1955 in Review

Section 3

Thursday, December 29, 1955

Plymouth, Michigan

Vol. 69, No. 19

3 Sections, 24 Pages

THE MAIL IS HOME OWNED - COMPLETELY PUBLISHED IN PLYMOUTH - BY PLYMOUTHITES - FOR PLYMOUTHITES

Predictions Of Progress Made for '56

may begin, will lead to tyranny and the death of liberty.

Some big projects in the city and township, a continued high level of employment and business and the start of some new school buildings are among the predictions for 1956 made this week by local government, school and business officials.

Following its usual practice, The Mail has interviewed the township supervisor, mayor, superintendent of schools and

Chamber of Commerce secretary to see what they expect during the coming year. In the township, Supervisor

Roy Lindsay expects much progress on the sewer and water projects now being planned. Plymouth city also will be doing a lot of sewer construction in the lot of sewer construction in the lot of the city it is mouth city also will be doing a southern part of the city, it is predicted by Mayor Russell Daane.

Russell Isbister, looks for the new if paid within an hour after the year to bring the problem of ov- ticket is issued, it was announced ercrowded schools and half-day this week by Municipal Judge sessions for some children until Nandino Perlongo. The new sysa new elementary building is tem will be given a six-months completed in 1957. Chamber Sec- trial starting January 1. retary Edward Hart sees another big year ahead for business. Here are the statements of the

ROY LINDSAY

efforts will be bent to make the project a reality.

dig holes in the ground but it is ple to feel the \$1 pinch. Some the supervisor stated as he noted the progress that the Town- the practice of some other comships of Plymouth and Canton Water Authority is making.

Rapid expansion is predicted by the supervisor with the advent of the new facilities. "The only thing I am afraid of," he declared, "is too fast a growth." The administration hopes to have as orderly a growth as possible, Supervisor Lindsay asserted, since boom and bust growth is not

He pointed out that merely the construction of homes will not re sult in lower taxes or healthy Under Oil Storage Tank growth. An average new home may have two school age chilschool but taxes on the home

the supervisor said.

do some expansion work in 1956 caused by the minor fire, it was and that railroad officials are and some new small industries reported this week. to locate here.

The new year is expected to or Lindsay states that the county building and plumbing codes are expected to be adopted soon. the tank. A heating ordinance is also to be studied next year and prepara-

The county has not promised any new road improvements during the coming year. They will ed to the fire hall at 2:25 p.m. complete the paving of Sheldon road from Ann Arbor trail to Joy road which was started this

Parking Fines

Cut to 25 Cents

Daane. Overtime parking fines will cost only 25 cents instead of \$1

The innovation has been endorsed by the mayor and city commission and will be made permanent after the trial period if it proves effective, the judge

Police have been stepping up their surveillance of parking me-It doesn't take much time to ters, causing more and more peopaid within an hour.

With each ticket carrying the hour of issuance, it will be easy for the motorist to figure his deadline for paying the quarter before it multiplies into \$1. Tickets are paid to the city treasurer at the city hall.

Firemen Squelch Blaze

dren. It costs \$365 to send each to age tank at Robert's Supply com- to "pick a fight." pany, 639 South Mill, burst into may be only \$180 or so. Industri- flames and was quickly extinal expansion is therefore needed, guished by the Plymouth city fire of judgment on the part of some 2 Charged with Drunk department last Friday after-He looks for several plants to noon. There was no damage

Firemen stated that employees the trouble. of the supply company built a! bring some new ordinances and fire beneath one of the several brakeman and conductor of the storage tanks in an effort to thin out the heavy-weight oil within so that it could be drained from

tions are being made to adopt the ed, fell onto the fire and burst For one, he said, the railroad state housing act which will into flames. The city fire depart- has shown signs of cooperation have control over sub-standard ment was called to answer the to prevent reoccurrances. Secalarm at 1:45 p.m., promptly ex- the December 17 incident was due tinguished the flames and return-

year. The supervisor states that from the hospital and is conva- ings until police requested it. he is working for the paving of lescing at his home on Ridge

Land of Beginning Again By Reverend David L. Rieder First Baptist Church

"Florida? California? Bermuda? Hawaii? Where shall we go? ask those who are fortunate enough to take winter vacations. All of us however, can "for free" enjoy luxurious accommodations on the New Year's "Special" to the fairest land of all - the glorious "Land of Beginning Again!"

The Christian message, the "Gospel" or "Good News" proclaimed by all our churches, presents this opportunity of a new beginning. It is a message for all, of God's complete forgiveness in which past mistakes, sins and failures are put "as far as the East is from the West-even beyond God's eternal memory."

Moreover this is a promise of a new strength-a strength from without, by which now such a beginning can avoid the pitfalls of the past and be truly successful. Indeed, this is the glorious fact that has been the transforming factor of the ages-the source of true character of the great men of yesterday and of today. Its offer is to all without prejudice or favor. No barrier of race, color or creed stands before it.

The "Special" is ready to leave. Come! for all on board, shall bask in the Glory of God's wonderland-"The Land of Beginning Again!"

City Talks Crossing Problems

next year," Supervisor Roy Lindsay declared as he looked toward type of program. Under Perlon.

The reason for the delay in this blocked railroad crossings will road an opportunity to work out type of program. Under Perlon. considered the big aim and all now been relieved by widening. railroad representatives to iron out the situation.

Numerous complaints of motorists about long-standing trains commissioners have suggested periodically that Plymouth follow when a freight blocked three A motorist having his car Henry Haywood III, the son of Trickly British and Harold Henry Haywood III, the son of Trickly British B the ground work that takes time, commissioners have suggested Saturday night, December 17, crossings here for 50 minutes. An greased at the McKay Service Mr. and Mrs. Harold Haywood, air hose had been broken which station, 406 North Main street, 666 Pine street. munities of lessening the fine if air hose had been broken which station, 406 North Main street, air hose had been broken which automatically stopped the train. Five crewmen on the train were issued tickets by police.

Station, 406 North Main street, 666 Pine street.

It was the only time in the four-year history of the First Junior Chamber of Commerce away with \$36. issued tickets by police.

Since then, railroad officials met with City Manager Albert owner, Charles McKay, was problem has never arisen, judges Glassford, Chief of Police Ken- greasing the car when the unneth Fisher and Municipal Judge identified motorist went into the twins being first arrivals, dupli-Nandino Perlongo.

"Railroad officials have promover backward to prevent reoccurrance of the traffic hold-ups," the meeting. He added that the Oil draining from a large stor- with the railroad and is not out

> The judge added his belief that it has been the unfortunate lack railroad employees which have caused the long crossing tie-ups, willing to get to the source of ing charges in Plymouth will ap-

freight who received tickets two weeks ago are scheduled to appear in court this week. Judge Perlongo said that he will dis-The oil, as it thinned and drain- miss the tickets for two reasons. ondly, it has been determined that to a mechanical failure and was not the fault of the railroad. He noted, however, that crewmen Norman Miller has returned failed to break the train at cross-

"I was highly pleased with the

Car Being Greased Has

away with \$36.

rest room and emptied the cate prizes will be given again. money bag along the way. Not ised to cooperate and to bend until the man had driven away gifts that they will award Plydid McKay find the bag on a shelf. He was unable to give a Judge Perlongo declared after detailed description of the car. Police also received a report city is willing also to cooperate this week of the theft of a radio at Bluford Jewelers, 467 Forest. A transistor pocket-size radio was Newsprint Pinch taken from a box on a shelf.

Driving After Mishaps Two men who face drunk driv-

pear in municipal court this 8820 Hix road, and Elroy Merchant, 1941 Gorman road.

Merchant was involved in an accident at South Main and Brush street while Drennan was in an accident at Sheldon road and Penniman avenue, Both mishaps occurred on December 23.

See Holiday TV Schedule

Page 4, Section 1

Denial of Charleston Petition Recommended by Prosecutor

Host of Gifts Await City's 1st Baby of '56

Awaiting Plymouth's first baby bonnet, shirt and nightie); Sey-of 1956 upon its arrival in the fried Jewelers, baby's engraved community is the largest array silver cup; Minerva's, blanket; of gifts in the history of The Stop and Shop, two cases of Mail's annual First Baby contest, strained baby food; Fisher's announced contest editors this Shoes, pair of baby shoes; Cloverweek. Sponsors of the yearly dale, one month's supply of milk event are 16 local merchants, (30 quarts); First Federal Saveach of whom will donate a pres- ings, \$5 saving account; Beyer ent to Plymouth's first-born of Rexall drug, nursery set (baby the new year.

Included among the 16 gifts powder and \$5 worth of baby forthat will go to the first baby and mula); Melody House, illustratits parents are a blanket, a lay- ed book "A Baby's First Year" ette set, a child-care book, an Photographic Center, camera or engraved silver cup and many baby album; Gaffield Studio, baby portrait; Hubbs and Gilles,

The rules of the contest are simple. The baby must be born of parents having a Plymouth mailing address; a written state-ment by the attending physician must accompany the exact time of birth of the child; and all applications must be received by section. The Mail before 5 p.m. of Monday

say declared as he looked toward 1956. Development of a sewer and water supply for the township is soon be solved were expressed by the with four Chesapeake & Ohio with four Chesapeake & Ohio city to railroad officials.

The reason for the delay in this soon be solved were expressed by the prizes to two brand new young that the prizes to two brand new young that the prizes to two brand new young the bird city to railroad officials.

Home Decorating were born at nearly the same

> Winners were Holly Elizabeth at crossings came to a peak on Sticky-Fingered Owner Mrs. Donald Hicks, 44475 Governor Bradford road, and Harold Hicks, the daughter of Mr. and

Baby contest that duplicate prizes and the Plymouth Garden club. Police said that the station's were awarded. Although the and their respective classes in the The 16 local merchants and the mouth's First Baby of 1956 are: Gilbert, originality; and William Kresge store, layette set (blan-Fox, 9074 Northern, humor. Each ket, band, six diapers, booties, was awarded a \$50 savings bond

Squeezes Mail

Although only a few short weeks ago newspaper publishers throughout the country were screaming over the price-boost They are George Drennan, in newsprint, today that howl has completely disappeared.

There's a new sound now. Much judges studied the entries on louder and certainly more uni- Wednesday, Thursday and Friversal, publishers are now faced day with that old war-time bugaboo,

The daily Alpena News has ed homes will be entered by Jubeen forced to suspend publica- nior Chamber President Camption of its Saturday edition, Large bell in a national Christmas house severely and many can count get underway early in 1956. their days' supply of paper on one hand. Advertising is already being rationed. News is scanned carefully to determine its worth being published. New sources of supply are being desforgotten and premiums of \$50 area, police reported. and more per ton are not uncom-

most severe in peacetime history, bulbs from a Palmer avenue tree. ical Lutheran - 7 p.m. Holy cannot be done. has struck its blow at The Mail, Their cases are being referred to Communion and induction of new too. Had not delivery of a long- juvenile officers. Mail would have been delivered. Last week's edition, traditionally one of the largest of the year,

was perhaps six pages smaller than it might have been. News was kept to the essential; advertising, other than regular accounts, went unsolicited; several 'transient' advertisers turned down. The outlook for 1956 is not

will become subdivisions during tion was up 7.4 per cent in 1955, consumption jumped 8.2 per cent. According to the Newsprint Asestate situation should average sociation of Canada, despite plans only moderately below the good for expanded production of newslevel of 1955. However, activity print, it is likely that demand will promises to be less and those who exceed supply throughout 1956.

Churches Editorial

Babson Michigan Mirror Homemaker 23. The "cold war," now exist-New Resident ing between Russia and the Unit-Recipe Series ed States, will continue through Thinking Out Loud 8

Woman's Page

Sports

Chips

Charleston.

oil, baby cream, baby pants, baby

overhead light fixture; King Fur-

niture, baby crib; Blunk's, baby

bottle warmer; Plymouth Mail, 50 baby announcements; Ply-

mouth Hardware, baby rocker.

Full details of this contest may

be found on page five of this

Winners in Plymouth's Christ-

mas home decorating "Show San-

nounced Tuesday by Ed Hart,

secretary of the local Chamber

The winning home-decorators

1190 Ross, mechanical action; Ur

ban Holland, 1311 Ross, artistic;

one of the five winning decorat-

Take Yule Decorations

Three youngsters have admit-

ted taking outdoor Christmas tree

illegal, according to the opinion

TV Football Sparks Weekend of Leisure territory which would be incor-

Like last Monday when folks took off the day to rest up from the Christmas holiday, another leisurely day will be spent Monday as part of the New Year's weekend. Business and industry will

again close their doors Monday to make up for the lack of a holiday which falls on Sunday.

Television sets beamed to football games will be given a workout in most homes over the weekend. Three football games are slated for Saturday: Gater Bowl, 2 p.m. on channel 2; Blue-Gray game on channel 4 at 2:15 and East-West game at 4:45 p.m., also on channel 4.

Churches Mark Start of New Year

homes that were entered in the contest. The judges were Mrs. W. J. Roberts and Mrs. Neil Wick, Day this Sunday, five local con- of their township as a city, many both of the Garden club and Ted gregations will observe the start supported the incorporation as a Campbell and Frank Keehl, both of the New Year at services on method of stopping the city from of the Junior Chamber of Com- Saturday evening, December 31. expanding its boundaries. The Prizes were contributed to the contest by the automobile dealers in Plymouth. The contest, which got underway December ended last week as the four Hart explained this week that

The Plymouth congregation of the Reorganized Church of Jesus Christ of Latter Day Saints will await the approach of 1956 at daily newspapers have been hit decorating contest, scheduled to their pastor's home, Robert Burger of 31670 Schoolcraft, Livonia, where a special program has been

Time and programs scheduled for the observances on New Newburg Methodist church

Expect Supervisors to Reject Incorporation Vote Request An opinion from the Wayne county prosecutor's office

\$2 Per Year In Advance In Plymouth, \$3 Elsewhere

has recommended that the ways and means committee of the board of supervisors deny the petition filed by Plymouth township residents asking for incorporation as the city of

It was the annexation of the 80-acre Cassady farm on Sheldon road to the city which made the Charleston petition

another city.

written by Hobart Taylor, Jr., assistant prosecuting attorney and chief of the civil division. The Charleston petition had included the Cassady farm in the

porated. The opinion declares

that a city may not be incorpor-

ated where the area comprised in

the petition includes a portion of

The Cassady farm was not a

part of Plymouth when the

Charleston petition was filed last

May 31. Since that time, voters

It is now probable that the

ways and means committee which

has been studying the Charleston

petition will recommend to the

tition be denied. Although it is

possible for backers of the peti-

tion to draw up a new petition to exclude the Cassady farm, it is believed that the idea of sur-

rounding Plymouth city with an-

other city will remain a dead is-

There were 248 signatures on

the petition filed with the board

of supervisors. The petition asked

for incorporation of only part of

the township. Its boundaries were the township boundaries on the

north, east and south, but only

as far west as Beck road. This

was due to the lack of sufficient

population west of Beck road to

meet legal incorporation specifi-

Not until September '19 was

the incorporation petition refer-

red to the ways and means com-

sue for the time being.

board of supervisors that the

approved the annexation.

Monday's games will start

at 1:45 p.m. with the Cotton Bowl (Texas Christian vs. Mississippi) channel 4; 2 p.m. Orange Bowl (Maryland vs. Oklahoma), channel 2; 2 p.m. Sugar Bowl, (Georgia Tech vs. Pittsburgh), channel 7; and 4:45 p.m., Rose Bowl (UCLA vs. Michigan State) channel 4.

Lewis Litzenberg, 44500 John Alden, religious; Fred Elton, 40434 Four judges made decisions on approximately 30 Plymouth area Although most churches in the

mouth Assembly of God.

ed on the proposal to become a opinion, it was stated that, "It is well settled that the territory

mittee of the board of superviscommunity are planning special Although few township resiworship services for New Year's dents really wanted incorporation Watch Night services will be name of Charleston was selected held at the Newburg Methodist in honor of Charles Rathburn, the late township supervisor who Church of God, while an Old had held the position 26 years. Year's Eve service has been plan- If the petition had been approvned at St. Peter's Evangelical Lu- ed by the ways and means comtheran church and presentation mittee and the board of superof a religious film at the Ply- visors, they would have set a date for an election at which township citizens would have vot-

to be incorporated as a city must be defined before an election can be held, and that once so defined, the board of supervisors has no power to change the territory fixed by the petition . . . Under these circumstances, it is clear that the perately sought. Price has been light bulbs in the Palmer avenue 11 p.m., Holy Communion; River- petition must fail unless it is posside Park Church of God - 11 sible to incorporate as a part of Two brothers and a companion, p.m. service conducted by men the City of Charleston the 80 ages 13 and 14, were picked up of church under direction of Gil- acres already incorporated as a This shortage, described as the Christmas night after taking some bert Fritzler; St. Peter's Evangel- part of the City of Plymouth, This The Roderick Cassady farm on church and school officers; Ply- part of which the Western Elec-

In the assistant prosecutor's

not be reading this story. Surely northwest section of the city dura very abbreviated edition of The ing the past few weeks.

Luther," followed by musical and city on January 2, 60 days after social program.

COMMITTEE MEMBERS of the Symphony Ball gathered at the punch bowl Tuesday evening perhaps to toast the success of the annual social event. Left to right, Miss Hanna Strasen, General Chairman Mrs. Michael J. Huber, Miss Hildur Carlson, Mrs. Lila Humphries, Harper Stephens and Miss Neva Lovewell. Other pictures taken at the Ball will appear next week.

Roger Babson's 1956 Predictions Look for Eisenhower to Run Again and Probably Win; Business to be Second Best in History awaited order arrived this week, it is quite possible you would not be reading this story. Surely northwest section of the city dural order arrived this week, it is quite possible you would not be reading this story. Surely northwest section of the city dural order arrived this week, it is quite possible you would not be reading this story. Surely northwest section of the city dural order arrived this week, it is quite possible you would not be reading this story. Surely northwest section of the city dural order arrived this week, it is quite possible you would not be reading this story. Surely northwest section of the city dural order arrived this week, it is quite possible you would not be reading this story. Surely northwest section of the city dural order arrived this week, or some a part of Plymouth not be reading this story. Surely northwest section of the city dural order arrived this week, or some a part of Plymouth not be reading this story. Surely northwest section of the city dural order arrived this week, or some a part of Plymouth not be reading this story. 1. If no unforeseen event happens, President Eisenhower will wersal could put a floor under any a revolutionary solution may be farms will suffer during 1956.

joys it; but the President should least. be relieved of speech making, entertaining, and much of the de-3. Competition will be very se-

ceptions will cause business prof- Business. its to be less in 1956 than in 1955. Too many manufacturers, not satisfied with their present good business, are starting to make The reason: Most parents are have to watch their step more 21. Russia will keep out of war other products and undercut willing to have four, five, and closely in 1956 than in any year standard prices.

pected in 1956, and these could mand for all kinds of necessities, ably continue in demand through reduce profits. These higher - housing, food, clothing, new the whole of 1956 if they are wages, however, will largely be spent and should increase retail

helped our prosperity, or it sewers, and schools — and by in- harder in 1956 than at any time would not have lasted through creased demand for electricity, in recent years.

1956 with President Eisenhower washing machines, televisions, urbs in 1956. making a few key speeches and and various other things have promising to be an active part of bolstered prosperity and will con-buildings and provide thousands the Administration. He is train-ed to take responsibility and en-many industries, through 1956 at is done, city property will again

tail work which goes with being continue to be spent on research vere in 1956, and with few ex- up" in the Babsonchart Index of er new homes may be built next

4. Higher wages may also be ex- sult: A tremendous, sustained de-

10. All told, I look for 1956 to will probably be totally abolished be the second best business year in history — just a shade off from 16. With the trend of vacancies

natural gas, and foods. 6. The recent policy of the 11. The main handicap to retail suffer during 1956. Increased efmoney managers in the direction business in 1956 will be intensifi- ficiency and new machinery of "squeeze" will be shifted to cation of the parking nuisance, should offset price declines.

elected in 1956, great sums will in city business property.

9. Despite the decline in family formations, the baby boom will money more expensive, speculaeven more youngsters. The re- since the ending of World War II.

schools, etc.

12. Cities will condemn old

come back. Until then we see no 8. If the Republicans are re- price improvement during 1956 1956. 13. Building costs will average and new plant expansion. The ef- higher through at least the first fect could well be another "turn half of 1956. This means that few-

> 14. With demand falling and 15. Duplex dwellings will prob-

5. Increased advertising appropriations will be seen in 1956. In 1955. Predicted declines in the showing a tendency to rise, ownfact, advertising appropriations key auto and residential building ers of the newer and more costly for newspapers, magazines, tele- industries will largely be offset apartment buildings will find vision, radio, and billboards have by rising expenditures for roads, their profit margins squeezed

well located. The limiting of rents

17. Commercial farms need not

be re-nominated and re-elected business decline that may start in sight. Shopping centers are a partial remedy and will help sub- ital to cut their costs to offset 2. The Republican party has an excellent chance of winning in chasers of houses, automobiles, the people will live in the sub-19. Farmers within ten or fifeen miles of a city can "beat the

game" by selling out at the increased prices which their land will bring for subdivisions. Many more well-located close-in farms bright. While newsprint produc-20. Taken all in all, the real

have been holding real estate for speculative profits might do well o consider selling. 21. Russia will keep out of war

with us during 1956. 22. There will be one or more small wars during 1956. Both sides of the conflicts will try to secure help in the form of munitions from both Russia and the United States, but none of these will develop into serious conflicts.

24. The hydrogen bomb and the guided missile will be the greatest international factors for diplomatic trading during 1956. This (Continued on Page 8)

1956

Social Notes

nash and Mr. and Mrs. Robert wood of Priscilla Lane had their Hull and family were Christmas Eve guests in the home of Mr. son home from service with them and Mrs. Warren Tillotson, also for Christmas.

BIRTHS

Because there are so many hospitals in the area which are utilized by Plymouth citizens, it is impossible for The Mail to accurately obtain reports of all births. We therefore must rely on parents or relatives to kindly supply us with this information as soon as possible.

Mr. and Mrs. Malcolm Pierce of Northville road announce the pirth of a son, Daniel William, at University hospital, Ann Arbor on December 24 weighing seven pounds, one ounce.

G.M. 3 and Mrs. Donald L. Portwood are the parents of a daughter, Sharyl Ann born December 23 weighing six pounds, six ounces at Selfridge Field Air Force hospital. Mrs. Portwood is the former Joann Pagenkopf.

Mr. and Mrs. Charles McIntosh of Elizabeth street are receiving congratulations on the birth of a son, Dennis, born at Session's hospital, Northville, on December 11, weighing eight pounds, 14

Mr. and Mrs. Harvey Rotarius of Blunk street announce the birth of a daughter, Dianna Lynn on December 21 in New Grace hospital, Detroit, weighing seven dinner Christmas Day in the pounds, eight and one-half oun-home of Mr. and Mrs. Wilford wilson on Beck road.

• CHILDREN'S COAT SET

AND CAN ALWAYS

Main at Penniman

DO BETTER AT . . .

Remember

Elaine Keith, Katherine Ber- Mr. and Mrs. Harold Under-

Mr. and Mrs. Edwin W. Zipse of Park Place were entertained Christmas Day in the home of Mr. and Mrs. Clyde Johnson in

Mr. and Mrs. Benny Peoples and three children of Triangle, Va., visited her parents, Mr. and Mrs. Loren Zimmerman for the Christmas holiday, in their home on South Harvey street.

Dr. and Mrs. John L. Olsaver were hosts to Mrs. Mary Votell of Ypsilanti and Mr. and Mrs. Jack Olsaver and daughters, Janis and

Mr. and Mrs. C. L. Cowgill and daughter, Ellen, spent Christmas Day with relatives in Toledo,

Mr. and Mrs. Bert Kahrl of this city and Mrs. Grace Boyd, of Traverse City, were Christmas Day guests in the home of their son and daughter, Mr. and Mrs. Kenneth Kahrl of Ross street. Mrs. Boyd plans to visit with relatives and friends here and in Detroit for a month.

Mrs. Oliver Goldsmith accompanied her niece of Detroit to Frankenmuth Friday evening to spend the Christmas holiday with

Mr. and Mrs. William Bauman and family were entertained at

CUT OUT THIS JANUARY

THIS COUPON WORTH \$750

COAT, or CHILDREN'S COAT SET.

ON THE PURCHASE OF ANY

Located next to A&P

Cassady's_

Distinctive Clothes

And Accessories

WWWWW

... It's worth \$250

• GIRL'S COAT

Telephone 414

MANAMANA

SAVINGS COUPON

TOWARD ANY GIRL'S

YOUNGSTERS AT BARTLETT school enjoyed a Christmas party last Friday just before the holiday vacation began. Included in the party was the serving of cake and cookies, the exchanging of gifts, singing by the children and also a Christmas movie. Mothers of the children attended. Pictured above are two children opening their presents while a mother, another pupil and a teacher look on. From left are: Mrs. Robert Poppen, Cheryl Henson, 7, Carol Poppen, 8, Dickie Larrick, 8, and Mrs. Margaret McKenna, teacher. The other teacher at Bartlett school is Mrs. Jean McKenna.

Marilyn Smith's

Mr. and Mrs. Clyde Smith of Newburg road, Livonia, were hosts at a dinner Christmas Day announcing the engagement of their daughter, Marilyn Fay to Ralph Grupczyski, son of Mr. and Mrs. Harold Ranky of Garden

and Mr. and Mrs. Warren Tillot-son, left by plane Tuesday, for their army base, Ft. Blise in El Paso, Texas.

Mr. and Mrs. Harry Newell were dinner guests Christmas Day in the home of her sister daughter, Theresa, Mrs. Margaret Tomlinson, Mr. and Mrs. James Tomlinson and son, Jimmy, Everett Smith, all of Plymouth; Mr. and Mrs. Donald Ryder, Mr. and anne Kathryn to Lee Martin Rowe, son of Mr. and Mrs. Henry Rowe of Al Smith road. and brother-in-law, Mr. and Mrs. Mrs. Henry Grimm and daugh-Don Voorhies and their son, Ma-ter, Phyllis, Lee and Earl Ryder of Livonia.

and daughter, Sally, were Christ-mas Day dinner guests of his sister and husband, Mr. and Mrs. Sister and husband, Mr. and Mrs. Ralph was announced. No date has been set for the wedding.

Marilyn "aula Massarello

AnnounceEngagement

Of Marilyn Massarello

The engagement of Marilyn Paula Massarello to Eugene Horn-

back was announced Christmas

Day by Marilyn's parents, Mr. and Mrs. Jack Massarello of 776 Union, Eugene is the son of Mr. and Mrs. Karl Hornback of 43944

No date has been set for the

Mr. and Mrs. Max E. Preston

of Brookline street announce the engagement and forthcoming marriage of their daughter, Jo-

Both Lee and Joanne are Plymouth high school graduates. No

Mr. and Mrs. Henry Zeuner

were dinner hosts Christmas Day

entertaining two Spanish stu-dents from the University of

Michigan in Ann Arbor, in their home on Simpson avenue,

definite date has been set.

Shearer drive.

Rowe - Preston

Engagement Told

Non Year

It is a real pleasure to extend hearty New Year greetings to those whose friendship and good will we value above everything else.

Myrn R. Smith, President

Social Notes

in Ft. Lauderdale, Florida.

Christmas Day dinner guests of Mr. and Mrs. Milton Fetner of of Detroit and Milton's brother, William Fetner, also of Detroit.

Mr. and Mrs. C. J. Anderson of Chicago. Illinois were Christmas weekend guests of their daughter and family, Mr. and Mrs. R. V. Bennett of Priscilla Lane.

Blanche Johnson of Penniman avenue. Church street arrived home Tuesday after spending the holiday weekend with her son, Elmer

Dr. and Mrs. Ted Cavell of Tawas City spent Christmas with their daughter and son-in-law, family in their home on Warren

entertained at a family dinner stationed for some time. Christmas Day at the Mayflower Hotel. Guests included Mrs. F. D. on, Illinois.

Reid in Detroit.

Mr. and Mrs. John Jacobs of | Mrs. William Hossfeld of Mile Virginia avenue are leaving this is spending the holidays with her Dear Sirs: week to spend the winter months son and daughter-in-law, Mr. and of Sheridan avenue.

Miss Bertha Krueger of Stur- called errors. geon spent the Christmas weekvel Bentley on Sheridan avenue,

home of their brother and son, Robert Sincock and family on

Mrs. Clara Gleason of Port Huron spent Christmas holiday with Daniel and family in Ann Arbor. Mr. and Mrs. Robert Wiegand and daughter of Irvin street.

Charles Hanlon, H. M. 2, who has been stationed at the Navy Mr. and Mrs. Richard Palmer and hospital, Long Island, New York, is spending a furlough with his parents on Adams street. Chuck will leave Friday for Portsmouth, Mr. and Mrs. Edwin Schrader New Hampshire, where he will be

Word was received Tuesday by Schrader and daughter, Evelyn Mrs. Burton Rich of Salem, that of West Palm Beach, Florida; her mother, Mrs. Edythe Hadley, Mrs. Margaret Norton of Roches- that at the present time she and ter, Michigan; Mrs. Hettie Hen- her daughter and family are not derson of Mt. Vernon, Washing- in serious danger because of the ton; Mr. and Mrs. Coda Savery, floods in California. Mrs. Hadley, Mr. and Mrs. George Schmemen who until her retirement had of Salem; Mr. and Mrs. Lyle Pres- been with the Plymouth Police cott and daughter, Sally, of Dix- Department, is with her daughter. Mrs. John Clover and family in Stockton, California. When Mrs. Mrs. Margaret Hough, Mrs. Rich spoke with her mother on Wesley Reid and Miss Annie Hay Tuesday, the flood waters were enjoyed Christmas Day at the only two blocks away from their home of Dr. and Mrs. Wesley home but they were hoping that it would not get any closer.

Letterbox

Congratulates Alert Postman

At this time of year more so Mrs. William Sliger and family than at any other time our post office receives angry words of complaint for many unjustly so-

We, however, feel that our post McKinley avenue were their par- end in the home of her sister and office and particularly the postents, Mr. and Mrs. W. B. Fetner brother-in-law, Mr. and Mrs. Car- men have done an excellent job far above the call of duty. This returning to her home on Tues- year because of one postman's alertness there is one less letter in the dead letter file.

Mr. and Mrs. Arthur Bratono In making out our Christmas of Chicago, Illinois and Mrs. Mar- cards we inadvertently addressed garet Sincock of Calumet, Michi- one card with one man's name gan, were weekend guests in the and another's address. Even though the two people live blocks apart and the only thing correct in the address was the name the card was delivered promptly to the correct party the day after

it was mailed. We wish to congratulate the postman who delivers on Adams street for his awareness and interest in his job and to say thank you for a hard job well done.

Pease Paint & Wallpaper co. Sincerely, A.G. Pease

Hope you had a . .

May Christmas and the coming year bring you health,

happiness and prosperity

\$2.95

Phone 17

MONTH - END SALE!

Our very best wishes to all our friends

for happiness, health and prosperity.

PERFECTION

LAUNDRY & DRY CLEANING CO.

SAVE ON THESE 3-DAY SPECIALS at DUNNING'S!

WOOL JERSEY BLOUSES One Lot Reduced Reg. \$1.50 ALBA HOSIERY Balance of Stock \$1.29 pr. BETTER DRESSES 2 Racks Special 56 & 511 \$2.69 WARM PAJAMAS & GOWNS One Lot

> ONE TABLE GIFT ITEMS AT CLOSE-OUT PRICES!

LADIES' SLIPPER SOX By Ripon

SPECIAL COAT VALUES!

Reg. 32.95 & 34.95 values \$27.95

Reg. 39.95 values \$29.95

Reg. 45.95 & 49.95 values \$34.95

Reg. 55.00 & 59.95 values \$45.00

Reg. 65.00 & 69.95 values \$55.00

Reg. 79.00 & 89.00 values \$65.00

Reg. 115.00 values \$89.00

DUNNING'S

500 Forest

Your Friendly Store

PRESENT CAR PAYMENTS REDUCED

We Give Plymouth Community Stamps

Are your present automobile payments on your 1955 model too high?

If you are well established with a good credit record, we may be able to reduce your payments as follows . . .

 Present Payments
 New Payments \$66.00 \$85.00 \$58.00 \$75.00 \$50.00 \$65.00 \$42.00 \$55.00

A similar plan is available for 1953 and 1954 models.

AUTOMOBILE LOANS -REFINANCING LOW RATES NO ENDORSERS

815 Ann Arbor Trail, Mayflower Hotel Bldg. Phone Plymouth 800 BRANCHES: — WAYNE - LINCOLN PARK - YPSILANTI HOURS: 8:45 to 5 SATURDAY 8:45 to 12:30__

Miss Elizabeth J. Eichstedt

Parents Announce

of 265 Ann street, Plymouth.

Nyhus, who had spent the Christ-mas holiday with their parents, Mr. and Mrs. Ragnar Blomberg

jor Don Voorhies, in Detroit.

Paso, Texas.

Troth Announced

Attending the dinner were Mr. and Mrs. Harold Ranky and sons, Ralph and Donald of Garden City; Mr. and Mrs. Raymond Ry-der of LaGrange, Illinois; Mr. and Mrs. Donald Knief and family of Dearborn; Mr. and Mrs. Howard Gerst and family of Belleville; Mr. and Mrs. Gene Page and family of Redford; Mr. and Mrs. David Smith and son of Wayne; Robert Fugenschuh of Utica; Mr.

Mr. and Mrs. William Morgan and daughter, Sally, were Christand a beautiful cake on which

On Monday Mrs. Walter Anderson and son, Robert attended the wedding of her niece, Betty Hotaling in Muskegon. Miss Esther DeGarmo visited friends in Dearborn Christmas

Published every Thursday at 271 S. Main street, Plymouth, Michigan in Michigan's largest weekly news-paper plant. The PLYMOUTH MAIL Telephones - Plymouth 1600 - 1601 - 1602 Entered as Second Class Matter in the U. S. Post Office at Plymouth, Michigan, under the Act of March 3, 1879. **Subscription Rates** \$2.00 per year in Plymouth \$3.00 elsewhere STERLING EATON, Publisher

BIRCKELBAW CONSTRUCTION

South Lyon, Mich.

PLYMOUTH FINANCE CO.

OBITUARIES

Joseph Earl Sofran

Services will be held at 1 p.m. seph Earl Sofran, 1108 Center Dowell. Schrader Funeral home for Jodrive, Inkster, Mr. Sofran passed away Tuesday, December 27, in Highland Park, after a short ill-

The deceased, a machinist at Charles J. Marten & Son, Wayne, was a former resident of Detroit. ary. He was born December 24, 1398 in Dover, Ohio.

Mr. Sofran is survived by his ter, Mrs. Delores Landry of Ink- Kevil cemetery, Kentucky.

The Reverend Patrick J. Clifford will conduct the funeral services, Pallbearers will be Bill Magee, William Graham, Arthur 79, of 9134 Newburg road, Livo- and Mrs. Frank Pierce were Tues-Bond, Willis Gould, Jack Fritz- nia passed away Saturday, De- day evening dinner guests of Dr. len and Jack McIntyeer. Inter- cember 24, in Ridgewood hospi- and Mrs. Harry Bell of Ann Arment will be in Riverside ceme- tal, Ypsilanti after an illness of bor.

Alma Marie Moyer

Alma Marie Moyer, age 69, of cember 28, in St. Joseph Mercy hospital, Ann Arbor. She had been chronically ill for several years, her condition becoming critical the early part of this

Services will be held tomorrow, December 30, at 3 p.m. from the Schrader Funeral home. The Reverend Henry J. Walch will be officiating minister. Interment will be in Riverside cemetery.

The deceased was born February 13, .1336 in Salem township, the daughter of William and Fredericka Richter Gates, She came to Plymouth from Salem in 1913. Mrs. Moyer was past noble erican Legion Auxiliary, of which 942 Irvin street, Plymouth. she had served as president.

Mrs. Reka Gates of Ann Arbor; following a short illness. a daughter, Mrs. Alice Perkins of Franklin Moyer, Mrs. Viola Marie Horning and Mrs. Esther Kempfert, both of Ann Arbor, was a member of the United cinnatti, Ohio, and was unable to seven grandchildren and one Brethren church of New Troy, great grandchild also survive.

William Forest McDowell

Plymouth in 1946 from Paducah Kentucky. He was born August Friday, December 30, at the Thomas and Rosie Abbott Mc-

The deceased leaves his wife, evening. Margaret Millise McDowell; a Detroit Osteopathic hospital, brother, Marion McDowell, and

He moved to Inkster last Febru- Schrader Funeral home and on attend. Wednesday, December 28, from Jones Funeral home, Kevil, Kentucky. The Reverend Virgit King Mr. Sofran is survived by his was officiating minister for the their 54 club New Year's Eve in widow, Stefania; and one daugh-local service. Interment was in their home on North Harvey

Mrs. Margares S. Frame

several weeks.

Mrs. Frame was born April 21, 1876 in Stratford, Ontario to James and Margaret Kirkpatrick 314 West Ann Arbor trail, Plymouth succumbed yesterday, Deher in death in April 1943. She Callin. On April 9, 1902 she marcame to this area in 1949 from Detroit, where she had resided for 33 years.

children survive.

The Reverend Robert D. Richards conducted the services which were held at 1 p.m. Tuesday, December 27, from the Schrader Funeral home. Interment was in Grand Lawn cemetery, Detroit.

Mrs. Alpha A. Shank

Services will be held Friday, December 30, at the Florin Funeral home in Benton Harbor, grand of Plymouth Rebekah lodge, and a member of the Am-

Mrs. Shank succumbed early She is survived by her hus- Tuesday morning, December 27, band, John Moyer, her mother, at Sessions hospital, Northville,

The deceased was born Novem-Detroit; six stepchildren, Mrs. ber 8, 1884 in Deer Creek, Indi-Marion Polczynski, Mrs. Margaret ana, the daughter of James and

In addition to her husband, Mrs. Shank is survived by a son, Glenn Northville road were hosts to Following an illness of seven D. Shank of St. Louis, Missouri; their nieces and nephews and weeks, William Forest McDowell two daughters, Mrs. Bessie Er- other guests at their annual fam- entertained the following guests, of 7425 Sheldon road, Plymouth win of Benton Harbor and Mrs. ily Christmas Eve dinner and Wednesday evening in their home

Social Notes

the Symphony Ball on Tuesday their neighbors on Clemons drive.

The Ladies Aid Society of St. one sister, Mrs. Lillie Bryant, both residents of Kevil, Kenmeet on Wednesday, January 4 Christmas party and gift ex-Services were held at 3 p.m. will be the annual election of of- od. A dainty dessert was served

> Mr. and Mrs. Kenneth Norris road. will entertain the members of street.

Mrs. Margaret S. Frame, age and daughter, Mary Lou, and Mr.

Christmas Day dinner guests of Mr. and Mrs. Stanley Clinansmith were Mr. and Mrs. John Bodnar of Northville, Mr. and Mrs. Frank Evsich of Plymouth and Michael Evsich of Ypsilanti.

A daughter, Mrs. Muriel Under-wood of Livonia, and three grand-er, Mrs. William Philbrick at Granville, Ohio.

> ily Christmas gathering last Fri- Mr. and Mrs. John Boone, Mr. day evening at the home of Mrs. and Mrs. Frank Ec'cert and fam-Martha Clinansmith on Curtis ily, Mrs. Dema Steirwalt and road. Thirty-six relatives were Richard, Raymond and Jim in attendance. Following devo- Skaggs Mr. and Mrs. Louis Peritionals and a gift exchange the vienet and son, Fayon Dickey, group enjoyed lunch.

Dr. and Mrs. John Pennington blood and Stanley Roose, and two sons returned by plane Tuesday to their home in Sacramento, California, after vacationing for two weeks with relatives in Plymouth, Wayne and Mr. and Mrs. Warren Tillotson on Ann Arbor. Mrs. Pennington is Lilley road. Callers later in the the former Maxine Martin.

. . .

Mr. and Mrs. William Martin of Pontiac trail, formerly of Oakley, Mrs. Eleanor Bennett, Hester Thompson Nelson. She Blunk street, Plymouth, entermarried Franklin Earl Shank on tained 14 members of their fam-White and Howard Moyer, all of August 23, 1906. Following resilily at dinner Christmas Day. They Wyandotte. Two sisters, Mrs. dence in New Buffalo, Mrs. Shank received a call from their daughmoved to Plymouth in 1941. She ter, Marilyn, who resides in Cin-

succumbed Saturday afternoon, December 24, in Wayne County General hospital.

Mr. McDowell, who was empleyed as a factory worker at Pilgrim Drawn Steel, came to cemetery, New Troy, Michigan. and Gladys Clemons.

Interment will be in New Troy and son, and the Misses Margaret bert Sneed and Mr. and Mrs. P. J. Kizen of Howell.

1906 in Kevil, Kentucky to tertained 12 guests in their home Mrs. Walter Abate will be hosts on North Mill street preceding at dinner to a large group of

> The Warren Extension group igan, Jan. 29 through Feb. 4, 1956. met at the home of Mrs. Mildred meet on Wednesday, January 4 Christmas party and gift exat 1:30 p.m. in the church. This change followed by a work peri-

> > Wendell Lent and family Christ- JA financially. dale and Mrs. Florence Davis, of this city, sister of the host.

A family dinner and gift exchange was held at the home of Mr. and Mrs. Karl Hornback of Mr. and Mrs. Bruce Mackie Shearer drive, Christmas Day. spent the Christmas weekend at There were 48 relatives and friends present including: Mr. and Mrs. Loren Hopper and family, Mr. and Mrs. George Sawyer, Mr. and Mrs. Robert Proctor, Mr. and Mr. and Mrs. Stanley Clinan- Mrs. Albert Hart and family, Mr. smith and family attended a fam- and Mrs. Joe Skaggs and family Madeline Moore, Paula Masserello, Beverly and Mary Lou Tru-

> Katherine Bernash, fiancee of Ronald Nyhus, spent Christmas Day in the home of his parents, day were Mr. and Mrs. George Hotchkins and daughter, Janet.

Mr. and Mrs. John Jacobs were hosts at a family dinner Christmas Day in their home on Virginia

Mr. and Mrs. Earl Willoughby of Racine, Wisconsin, spent the Christmas vacation with rela-Mr. and Mrs. Frank Pierce of tives in Plymouth.

Mr. and Mrs. Roy N. Leemon

Name Committee for Observance Of Junior Achievement Week

the fields of advertising, busi- drive will begin Jan. 12 and end ness and communications has Feb. 23. been named to plan the third annual Junior Achievement Week mittee with George were: observance in Southeastern Mich-

Services were held at 3 p.m. will be the annual election of of-Monday, December 26, at the ficers and all ladies are urged to by the hostess. The next meeting the work teen-agers are doing in Goodwill Station; Stanley S. will be on January 9 at the home JA to get first hand economic ex- Kresge, S. S. Kresge Co.; John of Mrs. Clayton Kops on Beck perience and prepare for their McQuigg, J. Walter Thompson

Bryan, of Royal Oak, Alfred Ter- that sponsor nearly 6,000 boys and WXYZ, The American Broadcastraux also of Royal Oak and Mr. girls in the operation of 274 JA ing Co.; E. K. Wheeler, WWJ, The Mr. and Mrs. Carl Hartwick and Mrs. Frank Sanders were companies in this area and some Detroit News; and J. E. Campau, dinner guests of Mr. and Mrs. 1,500 organizations that support CKLW, Essex Broadcasting Co.,

mas Day. They were joined later The Week will also highlight Southeastern Michigan is the

May 1956 be a medley of

health, happiness,

prosperity ...

for everyone!

A committee of top people from JA's 1956-57 program year. The

Named on the JA Week com-

Chairman of the JA Week com- Walker & Co.; Fred L. Black, Lincoln Park and later visited her was found in a ditch near the mittee is E. O. George, sales man- American Motors Corp.; Ted ager of the Detroit Edison Co. Grace, Grant Advertising Co.; "Our committee," he said, "is Lee Hills, The Detroit Free Press. duties as responsible leaders of Co.; William Michaels, WJBK-

Mr. and Mrs. Charles Terraux.

Cooperating in observance of daughter, Pat and sons, Dick and JA Week will be 185 concerns

TV, Storrer Broadcasting Co.;
C. W. Phalen, Michigan Bell Telephone Co.; James G. Riddell,

in the day by Mrs. C. E. Lent of Richfield, Mr. and Mrs. Larry paign. John F. Gordon, General ations are maintained in Detroit, Potter and family, Mr. and Mrs. Motors Corp. vice president, di- Ann Arbor, Birmingham, Dear-Kenneth Hart and family of Hills- rector and group executive, is born, Downriver, Ferndale, Highrector and group executive, is born, Downriver, Ferndale, Highgeneral chairman of the cam-paign to raise \$230,000 among Pontiac, Wayne, Wyandotte and business and industry to sponsor Ypsilanti.

Local News Notes

Mr. and Mrs. James Sponseller and daughter, Ellen, of Park- Furnace and Manufacturing comview drive spent the holiday pany building at 350 South Mill weekend with their parents in Bucyrus, Ohio.

Burglars Enter Factory Burglars entered the Superior

street early Christmas morning and took a postage meter machine, which was later recovered.

Police said that entrance was Mr. and Mrs. Robert Hindman gained to the factory by tearing were dinner guests, Christmas off some siding. A glass pane was then broken to get into the office Thomas Adams, Campbell- Day in the home of his parents, and a filing cabinet then pried Ewald Co.; Clarence D. Blessed, Mr. and Mrs. H. C. Hindman in open. The postage meter machine mother, Mrs. Emily Murphy in McAllister Bros. Grocery on Northville road.

Hallmark and Norcross

- Christmas Gift Wraps
- Boxed Christmas Cards
- Ribbon

Save dollars and buy your Christmas Cards for next year at big savings now! Every type Christmas Card imaginable to suit every name on your list. All boxes are perfect.

Regular \$1.00 Hallmark Boxed Assortments

WE GIVE PLYMOUTH COMMUNITY STAMPS

3 DAYS ONLY!

863 Ann Arbor Tr.

Ph. 1278

Be here first thing Thursday morning!

- Ironers
- Sweepers
- Card Tables
- Pictures

Entire Stock of Furniture and Appliances Now Drastically Reduced — (Inventory Only 3 Days Away!)

Vacuum

BEDROOM

JACKSON'S HOME

DECORATING CENTRE

652 W. Ann Arbor Trail

OPEN THURS. and FRI. - TIL 9 P.M.

Pocket

the Savings

DAYS ONLY

Thursday, Friday, Sat.

December 29, 30, 31

BETTER HOME

Furniture & Appliances 450 Forest - Plymouth - Ph. 160

2-Weather

4—News

12:50 a.m.

1:00 a.m.

FRIDAY

2-The Early Show

7-Mickey Mouse Club

4-Howdy Doody, color

-Cartoon Carnival

7—Ramar of Jungle

2-News, Jac LeGoff

2-Weather, Phelps

4—The Playhouse

2-I'm The Law

7-Secret File, U.S.A.

4-Great Gildersleeve

7-News, John Daly

2-Runyon Theatre

4-Eddie Fisher

4-News, Swayze

7—Ozzie & Harriet

2-Our Miss Brooks

4-Life of Riley

2-The Crusader

7-Dollar a Second

7—Crossroads

4-Star Stage

7-Rin Tin Tin

2-Mama

7-Kukla. Fran & Ollie

2-News, Doug Edwards

4-News, Paul Williams

-Invitation Playhouse

4-Pinky Lee

5:00 p.m.

5:30 p.m.

6:00 p.m.

6:15 p.m.

6:25 p.m.

6:30 p.m.

6:45 p.m.

7:00 p.m.

7:15 p.m.

7:30 p.m.

7:45 p.m.

8:00 p.m.

8:30 p.m.

9:00 p.m.

9:30 p.m.

10:00 p.m.

10:30 p.m.

4-Truth or Consequences

Plenty of Football Action in New Year's Weekend Television Listings

THURSDAY 2-The Early Show 4 Pinky Lee 7-Mickey Mouse Club 5:30 p.m. 4-Howdy Doody, color 9-Howdy Doody

.6:00 p.m. 4 Cartoon Carnival 7—Superman 6:15 p.m. 2-News, Jack LeGoff -News, Paul Williams

6:25 p.m. 2-Weather, Phelps 4 Sports, Fleming 6:30 p.m. 2-Patti Page Show

Showcase of Stars Cisco Kid 2 News, Doug Edwards 7:00 p.m. 2-Ray Milland Show 4 Michigan Outdoors -Kukla, Fran and Ollie

7:15 p.m. -News, John Daly 7:30 p.m. 2 Sgt. Preston Dinah ShoreLone Ranger 7:45 p.m.

4-News, Swayze 8:00 p.m. 2-Bob Cummings Show Groucho Marx Bishop Sheen 8:30 p.m.

2 Climax 4-People's Choice 7-Stop the Music 9:00 p.m. 4—Dragnet 7-Star Tonight, drama 9:30 p.m.

2-Weather

4-Tonight

2-Movie, drama

4-The Big Story 2-Four Star Playhouse 4 Ford Theatre 7-Down You Go 2-Playhouse of Stars 10:00 p.m . 2-Johnny Carson 7-The Vise 4-Lux Video Theatre -Jumbo Theatre

10:30 p.m. 2-The Line Up 2-Eddie Cantor Show 4—Boxing 7-Science Fiction Theatre 7-Ethel and Albert 11:00 p.m. 2-News, Jack LeGoff 2-I Led Three Lives 4-News, Paul Williams 7-Ed McKenzie's Musicade 7-Soupy's On"

11:25 p.m.

11:30 p.m.

10:45 p.m. 11:15 p.m. 4-Red Barber's Corner 11:00 p.m. 4-The Little Show 2-News, Jac LeGoff 7—3-Bar Ranch 4-News, Paul Williams 11:20 p.m. 7—Soupy's On 2-Les Paul & Mary Ford

11:15 p.m. 2—Weather The Little Show 7-Movie, drama

11:20 p.m. 2-Les Paul & Mary Ford 11:25 p.m. 2-Movie

11:30 p.m. 4-Tonight 12:50 a.m. 2-Weather SATURDAY 12:00 Noon

2-Big Top 4-Movie Go Round 7—Ed McKenzie 1:00 p.m. 2-Lone Ranger 4—Cartoon Carnival 1:30 p.m.

2-Captain Midnight 2:00 p.m. -Gator Bowl 7-Laurel & Hardy 2:15 p.m.

4-Blue-Gray Football 3:00 p.m. 7-Milky's Movie Party 4:30 p.m. -Week in Sports

4:45 p.m. 2-Cartoons 4-East-West Football 5:00 p.m. 2-Cartoons 7-Bowling Champions

6:00 p.m. 2-Gene Autry 7—The Explorers 6:30 p.m. -Saturday Lucy Show 7-Realm of Wild

7:00 p.m. 2-Big Town 7-Douglas Fairbanks Presents 7:30 p.m.

2-Beat The Clock 4-The Big Surprise 7-Ozark Jubilee 8:00 p.m. 2-Stage Show

4-Perry Como 8:30 p.m. 2-The Honeymooners 9:00 p.m. 2-Two For The Money 4-People Are Funny

7-Lawrence Welk Show 9:30 p.m. 2-It's Always Jan 4-Star Theater 10:00 p.m. 2—Gunsmoke 4-George Gobel 7-Jumbo Theatre

10:30 p.m. 2-Man Behind The Badge 4—Hit Parade 11:00 p.m. 2-Saturday News Final 4-11th Hour News

7-Hollywood Premiere 11:15 p.m. Miss Fairweather 4-Hy Haven Home Theatre

11:20 p.m. 2-Les Paul & Mary Ford 11:25 p.m.

2-Nightwatch Theatre 11:30 p.m. 4-New Years, Times Square. 12:10 a.m. 4-Saturday Show

12:45 p.m. 7—Sensations 12:50 a.m. 2-Weathervane and Meditations 2-Alfred Hitchcock Presents SUNDAY 12:00 noon

2-Buster Ciabbe 4-Capt. Hartz and his Pets 7—Bowling 12:15 p.m. 4-Mr. Twinky 7—Bowling

12:30 p.m. 2-Wild Bill Hickok 7—Bowling 1:00 p.m. 2-Talk Around

7-World Adventure 1:30 p.m. 2-Tom Harmon's Workshop 4—Blazing Guns 7-Black Spider

1:45 p.m. 2-Weekly News Roundup 1:55 p.m. 4—Professor Pet 2:00 p.m.

2-Famous Playhouse "Mickey" Bill Goodwin 4-Movie of Day 2:30 p.m. 7-The Crash

3:00 p.m. 2—Adventure 4-Dr. Spock 7-Jumbo Theatre 3:30 p.m.

4-Zoo Parade 7—Little Rascals 4:00 p.m. 2—Big Idea

4-Wide, Wide World 4:30 p.m. 2-Judge Roy Bean 4-Assignment India 7-Star & Story 5:00 p.m. 2—Omnibus 7—Super Circus

5:30 p.m. 4—Capt. Gallant 6:00 p.m. 4-Meet The Press 7—Frontier Justice 6:30 p.m. 2-Are You There

4—Headline 7—Jungle Jim 7:00 p.m. 2-Cross Curent 7-You Asked For It 2-Jack Benny 4-Happy New Year, color 7—Famous Film Festival

8:00 p.m. 2-Ed Sullivan 9:00 p.m. 2-G. E. Theater

4-Television Playhouse 7-Chance of a Lifetime 9:30 p.m. 7-Original Amateur Hour

10:00 p.m. 2-Appointment With Adventure 4—Hockey 10:30 p.m.

2-What's My Line 7—Jumbo Theatre 10:45 p.m. 4-Sunday News Final

11:00 p.m. 2-Sunday News Final Norm Lenhardt 4-Confidential File 7-Hollywood Premiere

11:15 p.m. 2-Miss Fairweather 11:20 p.m. 2-Les Paul & Mary Ford

11:25 p.m. 2-Nightwatch Theater "The Crystal Ball" Ray Milland 11:30 p.m. 4-Movie of Week

12:50 a.m. 4-Sign Off News 12:50 a.m. 2-Weathervane and Meditations MONDAY 12:00 Noon

2-Valiant Lady 4—Tennessee Ernie 7—Rose Parade 12:15 p.m. 2-Rose Parade 1:00 p.m.

4-Colorland 1:15 p.m. 4—Fun to Reduce 2-Orange Bowl 4-Cotton Bowl

1:45 p.m. . 7-Football Preview 7—Sugar Bowl

2-On Your Account 4-Sports Highlights of '55 7-Auntie Dee's Rascals 4:45 p.m.

4-Rose Bowl 5:00 p.m. 2-The Early Show 7-Mickey Mouse Club

6:00 p.m. 7-Annie Oakley 6:15 p.m. 2-News with Jac Legoff

6:25 p.m. 2-TV Weatherman Dr. Everett R. Phelps 6:30 p.m. 2—Invitation Playhouse

7-Trouble with Father 6:45 p.m. 2-Doug Edwards News 4—Sports on Parade 7:00 p.m.

2—Lassie 7-Kukla, Fran & Ollie 7:15 p.m. 7-John Daly 7:30 p.m. 2-Robin Hood

4-Tony Martin 7—Topper

> On TV FRIDAY 10:30 P.M. WXYZ-TV · Channel 7 Ed McKenzie's MUSICADE

 Big name TV and
 Warney Ruhl recording stars and Orchestra Herbi Hardt Patti Brown presented by

Frankenmuth BEER AND ALE

product of INTERNATIONAL BREWERIES INC. Detroit, Frankenmuth, Mich.

May each day of the bright new year hold nothing but happy hours for you and those dear to you.

Forest Laundromat 585 Forest next to Kroger's

7:45 p.m. 4-News Caravan 8:00 p.m.

2-Burns and Allen 4-Caesar's Hour 7-TV Reader's Digest 8:30 p.m.

2—Talent Scouts 7-Voice of Firestone 9:00 p.m. 2-I Love Lucy 4-The Medic

9:30 p.m. 2—December Bride 4-Robert Montgomery 7-Medical Horizons 10:00 p.m.

2-Studio One * 7-Story Studio 10:30 p.m. 4—Waterfront 7—Ellery Queen

7-Jumbo Theatre

1:00 a.m. 4-Sign Off News Sapheads listen to big-mouths and neither usually knows enough to bother with.

4—Tonight

11:00 p.m.

2-Standard News, Jac LeGoff

11:15 p.m.

11:20 p.m.

11:25 p.m.

11:30 p.m.

12:50 a.m.

2-Weathervane and Meditations

2-Les Paul & Mary Ford

"Mask of Diijon"

4-11 o'clock News

2-Miss Fairweather

4-The Little Show

7-Armchair Theatre

2-Nightwatch Theatre

7-Soupy's On

Year of Decision

This is the time of year when we take stock of the past and make plans for the future. We sincerely hope that the year 1956 will be an especially happy year for everyone and that it will be a year of decision -a year which will bring lasting peace to all the world.

Served

Phone PLYMOUTH 1000

Serving

As We Would

Wish to be

Funeral Home 280 SOUTH MAIN STREET

 LIKE 1956 OUR COMMUNITY STAMP PLAN IS BUT A MERE BABE IN THE WORLD! YOUR ACCEPTANCE OF COMMUNITY STAMPS RE-ASSURES US THAT OUR IDEA OF A STAMP-SAVING PLAN FOR PLYMOUTH STORES ONLY WAS A GOOD ONE!

WE . . . THE 38 PLYMOUTH COMMUNITY STAMP STORES . . . HOPE THAT 1956 HOLDS HEALTH AND HAPPINESS FOR YOU AND YOURS!

D. H. Agnew Jeweler Als' Heating Company **Beaumond Beauty Shop** Beitner Jewelry Better Home Furniture & Appliances Beyer Rexall Drugs Bluford Jewelers Blunk's, Inc. **Bob's Standard Station** Capitol Shirt Shops

Carl Caplin Cassady's Community Pharmacy Davis and Lent Dodge Drug Co. Drapery Fair Early American Shop **Fashion Shoes** Fisher's Shoes Gaffield Studio

D. Galin and Son Grahm's Hubbs and Gilles King Furniture Co. McAllister Bros. Market Papes' House of Gifts Pease Paint and Wallpaper Co. Penniman Market Perfection Laundry The Photographic Center

The Plymouth Mail Pursell's Office Supply S & W Hardware Seyfried Jewelers Stop & Shop Super Market West Bros. Appliances Western Auto Supply Willoughby Bros.

PLYMOUTH COMMUNITY STAMP

INCORPORATED

A non-profit Corporation

- 1. Winning baby must be born of parents who are residents of the Plymouth area — (Plymouth mailing address).
- 2. Phone or write the Plymouth Mail about your baby before 5:00 p.m., Monday, Jan. 9.

16 VALUABLE FREE GIFTS

Will go to the first baby of '56!

The first little New Citizen of Plymouth . . . the first baby born after midnight on January 1, 1956 . . . will be the luckiest baby in town! This baby will win the array of valuable and useful gifts

that will be presented by the Plymouth merchants listed below. Who will it be? Watch this newspaper for announcement of the winner of our First Baby of 1956 Contest!

For BABY 56's

NURSER SET (4 4-oz.

HEALTH ...

· REXALL STORK

WE'LL GIVE

TINY '56 A.

HEAD START

\$5.00 Fully Illustrated

Benjamin Spock, M.D.

John Reinhart, M.D.

From the "Book-Nook" of . . .

Edition of

"A BABY'S

FIRST YEAR"

TOWARD

THRIFT!

We will open a savings account with

FIRST FEDERAL SAVINGS

Plymouth Office

\$5 for 1956's first little newcomer

Bottle Baby Oil.
 Bottle Baby Cream.
 Lge. Can Baby Powder.
 Playtex Baby Pants.
Plus: \$5 worth of baby formula of your choice

BEYER REXALL DRUGS

505 Forest - 165 Liberty

LAYETTE For Baby '56

From our baby department this complete layette.

- BLANKET • BAND
 - . 6 DIAPERS . SHIRT • BOOTIES

in Plymouth 360 S. Main

BABY NEEDS MILK!

For Plymouth's first baby for 1956 . .

One month's supply of milk (30 quarts) ·

CLOVERDALE FARMS DAIRY

447 Forest Ave.

BLUNK'S, Inc.

825 Penniman

To Announce Little '56

50 PRINTED BABY ANNOUNCE-**MENTS**

PLYMOUTH MAIL

Printing and Publishing Since 1887

BABY'S SILVER CUP ENGRAVED AS THE WINNER - OUR GIFT

Our prize will be a family treasurean engraved silver baby cup.

839 Penniman Ave.

For FIRST **BABY'S First** Steps . . .

Wonderful "Buster Brown" Baby Shoes!

A \$6.95 ANSCO

Ready-Flash

CAMERA

or

A BABY

FISHER'S

Your Family Shoe Store — 290 S. Main

SNAPSHOT ALBUM Will be presented to the first new baby of 1956

THE PHOTOGRAPHIC CENTER

L. J. Wilson - Your Kodak Dealer

Mayflower Hotel

With Best Wishes to Our 1st Citizen

FOOD For **BABY '56**

TWO CASES OF

Gerber's Strained Baby Food

470 Forest Ave.

KEEP BABY WARM ...

Kozee-Komfort

BLANKET

Penniman Ave. — Opp. Post Office

Attractive

Hardwood

BABY ROCKER

Designed for baby's

enjoyment & safety. Especially for Plymouth's Mr. or Miss 1956

Plymouth Hardware 515 Forest Ave.

Our Gift to Plymouth's First Baby of 1956 * A "JEROLIER" CHILDREN'S

FIXTURE For Boy or Girl A \$5.00 Value

Hubbs & Gilles 190 W. Ann Arbor Rd.

FREE PORTRAIT of BABY '56

Phone 2334

When Baby's old enough here's a

Free of Charge!

Beautiful 8 x 10 Portrait

NEWS FROM OUR NEARBY NEIGHBORS

Robinson Subdivision

Mrs. Floyd Laycock Phone 1060-R

O'Kray and family in Wayne.

Greetings to our friends and customers, and thanks for making the past year such a happy one for us. May '56 be good to

JUDY'S CLEANERS

188 W. Liberty

May the New Year

of good cheer and

happiness for all our friends.

start on a note

SEASONS GREETINGS

HUBBS & GILLES

1190 Ann Arbor Road

Hoppy New Year to All

It is a real Pleasure to extend

PLYMOUTH NURSERIES

Peter Christensen

hearty New Year greetings to those

hearty New Year greeungs to mose whose friendship and good will whose striendship and good will we value above everything else.

Mrs. Reneau, in Detroit.

Mr. and Mrs. William Meader were guests of honor at a party in celebration of their 39th wed-Mrs. Helen Jones spent Christ-mas weekend with Mr. and Mrs. ding anniversary Friday evening at the home of Mr. and Mrs. Eugene Schaening. Those attending were Mr. and Mrs. Jack Sill of Freddie Jones visited his aunt, Romulus, Margaret Nolan, Helen Jones, Joan Sackett, Mr. and Mrs. Ralph Kranz, Mr. and Mrs. Norman Alband, Mr. and Mrs. Charles Spaulding, Mrs. Charles Carter, Mr. and Mrs. Floyd Lay-cock and Mr. and Mrs. Schaen-

> Lawrence Whitt of Joplin, Missouri, was a dinner guest at the home of the William Meaders.

Mr. and Mrs. Ralph Kranz vis-Kranz, Mr. and Mrs. Chester Dix Christmas Day.

Mr. and Mrs. John Ort and son spent the holiday weekend visiting at Standish.

Miss Lois Packard is home from Western Reserve university in Ohio visiting her sister, Mrs. John Ort.

Mr. and Mrs. James West and family and Mr. and Mrs. Henry Clark and family spent Christmas with the Martin Schombergers. Louis R. Schomberger arrived home on leave from the Navy December 28 to spend New Year's with his parents.

ing's grandfather.

Mr. and Mrs. Laycock and chil- and their families. dren spent the weekend wiith their parents, Mr. and Mrs. Milton Vanderhoef of Marion and Mr. and Mrs. Ora Laycock of Tustin, Michigan.

Mr. and Mrs. Joseph Fulton spent Monday with Mr. Fulton's parents at Owosso.

Mr. and Mrs. Fulton attended the M. Powell and son Christmas party at the Western Country

Christmas eve guests at the Jerry Olson home were Mr. and Mrs. Conrad Olson and Ina, Mr. ited Mr. and Mrs. Sylvester and Mrs. Edward Olson and family, Mr. and Mrs. Don Nickerand Mr. and Mrs. Oliver Dix on son and family, Mr. and Mrs. Donald Wallbridge and son, and Master Sergeant Howard A. Olson. The latter, his two daughters and his sister, Ina, left Tuesday to return to Texas where Sergeant Olson is stationed.

Cherry Hill

Mrs. James Burrell, 50160 Cherry Hill Rd.

Mr. and Mrs. Walter Wilkie spent Christmas Eve with Mr. and Mrs. Ed Hauk,

Mrs. E. W. Kessler and Claudia were guests of Mr. and Mrs. Donald Skinner and family Christmas Day.

Mr. and Mrs. Art Bunting and family of Ponitac were Christmas Day guests of Mr. and Mrs. George Dunstan.

Mr. and Mrs. Leslie Freedle and Tommy were Christmas Eve guests of Mr. and Mrs. Vern Freedle of Pontiac.

Mr. and Mrs. John Hildinger of Milwaukee, Wisconsin spent the weekend with Mr. and Mrs. A. J. Lobbestael.

Miss Janice Gustin of San Antonio, Texas, has been spending her vacation with Mr. and Mrs. John Gustin.

Mr. and Mrs. James Burrell and Douglas spent Christmas Day with Mrs. Grace Corwin and fam-

Mr. and Mrs. E. J. West and Bonnie spent the weekend with her sister and mother at Midland. Mr. and Mrs. Allen Bordine

Mrs. John Bordine of Detroit. Mrs. Gladys Gotts and Joyce

spent Christmas with her mother, Mrs. Kincade of Geddes rd. Mr. and Mrs. Earl Buchner en-

tertained Mr. and Mrs. Russell Trowbridge and Elba; Mr. and Mrs. Charles Trowbridge and family of Yosilanti and Mr. and Mrs. Don Grandsen and family, for Christmas.

Mr. and Mrs. A. J. Lobbestael entertained Mr. and Mrs. John Hildinger of Milwaukee, Mr. and Mrs. David Lobbestael and family of Willow Run, Mr. and Mrs. E. L. Burrell of Detroit, Mr. and Mrs. James Burrell and Douglas, Mr. and Mrs. John Gustin and family, Mr. and Mrs. Leslie Freedle and Tommy, Mr. and Mrs. Don Hansen and Michael, and Mr. and Mrs. Leo Lobbestael for Christmas on Monday.

Mr. and Mrs. Walter Wilkie entertained Mr. and Mrs. Fred Heidt and family, Mr. and Mrs. Dick Hewer and family for Christmas Day.

Green Meadows

Mrs. John Johnson Phone 1223-R

Mr. and Mrs. Leslie Hoeft and family of Brookline were dinner guests Sunday, Decemeber 18, at the home of his brother, Mr. and friends. Mrs. Robert Hoeft at Belleville.

of Elmhurst have Mrs. Hum-phries' aunt, Miss Mary Lackie were weekend guests of the Orfrom Canada, as a guest in their ville Sweetman's. On Christmas home over the holidays.

Mr. and Mrs. Grayden Olson of Elmhurst spent Saturday, Decem-Lake Orion.

Brookline were Christmas dinner guests with their daughter and Mr. and Mrs. Lewis Sweetman family, Mr. and Mrs. Robert Ku- and family spent Christmas with

Mr. and Mrs. Charles Spaulding | jat in Roseville. In the afternoon | Mrs. Sweetmans' sister and | sold the most of any scout in the went to Cadillac Saturday to at- they visited at the home of their brother-in-law, Mr. and Mrs. whole troop 116 boxes. Bob tend the funeral of Mrs. Spauld- other two children in Detroit, Wayne Grace of Livonia. Mr. and Mrs. David Francis, Jr. and Mr. and Mrs. Albert Jeffry

> of Marlowe spent Wednesday evening, December 21, at the home of her grandmother, Mrs. Anna Brown in Roseville.

Mrs. Karl Beard of Brookline.

Mr. and Mrs. Nile Gladstone parents, Mr. and Mrs. Laurence Gladstone of Plymouth.

Mr. and Mrs. George Florken have sold their home on Brookline and moved into their new home on Carol street last week. Mr. and Mrs. David Francis Jr.

ter of East Detroit, and Mr. and en to each child. Mrs. Robert Kujat and children of Mr. and Mrs. Donald Infili of Roseville spent Monday, December 26, at the home of their parents, Mr. and Mrs. David Francis Day.

Karen Gladstone, daughter of Mr. and Mrs. Nile Gladstone of birthday, Monday, December 26.

Mr. and Mrs. Edwin Humphries and her mother, Mrs. Susan Brodda of Elmhurst, spent Sunday, December 18, in Canada. Mr. and Mrs. Grayden Olsen of

Elmhurst were dinner guests Thursday, December 22, at the home of Mr. and Mrs. William Rock of Royal Oak.

Ann Arbor road were Sunday guests, December 18, at the home of Mr. and Mrs. Nile Gladstone of Brookline.

Edward Campbell of South The friends and neighbors of Green Meadows wish to extend

their sympathy to the Angevine family of Corrine.

Mr. and Mrs. Allen Bordine her parents, Mr. and Mrs. Pier- Brown who is visiting her son, son in Pontiac.

Mr. and Mrs. Dale Johnson and daughter Barbara were dinner guests Christmas day at the home of Mr. and Mrs. John Johnson.

Salem News

Mrs. Herbert J. Famuliner Northville 3079-M

The Salem Extension club 'put mas card and handkerchief. La- York City was also a guest. dies from the club who served as hostesses were Mrs. William Clay, Mrs. Bruce Presley, Mrs. Clarence Gagnon, Mrs. William Peterson and Mrs. Herbert Famu-

Mr. and Mrs. Tony Rohraff and family, Mr. and Mrs. Charles Raymor Jr., and family, Mr. and Mrs. Charley Raymor and Eldon, and Mr. and Mrs. Bruce Raymor were guests at the Fermen Rohraff home on Six Mile road Christmas Eve.

Marilyn Cash is home from Western Michigan college for the holidays visiting her parents and served by the Lydia circle.

Mr. and Mrs. Floyd Nowell, Mr. and Mrs. Edwin Humphries Mr. and Mrs. Donald Nowell and in their new home their seven children and families.

ins on Thursday afternoon at the Presbyterian church was held at Mr. and Mrs. David Francis of Seven Mile road. home of Mrs. Pauline Merritt on the church on Monday evening,

Our very best wishes for a New Year packed with delights and joys! HENRY RAY & SON

Mr. and Mrs. Raitz Jr. and Mrs. Raitz Sr., visited with the Earl * * *
Roberts family, Thursday and
Mr and Mrs. Harold Fredrick Friday from Ubly, Michigan.

Mr. and Mrs. Carlton Hardesty and family of Salem road, Mrs. Opdycke of Seven Mile road, Mr. and Mrs. Glenn Hardesty and Mr. and Mrs. Jim Wood and family of Seven Mile road, Mr. family and Mrs. Blanche Beard and Mrs. Dean Hardesty and of Elmhurst were dinner guests family of Curry, were Christmas Christmas day at the home of dinner guests of Mr. and Mrs. their brother and son, Mr. and Cloyd Hardesty of Whitmore Lake.

Mr. and Mrs. Clifford Ellis of and daughters of Brookline spent Detroit were dinner guests of Mr. Christmas day at the home of his and Mrs. Earl Roberts on Sunday.

The Salem Union school had a very nice Christmas program at the Town hall on December 21. The teachers, Mrs. Poole and Mrs. Pohnert, led group singing and dancing with the children. Lunch was served by members of the Mothers club. Santa came and and children of Detroit, Mr. and gave out the gifts to the boys and Mrs. Albert Jeffreys and daugh- girls. Candy boxes were also giv-

Mr. and Mrs. Frank Buers were Sunday dinner guests at the home Brookline, celebrated her fourth of Mr. and Mrs. Knowles Buer on South street.

Mr. and Mrs. Gilbert Alter and family attended a family dinner Christmas evening at the Raymond Alter Jr. home in Flat

Mr. and Mrs. Charles Stacey spent Thursday evening at the Glenn Stacey home on Napier

Mr. and Mrs. Ronald Dunson of Bennett home were: Mr. and Mrs. Kenneth Proctor and Don, of Chelsea, Mr. and Mrs. Kenneth Proctor, Jr., and Terry, Mr. and Mrs. Robert Bauer and family, Mrs. George Tanner, Jim and Mrs. Erwin Brooks and son, Sharon of Salem, Mr. and Mrs. Bob of Marlowe, spent last week Ray Clark and family of Monroe. at the home of her daughter, Mrs.

George Brown of Middleton, Ohio was visiting his daughter, Mrs. C. J. Hardesty for Christmas. Also on the Hardesty quest list for the day were: Mrs. Ralph Dunn and sons of Dearborn; Mr. Mr. and Mrs. Nile Gladstone and children of Brookline spent Christmas evening at the home of was received from Mrs. George

> had a full house Christmas Day, too, with Mr. and Mrs. Ferman Rohraff and children, Mr. and Mrs. Charles Raymor Ir. Mrs. Charles Raymor, Jr., and children, Mr. and Mrs. Bruce Raymor and family, for dinner Later in the evening their daugh-ter and son-in-law, Mr. and Mrs. Henry Herrst of Ann Arbor, dropped in.

on a Christmas party for a women's ward at the Northville hospital on Tuesday, December Mr. and Mrs. Herbert Famuliner and daughters, spent Christmas Day in Canada with a family hospital on Tuesday, December 20. Cherry custard pie with whip- reunion at the home of Mr. and ped cream and coffee was served. Mrs. Oscar Grainger of Thames- 24. The ladies each received a Christ- ville. Miss Edythe Wallace of New

Mrs. Emil LaPointe. GArfield 1-2029

church for a program under the supervision of Mrs. Lester Larrabee. At the close of the meeting the group retired to the church hall for Christmas refreshments

Guests in the home of Mr. and Mrs. Emil LaPointe of Joy road on Christmas day were Mr. and Mrs. E. C. Weiss, Sr. of Graham Northville News road, Detroit and Mrs. Mary Weiss of Dexter, Michigan. The Eve the Sweetman's entertained guest from Dexter will remain in the LaPointe home throughout the holidays.

> December 19. A fine representative group of parents were on hand for the program which began with the ceremony of Mr. and Mrs. M. Roberson on Monday. lights, incorporating the 12 points of the Scout law. Dennis Rotch.
> Gary Haskell, Richard Lynn and New Hudson and their two chil-Larry Masten all received their Iren spent Christmas day with Tenderfoot award and were duly his mother, Mrs. H. Small, and initiated into the troop with the his sister and family, Mr. and ceremony of the square knot circle. Receiving their second class award were David Junk and Robert Richey. Jack Marshal was awarded the first class achievement. A recruiter stripe was Mrs. Dwight Paddock and daughgiven to Bill Edelman. Committee er, were guests at the home of man, Bob Angevine awarded the Mr. and Mrs. Norman Matyn of following group of boys with merit badges: Paul Overmyer, book binding, cooking, fireman-ship, corn farming; Bruce La-Pointe, cycling; Don Pope, camping, cooking, hiking, cycling; Tom Lau, book binding; and Ron Cowden, reading. The next step in couting after reaching the first lass rank is that of Star scout. Receiving this particular award was Paul Overmyer. Emil LaPointe, patrol Dad of the Thunderbird Patrol, awarded the Wolverine Patrol with a gift for having sold the most candy during a recent candy sale. Scout Edelman of the same Patrol was also given an award for having sold the second highest in the whole troop. Scout Bruce LaPointe received the award for having Star Mother.
>
> mond of Center street entertained on Christmas Day their children and families, Mr. and Mrs. R. Carbin, Christine, Michael, Keith and Kevin of Inkster; Mr. and Mrs. Howard Wright and David of Livonia; and Walter Hammond. Out-of-town guests were Mr. and Mrs. William Foss of Ann Arbor. Also present were Mr. and Mrs. Aubrey Gates and daughter, Cynthia of Northville.
>
> Mrs. Elizabeth Tote who is at the Hanlon Convalescent home will celebrate her 97th birthday on January 3. Mrs. Tote is a Gold Star Mother. Pointe, cycling; Don Pope, camp-

Strand, committeeman of the roop, introduced the special speaker of the evening, baseball scout for the Baltimore Orioles, Steve D'Annonzio. He talked about his experiences with some of the famous men of this great American sport and also told some stories about some of the players on the Detroit Tiger's team. A question and answer period followed. D'Annonzio named Ty Cobb as the greatest basebal player of all time and as a climax presented newly-awarded Star scout, Paul Overmyer, with an official league baseball. A campout for this troop is planned for the week-end of January 6-7-8 at the Camp Howell Reservation in Brighton, Michigan. C. V. Culpertson, with the help of four explorer scouts, closed the meeting with four freedoms candlelighting ceremony and the Scoutmaster's benediction. Refreshments were served.

Mr. and Mrs. George Simon and daughters Patricia and Peggy of Joy Road spent Christmas day in the home of Mrs. Elizabeth Shotnik in Mt. Clemens.

Mr. and Mrs. Claude Desmond of Joy road were guests, on Christmas eve, in the home of Mr. and Mrs. Gail Leckner of Hoy avenue, Livonia.

The first meeting of the new year for the Lydia circle of the Newburg Methodist church's Women's Society of Christian Service will be held in the church hall on Tuesday, January 3, beginning at 10:30 a.m. The ladies will make cancer pads and are advised to bring a nose-bag lunch. Coffee will be furnished.

Friday evening, December 23, Mr. and Mrs. Henry Nida and children Robert and Gail of Dearborn were guests in the home of Mr. and Mrs. Emil La-Pointe of Joy road.

A Christmas party at the home of Mrs. C. A. Overmyer of Ravine drive was held Monday afternon, December 19. Guests present for the occasion were Mrs. Arthur Gennis and daughter Mary Ellen, Mrs. Claude Desmond, Mrs. Arthur DeCoster, Mrs. Raymond Peterson, Mis. Emil LaPointe and daughter Nan. A delightful luncheon was served with each guest providing a and Mrs. G. K. Brown; Mr. and part. Christmas gifts were ex-Mrs. Charles Mankin and sons changed and birthday gifts presented to Mrs. Gennis. The afternoon was spent playing games.

The Rhoda circle of the Walter in Japan, The call came Womens' Society of Christian Mr. and Mrs. Harold Carson and sons Gary, Donald and Mark, Mrs. Dole Johnson, talked to her.

Service of the Newburg Methodist church will meet at the home of Mrs. Ray Bowser of Stark road. dist church will meet at the home of Mrs. Ray Bowser of Stark road

> Mr. and Mrs. Arthur DeCoster and children David, Dale and Dennis of Ravine drive were guests in Mt. Clemens on Sunday, December 18.

> Arthur LaPointe and daughter JoAnn of Dearborn and Ralph LaPointe of Warren, Rhode Island were guests in the home of Mr .and Mrs. Emil LaPointe of Joy road on Saturday, December

The Thunderbird patrol of Boy Scout troop No. 270 had a Christmas party at the home of their patrol Dad, Emil LaPointe. They played games and had ice cream, pop and cookies at the close of the evening's activities. This patrol is still in search of paper for their camp fund. They The general meeting of the Women's Societey of Christian Service of the Newburg Methodist church met on Monday evening, December 19, in the paper for their camp fund. They want to say a hearty "thank you" to all who have contributed thus far and they will keep this writer posted as their progress.

> Guests in the home of Mr. and Mrs. Emil LaPointe of Joy road on Monday, December 26, were Mr. and Mrs. Alfred LaPointe and children Lana, Susan, Keith and Eric of Inkster road, Livonia.

Mrs. Walter Wagner, Jr. Ply. 1980-R

Mr. and Mrs. Meldon Roberson and daughter spent Christmas Der 24, visiting her sister, Mrs. The ladies of the Federated Thomas Beaudoin and family in Church packed boxes for shut-Little.

Mr. and Mrs. Earl Little and

Mr. and Mrs. Charles Paddock, Joyce and Jimmy, and Mr. and Patton street in Detroit for Christmas.

Mr. and Mrs. C. Oscar Hammond of Center street entertain-

LUCKY WINNER of the pony and bridle equipment given away Friday night by Forest Motors Sales, 1094 South Main, was Sandra Riblett shown astride "Easter." She is the daughter of Mr. and Mrs. Victor Riblett, 7601 Sheldon road. With her from left are Earl Mangus, salesman; Dick Wisniewski and Tom Notebaert, owners of the local firm. The contest was held in connection with the introduction of new Dodge cars by the Plymouth dealership.

Notice of Public Sale City of Plymouth, Michigan

Notice is hereby given that sealed bids will be received at the office of the City Clerk until 7:30 P.M., E.S.T., Tuesday, January 3, 1956, at which time they will be publicly opened and read for certain city owned real estate situated in Plymouth, Michigan, and described as follows:

Parcel

Lot 5, Geo. B. Shafer's Sub. located on north side of W. Ann Arbor St. near Elizabeth St. (50' x 133.25')

Lot 836, Assessor's Plymouth Plat No. 22 (except the northerly 100 feet parallel with W. Ann Arbor St.) together with the south 50 feet of Lot 835 of Assessor's Plymouth Prat No. 22 (south side of W. Ann Arbor St. at C & O R.R.).

Water, Storm sewer, Sanitary sewer, sidewalk and blacktop, Zoned M-1 (Light Industrial). Subject to

All improvements,

Improvements

and Zoning

Zoned C-2

(Commercial)

Acceptable

\$5,000

Special Assessments outstanding. The bids must be accompanied by a certified check, payable to the City of Plymouth, in the amount of at least 20% of the bid price. The successful bidder must make a cash settlement of the balance due, or enter into an agreement for the balance of the purchase price

payable in monthly installments over a three year period with interest at the rate of 6% per annum on the unpaid balance, within ten days after notification of acceptance of the bid. The bidder, with his proposal, shall submit a letter of intent which shall state:

The use to which the premises will be put Approximate value of buildings

Approximate value of machinery Number of employees to be added to payroll

Approximate date operation will begin. The following parcels are located on the north and south sides of

Goldsmith Avenue, just west of Lena Street: c. Lots 20, 21 and Lots 40 through .44, both inclusive, of Auburn

Addition to Plymouth Heights

to accept or reject any or all bids.

Sub. Approx. 3.25 acres. The bids must be accompanied by a certified check, payable to the City of Plymouth, in the amount of at least 50% of the bid price. The successful bidder must make a cash settlement of the balance due within ten days after notification of acceptance of the bid. The bidder, with his proposal, shall submit a letter of intent which shall

The use to which the premises will be put.

2. Approximate value of buildings Approximate value of machinery Number of employees to be added to payroll

Approximate date operation will begin.

The City Commission reserves the right to waive irregularities and Kenneth E. Way, City Clerk

Thursday, December 29, 1955

Hi there! Just popped out to wish every one of our wonderful neighbors and friends a very happy and successful New Year. We hope that every minute of it is full of good fortune, good cheer, good

PAUL'S Sweet Shop

144 E Main St., Northville

ing out a message of hope for a brightyours the best of everything in 1956.

IRA WILSON DAIRY

Penniman Ave.

OVID

DEACE

licensed

Master Plumber

Rocks Athletic Wars Given Holiday Truce

Competitive athletics at Plymouth high school take a Christmas vacation during this week and next week until Friday, January 6, when the basketball and swimming wars resume once again.

To date action has not favored Plymouth to any great degree. Only the cage squad holds a winning percentage, while the tankers are just one-

Announces Final

Men's recreation basketball

league supervisor Dick Huebler

recently released the schedule

of games that have been contract-

ed for the second portion of the

season beginning with Thursday,

Previously only contests from December 8 until January 3 had

ed to the four that presently hold

down positions in the loop. But

despite any hope that other cage

quintets would possibly be add-

ed, the additional schedule listed

The complete game schedule:

Bathev. Brader vs. Tait's.

Tues. Jan. 3 - Geo. Tripp vs.

Thurs. Jan. 5 - Bathey vs.

Tues., Jan. 10 — Geo. Tripp vs.

Thurs. Jan. 12 - Brader vs.

Tues. Jan. 17 — Brader vs. Geo.

Thurs. Jan. 19 — Geo. Tripp vs.

Tues. Jan. 24 - Bathey vs.

Tait's. Bathey vs. Geo. Tripp.

Tripp. Tait's vs. Bathey.

der. Tait's vs. Geo. Tripp.

Bathey. Tait's vs. Brader.

Brader, Tait's vs. Geo. Tripp.

Thurs. Feb. 2 — Bathey

Tait's. Geo. Tripp vs. Brader.

s. Tait's. Bathey vs. Brader.

week on the strength of a 52-41

nod over Bathey. The success was

short-lived, however, for two

nights later, league-leading Geo.

Other games in the recreation

loop included a second win by the

Triposters, a 73-38 pasting of S.

L. Brader. Also Bathey managed

Point-making honors for the week went to Tripp's center Bob Lulfs who rang up 13 field goals

and two free tosses for a total of

28 against Tait's. Lulfs' scoring

spree fell one short of the year's high mark of 29 set by Brader's

Don McIlmurray two weeks ago.

were produced by Tait's Paul Strickland against Bathey. Strick-

period bulge and continued to build on this margin. Half time

tally was 36-17, at the end of the third stanza Tripp led 54-30 and

the final result was a decisive 73-38 rout. Max Allgood with 22 points paced the Tripp team

while Ed Hock for Brader notched 20 point on 10 field goals.

That same evening Tait's

Other high scoring exhibitions

52-32 score.

o mend the Brader's crew by a

der. Bathey vs. Geo. Tripp.

rues. Jan. 31 — Bathey vs. Bra-

Tues. Feb. 7 - Bathey vs

Cage Schedule

January 5.

time victors in three dual meets. The basketball quintet has notched two wins, one over Northville in the season opener Recreation Loop and another against Belleville a week later. But Bentley came to town two Fridays ago and tagged the Rocks with their initial loss of the campaign.

The swim team opened its tank schedule with a loss to Lincoln Park, followed this with a conquest of Dearborn and then bowed humbly to the Maples from Birmingham for an overall onewin and two-loss card thus far.

Both squads are slated to continue practice sessions over the holiday lay-off, according to basketball coach Charlie Ketterer. Swim mentor John McFall looks hopefully on the coming semester when his tankers should improve on their record.

The cagers get back into the only the original four teams, swing of things Friday, January Bathey Mfg., Geo. Tripp, Inc., s, when they journey to Trenton. S. L. Brader co., and Tait's clean-McFall and his charges host the ers. Trenton tank team on the same date at the Plymouth pool.

Statistics on the three swimming meets so far compiled include the fact that Plymouth has Tait's. Geo. Tripp vs. Brader. been able to capture only 10 first places out of a possible 27. The locals have mustered a total of Tait's. Brader vs. Bathey. 117 points as compared to the 144 listed by three opponents.

The basketball squad with two wins and one defeat to its credit has experienced somewhat better fortunes from a statistical stand-point. The cagers have cashed 152 points while limiting their three opponents to a collective total of 118 tallies.

High-scorers on the Rocks' quintet are Tom Ferguson pacing his teammates with 40 points, Geo. Tripp. Brader vs. Tait's. Ken Calhoun runing second with 32 and Jerry King holding down third place with 20 counters. Other point-makers include Bob Jenkins and Dick Davidson each with 16 and Jack Carter with 15. Tripp. Bathey vs. Tait's.

With the renewal of the athletic wars at the high school early next month both coaches are faced with the heavy portion of their respective schedules. Ketterer start. awaits a total of 10 more cage contests while McFall and his swimmers will battle in nine tank

Following the end of the regularly scheduled basketball campaign, the Rocks will enter the class "A" Regional competition.
Last year the local cagers went to the second round of Regional play before being eliminated in the tourney which was held on the Plymouth court.

INCIDENTALS: High scorer on Tripp blasted the cleaners fiv the varsity swimming team is 67-23. team captain Bill Brandell who Oth has listed 19 points in the three dual meets thus far.

GARAGE MECHANIC **APPLICATIONS** WANTED

CITY OF PLYMOUTH, MICHIGAN

Diesel experience necessary. Paid Vacation, Paid Hospitalization, Sick Leave, Paid Holidays, Retirement Plan, No Lay-offs. Apply City Manager's Office, City Hall, Plymouth. Residence in city not

To Pay Old Year Bills, Buy New Year Needs.

Take advantage of our prompt and confidential loan service. Borrow \$10 to \$500 on your signature, auto, or furniture in one trip to our office.

loans made for any good purpose We are located for your conrenience and economy.

PHONE OR COME IN TODAY!

PLYMOUTH FINANCE CO.

274 So. Main

Our Lady of Good Counsel Bowling League

Curly's Barber Shop Mayflower Tap Room 31 Walt's Greenhouse Penn Theatre Mayflower Wine Shop 281/2 Larry's Service Box Bar & Michelob 201/2 351/2 Industrial Box Co. High Ind. Game, D. Anderson,

High Ind. 3 Games, D. Anderon, 551. High Team Game, Curly's, 894

Arbor Lill Thursday House League Week of December 22, 1955 Won Lost 161/2 431/2 Taits McAllisters Davis & Lent been announced, perhaps in hores Bathey Mfg. 241/2 that further teams would be add- Cloverdale Smiths Transcrites Wolverine Potato Chips 12 Smiths Trailerites

High Team 3 Games, McAllisters, 2739. High Individual 3 Games, J McAllister, 643. High Team Game, McAllisters,

High Individual Game, H. Mor-

PARKVIEW JILLS Team Solder-Craft Olds Grocery S & W Hardware 30 West Bros. 28 Sarah's Beauty Salon 28 28 28 30 Herald Cleaners Fisher Agency Bill's Market 1st High Team Single Game, Herald's, 795. 1st High Team 3 Games, Herald's, 2126.

1st High Individual Single, M. Fisher, 222. 1st High Individual 3 Games, B. Liddle, 494; Ethel Wilson, 494. Thursday Classic "A" Won Lost 141/2 Box Bar

Thurs. Feb. 9 - Tait's vs. Bra-41½ 39 27 Walter Ash Service 141/2 Tues. Feb. 14 - Brader vs. Geo. Beglinger Olds Burger Const. Thurs. Feb. 16 - Geo. Tripp Wall Wire No. 1 22 17 7 Twin Pines Tuesday. Feb. 21 - Play-offs Wall Wire No. 2

Tait's Cagers Finally Win: Tripp Mauls 2

and widened it at the three-quar-ter mark, 37-26. Both teams Bathey

ought to a stand-off in the final Tait's

ortion of play, each hitting for 5 points, to bring the game to

On Thursday Bathey gained re-

venge somewhat by swarming the

Brader quintet, 52-32, behind 14-point scoring splurges by Dwight Eckler and Bob Houghton. Dick

Day with 12 more aided the Bath-

Bathey led Brader 14-6 at the end of the first quarter, 26-10 at

the half, 39-17 at the end of the

third and wound up the conquest

with 13 more points in the final

quarter. Brader's scoring load was

carried by Hock and McIlmurray,

The last game of the week

Algood and Pierce each got eight

PIANO TUNING

Pianos Repaired & Rebuilt

GEORGE LOCKHART

Phone Northville 678-W

Northville, Mich.

who each bucketed 10 tallies.

ts final of 52-41.

land dunked in 26 tallies on 11 was Tripp's mastery of the Tait's buckets from the floor and four quintet behind Lulfs' explosion

more counters via the free throw of 28 points. Becker hit for 11 and

Opening battle of the week was to help in the romp. Strickland Tripp's mauling of Brader on paced the Tait's point-making

Tuesday, December 20. The with 10 tallies, including six free Trippsters raced to a 23-7 first throws in as many attempts.

gor the

We welcome 1956!

May this bright New Year bring an abundance of

good fortune, happiness and

success to all those

we hold dear.

Junior Varsity Basketball Quintet Wins Two Tilts, Suffers One Defeat

the card put together by their encounter the Bentley JayVees varsity predecessors.

being tagged with one defeat at points while Gabel tallied 14 for the hands of arch-rival Bentley the Bulldogs. (32-48.) Next game on the schedule is at Trenton January 6.

at the first period and were down 41-23 at the three-quarter mark 14-16 at the half before erupting and wound up easy 48-32 victors in the third period and managing | Meanwhile as the JayVee caga 21-18 three-quarter mark lead. ers were faring well, the reserve The Mustangs could hit for only swimming team was breaking High Team 3 Games, Curly's, three points in the entire last even percentage-wise in two tank half thereby easily allowing the meets. The JayVee tankers locals to coast home. Plymouth swarmed Hazel Park 55-32 in scored 15 points in the last two the opener and then bowed 42-26 periods. Jim Dzurus with 12 to Birmingham in the second batcounters paced Plymouth's scor- tle of the current year. ing while Tom Ledford tallied six | Scoring in swimming meets is

for Northville. quintet finally bowed to the local points. The first seven events are reserves in the second game of awarded nine points each, with point half time margin held up five points, second place getting throughout the last half. The three and third capturing one. Rocks wound up 29-28 victors.

Recreation Scoring Lead

Scoring honors in the men's recreation cage league this week

average. "Strick" has managed to compile this record despite the fact that his basketball squad, Tait's cleaners, has been able to win the leading point-maker is Bob the bottom for?" Lulfs, Geo. Tripp center, who in only four games has notched 79 points. Lulfs carries a 19.7 game scoring mark, including one 28point effort last week.

Brader's Don McIlmurray holds down third place honors on the strength of 76 points, a onepoint advantage over Tripp's Max Allgood, who has tallied 75. Mc-Ilmurray set this year's game scoring mark two weeks ago when he pumped in 29 against

Tait's. Dwight Eckler for Bathey's squad holds down fifth place among high-scoring ranks with a total of 57 points in five games. Eckler's personal high contribution was 15 against Tripp.

Columbia Gas System

Paid Dividends

12 Consecutive Years

YIELD ABOUT 51/2%

On Request

To Buy or Sell Any Stock Call

Donald A. Burleson

Phone — Plymouth 29

Andrew C. Reid & Co.

Member

Detroit Stock Exchange

615 Ford Bldg.

Detroit 26, Mich.

Information

214 231

194 260

Compiling a two-win and one-loss record since the onset of the current cage season, the Ply-Belleville's Wade notched seven mouth junior varsity basketball counters. squad has identically duplicated In the most recent basketball

powered their way to an easy 48-The JayVees have dumped losses on the heads of Northville (29-19) and Belleville (29-28) while scorer for Plymouth with 16 Plymouth was never in the act

as Bentley raced to a 14-8 first Against Northville in the open-er, the junior Rocks trailed 6-7 23-14 at the half, increased it to

determined on the basis of nine A stubborn Belleville cage events and a total of 87 possible the year when Plymouth's three the winning swimmer receiving

The last two events, both relays, are scored with eight points going to the winning team and Strickland Takes Over four points offered the runner-up squad.

Water Still Washes

The extension of a power line are tagged to Tait's versatile for- at last bringing the blessing of ward, Paul Strickland, who has electricity to her remote mouncashed 85 points in five games tain vilage, a woman went into for an even 17 points per game the city to purchase an electric washing machine.

She exclaimed the new-fangled contraption with wide-eyed but somewhat distrustful interest, only one game, while losing four. and then inquired of the sales-Close on the scoring heels of man, "Wh'at's that there hole in

"That," explained the salesman, "is for draining out the wa-

"I thought it was a fake," the woman exclaimed disgustedly, "It don't wash by electricity after all, you gotta use water!"

"Hey, mister, yer engine's smokin'." "Well. it's old enough."

For each of you we wish a bright New Year, filled with health, prosperity and happiness.

RUSTIC TAVERN

9779 N. Territorial Open until 2 a.m. New Year's Eve

THE PENN THEATRE **NEW YEAR'S EVE** MIDNIGHT SHOW

Ring Out The Old . . . And Ring In The New . . with gay, fun-filled entertainment, Saturday,

December 31st at 11:30 p.m.

Walter Ash Service 584 So. Main

Dec. 28, 29, 30, 31 Now Showing Wed., Sat. Sterling Hayden — Karen Booth "T O P G U N"

Shows Thurs.-Fri. 7-9 Sat. 3, 5, 7, 9 Jan. 1, 2, 3 Sun.-Mon.-Tues.

Ray Milland - Joan Collins "THE GIRL IN THE RED VELVET SWING" (Cinemascope—Color)

Shows Sun.-Mon. 3, 5, 7, 9

Tues. 7-9 Jan. 4 Starts' Wednesday "FAST AND FURIOUS"

Richard Conte - Victor McLaglen 'BENGAZI" (Superscope) Shows 7-9

Sat. Only Donald O'Connor - Martha Hyer FRANCIS IN THE NAVY"

Shows 3, 5, 7, 9 Sun.-Mon.-Tues. Walt Disney's Adventure

"PINOCCHIO" (Color) Shows Sun.-Mon. 3, 5, 7, 9 Tues, 7-9

Starts Wednesday Jan. 4 "THE TENDER TRAP"

(Cinemascope — Color)

Dec. 31

Jan. 1-2-3

CARTOON

PENN THEATRE PLYMOUTH, MICHIGAN

for the best in entertainment -

→ PHONE 1909 ←

Wed.-Thur.-Fri.-Sat. — Dec. 28-29-30-31 Vista Vision

Jane Wyman — Charlton Heston Claire Trevor — Thelma Ritter "LUCY GALLANT" Technicolor
It could only happen in the oil fields of Texas.

NEWS Saturday Matinee — December 31
A big Special All Cartoon Holiday Matinee

"JOHNNY THE GIANT KIILLER" Color Cartoon Feature plus
8 TOM and JERRY CARTOONS
A New Year's party especially for the kids

Showings at 3:00-5:00 New Year's Eve Midnight Show

Cinemascope Frank Sinatra — Debbie Reynolds David Wayne — Celeste Holm in

"THE TENDER TRAP" Eastman Color

Gay, delightful New Year's Eve entertainment Tickets on sale at 10:30 p.m. Show starts Show starts at 11:30

Sun.-Mon.-Tues. — Jan. 1-2-3

Wed.-Thur.-Fri.-Sat. - Jan. 4-5-6-7 "TRIAL"

Deadline on Want Ads - Tues. Noon

Tickets on sale at 10:30 p.m. No increase in prices.

TERRY'S BAKERY

824 Penniman Ave.

FIRST FEDERAL SAVINGS and loan asociation, Plymouth branch, celebrated two years of business in Plymouth last Friday with an all-day Christmas party. Principles during the day were Carl Cederberg, newscaster for WWJ and Santa Claus, who gave out presents to adults and kiddies. Pictured above from left are Santa, Cederberg, First Federal Vice-President Perry Richwine, Gary Denski, 4, and Cynthia McRannolds, 18 months.

(May good health and happiness accompany you throughout the New Year.

GAFFIELD STUDIO

ERNEST J. ALLISON CHEVROLET

Roger Babson's 1956 Predictions Look for Ike to Run

(Continued from Page 1)

rading will hold down the price of big-city property.

25. The Republicans will turn slightly "New Dealish" during 1956 and this will bring on a livey and heated Presidential cam-

1956. Stevenson is a liberal; but market. more conservative than many Democrats. Kefauver appeals to the masses, while Harriman leans to the left. However, some "dark | horse" may run off with the Democratic nomination.

27. Some taxes will be reduced during 1956. These cuts will try my associates' forecast for 1956 to favor all voters slightly; but is as follows: (1) Further acre-

the largest benefits will go to age reductions that will be largelow-income groups. 28. The farm problem - con-sulting from intensified cultiva-

cerning higher price parities -29. The cost of living will in-

We, however, must not forget 26. Democrats are uncertain as what weather can do to producto what their policy will be in tion, prices, and even to the stock

for further inflation during 1956. Certainly, I look for no runaway price climb.

30. All the above means that there is now in sight no reason dies to be voted by Congress.

cupancy by next fall, some chil-

dren will face half-day sessions,

whenever the Canton and Ply-

er authority is able to take bids

The board will be faced with

may be completed in September

predicts that federal aid for

school construction will be pass-

There will be more interest on

the part of citizens in the schools,

the superintendent said. More at-

to human growth and develop-

will rise.

ment. Prestige of the profession

The superintendent expects the

school program to be constantly

under examination by citizens with concern on what is being

"I think Plymouth has attain-

Looking at studies, the superin-

and retarded youngsters.

Engineer Dies

Burroughs Plant

last Friday afternoon at Caval-

Dead is Vincent Ketchum, 15371

While at Cavalcade, Ketchum

reportedly complained of illness,

stepped outside and was stricken.

Called to the scene was the Ply-

mouth rescue crew which applied

resuscitator first aid.
Dr. Ensign Clyde, local physi-

cian, accompanied the firemen on

the call and also administered to

Mr. Ketchum is survived by

vors include one brother and his

mother. Funeral services were

held Tuesday at Harris Funeral

home in Detroit. Burial was at

Speaks on Garden Insects

White Chapel cemetery.

Newberry street, Wayne.

Prest, Detroit, a methods re-

tention will be given to the roles

Outlook for Commodities 31. I am not a crop expert, but

Predictions of Progress Made for '56

(Continued from Page 1) Canton Center road from Joy to Ann Arbor trail.

As for the township hall itself, Supervisor Lindsay states that nothing is proposed for this year but the building is proving to be too small to handle the increased activities, making expansion a project for the future. RUSSELL M. DAANE

Start of the Western Electric on their sewer which would sercompany's new plant and con- vice the school. struction of sewers in the southern part of the city are two of the giant task of setting up new the important developments fore- boundaries for the schools before seen by Mayor Russell Daane.

The new factory will be locat- ready to move into the Sheldon ed west of Sheldon road in the school when it is completed. Alnewly-annexed portion of the though the elementary school city. Plans are now being drawn construction schedule is lagging, for the plant and construction the junior high bids will be taken get underway in the about March 1 and the building

Providing sewers for the south- 1957. ern third of the city is the problem that city commissioners nope to solve in 1956. A plan for \$600,-000 has been advanced and the main question now is how to finance it. "It will not only provide sewers for those who aon't have them now," the mayor pointed out, "but will provide out a method of distributing this completing studies. proposed subdivisions with these

The mayor looks for at least two subdivisions to get started in the city during the coming year. Completion of the East Central Parking lot will be another accomplishment of 1956. It will be paved and lighted sometime during the year. "We will continue to watch and study the parking problem," he added. Two commissioners have been appointed to work with the Chamber of Commerce off-street parking committee.

Development of playgrounds taught. will also continue. Some service sharing this project. The program their part to make the commu-tirely. to improve street lighting will nity better through participation continue. Not only will more in churches, schools organizalights be added, but candlepow- tions and cultural activities," he er of older lights will be increas- said

The city will do the usual tendent sees more study given by amount of street improvement the school board to a program to during the year, the mayor said. extend the school year. Summer The Ten Year Improvement com-mittee is in session to list all im-specialized services to the gifted provements needed. The mayor hopes that Ann Arbor trail may be one of the streets improved

A study is now being made on street names. Some streets have two names, it was pointed out in the commission this year, so a committee has been named to straighten it out. Mayor Daane

Of Heart Attack expects all ordinances to be better enforced next year, including zoning and building codes.
EDWARD HART

"The year 1955 was an unprecedented year for the American Chamber Secretary Edward Hart declared. "Plymouth shared in that prosperity.' He noted that home construction was higher than 1954; Christmas search business appeared five to seven per cent higher this year and that Burroughs seven years. the employment index of 29 area firms this month showed that there are 7,677 employees, representing a seven per cent upswing from 1954. Increased interest and participation in commercial activities was demonstrated during the past year, Hart said.

"No one can foretell the future the call and also administered to with certainty, but 1956 should the man. Ketchum was then takstart off with a good level of en by ambulance to the Detroit employment, production and Osteopathic hospital and appargeneral business. High on the ently died enroute. agenda for '56 should be recognition of the necessity to lay long-range plans for Plymouth as an 12, and Michael, 7. Other surviall-inclusive shopping center," the Chamber secretary said.

He added that this will entail more aggressive salesmanship and advertising. Growth of the metropolitan area and the inroads of adjacent shopping centers must be reckoned with.

The old bugaboo of parking is still with us, the secretary asserted. Some program will have problems on commercial truck "grow to the skies" and there to be worked out to keep abreast of the problems. "With our population slowly rising, the need increases for more community paricipation in community affairs," he also noted. "Relationships between groups in the community are essential ones of cooperation and interdependence, and it behooves all of us to recognize the act of common purpose and stop inv nonsensical antagonism still existing and clasp hands in a ommon bond."

EXCAVATING **BASEMENTS** GRADING DITCHING SEWER WORK FILL DIRT GRAVEL Clinansmith Bros.

> **Business Office:** 150 South Mill Phone Ply. 2052

tion; (2) expanded farm subsidies will be the center of most politi- that will mildly bolster crop prices and farm income compared with the 1955 averages.

crease only slightly during 1956. 32. Although wheat and corn prices depend upon both shifting weather and foreign conditions, for 1956 I forecast moderately nigher prices for the major grains, based on increased subsi-

33. Industrial prices will enter the new year on a high plateau and should be well maintained to possibly firmer during the forepart of 1956. Later, as business falters, look for selective easing in this group.

34. Steel in 1956 will average higher in price than for all of this year. Do not look for any price cut in this key metal, even Because there will be no new if business slackens.

elementary schools ready for oc-35. Nonferrous metals in 1956 should move with the Babsonchart Index. High prices in early Superintendent Russell Isbister weeks may be followed by selecsaid. The school board hopes to tive weakness. Zinc and lead may start construction on its Sheldon be the first to give a tip-off on road school in April or May, the coming down trend, but copper eventually is riding for the mouth townships water and sewgreatest fall.

36. Processed and frozen foods should advance only slightly in price as increased labor costs are offset by new machinery and competition intensifies. Early firmness in textiles should be next fall so that children will be followed by some late-year weak-

> There will probably be more leisure time during 1956. This should help the entertainvel, - and possibly the petroleum industry.

38. During 1956 I hope that Enrollment is expected to make normal increases of about 300 school teachers will be paid more during the year. And speaking of money. But, in order not to have increased municipal taxes, school first vice president; Roy N. Leeconstruction, the superintendent method of either improving the ed by Congress during 1956. It efficiency of the schools, or rewill be up to the state to work ducing the time necessary for

39. More people will continue money. Isbister points out that during 1956 to return to the help Plymouth is neither a poor disof religion. However, statistics trict nor a rich one, so does not on church membership unfortun-ately cannot be entirely dependexpect much aid here if it is ap-

Stocks and Bonds 40. Interest rates will start the year at high levels, but later I of the teachers in his contribution look for some easing to help the building industry. The present Administration will not allow high money costs to bring about while on ambulance call unemployment.

> stocks will do better in 1956 than who drove Raven back to Schrathe more speculative issues. der's where a doctor was sum-Stocks will follow individual moned. Raven was immediately prospects more closely, rather taken to St. Joseph's Mercy hos-

will more in churches, schools, organiza- bad breaks during 1956. Railroad stocks will move lower. Biggest his condition is now much inideclines are likely in auto and proved. residential - building - materials stocks. Utilities will hold up best.

43. I am not making any extensive recommendations, but prefer to select smaller, well-sea- street spent Christmas and the soned, undervalued situations for security and good long-range Matthews and family at Walled prospects. Those in which I have Lake. great confidence are the top-ten of variety chain-store

44. If the rallies continue to be less impressive than the declines in the stock market, I feel that the money managers will reduce stock margins before long. 45. Bank, Insurance Company,

and certain Investment Trust Efforts of the Plymouth fire stocks should continue to be a department's rescue squad failed to revive a 41-year-old Detroit man, who suffered a heart attack refuge for the uncertain investor and for those who seek security and income without reference to prices or market-ability. cade Inn and died shortly there-46. Aircraft stocks in 1956 may

suffer from increased government renegotiation. This will be a serious threat if the Democrats win engineer at Burroughs next autumn. corporation. He had worked at

47. Soundly financed natural gas stocks should continue to enjoy good growth during the year

48. We will hear much more about new industry and new inventions during 1956. Many very important developments are on drawing boards and in test tubes.

49. Canadian stocks have reached their peaks for this cycle. This includes the uranium craze. On the other hand, the time is coming when the greatest stock market profits will be in connection with Canadian stocks.

50. Economic education will continue more and more a factor throughout 1956. The advertising which the New York Stock Exchange is now subsidizing will continue. This will be followed by abor-union and educational programs. The growth of colleges and institutes of business admin-Ray Janes, Entomologist (In- istration will continue. I now see sect Specialist), Michigan State no depression ahead for 1956, but, university, will discuss insect of course, stock prices will not crops and in the home vegetable must be a sad readjustment some garden on Tuesday, 7:30 p.m., day. Investors are already begin-January 3, at the Cooperative Ex- ning to switch from common to tension Service building, 3930 preferred stocks, and especially to non-taxable bonds.

578 Starkweather

WINNERS of the Beyer Rexall drug eighth annual Boy-Girl contest held recently were these two youngsters, pictured with Plymouth Mayor Russell Daane, who awarded the prizes, and Forest avenue store manager Russell Merithew. Awarded brand new bicycles as grand prize winners were Shirley Ann Lee, 6. the daughter of Mr. and Mrs. J. C. Lee, 9283 Brookline, and Jaryn Robertson, 7, son of Mr. and Mrs. Robert Robertson, 1097 Hartsough.

Raymond Bacheldor Named Hi-12 President

At a meeting of Hi-12 Wednesday night in the Arbor-Lill restaurant, Raymond Bacheldor was ment group, including sports, tra- named president of the organization for the year 1956. He succeeds A. K. Brocklehurst, retiring head of the club.

Other officers elected at that time were: Rexford M. Hoffman, committees must develop some mon, second vice president; Henry W. Grimm, treasurer; and Oral B. Rathbun, secretary.

> New trustees of the organizaion are Eric D. Froberg, Harvey Springer, Howard M. Sharpley and Kenneth Harrison. Harold B. Reid is the new international representative.

Resident Stricken at Work

Eldridge Raven, 39, mortuary technician at the Schrader Funeral home, was stricken with a heart attack late Friday evening

With him at the time was Rob-41. Seasoned dividend-paying ert Brown, another employee, clubs have become interested in ed high quality citizens who do the curve of business enin an oxygen tent. On Monday, 42. There will be one or two the Schrader employee suffered another attack. It is reported that

> Raven, his wife and two children reside at the funeral home.

Mrs. Della Matthews of Church weekend with her son, Lynn

We hope the New Year will bring you happiness and the strengthening of the important ties . . . of family and friendship and love.

TREADWELL Shoe Repair Next to rear entrance National Bank of Detroit

Time to turn the hour glass. May 1956 bring you everything you wish

STEWART OLDFORD & SONS

GENERAL CONTRACTOR

SINGER SEWING CENTER

A. R. Kidston, Mgr.

14 N. Washington

Ypsilanti

May good

health, good friends,

good cheer be yours all year.

5 YEARS FREE SERVICE ON AUTOMATIC WASHERS!

West Bros. Appliances

507 S. MAIN ST.

PHONE 302

Favorite Recipes

From

Lemon Pie Resembles Cake, Custard

Lemon pie enthusiasts, in fact anyone who likes delicious des-serts, will really go for this recipe submitted by Mrs. A. K. Brocklehurst of 657 Wing street.

It's simple to prepare and a real time-saver, says Mrs. Brocklehurst, who finds the recipe especially handy when she's planning a big dinner involving a number of preparation steps. Then, too, this lemon pie always makes a hit with its delicious "sponge-cake" topping concealing a custard underneath.

Here's her recipe:

Lemon Cake Pie 1 cup sugar

1 tablespoon butter or margarine 1 cup milk

2 tablespoons flour 1 lemon.

Blend together the sugar and butter. Add egg yolks, milk, flour and grated juice and rind of the

Fold in stiffly beaten egg whites. Pour into unbaked pie shell. Bake at 450 for first ten minutes, then reduce heat to 325 and

bake for 20 minutes longer.

SHOP WITH **Olds Grocery**

102 E. Ann Arbor Trail **PHONE 9147** You'll Like the

Friendly Atmosphere

Preparing to add the milk to her lemon pie recipe is Mrs. A. K. Brocklehurst, 657 Wing street.

DR. L. E. REHNER, Optometrist

843 Penniman, First Federal Bldg., Plymouth
Hours: Monday, Tuesday, Thursday — 1 to 9 p.m. Wednesday, Friday, Saturday - 10 a.m. to 5 p.m.

Season's Greetings o all of you, whose friendship and loyalty have made this such a happy season for us, we send our warmest Holiday Greetings . . . and a sincere wish that the New Year may prove memorable for the many joys that it will bring to you and yours.

595 FOREST COR. WING

Social Notes

Dr. and Mrs. H. C. Balfour at-

tended a supper party Thursday evening of last week (Dec. 22) as

guests in the home of Mr. and

Mrs. Charles Truscon in Dear-

Christmas holiday weekend

guests of Mr. and Mrs. Herb

Woolweaver and family, 660 North Sheldon road, are Mrs.

Woolweaver's parents, Mr. and Mrs. L. J. Meyerholtz from Sid-

Christmas Day guests of the

Mr. and Mrs E. L. Burrell of

Detroit called on Mr. and Mrs.

Jimmie Lobbestael from Staun-

ton Military school in Virginia is spending the holidays with his

Mrs. Earl Buchner and daugh-

ters, Joyce and Joan, entertained

a group of friends recently in

honor of Mr. Buchner's birthday.

tended his lodge banquet in De-

troit recently.

recently.

Mr. and Mrs. Allen Bordine at-

Mr. and Mrs. Walter Wilkie

The Christmas program was

held at the church Friday evening

attended a family Christmas par-

ty at Mr. and Mrs. Fred Heidt's

Woolweavers will include Mr. and

Mrs. Rolli Adams and son, Terry

Mrs. James Burrell, 50160 Cherry Hill Rá.

Cherry Hill

Mrs. George M. Chute spent
Christmas with her sister and
husband, Mr. and Mrs. Lee T.
Jensen in Chicago, Ill., attending
a family reunion while there. Mr.
Chute spent the holiday with his
mather Mrs. George Chute, Sr.
Mayuville, Mr. and Mrs. Roy Kinmother, Mrs. George Chute, Sr., and his brother, Hamilton Chute, of Texas, in her home in Babson and Mrs. Dwight Paddock of Park, Florida. Later in the week, Newburg, Mr. and Mrs. Ralph Mr. and Mrs. Chute visited their Roy and son, Dennis, and Mr. and son, George and family in Ham- Mrs. Laverne Rutenbar, of this ilton, Ohio, and their son, Rob- city. ert and family in Shelbyville, Ind., before returning to Plymouth.

Mr. and Mrs. Walter Breed, Mr. and Mrs. Eugene Niles, Mr. and Mrs. Richard Newton and Mr. and born. Mrs. John Price were entertained Tuesday evening preceding the Symphony Ball in the home of Mr. and Mrs. Harry Christensen on Irvin street.

Mr. and Mrs. C. H. Goyer will be dinner guests New Year's Day of his sister, Miss Iva Goyer in Christma

Mr. and Mrs. Eno Hayskar will be hosts to the Junior High teachers, their wives and husbands at Gary Woolweaver of Ypsilanti. an evening party tonight (Dec. 29) in their home on Penniman

Mr, and Mrs. Raymond Bacheldor and Mr. and Mrs. Robert Bacheldor and family were en-tertained at dinner, Christmas Day in the home of Mr. and Mrs. Leslie Freedle and Mr. and Mrs. Morley Piggott in Detroit. Leslie Freedle and Mr. and Mrs. James Burrell recently.

Mr. and Mrs. Guy Higley will have his mother, Mrs. Guy Higtheir holiday guest, in their home parents, Mr. and Mrs. E. J. Lobley, Sr., of Memphis, Tenn., as on Gold Arbor road.

Mr. and Mrs. Flagg McCartney and Mr. and Mrs. Edward Dely, their daughter and husband, were guests of Mr. and Mrs. Lou Whitman in Linden Christmas Day.

Mr. and Mrs. Bert Krumm and daughter, Marian, of Ann street, entertained at their annual family dinner, Christmas Day with the following present: Mr. and Mrs. Ernest McBride and family of Dearborn, Mr. and Mrs. Charles Gow and son, Robert, Mr. and Mrs. Bud Krumm and family of this city and Miss Emma Dumke of Detroit.

On Thursday evening, Mr. and Mrs. Harry C. Rowland of Ann Arbor trail, entertained at dinner, Mr. and Mrs. Arnold Anderson and daughter, Sandra, of Lincoln Park, Sandra Gillengerten, who was enroute from the Adelnian Academy in Holly to bara Kay Rowland, their daughter, who arrived home that day from the Adel; hian Academy, where she also attends school as does Sandra Anderson. The girls will return to school Jan. 2.

Mrs. H. R. Tripp of Ypsilanti spent the Christmas weekend in the homes of her daughter and husband, Mr. and Mrs. James Meyers on Ann street, and her son and wife, Mr. and Mrs. Howard Tripp on Morrison, enjoying watching the children Christmas morning receive their gifts and later having dinner with the

Mr. and Mrs. William P. Armstrong, daughter, Kathleen and son, John, of Garden City, spent Christmas Day with her mother, Mrs. Josephine Hammond on Ann

JERSEY - BELLE DAIRY

7917 Canton Center Rd.

The PLYMOUTH MAIL

Thursday, December 29, 1955

Who's New in Plymouth

FROM KANSAS CITY, Missouri, are this week's featured new residents, Mr. and Mrs. H. C. Weiermiller, 585 Simpson. They are pictured here with their three children, Gary, 11, Dick, 14, and Paula, 6. Mr. Weiermiller is in charge of the accounting department at the Willow Run truck plant. The family's relocation in Plymouth was brought about when he was transferred here to his new job. The Weiermillers, along with their pet German Shepherd "Shawnee", moved to Plymouth October 3.

Phone your news items to The Mail, Plymouth 1600.

Call before Tuesday noon for Thursday publication.

The Gift That Wasn't Under Your Christmas Tree

We hope that the floor under your Christmas Tree was piled high with useful gifts and that Santa Claus brought you everything you ordered . . . but there's one gift that even the most generous Santa Claus couldn't place under your tree . . . the priceless gift of Good Health!

If Santa missed you entirely with his gaily wrapped packages . . . but you still are fortunate enough to have good Health, be grateful, for you have been blessed with a gift whose value lies far beyond measurement in mere dollars and cents.

> It is our sincere wish that you and your family may enjoy Good Health during this Holiday Season and throughout the years to come.

BEYER Rexall DRUGS

Lucille Williams Edna Fry Jean Jones Geraldine Minehart **David Farmer Bill Wright** Mary Anna Jensen

Judy Laury **Bill Smokler** Russell Merithew Dora Garchow Nancy Locke Kay Johnson Al Campbell

Norma Gearns **Dale Houghtaling** Eric Smith Faye Leitz Mary Lou Hartwick Mickie Beyer **Bob Beyer**

Put Insurance Needs Of Cherries Atop New Year's List For Pie Baking

Year's resolutions this year, be the due dates with red pencil on tice up if Michigan's tart cherry sure to include a check on your your kitchen or desk calendar

Checking on your insurance needs, explains Linda Nelson, instructor in home management at Michigan State university, will take only a few minutes and may save you many headaches in the Here's New Twist save you many headaches in the year ahead.

Your family's needs for in-surance change, declares Miss Nelson, and so must be carefully reviewed each year. Start with your health insurance,

Should your policy be changed family? Or, if you have children in the late teens, check your policy to be sure that they are still covered. Many insurance policies do not cover children over 19 years of age and they send no reminder to the policy holder until the youth reaches his 20th

The second insurance to check

your premium payments are due utes. 4 to 6 servings.

When you make out your New | for your various policies. Mark so you will remember to pay the probable increased producthem on time and be well-pro-tected throughout the year to

On Hamburgers

Hamburgers are dressed up for this special dinner servings. For a surprisingly new flavor, the ground beef is combined with crushed corn flakes and tomatoes to include new members in the then molded into patties, wrapped with bacon and broiled. pound ground beef

cup crushed corn flakes cup cooked or canned tomatoes small onion, minced

teaspoon salt 1/8 teaspoon pepper 8 slices bacon

Combine ground beef, corn is your personal property insur- flakes, tomatoes, egg and seasonance. Have you purchased any- ings. Shape into patties 3/4 to 1 thing new that should be cover- inch thick. Wrap slice of bacon ed in case of fire or theft? Or, is around each patty and fasten with your insurance amount high a wooden pick. Place patties on enough to cover replacement of broiler rack and insert broiler your belongings? Miss Nelson rack and pan so the top surface of warns that many times our in- the meat is 2 to 3 inches from the surance would not cover replace-ment costs at present-day prices. heat. When the patties are nicely browned (10 to 12 minutes) turn In concluding your insurance and continue broiling until the check, look up the dates on which other side is brown, about 8 min-

DRAPERY FAIR

842 Penniman

If Mother is not an expert and frequent baker of luscious, red cherry pies she had better pracconsumption is to keep abreast of tion that lies ahead.

In six years the state will have about 28 per cent more bearing red, tart cherry trees than at present, according to Director G. S. McIntyre, of the Michigan Department of Agriculture. The figure is indicated by the Federal-State Crop Reporting service following a tree survey made this year. Montmorency is the main variety.

Michigan for many years has been the nation's No. 1 producer of red, tart cherries, some years producing as much as 60 per cent

of the total national crop.

At present there are about 3, 450,000 bearing trees in the state Yields for the past five years averaged about 77,500 tons a year And some of those five years were poor yield years because of unfavorable weather conditions. Had frost not have taken a toll the average per year would have been higher.

More young trees have been set out. In six years there will probably be about 4,400,000 trees putting out gorgeous white blossoms in spring and crimson-red cherries in summer. This is expected to be the larget number red, tart cherry trees in the state's history. Cherry production in the future will probably equal and surpass the peak year of 1950 when Michigan's crop amounted to 100,000 tons. And

100,000 tons of cherries is a let of

Nearly all of Michigan's crop ing along Lake Michigan from area south of Manistee to the Grand Rapids section takes in another 25 per cent. Twenty per cent of the crop is produced in Berrien, Van Buren and Allegan is expected to come.

Save your old candle stubs! They'll make a dandy fat candle this easy way . . . Melt them all your back, then believe him and together, letting the colors mix. do what he says. "After all," carton and insert a wick in the is much easier to carry a straight middle just before it starts to set chair than an overstuffed one."

Gift suggestion for the expecfor the daily bath chore.

Thursday, December 29, 1955 THE PLYMOUTH MAIL There'll Be Plenty A Coffee Send-Off For Holiday Parties

Party's over. It's "one for the road" time. Be certain that each guest's "one for the road" is a cup of hot, bracing coffee. With the coffee, serve little So-Long Pies, plump with turkey and ham. Coffee and a snack make for safer, saner driving and help cut down holiday accidents.

Battle of Bulge Endless Says Michigan Dietitian

ends. To the person who wants of fat. to reduce, the struggle is permanent. According to Miss Isabel Fos- ies in a single chocolate sundae, ter, Director of Dietetic at the a person would have to walk five University of Michigan hospital, miles. Miss Foster suggests losing weight is not easy. It is eating less food and makes seven a continual way of life.

In fact, declares Miss Foster, "I would say that no easy way to is raised in a narrow strip in the reduce is safe, and no safe way western part of the state extendis easy."

If you are tempted by magic the Indiana line to nearly the Straits. About 55 percent of the crop is raised from Manistee north, with the area around Transcription. verse City probably the greatest Foster. "Such methods not only concentration in America. The cost money," she states, "they

can be dangerous." The hospital dietitian says she believes the first thing a person should do is find out if it is neccounties where recent cherry tree essary for him or her to reduce. plantings are heaviest and where Some persons needlessly durn much of that 28 per cent increase themselves into stomach-Stoics sage for softening chapped skin. when they don't have to.

But if your physician tells you to take the excess baggage off Pour into an empty waxed milk states Miss Foster, "we all know it

Miss Foster states that reducing Trick for the knitters. Work is a simple matter of give-andmeasure to see that they come activity or decrease your food in-

But don't be fooled into thinktant mother - a lap apron made apple pie just by doing three or from a bath towel - just right four push-ups. According to Miss Foster, a person has to walk thir-

The battle of the bulge never ty-six miles just to lose one pound

She adds, "To use up the calorspecific suggestions:

- 1) Drink coffee black;
- 2) Go easy on butter;
- 3) Substitute lemon juice for salad dressing;
- 4) Trim fat from meat; 5) Drink fruit juices instead of
- 6) Broil and roast rather than breading and frying meats;

7) Substitute herbs, onions, or peppers for gravied meats.

A little salt in some olive cil makes a simple home facial mas-Heat it a little before applying to make it penetrate more deeply The salt is a good stimulant with wondrous curative powers.

At the stroke of twelve when you greet a brand New Year, we'll be wishing with you that it be one of peace and prosperity. And we'll be hoping, too, that every tick of the clock marks a happy time for you and yours, this year and every year.

HILLSIDE INN

CLOSED JANUARY 1 AND 2

Advancement goes to the TRAINED Man or Woman

Getting ahead in the business world is not "luck" or "chance." It is the reward you earn by being prepared to assume greater responsibility when that better job comes along. Now is the time to prepare yourself by attending Michigan's finest Collegiate School of Business.

CLEARY COLLEGE

where you learn the things you need to know

Phone 1770

Michigan Ave. at Adams

Ypsilanti

ENROLL NOW FOR

DAY SCHOOL-

Whatever your educational needs, CLEARY COLLEGE has courses that will prepare you for

the advancement you want. For example:

Beginning, intermediate and advanced courses in Accounting . Bookkeeping . Business Adminis-

tration • Secretarial • Medical Secretarial •

Legal Secretarial • Business English • Business

Law . Typing . Shorthand . Office Machines Merchandising and other subjects as requested.

EVENING SCHOOL-

For those whose time for advancement training is limited, CLEARY COLLEGE Evening School is

the perfect answer. These courses are available

Beginning, intermediate and advanced courses in

Accounting • Bookkeeping • Secretarial • Mer-

• Typing • Shorthand • Public Speaking

Personnel Management • Office Machines and

other subjects as requested.

ALL CLEARY COLLEGE COURSES LEAD TO A FULL COLLEGE DIPLOMA, TITLE OR DEGREE AND CAN BE ARRANGED TO SUIT YOUR PARTICULAR NEED. COME IN . . . LET'S GET YOU STARTED ON THE ROAD TO BUSINESS SUCCESS. ASK TO SEE THE REGISTRAR — TODAY!

WINTER TERM BEGINS JANUARY 3

Advancement goes to the TRAINED Man or Woman

CLOVERDALE - CHRISTMAS TREE CENTER

ICE CREAM

EGG NOG

Peppermint, Eggnog and Nesselrode Flavors

ORANGE SHERBET ... 1/2 gal. 69°

MINT SHERBET 1/2 gal. 69°

CLOVERDALE ICE CREAM

1/2 Gal. 89°

CLOVERDALE MILK

• Regular ½ Gal. 33°

Homogenized ½ Gal. 35°

3 LOCATIONS - 447 Forest, Plymouth - 134 N. Center, Northville and 34211 Plymouth Road, Livonia

REMODEL

BUILDING NEWS

Helpful Hints Concerning Building, Remodeling, Repairing & Redecorating

REMODEL

THIS ELEVATION VIEW of the nearly completed new home of Mr. and Mrs. Glenn Sayles, at 644 Thayer, Northville, shows the compactness of design which characterizes most of the 2 bedroom brick ranch homes of today. This home boasts 22 lineal feet of closet space within its walls. It has a full basement, 9'x16' glassed-in porch at the rear, ceramic tile bath, Andersen windows throughout, and automatic gas heating. The builder is Birckelbaw Construction, South Lyon, Mich., a construction firm which is becoming prominent in this area.

What Next? Intercoms for The Home!

The simplest form of today's feature of new homes.

Voices and sounds are trans- veying cleanliness.

Decorator's Notebook

Step-saving advantages which tively new but is growing rapid- mitted clearly and faithfully. Volmodern designers have given to ly as an extra work-saver com- ume may be regulated from a today's smart new kitchens are parable to the other automatic whisper to a roar, as desired. now being extended to include appliances which are becoming The systems are extremely the entire area of the home.

This is being done with the aid as the new waste disposers, elec- as in installation and maintenof modern Teletalk equipment, tric dishwashers, automatic laun- ance. Some builders are installing another development of today's dry equipment, and ironers. amazing electronics age.

With this new equipment, al- Teletalk equipment for homes is ready widely in use as a business a compact instrument about the aid, it is now possible for the busy size of a small portable radio. It gone a drastic color revolution in homemaker to "hear" what is go- combines in one unit both a recent years. Formerly white ing on in other rooms in the home. The sensitive microphone a capacity of up to 10 "stations" was considered the "only" color picks up the slightest sound from or 10 different locations in and home. the nursery or sickroom, provides about the home. With it, the hygiene and its use in hospitals two-way communication with the homemaker can front door, garage, basement rec-reation room, or outbuildings. It on the switch, speak to other fits to be gained from using pleamind and concentration for the stations" and are connected to the patient's recovery and are peaker outlets at the individual the patient's recovery and are

Installation of intercommuni- stations throughout the home. cation systems in homes is rela-

BACKYARD INCINERATOR If you just bought a home in newly developed areas without all the facilities of more settled communities, you can make up for it with a little ingenuity of your own. For instance, if you've had problems getting rid of trash, build your own incinerator of cement block. With a little thought in planning, it can double as a barbecue grill. To be sure, you don't want an ugly looking block of cement in your yard. Surface it with a decorative, weatherproof material like colorful ceramic tile which can't be harmed by fire, rain, snow or rubbish!

Narrow hallways become twice as wide in appearance when one wall is covered with mirrors of twin-ground glass, say designers for Libbey-Owens-Ford. An even greater sense of space is achieved by papering the opposite wall with a scenic wallpaper for reflection in the mirrors.

General & Electric OIL HEATING

Modernize with a G-E Boiler or Warm Air Furnace! Get a selfstarter that needs no attention - no "furnace-tending." Get wonderful work-free warmth . . . and save money on fuel! Terms, 24-hour installation: Phone for free G-E Comfort Survey.

> PHONE PLY. 2788 For Burner Service

HAROLD E. STEVENS

1150 W. Ann Arbor Road Phone Plymouth 1697

Furniture today offers a great- has storage news. This petite and er wealth of function than ever, lovely commode adds just the in any fashion, for any purpose, right formal note to a room. With its tasteful styling comes an unuand in any size. Large or small, most every item sual note of function. Designed of furniture is inter-changeable with a bin compartment, it will from one room to another, and store knitting equipment, magafunctions decoratively and prac- zines, records, or other recreatically wherever there is a speci- tional incidentals, attactively and fic need. New emphasis is given within reach. It gives you deep

to storage requirements in many storage for bulky items. of the current furniture fashions. It is a small item that fits well Fashionable styling is such that anywhere in the house, yet it has traditional pieces will fit in with new storage attention to add modern decor, and modern will greatly to the functional comfort fit in with traditional themes. | of your home.

For beauty's sake, as well as The facade is a simulated drawconvenience, shown above is a er design, and the finish is a rich smaller item of furniture which deep gleam mahogany.

them as a useful and intriguing

Hospital furniture has under-

Build In Storage Space

Whether you live in a one-room apartment or a 12-room mansion, storage space is still a problem—particularly in the kitchen. To make the most of your present kitchen cabinets or wall shelves, try using the underside of cabinet shelves too. Crystal stemware that isn't used too often can easily be stored upside down in racks of Do-It-Yourself aluminum sections screwed under a shelf. The stemware slides in and out of the grooves easily.

shown. Round off one end that will be outside and smooth the cut edges with a file. To install the first strip, hold

hole about 1" from each end as

a piece of stemware loosely in place to make sure it will miss the side of the cabinet. Mark screw locations. Pilot drill shelf for No. 8x34" pan-head tapping screws. Slanting sections fit bottom flange of most stemware.

Hold stemware in position again to locate the second strip. Space should be wide enough for bottom flange of stemware to slide easily, but not wide enough to let flange slip out if it slides all the way over to one Cut the extruded aluminum | side.

storm sash sections to length ac- Reynolds Do-It-Yourself alucording to the depth of your minum is available at local hardmost cabinets. Drill a 3/16" dia. dealers.

Additional Vapor Barriers Needed

"hear" other was practically universal. Today dation walls and floors, as well sill construction and fire stops. runtions, yet insures peace of mind and concentration for the stations" and are connected to just as effective as white in con-

course - even though the water spaces.

Damp basements, porous foun- vapor has to pass through wooden

Since the vapor enters from the should remedy this situation? which finds its way into exterior conventional vapor barrier used is not properly trapped, or the value. house walls or into living quar- in new construction when install- sink drain is not vented. Air forc-In finding its way to the out- posed walls will do nothing to- the sink causes the gurgling tors and is lost to you. Best paint over the area, then two coats of side, the moisture-laden air of the ward preventing the passage of sounds as it pushes water from to use is flat wall paint, prefer- shellac over the sizing. Carry this basement takes the path of least this moisture into the wall areas. the pipe below the floor drain ably a pale yellow shade. With sealer coating at least 6 inches resistance. Sometimes this may Additional vapor barrier protec- out onto the floor. While plumb- heat. Put a metal sheet, coated beyond the stain. You might try lead into the stud spaces of ex- tion must be employed to prevent ing noises may not be the con- on the reverse side with asbestos, washing the area with a mild amposed walls and may continue its vapor from entering the stud tractor's responsibility, the fact darker shades you lose more monia solution in warm water

DESIGN D-332

SECOND FLOOR ... DEFIGN D-332

DESIGN D-332. Here is a small plan, economical to build, expandable by two bedrooms on the second floor at a reasonable outlay. The first floor has a living room, combination kitchen-dinette, two bedrooms and a bath; the second floor, two begrooms and a toilet. Both floors have exceptional closet space and good traffic control. The kitchen has folding doors leading from the dinette into the living room, which has a fireplace and picture windows. There is a full basement. Brick veneer is used across the front wall, combined with wide siding for the balance of the exterior, and there are asphalt shingles. The area on the ground is 1008 square feet and the cubage is 22,176 cubic feet. For further information about DESIGN D-332, write the Building Editor, The Plymouth Mail.

HOME OWNERS' QUESTION BOX

shelves. About 12" long will fit ware stores and building supply the basement, and water is tors would insist on a correction. quid was spilled on an upstairs splashed out around the drain Question. I just bought a house floor and the oil seeped through onto the floor. This is a new with hot water radiators, all of to the ceiling plaster below. There house, and we can't understand which are painted aluminum. is now a large oil stain on the what causes it. The contractor Someone told me I am losing a ceiling. What can I do to cover pooh-poohs our concern, saying lot of heat because of this paint. this stain before painting the his drain does the same thing. They also told me to put a piece ceiling? Can you tell us what is wrong, of plywood behind the radiator

ed on the interior surfaces of ex- ed along the drain by water from flects heat back into the radia- one or two coats of glue sizing

Question: When we run dish-Ifrom the sewer system into the will save all heat now lost into water down the sink drain, a gur- house is certainly a matter of his the house wall. gling results in the floor drain in concern. Most sanitation inspec- Question: A bottle of oily li-

and whether the contractor and I would get more heat. Tell and beams of the ceiling are me, please, what paint to use, and probably saturated, as well as the Answer: Either the floor drain if the plywood would be of any plaster, oil will continue seeping

Answer: Since the wood floor until it has all disappeared. About Answer: Aluminum paint re- the best sealing method would be that waste water can be expelled behind your radiator and you first to remove as much oil from the surface as possible.

> Question: I have put in a number of 4-inch fence posts, 7 inch deep holes, surrounding the posts with concrete. After a day, the concrete cracks in several places. I tried putting burlap over the concrete when poured but it did no good. What is wrong?

Answer: Very likely the ground is too dry when you pour in the concrete. Moisture is drawn out of the concrete too rapidly, and it crumbles. Try filling the holes with water first, and after it has seeped away, pour in the concrete around the posts. Incidentally, the holes seem to be too shallow if the posts are going to hold much of a load or stand any side pressure. Depth should be about 14 to 18 inches. Set at that depth; the post can stand a good deal of pressure in any direction.

To all of you whom we have been privileged to serve we extend our thanks for your patronage and our best wishes that your New Year be filled with much happiness and joy!

FOR INFORMATION REGARDING

- * Advertising Space on this page
- Building Page **Picture Suggestions**
- House Plan **Design Requests**

Please write or phone The Building Editor

c/o The Plymouth Mail or Phone 1600

SEE US FOR:

BUILDERS FINE HOMES Stewart Oldford

1270 S. Main Phone Plymouth 681 Several Models Now Open for **Public Showing**

Open Sat.—7:30 a.m. to 12 noon 882 Holbrook

Phone 107

DREAMS . . . Birckelbaw Construction

HOME of your

For the

General Contractor, South Lyon, Mich.

Phone GEneva 8-4512

Free Estimates Contractor References House Plans **Building Materials**

PHONE 102

"Serving the Community

for 45 Years" Plymouth 308 N. Main

4 Thursday, December 29, 1955 THE PLYMOUTH MAIL

THESE EVENTS MADE TOP HEADLINES

INDEPENDENCE DAY was again a big occasion in Plymouth in 1955. Miss Juanita Lee was crowned Miss Plymouth. From left are Chick Harbert, judge; Miss Martha Smith, Miss Michigan; Miss Pat Johnson, the 1954 queen; Vince James, judge; Miss Lee and Bob Maxwell, judge.

At 50...

THREE CHILDREN died in this fire last July when the home of Calvert Montgomery on Maxwell burned to the ground. The tragedy was the worst in the area during 1955.

6. Mrs. Austin Whipple, Ply-

tops \$3 million mark in 1954. Hol- here for 10 years, resigns. y Elizabeth Hicks and Harold Henry Haywood III declared win- of 16 to study annexation probners of 1955 First Baby Derby. lems. Sunday sales ordinance ap-Mrs. Charles Root appointed proved by city commission des-

down on bingo. Reverend M. I. former pastor of Our Lady of mouth Ministerial association dies in Detroit. Gordon Packard Ground broken for Ann Arbor named employment office mantional Bank of Detroit.

27. Ninety women set for March on Polio. Police depart-

FEBRUARY

for junior high in southeast corner of city. Polio March nets \$1,- Evans Products, dies of asphyxi-956. Clyde Cox of Detroit and ation from fire he started in car. per competition.

10. School board to seek \$3,000,-000 to finance construction of new schools and improvements. Fire at Twin Pines Dairy building causes damage of \$3,800. Three thugs beat up Arbor Lill cook and are routed by porter with knife. Marvin Criger elected Plymouth Community Fund

17. V.F.W. dedicates new hall on Mill street. Red Cross to join 7. J. Rusling Cutler, Harry duction. man, George Bentley, dies in Li- vices.

vote slated for March 28th, Coun- seek salary adjustments.

3. Four Central Michigan colmouth's only woman mayor, dies lege students, two of them from January 4. Kenneth Way appoint- Plymouth, admit three burglaed as city clerk-assessor. Harvey ries here, others in Michigan, De-Robert Gair Company, Inc. Cap- commission consultant predicts ture of three youths solves rash slow but sure growth in Plyof burglaries. Eight men file for mouth vicinity. Clarence Jetter, four city commission vacancies. manager of the Michigan Employ-13. City, township construction ment Security commission office

10. Township names own group manager of local license bureau. pite arguments against by sever-20. City commission asks crack- al citizens. Father Frank Lefevre, Johnson elected president of Ply- Good Counsel Catholic church, road-Harvey street branch of Na- ager. Plymouth basketball team wins regional opener with Detroit St. Joseph.

17. Consolidation activities ment starts Junior Police Organ- gain momentum in city and township. Chamber of Commerce endorses school bond issues, re-3. School board acquires site question. Flushing, Michigan man's body found in boxcar at

Peter Queava of Plymouth die 24. Turk & Ramsey, Builders in auto crash; driver Earl Dono- announce 100-home development hue of Plymouth charged with in southeast end of city. Bids on manslaughter. Plymouth Mail Main street improvement being wins first place in state newspa- taken. Storm brings down trees, blows in windows. Commissioners look at sanitary land fill site in Salem township.

31. Voters approve \$3,000,000 school bond issue, 5-1. Local races in township and city stir interest. John Hoben signed as Plymouth high coach. Presbyterians cational unit.

Community Fund. Predict light Roberts elected new city commis- 19. Community Improvement vote at primary election. Local sioners; Louis Norman and Her- Association of Plymouth Town-Rotary club joins International's ald, new township trustees. Louis ship opposes industrial expansion golden anniversary celebration. Stein defeats Robert Waldecker in area west of Sheldon road. Po-Superior Furnace and Manufac- as Canton township supervisor lice apprehend ex-convict after turing company to build new by narrow margin. Holy Week attempting to hold up Gamble, plant on Mill street. Noted school- to be observed with many ser- store with hatchet. Stephen Tal-

24. City commission appoints 16 plans to administer Salk polio board vacancy. Plymouth County city and 16 township citizens to vaccine in schools following his-cil of United Church Women study merger problems. Louis tory-making announcement in formed with Miss Helen Beavers Norman and Herald Hamill win Ann Arbor by Dr. Salk. Farm- as president. Republican nominations for ington firm wins Main street job 26. Frank Burgess of Livonia township trustee. School bond with bid of \$102,905. Teachers fatally injured as plane crashes

ty supervisors vote to put pro- 21. Voters in Truesdell and hurt, John Losey of Plymouth posal on April 4 ballot to build Canton Center school districts in killed as car hits tree in Livonia. water system with Lake Erie Canton township to vote on an- Parade, program mark local Met. source. City commission propos- nexation with Plymouth district morial day observance. Canton es law to regulate certain Sunday Three youths involved in series township family left homeless as school basketball of thefts. Three of college youths home is destroyed by fire. Areateam shares 6-B League title involved in series of thefts ear- employment hitting peak. lier in year given prison terms,

TWO MEN WERE KILLED when their light plane crashed into a Rocker subdivision vacant lot in September. Workers are shown cutting away wreckage to free the bodies of the men who had died of burns. A Livonia man died of injuries in another

Russell Daane re-elected to third term as mayor by fellow commissioners. Teachers, other personnel, offered \$200 wage hikeson Container corporation sold to troit Metropolitan Area Planning will not enter 1955 school board James Gallimore announces her race. Arrest of five solves series of burglaries netting \$15,000, in+ ? cluding three safe crackings at Hillside Inn.

28. Police Chief Carl Greenlee submits resignation due to health." First and second graders get polio shots. Wayne driver killed when car hits train at Joy road crossing. Voters approve annexation of Truesdell and Canton Center districts.

5. Western Electric options Cassady farm for multi-million dollar plant, will not build however, unless site is annexed to city. Meeting is called by township residents asking that township incorporate own city to halt piecemeal grabs of township by mains neutral on consolidation city. Mrs. H. Emerson Canfield is selected Plymouth Mother of the Year. City commission approves 1955-56 budget for \$398; 610. State Representative Leonard E. Wood answers questions concerning bolt from Republican

12. Petition filed to have township annexed to city. Roderick Cassady files petition to have farm annexed to city. Township citizens group selects name of Charleston for the proposed incorporated township. Subdividers buy Robert Willoughby farm located at Sheldon road and Ann Arbor trail. Nat Sibbold resigns as Chamber of Commerce secrebreak ground for \$154,000 edu- tary. Chamber opens new office to public. Plymouth and Hazel Park swap mayors. Northville oil field shifts to natural gas pro-

lian, Frank Millington, Harold 14. Local health officials make Fisher enter race for single school

near Mettetal airport, companion

2. Petition signed by 248 seeking incorporation of township as a city filed with board of supervisors. Edward P. Hart, manager of the Independence, Iowa Chamber of Commerce, to be secretary of local Chamber.

9. Township study group delivers final report, asks no annexation of township to city or incorporation of township as a city. Cassadys submit annexation petition to township and city: township takes no action at this time. Wayne County Health department informs school board that septic tanks cannot be used at proposed Sheldon road elementary school, causing setback in construction plans. Catholics honor Father Francis C. Byrne for his 25 years in the priesthood.

16. Township loses court battle

to prohibit trailer park along Ridge road. School is out, 188 get diplomas. Teachers honor James Gallimore for years on school board. Harold Fischer wins school board post and teacher tenure is approved by voters. Clarence Bolen named Plymouth's Father of the Year. Police credited with saving life of boy who got foot in power mower. Commission adopts policy on extending water service outside city limits. Testimonial dinner honors Dr. Robert Haskell, medical director at Wayne County Training school. Plymouth Mail wins fourth place in national weekly newspaper competition. Seven hundred sign petition asking for bigger play-

VICTORY SMILES were displayed November 1 when township voters overwhelmingly turned down annexation to the city. Standing, from left, are Treasurer Elizabeth Holmes, Supervisor Roy Lindsay and Clerk Norman Miller. Sitting are Mrs. J. E. Brinks and Mrs. Jesse Tritten, election workers.

plane crash near Mettetal airport in May.

Tr's practically no effort at all for a sprinter I to walk.

It's a breeze for a weight-lifter to pick up a child.

And so it is with the 1956 Buicks in cruising -for these are the mightiest powered Buicks yet built.

Take the '56 Buick CENTURY pictured here.

It's almost a loaf for this beauty to cruise a superhighway at a legal 50 mph. At that point it's using less than 10% of its pedalto-the-floor power.

And that's just the reason for the recordhigh power and compression ratio in your

> Get 4-Season Comfort in your new Buick with FRIGIDAIRE CONDITIONING -now at a new low price

big 322-cubic-inch V8 engine. You and your engine can take it easy so much of the time.

it's using less than 10% of its power

You have no qualms about the response at your command. Your power plant has no need to breathe hard-so it saves gas, stays young, lasts longer.

So when you take the wheel of a '56 Buick, you take it easy, and still lead the parade.

You know you can call out the reserves with a touch of your toe. And you find you silk through a whole day's

driving with the flowing ease of today's new Variable Pitch Dynaflow.* For not only does this advanced new

Dynaflow give you stepped-up gas mileage and brilliant new getaway response at only part throttle. Not only does it permit you to switch the pitch for full-power safety-surge take-off.

Buick's 1956 power-packed CENTURY

hardtops—the 2-door Riviera, Model 66R

(at top), and the 4-door Riviera, Model 63.

It also gives you absolute smoothness in acceleration and deceleration like you get in no other car in the world.

Drop in on us this week for a sampling of the best performance yet - and for a firsthand look at what else goes with the best Buick yet.

*New Advanced Variable Pitch Dynaflow is the only Dynaflow Buick builds today. It is standard on Roadmaster, Super and Century - optional at modest extra cost on the Special.

SEE JACKIE GLEASON ON TV-Every Saturday Evening

It's the 56 Buick

Best-Buick yet

JACK SELLE BUICK

200 Ann Arbor Road

Plymouth, Mich.

IN PLYMOUTH MAIL DURING 1955

23. Township board members vote to table action on petition which would have effected annexation of Cassady farm without public vote. School board adopts resolution supporting annexation of Cassady farm to city. John Sunderman of Plymouth killed in Ohio accident. Commission demands action on downtown gangs. Mrs. George Farwell wins popular "What's My Name" contest in The Mail sponsored by First Federal.

30. Another big Independence Day celebration planned. City mails out 3,500 tax bills. Deborah Lynn Mutschler, 3, fatally injured by horse. Canton firemen battle two fires, one of them a \$20,000 loss. Thirty-five take police chief exam. Man jailed for allegedly breaking into home, attacking woman.

JULY

7. Thousands enjoy Independence Day celebration despite heat. Miss Juanita Lee selected Miss Plymouth of 1955. Chamber of Commerce to sponsor Farmer's Market.

14. School board purchases land tor enlarge Starkweather playground as requested by 700 petition signers. Carl Caplin elected president of board of education. Find 35 trees with Dutch elm disease. Two brothers from Nankin township and companion admit four burglaries here, 46 elsewhere in Michigan and Ohio.

21. Pay raises granted most city employees. School board sells \$3 million bond issue to Chicago buyers. Mrs. Florence M. Parrott sells city's oldest insurance agency. Plymouth Stamping company groups forming plans for United by car on Edward Hines drive.

building two additions. Three children die in fire which destroyed Calvert Montgomery 22. Thirty-eight Plymouth mer-fall; must have sewer system. home, Maxwell road; contribu- chants launch community stamp Episcopalian name building fund tions pour in to aid stricken fam- program. "Citizens Committee for committee to launch campaign for ily. Robert Belanger, 24, North- Consolidation" formed in Ply- new church. Community Fund ville road, killed in collision while mouth. First grader Susie Kosis sets record \$27,500 goal. Detroit riding as passenger. Three De- critically injured when struck by boy,5, dies of injuries he received troit youths injured as car hits car on way to school bus. Ways in auto accident last August at train on Starkweather avenue. and Means committee of Board of Ann Arbor and Ridge road. Er-Kenneth Sockow of Plymouth re- Supervisors given Charleston in- nest Henry elected Kiwanis lieuceives broken neck in accident corporation petition for study. tenant governor for third divion Wayne road. Ways and Means Main street parking ban gets pro- sion of Michigan district. committee of Board of Supervi- tests. Presbyterians dedicate carsors sets November 1 as day for illon, gift of Charles H. Bennett.

annexation election. Census Wayne man killed when struck 6. Henry Hollingsworth, J. C. St. Mary hospital. Mamie Eisenspeak. Turk & Ramsey, Builders, shows that city has 8,114 people, township 5,194. Treasury agents raid Nankin township still. Three new buses ordered for school fleet. Earl Donohue sentenced from one to two years for negligent homicide in traffic death of two last January 29.

AUGUST

4. Engineer Herald Hamill shows plan for 22-mile-long sewer for city and township costing \$1,800,000; recommends formation of sewer and water authority. Roland Bonamici appointed manager of new branch office of National Bank of Detroit on Ann Arbor road, Actual paving of Main street begins.

11. Wayne County Board of Supervisors confirm November 1 date for annexation election. Truesdell, Canton Center and Cherry Hill school districts in Canton township officially become part of the Plymouth Township School district. Collision takes life of Joseph Soltys, Warren road resident. Fibre-Craft Industries locates on Ann Arbor road. One party phone rates go up. Many merchants decide to add Monday night shopping to store hours.

18. Captain Kenneth Fisher appointed Plymouth chief of police. Plymouth trading stamp venture organized. Many Canton township citizens sign petitions opposing proposed drive-in theatre on Ford road. Dennis Roy, 13, catches 311/2 inch pike in Wilcox Lake. Plymouth Day held at Wayne County 4-H fair. New refuse pickup system and routes started in

Predict 3,800 pupils for school opening, barely averting half-day classes in elementary schools. Protests are loud against Canton township drive-in theatre at public hearing. City commission studies sewer system for southern section of city.

SEPTEMBER

1. Efforts to build St. Mary hospital to be renewed. Foremen picket Champion Corrugated Container, some later return. Businessman Kenneth H. Groth succumbs at 43. Expect labor market demand to reach Plymouth because of proposed \$30,000,000 Lincoln plant near Novi.

8. Chief of police orders ban on parking on new section of Main street. Lutherans to dedicate new church. Last parcel being purased for development of East Central Parking lot. Opening of new National Bank of Detroit

branch attracts many visitors. 15. Two Detroiters die of burns as plane crashes in Rocker subdivision vacant lot. Canton township board cannot legally decide on re-zoning for drive-in theatre, according to prosecutor's opinion. Board of education adopts new name, "Plymouth Community School District, Wayne and Washtenaw Counties." Horace R. Ethier, 26, Plymouth, killed wher struck by car in Livonia. Southern Baptists to buy old Lutheran church for Spring Street Baptist church. Forty-nine civic-

SPRINGTIME BROUGHT the usual amount of caped serious injury when a limb five inches thick crashcoped serious injury when a limb five inches thick crashed through the windshield of his car while driving on Harvey street last March.

Nations 10th anniversary. School north of Plymouth. 28. Plymouth Community Stu- enrollment hits peak of 3,844. Jim dy Committee recommends that McAllister defeats Ralph Lorenz running out on getting elemencity and township consolidate. to win 1955 city golf champion- tary building started if half-day

29. School officials claim time

OCTOBER

TWO PLYMOUTH college boys were imprisoned for their part in thefts in various parts of the state. Here, police and merchants look over merchandise and equipment taken during the 1954 Christmas holidays. Two other Michigan boys were also involved.

schools in Canton township. In- lot.

Plymouth Community School dis- 27. Large vote predicted on antrict, petition denied at this time. nexation issues. United Nations Forty-one area doctors declare in- 10th anniversary crowd of 240

Hollingsworth and James King, hower writes thank-you notes to all of Plymouth, killed in Indiana local people who wrote President auto crash. Earl T. Gibson ap- get-well letters. Work begins to pointed principal of out-lying complete East Central parking

city's annexation explanation. Ki- dorses annexation of township to farm annexation approved by city er elected chairman of authority wanians observe 30th year in Plycitv. Russell C. Merritt, Sr. loses mouth. Grocer Arthur J. Todd life in Ohio truck accident on eve tric announces it will start build-playgrounds. School board. disuccumbs. Petition signed by 110 of safety award. Detroit motorist ing plans immediately. Canton, vides \$34,825 among employees eitizens asks city commission for killed as car overturns at School- Plymouth township sign papers as extra pay from state. Public traffic light on South Main street for school children. John R. Tefft starts 90-day jail term for filing starts 90-day jail term for filing false stolen car report.

| The day call of the commission for the control of the control o kicks off. Frain's Lake School sion action. Ballots prepared for Mrs. Beatrice M. Schultz retires Plymouth becomes Michigan's Security. district asks for annexation with annexation election November 1.

as assistant postmaster after 30

over a tree.

church breaks ground for \$63,000 educational unit. short of goal. Veterans to parade in city, \$245 in township. on Veterans Day. Children from kindergarten through fourth business predicted here. Request ic hearts beating faster. rade can now get polio shots from own physician. Phoenix

NOVEMBER

road 17. Developer to build 1,200 homes at Haggerty and Wilcox roads. Community Fund goes over top with record \$30,799. Felician Sisters celebrate 100th year Firemen to conduct porch)ight trive for Muscular dystrophy.

road name changed to Five Mile

24. Albert Schrader of Canton ownship and Clark Finley and John Welsher of Plymouth township appointed to water and sewer authority board. U of M study determines that Chamber most successful in working on

purchase remainder of Plymouth community problem. Special for annexation of Free Church developed Maplecroft subdivision. giving.

RECONSTRUCTION of Main street was the city's big project of the year. Many

DECEMBER

trees had to be cut to make way for the widened street. A bulldozer is shown pulling

3. Township annexation issue 1. High school students placed snowed under - 1,569 against and under driving restrictions. First 169 for in the township; 799 for Baptists to dedicate enlarged and dustrialists invited to listen to 20. Chamber of Commerce en- and 373 against in city. Cassady remodeled church. John Welsh-

> first highway casualty on Safe years of service, Calvary Baptist Driving Day, Martin E. Jozwiak, area nursery employee, killed as train hits car in Livonia. Muscu-10. Community fund still \$8,100 | lar dystrophy drive nets \$1,300

Hills subdivision and will sell un- church services to mark Thanks- School district to Plymouth district is turned down. School, city employees to vote if they want to join Social Security. Northville adopts city charter. Goodfellows

to sell 5,000 newspapers. Over 1,-

800 see Plymouth Symphony per-

form "Hansel and Gretel" opera.

22. Community's churches plan noliday services. Fire heavily damages township home of Thomas Zak. Ernest Henry promoted to assistant postmaster, Donald Herrick named superintendent of mails. Freight train crew of five get tickets because train blocks crossings 50 minutes. Santa Claus visit attracts 1,000 youngsters. School, city voters approve Social

29. You're reading it! Happy

The President's heart attack, which no one would have wished,

OUTSIDE REMODELING * SIDING * PORCHES

Free Estimates . . . Terms

Call Collect TOwnsend 64867

2460 Calvert

ALFRED G. AUSTIN & ASSOCIATES

Detroit 6, Mich.

A \$3,000,000 bond issue was approved by voters last spring, the largest in local history. Shown is a sketch of the proposed Sheldon road school which could not be

started this year as anticipated because health officials will not allow its start until sewers are assured.

GREETINGS TO MIL

We, At Pease, Sincerely Hope Our Many Wonderful Friends and Customers Will Enjoy A Very Happy and Successful New Year.

"Plymouth's Foremost Color Consultant"

Grateful for pleasant associations with you in the past, eager to serve you even better in the future, we wish you a new year filled with peace, prosperity, health and happiness.

THE DETROIT EDISON COMPANY

300,000 From State to Enjoy Florida Sun

Florida can look forward to a seven percent gain in visitors from Michigan this season, according to Harry N. Rogan, Auto-mobile Club of Michigan travel

services director. carrying an average of three pas- answer directly from the Detroitover last year due to slight rises treated confidentially. in accommodation prices and car operating costs.

Average roundtrip driving curity? S.P. costs, including meals and accommodations, for a trip to Miami, amounts to just over \$200 for a couple from Detroit. Two children can go along for another

THE TRIP to Miami, including tell me I must be 65. G.A.J. some sightseeing time, can be Answer: The social security law made comfortably in four days on has not changed. The retired woeither of two popular routes, man worker or aged widow must Rogan states. The eastern or be 65 before she can receive pay-"direct route" runs 1,425 miles ments. from Detroit to Miami and includes some mountain driving. Mountainous sections of Kentucky and Tennessee are occasionally icy in midwinter.

The western route is about 125 miles longer but is flatter and takes only 35 minutes longer to cial security law. In addition, drive than the eastern roads.

will be found this year, the Auto ers. Club official says. A detour on secondary roads off Ind-3, south of Fort Wayne, will actually save two miles. while the detour off US-431 in Alabama adds five miles. The only detour on the eastern route is off Florida-100 south of Lake City and also adds five miles.

Rogan foresees increased numbers of Michiganians flying to Florida due to recent improvements in air service which added flights and shortened flying time.

It is easy to pose as an expert when you are six hundred miles from your readers.

Social Security Question Column

Northwest Social Security, the will again have registration cards Plymouth Mail will answer so- on hand, cial security questions sent in by Rogan estimates that nearly our readers. Letters not answered 100,000 Michigan cars, each in this column will receive an sengers, will head for the Sun- Northwest Social Security office small increase in roundtrip costs Michigan. All letters will be

Answer: It is not necessary for a person to be a citizen in order to qualify for social security pay-

companion. Should she pay social security for this woman? J.C. Answer: Yes, The companion is considered to be a household worker and is covered by the somaids, laundresses, house keepers, cooks, nursemaids, gardeners, and FEWER DETOURS than usual handymen are household work-

> 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)

All Aliens Must Register Address

Every alien who is in the Unit- the date and port of entry into ed States on January 1 must re- the United States. When comport his residence address to the commissioner of immigration and naturalization during the month In cooperation with the Detroit- of January. Plymouth post office

The registration requirement ternal Security Act of 1950. It re- month. Parents may fill out cards quires that the address report be for their children under age 14. shine State. Drivers will find a at 14600 Grand River, Detroit 27, further provides that any alien todial care should fill out the ador his parent or legal guardian dress reports for such persons. 1. Is it true that you must be a or inexcusably fails to report is citizen in order to get social se- liable to be taken into custody and deported. Furthermore, imprisonment or fine may be levied before deportation.

Any post office or Immigration and Naturalization Service office 2. Has the age for women been lowered to 62? I heard that it for the alien's name, residence was but the social security people address, alien registration num- American institution of higher ber, date and place of birth and the Irish Hills near Detroit.

pleted and signed, the card must be handed to a clerk in any post office or Immigration and Naturalization Service office. It is not to be placed in the mail.

Some 2,600,000 aliens are exwas first provided for by the In- pected to make the report next made every year in January and Legal guardians of aliens in cus-

> Michigan was the first state in the country to make provision in its earliest constitution for a state library.

Suomi College at Hancock, Michigan, is the only Finnish-

WALTER ASH SHELL SERVICE

Good-Year Tires

Delco Batteries

 Shell Quality Petroleum Products 584 S. Main, corner Wing **Phone 9165**

MELODY HOUSE

834 Penniman

Phone 2334

Chevrolet's taught dynamite good manners!

With its frisky "Turbo-Fire V8," this Chevrolet is pure dynamite, all right. But it's beautifully mannered, tooquiet, well behaved, instantly obedient to your slightest signal!

You'll notice it right away: the live-wired, wideawake way this '56 Chevy responds to your wishes. Almost as if it's reading your mind! Nudge the accelerator and you're aware of the split-second chain reaction of your toe to the "Turbo-Fire"! There's your dynamite-with horsepower ranging up to a high of 205. The car is built for its power, too-with a low, low center of gravity, well distributed weight and wide-apart rear springs. There's your stability, and safer handling. Of course, all doors have safety latches-and instrument panel padding and seat belts, with or without shoulder harness, are available at extra cost. And it's the only low-priced car that gives you directional signals as standard equipment. Come in and try a new Chevrolet!

THE HOT ONE'S EVEN HOTTER

345 N. Main St.

Plymouth

Phone Ply. 87

Get Greater Convenience and a GOOD RETURN

on Your Savings

We pay the postage and the mailman does all the work when you save by mail, the First Federal way. Special postage-paid envelopes are yours for the asking. You can open an account, add to savings, or withdraw, entirely by mail. A worth-while return is paid here on savings. Your account is insured to \$10,000, and may be opened with any amount. as little as \$1. Besides the save-by-mail plan, there are 7 handy offices to serve you.

Current 21/2% Rate

FIRST FEDERAL SAVINGS OF DETROIT

843 PENNIMAN, PLYMOUTH

Deadline on Want Ads - Noon Tues.

PONTIAC - ELGIN Water Softener Co.

861 Fralick Ave.

preetings May your holiday season e bright with good cheer and light with good fellowship. May the happiness of the holidays be with you always...

Your Mercury dealer

Cor. N. Mill & N. Main - Plymouth

Official Proceedings Plymouth City Commission

Commission was held in the Com- nied as per the recommendation mission Chamber of the City Hall of the police department. Carried supported by Comm. Cutler that on Monday, December 5, 1955 at unanimously.

ABSENT: None. Moved by Comm. Henry and letter was ordered accepted and supported by Comm. Sincock that placed on file. the minutes of the regular meeting of November 21 and the spe-inal meeting of November 28, 1955 the Municipal Employes' Retire-Moved by Comm. Cutler and

manimously. Comm. Henry complimented ed and filed.
The Police Chief presented his he fine action taken by the judge, police department and the

The Clerk presented a commu- Main street be made permanent nication from City Attorney Deyo as recommended by the Police relative to methods of financing Chief. Carried unanimously.

he proposed sewer project. evenings while making solicitations for contributions. The police department recommended that \$595.00. Carried unanimously.

Sewing Machine

into Electric, CONSOLE or PORTABLE

PLYMOUTH

SEWING CENTER

139 LIBERTY ST.

Phone Plymouth 1974

As the old year leaves and gives way to the new

. . . we wish the best of everything for you!

Gould's Cleaners

212 S. Main St.

J. Harold and Lorraine Ziegler

Dunning Library

Recent additions to the shelves | "The Long March" by Jane Bar-

at the Dunning library include three mysteries, three garden Plymouth garden club members

books, two historical fictions and seven other books suited to the tastes of any reader.

Plymouth galden the limit were three gardening books which i lude "The Complete Book of Bulbs," "All About the

"A Dirty Way to Die" by Perennial Garden" and "How to George Bagby tops the mystery Plant Your Home Ground."

list, followed by "Murder Comes Other books are a pair of famto Eden" by Leslie Ford and ily life novels, "Family Portrait"

jorie McIntyre, a novel of the Way" by Isaac Asimov and "The Missouri river country, and also Edge of the Sea" by Rachel Carson will attract the browsers.

A regular meeting of the City the use of the sound car be de- ber 1, 1958.

7:30 p.m.

PRESENT: Comms. Cutler, Guenther, Henry Roberts, Sincock, Terry and Mayor Daane.

A DEPART: Mone the south part of the city. The cock.

be approved as written. Carried ment System meeting in October The reported was ordered accept-

recommendation that the "No school board relative to the regulating of the driving of vehilo of S. Main street extending to Supervisor Marquis presented Brush street be made permanent.

Moved by Comm. Sincock and his report for the month of No- supported by Comm. Cutler that "No Parking" signs on S.

Moved by Comm. Cutler and The Clerk presented a commu- supported by Comm. Terry that nication from the Seventh-Day the contract for fencing award-Adventist Church relative to the ed to the Chain Link Fence and using of a sound car for three Construction company be extend-

permission be denied because of numerous complaints that were received last year.

The Mayor appointed Eber J. Readman and Sidney D. Strong to succeed themselves and Harry Moved by Comm. Henry and Manwaring to the Planning Com-

> Completing the list are a biblical novel, a history of Japan, a guide to tropical fish and a novel

> about a small Italian boy, "The Prophet" by Sholem Asch, "Jap-

an and America" by Lawrence H. Battistini, "Color Guide to Tropi-

al Fish" by Axelrod and Vorder-

winkler, editors, and "The Five Fathers of Pepi" by Ira Avery.

Cold dry air lends itself well

o the preservation of organic matter. Scientists say that food stuffs could be stored in the Ant-

rctic to build up reserves or to tabilize the world markets.

From now until Christmas this ewspaper's pages will sell quan-

QUEEN FURRIERS · Quality Furs ·

Re-styling, repairing, cleaning, glazing & storing. Guaranteed workmanship

Small jobs free! **Expert Furriers**

Ann Arbor

317 E. Liberty

tities of goods.

New Books

supported by Comm. Roberts that mission, terms to expire Decem- December 27, 1955. Carried un-

Moved by Comm. Henry and Commission be approved.

The Mayor appointed Warren L. Smith, to succeed himself, to

Moved by Comm. Cutler and suported by Comm. Roberts that the appointment to the Board of Review be confirmed Carried unanimously.

The Mayor appointed Ada Murray, to succeed herself, to the Zoning Board of Appeals, term to expire December 1, 1958. Moved by Comm. Sincock and supported by Comm. Roberts that the appointment to the Zoning Bard of Appeals be enfirmed.

Carried unanimously. The Mayor appointed Robert Gilles and James Honey, Sr., 'to succeed themselves, to the Board of Electrical Examiners, term to expire January 15, 1957. Moved by Comm. Roberts and

the appointments to the Board of Electrical Examiners be approved. Carried unanimously. Moved by Comm. Terry and supported by Comm. Cutler that the proposed ordinance to amend Ordinance No. 182, Zoning Or-

supported by Comm. Sincock that

dinance, be passed its second reading. Carried unanimously.

Moved by Comm. Terry and supported by Comm. Cutler that Ordinance No. 197, an ordinance to amend Ordinance No. 182, Zoning Ordinance, be passed its third reading, by title only, and become operative and effective on

Thanks for your patronage, and A HAPPY NEW YEAR, **EVERYONE!**

McLAREN SILKWORTH OIL CO.

animously.

The Mayor appointed Comms. Guenther and Sincock to act on behalf of the city commission at meetings of the Chamber of Com-merce relative to parking.

Moved by Comm. Cutler and supported by Comm. Henry that the meeting be adjourned. Car-

ried unanimously. Time of adjournment was 8:50

Russell Daane, Mayor Kenneth Way, Clerk

HAROLD J. CURTIS

Licensed Life Insurance Counselor

ESTATE ANALYTICAL SERVICE

Plymouth Telephone 322

Detroit Office 220 W. Congress WO. 1-8174

322 S. Main

★ Deadline on Want Ads - Noon Tues.

Monroe, Michigan

As you read this we are arriving in Los Angeles along with some 4,600 Michigan State University students and another 20,000 State fans to view the annual Tournament of Roses parade and Rose Bowl game in Pasadena on New Year's day.

It is interesting to note that the student migration from East Lansing to Los Angeles is the largest mass. non-military movement, which begins at one point and ends at the same point, ever handled by the railroads in this country. It took the combined efforts of the Santa Fe, New York Central, the Grand Trunk, the Rock Island, Southern Pacific, the Union Pacific, the Burlington and the Milwaukee road to make the junket possible for the thousands of fans who will travel on regularly scheduled runs and by air.

According to Lyman Firmodig, State ticket manager, over 6,000 requests for game tickets were denied, and in a chat I had with him last week, he said that which caused him such a headache.

From the best information we can get, it seems Plymouth will be well represented in sunny California for the holiday parade and game. Local students we have heard of from State planning on making the trip by special train or car are Keith Miller, Marilyn Sheere, William Gayde, Cynthia Eaton, Ellen Daane, David Beegle, Dawn Huebler, Philip Dingledey, Kay Inghram, Shirley Pine and Mary Lou Truesdell. In addition to ourselves, Wall Wire's executive vice president, Max Wachowiak, and his attractive wife have seats along with ours, as do the Mayflower Hotel's Lorenzes. There may be others

Nancy Worth took us to task for our statement regarding Easter falling on April Fool's Day next year. We had been told by our Jimmy Green that it hadn't happened in 57 years. Nancy says that it happened in 1923, 1934 and 1945. Apparently she is right but we had to investigate further with our Mr. Green to find out that this is what he said. His father, now deceased, was born on Easter Sunday, April 13, 1884 and for 57 years he didn't again celebrate a birthday on Easter Sunday on April Fool's day because in those 57 years Easter didn't fall on April first. We hope that's right!

One of the most sensible Christmas innovations we have heard of was Daisy's discarding an old custom of providing distributors with small Christmas remembrances each year. To get closer to the spirit of Christmas in their holiday observance, they adopted ten War Orphans through the Foster Parents' Plan for War Children in the names of their former gift recipients and will see that they are supplied with the necessities of life throughout the coming year and from time to time will try to throw in a few of the "frills." For our money that's more like Christmas should be and more people should do the

Business is different today than it was forty years ago. A group of local businessmen were talking the other day about the usual charge off at year end of the bad debts they encountered in their various businesses and it reminded Carl Shear of his early business venture at Beech. In contrast to today's credit losses, he pointed out that in his general store from 1908 to 1917 he lost, by bad credit, less than \$300.00.

Christmas was almost ruined for Plymouth Mail superintendent Walter Jendrycka when Friday afternoon someone stole his flashy Pontiac from The Mail's parking lot. Going out to get in his car to make a trip to the Daisy he found it missing. Went back in the plant and inquired if anyone had seen his car because it was gone and he had his keys in his hand. Our Wilbur Krauter reported seeing some young man in a cap drive off with it not 5 minutes before. No question about it someone had stolen it. Walter called the police and hoped they could find it before Christmas. An hour later he sent Dow Swope, our printer's devil, over to the gas station next door to pick up a couple of cans of gasoline. When Dow came back he told Walter his car was at the gas station being greased. Surprised, the confused superintendent went to the station and found his car and asked the mechanic who was greasing it how it got there . . . to make a long story short our Stew Robinson, also a Pontiac owner had dropped his keys off at the station at noon asking that his car be picked up at the lot and lubricated. The gas station attendant got in the wrong Pontiac, put in the keys which fit perfectly and simply drove off in the wrong automobile . . . so with a free grease job, it was a Merry Christmas for our Walt after all.

Popular banker Harry Larsen can testify to the "power" of Plymouth Mail want ads. Having a ga-

Editorials – Features

Published by The Plymouth Mail, Inc. In Michigan's Largest Weekly Newspaper Plant

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

General Excellence

ational Advertising Representative: Michigan Press Service, Inc. East Lansing, Michigan Veekly Newspaper Representative, Inc. Detroit. Chicago & New York

The right of the people to know is basic to the preservation of our freedom, and fundamental to our American way of life. The infringement of this right, whether by government or by groups, or by individuals, no matter in what small measure it may begin, will lead to tyranny and the death of liberty.

the ticket situation this year was the worst mess he rage full of old storm windows, he used The Mail had ever encountered. He commented that, if for no want ad section to offer them for sale. For a couple other reason, the Big Ten Rose Bowl three-year play- of days he got no response, then one day he noticed ing rule was a necessity because no Big Ten ticket an old truck across the street at Arthur Stewart's resimanager could live through two successive years of dence and watched a man load four or five storm a similar situation. It proved such a headache, he windows on the truck. He thought to himself that further said, he was remaining in East Lansing dur-someone had answered his ad and had gone to the ing the holidays having no desire to see the contest wrong house, which turned out to be true. Stewart did have windows for sale however and sold the buyer three and a door. Later the truck came back bringing the windows which didn't fit, then the driver checked the address in the ad and finally got to Larsens where he bought all of the windows in Larsen's garage . . . then calls started to come in from the ad and Larsen sold all of Stewart's windows and all of the old windows his brother-in-law, John Wallace had in his garage up on Irvin street. Says Larsen, "Mail want ads really get results and for all of the calls I got from that ad and for selling Stewarts and Wallaces windows I think they are the ones that should pay for it."

One question, sometimes controversial, sometimes personal asked each week by The Mail of four pedestrians along Plymouth's downtown streets. This week's guests are "thinking out loud" on the question:

"It seems like the custom of making New Year's Resolutions is dying out. Do you make resolutions and are you able

MRS. JOHN JACOBS, 793 Virginia: "I try to make resolutions to do better as I go through the years. I don't wait until New Years. By making them as the need arises, you can keep them better."

MRS. JAMES MITCHELL, 12075 Amhurst: "I made resolutions a long time ago but very seldom now. There is one resolution I would like to make this year. I want to see the friends that I neglected while we were moving recently."

Mrs. Mitchell

Mrs. Bruce

MRS. FRED BRUCE, 565 West Ann Arbor trail: "I make some every year. I keep part of them. I always start off the year good trying to improve myself to be a better mother."

MRS. RAY COVELL, 42564 Hammill: "I used to make them but not any more. I find that it is better to try to improve things as they come along."

Washington Quiz

Q-Who is called the "Father" of the Federal system of hydro-elec-

The late Senator George W. Norris, of Nebraska. He said: "Every stream in the United States which flows from the mountains through the meadows to the sea has the possibility of producing electricity for cheap power and cheap lighting, to be carried into the homes and businesses and industry of the American people.

Q-What are the three principal nutrients of commercial fertilizer and what is the status of their supply?

Nitrogen, Phosphate and Potash. The Department of Agriculture says supply of nitrogen for 1955-56 is estimated at 2,350,000 tons, up 4.4% over last year: of phosphoric acid, 2,300,000 tons, about the same as last year, and of potassium oxide, 1,940,000 tons, up

Q-I am taking a four-year course in law at night under the Korean GI bill. It is an accredited school. Will this be considered fulltime or part-time training?

A-It will be considered at not more than three-quarters time training, not full time.

Q-Is the Federal Reserve Banking system a part of the Federal A-Yes. The Board of Governors was created by Congress and is a

government establishment. The twelve federal reserve banks are election day. corporations set up by Federal law to operate for public purposes under government supervision. The Federal Reserve Banks have been held by the courts to be agencies or instrumentalities of the Quotes Federal Government.

Q-What power has a committee in Congress over a bill it is considering?

A-It has full power, can rewrite it, change it at will except as to title and subject.

Q—Can you tell me what it costs to run the United Nations annually?

A—The 1956 budget for UN total \$46,278,000, about \$600,000 less than in 1955. Included is \$2,000,000, the sixth installment on the in- or a wrong one, and distinct imterest-free loan of \$65,000,000 advanced by the United States pressions are made on very toward construction of the UN building.

Michigan Mirror

MentalHealth Creates Strife

Michigan's bitter fight over fa cilities to care for mentally retarded children is not over.

Major groups already are getting ready with ammunition to fire in the legislature toward a permanent solution following the anti-climactic struggle over an emergency program.

As a single phase of the manysided mental health problem, it created a sensation of bitternes and strife which deadlocked the egislature for six weeks.

"At least the people now know that we have a problem in mental health," said Rep. George W Sallade (R-Ann Arbor).

He and others are forecast as the leaders of a continuing fight over the issue. Already a 2,500ped hospital for mentally retarded children is planned in southeastern Michigan.

But how was this deadlock resolved and who were the players in one of the roughest legislative dramas in history?

It was Senator Elmor R. Porter (R-Blissfield), a 73-year-old tarmer and chairman of the Sonate appropriations committee who came up with the solution.

Porter merely repeated the de cision he made weeks ago on the final night of the first special session, Nov. 4.

It was to rent the controversial Farmington Children's Hospital and the beds needed for the children. There was no promise to buy the hospital. "That's as far as I can go

Porter said. He made the decision Nov. 4 and it took more than a month to get agreement among the widely-split factions of the legislature which had split both Houses and both parties.

The legislature ended with this The state will obtain 1.150 beds slightly under the original request of Gov. Williams, and at a cost of \$1,214,222, almost \$4,-000.000 under the request of Dem-

On the program, 150 beds will be leased at Farmington, 150 in private hospitals under contract. 800 at a reconverted Fort Custer station hospital, Battle Creek and station hospital, Battle Creek and view of the sharp cut in plantings the rest at expanded facilities at last spring. Were it not for the average it will by no means prove Coldwater and Mt. Pleasant Home Training Schools.

"It represents a respectable compromise," said Williams.

But the program strikes others as something less than adequate. There will be a strong campaign to stop the march toward institutionalizing trainable and educable mentally retarded children and a campaiign to provide ocal schools and other facilities.

Too, there will be a hurry-up campaign to build the proposed new 2,500-bed hospital in southeastern Michigan, in Macomb county near the Wayne county

Michigan will hear of mental health problems for years to come, despite its ranking as one of the top states in the nation as a solution finder of mental health

Republicans in the legislature are ready to fight Democrats in heir campaigns on "non-partisan

The irony develops from the truggle over facilities for menally retarded children and other issues, which, though allegednon-political, have pitted pares against each other.

It all started in 1951 when the Detroit labor unions campaigned against the "Balanced Legislaure" proposal unsuccessfully by roposing a "strictly represenative" legislature.

Republicans, authors of the proosal which now determines how he legislature shall be elected, figured that the House should represent the population, the Sen-

ate area and interests.
"That's the way Congress is chosen and we can follow precedent," said Senator Creighton R. Coleman (R-Battle Creek.)

Republicans were angered at dvertising of opponents to the plan, despite its victory. They passed a law in 1952 requiring the isting of sponsors of any adverisement — in radio, television or newspapers - involving a constitutional issue.

Republicans charged last month that labor unions, under the title of "some group organized to help mentally retarded children" placed advertising opposing them in the legislature.

Union officials immediately denied any conspiracy to attack the Senate, Republicans or others. But three Republican lawmak-

rs, Senators Coleman, Carlton H. Morris (R-Kalamazoo) and House Speaker Wade Van Valkenberg (R-Kalamazoo) drafted a new version of the law.

They said they would introduce bill requiring the sponsors to be listed in any advertisement involving any public question and "not hide behind some phantom committee title." If the bill passes, the wraps

will be taken off dozens of issues but whether it is a good thing remains for the people to decide, the people who go to the polls on

LOUISE MEYER, Washington child specialist:

"During the first years of a child's life, decided progress is made in either a right direction young minds."

"HELLO, WORLD---!"

Roger Babson

New Farm Crops Aid Growth in South

the days when Dixie was largely a two-crop country. Besides cotenhances the nation's total farm income.

The Old Reliables

The bulk of the domestic cot- factory prices. ton crop is grown in the South. This year's indicated total U. S. outturn is surprisingly large in pi, and Texas. Although the 1955 government loan, this ability of burdensome, since the outlook for southern farmers to get more out U.S. consumption and exports is of less would wreak havoc with excellent. Prices, in fact, are likecotton prices this season. How- ly to average somewhat higher ever, with prices supported at a good average level, the white staple will add materially to Dixie's farm income during 1955-

Tobacco has long been a major rop in the South. Millions of malignancy from smoking apsmoking problems! Sugar, Sweet Potatoes, and Rice

Richmond, Va., Southern agri- This year's indicated crop of 7,- tedly will be heavy - a fact faculture has come a long way since 056,000 tons is well above aver- vorable to prices of fresh fruit. age, but is by no means excessive. ton and tobacco, she now raises The sweet potato crop also is a wide variety of valuable farm mostly southern-grown. The 1955 quality be maintained at a high products, the sale of which great- estimated U. S. crop of 36,100,-000 bushels is 21% above the short crop of last year, but is 23% below the 1944-53 average. I fore-

cast a good demand at satis-

Rice is a fairly important crop in Arkansas, Louisiana, Mississip-

Golden Harvest

over the longer term.

Your morning glass of orange juice or grapefruit juice probably originates in Florida, Texas or Arizona. Pending a sudden freeze, Americans smoke, and now with I expect an early and mid-season women unfortunately smoking, orange crop for 1955-56 of around the number is bound to increase. 67,000,000 boxes - down about As the scare over possible lung 3% from the year-earlier outturn, most of them over the longer Florida's Valencia crop should be term. The progress already made pears to have subsided, this year's in the vicinity of 39,000,000 boxes above-average U. S. tobacco crop — up 7% from a year ago. Arizona South has also made great strides should have no difficulty moving and Texas should produce an ad- on the industrial front. A strong into consuming channels at a fair ditional 1,000,000 boxes. Florida agriculture, plus booming facprice. Incidentally, I am told that tangerines should be around 4,- tories, will be a combination hard increased use of filter-tip cigar- 600,000 boxes - down 10% from to beat. ettes should sharply boost de- last year. A good total outturn mand for lower-grade, tobacco. of grapefruit is indicated in Flo-However, I am not an expert on rida, Texas, and Arizona; but at a wickedly low price.

The processing end of the citrus A sizeable amount of sugar industry has forged ahead rapidane is grown in the South, prin- ly. Demand for canned and froipally in Louisiana and Florida. zen products this season undoub- presents more than 100,000 items.

I forecast further growth for the processing division of the South's citrus business, but I urge that

Other Miscellaneous Products The South is a major producer of fruits and vegetables for winter consumption. Given favorable weather, the outlook for the season ahead is good. I must also mention peanuts, pecans, and tung nuts, which contribute to southern prosperity. The pecan peanut crop is close to average The South's teeming forests are a major source of raw materials for the naval stores, the lumber, and the booming paper and pulp industries. I expect a continued good demand for these products, allowing for the usual seasonal

Although Dixie is not without its agricultural problems—partihow, and patience should solve augurs well fer the future. The

ed the first U.S. mail order catalogue in 1872 only 163 items were listed, including toothpicks and bustles. Today the catalogue

laden with a wealth of the good things in life. May every day be filled with the

Blake W. Fisher

James C. Houk

"Your Family Shoe Store"

"IT'S EASY TO SAVE THE COMMUNITY WAY"

Best Wishes For A Happy And Prosperous NEW YEAR-STOP & SHOP

And You Get DOUBLE PLYMOUTH COMMUNITY STAMPS

Gelatin Dessert

(7 Delicious Flavors)

Maxwell House COFFEE Pound Can

Salad Bowl SALAD DRESSING

White Lily Plain Or Pimento

CHEESE SPREAD

2 LB. 59°

Hygrade's

12 Oz. Can

3 For 89"

Tender, Juicy, Flavorful MEATS

U. S. Choice - Naturally Tender

LB. Blade

Ready-To-Eat

Full Shank Half

Michigan Grade 1 LB. 39° **SKINLESS WIENERS**

Stop & Shop's - Fresh Lean 3 LBS. 95° **GROUND BEEF**

Michigan Grade 1

SLICED BOLOGNA

Swift's Oriole

SLICED BACON

LB. 37°

Lean, Meaty - Baby

Crisp, Fresh FRUITS & VEGETABLES

U. S. No. 1

MICHIGAN **POTATOES**

PASCAL CELERY

LEMONS 150 6 For 79°C

Red - Solid

RADISHES

8 Oz. Cello

10°

Fresh Crisp

Large Bunch

2 For 15°

FREE PARKING

We Reserve The Right To Limit Quantities

Store Hours Monday Thru Wednesday 9:00 a.m. To 6:00 p.m. Thursday 9:00 am. 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.

Store Hours

CATSUP 14 Oz. Bottle 2 For 39° Donald Duck TOMATO JUICE 46 Oz. Can 2 For 49° FRUIT COCKTAIL No. 300 Can 2 For 39' Cloverdale 59° EGG NOG 8 Oz. 39 STUFFED OLIVES Milford - Sweet Midget 49 **PICKLES**

Krun-Chee - Magic Pak **69**° POTATO CHIPS

MARASCHINO CHERRIES

2 For 9 YEAST Foil Wrapped Swanson — Yellow

MARGARINE

FROZEN FOODS

Flav-O-Rich

CHOPPED BEEF STEAKS

12 Oz.

Majestic Brand

Birds Eye — Frozen

Chicken

8 Oz. 4 For \$1.00

STORE HOURS NEW YEAR'S WEEK

Tuesday & Wednesday 9:00 A.M. To 6:00 P.M. Thursday & Friday 9:00 A.M. To 9:00 P.M. Saturday (New Year's Eve) 9:00 A.M. To 6:00 P.M. CLOSED MONDAY, JANUARY 2

Pay Checks Cashed

PRICES EFFECTIVE Wed., Dec. 28, Thru Tues., Jan. 3, 1956

IN OUR CHURCHES

OUR LADY OF GOOD COUNSEL

Rev. Francis C. Byrne, Pastor Masses, Sundays, 6:00, 8:00, 10:00 and 12:00 a.m. Holy Days, 6:00, 7:45 and 10:00

Weekdays, 8:00 a.m. during School year; 730 a.m. during sum-

Confessions, Saturdays, 4:00 to 5:30, and 7:30 to 9:00 p.m. Wednesdays, after Evening De-

Instructions, Grade School, Thursdays at 4:00 p.m. High School, Tuesdays at 4:00

Adults, Mondays and Thursdays at 8:00 p.m. and by appoint-

Meetings, Holy Name Society, each Wednesday evening following second Sunday of the month

after Devotions. Rosary Society, each first Wednesday of the month after Devotions. St. Vincent de Paul Society Thursday evenings at 7:30.

ST. JOHN'S EPISCOPAL CHURCH

South Harvey and Maple avenue Office phone 1730, Rectory 2308 Reverend David T. Davies, Rector Wayne Dunlap, Choir Director Mrs. Roland Bonamici, Organist

New Year's Eve The traditional Watch-Night Service from St. Paul's Cathedral, Detroit, will be televised over WWJ, Channel 4 beginning at 11:30 p.m. The Rt. Rev. Richard S. Emrich, Ph. D., S.T.D. Bishop of the Diocese of Michigan, will be the preacher. You are invited to share in this service as you usher in the New Year. Feast of the Circumcision, Jan.

8:00 a.m. Holy Communion. 9:30 a.m. Family service and classes for all ages. Parents are urged to worship with their chil-

11:00 a.m. Festal Holy Communion and sermon by the rector. Let us all start the New Year right by attending the church of your choice on the Lord's Day. A true and happy person is the person who lives for God, and in God, loves his neighbor.

If you have no church home, tors are always welcome.

CALVARY BAPTIST CHURCH

Patrick J. Clifford, Pastor 496 West Ann Arbor Trail Residence 1413 Church 2244 Heber Whiteford, superintendent. Classes for all ages. If you need transportation, call 1413 or

9:45 a.m. Bible school. Worship Service, 11:00 a.m. "The Secret of the Happy Christian Life." 5:45 p.m. Youth Fellowship.

7:00 p.m. Christian Youth Camp Night Wednesday, 7:00 p.m. - Prayer and Praise Service.

Wednesday, 8:15 p.m. - Choir practice. Thursday, 7:00 p.m. - Kids

Bible Klub. Tuesday, January 3, 6:45 p.m.-Cars leave the church for service at Detroit City Rescue Mission. All are always welcome at Cal-

SALEM FEDERATED CHURCH

Richard S. Burgess, Pastor 10:30 a.m., Sunday school. 11:45 a.m. Sunday school. 6:30 Young People's Fellow-

7:30 p.m. Evening service. Monday, 7:30 p.m., Young people's Bible study and fellowship, subject "Gospel of Mark" Wednesday prayer meeting and power will be brought out at chain Bible study, 7:30 p.m. Choir Christian Science services Sunand Bible study, 7:30 p.m. Choir practice, 8:30 p.m.

BETHEL GENERAL BAPTIST CHURCH

Gordon at Elmhurst, south of Ford road Phone Oxbow 9-5626 Plymouth, Michigan Reverend V. E. King, Pastor

9:45 a.m. Sunday School 6:30 p.m. Christian Education 7:30 p.m., Evangelistic Service. Midweek prayer service, Thursday, 7:30 p.m.

SALEM CONGREGATIONAL CHURCH

Pastor: Harry C. Richards 10:30 a.m. Divine worship. 11:45 a.m. Sunday school. 7:45 p.m. Evening service. Prayer meeting, Thursday evening, 7:45 p.m.

CHURCH OF CHRIST 9451 S. Main Street Plymouth, Michigan W. Herman Neill, Minister Bible School, 10:00 a.m. Morning Worship, 11:00 a.m. Evening Service, 7:30 p.m. Mid-Week Bible Classes, Wed.,

JEHOVAH'S WITNESSES

Kingdom Hall 218 So. Union St, Sunday, January 1, 1956 5:30 — Talk. Watch Tower study.

ST. PETER'S EVANGELI-CAL LUTHERAN CHURCH

Penniman at Garfield Edgar Hoenecke, Pastor Mr. Richard Scharf, School Principal Mr. Joseph Rowland, Sunday

School Superintendent

Sunday, New Year's Day Worhip Service, 10 a.m. New Year's Eve service 7 p.m. Dec. 31st. Holy Communion will be observed, also induction of new church and school officers. 10 o'clock.

PLYMOUTH ASSEMBLY OF GOD

Ann Arbor Trail at Riverside Dr. John Walaskay, Pastor Phone 1380-J

Mrs. Juanita Puckett, Sunday chool superintendent. 11 a.m. Morning worship. 10 a.m. Sunday school. 6:30 p.m. Young Peoples Ser-

7:30 p.m. Evening service. Midweek service on Wednesday at 7:45 p.m.

> SPRING STREET BAPTIST CHURCH

Affiliated with Southern Baptist Ass'n. Plymouth, Michigan Pastor, Rev. Royal A. Martin of Ypsilanti Phone 4794-M

S. S. Supt. — Thomas Griffin Pianist—Mrs. Alvin Moss

10:00 a.m. - Sunday School. 11 a.m. - Morning Worship 6:30 p.m. - Training Union 7:30 p.m. — Evening Worship Mid-week Prayer service, Wed. 1:30 p.m.

7:00 p.m. Thursday - Visiting 8:00 p.m. Thursday - Choir

REORGANIZED CHURCH OF JESUS CHRIST OF LATTER DAY SAINTS

Services in Masonic Temple nion street at Penniman avenue Robert Burger, Pastor 31670 Schoolcraft, Livonia, Mich Phone GA. 1-5876

Year end party with 3 guest us in this friendly church. Visi- congregations, Wayne, Redford and Ann Arbor. Sunday, January 1, 1956, 7:30 p.m.

CHURCH OF THE NAZARENE

41550 East Ann Arbor Trail Reverend E. T. Hadwin, Pastor Phone 2097 or 2890 Ray Williams, Minister of Music Frank Ockert, Sunday School

Superintendent 6:30 Youth Groups. 6:30 Soulwinners Meeting. 7:30 p.m. Evangelistic Service

NEWBURG METHODIST CHURCH

Robert D. Richards, Minister Church Phone Garfield 2-0149 Residence - 9901 Melrose, Livonia Phone GArfield 2-2355

Gerald Blanton, Superintendent 10:00 a.m. Sunday School. New Year's Day, Worship 9

Watchnight Service, 11 p.m. December 31. Holy communion. We cordialy invite all to join us as we wait the Old Year out and the New Year in at the Communion Table ever reminding us that in Him we live and have our being.

FIRST CHURCH OF CHRIST SCIENTIST

10:30 Sunday morning service. 10:30 Sunday school. Classes for pupils up to 20

rears of age. How lasting peace and harmony may be gained through steadfast trust in God's goodness

The LessonSermon entitled "God" will consist of readings from the King James Version of the Bible and correlative selections from "Science and Health With Key to the Scriptures" by Mary Baker Eddy, the Discover-er and Founder of Christian Sci-

Isaiah's promise of peace for those who rely on God is includ-ed in the Scriptural readings (26:3): "Thou wilt keep him in perfect peace, whose mind is stayed on thee: because he trust-

eth in thee." Also emphasizing the availability of God-given harmony and goodness are correlative passages to be read from Science and Health including the following (515:22): "All that God imparts moves in accord with Him, reflecting goodness and power."

WEST SALEM

COUNTRY CHURCH 7150 Angle road, Salem Twp. Patrick J. Clifford, Pastor Preaching Service-3 p.m.

3:00 p.m.-Preaching Service. You are cordially invited to ttend the old-fashioned country church where friendly people worship.

CHURCH OF GOD

Cor. N. Holbrook and Pearl sts. 11 a.m. 10:00 a.m. Sunday School 11:00 a.m. Morning Worship 7:30 p.m. Evangelistic Service

7:30 p.m. Wednesday - Prayer children from 3 months through 7:30 p.m. Saturday - Y.P.E.

FIRST PRESBYTERIAN CHURCH

Reverend Henry J. Walch, D.D., Minister Reverend Thomas Keefe, Minister of Christian Education Richard Daniel, Superintendent Church School

Morning Worship, 10:00 a.m. Church School, 10:00 a.m. On New Year's Day, we shall have one service at 10:00 o'clock and one Church School session at

The Minister's Bible Class will resume its sessions on Sunday, January 8th, at 7:15 in the parlor. We shall begin the study of the New Testament at that time.

bration will be held on Friday, are leaving our city soon. All January 6th. The Fortnighters members of this church and will begin with a family potluck munity are invited. dinner at 6:30 o'clock, to which all the members of the church throughout the Methodist Church are invited, including the chil-

our young people home from college, the armed services and from tional facilities will take place 6:30 p.m. to 9:30 p.m. Supper will be served to these young people as the guests of the Senior II Fel-

FIRST BAPTIST CHURCH North Mill at Spring street David L. Rieder, Pastor Parsonage - 494 N. Mill street

Phone 1586 Wade Eddleman, Sunday School Superintendent Mrs. Velma Searfoss.

Organist and Choir Director Mrs. Dorothy Anderson, pianist 10:00 a.m.-Church school with for babies and toddlers.

be in session. 6:30 P.M. — THREE FELLOW-SHIP GROUPS will meet.

Hindereth Me!" Monday, 4:00 - The Carol Choir rehearsal will be held. Wednesday, 7:30 p.m. - The vice will be held in the Church dare worship. He only can sushave their rehearsal immediately and bring us to live in His kingfollowing.

THE SALVATION ARMY

Fairground and Maple street Senior Major and Mrs. Hartliff J. Nicholls, Officers in Charge Phone 1010-W.

10 a.m. Sunday school. 11 a.m. Worship service. 4.15 p.m. Young people's egion service.

7:30 p.m. Evangelist service. Tuesday: House of Correction: Service of song and gospel message 7:30 p.m. Wednesday: Corps Cadet Bible study class 6:30 p.m. Sunday school teachers study class 7:30 p.m. Prayer service 8:00 p.m. Thursday: The Ladies Home League 1:00 p.m. Sunbeams class 4:00 p.m.

> SEVENTH DAY ADVENTIST CHURCH

100F Hall Pastor: Merton Henry Phone 670-R and 2243-M 9:30 a.m.-Morning worship. 11:00 a.m.-Bible study hour.

RIVERSIDE PARK CHURCH OF GOD

Newburg and Plymouth roads E. B. Jones, Pastor 292 Arthur Street Residence Phone 2775

10:00 a.m. Morning Worship. 11:15 a.m. Sunday School. 7:30 Evening Worship. 7:30 Wednesday evening-Midweek service.

Saturday, Dec. 31 - The New Year's Watch Night service will be conducted by the men of the church with Mr. Gilbert Fritzler as the director.

Special note: Skating at the Riverside Arena will be discontinued until further notice by the Youth.

ROSEDALE GARDENS PRESBYTERIAN CHURCH 9601 Hubbard at West Chicago 11/2 miles west of Middlebelt

3 blocks south of Plymouth road J. Woodrow Wooley, Pastor Phone: Garfield 2-0494 or 1-8791 Sunday, January, 1, 1956 Worship services - 9:30 a.m.

nd 11. Baptism of children at Church school also held at 9:30 and 11:00 a.m. The nursery at 9:30 will take

3 years, and at 11:00 from 2 years

through 3 years.

FIRST METHODIST

Minister

A social gathering in the Fellowship Hall on Monday, January the 2nd from 4 to 6 p.m. will hon-Our Annual Twelfth Night cele- or Dr. and Mrs. Glenn Five who will sponsor this occasion which friends of the Fryes in this com-

as "THE CHURCH and ITS STUdren. Please bring your Christ- DENT WITNESS". Several of our mas tree with you for following college students will participate the dinner we shall burn the trees in the two regular services for the church yard and shall worship. Margaret Burr, Carolyn 85 members of the Men's Broth-ly before Christmas, during the in the church yard and shall worship. Margaret Burr, Carclyn sing the Christmas carols for the Hill and Pearl Kemnitz will each speak on some aspect of college

out of town will be held on on Sunday, January 29. Bishon Thursday, December 29th, from Marshall R. Reed will preach and lead us in the dedicatory service. Methodist Church Blood Bank-The Couples' Club is sporsoring a After the men were seated, the lowship. Reservations should be Methodist Church Blood Bank to program began with procession the book of Aristotle, and was made with Miss Carol Clark, cover all of our Methodist Family. We must have 200 donor led by two trumpeteers dressed conqueror back to the center of led by two trumpeteers dressed conqueror back to the center of led by two trumpeteers dressed conqueror back to the center of led by two trumpeteers dressed conqueror back to the center of led by two trumpeteers were followed by 10 students joined in and the jubion New Year's Monday, January Friday. Feb. 17, 1956 from 2-8:00 caroleers dressed in suitable at-2nd. lant procession was climaxed by p.m. Reserve this date on your tire. The caroleers were followed the roasting of the boar over a

Rev. Frye Writes For 'Upper Room'

The Reverend Glenn M. Frye, pastor of Calvary Methodist church in Jackson and until recently a resident of Plymouth, is the author of the meditation belasses for all ages, and a nursery ing used on Thursday, January 19, by an estimated 10,000,000 10:00 a.m.—Church School with people around the world who are readers of The Upper Room. The classes for the entire family. readers of The Upper Room. The pamphlet is a devotional guide VICE OF WORSHIP - Sermon having a world circulation of over "The Old and The New!" Junior 3,000,000 copies. It is published Church School and Nursery will in 32 editions including 27 languages and English Braille.

Reverend Frye based his meditation on Matthew 22:37, 38 "Thou shalt love the Lord thy God with 7:30 p.m. The HAPPY EVE-NING HOUR will be held with a COLORCHROM BAPTISMAL shall love the Lord thy God with all thy heart, and with all thy soul, and with all thy mind. This Service being held. The pastor He says in part: "Things are will speak on the subject "What meant to be used in the service of God and men. Kept in their place, as servants of the highest, they will bless us and not hurt us. God, the Father of our Lord Midweek Prayer and Praise Ser- Jesus Christ, and God only, we Lounge. The Chancel choir will tain us in every trial and duty

> for the day. and published in the world's most widely used devotional

guide. nomination.

Most of us give little time to iving thanks for all our bless-

WHRV (1600 kc) Sunday 9:00 a.m.

CKLW (700 kc) Sunday, 9:45 p.m.

ALTHEA'S Beauty Salon

1177 Penniman

CHURCH

Melbourne Irvin Johnson, D.D., Mrs. Joyce Heeney Beglarian,

Organist Urey Arnold, Choir Director Robert Ingram, Church School Superintendent Donald Tapp, Assistant

Superintendent Sunday, January 1, 1956 9:30 a.m. - Sunday School. 9:30 and 11 a.m. - Worship service. Sermon theme,

Our Annual Homecoming for life as it relates to the Church. Dedication of the new educa-

calendar. Pledge cards are avail- in turn by four chefs.

dom on earth, and with Him eter-The meditation is concluded with a prayer and a thought Because of the wide readership and popularity of The Upper Room it is considered a high honor to have a meditation selected

Mr. Frye's meditation, with the others in the January, February issue, is a part of the ministry of 70,000 churches in the United States and Canada. These churches represent every Protestant de-

Ring out the old, ring in the new! To all our customers and friends, sincere thanks and heartfelt good wishes for happiness and prosperity in the New Year.

BOAR'S HEAD DINNER at the Presbyterian church recently inaugurated an ancient tradition in Plymouth. At right Sheldon Baker carries the boar's head into the dining hall while in procession. Above members

of the brotherhood sing the boar's head carol while

standing around the central dinner table.

Brotherhood Inaugurates Boar's Head Tradition

Presbyterian Church, inaugurat- ground of the traditional boar's ed an ancient tradition of the head dinner. He also reviewed the "Boar's Head dinner," Wednes- Christian era to the present time. erhood participated in the event, middle of the 15th century, a stuassisted by some of the women of dent at the University of Oxford, the church headed by Mrs. Tho- went into a nearby forest to read mas Adams and Mrs. Rebecca Er- the philosophy of Aristotle. While

new dining room of the First self the student threw the text Presbyterian Church, which was into the mouth of the charging illuminated only by candle light. animal.

The first chef carried a roasted boar's head bedeeked with flowers and with an apple in its mouth. The other chefs carried arge silver trays of roasted pork, fresh vegetables and, finally, a fruit cake covered with burning brandy. At the end of the procession came 7-year-old Johnny Adams, also dressed in chef's atire, carrying a demi-tasse.

Christmas songs as the food was placed on a large table in the After the dinner Dr. Henry son.

The Mens Brotherhood, led by Walch, minister, gave an inter-Dr. Henry Walch, of the First esting talk concerning the back-Christmas season known as a history of Christmas from its pre-

reading he was attacked by a wild The scene of the dinner was the boar and in order to defend him-

> The boar choked to death on huge bonfire and the singing of Christmas carol hymns. This tradition known as "The Boar's Head Dinner" has been celebrated in England down through the years, and has spread to many

> American colleges as well. The local program was concluded with a benediction given by Reverend Thomas Keefe, minister of Christian Education of

the Presbyterian Church. The Presbyterian Brotherhood The caroleers continued singing intends to repeat this event each year in order to further emphacenter of the room about which the Church community, and to the members were seated. The food was then served by the chefs. of the Plymouth Christmas sea-

WATCH NIGHT SERVICE

at 9:00 PM.., Dec. 31st

Special showing of the film "MARTIN LUTHER"

Sunday, Jan. 1 at 11:00 A.M. and 7:30 P.M.

Bernhard and Doris Johnson,

Missionaries to Brazil

Oh-h-h!

What a

price!

beautiful

PLYMOUTH ASSEMBLY OF GOD

Ann Arbor Trail at Riverside Drive

Hello and year

for your friendship and for the privilege of

serving you. Now at the close of the year, we

are especially mindful of the great, good fortune

that is ours of numbering so many wonderful folks among

our customers. And so . . . our sincere thanks!

May 1956 be especially good to you and yours!

Wm. WOOD AGENCY, Inc.

276 S. Main St.

SEE YOUR NEAREST

OLDSMOBILE

The second secon

BIBLE SCHOOL-9:45 A.M.

WORSHIP SERVICE-11:00 A.M.

"The Secret of the Happy Christian Life" Dedication of children to the Lord.

YOUTH FELLOWSHIP—5:45 P.M.

GOSPEL SERVICE-7:00 P.M. Christian Youth Camp Night.

Coming Again.

Patrick J. Clifford, Pastor

We Preach Christ Crucified, Risen and

496 W. Ann Arbor Trail

FIRST BAPTIST CHURCH

North Mill at Spring Street

David L. Rieder, B.D. Pastor

10:00 A.M.—CHURCH SCHOOL HOUR

Classes for the entire family 11:00 A.M.—MORNING SERVICE OF WORSHIP

*Junior Church and Nursery

6:30 P.M.—THREE FELLOWSHIP GROUPS 7:30 P.M.—COLORCHROME BAPTISMAL SERVICE

*Sermon—"THE OLD AND THE NEW!"

Treetings On your journey through the Holiday Season, may good health and happiness always ride with you.

PHONE 390 PENSLAR C.C.WILTSE, Prop.

morrows FOR QUICK, TEMPTING
SANDWICHES!

IDEAL FOR PARTIES & SNACKS!

Swiss Cheese

PACKED IN RICH TOMATO TOP FLAVOR CLOVER VALLEY

Pork & Beans

FOUR CHOICE OF FLAVORSE MAKES A WONDERFUL

Ice Lream

Brown sugar-cured for finer flavor. Smoked Hygrade's own special way over crackling hardwood fires. Save at this low, low Kroger price!

FULL SHANK HALF

Whole Ham 12-14 Lb. Avg. 49c

Extra plump and tender. Ideal for that holiday meal

The Finest Roasting or Baking Chicken Available!

shead! Fresh, quick frozen.

Green Shrimp Uncooked, quick frozen . **Sliced Bacon** Hygrade's Old Fashioned. Lb. **Ground Beef** Ground fresh daily. Lb. 39c

Canned Ham Hygrade's. No waste, ready to eat . .

Special, Sc Off Regular Price! Vacuum Packed for Freeh

Kroger Vac-Pak Coffee

low, Kroger price. Your choice of drip or regular grind. You'll love that mellow-rick flavor of Kroger Vac-Pak Coffee.

Liver Sausage of FRESH

Hygrade's. Buy plenty for parties, macks

Hygrade's. For tempting sandwiches

Bologna RING, CHUNK

Hygrade's assorted luncheon meats

Hygrade's. For that New Year's party

Variety Loaf

Wieners

Maraschino Cherries Orchard Queen brand. Bucket style	11-oz. 29°
Sweet Pickles GHERKINS Peter Piper brand. For your holiday meal	. 59°
Cheese Spread Lawndale Pasteurized	2 4 58°
Rye Bread SNACK Buy for the long weekend Bismarck rye loaf 23c	Loof 21°
Sandwich Rune	Pkg. of O O G

Buy Plenty for the Holiday Weekend! Priced Extra Low This Week!

Latonia Club Ginger Ale

Delicious flavor, wonderful as a mixer. Buy 'em in the large 24-oz. bottles. Save!

Kroger. Delicious, mellow-rich flavor . .

Bondware. Everyday low price. 9" size . . **Instant Coffee**

Apples JONATHAN

Apples McINTOSH

Tree-ripe. Ideal for salads

SPECIAL HOLIDAY

In plastic tube. Ideal for salads

Celery PASCAL

Fresh, crisp, large stalks **Shallots** 2 Behs. 196

Radishes 2 8-0z. 19° Large, crisp, firm, solid heads

Delicious Apples 3.16. 49c

Maine Potatoes 10 lb. 49° U. S. No. 1, Clean & Solid

LOOK WHAT YOU CAN

General Electric

Automatic

ET WITH TOP VALUE

STORE HOURS * (Week of Dec. 26-Jan. 2)

CLOSED MONDAY, DEC. 26 Tues., & Wed.—Reg. Store Hours Thurs. & Fri.—All Stores Open 'til 9 p.m.

SAT., NEW YEARS EVE -ALL STORES CLOSE AT 6 P.M.-

ALL STORES CLOSED SUNDAY AND MONDAY JANUARY 1ST AND 2ND

Tomatoes Tube 7

Avocados

Large Luscious Beauties, Fresh and Crisp

AFTER DAY, ITEM AFTER ITEM, PRICES ARE LOWER AT KROGER!

Consult this Page For Fast, Reliable Services

Meats, Groceries, Frozen Foods

Drive-In Beer, Wine, & Pop Service

Open 9 a.m. - 10 p.m. Daily including Sundays and Holidays 14720 Northville Rd. Phone Plv. 1313

Build Your Dream Kitchen

Remodel with a beautiful new all-steel YOUNGSTOWN KITCHEN. We offer complete installation and design to fit your needs. F.H.A. terms—3 years to pay.

849 Penniman

Plymouth

Ph. 293

TV-WASHER-REFRIGERATOR

WEST BROS. APPLIANCES

Reasonable Rates

507 S. Main-Plymouth

PHONE

Auto Undercoating

Alexander's 3-M Undercoating

AND STEAM CLEANING EXPERT WORKMANSHIP - ALWAYS!

14487 Northville Rd. Phone Ply. 860

AWNINGS

7440 Salem Rd. Route 2

Northville 658

CUT STONE

Residential and Commercial Building Stone
We recommend reliable building contractors
in the Plymouth area.

41905 E. Ann Arbor Rd. East of Lilley Rd., Plymouth

Phone 1619 Night calls 1381-R

JOB PRINTING

THE PLYMOUTH MAIL

Expert Printing for Every Need Prompt Service Competitive Prices

271 S. Main St.

Phone Ply. 1600

Laundry & Dry Cleaning

Expert Dry Cleaning & Laundry Service in our modernly equipped shop.

Pickup & Delivery Service
Ph. 403 - We give Plymouth Community Stamps - 875 Wing

Custom Sheet Metal

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

• GROCERIES • MEATS • FROZEN FOODS • FRESH PRODUCE • COLD POP, BEER & WINE TO TAKE OUT - OPEN 7 DAYS A WEEK 584 Starkweather Phone Plymouth 239

One Day Cleaning Service

In by 10 a.m. - Out at 5 p.m. - or 24 Hr. Service There is a slight additional charge—Cash & Carry Pants & Skirts—15c, Suits, Dresses & Long Coats—25c One day service offered on week days only! PHONE 119

Roofing Barns-Our Specialty

Roofing - Siding - Eavestroughs GArfield 1-1726

> 9717 Horton St. Livonia, Michigan

throughout a bright New Year.

QUALITY FOOD & CANDIES

HOME-MADE PIES - SHORT ORDERS

Next to Penn Theatre

6 A.M. to 10 P.M. Mon. thru Thurs, Fri. & Sat. 6 A.M. to 11:30 Sun. Noon to 10 P.M.

SINGER SEWING CENTER

Visit our store for your sewing needs. Free estimates on your machine for repair or on a new machine.

• BUDGET SEWING COURSES TAUGHT

SINGER SEWING MACHINE CO.

14 No. Washington-Ypsilanti, Mich. Phone Ypsi 2569

GAS HOME HEATING

HAROLD E. STEVENS

Authorized Dealer for . . . "Indoor Sunshine

Gas-Fired Counterflow CALL PLYMOUTH 2788 FOR BURNER SERVICE 1150 W. Ann Arbor Rd.

Plumbing Supplies Wholesale

Plymouth Plumbing & Heating Supply

Deep & shallow well pumps, plastic well pipe, copper tube, bath tubs, basin, toilets, water heaters, well supplies. Complete stock plumbing — easy payments. OPEN FRIDAY

149 W. Liberty — OPEN FRI

- Ph. 1640

ELECTRICAL SERVICE

BUTTERMORE ELECTRIC

• RESIDENTIAL • COMMERCIAL • INDUSTRIAL DAY OR NIGHT SERVICE FREE ESTIMATES

774 Evergreen

Phone Ply.2153

Moving & Storage 'Across the street

or the states!"

Your Mayflower Agent — Coast to Coast **ELSIFOR MOVING & STORAGE** Phone Normandy 2-2511 3800 Packard Rd., Ann Arbor

Plymouth Automatic Laundry

Pickup and Delivery Service

Open 8 a.m. to 8 p.m. Mon. & Fri. — Tues., Wed.: 8 to 6

Closed Thurs. — Sat. 7:30 a.m. to 4:30 p.m.

Agent for McConnell Cleaners 129 W. Ann Arbor Trl. corner S. Mill Phone 1458

Custom Hair Cuts

MAYFLOWER BARBER

PLENTY OF FREE PARKING Flat Tops and Children's Hair Cuts a Specialty

Ask for CARSON or HAROLD 491 S. MAIN, AT MAPLE

ELECTRICAL SERVICE

HUBBS & GILLES

Complete line of domestic and commercial wiring FREE ESTIMATES 1190 Ann Arbor Road Phone 711 or 786-W

Power Wiring

Arrowsmith-Francis

799 BLUNK STREET, PLYMOUTH, MICH., PHONE 397 COMPLETE INDUSTRIAL & COMMERCIAL ELECTRICAL SERVICE Machine tool wiring - Prompt main enance, 24 hours a day

Complete Selection of Awnings

CANVAS - ZEPHYR ALUMINUM - FIBERGLASS PORCH RAILINGS

624 S. Main St. Ann Arbor Phone 2-4407

A dix godi of Batery or dall B'

STATIONERY at ...

We have never had a larger, or more pleasing display for you

271 S. Main

Phone 1600

COMPLETE SHOE REPAIR

AND HOBBY SHOP

EXPERT SHOE REPAIR SERVICE FULL LINE OF HOBBY SUPPLIES **USE OUR LAYAWAY** Plymouth

AFCO HEATING

Authorized Dealer

Gas - Oil - Air Conditioning - Eavestroughing PHONES 54-W or 2857 (night) 751 Forest Ave.

Toys & Bicycles

Make Western Auto your headquarters for Toy and Bicycle Gifts . . .

 EVANS-COLSON . WESTERN FLYER

844 PENNIMAN - PLYMOUTH

PHONE 1166

Sewing Machines

• CONSOLE • PORTABLE Largest Selection — Lowest Price — Budget Terms Get our price first! Open until 9 p.m. until Christmas. PHONE PLY. 1974

HEATING SERVICE

34540 Ash St.

Expert Heating and Air Conditioning 24 HOUR SERVICE PHONE PLYMOUTH 1701-J WE SERVICE ALL MAKES

For Adult Convalescents

GREVENGOOD CONVALESCENT HOME

Licensed A home - not an institution

For non-smoking ladies and gentlemen

Ph. PArkway 2-1347

Excavating & Bulldozing

J. NORMAN

• BASEMENTS • DITCHING • DRAGLINE • GRADING • SEWERS • FILL SAND

BY THE HOUR - BY THE JOB 41681 E. Ann Arbor Trail **NEW PHONE 1506**

Stone for Every Purpose

Diamond Cut Stone Residential and Commercial Building Stone • FIREPLACES BAR B-Q's

> • PLANTER BOXES Cut & Numbered Do-It-Yourself

8150 Canton Center Road

Phone 1359

Wedding Invitations — Announcements

Choose your cards from a wide variety of type styles and the finest papers available. Five day service on your order!

THE PLYMOUTH MAIL

271 S. Main

BETTER HOME FURNITURE & APPLIANCES • WE GIVE COMMUNITY STAMPS •

450 FOREST

Cemetery Monuments

924 N. Main St., Ann Arbor, Ph. No-8-8914 Representative — Larry Arnet A. J. Graybeal

ACademy 7-5826

PHONE 160

CULLIGAN Soft Water Service

Soft Water Service or Permanent Home Units CULLIGAN - "The Mark of Modern Living" Phone 707 1376 S. Main St.

WESTERN AUTO ASSOCIATE STORE

SEPTIC TANKS CLEANED

Immediate Service

MOLLARD SANITATION

11636 Inkster Rd.

Reasonable rates

INTERIOR and exterior painting

and repairs, window and wall

washing, wallpaper hanging. Lee.

Licensed by State & Bonded

GArfield 1-1400

10-17-tfc

ADVERTISING

CLASSIFIED RATES

Minimum cash 20 words _____70c 3c each additional word. Minimum charge 20 words ____ 80c 3c each additional word. In Appreciation & Memoriam

Minimum 25 words \$1.00

Debt Responsibility Notice \$1.50 The Plymouth Mail will not be dining space, 3 good sized bedresponsible for correctness of rooms, tile bath, full recreation advertisements phoned in but basement, gas furnace, attached will make every effort to have garage, 135 ft. landscaped lot, them correct. If a box number is trees, \$19,900. Call owner, Plydesired add 20 cents per week to mouth 790-J, or Stark Realty the rate charged. Deadline for Plymouth 2358. receiving Classified Advertising ACREAGE west of Plymouth. is Tuesday noon. Ads received Farms in Washtenaw, Livingafter this hour will be inserted ston and Ingham counties. under Too Late to Classify.

Real Estate For Sale

IDEAL HOME FOR BUSINESSMAN Beautiful brick and stone, three bedroom home, one and one-half TRANSPORTATION specials baths, ceramic tile, marble fireknotty pine walls, large utility avenue. Phone 888. room with toilet and shower, oil heat; car and a half garage, beau-VEY, PLYMOUTH. Call 2188-W. 1-15-tfc

NEW brick house, 11636 Haggerty near Ann Arbor trail. 3 bedroom, ceramic tile bath and kit- 1954 DODGE 4 door sedan. Rachen counter, copper plumbing, garbage disposal, vent van, full Robert Widmaier, 772-M. 1-13-tfc down,

640 Simpson 3 bedroom, all large rooms, full bath, with toilet fixtures and ceramic tile walls in color. Also lavatory with ceramic tile walls, gas heat, attic fan, solid drive and many other features. Stewart Oldford and Sons, 1270 S. Main st., phone Plymouth 681. 1-10-tfc 7 ROOM home, good condition, good furnace, good location, Plymouth center only 3 blocks, near schools. Possession at once. Only \$12,800. Luttermoser Real

Estate, 9311 S. Main, phone 2891-

JACK SELLE

Plymouth ARBOR NEAR Plymouth 263 LILLEY

Real Estate For Sale

UNUSUAL situation. Fine Cape Cod home with city water, sewer, gas, paved street and low written guarantee. Plymouth township taxes. Beautiful carpeted living and dining rooms, natural fireplace, corner cupboards, modern kitchen with

Salem Realty Company 7095 N. Territorial rd.,

Plymouth 1784-R12

Automobiles For Sale

Several to choose from. Good place, carpeted, completely redec- motors, tires, batteries, etc. Lots orated, full basement, recreation of miles left, \$50 to \$295. \$10 down room and office with tiled floors, West Bros. Nash, Inc., 534 Forest 2-7-tfc 1955 OLDS. super 88 Holiday coupe, radio and heater, power tifully landscaped. IMMEDIATE steering, power brakes, white OCCUPANCY. 644 SOUTH HAR- side tires, one owner, low mileage, like new. \$649 down, 90 day guarantee, bank rates. Beglinger Oldsmobile, 705 S. Main st.,

dio, heater, excellent rubber, dark green finish, powerflite basement with toilet, oak floor- transmission, also 53 4-door, \$795 ing. Ready to move into. Call Full price. Just your old car balance bank rates FOREST MOTOR SALES

Dodge and Plymouth Dealers "The House that Service is Building' 1094 S. Main St. Phone 2366

2-1tc 1954 OLDS. 98, Starfire convertible, radio and heater, hydramatic, power steering, and power brakes, white side tires, one owner, sharp, \$549 down, 90 day guarantee. Beglinger Oldsmobile, 705 S. Main st., phone 2090. 2-1tc

1950 MERCURY club coupe. Radio. heater, excellent motor, beautiful maroon finish, extra heavy duty tires. \$395 full price. \$45 down, 30 day written guar-

FOREST MOTOR SALES Dodge and Plymouth Dealers "The House that Service is Building. Phone 2366

2-1tc 1955 OLDSMOBILE 98 Holiday coupe; radio, heater, hydramatic, power steering, power brakes, white side tires, one owner, beautiful 2-tone green finish, like new, \$676.00 down, 90 day guarantee. Bank rates.

Beglinger Oldsmobile, 705 S. Main st. Phone 2090.

ROYR

AND INSURANCE

1259 W. Ann Arbor Road orner Oakview - Phone 131

FARM SPECIALISTS

Over 4000 Acres Sold in 1955 WE CAN SELL YOURS!

Call Carl Peugh - WO-1-7800 Evenings UN 4.-9220

H. M. SELDON Company

300 Penobscot Bldg. Detroit

Our 42nd Year in Business

LIST WITH THE LEADER JENNINGS REAL ESTATE NEEDS . .

- INDUSTRIAL SITES (Immediately) COMMERCIAL SITES
- RESIDENTIAL SITES

We do more . . .

GArfield 1-8362

JENNINGS

28085 PLYMOUTH ROAD

CLASSIFIED Need a Home, Lot or Used Car? Read The Mail Classifieds

WARM morning wood or coal

stove, good condition. Phone

1772-M. 8861 Marlowe st. 5-1tc.

SECOND floor 3 room apartment

for married couple, unfurnish-

TWO bedroom apartment, un-

furnished, \$100 per month.

hot water heat and garage.

Working couple preferred, 15153

Northville rd. Phone 1531, 6-1tpd

LOVELY furnished 3 rooms and

bath apartment. Private entrance.

Utilities furnished. Employed

couple only. \$80 per month.

Phone 742-W after 7 p.m. 6-1tc

3 ROOMS and bath, furnished if

desired. Phone 161-M11. 6-1tc

FURNISHED apartment for rent.

APARTMENT suitable for couple

ROOM furnished apartment,

first floor. No drinking or

children. 474 Siarkweather ave.

APT, available for couple only,

\$65.00. 328 W. Ann Arbor trail,

with bath, furnished. 9550 Six

oil forced air heat, deep freeze,

long lease, \$100 mo. references

Main st. \$100 per month. De-

ROOMS and bath, oil heat, full

basement and garage. Electric

range, refrigerator and carpeting.

per month. Write box 2704, Ply-

MODERN 1 bedroom home with

pine. This home is located on

country estate. No children. 48525

ern facilities, oil heat. Couple

ployed couple or one or two-

7-1tc

preferred. Call 527-J, 7 to 9 p.m.

5 ROOM house, clean, automat-

able at once. 910 Palmer. 7-1tc

Sleeping Rooms for Rent 8

THE PLYMOUTH MOTEL

Daily, Weekly and monthly rates.

28021 Plymouth road, Livonia.

ROOM for rent, Gentleman only

PLEASANT room in new home

FRONT master bedroom, twin

ter at any hour. Three minutes

walk to bank, girls only. 284

ROOM for rent. 11330 Merriman

road, near Plymouth road. Gar-

For FREE Pick-up and

Prompt Removal of Dead Stock

beds ,nicely furnished. Hot wa-

Women or couple, preferred.

ic heat and hot water. Avail-

oil heat, finished with knotty

Phone 1451 Harrison Realty. 6-1tc

preferred. 555 Starkweather.

Working couple preferred. 557

6-1tpd

6-1tpd

6-19-2tc

Apartments For Rent

ed. Phone 380-R.

mouth. Phone 1543-R.

. Main st., Plymouth.

N. Harvey st.

941 N: Mill street.

Mile road, Salem.

mouth Mail.

mouth 2358.

mouth Mail.

Brookville road.

girls. Phone 2156-M.

1046 Church.

910 Palmer st.

field 1-7562.

Houses For Rent

Automobiles For Sale 2 Automobiles For Sale 2

1952 NASH Ambassador fourdoor sedan. Radio and heater, seat covers. Very clean, one owner car. \$145.00 down or your old car. Balance bank rates, 30 day

FOREST MOTOR SALES Dodge and Plymouth Dealers The House that Service is Building"

Phone 2366 1094 S. Main St. 1954 OLDS. 98, fordor sedan, radio and heater, power steering, power brakes, white side tires, grill guard front and rear. One owner, sharp, \$599 down, 90 day guarantee, bank rates, on balance. Beglinger Oldsmobile, 705 So. Main. Phone 2090. 2-1tc

1949 CHEVROLET Carry-all, wa-

gon, radio and heater, excel-Selle Buick, 200 Ann Arbor road, phone 263.

FOREST MOTOR SALES Dodge and Plymouth Dealers "The House that Service

is Building" 1094 S. Main St. Phone 2366 1955 BELAIR Chevrolet coupe, V-8 power glide, radio and heater, 3,500 miles. Privately owned. Call Garfield 2-2726. 2-1tc 1952 OLDS. super 88 tudor, radio Farm Items For Sale and heater, hydra-matic, one owner, clean, \$236 down, 90 day phone 2090.

1951 STUDEBAKER club coupe, radio and heater, excellent motor, automatic transmission, \$295 full price. Just your old car down. FOREST MOTOR SALES Dodge and Plymouth Dealers "The House that Service

is Building" 1094 S. Main St. Phone 2366 1951 FORD tudor, radio and heater, mechanically perfect. A steal at \$275. Jack Selle Buick, 200 Ann Arbor road, phone 263.

1955 CHEVROLET V-8 Belair S. E. Cochran, 58311 10 Mile sport coupe, radio and heater, road, South Lyon. power glide, power packed en- BALED hay and straw, Ralph gined, dual exhaust, two tone paint, one owner, sharp. \$474 down, bank rates. Beglinger Oldsmobile, 705 S. Main st., phone

1950 DODGE two-door sedan, radio, heater, excellent motor and tires. \$195.00, \$45.00 down, balance bank rates. 30 day written

FOREST MOTOR SALES Dodge and Plymouth Dealers "The House that Service is Building"
Phone 2366 1094 S. Main St.

2-1tc 1951 BUICK special fordor, radio, heater, dynaflow, very clean. \$125. down, bank rates. Beglinger Oldsmobile, 705 S. Main st.

Phone 2090. 950 BUICK super hardtop, dyna- Sports Equipment flow, radio and heater, appearance fair, performance ex-ceptional. Take it as is at \$195.

Jack Selle Buick, 200 Ann Arbor 2 clips. road, phone 263. 2-1tc 1953 STUDEBAKER Commander Pets For Sale

V-8 hardtop coupe; new tires, automatic transmission, all leather BABY parakeets, canaries; birds trim. \$185. down, bank rates. Beglinger Oldsmobile, 705 S. Main st.

Phone 2090. 1954 FORD Ranch Wagon. Large spotless inside and out. ORIGIN-

AL one owner car, \$279.00 down FOREST MOTOR SALES Dodge and Plymouth Dealers

The House that Service is Building" 1094 S. Main St. Phone 2366

1950 CHEVROLET Belair hardtop, radio, heater, white side tires. Full price \$295.00. Beglinger Oldsmobile, 705 S. Main st. Phone 2090.

1955 FORD Custom two-door sedan, radio and heater, Fordomatic. Very low mileage, car cost \$2,558.00. Must sell. \$1,495 full

FOREST MOTOR SALES Dodge and Plymouth Dealers The House that Service is Building" Phone 2366 1094 S. Main St.

1952 OLDS. 98 fordor, radio and heater, hydra-matic, seaf covers, new tires, very clean \$274 down, 90 day guarantee, bank rates. Beglinger Oldsmobile, 705 S. Main st., phone 2090. 2-1tc 1950. PLYMOUTH fordor, runs like a top. Phone 2192 or 1097.

2-1tc

ARBOR

ROAD

NEAR

LILLEY

Mich.,

Phone

263

1951 HUDSON fordor, sedan, ra- FOR a real deal on a good used 200 Ann Arbor road, phone 263. man. Phone Plymouth 293.

style line, low mileage, private owner. Phone Plymouth 2009-R. 15604 Marilyn. 1954 DESOTO Firedome, full power, excellent condition. 1809-W evenings and

weekends.

1953 OLDS. 88 coupe, radio and heater, hydramatic, white side tires, one owner, beautiful two tone finish, like new, \$475, 90 day guarantee, bank rates. Beglinger Oldsmobile, 705 S. Main SPINET desk, mahogany, \$40 dest., phone 2090. 2-ltc

NOTICE OF PUBLIC SALE Notice is hereby given by the unlent condition. Just \$245. Jack dersigned that on Friday the 13th day of January, 1956 at 12:00 2-1tc noon at 936 Ann Arbor rd., in CAR wash for sale. Inquire 151 1951 PLYMOUTH four-door se- the City of Plymouth, Wayne dan. Large heater, excellent tires, County, Michigan, a public sale dark blue finish. Very clean in- of a 1954 Ford 8 cylinder, Mainside. One owner car ,\$395.00 full liner two door motor P4FG211415 price. \$45.00 down, 30 day written | will be held for cash to the highest bidder. Inspection of the motor car may be had at 936 Ann Arbor road in the City of Plymouth, Wayne County, Michigan, the place of storage. Dated December 21, 1955 National Bank of Detroit, Plymouth Office, by F. A. Kehrl, Vice President.

BOTTLE GAS guarantee. Bank rates. Beglinger Sales and Service for home heat-Oldsmobile, 705 S. Main st., ing and all appliances. Otwell 2-1tc Heating and Supply, Plymouth co. Geneva 8-4378.

ORDERS taken for dressed geese and ducks, and roasting chickens. Phone 1938-W1. 8822 Brookville road. SEE us for your Minneapolis-Moline and New Idea farm ma-

Dixboro Auto Sales 5151 Plymouth road Dixboro, Michigan Phone Normandy 2-8953 3-16-tfc.

DUCKS, alive or dressed. 6345

Haggerty road, Plymouth, 210 W. Michigan ave., Ypsilanti exchanged. Box 2660, % Ply-Phone 615-R. 3-1tpd 1 PUREBRED Berkshire boar, 9 months old. Tobin, 5 Mile road and Chubb road. WEANED pigs. Phone 1938-R12.

3-1tc STRICTLY fresh eggs, corner S. Main and Joy or 5830 Gotfred-

Farm Products

WINCHESTER .351 automatic

boarded. Also complete line of

14667 Garland ave. Plymouth 1488

or your old car down. Balance trailer. Phone 548-M, Plymouth Phone Garfield 2-0618, 4a-1tc

Household For Sale

WASHING MACHINES

ville 883. 4-33-tfc AUTHORIZED Hoover sales and service, also used vacuum clean- NEW 12 ft. camp trailer, sell for ers. Phone 92, 816 Penniman ave.

West Bros. Appliances, 507 S.

Household For Sale

dio and heater, overdrive, runs | refrigerator, washer or range, overdrive. Original finish, custom very good. \$245. Jack Selle Buick, see D. Galin and Son, 849 Penni-4-14-tfc

2-1tc CHEVROLET, 1952 deluxe 4 door USED washing machines, \$20 and 313 Randolph st.

> 2-17-tfc 176-M12. Phone 1248-J. 4-1tc

chinery

2-1tc HOLSTEIN heifer, freshen soon. Amos, 1342 S. Main st. Phone 3-1tpd

son road. Elmer Blunk 3-19-2tpd.

GOOD cooking and eating apples, excellent value, \$1 and up. Also fresh eggs at the Williams Farm, 50480 Powell road. Phone 21-W2. 3b-1tc

with sling. 2 boxes shells and 3a-19-2tpd

The Little Bird House

heater, radio, excellent finish, AIREDALE dog, 2 years old, fe- Army Flight Jackets \$ 9.95 male, likes children. Reason- A/2 Leather Jackets \$11.95 able, or will trade for two-wheel BEAGLE pups for sale, \$15 to \$25.

REPAIRED WRINGER rolls and parts, used Washers. GRISSOM HOME APPLIANCE 318 Randolph st., phone North-

FIVE YEARS FREE SERVICE W1.

Grissom Home Appliance

Phone Northville 883

WHIRLPOOL automatic dryer excellent condition, \$75. Phone NEED space for new davenport, am selling Grinnell upright player piano. First \$20 takes it.

livered, \$35 you haul it. Phone 428-J **Business Opportunities 5A**

N. Mill st. 5a-45-tfc

Miscellaneous For Sale 5 FRESH dressed fryers and stewing hens, every weekend. Bill's Mkt., phone 239. 5-12-tfc

TARPS—BINOCULARS TENTS—SLEEPING BAGS CAMPING SUPPLIES At Big Savings WAYNE SURPLUS SALES 34663 Michigan, Wayne

PArkway 1-6036 3 Open Friday til 9, Saturday til 8. 5-16-tfc PORCH railing free estimate, ply 41174 E. Ann Arbor trail.

easy terms. New Hudson Fence JAMES KANTHE GArfield 1-4484

Fill dirt, top soil, road, gravel and stone. We build parking lots and driveways. Grading and hyloader work. 5-28-tfc HERBERT CLOTHING. Custommade suits, coats, trousers. William Rengert. Phone Northville

SAND, gravel, fill dirt and top CLEAN two room apartment soil. John W. Aton, 1459 Brookline rd., Plymouth 534-R12.

PIANO RENTAL 3-1tc \$10 PER MONTH (plus delivery charges) rents a new console or NORTHVILLE suburbs 2 bedspinet piano. All payments up to rooms, large carpeted living 6 months may be applied to pur- room, kitchen dinette, basement chase if desired. Grinnell Bros.

Phone Ypsilanti 657 or 692 5-31-tfc SEVEN room house at 416 N. INDIAN BLANKETS .. \$2.48

ARMY TYPE BLANKETS \$4.95 posit required. Stark Realty, Ply-Foam Rubber Pillows, 2 for \$3.98 FOOT LOCKERS \$8.95 SMALL house for rent. 8714 WAYNE SURPLUS SALES 34663 Michigan, Wayne

Parkway 1-6036 Open Friday til 9, Saturday til 8. 5-16-tfc No children or animals. \$100.00 FIGHT rodents with the latest rat and mouse killers. Choose from a complete selection at

Saxton's, phone 174. MARGOLIS NURSERY Fall clearance sale on all trees Baseline road, Northville. 7-1tc and flowering shrubs, ½ off on fertilizer and weed killers, rich 3 MILES from Plymouth, modtop soil, \$10.00 a load. 9690 Cherry Hill road, Ypsilanti. Phone Ypsilanti 4334-M12. Open

5-10-tfc WILL share my home with em-Sunday. FILL SAND Road gravel, stone, bulldozing,

driveway, parking lots. George Cummins and Sons Garfield 1-2729. 5-16-tfc KOREAN BOOTS ..._ __ \$10.95 4a-41-tfc THERMO SEAL BOOTS \$14.95

> WAYNE SURPLUS SALES 34663 Michigan, Wayne Parkway 1-6036

Open Friday til 9, Saturday til 8. 5-16-tfc MAN'S suit, like new, size 38-40, (pants 32x27½) Blue grey 2 buttoned single breasted suit. Reasonable. \$15. Also girl's winter coat and hat. Tan with brown Union street. fur collar trim, 1 year old, size 8. \$18. Phone 3157, 242 Blunk st.

5-17-tfc GIRL'S Chicago rink skates and case. Like new. Phone 197-W. 5-1tpd cost of materials. Dan Ruby,

4-43-tfc 41525 Ford road, Plymouth 1310on all new home appliances. PING-pong table with paddles and net, \$30.00 Phone 3070-W.

Darling & Company COLLECT Detroit - WArwick 8-7400

Utilities included, except lights. LARGE corner room for rent. Couple only. 465 Sunset, Ply-16240 Northville road. Call Northville 3002-J. UNFURNISHED apartment with

NEWLY decorated, everything Rentals Wanted furnished. Ideal for working couple. No children or pets. Ref-PROFESSIONAL employee deerence from last place required. Call in person during day until

> SEWING machines repaired in your home, parts for all makes.

FENCE your yard, no job too small or too large, also material to do it yourself, residential and UPPER furnished, heated 3 room Industrial. Phone New Hudson GEneva 8-4378 or 57445 Grand apartment, private bath and entrance. No children or pets. River. 10-33-tfc

Watch Repairing

Swiss or American

APARTMENT for rent. Couple Opposite A & P Store Northville

Miscellaneous For Sale 5 Sleeping Rooms for Rent 8 Business Services

ROOM to rent. Gentlemen only. Call after 4 p.m., 1243-R. 8-1tc SLEEPING room for one gentleman. 216 Union st. 8-1tc ROOM for rent. 739 Maple st., single or double. ONE large sleeping room suitable for 1 or 2 gentlemen. Convenient to Plymouth Grill. 1069

8-1tc ROOM for rent, gentleman pre-

Starkweather ave. Phone 2365-R.

ferred. 815 Church st. Phone 1193-R. 8-1tc

sires 3 bedroom house in Plymouth, or Northville area, prefp.m. rear lower apartment 671 erably with yard fenced. Two Barber, owner and operator. baby girls. Call Detroit, Tulsa 3-9857.

Business Services

9441 Corinne st., Plymouth 1262-M 10-19-4tpd

IS OUR SPECIALTY

WATCH REPAIR SHOP

Sizemore, phone Northville 1296-

TREE removing and trimming. Phone GEneva 8-4378. 10-25-tfe FOR BETTER service call Better Home Appliances, Plymouth 160. Washing machine repairs and parts and TV and radio service.

10-42-tfc BARBER shop now open 1313 W. Ann Arbor road at Marlowe. Artistic hair cutting. John M. "WE DO IT BETTER"

ANN Plymouth ARBOR Mich., ROAD NEAR. Plymouth

263

CENTURY'S FINEST SOFTENER

LILLEY

 FREE INSTALLATION on any unit ordered from now until Christmas.

 Impossible to run out of soft water.

Dowex lifetime mineral.

 Triple duty model. Softens, Filters, Removes Iron.

· Low monthly rates. · We guarantee to take the iron out of the water, or your money back.

 An Electric "BRAIN" regenerates this ultra-modern softener
 NO BUTTONS, NO VALVES to turn, no service men tracking in Fall mud and winter slush.

MICHIGAN WATER CONDITIONING CORP. 28059 WARREN ROAD GARDEN CITY, MICHIGAN I would like additional information on the sensational Century fully Automatic Water conditioner.

Michigan Water Conditioning Corp.

Phone GArfield 1-1181

STARK REALTY "Plymouth's Trading Post"

Garden City, Mich.

Little Farm in Plymouth School Built by the owner on Sheridan District. 31/2 acres. 3 bedroom Ave. This 7 room home is imone floor home, modern bath & maculate. Relax with your books kitchen, 21/2 car garage, 4 in. before the fireplace in the spawell 123 ft. deep. Beautiful clous living room, two bedrooms trees, 330 ft. road frontage, and tile bath down, two rooms could sell off 1/2 of the land, and full bath up. Can be used \$13,500. Let us show you.

50 ft. Anne St.\$2,000. 50 ft. Irvin St.\$2,200. 50 ft. Ann & Junction ..\$1,600.

kitchen, lot 100x257, \$22,000. \rage. \$2,000. down payment, Lovely Suburban Home. West on

Priced right-Easy Terms. \$14,500. will buy new 3 bed-50 ft. Mill St. \$1,500. room brick ranch home with 146 ft. Davis St.\$1,500. basement, gas furnace, gas water U. S. 12 Frontage \$150. ft. heater, ceramic tile bath and kitchen, decorated to suite you. Sub., well built brick ranch home Make Us an Offer! 60 ft. Lot like new, luxury living room, Zoned Commercial, with large dining L & living room, 3 bed- 4 bedroom home, oil furnace, rooms, modern well designed gas water heater, 2 baths, ga-

for one family or rented to small

family up; full basement, oil

furnace, large recreation area,

11/2 acres. Spacious brick home Just over the edge of city limwith over 2000 sq. ft. of floor its, with room for the children space. California living room, on the 135x195 ft. landscaped 11x15, excellent kitchen with lot, nice carpeted living room abundance of cupboards and with fireplace for Old Santa, dining space, 3 large bedrooms, dining room, modern kitchen, 3 room 26'x14' with fireplace and bedrooms, tile bath ,gas furnace, bar, Williamson oil furnace, 2 garage, city water and sewer,

MEMBER MULTIPLE LISTING SERVICE

\$100. mo.

293 S. MAIN STREET

PLYMOUTH 2358

When BUYING or SELLING PROPERTY

USE THE MULTIPLE LISTING SERVICES offered by 15 Realtor offices "Realtor" is a professional title given only to members of the National Association of Real Estate Boards and its constituent state and local boards. Adherence to a

strict code of ethics in all business dealings with other Realtors and with the public is a fundamental requirement for becoming a Realtor. This high standard of business ethics together with sound judgment, complete knowledge of real estate matters and long experience in handling all types of transactions characterize a Realtor. Members of the Western Wayne County Board of Realtors Merriman Realty Stark Realty Kenneth Harrison 215 Main St. Plymouth 1451 147 Plymouth Rd. Plymouth 807 293 S. Main St. Plymouth 2358

WE WISH YOU A HAPPY NEW YEAR

BUILDING LOTS

Just south of town in Rocker

21/2 baths, finished recreation car garage. Priced right.

\$19,900. Glad to Show You.

CLASSIFIED ADVERTISING

Business Services

SEPTIC tanks installed. Rotarius Bros. Phone Logan 1-9022 or Garfield 2-3254. 10-17-tfc

service, in your home or my shop. parking — Rear of Dairy Queen.
Scissors ground knives sharpennext to Edison. 10-43-tfc Scissors ground, knives sharpened. Phone 1093-J. GENERAL Builder, new homes and repairing, also shingling. Walter Schifle, 11655 Francis, Robinson Sub. Phone 652-W or

10-49-tfc JAMES KANTHE Bulldozing and grading the way you like it. Excavating, sewer, septic tanks, water lines & land clearing. Phone GArfield 1-4484.

10-28-tfc SEPTIC TANKS and Cesspools vacuum cleaned and repaired M.D.H. licensed and bonded. Free estimates, 24 hour service. Pearson Sanitation, phone Plym-10-tfc

BARBERING by appointment. Jack's Barber Shop, 276 Union street, Plymouth 371-W. 10-14-tfc PERSONAL Loans on your signa-

of best grade material. We make work. See our show room st., phone 1630. at any time. Adam Hock Bedding Co. Six Mile at Earhart roads, 2 miles west of Pontiac trail. Phone GEneva 8-3855, South Lyon.

Miscellaneous For Rent 12
FOOD lockers for rent by month 10-24-tfc

LINDSAY automatic water softners, permanent installment, all the soft water you want both hot 293. and cold. \$3 per month. Plymouth
Softner Service, 181 W. Liberty.
Phone Plymouth 1508. 10-17-tfc
Bob Burley 9130.

HALL for rent, all occasions.
V.F.W. 1426 S. Mill St. Phone
Bob Burley 9130.

SANITATION service, septic tanks cleaned and installed. Otto Tarrow, 14305 Stark road. Phone GArfield 1-0070. 10-31-tfc

Baggett Roofing and Siding Aluminum combination doors and windows. Also eaves troughs. Free estimates. F.H.A. terms. Northville 861-W. 10-49-tfc. 10-49-tfc.

REFRIGERATION service. All cial. Rebuilt refrigerators for sale. West Bros. Appliance. 507 South Main, phone 302. 10-46-tfc

R. BINGHAM

Floor Sanding and Finishing

FREE ESTIMATES

ommerce, Michigan **EMpire 3-8532**

10 Business Services

BARBERING - two barbers at us Bros. Phone Logan 1-9022 or Garfield 2-3254.

10-17-tfc Plymouth 2016 for appointment. Orin Scrimger, 200 S. Main st., pairing, parts, all makes, quick pairing, parts, all makes, quick pairing. Parts of Dairy Outen. next to Edison. 10-16-tfc LICENSED BUILDER. New homes, remodeling, cement and block work. Free estimates. Leo Arnold 8975 Beck rd. Call Plym-

10-5-4tfc FARM Loans - through Federal Loan Bank. Long terms. 4 per cent loans. Convenient payments, allowing special payments at any time without penalty charge. Call or write Robert Hall, Sec.-Treas. National Farm Loan Assn., 2221

Jackson ave, Ann Arbor. Phone NOrmandy 8-7464. BASEMENT, cement work, sidewalks, ribbon, driveways, foun-dations, block work. John S. Johnston, phone 1483-W. 10-5-tfc

DIAMONDS-Have your diamond settings checked and cleaned regularly to prevent the possible loss of a cherished gem. Remountture, furniture or car. Plymouth ing and resetting suggested when necessary. 340 S. Main st., Beit-10-29-tfc ner Jewelry, phone 540. 10-44-tfc FULL time girl for general office

MATTRESSES & BOX SPRINGS PERSONAL loans on your signature, furniture or call Plyalso make odd sizes and do re- mouth Finance Co., 274 S. Main 10-19-tfc

or year. Also quick freezing to start in general accounting. Exservice. D. Galin and Son, 849 cellent opportunity for young Penniman ave., Plymouth. Phone 12-15-tfc

RELIABLE baby sitter, evenings Phone 2860-J.

Help Wanted

Situations Wanted

TIME STUDY ENGINEER

Requires two or more years exmakes, domestic and commer- perience in establishing work standards on machining and assembly of small parts. Knowledge of feeds and speeds desirable.
Apply Detroit Transmission Div.
Tues. thru Fri., 8 to 4, or phone
Ypsilanti 4640 or Logan 5-5000.

> ENGINEER CONTROLS Experience required in design or development of high perfor-mance electro-hydraulic servo

Apply Detroit Transmission Div. Tuesday through Friday, 8 to 4 or phone Ypsilanti 4640 or Logan 5-5000.

FURNITURE SALESMEN WANTED

America's most beautiful new furniture store requires several full and part-time salesmen.

Apply C. A. KALT

Sofas, Inc.

29055 Plymouth Rd. near Middlebelt Livonia

Plumbers, Painters, TV Repairmen, etc. They're All Listed

215 Ann Arbor Kd.

Help Wanted

SALES representative in this area, nationally known water conditioners, selling and rental basis. Very lucrative compensation plan. Experience preferred but not necessary, 861 Fralick st., 10 Plymouth, phone Ply. 2360.

STENOGRAPHER Must type at least 50 words per minute and take shorthand for position in employment section Apply Detroit Transmission Div. Tuesday through Friday, 8 to 4,

or Phone Ypsilanti 4640

or Logan 5-5000 CAR washers wanted. 151 N. Mill

Experience required in design or development of high performance electro hydraulic servo controls. Apply Detroit Transmission Div. Tuesday through Friday, 8 to 4, or phone Ypsilanti 4640

or Logan 5-5000 WANTED, experienced car salesman to sell Chevrolet and Oldsmobile. Salary and commission. Demonstrator furnished. Rathburn Chevrolet Sales, Northville.

SOMEONE over 18 for nights to take charge of fountain. Wilson's Dairy, Phone 9296.

work in local store. Some bookkeeping experience necessary. State age, qualifications and salary expected. Write Plymouth Mail, Box 2706. ACCOUNTING SENIOR CLERK Desire man with 2-4 years col-

lege as an accounting major man who desires start in field of accounting. Apply Detroit Transmission Div. Tuesday through Friday, 8 to 4 or phone Ypsilanti 4640

SALESMEN wanted - large nationwide company has two openings for experienced men. Salary plus commission, plus other benefits. Car required. Write stating qualifications to Box 2702, Plymouth Mail.

or Logan 5-5000.

5, in my home. Phone 1236-J. WAITRESS wanted, experienced or will train. Apply in person, Mayflower Hotel. Catering Dept. 23-1tc

ADY to care for two girls, 3 and

WELDERS wanted, brazing and arc, experienced only, small shop, steady work, days and afternoons. Steel-Tex Manufactur-ing co. 30210 W. 8 Mile road, Farmington, Mich. 23-1tc

Pleasant suroundings and ideal working conditions, employee benefit include liberal hospital and surgical insurance plan, group life insurance, sick leave and pension plan, 40 hour work week. Call Plymouth 2103. 23-1tc

FARM CREST MILK & COUNTRY EGGS Route Prices .43c 1/2 Gal. Phone Northville 923-R11

MICHIGAN BELL TELEPHONE CO.

Needs young women for switch-board operators in Plymouth, with the following qualifications.

High School graduate Height 5' 4" or over

Call Plymouth 9984 for appointment

23 Miscellaneous Wanted 24 Notices

WANTED old newspapers and old magazines, 70c per hundred pounds delivered; house rags, 2c per pound. Highest prices paid for scrap metals. L & L Waste Material Co., 34939 Brush st., Wayne. Phone PArkway 1-7436. 24-29-tfc

FURS! FURS! FURS! Want 10.000 muskrats, 1,000 raccoon, 300 mink, weasels, etc. Highest prices. Grade in your avor. Call mornings or evenings with large lots, small lots, any time. Lakeland Fur Exchange, Salem and Five Mile roads. 24-18-3tpd

PISTON type shallow well pump. Plymouth 2343-W. 41211 Wilcox

WANTED, wood beams 8"x8" and larger. Good condition. Green-24-1tpd

Lost

GENTS wrist watch. Can identify. Call Garfield 1-8350. 26-1tpd LOST something — Use a Mail want ad to help you find it. lust phone 1600.

WILL the person who took a topcoat from the Mayflower Hotel last Thursday by mistake please return it to the Hotel or Larry Gotts, 836 North Center street Northville.

Card Of Thanks

WISH to express my appreciation to all those who voted for me in the Rexall contest and helped me to win a bicycle. Shirley Ann Lee 27-1tc

29

Notices

WE DELIVER Custom cured Hickory smoked,

hams, bacon, beef bacon, pork loins, spare ribs, homemade lunch meats, and sausage. AA choice, beef, pork, veal, lamb, Farm fresh eggs, chickens, Fresh fish Thursdays 4 p.m. Processing, Freezer supplies, Home Freezer quality buying our specialty.

Lorandson's Locker Service Butcher Shop 190 W. Liberty street

29-52-tfc

Why put up with HARD WATER

holiday Let us install a New Elgin SOFTMASTER **Automatic Water Softener**

- cut your soap bill as
- make laundered fabrics last longer, stay
- brighter Dishes wash sparkling dean-no streaking
- Wonderful for bathing and shampooing USE OUR CONVENIENT RENTAL PURCHASE PLAN

PONTIAC — ELGIN Water Softener Company

861 Fralick — Ph. 2360 or phone Ann Arbor

NU-CLOVERLAWN Beauty Shop is now located at 14527 Greenfield-Grand River. Next to Krogers store, skilled operators. Phone VE. 7-9896. 29-22-tfc 29-22-tfc

Rev. A. Hawkins Readings by appointment, message meetings every other Saturday 8:30. 28805 Elmwood, Garden City. Phone GArfield 1-3042.

Dump Trucking A Specialty!

Bulldozing, Septic Tank Installation and Cement Work, Sand, gravel, fill sand and top soil.

JIM FRENCH TRUCKING & SUPPLY

650 Sunset Phone 2870 Evenings & Sundays GArfield 1-8620

Radio & TV Shop

630 Starkweather

Here's to

success for

you in the

coming year!

Lo every member of our;

wishes for a happy,

nity, we extend sincere

hearty Holiday Season that is.

filled with the joys of

good health, good cheer and

good fellowship.

happiness and

Machine Designers &

Established Tool Manufacturer is

handling desirable.

penefits — pensions.

Good opportunities for top men

Call Lincoln 7-7474

From 3 p.m. to 6 p.m. MONDAYS THRU FRIDAYS

en with cards, flowers and gifts during her long stay in Sessions hospital and those who remembered her so graciously for the holidays at the Orchard Haven Nursing Home.

Ella M. Hunter and Edna E. Taylor

CARD OF THANKS

The family of Mrs. Lily I Smith wish to thank all the neighbors and friends for their kind expressions of sympathy. We would also like to thank Reverend Johnson, Mrs. Lock, Mrs. O'Conner and the Grange,

BERRY & ATCHINSON

•24-Hour Towing •Complete Collision Service 874 W. Ann Arbor Rd. Ph. Days, 3086, Nights 2391

Fixture Layout Men

expanding its engineering departnent. Located in Royal Oak. Experience on automatic parts,

salary, overtime - fringe

Robbin's Engineering Co.

FOR APPOINTMENT

New Year's greetings should be merry and bright, with the friendly warmth of a candle's light. All these things and many more, with cheery messages by the score, are in our thoughts as we say, "A very Happy New Year" to you

SACKETT & GLADSTONE

Pure Oil Service

NOTICE

Residents in Northwest Section of Plymouth

THE REFUSE COLLECTION SCHEDULED FOR JAN. 2, 1956 WILL BE MADE ON TUESDAY, JAN. 3, 1956.

THIS CHANGE IS MADE NECESSARY DUE TO THE LEGAL HOLIDAY ON MONDAY.

S. L. BESSE

Sup't. of Public Works

New Year Greetings

Our thanks to all our patrons and friends for the loyalty and trust they have tendered us in the past. May everyone enjoy good health and prosperity during the coming New Year.

PENN THEATRE

Paul J. Wiedman, Inc.

470 So. Main - Plymouth

Blunk's,

825 Penniman

Est. 1923

JACK SELLE BUICK SELLE BODY SHOP

We toast to a

bright New Year for all.

bubbling over with

happiness and health.

Plumbing and Heating

Northville

To Our Friends And Customers

could adequately convey our good wishes for you on

Serving you throughout the past year has been one of the high points in our business history.

Thanks to you, the preceding months have been good to us, revealing an ever-widening horizon of growth and ever-deepening scope of service.

We are counting on you in 1956 and the years to come to continue to be an important link in the chain that binds us to a wonderful group of patrons.

May your holiday be a joyful, merry one . . . And may happiness and presperify attend you throughout the coming year.

Chuck Weiss, Horace Thatcher, Nathan Kaye

LIVONIA FURNITURE

Season's Greetings

From all of us here to all of you - we send warm and friendly wishes that this Holiday Season may set the scene for many happy days to come!

CADILLAC Hardware and Tool Co.

Plymouth Rd. - Livenia

Legal Notices

nte same to be a correct transcript of such original record.
Dated December 5, 1955

ALLEN R. EDISON,
Deputy Probate Register
Published in PLYMOUTH MAIL once each week for three weeks successively, within thirty days from the date hereof. 12-8-15-22-55

To the Supervisor and Highway Commissioner of the Township of Can-Wayne County, Michigan.

ton, Wayne County, Michigan.

Sirs:

You are hereby notified that the Board of County Road Commissionars of the County of Wayne, Michigan, did, at a meeting of said Board held on December 14, 1955, decide and determine that the certain easement described in the minutes of said Board should be extinguished.

The portion of the minutes of said meeting fully describing said easement is attached hereto and made a part of this notice, which is given under and by virtue of Act 283 of the Public Acts of 1909, as amended.

In testimony whereof, I have heremunto set my hand at Detroit, Michigan, this 21st day of December, A. D. 1955.
BOARD OF COUNTY ROAD COMMISSIONERS OF THE COUNTY OF WAYNE, MICHIGAN

Michael J. O'Brien, Chairman William E. Kreger, Vice-Chairman Charles L. Wilson, Commissioner By Sylvester A. Noetzel

Secretary and Clerk of the Board Commissioner Wilson moved the adoption of the following resolution:

WHEREAS, under the provisions of Section 18 of Chapter 4 of Act No. 283 of the Public Acts of the State of Michigan for the year 1909, and amendments thereto, this Board has

Earl J. Demel. Attorney
Plymouth. Michigan
STATE OF MICHIGAN
THE PROBATE COURT
FOR THE COUNTY OF WAYNE
In the Matter of the Estate of JOSEPH GRAMMEL. also known as JOSEPH GRAMMELL. Deceased.
Notice is hereby given that all credtoresort their claims, in writing and inder oath, to said Court at the Probate office in the City of Detroit in aid County, and to serve a copy hereof upon SPENCER GRAMMEL, Secutor of said estate, at 50875 Procor road. Ypsilanti, Michigan on or or offore the 15th day of February, A.D. 1956, and that such claims will be heard by said court, before Judge fhomas C. Murphy in Court Room No. 1319 City County Building in the 15th day of February, A.D. 1956, at two o'clock in the afternoon. Dated December 5, 1955

THOMAS C. MURPHY, Judge of Probate
I do hereby certify that I have compared the foregoing copy with the original record thereof and have found the same to be a correct transcript of such original record. Dated December 5, 1955
Dated Decembe

WHEREAS, under the provisions of said Section 18 of Chapter 4 of Act No. 283 of the Public Acts of the State of Michigan for the year 1909, and amendments thereto, this Board was the resolution extinguish any may, by resolution, extinguish anv easement so reserved whenever such easement ceases to be used for pubo utility purposes.

NOW, THEREFORE, BE IT RESOLV-

NOW, THEREFORE, BE IT RESOLV-ED, that the easement heretofore reserved as aforesaid in the alley 20 feet wide in the rear of or adjacent to Lots 8, 9, 10, and 52, as dedicated for public use in Wayne Garden Park Sub'n. No. 1 of N.E. ¼ of N.W. ¼ of Sec 36, also that part of S.E. ¼ of S.W. ¼ of Sec. 25 lying south of the center line of Michigan Ave., T. 2S., R. 8E., Canton Township, Wayne County, Michigan, as recorded in Liber 36 of Plats on Page 53, Wayne County Records; also that part of said 20 foot alley lying in the rear of thata portion of Lot 11 lying easterly of the northerly extension of the westerly line of Lot 52, as dedicated for public use in said Wayne Garden Park Sub'n. No. 1, be and the same is hereby extinguishbe and the same is hereby extinguish-ed and shall cease to exist as a public utility easement.

The motion was supported by Commissioner Kreger and carried by the

following vote:
Ayes, Commissioners Kreger and
Wilson. Nays, None. Absent, Commissioner O'Brien.
12-29-55, 1-5 & 12, '56

Puzzled about the difference between hardwoods and softwoods? Generally hardwoods come from broad-leaved trees. Most softwoods come from ever-

Dreaming of a wonderful New Year? Whatever you want 1956 to bring you, we hope your wishes ring the bell.

ALLEN'S Carpet Cleaners

855 Penniman

25000 Plymouth Road

6 Blocks West of Telegraph

Calendar Of Coming Events Submitted by the Chamber of Commerce

Thursday, December 29 None scheduled

Friday, December 30 Rotary Club 12 Noon, Mayflower Hotel Plymouth Rock Lodge No. 47, F. & A.M. 7:30 p.m. Masonic Temple

Monday, January 2 None scheduled

Tuesday, January 3 Order of Eastern Star 7:30 p.m. Masonic Temple Kiwanis Club 6:10 p.m. Mayflower Hotel Odd Fellows 8 p.m. I.O.O.F. Hall

V.F.W. Auxiliary 8 p.m. V.F.W. Hall, Lilley rd. Jaycees 8 pm. Chamber of Commerce

Wednesday, January 4 Hi-12 6:30 p.m. Arbor-Lill V.F.W. Mayflower Post No. 7:30 p.m. V.F.W. Hall, Lilley

Natl. Council of Catholic Wo-

men 8 p.m. Church Hall Rosary Society 8 p.m. Parish Hall Passage-Gayde Post, American Legion 8 p.m. Memorial Bldg. St. John's League 1 p.m. Homes

Thursday, January 5 Plymouth Grange No. 389 6:30 Potluck Supper, Grange Knights of Pythias 8 p.m. I.O.O.F. Hall Lion's Club 6:30 p.m. Mayflower Hotel Plymouth Firemen's Ass'n. Vivians Fire Hall 8 p.m. Elks Temple

O. E. S. NEWS

The regular meeting of Ply-mouth chapter No. 115 is on Tuesday, January 3 at 7:30 p.m. The Plymouth chapter will be guests of the Orient Chapter at North-ville for a school of instruction on Friday, January 6. There will be a potluck dinner at 6:30. Plymouth members who are going are asked to bring a dish to pass.

> Fresh Dressed Extra fine Broad Breasted Bronze Turkeys White Rock Roasters & Stewing Chickens

CHICKENS A. G. THURMAN

36715 Ann Arbor Trl. Phone GArfield 11353

> May the New Year bring you a bountiful harvest of the things most worth while . . . health, friendship, love, happiness . . . and bring to fulfillment your most cherished desires. This is

RAILWAY EXPRESS AGENCY

BOB ADAMS

BOB CLEMENT

our sincere New Year's wish for you and yours.

Corner Ann Arbor Rd. and Ann Arbor Tr., East

As we come to the end of the old year, it is good to pause for a moment of quiet retrospection to count our many blessings.

We, in America, are especially fortunate to have freedom of enterprise—the system that has given us the highest standard of living in the world.

A vital part of our way of life is an abundance of power-power that turns the wheels of industry-power that relieves men and women of drudgery and slavery. Power that helps to provide the necessities and luxuries as we alone know them and poreciate them.

Natural gas service is another "modern blessing" that is all-too-often taken as a matter of fact.

No other modern service in the home today, does so much, yet costs so little.

Think of the time and labor, the comfort and convenience that today's modern automatic Gas appliances provide.

Yes, one of our extra blessings in this accelerated tempo of modern living is extra leisure time, more hours for relaxation, recreation and rest.

Spend a moment of that extra time this week to consider and count your blessings.

Consumers Power Company

Social Notes

On Friday evening Mr. and Mr. and Mrs. Arthur E. Smith Mrs. Kenneth McPherson enter- of Blunk avenue were hosts at a tained the following guests in family dinner Christmas Day their home on South Main street; with fifteen guests being present Mr. and Mrs. Roy McPherson and including George Rathbun of grandchildren, Sandy and Ray, Jr. Toledo, Ohio. McPherson, Mrs. Lenore Speir and Edward and Bruce McPherson of Detroit.

and daughter, Barbara Kay, of this city, and Mr. and Mrs. Elton of Mrs. Freda Bracy in Ferndale. Ashton and two sons, David and Paul of Berkley, will be New Year Eve guests of their brotherin-law and sister, Mr. and Mrs. Ned Stirton of Detroit, Mrs. Alfred Bakewell and daughter, Pearl Miller, of Northville, Mr. Carol in Detroit Carol who is Carol in Detroit. Carol, who is and Mrs. William Morgan and training to be a nurse in Hins- Sally Morgan of this city were dale hospital, in Hinsdale, Ill., is guests of Mr. and Mrs. W. S. Milhome for the holidays.

Mr. and Mrs. Davis Augustine of Houghton, Michigan, are spend- with his parents. ing the holidays with their parents, Mr. and Mrs. Wilson R. ents, Mr. and Mrs. Wilson R. On Friday evening the follow-Augustine of Powell road, and ing guests will be entertained in eadelphia, Pa.

Mr. and Mrs. Gerald Fischer sell Costello of Pine Lake. and three sons will spend the New Year week-end with her parents, Mr. and Mrs. Leon Buckley in Elmira, N.Y.

Harvey street, south.

Mrs. Beulah Bracy, Mr. and Mrs. Kenneth McPherson and daughter, Jean, of this city, and Mr. and Mrs. Harry C. Rowland Miss Mildred Bracy of Howell

> ler on Arthur street. Ernest Miller, their son, left Monday for Ft. Benning, Ga., after a holiday stay

Mr. and Mrs. Leo R. Crane of the home of Mr. and Mrs. Roy N. Penniman avenue. On Christmas Leemon on Ann Arbor road at a Day they were all guests in the punch and dessert party, Mr. and Crane home for dinner also John Mrs. John D. McBrian, of Flint, Augustine and Pvt. Bentley Mr. and Mrs. C. H. Morrison of Crane, who is home from Phil- Grosse Pointe, Mr. and Mrs. J. Stewart Wilson, Mrs. Frank Tyler, of Detroit and Dr. and Mrs. Rus-

Among those from Plymouth who are planning to see the Rose Bowl football game on New Year's day are Mr. and Mrs. Tom Mr. and Mrs. James Steele Corey, 875 Wing street. They will were hosts at dinner Christmas leave Friday by plane for Los Day entertaining her father, Angeles. While there the local Coello Hamilton, Mr. and Mrs. couple will visit Mrs. Corey's Murray O'Neil and son, Jerry, parents, Mr. and Mrs. Joseph K and Mrs. Alma M. O'Neil, mother Francis of Redondo Beach. The of Mr. O'Neil, in their home on two will return to Plymouth on January 8.

off to a smart start with

AT A&P Holiday Sav

YOU CAN PUT YOUR TRUST IN "Super-Right" Quality MEATS!

"Super-Right" Quality

WHOLE HAMS 13-15 LB. AVG

LB. 49¢ LB. 49¢ LB.

Fresh Frying Chickens

Beef Chuck Roast

Pork Loin Roast "SUPER-RIGHT" 7-RIB PORTION	LB.	23c
Pork Roast "SUPER-RIGHT"	LB.	29c
Leg O' Lamb Roast "SUPER-RIGHT"	LB.	59c
Roasted Sausage MICKELBERRY	LB.	65c
Skinless Frankfurters "SUPER-RIGHT"	LB.	39c
Liver Sausage "SUPER-RIGHT"	LB.	39c
Super-Right Sliced Bacon LEAN RINDLESS	1-LB. PKG.	39c

Fresh Oysters	CAP'N JOH
Madium Siza Shrima	IR 70e

Mediu	m Size	Shrimp					LB.	79c
Halibu	t Steal	S OR BR	RYING				LB.	43c
Ocean	Perch	Fillets	HIGHI FROZ	INE	R	•	LB.	33c

RED RIPE, OUTDOOR GROWN Fresh Tomatoes

Grapefruit . . 5 BAG 45c Pascal Celery

Delicious Apples FANCY, RED Fresh Corn FLORIDA GROWN YELLOW HYBRID Cuban Pineapple 9-SIZE ...

WISCONSIN SLICED

LB. 59c **Swiss Cheese**

BORDEN'S EAGLE BRAND

Cream Cheese PKG	3	30
Sharp Cheddar Cheese YORK	LB.	690
Risdon's Egg Nog Silverbrook Butter	Qt.	67
Mel-O-Bit Slices AMERICAN OR PIMENTO PROCESSED CHEESE COffee Ice Cream CRESTMONT	8-OZ. PKG. PINT	
Ched-O-Bit PROCESSED CHEESE FOOD-	2-LB.	690
Crestmont Ice Cream NEAPOLITAN SLICE	GAL. PACK	790

Alive WITH FLAVOR

A&P premium COFFEE ... Happy Choice for Holiday Feasting!

Custom Ground A&P premiumquality Coffee adds festive flavor to your finest feast ... yet it's priced for every day enjoyment! It's the same superblyblended, magnificently-roasted Coffee ... "alive with flavor" ... that has graced America's best tables for over 96 years.

Mild & Mellow C'Clock 1-LB. 7 3-Lb. Bag \$2.19

died RED CIRCLE | Vigorous BOKAR

ALL A&P SUPER MARKETS OPEN TILL 9 P.M. THURSDAY AND FRIDAY

"SUPER-RIGHT" "SUPER-RIGHT" CENTER CUT **Round Steaks** Standing Rib Roast Hygrade's Corned Beef CRY-O-VAC WRAPPED *Because meat represents about 25% of

your food budget, it's important to know

. . . A&P's "Super-Right" Quality is a reliable

Fresh Whitefish PAN-READY LB. 596 Cut Lunch Pickled Herring SKI 10½-OZ. 396 Salmon Steaks FOR FRYING LB. 696		• • CAN 49c	CAN	0	70
그림() [[[[[[[]]]]] [[[]] [[[]]] [[]] [[]] [Fresh Whitefi	Sh PAN-READY	. :	LB.	59c
Salmon Steaks or BROILING LB. 690	Cut Lunch Pie	kled Herring	SKI	10½-OZ. JAR	39c
	Salmon Steak	S FOR FRYING OR BROILING	• • •	LB.	69c

PLASTIC FIRM CRISP, 24-SIZE

Head Le	ettuce	2 FO	R 35'
Yellow Onions	MICHIGAN U. S. No. 1	3	LB. 25c
Virginia Salted	Peanuts	EXCELL BRAND	16-OZ. 39c

DEW KIST, RED

Ras	pberri	25	5	4	ļ	10	O-O	z. 8	90
Libby's	Orange Juic	:e					7	6-OZ.	1.00
	Strawberrie								
	Peas								
	Meat Pies								
	French Fries								

ANE PARKER FRESH, CRISP

Potato Chips 1-LB. 59c

JANE PARKER, PLAIN, SUGARED OR CINNAMON

Cake Donu	s	PKC OF	12	90
Cherry Streussel Pie	JANE PARE	ER	8-INCH SIZE	39c
Sliced Pumpernickel Br	ead PAR	NE- KER	1-LB. LOAF	15c
Orange Chiffon Cake	JANE PARKER .		LARGE RING	45c
Sliced White Bread	JANE -		11/4-LB. LOAF	17 c

Camay Soap			•				3	REG. CAKES	26c
Camay Soap			•	-	:	:	2	BATH CAKES	25c
Lava Soap .				•			2	MED. CAKES	23c
Lux Liquid	ETER	GEN	NT	REC	G. N	37	7c	GIANT	65c
Dial Soap .			•	•	•		3	REG. CAKES	37c
Fab									
Cashmere Bou	p	ue	t '	REG.	CA OR	KES 26c	2	BATH	25c

Breeze REG. PKG. INCL. 31c GIANT PKG. INCL. 75c.

Customers' Corner

B-Ring in a year of savings . . .

COME SAVE

As '55 makes its exciting exit, A&P is busy warming up a grand welcome for a brand new year! We've looked to your food future and lined up a program of planned

As in many months gone by, we'll continue throughout the next twelve to put select quality, sure savings and cordial service at your disposal! That last is a big point with us . . . we aim to please and if you have any suggestions towards bettering our service, mention the thought to your A&P Manager-he'll thank you for all of us!

And . . . as always . . . the folks at A&P wish you and yours the best of everything in a HAPPY 1956!

CUSTOMER RELATIONS DEPARTMENT A&P Food Stores 420 Lexington Avenue, New York 17, N. Y.

Look to the LEADER . . . A&P

To cut your Food Bills More! 38 MORE FAMOUS BRAND GROCERY ITEMS REDUCED THIS WEEK

IONA BARTLETT							٠.
Pears	•		•	•	3	29-OZ. CANS	89 c
A&P GRAPEFRUIT						4. 1	
Juice					2	46-OZ. CANS	41c
Maraschino Che	rri	es	LIBE	RTY		· • 103	2-OZ. 35¢

Juice		2		46 C	-O	z. 4	Ho
Maraschino Cherries LIB	ERTY				. 1	0½-OZ. JAR	350
Vlasic Dill Pickles						64-OZ. JAR	490
Heinz €hili Sauce							
Lady Betty Prune Juice							
Libby's Beef Stew							
Jiffy Biscuit Mix :			:			21/2-LB. PKG.	27c
Tomato Catsup VINE RIPE			•		2	14-OZ. BOTS.	310
SULTANA	*						

Tuna Flakes 2 6-0z. 41c

IONA CUT	
Green Beans 16-0Z. 1	0
Sultana Cocoa 8-OZ.	
Campbell's Pork & Beans 2 16-0Z.	
Swift's Prem	370
Borden's Biscuits READY TO 8-OZ.	100
A&P Apricots HALVES 3 29-OZ.	
A&P Pineapple Chunks 3 29-OZ.	
Mother's Oats QUICK OR	180
Ann Page Mayonnaise GT.	
A&P Tomato Juice 2 46-0Z. CANS	
A&P Fancy Pumpkin 2 29-0Z. CANS	
Jiffy Pie Crust Mix : 3 9-OZ.	280
Sultana Peanut Butter : .:: .: 16-0Z.	
4.50m(에)에 150M() - 5.5.7.1.1.1.1.1.1.1.1.1.1.1.1.1.1.1.1.1.	

LOOK FOR THESE TAGS

TO SAVE YOU MORE WHEN YOU SHOP SAVE ON SNACKS AND BEVERAGES

YUKON OR MAVIS (ASSORTED FLAVORS) Beverages Case of 12 3 Hekman Club Crackers 35c Halter's Pretzels STIX OR REGULAR Sunshine Cheezits CRACKERS . . . 614-02. 19c Sultana Small Stuffed Olives . : . 101/2-02. 55c Ripe Olives Ann Page Garden Relish : . : : . 18-0Z. PARKER LOAF 19C Party Rye Bread

again-the woman's day calendar

Charming illustrations . . . stirring quotations . . . printed in full color on heavy paper ready to cut out for your desk or wall calendar to last you through the year. In the January issue of

woman's day THE A&P MAGAZINE

All prices in this ad effective thru Sat., Dec. 34

