Knight Lorenz's administration, Mr. Gilles served as Deputy Grand Knight. His experience in that post coupled with his deep interest in Plymouth Council make him well qualified for the duties of the highest office in the local unit of the Knights of Columbus. Grand Knight Giffes has been a resident of Plymouth all his life, is the father of three children and is a charter member of the Plymouth Council.

Other officers installed at the same meeting were Robert Lorenz, Deputy Grand Knight who was Chancellor last year; Foster Kisabeth, chancellor, who moved up from the position of inside guard; Marvin Crieger, recorder; Robert Sincock, continu-

Saucer Scare Caused by New Photo Flare

A powerful new flare used in night air photography was recently announced by the Air Force. The flare has been responsible for some of the reports of flying saucers in the past two

The Air Force statement said: "Police and field officials were besieged with phone calls reporting flying saucers or planes going down in flames" when a test was made of the 10 million candlepower flare in 1951 near Windsor Locks, Connecticut.

Excited observers also made numerous calls when a test was made near Detroit, the Air Force The device, in essence, is a

D.D.S. degree from the University of Michigan School of Den-Dr. Kelly, previous to entering to the wing of a reconnaissance giant magnesium flare attached dental school, was graduated plane and controlled by the pilot.

ing as financial secretary; Gordon Nulty, serving his first full pay an awfully high rent for this you neither slowed down now term as treasurer; Charles Nel- big studio old man." son, lecturer; Sam Newingham, re-elected advocate, Clifford Caldwell warden; Charles Batts, inside guard; Thomas Matthews, outside guard; and Ralph Lorenz.

The Council was honored at the meeting by the presence of the Reverend Father Francis of Our Lady of Good Counsel District Deputy Eugene Sheehan parish in Plymouth. Father of Ann Arbor and his staff. Council number 305, and in a few remarks to the group expressed his pleasure at the existence of a Knights of Columbus council in Plymouth. He commended them for their progress in the post and encouraged even greater activity in the future. Grand Knight Gilles has promised to fulfill these lofty expectations.

Kilroy Jr.

FOLLOW KILROY IN THE ADS RUN BY

there is no such word as 'must!' " him."

tried to avoid the pedestrian." Botticelli Jones - "My dear | Motorist-"I took all precauboy, in the bright lexicon of art tions. I blew my horn and curst

Foot Clinic Announcement

Dr. Clinton E. Capeling Chiropodist — Foot Specialist (formerly in the Oakman Building for ten years) is opening his new clinical office at 10932 Grand River avenue at Plymouth road Detroit, Michigan

(Next to Cunninghams & above Hauser Jewelry) Hours-9 to 12 - 1 to 5

Monday & Thursday evenings by appointment Webster 3-5400

O'BRIEN PAINTS

FREE **DELIVERY**

PEASE PAINT & WALLPAPER CO.

Surging Power with a Single Purpose

Turning into traffic, you call on the surging reserve

of acceleration, surely, confidently. You are safely sure because you command the Red Ram V-8 engine that set new official AAA per-

When you choose a car for your family, you call on your good judgment to obtain every measure of safety.

One safety factor you should certainly consider is the magnificent reserve of power that Dodge provides in the 140-h.p. Red Ram V-8 engine.

This power is there when you need it: For passing, for turning into highway traffic. for crossing intersections.

Dodge Power-for-Safety deserves your careful thought in selecting a family car,

The cost of safety is very low: Dodge prices start below many models in the "lowest-priced" field,

Passing a truck on the highway, a touch of your toe brings instant, eager response. Dodge power reserve is a great safety factor.

Powerful brakes, capable of developing more than 700-h.p. in stopping power, team up with the Red Ram V-Eight engine to bring you new mastery of every driving situation.

dependable

The Action Car For Active Americans

You've Got to Drive It to Believe It!

FOREST MOTOR SALES - 1094 S. Main Street

Phone 2366

Straight Cash Loan **Your Automobile**

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-Con-

815 Ann Arbor Trail, Mayflower Hotel Bldg. Phone Plymouth 800

venient payments-low rates.

BRANCHES:--WAYNE-LINCOLN PARK-YPSILANTI **SATURDAY 8:45 to 12:30** HOURS: 8:45 to 8

City of Plymouth, Mich.

Board of Appeals On Zoning

A special meeting of the Board of Appeals will be held in the City Hall, Monday, July 27th, 1953 at 7:30 P.M. for the purpose of hearing the appeal of Junior Achievement of South-Eastern Michigan, Inc. for permission to occupy space in the Jolliffe building at 206 S Main Street for its activities.

All persons interested may appear and be heard at this meeting.

Ada Murray,

U.S. GOVT GRADED "CHOICE"

Now everyone can enjoy Lamb at these unheard of retails. Every Kroger Lamb is U.S. Gov't. Graded "Choice" or "Prime". Get yours today!

Breast O' Lamb . . . 10° Kroger Lamb Chops 79° Lamb Roast . . Ground Beef 3 lbs. \$1.19

Gut-up, Tray-Packed Whole Fresh Fryers 1 - 11/2 pound average.

Salmon Steak 3 73/4-oz. cans \$1 Puddings ...And ... **Cucumber Slices** 46 Oz. 89C **Blended Juice** 2 51/2-0z. 25°

Hygrade Vacuum-wrapped

Corned Beef

Veal Roasts

Hen Turkeys 10-14-Lb. Avg.

Large Bologna *** * 39°

Perfect for pies, cookies, frostings and for baby, too! Cans Limit 6 to a

Tomato Juice 3 46-oz. cans 69°

Customer.

. . 2 No. 303 cans 39° Pineapple Juice 46-oz. cans 29°

Libby's Save A Dollar Sale on Frozen Foods!

LIBBY'S PEAS

12 - 10 oz. pkgs. \$1.99

You send 12 lables of call 10. from Libby's frozen foods to Libby, McNeill & Libby, P.O. Box 7107, Chicago 77, Illinois Post mark before midnight September 12th, 1953. You get by return mail a big one dollar certificate. Bring it in and apply it on your next 12 packages of Libby's frozer foods. One certificate to a cus-

COUNTRY CLUB ROLL

Wax Paper Powdered Bleach 10-oz. pkg. 29° Clorox Bleaches Gloss Starch Corn Starch . . . 1-1b. box 15°

Baked Beans . . 18-oz. jar 23° Brown Bread . . 11-oz. can 16° Chocolates.

Pred-Ripe 28-'32-lb. Avg. We Cut 'em!

Grapefruit Juice 3 46-12. (ans 79° Margarine Look! Get a Giant, Inflatable 30-Inch TUNA CLIPPER 7-OZ. a \$3.50 Value only \$1 with 2 Labels from

Cat Food Pop Corn Yellow in Oil 91/4-oz. bot. 23° Boned Chicken . . 5-02. can 45° Boned Turkey . . 5-oz. can 49° Ocean Spray Cranberry Sauce 1-lb. can 23°

The margarine you can't tell from you know what!

Albacore Tuna Empress Fancy Solid Pack White Meat

7-0z. 29c

Roman Cleanser Bleaches, Disinfects

2 ots. 33c

Niagara Starch

20c

Borax 20-Mule Team 2 1-Lb. 39c

Paper Plates Bondware White 9"

40-Ct. 45c

Linit Starch 36-Oz. Package

41c

Kidney Beans

2 No. 343 25c

Hi Ho Crackers

1-Lb. 35c

Sweetheart 4 Reg. Size 24c

Sweetheart

Ic Sale Bath Size 35c

Blu White For Better Results

3-0z. 9c **Broadcast**

Corned Beef Hash 1-Lb. 32c

Krey Pork Sliced In Brown Gravy

16-0z. 49c Krey Beef

16-0z. 49c Heckman Coccanut Drop Cookies

1-Lb. 49c

JORDAN BEETS

No. I quality selected beets, vacuum-packed

Oriental 4-0z. 18c

Star Kist 15-Oz. 31c

Place your order now for canning Apricots with your Kroger Store Manager!

Peanut Butter 11-0z. 39c

Butter Kernel

No. 303 19c

Sweet, tender, small and medium-regular pack deviened shrimp

We reserve the right to limit quantities. Prices effective through Saturday, July 25, 1953.

The state of the s

mediately after supper.

Next Sunday's sermon topic:

thing you profess in your preoc-

cant of so much of our present-

day religion? This generation is

ours, and with it all its opportun-

ities and responsibilities. Each

one of us will be asked to give an

account of what we have done

with the talent entrusted to us by

out God and Savior the Lord

Jesus Christ, when He comes to

FIRST CHURCH OF CHRIST

SCIENTIST. Sunday Morning

subject to be read in all Christian Science churches on Sunday

Among the Bible citations

this passage, (Jer. 31:34 to 2nd:):

every man his neighbor, and

every man his brother, saying,

Correlative passages from

sermon theme- "Let's Go Fish-

service of song and Bible study

the nothingness of evil."

day morning July 27.

hood Hour.

8:00 p.m.

3:30 to 5; 7 to 9.

judge the quick and the dead!

In Our Churches

FIRST PRESBYTERIAN ST. PETER'S EVANGELICAL CHURCH, Reverend Henry J. LUTHERAN CHURCH, 261 Walch, D.D., minister. The Pres- Spring St. Edgar Hoenecke, pas- Our Lady of Good Counsel byterian-Methodist Union Sum- tor. Early service-9:00. Late mer Services will continue service-10:15 "Hidden Treas- Francis Byrne. Father Byrne arthrough July 26 with the Rever- ures", Moody Bible Institute rived in Plymouth on June 26, end Melbourne Johnson preach- film at the church on Monday, ing in the Presbyterian church. July 27, 8:00 p.m. Church picnic There will be a nursery at each at 'The Willows' in the park on church throughout the summer to Northville road just north of Six take care of the pre-school chil- Mile road Wednesday, July 29, 6 dren during the services. During p.m. Pot-luck supper at six. You the month of August, the com- bring a dish to pass, a desesrt and bined congregations will meet in your own table service. We furthe Methodist church with Rev- nish coffee, milk, buns and wieerend Henry J. Walch as minis- ners Program and big prizes im-

ST. JOHN'S EPISCOPAL "The 'Christian' Fifth Column," CHURCH, Harvey and Maple Are you perhaps unwittingly streets, Plymouth. Rev. David T. aiding and abetting the cause and Davies, rector, Office phone 1730: doctrine of Communism? Do you Res. Phone 2308. Edward Rem- know that the Communists are enter, Page Foundation worker, winning greater victories during Jon Brake, Organist. 8:00 a.m. 'peace' from within their Holy Comunion. 10 a.m. Holy enemies' countries than they ever Communion and sermon. Classes won in war? Do you realize that for smaller children. Due to the you are subscribing to the Marfact that the Rector will be away xist doctrine that 'religion is the on vacation the next two Sun- opiate of the masses', when you days, the Holy Communion will profess Christianity and freedom be celebrated on the last Sunday of worship and then consistently of July instead of the first Sun- neglect and despise the very day in August. We are very pleased indeed with the attend- cupation with material things ance at worship this summer so and pleasures without God? Anfar. Worshipping families are cient Rome fell because the happy families; besides you can't populance had become prosperafford to forget God who is the ous and had gone 'soft' and dozy, Author and Giver of all good like rotten wood. What about things. Worship next Sunday and our children? The heritage of every Sunday in the church of faith which we have received as your choice. If you have no a blood-bought prize from our church home, you are cordially fathers, are we willing to hold invited to worship with us in it so lightly in our generation this friendly church. Vacation that we will leave our children Bible school will be held from no better spiritual dowry than August 17 to August 28. Plan to the empty phrases and pious have your children attend.

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.

CHURCH OF CHRIST, 9451 S. Services, 10:80 a.m. Sunday Main street, Robert Hampton, School, 10:30 a.m., for pupils up 40651 Five Mile road, phone to 20 years of age. 2321-M. Sunday School, 10 a.m. The knowledge of Truth brings Morning Worship, 11 a.m. Eve- true freedom. This is shown in service, Wednesday, 7:30 p.m.

PENTECOSTAL GOSPEL TAB- July 26 ERNACLE at 990 Sutherland st., The Golden Text is from Psalms Reverend J. R. Bailey, pastor. (43:2,3:): "Thou are the God of Sunday school, 11 a.m.; Sunday my strength: . . . O send out thy evening Evangelistic Service, light and thy truth: let them lead 7:30 p.m. Tuesday prayer meeting 7:30 p.m. Thursday, Bible study, 7:30 p.m.

FIRST BAPTIST CHURCH

N. Mill at Spring St. David L. Rieder, Pastor

10:00 A.M.

CHURCH SCHOOL 11:00 A.M.

"IN GOD'S STEAD!"

6:30 P.M. - Three Fellowship Groups

7:30 P.M. — HAPPY **EVENING HOUR** Robert Goodman-Guest Speaker

Enlarge the scope of your life, Strengthen your joy of living, Rise to new heights of happing

BRING YOU JOY UNSPEAKABLE

BIBLE SCHOOL 10:00 A.M. WORSHIP SERVICE 11:00 A.M.

"How To Increase Your Faith" YOUTH FELLOWSHIP

6:15 P.M. GOSPEL SERVICE 7:30 P.M.

"The Day of The Lord"

THE PLYMOUTH MAIL Father Byrne **Takes Pastorate** of Local Church

New pastor, replacing the Reverend Father William Mooney at church, is the Reverend Father when the Archdiocese of Detroit transferred Father Mooney to St. John's Catholic church in Ypsilanti. He had completed 11 years at the Plymouth church

Father Byrne came to Plymouth from St. John the Baptist church in Imlay City. Previously he was at the Blessed Sacrament Cathedral and St. Bernard's in Detroit. He received his theological training from Mount St. Mary's Seminary at Norwood,

Kenneth Bisbee to Speak at Gardens Church

Services Held

school convenes at 10:30 a.m.

TRADE

announced today.

Kenneth R. Bisbee, local insurance man, will preach at the Rosedale Gardens Presbyterian church, Hubbard and West First Church of Christ, Scientist Chicago, next Sunday morning at are continuing in full swing dur-11 a.m. An ordained minister, ing the summer months, it was Mr. Bisbee served several Michigan parishes of the Methodist church before entering the in- of our denomination continue surance business.

FIRST BAPTIST CHURCH, No. R. A. Cassady, Christian Science Mill at Spring St. David L. Rie- Assistant Committee on Publider, Pastor. Phone .1586. James cation for Plymouth. "Our Sun-Tidwell, Sunday School superin- day School maintains classes for tendent. 10 a.m., Bible school hour-Classes for adults, youth everyone is welcome to attend and children. Bus transportation our Sunday services and Wednesprovided for any desiring. Call day evening meetings." 1586 for arrangements. 11 a.m., Morning worship hour-Music by the combined choirs. Sermon by the pastor. "In God's Stead!" 6:30 p.m.-Junior, senior and adult fellowship will meet at the church. 7:30 p.m.,-Happy Evening Hour-Sermon by Robert Goodman, ministerial student and member of the local church. Music will pay as much attention to older include Prayer-Time Specialty. All welcome. Wednesday-7:30- cause it's so hard to find anyone The midweek service will be conducted. 8:30-Combined choir rehearsal at the church.

SEVENTH DAY ADVENTIST CHURCH, 1058 S. Main St. Phone 670-R. Services every Saturday. Sabbath School, 9:30 a.m. Missionary Service, 10:45 a.m. Church Service, 11:00 a.m. We ning Services, 7:30 p.m. Midweek the Lesson-Sermon under that cordially invite you to all the

> 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.

Know the Lord: for they shall all know me, from the least of them unto the greatest of them saith the Lord."

"And they shall teach no more REORGANIZED CHURCH OF JESUS CHRIST of Latter Day Saints. Services in Masonic Temple, Union St. at Penniman Ave. Athol Packer, pas-

tor, 671 Pacific st., "Science and Health with Key to phone 1230-J. Sunday services: the Scriptures" by Mary Baker 9:45 church school, directed by Eddy include: "Christian Science Robert Burger. Classes of interest brings to light Truth and its to all age groups. 11:00 a.m. supremacy, universal harmony, Worship service - Evangelist the entireness of God, good, and Bruce Brown of Detroit will be the speaker. 7:30 p.m. Russell Knight will be the speaker. Wed-FIRST METHODIST CHURCH nesday evening, Fellowship ser-Melbourne Irvin Johnson, minis- vice at 561 Virginia. Bible study ter. James Sands Darling-Organ- class will meet tonight at the ist and choir director. 10 a.m., William Burger home on School-Sunday school, Robert Ingram- craft road. A sincere invitation superintendent. 11 a.m., Union is extended to all to meet with service at Presbyterian church us in worship and study.

ing Again." During the month of CHURCH OF THE NAZARENE, August the union services will Holbrook at Pearl street. Reverbe held in the Methodist church end E. T. Hadwin, 472 North with the Reverend Henry Walch Holbrook, phone 2097. Blake preaching. Reverend Johnson Fisher, superintendent. Ray Wilwill leave on his vacation Mon- liams, minister of music. Sunday school at 10 a.m. on Sunday morning. The worship service at RIVERSIDE PARK CHURCH OF 11 a.m. Youth groups meet at GOD. Hal A. Hooker, minister. 6:30 and the evening service at Howard Harder, superintendent. 7:30 p.m. Wednesday, Bible Study, 7:30

p.m. Sunday Morning Worship, 10 GENERAL BAPTIST CHURCH, a.m. Sunday School, 11 a.m., Gordon at Elmhurst, south of Plymouth road, corner of New- Ford road. Sunday school, 10 burg road. Phone Plymouth 2086, a.m., preaching 11 a.m., worship Church of the Christian Brother- service at 7 p.m. Reverend Morris of Ypsilanti, pastor.

THE SALVATION ARMY, Fair- CALVARY BAPTIST CHURCH ground and Maple Street. Cap- 496 W. Ann Arbor Trail. Patrick tain and Mrs. Ira A. Bush, Of- J. Clifford, pastor. Bible schoolficers in Charge. Telephone 1010. 10 a.m. Heber Whiteford, Super-Schedule of Services Thursday- intendent. Classes for all ages Ladies Home League meeting at If you need transportation, call 1:00 p.m. Saturday-Open air 1413 or 2244. Worship service 11 meeting in Northville at 7:45 a.m. "How To Increase Your p.m. Sunday-Sunday school, at Faith". Youth Fellowship-6:15 10 a.m. Morning meeting 11 a.m. p.m. Gospel service-7:30 p.m. Young peoples meeting 6:15 p.m. "The Day of the Lord". Prayer Evening meeting 7:30 p.m. Wed- and praise' service-Wednesday nesday-Sunday school teacher's 7:30 p.m. All are always welmeeting at 7:30 p.m. Midweek come at Calvary.

PLYMOUTH ASSEMBLY OF GOD. Ann Arbor Tr. and River-ROSEDALE GARDENS PRES- side Dr. Phone 410-W. John Wa-BYTERIAN CHURCH, Hubbard laskay, pastor. Mrs. Juanita Pucand W. Chicago, 11/2 miles west of kett, Sunday School superintend-Middlebelt, 3 blocks south of ent. Sunday School, 10 a.m. Morn-Plymouth Rd. Woodrow Wooley, ing Service, 11. Young People's minister. Sunday, July 26, 9:30 Service, 6:30, and Evening Serva.m. Church school for primary. ice at 7:30 p.m. Mid-week service junior, and young people. 11:00 on Wednesday at 7:45 p.m. On a.m. Church school for nursery Wednesday evening July 29, our and kindergarten; Morning wor- service will be held at the Asship, preacher Reverend Kenneth sembly of God camp grounds, Grass Lake, Michigan. The bus will be leaving the church at six OUR LADY OF GOOD COUN-SEL CHURCH. The Reverend service July 26, will be held at Francis Byrne pastor. Masses 6- the camp grounds. The bus will 8-10-12. Confessions Saturday leave the church on Sunday at

1 p.m.

ister, Mrs. Ralph Wilson, super- in Plymouth Area

Only one case of polio has been intendent. Divine Worship, 10:30 message. Sunday School, 11:45 this summer, according to Dr. school swiming pool was ordered fatal.

SALEM CONGREGATIONAL Report One Polio Case | R. R. Barber, city health director. closed at that time by Dr. Barber | Precautions to be taken by a.m. The pastor will bring the reported in the Plymouth area reached their peak. The high None of last year's cases proved Mail in hopes that the disease

It was mid-August last year as a precaut onary measure when parents in behalf of their chilwhen polio cases in Plymouth the fifth person was stricken, dren have been issued in pre-

vious issues of The Plymouth may be curbed before striking.

ike Christmas

Vou'll know right quick what Christmas bonus. Direction sig-I we mean by that headline when you learn what your dollars buy in this great new 1953 Buick SPECIAL.

You get a lot more room than the same money buys elsewhere-real, man-sized, six-passenger room.

You get power-flash-fast Fireball 8 power-the highest horsepower and compression ratio ever put in a Buick SPECIAL.

You get a ride that's big-car soft and steady and level - the Buick Million Dollar Ride of all-coil springing, torque-tube drive, X-braced framing.

You get wonderful handling, luxurious interiors, superb visibility -plus a long list of "extras" that don't cost you extra.

And those "extras" alone, at no extra cost, are like a welcome

nals, twin sunshades, lighter, trip mileage indicator, automatic glove box light, dual map lights, oil-bath air cleaner, full-flow oil filter, vacuum pump, bumper guards front and rear-they're all your's in this Buick at not a penny extra.

So - how about looking into the good cheer to be had here? How about visiting us this week

for a thorough sampling of the greatest Buick value in 50 great

WHEN BETTER AUTOMOBILES ARE BUILT BUICK WILL BUILD THEM

JACK SELLE 2 BUICK

640 Starkweather

Plymouth, Mich.

SOUND VALUES—with the good name of our firm behind each car, on a WRITTEN GUARANTEE!

COME IN AND SEE—our many, many ALL SQUARE fine values today!

You get a better USED CAR from a Buick Dealer

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

640 Starkweather

At Our Store and On

Sale You Will Find:

* Carpets & Rugs

* Bedding

* Linoleum & Tile

* G. E. Appliances

* Summer Furniture

* Odd Chest & Beds

* Kitchen Bases & Cabinets

* A Large Selection of

Furniture For Your . . .

111 North Center Street

LIVING ROOM

DINING ROOM

BED ROOMS

* Chrome Dinettes

* Nursery Furniture

* Hoover Cleaners

Phone 263

Friday, July 24-THRU-Saturday, Aug. 1

inventory — Take advantage of this

SALE and SAVE!

Products of thes?

• EMPIRE

• FIRTH

• HOOVER

. HUNTLEY

• KENTILE

. KLING

• LANE

• KROEHLER

· LA-Z-BOY

• MERSMAN

. SEALEY

· SIMMONS

• WILLETT

• THAYER

• MORGANTON

. U. S. RUBBER

· WEST MICHIGAN

. NICHOLS & STONE

• FERGUSON

. FURNITURE CITY

· GENERAL ELECTRIC

. HEYWOOD-WAKEFIELD

• JAMESTOWN TABLE

Deadline on Want Ads - Noon Tues.

TWO ATTORNEYS INSTEAD OF ONE in the Alandt family and son Michael seems to be pointing out to his parents that some changes will have to be made in the sign shown above. Mrs. Clarence Alandt has been a practicing Plymouth attorney with offices at the Alandt home, 45411 Ann Arbor road. A certified public accountant in the firm of Jennings & Rowe of Detroit, Mr. Alandt was last week sworn in after having taken his bar exams last April. He will practice law on a part time basis in addition to his accountant work.

Small Game Hunting Regulations to Remain Same for This Winter

Most of Michigan's small game as there was last year. hunting regulations will be the About 1,500 acres near White same this fall and winter as they Cloud, open to hunting last year, were last year, the conservation will be closed to small game department reports.

in its July meeting at Higgins been set aside as a dog field trail Lake training school, authorized area. the 1953-54 seasons and bag species. Discussion of deer regu-August 7-8 meeting.

in small game regulations.

lower peninsula, no change was pheasant population.

Also, no hunting will be per- the same as last year. pressure problems.

in the northern lower peninsula, ness transacted.

hunting this year as a result of The conservation commission commission action. The area has

Pheasant season will be the limits on most small game same, with two exceptions; the season bag limit in southern lations was held over until the Menominee county will be four birds instead of three as last Only a few changes were made year, and Emmet county in the northern lower peninsula will be The season on ruffed and closed for the season. The county sharp-tailed grouse and prairie was open last year, but has been chickens in the upper peninsula closed in response to a request will run October 1-November 1 from a sportmen's group atinclusive, instead of October 1- tempting to provide food growths November 10 as last year. In the and shelter for the county's small

All other regulations remain

mitted between 6 and 10 a.m. on | The commission also heard a October 20 in the lower penin- review of the lake and stream sula; pheasant season opens that improvement program, discussed date and the brief shutdown in the gas and oil "checkerboardthe middle of some game seasons ling" lease policy and approved a already open will eliminate many proposed allocation of \$200,000 law enforcement and hunting for capital improvements in nine state parks and recreation areas.

Mink and muskrat trapping A number of resolutions were regulations will be the same ex- heard and considerable general cept there will be no closed area land, timber and mineral busi-

HOLLAWAY'S Wallpaper & Paint Store 263 Union

THE PLYMOUTH MAIL

1165 W. Ann Arbor Trail

One block west of Harvey St.

opinion of them.

There is one secret that most Don't call a man a liar just be-Plymouth wives never keep from cause he says he never had a

their husbands and that is their fight with his wife. Maybe he is

WOOD'S STUDIO

Industrial — Commercial — Portrait
Identification Photographs — Picture Framing

a bachelor.

You can't buy a better ename!

for woodwork and furniture!

work, metal trim and furniture. Dries quickly to \$2.37

a smooth, gleaming finish.

PITTSBURCH PAINTS look better longer!

Phone 28

Quart

Thursday, July 23, 1953

Plymouth

Phone 1047W

ROGER BABSON SAYS:

Babson Park, Mass., We all greatly enjoy reading the columnists. They are constantly becoming a greater factor in connection with both World and National affairs. Unfortunately, we seldom read a column which talks of our own local troublesthat is, the affairs of our own city or town. Let me discuss hese this week.

EVERYTHING COSTS MORE The cost of all supplies (except perhaps electricity) which your necessary if your city is pro- cheaply. portionately growing in good population. Without increasing the rate of taxation, most grow-

fic factory wages where production has increased almost correspondingly with wages. Not only have many "town employees" not increased their productivity, but many are perhaps not possibly get work in any

factory. Would you hire them?

In states where the welfare rolls are public, the NET cost of tics, and inefficiency have crept honest old-age assistance and into many municipal governother charity work is not much ments, from which too many of a factor. The Federal Government and the State reimburse your local treasurer for most of problems is honest and efficient these expenditures. Furthermore, more of this money remains in and assessment. the community. Even after paying the increased taxes for welfare work, most merchants, land- earned wages, unearned housing, lords, and retailers are better off and other unearned "benefits" as to net financial results. In ad- through unjustified legislation or dition to having the satisfaction labor-leader monopolies, is bad. of helping deserving people, they These dangerous practices are are making money from the ex- basically the reason for increased penditures of these people.

HIGHWAYS AND SCHOOLS have actually reduced highway This is very significant.

O. Childers, 94, of Beloit, Kansas, begins his twentieth year delivering mail. He drives a 62-mile route daily.

expense. Not only does the use city buys is higher today than ever before. Probably more is both demanded and wasted than machinery reduce labor costs, ever before. Hence, the "city but with the very low municipal fathers" are raising local taxes. interest rates, your road depart-But higher tax rates may not be ment can borrow money very

Readers know my feelings on school costs. The fact is that we parents have turned our work ing cities should be able to raise of bringing up our children over enough taxes from the addition to school teachers, television, and of new taxable property. Let the baby sitters. This is all wrong outlying sections which are pro- and we parents should be ashamfiting from the growth pay the ed of ourselves but if we want this luxury, including school Wages of city and town work- bands, school football games, and ers have increased. In view of other school amusements, we the rise in living costs, this should willingly pay the cost. seems only fair. It is not fair to Taxpayers should not blame the compare these wages with speci- "city fathers" for this additional expense.

BEWARE OF DEBT

Even though municipal interest rates are still low, most cities have too much debt; moreover, loafing at their jobs. They could the personal debts of our citizens, through installment purchases and otherwise, have in-PROBLEMS OF WELFARE AID creased to the stupendous sum of \$25,000,000,000. Corruption, polivoters are secretly profiting. The real solution of our local tax management with wise growth

The moral effect on voters of getting unearned subsidies, uncosts and increased taxes. This same spiritual decadence is also The states are continually tak- the basic reason for the fall of ing over most of the highway ex- the stock market average from penses, while some cities which 293 in January to about 270 tohave efficient city managers day-some 20 or more points.

WALTER ASH

You'll Appreciate the Difference

In Our Lubrication Work

THOROUGH is the word for our lube jobs!

Our skilled mechanics give every moving

part a thorough going over . . . including

under-carriage and chassis joints. You'll FEEL

the difference in the smoother performance

We serve you RIGHT!

Top Quality SHELL

Gas and Oil.

Comfort, Value and Charm

Insist upon roofing and siding that last a house-time. MODERN SIDING Choose quality "FLINT-KOTE" for materials that will produce an attractive and completely satisfactory job every time.

Free Estimates — Without Obligation

·Our extensive REMODELING makes it necessary that we clear our floors of a large portion of our present

• Up To 50%

Discount On Some

All Merchandise In **Store Reduced For Sale**

 Ask to see our special grouping of special CLOSE OUT items - floor samples, soiled merchandise and slightly damaged items.

Our Usual Convenient Budget Terms Available

Delivery within one week from date of purchase, a requirement of this sale!

"Established 1907"

Northville, Michigan

It's easy with Scotts unique dry granular compound. Do it yourself-with a few spreader walks over the lawn. SCUTL is the proven friend of

good grass and deadly enemy of Crabgrass. It has saved thousands of lawns from ruin in past 4 years—ready now to save yours.

Another Lawn Care Product by the makers of Scotts Seed Box 79c and \$2.75 Jumbo Bag-\$9.95

> Scotts SPREADERS Easy running carts for quick, accurate SCUTL application, all feed-

ings, seedings. Jr., \$7.35 No.25 \$12.50

587 W. Ann Arbor Trl.

"I would like to take this op-

ly, and ask you to relay to all

ment, our appreciation for their

generosity and unselfishness in

lonating so many of their own

personal belongings to assist the

mall community near us in their

"I have talked with Chief

Robert Campbell of the Beecher District Fire department to

vhich this large contribution was lirected for distribution to those n need, and he assured me that

he people in the disaster dis-

rict are indeed grateful to each

ind every person that contri-

A Plymouth youth was this

veek bound over to the circuit ourt after pleading guilty to the heft of car accessories and parts

rom three cars in the parking

ot of the Detroit Transmission Division of General Motors.

Frank VanCleave, of 1083 Hol-

brook, was arrested Wednesday,

July 15 by Plymouth police after

nis car containing the stolen

goods was found parked near

Marcus Iron & Metal, 215 Ann

Arbor road. A companion, Rayford Couch, also a resident of the Plymouth area, is believed to have fled to his hometown of

Dalton, Georgia when hearing

kirts, a battery, wrenches, flash-

light and wheel discs from the

three cars early Wednesday

norning. Couch was left off at

his home by VanCleave and while the latter stopped his car

near the Marcus plant, he saw a

Plymouth police cruiser . ap-

proaching and he fled over a

fence. Plymouth police examined

the car and found the back seat

Meanwhile, VanCleave made

his way to a friend's home and

had the friend drive him back to

his car, but upon seeing it being

investigated by police, he re-

turned home and was arrested

address through the license.

later after police checked his

In an investigation before Justice of the Peace Leo O. Nye

of Livonia, VanCleave pleaded

guilty and was bound over to the

loaded with the stolen goods.

hat VanCleave was arrested. Livonia police report that the pair took such things as fender

Sent to Court

ONE OF THE BEST WAYS of keeping cool was found by this father and son who grabbed the opportunity the other day to go for a dip in one of the Plymouth area lakes. Ernest Jones, and his son Bobby, of Garden City enjoyed themselves in the cooling water, while other local residents sweltered in last weekend's heat.

Firemen Deliver Clothing To Flint Tornado Victims

Plymouth residents recently letter from Calvin P. F. Johncleaned out their closets to the son, chief of the Flint Fire divitune of a a truckload of clothing sion: for Flint's tornado victims. Fire Chief Robert McAllister and the portunity to thank you personal-Plymouth Fire department used a truck donated by the city to of the citizens of your community make pickups from their own and members of your departhomes and the homes of other interested persons

Monday of last week the fire department delivered the truckload of clothes to the Flint Fire department. In acknowledgment, McAllister received the following

Here's real mechanized operation FOR THE On Theft Charge ONE-TEAM FARM

Pony

The Pony is powered with a 62-cubic-inch engine with 11.08 maximum drawbar horsepower. And designed for the Pony are these fast-working mounted tools . . . hydraulically or manually controlled.

HERE'S THE LINE-UP

- 801-Single Furrow Plow 41-Two-Way Plow
- 41-1-row Spring Trip Cultivator 41-1-row Spring Tooth Cultivator
- 42-4-Row Vegetable Cultivator 43-1-Row Cotton Cultivator
- 40-Spring Tooth Field Cultivator
- 40-5-Ft. Disc Harrow 40-Mounted Mower 51/2 and 6-Foot
- 41-Heavy Duty 5-Foot Mower
- 41-1-Row Drill Corn Planter Planting Attachment for 41 Cultivator
- 40-1-Row Bedder Snow Plow and Dozer Blade
- No. 4 Multiple-Use Sprayer

Stop in soon for complete details on the Mpssey-Harris Pony and Mounted Equip-

Phone 174

circuit court. Firemen Stop Sign Fire

A neon sign in front of Beglinger Oldsmobile, 705 South Main street, was partially destroyed by fire Saturday.

The Plymouth fire department was called to the garage to extinguish the blaze which was confined to the sign. Chief Robert McAllister reported that a short in the electrical wiring caused the tubing to burn and melt.

PAUL J. WIEDMAN, INC.

OR REPUTATION AND UTTH EVERY USED CAR AND TRUCK WE SELL!

VALUES FOR EVERY FAMILY ... EVERY DAY Come See at AEP

Customers' Corner

Newspapers are for news. And A&P's storewide lo prices make news every week!

You've probably noticed A&P's weekly advertisements. You find not just a few take-'em-or-leave-'em "leaders" ... but dozens and dozens of items from every department in the store listed at real money-saving prices.

That's because we feel you should have freedom of choice in selecting menus, too. You'll find that A&P advertisements are perfect examples of the low, low prices that prevail in every department . . . all through the store . . . day in, day out, year after year.

Read all about it . . . then come see, come save at A&P CUSTOMER RELATIONS DEPARTMENT

A&P Food Stores
420 Lexington Avenue, New York 17, N. Y.

LIBBY'S FRESH FROZEN 10-0Z. CAN 25c

Strawberries 4 For 99°

LIBBY'S FRESH FROZEN

Sweet Pe	as	5	10-OZ. PKG. 15c
LIBBY'S FROZEN—6-OZ. CAN 176 Lemonade 6 LIBBY'S—10-OZ. CAN 196	FOR	97c	Potatoes CONGO Blueberries MICE
Frozen Peaches 5	FOR	93c	Fresh Corn HOME
Pineapple 5	FOR	93c	Red Radishes
Orange Juice 6		79c	Michigan Cele Green Beans
Frezen Spinach 6	FOR	97c	Elberta Peach
LIBBY'S-10-0Z. PKG. 17c		-	Watermalane

CHECK THE FLAVOR!

Hearty and Vigorous

OUR OWN TEA 1/2 lb. Pkg. 39c

NECTAR TEA BAGS (48) 41c

A&P ICED TEA proves

Fine Teas Needn't Be Expensive!

M & M Candy 6 5c SIZE 25c 7-0Z. 25c

Hawaiian Punch SUMMER DRINK CAN 37c

Peanut Butter VELVET 11-0Z. 39c 32-0Z. 77c

Cat Food 3 LITTLE KITTENS . . 2 8-0Z. 17c

Durkee's Topping MARSH- 71/2-02.23c

Armour's Star Meat Favorites

Chili Con Carne 16-02. 33c

Sweetheart Soap 16 OFFER 4 CAKES 23c

Sweetheart Soap 16 OFFER 4 BATH 33c

BEECH-NUT BABY FOODS

Lifebuoy Soap 2 CARES 25c

Lux Liquid DETERGENT 67c 22-OZ. 12-OZ. 39c

Super Suds REG. 29c . . . GIANT 69c

All prices in this ad effective thru Sat., July 25th

AMERICA'S FOREMOST FOOD RETAILER . . . SINCE 1859

CHOPPED

371/2-0Z. 43c

Beef Stew BROADCAST

Vienna Sausage

Blu-White

Linit Starch

STRAINED

Niagara Starch

4 434-0Z. 39c

6 FOR 890

WHITE 10 BAG 55c 6 EARS 39C . 2 6-0Z 19c 2 STALKS 15c 1es . 3 LBS. 39c Chopped Broccoli 6 FOR 97c Watermelons 34 TEX. AVG. EA. 1.59

AGP'S FAMOUS "SUPER-RIGHT"

Chuck Roast BLAPE Lb. 49c

TENDER YOUNG, 4 TO 8-POUND

Beltsville Turkeys

. 39c	Veal Roast SUPER-RIGHT" LEG	ь. 55с
. 65c	Veal Breast "SUPER-RIGHT"	LB. 19c
PRINCIPAL CONTRACTOR OF THE PR		
The same of the sa		
	46. T. A. 46. THE STATE OF THE	
	. 65c . 15c . 59c . 79c . 53c . 69c	B. 39c Veal Reast Super-RIGHT LEG B. 65c Veal Breast Super-RIGHT B. 15c Leg O' Lamb Super-RIGHT B. 59c Fresh Fryers COMPLETELY CLEANED B. 59c Large Bologna SLICED B. 53c New England Loaf B. 69c Sandwich Spread C. 49c Bacon Squares

Shrimp

AMERICAN OR PIMENTO-MEL-O-BIT PROCESSED Cheese Slices . . . PKG. 29c

Old English Slices KRAFT'S DELUXE . 8-0Z. 41c Blue Cheese WICONSIN LB. 67c Muenster Cheese MILD, CREAMY . . . LB. 59c Wisconsin Longhorn Mild Frankenmuth Cheese

YUKON CLUB Beverages . . . 3 24-0Z. 29c Fla-Vor-Aid 6 PKGS. 25c

Salad Dressing SULTANA 37c **Blue Ribbon Napkins**

JANE PARKER-8-INCH SIZE **Cherry Pie** Pineapple Coconut Buns : : : : Sandwich Rolls A REAL PICNIC VALUE ONLY 25c Brown 'n Serve Rolls 25c

Fish and Sea Food

Salmon Steaks 59c

Halibut Steaks

Fried Haddock

Dressed Smelts FROZEN . . .

ANN PAGE Pure PLUM PRESERVES YOUR CHOICE

Salad Dressing	OT.	47c
	Contract of the Contract of th	
aked Beans THREE 2	CANS	25c
bow Macaroni 3	LB.	45c
parkle Puddings3		17c

Jane O Parker YOU BET! WHITE It's Guaranteed! BREAD 20-OZ. LOAF Only

DEL MONTE ORANGE OR BLENDED

Citrus Juices

Iana Peaches on HALVES	29-07. CAN	290
Keifer Pears BRAND HALVES		
Sultana Prune Plums	29-0Z. CAN	270
Prune Juice SUNSWEET		
Corned Beef Hash BROAD	16-OZ.	290
Luncheon Meat AGAR'S	12-OZ.	370
A&P Golden Corn 2	16-OZ.	290
A&P Fancy Peas 2		
Iona Tomatoes FLAVOR 2		
SULTANA SLICED		
D	20-07	00

Pineapple . . . 20-0Z. 23° Tomato Juice IONA : : 16-02. 23c Sure Good Margarine 3 44th 59c Pie Crust Mix BETTY CROCKER 9-07: 19c Jack Frost Cane Sugar 1828 1.03 Lipton Soup Mix . . . 3 Fice: 37c White House Milk 4 24th 49c Van Camp's Tuna GRATED CAN 23c Coldstream Salmon PINK 16-02. 47c Family Flour GOLD MEDAL OR 5 LE 49c

Bright Sail Bleach Gallon 25c Honey Grahams SUNSHINE 16-0Z. 33c Cut Green Beans IONA 2 1514-02. 29c Ritz Crackers SALTED . . 16-02. 33c EARLY CALIF. 21/4-OZ. 10c Fruit Cocktail SULTANA . . Daily Dog Food . . . 16-02 10c

Kleenex CLEANSING TISSUES	of 300 23c
Northern Paper Towels	
FOR CAKES, FRIES AND PERFE	
dexo Shortening 3	LB. 75°
Sunnyfield Cereals	10-PKG. 27c
Fancy Tuna CHICKEN-OF-THE-SE	4 7-07 37c
Stokely's Catsup	14-0Z. 19c
Sunnyfield Flour 5	MAG 37c
Heinz Soup VEGETABLE 2	11-0Z. 27c
L& K Asparagus SPEARS	1412-02. 23c
Navy Beans JACK RABBIT	16-0Z 17c
Lag Cabin Syrup	. 12-oz. 27c
Spaghetti AND ARE 2	201/2-0Z. 29C

SPACE HELMETS You can make

FOR CHILDREN

You have seen these space helmets on the Captain Video and Space Patrol TV Programs. You can make them from things around the house. oman's

instructions STILL ONLY

10 PAGES of summer HAMBURGER RECIPES

plus 28 other big features, tool AUGUST

Super Markets THE GREAT ATLANTIC & PAGIFIC TEA COMPANY

Corned Beef Hash . . . 16-02. 31c

16-0Z. 19c Recipe Marshmallows

WOMAN'S DAY NOW ON SALE Worthmore Gum Drops 17:27 19c

nual fans, however, are found in garden of C. H. Bennett. sides at 125 South Harvey.

Most people choose perennials zinnias to just mention a few. ity of planting new flowers each hybrid tea roses, floribundas and family a lovel yyard all summer. 150 deaths.

the gardeners interviewed. An- his spare time to the care of the Lady Perkins.

are shasta daisies, petunias and good one.

Perennials have been the year. Besides working in his own penochios. On a rose trellis are favorites with a great number of yard, Bernash devotes most of beautiful American Beauties and that this low death rate is not

Bernash puts peat moss on the Allen Bernash and his young To name the many varieties of roses, and also sprays them after gardening daughter Martha. Mrs. annuals in the Bernash garden every rain. The beautiful rose Bernash and Martha are pictured would be almost impossible, for garden at Bennett's and his own is figured at about 10 per 1,000 here beside a cart full of lovely with his love for flowers he tries lovely roses are proof that Ber- population. Since the population pink petunias. The family re- to include many varieties. There nash's way to care for them is a of Plymouth in 1950 was record-

This, incidentally, is the first should be upwards of 66. because they remove the neces- Though annuals have a place year that the Bernashes have had In the first six months of this sity of replanting every year. of honor, it must not be con- roses. They recently purchased a year one funeral home alone has But it is this same reason that strued that they are the only half-lot next door to their prot handled more than 60 cases from Bernash prefers annuals -be- plants in Bernash's garden. Roses perty on which they grow them. Plymouth and the surrounding cause he loves gardening so also take an important part. In a The annuals, with a few peren- area. They estimate that by the much he welcomes the opportun- rose garden he has varieties of nials to fill out, give the Bernash end of the year they will handle

What Is So Rare As A Baby -One Born in Plymouth, That Is

or New Yorkers, but that all the homes and outside businesses, a inhabitants are born somewhere far different picture appears. else. A similar situation exists Because of this peculiar situa-

here in Plymouth. hospital facilities here, the as well as bred, in Plymouth. majority of Plymouth people go to out-of-town hospitals for the to out-of-town hospitals for the birth of their children, and when Groschkes Attend they are ill.

The birth rate for the city would seem to make Plymouth one of the lowest in ranking, compared to its size. Exactly 11 births have occurred within the city limits since January 1, according to the city manager's re-

obtain because they occur in and students of music. various neighboring hospitals. The birth records are recorded Repair Clinic, studying new and where the children are born, not detailed methods of repairing all

where the families live. The situation is much the same with the death rate. Most of the deaths occur outside of Plymouth Postal System Is with the death rate. Most of the in other hospitals.

Only 11 deaths are recorded as having occurred in Plymouth since January 1.

Local funeral directors believe representative. They think their business is about average for the size of the city.

The national average of deaths ed at 6,650, the number of deaths

Often you have heard that When this is added to the cases there are no native Californians handled by competing funeral

tion, it is a rare person indeed Because of the inadequate who can claim that he was born,

Conference of **Music Merchants**

Evelyn and Carl Groschke of 1051 North Mill street have just returned from a visit to the National Association of Music Merchants at Chicago's Palmer House.

They believe their visit was a most valuable experience which they hope to pass on to their customers in the Plymouth Music Center. They believe the fresh True statistics on births to ideas which they acquired will local residents are impossible to be of benefit to both teachers

> Several days were spent in the types of musical instruments.

July Born-Bred

Because of the significant contributions made during July to the postal system, it could very well be called Postal Month.

In 1775, exactly 178 years ago, on July 26 the United States Postal System was established. Seventy years later, July 14, 1845, the first affixable United York postmaster.

ifornia was first established.

Where the Spirit of the Lord | The body should be kept there is liberty.—II Cor. 3:17. warm, using external heat if

Thursday, July 23, 1953

Plymouth, Michigan

Victims of Heat Should Receive Quick Treatment

now prevalent, the following given salt as soon as possible. sun. summer health rules should be kept in mind.

The summer plagues of sunstroke and heat exhaustion are not to be trifled with. Dr DeWitt Hunt, a safety specialist of Oklahoma A and M college, says that both are serious and both call for quick diagnosis and treatment.

Reduction of temperature is the first step in emergency treatment of sunstroke. The patient should lie down with his head elevated. Cold cloths and ice packs should be applied to the head, first, then the victim should be cooled by wrapping him in a sheet and pouring cold water over him.

Also important is the rubbing of the limbs toward the heart. Treatment should be continued enroute if the patient is taken to a hospital.

A sunstroke victim can be recognized by the following symptoms: a very red face, hot and dry to the touch, with no evidence of sweating; a rapid and strong pulse; and a high temperature. The victim usually loses consciousness.

In contrast, a person suffering from heat exhaustion is pale of face. Profuse sweating occurs and the skin is moist and cool. The pulse is weak and the temperature is subnormal. The victim usually becomes faint, suffers from nausea and vomiting, but seldom loses consciousness.

Immediate treatment for States postage stamp made its shock should be given to the heat debut. Its "father" was a New exhaustion victim. He should be removed to fresh air and lie On July 7, 1929 air mail ser- down with his head lower than vice from New York to Cal- his feet. Aromatic spirits of ammonia may be given as a stimulant.

As much as a teaspoonful of salt in a pint of water should be

As general precautions against heat illness, avoid over-eating pail" was a popular slogan in and immoderate use of alcoholic this country, but the present beverages. Light clothing should generation seems to favor the be worn, and the head should "full gas tank."

With the high temperatures | necessary. The patient should be | be covered when exposed to the

Dr. Hunt reminds citizens that plenty of rest should be obtain-

Years ago the "full dinner"

AL'S HEATING COMPANY

"We Service Them All" Day or Night

Only One Number to Call

Authorized Sales &

Service **Licensed Mechanics**

All work Guaranteed Owned and operated by Al Holcombe

Licensed & Bonded Heating Contractor

if someone raises, alters or forges one of your checks. Avoid loss by purchasing an Ætna Check Forgery and Alteration Bond. It costs so little to be protected.

JOE MERRITT

FOR INSURANCE

541 S. Main St.

Phone 1219

HOLD

YOUR

CHOICE!

A small investment

Your beautiful fall coat from our huge collection at special low prices for early birds! Put yours aside with a small deposit . . . ready to wear

USE

FALL

NOW!

with big returns .

come fall!

DON'T INVEST 5° IN ANY R(0)0 | AR(0) |

until you know these important facts!

Only Fedders gives you the magic of COOL, CLEAN "PUSH-BUTTON WEATHER!

Heat wave coming? Muggy, sticky weather predicted? Sleep cool and live cool with a Fedders Room Air Conditioner. Fedders exclusive Built-In Weather Bureau makes you your own weatherman. Lift the top of this sleek, handsome unit, and select the weather you want! Just push a button!

Catch More Dirt!

You get much more than cool, fresh air from the 1953 Fedders Room Air Conditioner! Exclusive double-size twin filters eatch harmful, irritating dust, soot and pollens before they

reach your lungs. You will realize the They show you the difference between | of particles of dirt and acids.

Fedders Twin Filters Over 600,000 people enjoy Fedders weather!

Fedders is the world's largest manu facturer of room air conditioners. Over 57 years of heat transfer experience goes into these precision-engineered units. It was Fedders that made the radiator for the fabulous Thomas Flyer-winner of the Round-the-World Race in 1908, Chances are you have a Fedders radiator in your car today ... or a Fedders-engineered condenser in your refrigerator. You can rely on Fedders engineering! See the beautiful 1953 Fedders Room Air Conditioner in action. Call your Fedders dealer right away.

the lungs of a farmer, who breathes importance of this Fedders feature | relatively clean air and a city dweller, when you look at the pictures above. | who breathes air filled with millions

How to get your full money's worth of cooling and filtering power!

When you buy a room air conditioner, you're paying for cooling power It's measured in tons. A 1-ton capacity unit is supposed to deliver enough cool air to freeze I ton of water in a 24-hour period. A 1/2-ton capacity unit would freeze 1/3 ton of water . and so on. Be sure you get full cooling power!

When you buy, follow the example of and motels who know how to get their find that a Fedders 4-ton capacity unit other 1/2-ton models!

so many tough, wary buyers for hotels out-performs a competitive 1-ton unit ... that a Fedders 45-ton capacity unit full money's worth. These buyers often often will deliver more cooling than

Fedders units on Easy Terms from \$229.95. Available in Breeze Green or Ivory.

Keep cool with Fedders for \$3 a week

dow without muss or fuss! Don't wait. | tures all year 'round. Call your dealer.

You can have a Fedders Room Air | Make sure you and your family enjoy Conditioner for as little as \$3 a week! | cool, clean, healthful air this summer ... Installation is fast, simple. Fits in win- enjoy Fedders exclusive comfort fea-

FEDDERS

MAIL THIS COUPON TODAY TO FEDDERS DEALER NEAREST YOU! Send me your FREE illustrated 20-page booklet on the new Fedders Room Air Conditioners.

SEE FEDDERS IN ACTION AT YOUR DEALER'S !

"25 Years of Friendly, Dependable Service"

849 Penniman Ave.

Plymouth

Phone 293

Our new "Fluffie" coats definitely give you high style at a low budget price! Famous Chatham woolen mills makes "Fluffie" 100% yirgin wool blanket cloth so light, so warm, so wonderful! In a dreamy group of heavenly cloudland pastel shades. A handy little brush will help your coat keep its beauty longer!

Choose your Fall coat NOW . . . from Grahm's vast selection of nationally jamous brands! Hundreds to choose from ... FLUFFIES ... POODLES, longs & shorts. Plenty of new fur trims . . . all at Grahm's traditionally low prices!

A SMALL DEPOSIT WILL HOLD!

GRAHM'S LAYWAY

Jhahm's "For Smart Women" W. Ann Arbor Trail Plymo

Hints for Plymouth Homemakers

Prepackaged Meats Save Many Minutes

new importance when women chicken every anday was a tor. As a matter of fact, cello-hold full-time jobs outside the full-time job. The flapping, phane-wrapped meats will not home. And a recent Department cackling chicken, bought "on the dry out as quickly as they will if of Labor bulletin reports that hoof," had to be beheaded, de- the wrapping is removed. half the working women in the feathered, singed, eviscerated, United States are married. Other and finally cut into frying-panhomemakers are demanding free size pieces. time for gardening, community activities, or just playing with the children.

A new industry may have the answer to this time and work saving problem. It's prepackaging of perishables, a simple idea that pays off in fresher products and more leisure hours for home-

Mrs. Consumer herself first gave the nod to prepackaged perishables.

Reasons for preferring prepackaged products vary from "convenience" (they praise the heavenly freedom of clean, trimmed products); to "cost" (they like to pay for what is actually used!); to "quality" (they believe prepackaging puts the responsibility for high quality merchandise more directly on the mer- years.

Here's one example of what accomplished:

W. Ann Arbor Tr. Phone Ply. 1552

Menu minute-savers take on a | When Grandma was a girl, when it is put into the refrigera-

chickens were being sold "New vapor-proof paper. York" style-feather-cleaned but not dressed. Homemakers still found that quality and freshness about three days before cooking. of chicken prepared this way left Ground beef and variety meats something to be desired.

The poultry industry rose to the challenge.

Today's homemaker, as a result, can buy prepackaged, panready chicken of uniform quality, protected by semimoisture-proof wrapping material. Shopping time has been cut in half; cleaning time eliminated.

Do they really like it? The answer is a rousing "yes". Poultry sales of one company have risen approximately 350 per cent during the past five

Latest to feel the effect of prepackaging has been the produce the prepackaging revolution has department - fresh fruits and vegetables. Carrots are an example of how homemakers benefit from prepackaging of

> Until recently, carrots could be bought only by the bunch. Bulky tops drew moisture and food value from the carrots. But the customers' votes today are, juices, but our favorite is banana pliofilm bags, with tops removed. refreshing with its original com-Prices are about the same, but homemakers find they have a better, fresher product, more make. To achieve the delicious, easily stored.

prepackaged meats, once a novelty, are now standard in and blend it with the fruit juice. modern food markets. But home- Top it off with a cluster of frostmakers sometimes overlook one ed grapes for garnish. Add ice the most "time-saving" features of prepackaged meats. Prepackaged fresh meat and

poultry need not be unwrapped

"30 Inch"

AUTOMATIC GAS RANGE

1s a Dream Come True!

These wonderful carefree hours during the hot summer

afternoons are far different from the hours I spent cooks

ing over an old-fashioned stove. Now I simply put a complete meal into the oven in the morning, set the

automatic controls and I'm free to spend the rest of the

day as I please. Dinner will be cooked and ready to

* Automatic Top Lighters with new Rainbow-hue valves that indicate by color the degree of flame of each burner * Automatic Oven Heat Control ★ "Rocket Speed" Oven Burners ★ Big Convenient Cooking Top * Comfort-Level Broiling * GIANT

OVEN big enough to bake 6 pies, the largest turkey

TRADE-IN YOUR OLD RANGE \$18975

CONSUMERS POWER COMPANY

Model Shown Only \$284.75

So Beautiful ... So Compact ...

but with Amazing Capacity

serve when evening rolls around.

or roast, with room to spare.

However, if meat is to be kept in the home freezer for several months, it should always be By the time Mama was a bride, overwrapped with moisture-

Fresh meats may be kept wrapped in the refrigerator for such as liver and heart should be used within 24 hours or frozen if kept longer.

Banana Grape Shakes Make Simple Drink

When folks are weary and wilted from the heat, the first thing they want is a cool drink. If the drink is something a little different, so much the better. There is nothing more diverting on a torrid day than originality in food and drink. Such originality is easy for the one who prepares hot weather refreshment when she has the recipe for banana fruit shakes.

Banana fruit shakes can be made with a variety of fruit bination of a tropical and a northern fruit. And it's so easy to fresh banana flavor, you just In another field, self-service mash a fully ripe banana, flecked with brown, until it is creamy cream if you want, to make the drink heartier and colder. Don't miss this delicious new summer beverage so easy to make at

> Banana Grape Shake 1 fully ripe banana* 1 cup (8 ounces) cold grape

*Use fully ripe banana. . . peel well-flecked with brown.

mix well. Decorate rim of glass grapes, if desired. Serve immedium-sized drinks.

Important: For a colder drink, add about 2 tablespoons of crushed ice, and ice cream if desired, before mixing fruit shake.

It is better for a girl to have a fortune than a titled husband, because if she has one she can the broiler pan place cooked get the other with it if she in-

Shop with

Olds Grocery

102 E. Ann Arbor Trail **PHONE 9147**

You'll Like the

Friendly Atmosphere

LIFE'S'THAT' WAY . . . Even "Spor has good noighBart

7.5. IN AN EMERGENCY, SIVE UP THE LINE QUICKLY. YOU MIGHT HELP AVOID A REAL TRAGEDY.

MICHIGAN BELL TELEPHONE COMPANY

· Tastes As Good As It Looks

It's like looking through Alice in Wonderland's rose-colored glasses It's like looking through Alice in Wonderland's rose-colored glasses to see the fresh pears in this Raspberry Pear Mold—all thanks to raspberry-flavored gelatin. Entirely apart from the Alice in Wonderland touch, you will appreciate the make-it-ahead, all-in-one dish features that fruit-flavored gelatin gives this refreshing, economical dessert. And with fresh pears in season, the wise homemaker makes use of them in all their juicy, flavorful glory, in as many ways as possible.

Raspberry Pear Mold

1 package raspberry-flavored 11/2 teaspoons lemon juice 1½ cups ginger ale 1 cup diced fresh pears 1/2 cup hot water

Dissolve gelatin in hot water. Add lemon juice and ginger ale gradually. Chill until slightly thickened. Then fold in pears. Turn into 1-quart mold. Chill until firm. Unmold and garnish with green grapes, pear slices and green leaves, if desired. Makes 6 servings. Note: For larger mold, double all ingredients.

Give Hints on Improvising Ice Chest for Your Picnic Foods

Picnics are everybody's fun. | The continuing trend toward going to carrots packaged in grape shake. It looks cool, It is Millions of Americans will pack or will make their own back

Many motorists pack meals for eating at wayside picnic sites, many of which now provide fireplaces for out-of-doors cooking.

Fast and Easy Broiler Meals Top the List

Quick broiler meals are the homemaker's find during these summer days. You can prepare practically all of the main course Peel banana. Slice into a bowl of your dinner at one time. Peel banana. Slice into a bowl of your dinner at one time. backyard grills and garden fire-and beat with a rotary egg beat-Simply place the meat on the places is making entertaining er or electric mixer until smooth broiler rack, cooked or canned and creamy. Add grape juice and dinner vegetables in the broiler pan immediately below the meat. with a small cluster of frosted With such a combination you need only add a salad, dessert mediately. Makes 1 large or 2 and beverage to complete your

The list of broiler meats is impressive-steak, lamb loin, rib and shoulder chops, ground beef patties, lamb patties, ham slices, To frost grapes, dip into Canadian-style bacon and bacon. beaten egg white, then roll in In fact, all tender meats, with granulated sugar. Chill until dry. the exception of fresh pork and veal cuts may be broiled.

Here is one broiler combination that is easy to prepare. In green lima beans and whole kernel corn. On the rack over the vegetables arrange slices of Canadian-style bacon and pineapple rings.

With a slice of ham you might have cooked frenched green beans and small new potatoes. Let peach halves or apricot halves serve as the garnish, broiling them along with the

Prepare ground beef patties in combination with tomato halves, peas and carrots. Broil lamb patties along with pineapple rings, green beans and small

Foods cooking over the out-of- cooking over grills in home yards doors grill—the sizzling meat and gardens takes the wife from and fragrance of coffee brewing the kitchen range and offers the -become ambrosia for all. This husband the star culinary role year, July again is picnic month. and lots of fun. Motorists' meals and the alltheir baskets and go to woods day family picnic call for either and groves, to parks and beaches, cold salads, sandwiches, slaws,

and ready-to-eat desserts, or the yards their favorite picnic spots. to-be-cooked items. Portable ice boxes in which

perishables may be carried to the outing site are now available or the ingenious homemaker can improvise one. In a large preserving kettle, place a fruit jar filled with ice. Arrange the perishable items around the jarthe meat to be grilled, the spreads for sandwiches in separate containers, and the salad items such as lettuce, tomatoes, or celery. Replace kettle lid, and pack in a corrugated box, crushg newspaper around kettle as

The increasing number of

simpler both for the planned-inadvance meals and for the spurdinner" invitation.

"Eye-Openers" Needed for

Summer Morn

Take a critical look at your

breakfasts. Are they as tempting and appealing as they might

be? During these summer days

it's highly important to have

Bacon with berry muffins is

one choice. Serve several strips

of crisp bacon along with blue-

berry muffins. Have all the in-

gredients for your muffins, with

the exception of egg and liquid,

combined in advance. Add these

in the morning and bake. Pre-

pared in this manner, the muf-

fins need not be reserved for

To add a new touch to your

early morning meal you might

have grilled ham with fruit. Place

peach or apricot halves, dotted with butter or margarine, on the

broiler rack with the meat. Or

if you like, have ham slices cut

thinner and prepare by pan-

Another breakfast treat is

chipped beef and scrambled

eggs. Start your meal with melon

guarters or with assorted fresh

fruits. Serve the scrambled eggs

and chipped beef with sweet rolls

or toasted English muffins and

week-end breakfast.

broiling.

'eye-opener" breakfasts.

For the homemaker with freezer, many of these picnic meals always can be ready. A quantity of sandwiches can be made at one time, and stored for future use. Many kinds of sandwiches can be frozen successfully for two weeks.

Pick your picnic, pack your

Livonia Sauna Bath House 26342 Five Mile Rd. at Harrison

OPEN THURS. 6:00 p.m. - 12:00 p.m.

Phone Liv. 3418

of-the-moment "come over for

Sandwiches are the traditional picnic food. Prepare, pack and serve them carefully to protect their flavor, taste and freshness. July with its stress on picnics will give opportunities to enjoy outdoor meal in dozens of ways. Each to his own .

foods, and be on your way!

SAT. 11:00 a.m. - 12:00 p.m. SUN. 9:00 a.m. — 3:00 p.m.

WE'RE CONTINUING OUR BIGGEST FISH CONTEST UNTIL .

AUGUST 1st — SO HURRY, THERE'S STILL TIME . . . YOU

Can win a genuine Shakespeare Fly Rod or Casting Reel during our "Biggest Fish" contest! To the fisherman bringing in the

LARGEST BASS

A Genuine Shakespeare GLASS FIBER WONDEROD!

Unmatched for action, power, & accuracy

LARGEST BLUE GILL

A Genuine Shakespeare WONDEREEL

No Thumbing! No Backlash!

Phone 198

Remember ...

Contest Ends August 1st.

To be eligible for these valuable

FREE PRIZES

Simply register at our store — NO PURCHASE NECESSARY — YOU ARE UNDER NO OBLIGATION — just register!

JAKE HINES, Manager 195 Liberty St. Plymouth

Plymouth Mail Want Ads get Results

"Travelize" your Ford now!

Get it in Trip Top" shape with a Ford Dealer "Travel Check"!

For a really carefree vacation, make sure your Ford is "in the pink" before you leave town.

All you do is drive in to your Ford Dealer's a week or two before you go. Let our mechanics carefully "Travel Check" your Ford, especially the allimportant items listed below.

We work on Fords day in and day ous. Our tools are right for Fords. Our Genuine Ford Parts keep your Ford all Ford. And we know how the factory recommends that each job be done.

You'll say that the peace of mind alone is worth the small cost of "Travelizing" your Ford!

you're in good hands at your FORD DEALER'S PAUL J. WIEDMAN, INC.

470 So. Main St.

Good Drivers Drive Safe Cars

Phone 2060

USED CAR BE SURE TO SEE OUR SELECTIONS

BUILDING NEWS

Helpful Hints Concerning Building, Remodeling, Repairing & Redecorating

SLIDING DOORS FOR CLOSETS are becoming more and more popular in the modern home today. The principle reason, of course, is the space-saving feature as well as the ease of opening and closing. Above is shown a closet in a Plymouth home built by Stewart Oldford. Sliding doors are also being used in kitchens and other interior

Explain A Few Ways To Cut High Costs Of A New Home

A small budget need not de- prive the family of a new house.

are some of them:

1. Plan the home carefully at

the blueprint stage in order to

avoid costly changes once the

material as possible to eliminate

expensive custom work. Some of

the items which come in stock

sizes are windows, durable clay

tile for bathrooms and kitchens,

chimneys and storage walls.

building is under construction.

SEE US FOR: House Plans and plan boo'ts rree Estimates Contractor References

Building Materials

PHONE 102

"Serving the Community for 45 years"

FIRST MORTGAGE LOANS For

BUILDING MODERNIZING **PURCHASING**

FIRST FEDERAL **SAVINGS**

Of Detroit PLYMOUTH BRANCH

EGER-JACKSON INC. **FLOOR COVERINGS PAINTS**

WALLPAPER CALL US' FOR

Home Decorating Service W. Ann Arbor Tr. Ph. 1552 The more angles there are, the more costly the foundation is likely to be and the more materials required for the house it-

4. Large sums in paint and labor can be saved if color is in-Everyone wants a home as rich troduced through permanently in "extras" as possible, but when tinted materials like clay tile, good, sound housing is required especially in the kitchen and with limited funds, there are bathroom. This same tile insures ways to cut costs and still have a constant fireproofing.

handsome, well-built house. Here basementless house is less expensive than one with a half or full 6. A house with few partitions

costs less to build and provides more living space for the fami-2. Use as many stock sizes in

7. Good design calls for dual use of plumbing lines, such as having the kitchen and bathroom facilities back to back. 8. Careful planning of the heat-

lumber, plumbing, doors, brick, ing system provides both fuel savings and the cost of extra 3. The simple rectangle is the ducts. A simple duct layout costs least expensive house design. least.

Attic Is Often The Answer To Home Space Problems

to space problems in millions of older homes, according to Home Modernizing magazine. Transforming waste attic space into useful rooms is a job that the homeowner can do largely by him-

Here are suggestions: Leave plumbing, wiring and heating changes to experts. Insulate, if that has not already been done, to cut down on heating difficulties. Consider what function the 'new' space is to take over. The attic is a natural for added bedrooms, but it can just as well be a play area or den, a hobby room or studio, a bedroom-playroom for

Make sure the area has adequate windows. Put them in end walls or install dormers.

the children, even a complete

brought to life (below). Finishing an attic can be done by the homeowner himself.

Survey Shows Next Six Months To Be Favorable Time For Home Buyer

generally eliminated from the next six months an excellent market through private in- time for home buying. homes since the end of World price situation for new houses

Shortage factors have been this situation will make the remainder of 1953.

Recent market reports indicate | War II. This is not only bringing | over the last six months and that the next six months will stability in costs for newly-con- predict its continuation during provide a favorable time to buy structed homes, but it is squeez- the second half of the year. a home, the National Association ing out inflationary prices for Eighteen per cent of the boards of Real Estate Boards said today existing homes. Unrealistic high expect some price increases, this in commenting on its 55th sur- prices for existing homes have prediction occurring with the vey of the real estate market. been disappearing during the greatest frequency in the Pacific, Predominant reports from real last six months, according to Middle Atlantic, and East North estate boards participating in the market reports, NAREB said. Central states. Seventy per cent survey predict that with steady- Brokers uniformly report that of the real estate boards expect ing production costs, the price of owners must price these proper- the present level of new singlenew homes will remain stable ties attractively for satisfactory family home production to conduring the second half of 1953. | movement in the market, and tinue or to go higher during the

dustry's giant production record | Two-thirds of the 264 res- the volume of transfers of of more than seven million new ponding boards report a stable existing homes in more than one-Modern Family — 4.2 Persons —

The great national pastime these days is working around the home. What needs doing? Home Modernizing magazine recently conducted a survey among its readers, and came up with some statistics well calculated to keep the nation's 25 million homeowners busy Here are some highlights of the study:

Demands Two Baths, Survey Shows

Better lighting is needed in

needs work-or replacement . . .

homes in the second half of 1953. Outlook for production of new rental housing in the latter half of 1953 is for a lower volume than was produced in the first half of the year in 52 per cent of the communities represented in the survey. Forty per cent of the boards think that current levels of production in this housing category will be maintained during the second half of the year, and 8 per cent expect the production volume to rise.

DESIGN B-271. This plan combines the living and dining rooms into the shape of an ell, running through the house with windows front and rear. The garage is attached to the house and shelters the porch from the street. There is a full basement, two bedrooms, bathroom and large kitchen. The kitchen features an efficient cabinet arrangement and room enough for a dining table with space to walk around it. A linen closet is in the hall, coat closet in front vestibule, coat and supply closets in entry and wardrobes in the bedrooms. Exterior finish consists of wide siding, stone facing in front, asphalt shingles, planting area and projecting bay in living room. Floor area is 1,140 sq. ft. and 21,547 cu. ft. For further information about DESIGN B-271, write the Building Editor, The Plymouth Mail.

Before starting work with painting materials, rub protective cream-made especially for the purpose-onto your hands

Derion B-271

HOME FURNITURE & APPLIANCES SPARTON

KELVINATOR MAYTAG EASY EASY PAYMENT TERMS

Open Thurs. & Fri. till 9 p.m. Phone 160

More Living Room ... in Every Room

with the new low-priced SPACEMASTER folding door in your kitchen!

"Spacemaster" doors fold inside the doorway, completely out of the way. Your kitchen is larger, easier to move around in. No cabinet or counter tops lost to swinging doors. No danger of doors stand-

ing ajar, or closing on children's

in your living room!

fingers.

"Spacemaster" doors fold back on themselves, make better furniture arrangement possible. No "dead" corners, no valuable floor and wall area lost to door swing.

in your bedroom!

"Spacemaster" doors add many valuable feet of floor and wall space. Beds can be pushed closer to closets. There's more room for night stands and lamps, too, because swinging doors are completely out of the picture.

Only \$24.95

Other Sizes Available

NEW . LOW COST . SIMPLE TO INSTALL . EASY TO WASH WITH PLAIN SOAP AND WATER . VINYL FABRIC COV-ERING . DOUBLE-STRENGTH STEEL FRAME SUPPLIES Of HIGHEST QUALITY We also carry a complete selection of seasoned, quality

BUILDING

Coal & Supply Co.

Open Sat.—7:30 a.m. to 3 p.m 882 Holbrook

Phone 107

PLYMOUTH LUMBER & COAL CO.

308 N. Main St.

Phone Ply. 102

BUILDERS FINE HOMES

Now Open For Several Models Public Showing

STEWART OLDFORD AND SONS

Phone Plymouth 2167-M11

BLUNK'S, INC. "Quality you can trust"

FURNITURE Major & Small **APPLIANCES** CARPET

LINOLEUM Expert assistance in HOME

DECORATING Penniman Ave. Phone 1790

PEASE PAINT & WALLPAPER CO. Offers

Decorative Color Consultation Service Featuring Famous

> O'BRIEN PAINTS

> > Phone 727

834 Penniman

BUILD, REMODEL OR REPAIR? See us for

PLANNING TO

Quality Materials and Helpful Information

ROBERTS SUPPLY COMPANY Ph. 214 or 825

Luxury Features For the

Homemakerl West Bres. Ap

507 S. Main

Complete Gas-Oil-Coal HEATING SERVICE

Licensed Gas Mechanics AIRCONDITIONING SUMMER COOLING FANS FREE ESTIMATES

265 W. Ann Arbor Ro Plymouth

PHONE 1701-J Day or Night

PLUMBING AND HEATING Domestic & Industrial

Installations Authorized TIMKEN FACTORY DEALER 15 Trucks

Ready Day or Night-38630 Plymouth Rd., Ph. 150

Doyle to Head Junior Achievement with Vollbrecht Chairman of Board

Junior Achievement of South- people believe that opportunity ber 1. eastern Michigan, succeeding re- is a thing of the past-the truth is, tiring President John Haien.

tors voted J. C. "Larry" Doyle portunity in today's America sales and advertising manager of than ever before. Only you have of all drownings are brought Ford to the presidency by a un- to work for it." Tribute was paid about by boat accidents. animous vote during the annual to Haien by John S. Coleman, board meeting at the Park Shel- president of Burroughs corpora-

The vote followed shortly after visory council of J. A. nually for the past four years.

brecht, president of the Indus- in Southeastern Michigan." trial Wire Cloth Products cor-

See it now at

you see what a beautiful wash

this amazingly compact new Hoover turns out for you. It handles big weekly washes with big-machine speed and effi-

ciency. And for your small dayto-day launderings it's the handiest thing you ever dreamed

of. It's always ready-in an

instant. And between washings it's completely out of the way

even in the smallest apartmentkitchen. Come in and see this marvel of convenience today

... tomorrow for sure!

507 S. Main St.

WEST BROS.

the new, space saving, roll-away

as these boys and girls in J. A. J. A.'s 34 man Board of Direc- find out, there is even more option and chairmen of the ad-

Haien was lauded as executive, issued a statement an- guiding hand" of Junior Achievenouncing his retirement from the ment for his work in establishpresidency of J. A., a post to ing J. A. firmly in the Detroit which he has been re-elected an- area, "recruiting sponsors, gaining Junior Achievement financial Another change in the offices support, helping to build it into of the Board elevated F. A. Voll- a potent force among the youth

Haien delivered the president's poration, from the vice presi- yearly report on J. A. to the dency to chairman of the board, board. Citing the tremendous a newly created position. Voll- growth made in the past four brecht is a resident of Plymouth. years, (J. A. ended last May's Accepting the presidency, activities with 123 companies Dovle hailed Junior Achievement operated by 1,800 teen-agers), as, "the urban counterpart of Haien predicted a new record 4-H, practical training ground growth of the organization and for the future industrial leaders pointed to it as a "valuable train- Speech Institute for high, school ing ground for young people to students at East Lansing "What all of the firms interest- learn about business by actually ed in Junior Achievement want, engaging in business and thus be- three groups: forensics, debate, is to help these young men and coming better equipped to go and dramatics. Public speaking, women see and find the opport- out into life."

Common sense is something person responsible for the safety ber that squalls often strike with 10) Getting panicky when the

A Ford Motor company execu- unity that is waiting for them in drownings from boat accidents tive today became president of business and industry. Too many will be reported before Septem-

> In order to make this a safe and sane summer a little common sense should be used when you sense had been violated by the

Attends Annual Speech Institute

In addition to the regular instruction received at the institute, a recreation schedule has been planned for the students' free time. The four-week institute ends with a speech banquet on July 24.

Huebler is attending the forensics section of the in-

Stranger (with suitcase) Can you advise me, sir, as to the nearest route to the leading

The Native - Straight ahead three blocks. Two dollars, please.

Native-Beg pardon. Force of

Rexall Drugs

165 Liberty

Sense Can Lessen the 2,864 Drownings Predicted This Summer

2) Know how to handle your

boat safely under all conditions.

And be prepared for the un-

3) Always take along life pre-

servers-even in row-boats. Do

4) Learn the facts about un-

familiar waters such as depth,

obstructions, current or tide con-

ditions, and prevailing wind of the boat.

not swim or dive from boats.

expected.

1) If the boat belongs to you the rules of "right of way" so

direction. Don't go far from shore 9) Small craft should not be

in unfamiliar waters such as overloaded. A good rule is not

depth, obstructions, current or more than one person to a seat,

tide conditions, and prevailing with the gunwale of the small

wind direction. Don't go far from | boat at least eight inches above

shore in unsettled weather. Heed the water. Canoes should be padall storm warnings, and remem- dled from a kneeling position.

or canoes.

tion may avoid a collision.

6) Don't stand up in rowboats

7) Don't drink intoxicating

beverages when out in the boat.

particularly if you are the one

responsible for the passengers'

8) If you are landing a big one

when fishing, don't become so in-

tent you forget the safe-handling

that you should always take with of the boat and its passengers. little warning. you when you go boating. This The following precautions is made more emphatic when you should be taken to make your boating safe fun: hear that a minimum of 2,864 make sure it is kept watertight you will know what is expected and in safe condition. Don't use of you in water traffic. Coopera-

The warning was brought even one that isn't in safe condition. closer to home recently when a Livonia youth met death in a boat accident. About 80 per cent

are out in alboat. The Institute of Safer Living, who studied boating mishaps, found that one or more principles of common

Richard Huebler

Richard Huebler, 3945 Berry road, a student at the Plymouth High school, is attending the 5th annual Michigan State college

The program is divided into voice and diction, and general peech instruction are included in all three groups though the bulk of the work is concentrated on a specific phase.

The entire section attends a three and one-half hour practice session in the morning, and splits into respective groups for further practice in the after-

Stranger-Eh?

AVAILABLE AT

505 Forest

Beautiful Formica Dinettes

Phone Ply. 302

Does a big 6-pound load in 4

 Swing-Away Wringer easily takes a full-size blanket. • Filler tube fits any sink faucet. Automatic pump for easier

emptying.

Exclusive New Washing Action gets

clothes cleaner in less time.

• Smart Cabinet Styling by Henry

Dreyfuss gives you extra counter surface when not in use as washer.

WEST BROS. Appliances

Size 30x38x48

All chrome is triple-plated, including copper, nickel and chrome.

Formica Sink Tops As \$2995 Low As \$2995

Odd Chairs Choice of Colors

Tables made to order any size or shape, including round, square and oval . . . 26 col-ors and patterns to select from . . .

Tables are equip-ped with self-storing

Chairs upholstered in heavy-gauge Duran and Comark material — 84 colors and patterns — 16 different styles.

Size 42x54x72

Factory Branch: Gratiot at Ten Mile Rd., East Detroit

PRescott 5-5200

Stores Located at 27268 Grand River Dearborn

Royal Oak

4436 N. Woodward 24332 Michigan Ave. Nr. Telegraph LOgan 1-2121 Nr. 14 Mile Lincoln 1-0050 Nr. 8 Mile Nr. Telegraph Nr. 14 Mile Logan 1-2121 Lincoln 1-0050

Hours: 10 a.m. to 8:30 p.m., Dearborn Store Open: Sundays 12 to 6

HAVE FUN AT

Announcing ...

OUR NEW STORE HOURS Breakfast Served Beginning

AT 6:30 A. M. MONDAY THRU SAT.

Open For Your Convenience From 6:00 A.M. until 10:00 P.M. Sunday from Noon until 10:00 P.M.

HOURS EFFECTIVE MON., JULY 20

Penniman Ave., next to Penn Theatre

Come On Out the racing's fine at . . .

boat starts capsizing in deep

sized canoe can be overturned

11) Should anyone fall over

board, don't try to get him back

into the boat. Have him grasp

the stern and tow him to safety.

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)

and hand-paddled to safety.

5) Be sure to respect the motor water is bad business. Usually

boats and larger craft that are the boat will not sink, so hang

operating in your vicinity. Learn onto it until help arrives. A cap-

NORTHVILLE DOWNS HARNESS HORSE

EVERY NIGHT EXCEPT SUNDAY

BRIGHTER LIGHTS

FASTER TRACK

HOYER STARTING GATE!

PHOTO FINISH

PARI-MUTUEL BETTING

POST TIME - 8:15

ON FIRST AND SECOND RACES DAILY DOUBLE

9 RACES NIGHTLY

Admission 1.00 Tax Included—Box Seat Reservation Phone Northville 1140 Children Under 16 Not Admitted

NORTHVILLE DOWNS

JOHN JENUINE

Racing Secretary

SPORTS

All-Star Softball Tourney Will be Held in August

The first annual All-Star Soft-August with representatives dict. from Ypsilanti, Plymouth, In Wayne and Garden City. The tourney will be conducted on a two-game knockout affair on a home and home basis. First round drawings put Ypsilanti against Wayne, and Plymouth against Garden City. The second round will find the two winners playing each other and the two losers going against each other, and play will continue until a champion is determined.

The Plymouth All-Star aggregation will be picked from teams in the combined city league with the managers and supervisors each selecting a team-the players outh-two pitchers and a manager will be carried by each team. Individual awards will be presented to the winners and

This tourney will begin on August 24 and continue through August 27. This is after the state Class B tourney which ends on

August 23. It is hoped that this All-Star classic will become an annual affair each year for the better softball players of this area.

Daisy Rally Nips **Contractors 8-7**

The Daisy Old Timers' rallied for two runs in the last inning to come from behind and hand Contractors an 8 to 7 defeat as the two local softball teams in the Plymouth-Livonia league winners. They made only 5 hits, at the high school.

off Curtis to score Wells from two innings plus numerous ersecond with the winning run. rors put the runs across the Harold Williams had singled, plate. T. Hoffman had a two-Burk got a life on an error and base hit, with M. Herter, Timcoe, Wells had singled to set up the Wood and J. Herter having winning run. Contractors had singles. gone ahead in the top of the last inning on two runs as a result day with Smith playing Starkof a home run by B. Giles to weather in what may be the score Curtis, who had singled, championship game as the latter ahead of him.

Curtis, while the losers had 14 Bird had a rained out game. off Williams. Wells had a homerun, single and double to lead the attack with Williams having Smith three singles. For the losers, Giles had a homerun, triple and single and Hayskar two doubles Jr. Optimist and a single.

Next Wednesday Daisy plays Wall Wire here, while the Contractors go over to Dutch Mill for a game.

Olds Wins Once More by Shutout

In the Mens' City Softball league Beglinger Olds took mother close game from Cavalcade by a 3 to 0 count last week to remain undefeated for the season. Olds scored once in the third inning as Don Huebler led off with a double, was sacrificed to third by and shutout the losers on three on an outfield fly by Schultz. They counted twice more in the sixth inning when Schultz opened with a triple and came home on a homerun by Don Likeweis. The only other two hits made by the winners were singles by Egloff and Hunt in the first inning after two were out.

Cavalcade had four hits scattered in four different innings. They were made by Dave Travis, Finnegan, Thibadeau and Asher.

Gabby Street chucked for Olds and struck out only two men and walked one. Thibadeau, the losing pitcher, struck out five and walked none.

He is the freeman whom the truth makes free, And all are slaves beside.-Cooper.

336 S. Main

W & B Wins Over Evans on One Hit

last week. The winners came ball Tourney ever attempted in from behind to count 4 big runs this area will take place during in the last inning to gain the ver-

In that final inning Nagy walked, Onusco singled and then three errors sandwiched between two strikouts provided the necessary runs for the win. Graczyk was the losing pitcher with Joe Nagy being the winner.

Brophy had a home run for Evans in the fourth with a man on. A unique feature of this game was that the winners collected only one hit, while the losers had seven. The one hit was made by Onusko in the last inning.

Smith School On having the most votes will make up the team representing Plym-

As a result of last week's games in the grade school summer softball league, Smith school still is on top without a defeat for the summer. Last week Smith downed Bird 7 to 1 and Starkweather administered an 18 to 1 defeat on the Jr. Optimist

In the first game, McLean tossed for Smith and allowed only one hit in the five inning game, for the losers .

Smith scored 5 runs in the first inning on one hit, four walks and two errors. They had a total of 4 hits-2 by Sawyer and the other 2 by Vincent.

Starkweather scored in every inning in piling up their 18 runs. 3 of them coming in the last This contest is unique in that

The season ends next Wedneshas lost only once, that a one-The winners had 14 hits off run defeat to Smith. Smith and

Bird

Davis & Lent Win Two More Games

the Class E league won two more team this year as a sophomore. contests last week to remain un- Both Day and Middleton could defeated for the season and have first place just about cinched.

In a well-played game they defeated Rosedale 6 to 0 in one encounter, and took a 7 to 0 for- above team should go quite a feit from the Wilcox nine as the latter failed to field a team.

The Rosedale win, Henry Bonga hurled for the local nine Wilkie from where he scored hits. Young Bonga struck 10 men and walked 4 in the seven inning game. Plymouth made their 6 runs on 10 hits.

> Dick Day, Jack Carter and Bonga each contributed two hits to the attack, while Clifford. Middleton, Agnew and Pelchat each had one hit. Bonga was in trouble in the

> first inning as the first two men led off with singles, and an error filled the bases with no one out, but he then struck out the next two batters and made the third fly out for the last out of the inning.

Today the Redford all-stars come to Plymouth for a game, and next Monday Wilcox is here for one. The season ends next Thursday with the locals going to Garden City for the finale.

DAVIS & LENT

"Where Your Money's Well Spent"

Sports Glances

At this writing it looks like 9 teams will be competing in the Inter-County baseball playoffs. There are 7 who are definitely in -Auto Club, River Rouge, Wayne, Northville, Teamsters, Food Fair and Farris Furniture. Grandale is almost certain to get in even though they lost Sunday as they have a makeup game against Walled Lake, a team that hasn't won a game this year. The Whitman & Barnes continued ninth team will be either Plymtheir march for a playoff berth outh or Wyandotte, or possibly as they decisioned Evans 5 to 4 both. Last Sunday Plymouth played Teamsters, and whether they lost or won, they will have to play Wyandotte in a rained out game if the latter lost to Auto Club, another club that has not tasted defeat this year. If Plymouth won Sunday from Teamsters they are definitely in the playoffs whether they lose to Wyandotte, but the latter has a chance to get in if they defeat Plymouth-making it 10 in the playoffs out of the 14 teams in the league. The reason so many teams are making the 500 percentage necessary this year is the fact that two teams have not won a game all year and have dropped a total of 22 contests. The playoffs begin this coming

> of August when the Kiddie Karnival takes place to provide funds for a trip to Bob-lo for the Older children, and a trip to the Detroit Zoo for the younger tots. Mile Features

The summer playgrounds provide wholesome entertainment Derby Winners under excellent supervision for many of our youngsters. There is no reason why any child in this area can not have the program of swimming, playgrounds, former Kentucky Derby winners dotte played Tuesday night to a throwing error allowed one of and all sorts of hikes, games, and many of the top-notch that being made by Porter in handicraft work and trips pro- names among the nation's handithe last inning. Palmer hurled vided by the Recreation Depart- cap runners are expected to run

You small fry fishermen and women better start practicing for that Fish Derby, which is annually sponsored by the Opti-Jousma and Bufe hurled for the entries are now being taken in appears certain to be run in two losers, with Judd tossing for the the office of Herbert Woolweaver sections.

Campbell laced a two-bagger inning, but 7 walks in the first it is for young boys and girls, and promotes fishing interest among the youngsters. Good has a purse twice as large as any sportsmanship and fishing tech- offered in Michigan. niques are taught. The boy and girl winners are presented with lovely prizes for the best catch. Tell your friends to enter now.

> The Davis & Lent team in the Inter-city class E league is flying high in first place having won all their games ,and what is more, they have won most of them by shut-outs, Dick Day, star southpaw hurler for the high school the past year, and Henry Bonga, who tossed for the reserves ,form a formidable hurling corps. Some hefty hitting has enabled the team to overpower everything they have met. Some of these hitters who have starred at the plate are: John Agnew, Victor Pelchat, Jack Car-

ter, Danny Clifford and Bob Middleton, the latter hit 500 for The fast Davis & Lent team in the championship high school have helped the Class D team in the Hearst District Tourney, but they elected to play in E ball as they are 16 or under. This way this year.

> I see where an all-star softball ourney is planned between four cities of this area. There are plenty of good softball players in and around Plymouth, and I'll wager the team from this community will come out on top ,or give the winner a stiff battle. Some positions on that squad will be hard to pick as there has been some keen competition for hitting and fielding honors this summer, but I feel sure the managers and supervisors will do a good job and pick the players they think the best at each posi-

Once in awhile you may find sports articles on various pages hroughout the paper as last week when sports were on three different pages in two different sections. I have tried to keep all on one sports page, but at times when news is scarce as in summer, some has to be placed in advantageous spots in making up the paper. This may clear up some of the complaints that have come to my attention from last week that certain articles were not in the paper. They were!

LEODERM

For Athlete's Foot, Ringworm and Dermatitis of most kinds \$2.00 Satisfaction Guar-anteed or money refunded

Sold Only at SAM & SON DRUGS

859 Penniman - Plymouth

Country club. "Dad" in this case is Jules Eder of 254 Blunk avenue, who like many of the vacationers these days, finds a round of golf most relaxing. Looking on with a critical eye is Jamie, seven, (left) while Doug, nine, serves as caddie.

\$50,000 Michigan

ment. It is there if they want it. in the \$50,000 Michigan Mile to this coming Saturday.

in Michigan attracted so many crack horses, or so large a field. mist club of Plymouth. It isn't Even allowing for the normal for a few weeks yet, but the shrinkage by scratches, the race most of the winners' runs. The eighth inning when Schwartz est hit of the game when Brophy Lions

Calumet Farm's Hill Gail and been put up for the race which

The conditions of the race make it for three-year-olds and upward at a distance of an even mile, with actual starters to be named tomorrow through the entry box. The nominating fee was \$25, and starters will pay an additional \$500. The purse will be worth approximately \$35,000 to the winner.

High among the stars who paid the earlier nominating fee besides the two former Derby winners are: Tom Fool, Greentree Stable's pride, who seems a good bet to become the nation's handicap champion of 1953; Crafty Admiral, Hall of Fame, Oil Capitol, Big Stretch, Royal Vale and Sparton Valor.

Three-year-olds, who compete against older horses but who will receive a large compensation in the handicap weights, include such as Black Racer, Van Crosby, Money Broker, and

Truly Fair II. On the nominating roll is virtually every famous name in stables in the United States and the field is certain to bring to the Livonia track the cream of the nation's jockeys.

DTD Wins 4 to 3

Detroit Transmission eked out their second straight one-run decision as they edged La-Fountaine 4 to 3 last week in the city league. The winners counted 3 runs in the first inning on a walk, a hit batsman, and two singles. In the fourth they scored the other run on a walk an out and an error.

The losers scored once in the first on an error, two walks and a single, and twice in the fifth on a single, an error, and a twobase hit by Vaughn.

Each team had 4 hits with Vaughn having two for the losers. Wellman was the losing hurler, with Cutsinger the win-

The Daisy team in the Class F league dropped their second game of the season to Clarenceville last week when they dropped a 5 to 3 decision played on the home diamond. Daisy collected a total of 4

hits, two by Thomas, and one each by Foreman and Norgrove. Carlton was the big gun for the winners with 3 of their 5 hits. Next Monday Livonia Center comes to Plymouth, and Daisy closes the season next Wednesday with a game between Rosedale and the locals on the home diamond.

Business seldom expands by magic—it usually grows because somebody with brains is working.

Merchants Lose Sunday; Playoffs Hinged on Tuesday Night's Game As a result of last Sunday's | wild pitch.

loss to Teamsters, the Plymouth | The winners counted a run in A record-smashing nomination Inter-County league had to win hit. Dzurus walked three men in list of 71 horses, including two its makeup game against Wyan- this frame, and an infield out and next Sunday.

limited Teamsters to 10 bingoes. ninth. Walks and some clutch hitting

next batter to get himself out of to end the inning.

gain the playoffs which begin them to score. The game went scoreless then until the sixth inn-Teamsters defeated the Mer- ing when Teamsters scored one The locals had a splendid op- enabled them to bat around.

with men on base contributed to portunity to stage a rally in the The losers produced the longlocals had at least two men on opened the inning with his third propelled one out of the park for Cubs base in every inning except hit. Ed Hock batted for McCom- a homerun. Herber had a triple three, but couldn't push them ber and hit a sharp grounder to for the winners, and Jesky, Cutthey counted two runs in the Schwartz neared him and he losers. initial inning as DeWulf singled made a pass as Schwartz, but with one gone, Williams walked, missed Hock at first. Schwartz hurler, struck out one and they both advanced a base on an was called out for dodging out walked four in allowing six hits. error, and Bassett scored them of the baseline, which nipped a Graczyk was the loser and allowwith a single Dzurus got into well-started rally. Dzurus singled ed 11 hits in striking out three serious trouble in the second sending Hock to second—he and walking one man. when two walks and three solid rounded second, and a nice throw hits scored two runs and had the from centerfield nipped him

the jam. The locals went ahead | John Schwartz led the attack in the bottom half of the second with three hits, DeWulf had two, third, from which he scored on a six men while striking out nine. | none is any good.

Olds Team Still Remain Unbeaten In Inter-County

As of last weekend the Beglinger Olds team still leads the League Playoffs Men's City Softball league by a slender margin of one game over the Detroit Transmission outfit. Olds has not lost a contest yet this year, while DTD has only been beaten by Olds. The two met this past Monday night.

Tonight Evans meets LaFountaine at 6:15, DTD goes against Cavalcade at 7:30, and Olds plays Bathey at 8:45. Next Monday DTD meets W & B at 6:15, Olds plays LaFountaine at 7:30, and Bathey goes against Cavalcade at

With the season more than three-fourths over, the standings are as follows:

Beglinger Olds Detroit Transmission Cavalcade Inn Whitman & Barnes LaFountaine **Evans Products** Bathey Mfg. Co.

Olds Downs W & B

Olds turned back Whitman & Barnes last Thursday night 8 to 1 in a softball game by scoring 6 big runs in the second inning. Seven walks and two homeruns were responsible for most of the runs scored. In the big splurge in the second, four walks, a single and two homeruns by Wilkie and Egloff accounted for the scoring.

Maas hurled for Olds and allowed four hits, struck out six and walked three men. His opponent, Brindamore, allowed five hits, struck out one, and walked

The losers scored their lone Merchants baseball nine in the the third to tie it up without a run in the last inning on two walks and two singles.

DTD Nips Evans

chants 6 to 3 Sunday in a game run to break the deadlock on two its winning ways in the softball be run at the Detroit Race course played at Riverside park. Plym- singles and an error. They count- league by downing Evans 8 to 3 outh garnered 8 hits off the win- ed another run in the seventh last week. The winners counted Never has a thoroughbred race ning hurler, while Wally Dzurus and one more in the top of the 6 of those runs in the first time at bat as six singles and an error

second, the second baseman got singer and Baldwin two singles

Cutsinger was the winning

Marriage is the miracle that and the last run in the seventh bases full, but he struck out the sliding back. Kubitsky flied out turns the first prize beauty into inning. They had only a total a third place cook.

The French make a business the season gets along. One was a on a single by Schwartz, who ad- while Bassett, Moers and Dzurus out of dissolving governments, homerun by Kethum following vanced on two infield outs to had the others. Dzurus walked apparently on the premise that two walks which accounted for

Nine Teams Play

It is almost definite that there will be nine teams entered in the Inter-County League playoffs that begin this Sunday. Seven teams cinched a berth at the end of the regular season last Sunday, and two teams needing a win to make the 500 percentage necessary have to make up a rained out game-one makeup game is allowed each team if it is necessary to make the playoffs. Grandale has a 6 won and 7 lost record and will play Walled Lake, a team that has not won a contest all year, so it is fairly certain that Grandale will be in -the other team is Wyandotte with a 6 won and 7 lost record, and its rained out game was with Plymouth, who ended the regular season with a 6 won and 6 lost record. This game will surely knock either one out of the playoffs-the winner will get in. That game was supposed to have been played before today.

A meeting of the govering board met Monday night to determine the first round opponents for Sunday.

The results of last Sunday's play found Auto Club beating Wyandotte 4 to 2; Northville edging Grandale 3 to 1; Food Fair taking a close one from Bodker 5 to 4; Cubs winning their first game over Walled Lake 11 to 2; Wayne taking Farris 5 to 3; River Rouge trouncing Lions 20 to 4, and Teamsters beating Plymouth

The final standings at the end of the regular season are as fol-

White Division

Northville Teamsters Food Fair Farris Plymouth Grandale Bodker Walled Lake Auto Club River Rouge Wyandotte

LaFountaine Wins

their 11th straight loss last Thursday night as their star hurler, Wellman, tossed a one-hit ball game, that coming by Stout in the second inning to score the losers only run.

The winners counted two in the first, three more in the fifth of four hits of Schwartz who seems to be getting tougher as the three runs in the fifth inning.

It stands to reason...

Chevrolet trucks must be the best buy!

to reason Chevrolet trucks must offer more of what you want.

When you stop to think about it, the best proof of outstanding value in any product is continued public preference. That's the way it is with Chevrolet trucks. They're the top selling trucks in America today . . . for the twelfth straight production year.

This is a mighty important fact to consider before you buy your next truck. You'll also want to consider that, while Chevrolet trucks give you more features you want, it's the lowest-priced truck line of all! Come in and talk it over with us.

MORE CHEVROLET TRUCKS IN USE THAN ANY OTHER MAKE!

331 N. Main

CHEVROLET

Plymouth

Phone 87

L M. Co.

The Plymouth Mail Presents

A series of and about residents of

Plymouth at home, at work or at play This Week - HERB TREADWELL

It will be 10 years next Janu- 1931 to 1944 Mr. Treadwell ary 10 since Herb Treadwell spent with the State Highway began working as a shoe repair- department doing road construcman at Willoughby Brothers at tion work.

repairing, rebuilding, and dying myself, so I moved to Plymouth," use of crude cottonseed oil in work. He keeps the shoes of Wil- bys and has worked there ever men claim that the oil is used loughby customers well repaired since.

his life in Lansing. He worked married, and the youngest one. his way through high school by Norman, has recently left for holding a part-ine job in a shoe Korea. Also 11 grandchildren are repair shop. It is here that he Mr. Treadwell's pride. began to acquire the skill he Among Mr. Treadwell's hobnow possesses. He later attended bies are bowling and golfing. He the Acme Business school in Lan- bowls with the Treadwell Shoe sing where he took up business Repair League and the Veterans' English and bookkeeping. Then of Foreign Wars League. Fishing tion for sheriff of Wayne county came World War I and Mr. is an occasional pastime, and is meeting with general approval Treadwell was drafted into the travelling usually consists of throughout the county. Army. He served his country for visits to Lansing where his

"In 1944 I saw a good oppor-Treadwell's job consists of the tunity of going into business for decision which will permit the of shoes, as well as correction of Mr. Treadwell explained. He and similar orthopedic was soon employed at Willough- give it the yellow color. The oleo

Although born in Kalamazoo, Adams street. Four of his chil- makes the oleo yellow that is Mr. Treadwell spent most of dren, two boys and two girls, are only an incident. The court holds

grandchildren live.

Women who know cook with a 4000

Breakfast is, just a matter of minutes with today's

electric range. Surface units snap to the exact cooking temperature fast. And you have the extra advantages of a kitchen that stays cool, pans that stay clean and

Have you seen the '53 model electric ranges? They're

See your Dealer Detroit Edison

really wonderful. Stop in soon, won't you?

sparkling through years of use.

50 Years Ago

Frank Toncray, who has pitched ball for the Plymouth team for the past three years, has accepted the same position on the Midland ball team, and leaves for that place today.

Mrs. C. H. Bennett gave a very enjoyable party Tuesday evening that he was operating, which in honor of the Misses Edna necessitated amputation of one Bennett and Ethel Day, of Toledo, some 30 guests being present. Military pedro furnished joint. Dr. A. E. Patterson renderand the rooms and spacious tion. porch of the house were handsomely decorated with flags, Chinese lanterns and flowers.

' Harry C. Bennett and Jerry been in charge of the special jury shore line condemnation pro- new location. ceedings for the past four months, were taken by surprise when the jury, just before being discharged, last Friday, called presented them respectively with Northville. a handsome silver-tipped umbrella and a gold mounted deputy Sheriff's badge. The presentation was made by Juryman

Quite an excitement was caused last Wednesday morning by a mad dog going through this

vicinity and biting several dogs. Dolph Osborn arrived in Milford Thursday evening after his visit to Cuba. He landed at Havana and from there took various trips in different directions within a radius of 60 or 70 miles. He was not at all favorably impressed with that sort of island as a place of investment or residence for the average American.

The huckleberriers that went from here Saturday brought home a fine lot of the nicest berries ever seen.

63 was the lucky number that drew the Shoo-fly quilt at Mrs. Stingers the 21st.

It appears that the oleomargarine manufacturers are circumventing the law which was intended to prevent the oleo from being colored to resemble butter. The Michigan Supreme Court on Tuesday rendered a making the oleo and this oil will as a chief and necessary com-Mr. Treadwell resides at 679 ponent of the oleo and if it the same opinion.

25 Years Ago

The candidacy of Ira A. Wilson for the Republican nomina-

Mrs. Albert Porter, of Los Angeles, California, is visiting at

These Events Were News

the home of her brother, Louis Chambers, on Ball street. This is the first meeting of brother and sister in 20 years and quite naturally the occasion is a very

William Glympse, who is employed at the C. J. Hamilton & Son plant, had the misfortune Monday afternoon to have both of his hands caught in a press finger on the left hand and two on the right hand at the first the amusement of the evening ed the necessary surgical atten-

Dr. H. B. Brisbois has, moved ing to a suite of offices on the second floor of the Woodworth Houston, the deputies who have building at 272 Main street. The doctor has a suite of very consworn to try the Detroit & Toledo | veniently arranged offices in his

J. H. Patterson & Son, general awarded the contract to build a \$70,000 office building for the them into the jury room and Detroit Edison company of

> John Philip Sousa and his band of 100 musicians and soloists will offer one of the most comprehensive musical programs in the history of the "March King's" musical tours, during the Michigan State Fair in Detroit during September 2 through September 8.

> Mrs. Frank Westfall and son, Glenn Matevia, have returned from a western trip. They visited relatives at Waterloo and Nashua, Iowa, and also visited the Little Brown Church in the Vale and General Grant's old home. At Elgin and Chicago they took in all the points of interest. They stopped at St. Joseph and visited friends, saw the House of David at Benton Harbor and

visited friends at Grand Rapids, she has to raising a flock of a weekend with his parents, Mr. Mrs. Nettie Dibble entertained hundred or more white Jersey and Mrs. Sidney Strong. a small number of friends at a Giants to help relieve the nabridge tea last Friday afternoon tion's food shortage. Baird, of Vero Beach, Florida,

10 Years Ago

who is her house guest.

Mrs. William Rambo of Adams street, has been appointed chair- James R. Kincade of Plymouth man of the Plymouth tin collection committee to take the place of Mrs. Robert Willoughby, who

Poultry fan beware! An expert has gone back into the business-one of the kind of exas a nurse at the Kelsey-Hayes ment in Detroit. machine gun plant and carry on Richard Strong who is studythe responsibilities of a popular ing the meteorology course for building contractors, have been minister's wife, has decided to the Army Air Corps at the Uni-

Phone 9104

and again Monday afternoon in To step from civilian life into year she has donated her quota honor of her sister, Mrs. Lucy the great military organization of six pints of blood for the boys of the country and in less than in service. Last Monday at the two years win promotion after Plymouth blood bank she startpromotion, reaching the rank of ed a new year, which makes a major before becoming 25 seven times she has served her years of age, is a most unusual country in this way. She is also

thing. But nevertheless it has a diligent worker in the Red been accomplished by Norman Cross. Kincade, son of Mr. and Mrs.

Corporal Alfred Cutler is now studying languages, majoring in is now one of the district salvage | Portuguese, at the University of chairmen of Plymouth township. Pennsylania in Philadelphia for

Attorney and Mrs. N. F. Perlongo have moved to the residperts who knows how to step out ence at 351 Maple street. They his office from the Conner build- and win top prizes in the poultry were former residents of Detroit. world. Yes indeed! Mrs. Edgar Attorney Perlongo is a member Hoenecke, busy wife of the pas- of the law firm of Dunbar Davis tor of the Lutheran church, who and Perlongo. Mrs. Perlongo is finds time to rear five energetic at present employed in the ordinchildren, work eight busy hours ance division of the war depart-

devote the few extra minutes versity of Michigan, spent last

Opposite Mayflower Hotel

Bob's Standard Service

Quality STANDARD Products

Mary Wilson is a Navy mother of which to be proud. In the past

whistle while working. Miss O'Flage: But I'm not

Boss: I wish you wouldn't

PLANO TUNING AND REPAIRING H. G. CULVER Phone 85-W 895 Palmer

COMPLETE SELECTION OF AWNINGS

CANVAS

ZEPHYR ALUMINUM

FIBRE-GLASS

PORCH RAILINGS

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

F. H. A. TERMS AVAILABLE

TENT & AWNING CO.

624 S. Main — Ann Arbor

There are 6 cars on this page!

Each of Ford's 3 great station wagons is actually 2 cars in 1!

No matter which Ford station wagon you choose, you get a roomy passenger car that converts to a cargo carrier in a jiffy! Take Ford's 2-door Ranch Wagon, for instance. There's room aplenty for six big people inside its hulltight Crestmark body. Or, by merely folding the "stowaway" seat into the floor, you have over 61/2 feet of level load area. Ford offers two 8-passenger "quick change artists", too. And no matter which of the three you

choose, you get foam rubber cushions and new spring and shock absorber action, easier-working

or Conventional and a host of other "Worth More" features that make Ford worth more when you buy it, worth more when you sell it. Drop in today and let us point them out for you.

This all-metal counterpart of the Country Squire is equally at home on the farm or "on the town". It's 8-passenger big, has nearly 81/2 feet of load space.

Ford Country Squire

This double-duty beauty has room for eight or a half-ton of freight. Handsomely trimmed with Genuine Maple or Birch.

See them ... Value Check them ... Test Drive them !

America's largest selling station wagons . .

PAUL J. WIEDMAN, INC.

470 S. Main

Authorized Ford Service

HEATING & AIR CONDITIONING Phone 1697 857 Penniman (Rear)

The Easy Way to GET RID OF **DANDELIONS** plantain and other weeds

use DU PONT LAWN WEED KILLER

Kills the weeds-saves the grass. Du Pont Lawn Weed Killer destroys broad-leaf weeds, and wild onion. Ideal formulation of 2,4-D for lawn weed control. Just mix with water and spray. Comes in handy 1/2-pint can with measuring cap, also in large 32-oz. size that treats up to 21,000 square feet.

DU PONT GARDEN CHEMICALS Easy & ose ... Safe ... Effective

SAXTON FARM SUPPLY

587 W. Ann Arbor Trail

Phone 174

Kenneth E Way To Association

Kenneth E. Way, City Assessor of Plymouth, has been admitted as a regular member to the National Association of Assessing

Officers. / The National Association of Assessing Officers is a professional Society of the United States and Canada. At the preent time, it has nearly 2,000 members:

The principal objectives of the association are to improve the standards of assessment practice; to cooperate with public and private agencies in the improvement of tax administration; and to promote justice and equity in the distribution of the tax bur-

Call 1600 for classified ads

For Your BULLDOZING Call FRANK EVSICH at Ply. 1862XJ 1087 N. Mill St.

> 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

Assessors Admit Some Plants Take Siestas **During Midsummer Heat**

Peonies and Iris have midsummer dormancy period.

mally are also dry.

have a long period of growth before winter to become establish-

growth by a dose of plant food, tack of black spot fungus. either stirred into the soil, or plant.

growth around it.

Peonies do not need dividing, cool fall weather.

Many garden plants, like gar- and should not be moved unless deners, like to take a vacation for a compelling reason. Oriental in midsummer. They will slow poppies have long tap roots and down growth and enjoy a siesta in midsummer their leaves disduring the hot days, which nor- appear. If you wish to divide a plant, dig up the root and cut it For spring blooming peren- into sections two or three inches nials, such as peonies, iris, orien- in length each of which may be tal poppies, this will be a period planted in a new location. Plants of dormancy during which they should remain undisturbed to demay be divided and transplanted velop their full beauty and to new locations, where they can should not be divided except to increase them.

Roses do not rest so completely, but they bear few blossoms Delphiniums should be cut and nothing should be done to back to encourage fall flowering. force blooms, but encourage a As each spike finishes blooming good crop of healthy foliage, cut it off just above the foliage. which will usually insure an ex-Let the leaves grow until new cellent crop of flowers during the growth appears at the base of the autumn. Water regularly and do down to the ground. Stimulate damp weather threatens an at-

Annuals are rarely affected by dissolved in water and poured on, the prevalent laziness. So long as siderable since the 1948 elecusing a tablespoonful for each they are watered adequately tions; therefore the results of the Iris should be thinned out in of producing seeds for next Communists gained, are frustratthe border during this rest year's generation. You can delay ing. period. The iris rhizomes which this accomplishment by picking lie on the soil surface with roots off faded flowers and cutting extending into the ground, tend back aging stems and the plants to grow in a circle with the old-est portion in the center. This The display of annual flowers can be pulled up and discarded reaches its peak in mid August, without disturbing the newer though many varieties improve in size and color brilliance in the

THE PLYMOUTH MAIL WITH PLYMOUTHITES IN THE SERVICE

Brief items of interest about Plymouthites in the services are welcomed in this col-umn, providing the informa-tion does not conflict with press security policies.

Private James L. Davis is now undergoing basic training at Camp Atterbury, Indiana with the 31st Infantry "Dixie" Divi-

He is the son of Mr. and Mrs. Warner Davis, 5915 Lilley road, Plymouth.

He has been in the Army since June 16. Before entering the service he was employed by Wall Wire Products. He attended Woodland Mills High school. His training unit is 200th

Infantry, 31st Infantry Division.

Howard Ross

Pfc. Howard D. Ross; son of Mr. and Mrs. Howard E. Ross, 29070 Sunnydale, Livonia, is returning to the United States after serving in Korea with the 2d Infantry Division.

Ross, who joined the 2d in June 1952, was a rifleman in Company C of the 23d Regiment. He has been awarded the Combat Infantryman Badge and the UN and Korean Service Ribbons. Private First Class Ross entered the Army in October 1951 and received basic training at Fort Knox, Kentucky.

The 2d Infantry Division is most noted for the capture of "Heartbreak Ridge" in October plant, then cut all early stems not prune but spray whenever 1951 and for dislodging the Reds from "Old Baldy" last summer.

U. S. aid to Italy has been conthey keep working at their job 1953 elections, in which the

Why be in-convenienced:

Learn to drive this summer. Did you know that for as little

\$30.00 you can learn to drive a 1953 automobile

Call Ypsilanti 3781-W for further information.

CLEAN and STORE SUITS & YOUR CLOTHES FOR SUMMER PROTECTION TOPCOATS LADIES DRESSES SHIRTS Week Ending Aug. 1 DRAPES BLOUSES 2230 Middlebelt, Garden City 3103 Washington Wayne 774 Penniman, Plymouth 3910 Monroe, Wayne OPEN FRI., SAT., TIL 9 P. M.

Thursday, July 23, 1953

For Expert Workmanship-Quality Materials-Careful Supervision—Thorough Inspection—Call

Plumbing and Heating

43300 7 Mile Rd. - Northville - Ph. Northville 1128 "We sell-install-service-guarantee"

NOTICE OF HEARING

AND CARRY WAY

PROPOSED AMENDMENT TO THE **ZONING ORDINANCE**

TOWNSHIP OF CANTON WAYNE COUNTY, MICHIGAN

NOTICE IS HEREBY GIVEN that a public hearing on a proposed amendment to the Zoning Ordinance of the Township of Canton on the following proposed changes to the Zoning Map:

- 1. To change the South 13.65 acre parcel, designated as "Y" of the assessment records plat, of the E. 1/2 of the S.E. 1/4 of Section 4, located at the N.W. corner of Warren Avenue and Canton Center Road, from an R-1-H and AG Districts to a M-1 District.
- 3. To change the N.E. corner of lot 15, 75 feet along Cherry Hill Road and 100 feet deep, designated as a part of "E" of the N. 1/2 of the N.W. 1/4 of Section 22 and lying 633.7 feet west of the center line of Sheldon Road from an AG District to a C District.
- 3. To change parcel "M" and parcel "N" of the S.W. 1/4 of Section 28 as designated on the assessment records plats, an area of 19.51 acres lying North of Geddes Road and approximately 1300 feet east of Beck Road from an AG District to a M-2 District.

will be held at 8:30 o'clock P.M. Eastern Standard time at the Canton Township Hall. August 18th, 1953.

NOTICE IS FURTHER GIVEN that the Map of said proposed amendment may be examined at the Canton Township Hall, 128 Canton Center Road, from 8:00 A.M. to 5:00 P.M., each day, Monday through Saturday, until the date of the public hearing.

CANTON TOWNSHIP ZONING BOARD

Wm. H. Langmaid, Sec. 7655 Koppernich Rd.

A BETTER DEAL

low-mileage top-quality USED CAR!

The hottest value on the used car market is a "Rocket" Engine Oldsmobile! And now . . . because the new 1953 "Rocket" Oldsmobile is so tremendously popular . . . we've got a BIG selection waiting for you. Every car that wears the famous Oldsmobile Safety Tested Seal is an exceptional buy . . . checked five ways for safety and dependability. Engine, tires, brakes, steering, ignition . . . all are gone over carefully, thoroughly! Yes, you'll find lots of "Rockets" here . . . but we're also featuring other top makes and models on our Safety-Tested Used Car Lot. Every one is backed by our reputation for fair dealing. Come in . . . and drive a bargain . . . drive away in a Safety-Tested Used Car.

Introducing Oldsmobile's new seal . . . symbol of a top-quality deal

YOUR OLDSMOBILE DEALER

-SEE YOUR NEAREST OLDSMOBILE DEALER

BEGLINGER OLDSMOBILE

705 So. Main St.

COME IN FOR A DEMONSTRATION - MAKE A "DOUBLE DATE" WITH A "ROCKET 8"-

'Thar's B'ars in them woods!' At least four Plymouthites can swear to the truth of that statement. The Austin Watermans and the Charles Steinhebels, enjoying a fruitful fishing trip in the upper peninsula, had placed their boat back on the top of the Steinhebel car after a week's outing and gone to bed for an early start home the next morning. When they awoke they found a huge bear had attempted to scratch the boat off from its holder. He was attracted by the apparent fish smell it had. Damage to the car's paint job was terrific.

Margaret Hough, just back from a European cruise said one of the most beautiful sights she enjoyed on the entire trip was the Garden of Ver-sailles, resplendent with colored lights at night. The people she thought most friendly, and most like the Americans in their thinking and habits were the Dutch.

From the rumor mill comes the news that National Bank officials now have plans underway for tearing down the former Davis and Lent building on Penniman avenue. This would be in conjunction with the remodeling of the old Plymouth United building which will have a second story added for bookkeeping purposes, vaults in the basement, an entrance on the central parking lot and tellers in the basement to care for customers needs on that floor.

Perry Richwine, doing a little statistical work on his own time, came up with the following information. Of his graduating class at Plymouth High school in 1923, 30 years ago, all members of the class are still living. There were 43 members of the class, and according to insurance statistical records, five should not be living. However, they are all hale and hearty. Some of the better known Plymouthites who were in the class were Donald Sutherland, Mr. and Mrs. Jack Taylor, Martin Strassen, Doniel Patterson, Olivas Williams, Max Trucks, Mrs. John Campbell and Mrs. Clifford Tait.

Plymouth Mail printer John Nelson, after 23 years here, last week purchased the Sunfield News at Sunfield, Michigan, and Monday of this week became a publisher in his own right.

Detroit Attorney Arthur Whipple, a former Plymouth High grad and relative of most of the Whipples in this area, reminisced the other night, while dining at Hillside, that when he was in school at Stark Station in 1904 Livonia had a population of 603 people. Now after 49 years the city boasts 37,000 inhabitants.

A new twist on summer storage of furs came to band and choir too? light when it was learned that for many years Mrs. Harold Brisbois had merely wrapped her furs in tance to very little applause, and cellophane paper and placed them gently in the on the football field, it truly is deep freeze.

A Detroit cab driver was laughing to the writer Thursday about his previous fare. It was a colored gentleman who asked to be driven to the welfare office on Jefferson. He asked the cabbie to wait and then drive him home out on Russell street. Total cab fare \$2.70 and a most disgusted passenger because he didn't get his welfare check.

DR. L. E. REHNER, Optometrist Plymouth
Wed, Fri., Sat.—10 a.m. to 5 p.m.

THE ENVIOUS ANGLER

HEADS VOICE . . . Leonard F. Erikson, New York radio and advertising executive, was named chief of "Voice of America" with seas program.

I have a long standing gripe and I think it is about time to

What is the matter with the people of Plymouth? Do they think it is beneath their dignity to applaud for our High school

The kids in full, hot uniform the Fourth, marched all that dispitiful. I wonder if any of them and soul of these kids and Mr. Livingston goes into each prac-

Yes, I'm a band and choir mother and very proud of it. I think Mr. Livingston and Mr. Nelson have accomplished wonders and I am very ashamed of the people of Plymouth, who are supposed to be such lovers of music. How do they expect to encourage better music here if they merely talk about the kids, when they try so hard?

An Angry Parent -Name Withheld on Request.

A man is the happier for life from having made once an agreeable tour, or lived for any length of time with pleasant people, or enjoyed any considerable interval of innocent pleasure.-Sydney Smith.

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 furni-

PHONE OR COME IN TODAY!

PLYMOUTH FINANCE CO.

Phone 1630 274 S. Main St. across from the Plymouth Mail

"Is it safe to eat?" That's a question Michigan people rarely ask themselves unless they are in faraway lands.

People in this country take for granted that food and drink offered for sale here is wholesome and can be consumed without danger of contracting disease. It is natural that we should make this assumption for experience has shown us that such is the case.

This desirable condition didn't just happen. It is the result of the combined efforts of many governmental agencies. An important member of this group is the state Department of Agriculture. The department's main function is to see that some 120 state laws and 75 regulations are complied with by everyone concerned with supplying food to the public. Seven separate bureaus divide this work and function under administration of the department's

director, Charles Figy. include: laboratories, dairy and marketing and enforcement. Other

bureaus control the growth of plants and trees, animal diseases, care of buildings and grounds. Such matters as public relations, livestock sales, farm coordination and many others are handled by the bureau of agricultural industry. Constant investigation and check on every phase of food produc-tion goes on. Sanitary conditions of the farmer, wholesaler and retail grocer are continually under scrutiny. Much effort is made to

guarantee the consumer that his purchases will be full weight, properly labeled and unadulterated. Close watch is maintained for outbreaks of plant or animal disease, and should any develop, necessary measures are swiftly taken. The Department of Agriculture also provides a grading service

to establish officially, the quality of a product introduced on the "About 95 per cent of the people are anxious to cooperate," says Director Figy, who believes that members of the food industry realize the value of the Department's operation. High standards main-

pitiful. I wonder if any of them tained continually make it easier for wheels of the food industry to realize how much of the heart turn efficiently. This takes constant supervision. Until 1921, when the Department of Agriculture was organized, Michigan State College was charged with many of the tasks now in the hands of the department. Alex Grosbeck was governor when the Legislature voted to set up the Department as a regulatory agency. This left to the college the tasks of disseminating information and the second content of the college of the tasks of disseminating information and the second college the tasks of disseminating college the tasks of disseminating college the second college the tasks of disseminating college the task

tion and engaging in agricultural research. A commission of five members, appointed by the governor, sets the policy for the department. The director is responsible to them;

employes are under civil service. Much work is done "in the field." About 425 people make up the staff of the Department. Of these, only 80 remain in Lansing

offices to do office and laboratory work. The balance are inspectors, checking various phases of food production throughout the state. About 125 are inspectors who are employed on a temporary basis. They make up a rotating group of specialists who work with specific crops. When their work is through, they move to other areas and are replaced by experts in a new field demanding attention. Rotation of this form of the contract of the c of this type of inspector is coordinated by the federal government in cooperation with several other states.

Lives and money have been saved by some dramatic experience of the Department. Dreaded anthrax, a disease suddenly fatal to cows as well as humans, was reported in the U. S. last year. Quick work and strict precautions prevented the death of many people in Michigan. Records show that 111 cattle here died, but a preventative program stopped an epidemic in its tracks. Cause of the anthrax is believed to have been traced to bonemeal imported from another country.

Present battles include an attempt to prevent spread of a Dutch elm disease which made its appearance near Detroit in 1950. Oak wilt, a disease which threatens to kill any oak tree it infests, is being combatted.

Sometimes new laws must be passed to give the Department control of a situation. That was true this year when hog vesicular examthema, a disease contracted from feeding hogs raw garbage, appeared. Many interested parties wanted laws passed preventing such feed. The Department was consulted for advice and aided in the formulation of a law which was later passed.

Much power is held by the Department, but it is wielded only when necessary. Its agents can condemn livestock to death, but makes cash adjustment); can cut down orchards which constitute a disease threat to a crop area. No tree or plant can be legally moved without the Department's permission; no livestock can be transported without its sanction.

These are precautions that can be taken to protect public welfare and prevent great economic loss from disease. The Department has other responsibilities involving grading of products, conservation, drainage and local agricultural organizations.

Public's faith in the market's food products is the best testimony for the good job that is being performed daily by the Michigan Department of Agriculture.

PAUL J. WIEDMAN, INC.

470 S. Main ONE SEPONATION WHEN WITH EVERY MED ONE AND TRUCK WE SELL!

Roadmen Paint 7,800 Miles With 107,000 Gallons

Highway Commissioner Char-les M. Ziegler announced that the State Highway department has completed the painting of lanes and no-passing zone lines on the major and more-heavily travelled main routes of the

Since April, the painting work has been done on 7,800 miles of blacktop and concrete state trunkline highways in Michigan.

Painting on the rest of the hard-surfaced state trunklines is to be completed by early September, with the exception of new pavements or black-top road's on which construction is to be completed.

The Commissioner states that 107,000 gallons of paint will be used in the work.

Both white and yellow paint will be reflectorized through the use of tiny glass beads in the paint. This type of paint has been used for several years on state trunklines with very satisfactory results.

The beads make the painted lines look very bright under the glare of car and truck headlights at night.

"IT'S JUST MY MOTHER-IN-LAW!"

We do not exclude bodily injury claims of relatives or members of the same household.

Does your present policy?

905 West Ann Arbor Trail Matthew G. Fortney C. Donald Ryder Solicitors Phone 3

By Les Wilson

If you want to spend an interesting evening of camera work, why not take a whirl at making family silhouettes? This is a much simpler project than it sounds. Place the subject in front of a white sheet that is stretched over a door opening with a pair of No. 2 photofloods in reflectors providing illumination from behind the sheet. You can pick up a trace of facial detail with a No. 1 flood diffused with a handkerchief.

Shoot with the camera on a tri-pod and keep the lens on a line with the approximate middle of the subject's face to avoid distortion. The prints should be enlarged on semimatte or rough matte paper. Circular mounting plaques can be cut from soft half-inch in-sulation board. After cutting the profiles, mount them on the plaques with dry mounting tissue, and you should have highly interesting and inexpensive examples of your camera handiwork to hang on

Photography can really be fun . . . in fact, it's one of the most popular hobbies in America today! We have all the gadgets required to convert you into an enthusiastic camera fiend — and more inexpensively than you can imagine. One visit to THE PHOTOGRAPHIC CENTER will add you to the ever-growing ranks of Shutterbugs swarming the country-side today.

I personally attended the Kodak Retail Photographic Salesmen's training conference in Rochester, N. Y., last week. It was a very informative and interesting meeting, and it gave me the germ of an idea for starting a similar program of training in our own store in the near future.

Photographic Center

Hotel Mayflower Plymouth 1048 Plymouth's Exclusive Camera Shop

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

Lottie Jones Says . . .

"FOR A REAL SUMMER TREAT

Try Our

TASTY, **TERRY-FRESH**

Cocoanut Pecan Crunch

NEWS

ea. Filling, Crunchy, Toasted Nut Topping

We Can't Bake Like Mother - But Mother Likes Our Baking" 824 Penniman

Penn Theatre Plymouth, Michigan

WED.-THUR.-FRI.-SAT. — JULY 22-23-24-25 3 Dimension Western George Montgomery — Joan Vohs

The first exciting epic of America in 3 dimensions.

Extra—In 3 dimensions—The Three Stooges in "The Spooks"

CARTOON SUN.-MON.-TUES. - JULY 26-27-28

John Payne — Jan Sterling Coleen Gray

-in-"The Vanquished"

(Technicolor) Sunday showings-3:00-5:00-7:00-9:00

WED.-THUR.-FRI.-SAT. - JULY 29-30-31, AUG. 1

Rita Hayworth — Stewart Granger Charles Laughton — Judith Anderson

'Salome"

(Technicolor)

CARTOON

SHORTS

P-A Theatre Plymouth, Michigan

Saturday matinees at the Penniman-Allen Theatre have been discontinued for the summer.

WED.-THUR.-FRI.-SAT. — JULY 22-23-24-25 Terry Moore — Regis Toomey

Robert Armstrong — Ben Johnson

'Mighty Joe Young"

Returning to our screen the mightiest jungle beast ever known. More amazing than "King Kong." SHORTS

> SUN.-MON.-TUES. - AUG. 2-3-4 Van Johnson - Janet Leigh

"Confidentially Connie"

-COMEDY-Edmond O'Brien - Frank Lovejoy

"The Hitch-Hiker"

Please Note-Sunday showings starting at 3:00 p.m. Mon. & Tues. showings starting at 6:30 p.m. Box office open 6:15

WED.-THUR.-FRI.-SAT. - JULY 29-30-31, AUG. 1 Audie Murphy — Joan Evans

"Column South"

NEWS

Technicolor - Western

SHORTS