Thursday, January 26, 1956

Vol. 69, No. 23

To Place A Classified Ad In One of the Most Productive Want Ad Sections in Michigan

Phone 1600

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

Plymouth, Michigan

Sunday School Unit

Dedication of a new Sunday school unit with Bishop Marshall R. Reed delivering the dedicatory sermon will take place this Sunday morning at First Methodist church. Some 700 members and guests are expected to attend the

To Feature

Junior Symphony

It will be "Family Day" at the

In past years the family con-

cert has been a highlight of the

This Sunday's program will in-clude: Schubert-Damrosch "Mili-

All Plymouth Symphony

no charge for admission.

big project.

Authority Board

The three-member Townships

of Plymouth and Canton Water

and Sewer Authority has been

John Welsher, chairman of the

authority board, said that the

three have met each week with

the engineer and are passing on

bonding people. An election will

tive to the location of the pro-

represents Canton township.

Kiwanians See Slides

Plymouth Kiwanians took a col-

reel. The slides were shown by

Don Lightfoot, who along with

Frank Terry, Charles Beegle, Gar

Evans and Gus Lundquist, spend

10-days at Missinaba, Canada

Lightfoot's slides showed the

pike. The fishermen usually go

to Canada in late May, Lightfoot

said, having made the trip for

INDEX

Churches

Editorials

Chips

Sports

Classifieds

Babson

Homemaker

New Residents

Woman's Pg.

Michigan Mirror

Thinking Out Loud

Of Canada Fishing

service which starts at 10:30 a.m. Two worship services are nor-

mally held on Sunday mornings but extra seating facilities are being provided so that the dedication can be confined to one service. Ten modern Sunday school classrooms and a Fellowship hall are the result of reconstructing

the interior of the church's former gymnasium. The main floor has been converted into a spacious Fellowship hall in which functions for large gatherings are this Sunday afternoon, Conductor By building a lower ceiling, a program of light Viennese mu-

second floor was provided which sic and will have the assistance was divided into 10 classrooms of the Plymouth Youth Symphoand test rooms. Cost of the pro- ny conducted by Donald Morris. ject was about \$30,000. Expenses It will mark the first public perwere pared considerably due to formance of the newly organized the donation of work and pro- 36-piece junior symphony. fessional advice by some members of the congregation.

Philippine mahogany plywood season. The program is composed was used for paneling the new of short, familiar selections that classrooms and hallway. Fluor- hold the attention of children.

Bishop Marshall . Reed

escent light fixtures in the classrooms also add the modern touch In addition to the actual construction costs, another sum of about \$6,000 has been spent for the heating system and furnishings.

Meeting Weekly

Participating in Sunday morning's service besides Michigan's Methodist bishop, Marshall Reed, will be L. LaVerne Finch, district superintendent, and the Reverend Melbourne I. Johnson,

Rapidly increasing enrollment the Sunday school brought about the need for more classroom facilities. Average Sunday school attendance during the (Continued on Page 6)

Czar E. Penney, Lifetime Resident, this election. Succumbs at 85

Czar E. Penney, age 85, one of Plymouth's oldest residents, died are not completed. Saturday, January 21, at the Riverbank Convalescent home on Ann Arbor trail.

Mr. Penney lived at 957 Palmer, moving there last January Clark Finley and Albert Schrad from a residence he had built at 98 South Main, 61 years ago. The Plymouth township and Schrader Main street house and lot was purchased by the Paul J. Wiedman Ford agency for a used car area in January, 1955.

At one time Mr. Penney had owned a large parcel of land, including the property now occu-pied by the Wiedman garage, westward across what is now Forest avenue and as far south as area. On the site of the Wiedman fishing that had every angler building, Mr. Penney once operated a livery stable. The Penneys' abbage patch was located where

West Brothers Nash now stands. When the horse and buggy went out of fashion and the property sold for the Wiedman auto garage, the Penneys turned to farming and operated a 40-acre farm on Joy road. They contin- local group of fishermen landing ued to live at their Main street scores of brook and lake trout home however. Lot by lot, the and walleyes and Great Northern land was sold until the Penney home was surrounded by commercial development and the resdence itself eventually purchased in January of last year.

Mr. Penney was born January 12, 1870 in Canton township. For the past two years he had been in failing health, his condition becoming critical in the last four

The deceased leaves a wife, Mabel; one son, Russell S. of Plymouth and four grandchildren. A daughter preceded him in

Reverend Henry J. Walch conducted the services which were neld at 2 p.m. Monday, January 23, from the Schrader Funeral home. Interment was in Riverside cemetery. Pallbearers were Mer-ritt Crumbie, Austin Whipple, Elmer Whipple, George Kaiser, Na- TV. than and Owen Stevens.

Methodists Dedicate 140 Mothers Stage March on Polio Today

4 Sections, 26 Pages

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

WALLS OF the Warm Air Heating Supply company warehouse crumble and collapse as firemen battled the blaze yesterday morning which destroyed the large store house at 9800 Ann Arbor road. Within the building and also mostly consumed by the flames were stored heating supplies. Spectators gathered quickly at the scene to watch firemen from Plymouth, Plymouth township, Canton township and Superior township bring the blaze under control.

tary March;" Mozart's Two Ger-man Dances, K. 605, Sleighride; Haydn's Symphony No. 94 in G Huge Blaze Major, Surprise; Symphony No. 8 in F Major by Beethoven; Hungarian Dances No. 1, 3 and 10 by Warehouse The junior symphony orchestra will present Marteau's Shadow

Mountain and In a Glider Waltz A sudden and not immediately by Adams. Conductor Dunlap explainable fire turned a huge will conclude the concert with Johann and Josef Strauss' Pizzi-cato Polka: Perpetual Motion, Warm Air Heating Supply com-Johann and Josef Strauss' Pizzicato Polka: Perpetual Motion,
Tales from the Vienna Woods and
Tales from the Vienna Woods and pany, 9800 West Ann Arbor road,
Tales from the Vienna Woods and pany, 9800 West Ann Arbor road,
Tales from the Vienna Woods and pany, 9800 West Ann Arbor road,
Tales from the Vienna Woods and pany, 9800 West Ann Arbor road,
Tales from the Vienna Woods and pany, 9800 West Ann Arbor road,
Tales from the Vienna Woods and pany, 9800 West Ann Arbor road,
Tales from the Vienna Woods and pany, 9800 West Ann Arbor road,
Tales from the Vienna Woods and pany, 9800 West Ann Arbor road,
Tales from the Vienna Woods and pany, 9800 West Ann Arbor road,
Tales from the Vienna Woods and pany, 9800 West Ann Arbor road,
Tales from the Vienna Woods and pany, 9800 West Ann Arbor road,
Tales from the Vienna Woods and pany, 9800 West Ann Arbor road,
Tales from the Vienna Woods and pany, 9800 West Ann Arbor road,
Tales from the Vienna Woods and pany, 9800 West Ann Arbor road,
Tales from the Vienna Woods and pany, 9800 West Ann Arbor road,
Tales from the Vienna Woods and pany, 9800 West Ann Arbor road,
Tales from the Vienna Woods and pany, 9800 West Ann Arbor road,
Tales from the Vienna Woods and pany, 9800 West Ann Arbor road,
Tales from the Vienna Woods and pany, 9800 West Ann Arbor road,
Tales from the Vienna Woods and pany, 9800 West Ann Arbor road,
Tales from the Vienna Woods and pany, 9800 West Ann Arbor road,
Tales from the Vienna Woods and Pany, 9800 West Ann Arbor road,
Tales from the Vienna Woods and Pany, 9800 West Ann Arbor road,
Tales from the Vienna Woods and Pany, 9800 West Ann Arbor road,
Tales from the Vienna Woods and Pany, 9800 West Ann Arbor road,
Tales from the Vienna Woods and Pany, 9800 West Ann Arbor road,
Tales from the Vienna Woods and Pany, 9800 West Ann Arbor road,
Tales from the Vienna Woods and Pany, 9800 West Ann Arbor road,
Tales from the Vienna Woods and Pany, 9800 West Ann Arbor road, Pleasure Train Polka by Johann into a blazing inferno Wednesday won one of the nation's most cov-Strauss, Jr.; and Radetzky March by Johann Strauss, Sr. Christien ted the 80'x100' building, destroy-Baals, zither, will be featured ing the heating supplies stored tional architectural magazine, soloist in the orchestra's presen- within.

Arno Harding, executive vicetation of Tales from the Vienna president for the company and a spectator at the disaster, stated chitects-engineers at an awards hestra concerts are held in the tnat the blaze would result in a complete loss of the building and Plymouth high school gymnasium stored goods. He would release no and begin at 4:00 p.m. The pubinformation as to the exact amount of damages until an inventory check had been made. lic is invited to attend. There is

The building served as a wholesale supply outlet for heating con-

which is constructed of corrugat- er than on completed buildings. ed sheet-metal. A light prevailing The editors believe that good dewind carried the flames across the sign ideas need recognition in orbuilding, according to Harding, der to give encouragement not Cardboard storage containers only to the architect and clients holding meetings each Saturday throughout the warehouse helped but also to tother individuals and to work out more details of the to spread the blaze even more. communities concerned with sim-

trucks and firemen from Ply- 700 designs submitted by the mouth and Plymouth township, country's leading architects, one Canton township and Superior First Design Award was selected, township. The billowing plume of all available information to the smoke could be readily seen from miles away.

be held in Plymouth and Canton the second time in less than a townships to seek public backing of bonds which must be issued. year that the company had suf-No date has yet been set for fered such a disaster. Last summer other buildings on the grounds were burned. A number of builders who in-

The blaze which began about tend to open new subdivisions 9:30, soon covered the entire have been attempting to obtain information from the board relaposed sewers. Detailed plans still the same time. Firemen were hin-are not completed. the first story were crumbling at "We feel that we are doing ev- battling the flames.

The owner, Gail Mason, is vacaerything possible we can and The owner, Gail I still do it right," Welsher declartioning in Florida.

ed. Also serving on the board are **Achieve \$6,000** er. Finley and Welsher represent Goal for Uniforms

Parents association to provide walk. or-slide trip to Canada Tuesday some 90 new uniforms for the night for some trout and pickerel high school band. itching to get out the rod and

The drive began about a year ago with the sponsorship of a similar event.

Mrs. Byron Becker, president Foundation. of the Band Parents association. disclosed that the Carnival proeach year on an annual fishing ceeds had met the organization's goal of close to \$6,000 in cash and pledges for the purchase of the uniforms. Of this amount, cash donations have been received from the following: Rotary, \$250: Optimist, \$150; Wheeler and Becker. \$75. Kiwanians have pledged a minimum of \$500, while the Lions club has made a pledge of \$300 towards the fund.

It is expected that the uniforms will be purchased in the near fu-

According to Mrs. Eber Readman, chairman of the carnival, piano or records, make things out \$200 of the \$825 proceeds had of wood, leather, plastic, copper, been collected on the supper serv- and many other things. The Naed at the event. The remaining tional Foundation paid for all amount came from the various the materials I used in Occupaconcessions. Supper chairman tional Therapy. was Mrs. O. H. Williams assisted by Mrs. Russell Isbister and members of their committee.

Recipient of the portable ra- covered most of the bills, my par-4 grade.

Proposed Junior High Already Two Lots Cleared Wins Architectural Citation

munity School district's proposed Award Citations. junior high school is several months away from being started, Progressive Architecture, na

with Commendation" in the education category to the Detroit arbanquet held last Friday night Detroit. Editor Thomas H. Creighton made the presentation.

One of the country's leading education magazines, "Nation's Schools," also will carry an article about the building. The Progressive Architecture

competition is the only national The fire apparently originated architectural competition based long the 80-foot west wall, on projects in design stage rath-Answering the alarm were fire ilar problems. From more than

Although the Plymouth Com- seven Design Awards and 42

Principal speakers at last Friday's banquet were Pietro Belsachusetts Institute of Technol-(Continued on Page 6)

Amusement Page Starts This Week

An amusement page will become a regular feature of The Mail starting in this issue on page 2, section 3. The page will grow to include stories of screen, stage and TV personalities, crossword puzzles and other interesting reading.

The main feature of the page will be the week-long television listings of the four area stations which have been condensed for easy clipping and placing near your set. The listings start at noon on Saturdays and Sundays and from 5 p.m, on weekdays.

For Businesses

Two lots on South Main street Claude Eaton, received beautifiwere recently cleared of the cation of home grounds awards. houses that stood on them in order to make way for further ex- thias, Nancy and Ray Eaton. Miss pansion of business. Walter Beglinger, owner of servation award.

outh of his business location had onstration, public speaking and volunteers to cover the township. been purchased by himself ear- soil conservation; Green Thumb lier and was cleared this week members Mary Jane West, Paul in preparation for the building Decker, Richard Snider and Norof a new showroom and an addi- man Terry, entomology. tional service garage there.

The home and lot at 729 South Clixby and Ella Plant, food pre-Main belonged to John Reamer. paration; Janet Spigarelli and The Reamer house was moved Ellen Travis, national garden to 9304 South Main. Ellen Travis, national garden medal; Judy Hough, health im-

clude breaking ground in the ship.
spring for the additional buildDave Wilkin, leadership and ing. He hopes to have the project meat animal; Neal Pike, meat completed by this summer.

ber's offices at 504 South Main Franklin, horse club. has been moved to Fairground Banquet speaker was Paul Milproject undertaken this week. That lot on Plymouth's main thoroughfare has been cleared for future business construction. Dr. Sunday by plane for a three Barber's office has been relocat- weeks vacation in California, the Wednesday. ed at 864 South Main.

Will Visit Homes in Township This Afternoon, City Tonight

One hundred and forty women will stage their Mother's March on Polio today in Plymouth city and township in hopes of meeting or even surpassing the \$5,000 goal that they have set for their month-long campaign.

County Awards

Twenty-six residents of the

lymouth area received county

awards last week at the 4-H

Leaders banquet held at St.
Paul's Evangelical church, Goddard and Telegraph roads in

Fred Korte of Warren road,

civic leader and president of Wayne County 4-H Fair associa-

tion, was presented an outstand-

ing-service award for the many

hours he has devoted to 4-H club

Dearborn

er activities.

university.

The Mothers' March is the last big effort in the drive which opened January 3 and will close next Tuesday.

There will be 40 women knock-

Name Twenty-Six Recipients of 4-H

ing on doors in the township this efternoon and 100 others going from door-to-door tonight in the city. Distances between homes in the township hampers speedy so-licitation but it is hoped that no home will be missed. Mrs. Raymond Gardner is chairman of the township drive.

The 100-woman city march tonight will last from 7 to 8 o'clock. Chairmaned by Mrs. Charles Olson, the city volunteers also expect to call at every house, whether the porchlight is burning or not. For the convenience and safety of workers, however, it is urged that porchlights are turn-

Church bells of St. Peter's Lutheran and First Presbyterian churches will ring at 7 p.m. to remind city householders of the Mothers' March.

Awarded a 5-year-leadership oin was Mrs. Helen Mocrs. David Workers can be identified by Brinks was the recipient of an the Mason jars they will carry achievement award for his 4-H which will bear the March of club program, projects and oth-Dimes sticker and scroll.

Following the march, women will return to the Veteran's Me-Four members of the 4-H Green morial home for refreshments served by Girl Scouts headed by Thumb club, headed by Mrs. Mrs. Sheldon Baker. Mrs. Harry Bartel is general chairman of this year's drive. Eaton also received the soil con-

Canton township is also having its Mothers' March from 7 to 8 Beglinger Oldsmobile Cadillac other county award winners o'clock tonight with Wanda Rea as chairman. There are eight capplained that the lot directly Sharlene Moers, dairy foods dem-

The chairman announced that an envelope will be left at each home where no one answers the door. The householder will be able to mail his contribution to Dave Osborne, field crops; Pat the Plymouth fund although the 'nvelope contains a Detroit address. Similar envelopes were received by most householders Beglinger stated that plans inBeglinger stated that plans inprovement; Jean Rowe, leaderhanded to solicitors today.

A total of \$750 has been received in mail donations so far, according to Mrs. Bartel. Boy Scouts were able to gross \$235 Meanwhile the building which try; Don Wilkin and Bob Trues-during their peanut drive two formerly housed Dr. R. R. Bar-dell, tractor maintenance; Bob weeks ago.

Coffee drinkers also gave the fund a boost when they drank ler, director of the Cooperative and ate \$49 worth of coffee and avenue in the second clearance Extension service, Michigan State doughnuts at Jack's Burgers last Saturday. Barney's Plymouth Grill will turn over its coffee proceeds of this Saturday to the

Reverend Edgar Hoenecke left fund. Canisters will be collected next (Continued on Page 6)

gift of his congregation. Here's How Your Dimes, Dollars Helped Plymouth Polio Victims

the last in a series of letters written by victims or parents of victims of polio. Their purpose is to tell Plymouth Mail readers of how their dimes and dollars are used to help their neighbors overcome the crippling effects of polio.)

I shall always be grateful to the National Foundation of Infantile Paralysis. It was like this -Last Labor Day I got bulbar Last Labor Day I got bulbar and spinal polio. I was sent to the Isolation Ward at the University of Michigan hospital, later to the main ward.

It was after August 17, 1954, My hospital bill was running more than \$27 a day when we asked our Wayne County chapture. I possessed a teacher's future. I possessed a teacher's life certificate as well as a Bachetour March of Dimes. They immediately guarantee the main ward.

They immediately guarantee the main ward at the University of Michigan hospital, later to the main ward.

They immediately guarantee the main ward at the University of Michigan hospital, later to the main ward.

They immediately guarantee the main ward to the main ward to the main ward.

They immediately guarantee the main ward to the main ward to the main ward.

They immediately guarantee the main ward to the main ward to the main ward.

They immediately guarantee the main ward to the main ward to the main ward.

They immediately guarantee the main ward to the main ward to the main ward.

They need in working out plans for our future. I possessed a teacher's life certificate as well as a Bachetour to the main ward.

They need the main ward to the main ward to the main ward to the main ward to the main ward.

They need the main ward to the main ward to the main ward to the main ward to the main ward.

They need in working out plans for our future. I possessed a teacher's life certificate as well as a Bachetour to the main ward to the

Meanwhile, paralysis had set n my left arm, shoulders, back and neck, making it impossible A boost of approximately \$825 for me to swallow. I was thank-in proceeds from Saturday night's ful for one thing, my legs, though Band Carnival has materialized very weak, were not paralyzed year-long dream of the Band and I knew I would eventually

Immediately. I was given physical therapy treatments. The equipment used, such as moist air cabinets, whirlpool baths, etc., was furnished by the National

Not much could be done for my throat muscles, so I had intraveinous feeding, then clear liquids, until I graduated to all liquids, then finally baby food. Now I can swallow nearly anything without much effort.

Later I was given a wheel chair (furnished by the National Foundation.) In this wheel chair I could go around and visit the polio patients in respirators and iron lungs, which were also furnished by the National Foundation. I also wheeled down to Occupational Therapy, which is a shop for patients to sew, play the

You see, the National Foundation just about covers everything. Although Blue Cross Insurance dio given away as a prize at the event was Linda Gillham of the event was Linda Gillham of the from the National Foundation for the first ter from the National Foundation just three days after we knew I The carnival was held from they could and help in any way.

5:30 to 11 p.m. at the high school.

I would like to add that to

most people polio is defeated, was taken to a polio clinic. The to pay all my hospital bills in-public school teaching. It was de-thanks to the Salk vaccine, but doctors told me that I could ex-cluding braces, wheel chair, cided that I would return to colit isn't. The vaccine will prevent pect to be hospitalized about four crutches, and also out-patient ex- lege and study toward an Associpolio, but it is not yet defeated, months. I could expect to recov- penses. What did that mean to ate degree in Accounting. This although I know someday with er the use of my right leg, but us? We had unloaded a large part June I will have completed my the help of Dr. Jonas Salk, the the weakness in my left leg was of our worries. I had obtained the college training program, and I Almighty, all the doctors and too great for recovery. I was told professional services of some of am now seeking opportunities for therapists, and of course, the Na- to plan now for not returning to the best known polio doctors in employment in the Plymouth tional Foundation of Infantile my sales manager's job. I was the country, and among other area.

Paralysis, we will conquer polio. stunned, but they followed imthings I received the advantages I know now the prognosis giv-

Kay Davis 42728 Ford road

It was after August 17, 1954,

recommending that I should be apy department. rehabilitated.

home to University hospital I teed us and University hospital strongly advised not to return to

mediately with new hope by of a very capable Physical Ther- en me at my first polio clinic has

animal; Ernest Reddeman, poul-

become a reality. Even though I It was a great pleasure to know keep walking increasingly bet-My hospital bill was running that so many fine people were ter with my brace and crutches,

469 Irving

EARNEST BERRIDGE, a 1954 polio victim, and Kay Davis, one of 1955's two cases in this area, are both busy pursuing their education. Berridge, the father of two, is a student in accounting and part-time teacher at

Cleary college. Kay has returned to her studies at Plym outh high school. She is the daughter of Attorney and Mrs. Dunbar Davis.

Mrs. Sheldon Baker Named Head of Girl Scout Council

Monday, January 23, was Mrs. Mrs. Ken Corey and Mr. and Mrs. Sheldon Baker, Mrs. John Lodge Martin Bever. was re-elected vice president.

lic relations; Mrs. Thomas Adams, Cedar Lake. Mrs. Wayne Rubey registrar; and Mrs. David Mather, was elected president of the troop Mrs. William Lyons, Mrs. Robert leaders. Mrs. Helen Grimes, vice Wesley, Mrs. William Edgar, Mrs. president; and Mrs. Lloyd Eng-Thomas Stokes on the nominating committee

Doris Curtis Heads Lodge

8 -Wednesday evening, February courses will be offered new lead-1, at the Odd Fellows hall on ers in the spring. Elizabeth street. She will succeed Nellie Johnson, who held this post during the past year.

Others on the slate of new officers are: Lieutenant command- Of Maxwell Moon er, Mary Sackett; record keeper, Ethel Micol; chaplain, Dora Wood; mistress at arms, Mabel Dicks; sergeant, Hazel Norgrove; dates will also be installed.

attend this meeting.

FOR FULLER BRUSH SUPPLIES M. G. BOWLES Northville 911-W3

Elected president of the Ply- will be under the supervision of mouth Girl Scout council at its Mr. and Mrs. Harold Shirey, Mr. annual association meeting on and Mrs. Charles Derr, Mr. and

Other new officers are Mrs. William Congdon will represent sociation which operates Camp They will leave Friday. leaders. Mrs. Helen Grimes, vice and, secretary.

The Kiwanis Girl Scout lodge that 371 girls are presently registhe Plymouth Council. Approximately 80 adults are registered as "Promoting the Small Hotel." board members, leaders and troop committee members.

Leadership of troops is a matter of continuing concern, said the Council. Adults interested in Doris Curtis will be installed this phase of Scouting can obtain as new-commander of the Macca- information from either Mrs. Bahees at ceremonies to be held at ker or Mrs. Cooper. Training

Announce Marriage

week of the marriage of Maxwell Moon of 881 Penniman avenue. Slate Freeze-Out first lady of the guards, Zaida Plymouth to Genevieve Bisbee of Gorton; second lady of the 1221 Westmoorland in Ypsilanti. sentinel, Olga Nielsen; pickett, o'clock Sunday evening, January Gladys Baker; pianist, Bessie McCullough. Three new candi-Members of the immediate families were in attendance.

Supreme mistress at arms for Maxwell was part-owner of the the ceremonies will be Hazel former Conner Hardware store Norgrove. Pearl Callan of Farm- on Penniman avenue and retired ington will be installing officer. about five years ago. The couple The installation will be pre- has left for California on an excoded by a pot-luck supper at tended trip. Upon returning they 6:30. All members are urged to will make their home in Ply-

> Mr. and Mrs. William McGraw and family of Grosse Pointe Park, Mr. and Mrs. Emmett Smith of Northville and Mr. and Mrs. Robert Kirkpatrick of Oak Park were dinner guests, Sunday in the home of their parents, Mr. and Mrs. R. A. Kirkpatrick on Auburn ave-

New - New Idea - Spreaders 12A 90 Bu. — 495.00 NOW \$395.00

New Idea - Rakes

4-BAR ON RUBBER — 435.00. .NOW \$340.00 4-BAR ON STEEL - 298.00 NOW \$230.00

WIRE TIE P.T.O. BALER, New Idea List 2350.00 SALE PRICE \$1830.00

... still time to SAVE at

Girls' DRESSES

as long as they last

they're sure to go fast!

BOY'S and

Girls' COATS

Children's Orlon, Nylon, & Wool

Cardigans & Slipovers

reg. \$3.99 reduced to \$299

reg. \$2.99 reduced to\$249

One Group of

Drastically Reduced

TRACTOR LOADERS AT COST

HOFFMAN - HOLDSWORTH CO.

201 W. Ann Arbor Rd.

all ladies'

COATS

SKIRTS

marked way down

for fast sale!

Ladies' 54-15 NYLON

DRESSES

Plymouth Phone 2222

MINERVA'S JANUARY

Local Hotel Man Attends Workshop

Ralph Lorenz will attend Cornell university's second annual hotel management workshop January It was announced that Mrs. 30 through February 3 to be held in Ithaca, New York. Accompanying Lorenz will be his wife Archie Vallier, financial secre-tary; Mrs. A. C. Williams, pub-sociation which operates Camp and the couple's son, Staton.

It will be a dual honor for Lorenz to attend the workshop inasmuch as he also was present at the initial gathering last year. Lorenz, as he did in 1955, will Mrs. J. E. Cooper announced address the attending hotel men, who come from across the nation tered as Brownies and Scouts in to take part in the workshop. He will speak on the subject of

Following the workshop, the local family will spend a short vacation in New York City and

will then return to Plymouth. This 1956 management refresher course will follow the format established during the previous successful effort, presenting as discussion leaders at round-table session faculty members in selected subjects, as well as bringing into the picture outstanding leaders in various professions serving the hotel industry.

Announcement was made this week of the marriage of Maxwell Moon of 881 Pennimen and Maxwell Troop Six Scouts

Plymouth boy scout troop six, which is sponsored by the local Lions club, will hold a "freeze-

the name of the event, Scout- formed the ceremony. master E. T. Miller explained: The bride is the da Why not? We have camp-outs Mr. and Mrs. Maurice Terpening

The six patrols of the troop will are parents of the groom. tendance, use of ropes, first aid, signalling, map reading, use of a compass and cooking. Partici-pating will be the Black Hawk Rocker, leader; Wolf patrol, Peter Miller, leader; and Wolverine with red throat. patrol, Aral Gribble, leader. At | The maid of honor, Janice Ter-

Chief Judge, and he will be as- waltz-length gowns of turquoise sisted by Claude Rocker, George crystalette and carried yellow Kenyon, James Ross, Charles roses. wolle, James Steele, Forrest Morgeson. Homer Weirmiller and Assistant Scoutmaster E. L. Davis. The Explorer crew of the Troop, under the leadership of William Fehlig will serve as assistant to the judges.

Airman Second Class John Corwin was called home from Italy due to the serious illness and death of his mother, Mrs. Lester

SAVE WHILE YOU

Children's

FLANNEL PAJAMAS

Nationally advertised

ALL BOYS' AND GIRLS'

SNOW SUITS & JACKETS

for quick

clearance!

group as low as

SPEND — WE GIVE

S&H GREEN STAMPS

John Mathe, Lois Terpening, Married in Garden City Rites

is a new activity, designed to test the ability of scouts in the use of scouting techniques under adverse weather conditions.

Questioned as to the reason for Reverend Francis Wilson per
Seph Mathe at a three o'clock canand Robert Sinift were the ushers.

Miss Sharon Olive, friend of the bride sang "Always," "I Love You Truly" and the "Lord's Pray-

and cook-outs. In the winter, why of Garden City. Mr. and Mrs. gown of navy blue lace with not a freeze-out?"

John P. Mathe of Garden City white accessories. The mother of

riage by her father.

Her gown of white Chantilly lace and nylon tulle over satin church. Patrol with Sam Barnes as lead- was waltz length. Her fingertip

stake is an ice cream award for pening, sister of the bride, wore a waltz-length gown of pink crys-Members of the troop commit- talette and carried yellow roses. tee and fathers of the scouts will serve as judges. Harger Green is di and Mrs. William Fulton, wore

Neil Williamson, friend of the company in Detroit.

Lions club, will hold a "freeze-out" on Sunday, January 29. This is a new activity, designed to test

er." She was accompanied on the The bride is the daughter of organ by Mrs. Paul Nicholia.

The bride's mother wore a the groom wore a gown of white compete with each other on at- The bride was given in mar- and gold with white accessories. Immediately following the ceremony a reception was held at the

For her going-away outfit the er; Wildcat patrol, Don Jordan, leader; Beaver patrol, David Green, leader; Badger patrol, Bill Rocker, leader; Wolf patrol, Person Rocker Chicago, the young couple are making their home at 29705 Joy road, Garden City, Michigan.

Mrs. Mathe is a graduate of Bentley high school and is now employed at the Standard Tube company in Redford township. Mr. Mathe is a graduate of Plymouth high school and is now employed at Kelsey Hayes Wheel

Social -Notes

The Ladywood Mother's club soon on a vacation in Mexico are sponsoring a card party and where they will visit many plac-Corwin, John will remain at "Fashion Fads and Fancies of es of interest. home until February 9 when he will return to Udine, Italy, for further service.

Fashion Faus and Fairles of Other Years" show at Ladywood high school, February 1, at 8 p.m. Refreshments will be served.

> at the home of Mr. and Mrs. Albert Groth, 311 North Harvey street, 8 p.m.

> Mrs. Lester Burden of Union street entered University hospital, Ann Arbor, Monday where she will undergo observation and

A joint public installation for O. Hitt on Sheridan avenue. the Plymouth Oddfellows and Re-bekahs will be held on January 28 at 8 p.m. in the Oddfellow hall will be served after the meeting. er Melvin Krumm at Session's hospital, Northville, and sister Pansy Carey in St. Joseph's hospital, Ann Arbor. Members are urged to send them cards.

Mr. and Mrs. G. I. Friday of Roe street left last Wednesday for Florida and on entering Glasscow, Kentucky, struck icy pavement causing a serious accident confining Mrs. Friday to the hospital. Last reports from Glasscow are that Mrs. Friday is seriously injured and their car was completely demolished.

Mrs. George Carey of Russell street was taken to St. Joseph's hospital, Ann Arbor where she is undergoing treatment.

Mr. and Mrs. James Brummel of Six Mile road plan to leave

Mr. and Mrs. Jack Gage of Clemons drive and Mr. and Mrs. Carl Hartwick of Northville road were Don't forget the Ex-Service-men's club and ladies auxiliary and Mrs. Jack Gage, Jr., in their card party Saturday, February 4, new home in Livonia.

Mr. and Mrs. Vernon Peck and children, Ronnie and Nancy were Sunday evening guests of Mrs. Charles Sauble and daughter, Irene of Detroit.

Mr. and Mrs. Denzil Himes of surgery in the near future. Mrs. Commerce were weekend guests Burden is in 5-E. in the home of his sister and brother-in-law, Mr. and Mrs. 1.

Mrs. Arthur Alford was called to Marquette Sunday by the very on Elizabeth street. Refreshments serious illness of her mother, Mrs. Carl A. Carlson of Felch, Upper The regular meeting for the Re-bekahs will be on Friday, Janu-pital at Marquette suffering with ary 27. On the sick list are broth- pneumonia. At this writing she is improving.

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

Distinctive Clothes And Accessories

Main at Penniman

Telephone 414

We Give Plymouth Community Stamp

E. P. Light held a cook-out and

Sandra Keefe, reporter for the Hillside Inn. Troop 21, announces Nancy Houseman was recently elected Houseman was recently elected president. Other officers are Ann West, vice president; Susie Phillips, secretary; Ann Thorpe, treasurer. Flag bearers are Karen Rank and Martha Bernash with Barbara Gooch and Marcia Rubey as color guards. Mrs. Wayne Rubey and Mrs. Lloyd England are leaders

Troop 14 had as its guest speak-er on January 16, Mrs. John Gaffield, who spoke to the junior high Scouts on personal grooming. On January 23 the troop invited Troops 2, 3, 4 and 15 to share their regular meeting. Speaker was Wayne Dunlap, conductor of the Plymouth Symphony orchestra. Dunlap outlined the concert to be held on January 29 and explained the make-up of a symphony orchestra. Carl leaders of Troop 14.

GIRL SCOUT NEWS Seek Volunteers to Visit Troop & under the leadership of Mrs. William Edgar and Mrs. Homebound Handicapped

E. P. Light held a cook-out and ice-skating party at Newburg lake on Saturday, January 21. The troop is planning a Court of Awards and party for the mothers next week. Susan Larkin is troop reporter.

A need for local volunteers to visit the homebound handicapped was expressed by Mrs. Herma Taylor, executive secretary for the Wayne Out-County chapter, Michigan Society for Crippled Children and Adults, in a talk before 35 Rotary Anns gathered Monday noon at a luncheon in

the handicapped, Mrs. Taylor mer, pointed out that there is a vital Mrs need for volunteers to pay friendly visits to some of the homedays are too long!"

She added that a short orientawill be held at the office of the Society for Crippled Children and Adults, 31433 Ford road, just west field, who spoke to the junior of Merriman, on Monday, Febru-

any interested person is most Henderson.

Monday noon at a luncheon in the Hillside Inn.

Giving a brief case-history of during the day-camp last sunt

Mrs. Russell Isbister, chairman of the Easter Lily Tag sale announced that the date of the event bound handicapped whose most this year would be March 24 from frequent complaint is that "the Masonic Temple as in past years. Assistant chairman of the tag-sale is Mrs. Max Wachowiak tion course for volunteer visitors of Livonia. The next regular

Mr. and Mrs. Edward Dobbs of a symphony orchestra. Carl ed if needed. This service is not Farwell, Mr. and Mrs. Howard. Wall and Mrs. George Bauer are confined to members of Rotary, Wood and Mr. and Mrs. John ed if needed. This service is not Farwell, Mr. and Mrs. Howard

FINAL JANUARY CLEARANCE SALE

S & Z SLIPS— Perfect fitting, snip it hems, 16 colors. Select now for future needs RIPON SLIPPER SOCKS—Balance in all sizes..... ONE TABLE MERCHANDISE—Your choice..........

Every item far below cost-Purses, Scarfs, Gloves, Mittens, etc.

FINAL CLEARANCE

SWEATERS

COATS

14 HATS

Choose a smart, warm style in a selection of fine quality & tailoring

QUILTED ROBES

Nice group of washable cottons in long & short styles.

10.95 values\$7.30 8.95 values\$5.95 7.95 values\$5.30

COSTUME JEWELRY - 59° - 2 for \$1.00 1 Table including new shipment of summer whites

CORSET & BRASSIERE DEPARTMENT 6 GIRDLES—Reg. 13.50......NOW \$7.00 7 GIRDLES—Reg. 12.50......NOW \$6.00 6 GIRDLES—Reg. 15.00......NOW \$8.50 8 All-Elastic Pull on Corselettes—reg. 6.95......\$4.00
MANY MORE NUMBERS PRICED VERY LOW TO CLEAR

LARGE ASSORTMENT

BALANCE OF ENTIRE STOCK REDUCED 10%

OUTSTANDING VALUES IN OUR CHILDREN'S DEPT.

• Pajamas

· Caps • Shirts • Snow Suits Toddler's Creepers

• Skirts

 Dresses Jackets You'll Find These Famous Names in FOUNDATION GARMENTS at DUNNING'S -

Warners

Sarongs

Faishon Hour

Formfit (Life) Playtex Gossard Nite & Day Fortuna . Maiden Form .Vassarettes

Permalift Come in and be comfortably fitted at low, low prices!

YARDGOODS DEPARTMENT

PERCALE 1 grp. 80-sq. 39c yd. TALON ZIPPERS 1 grp.....1/2 Price JUMBO SPOOL BUCILLA CROCHELLE Reg. 39c. Now 15c

TOWELING Reg. 59c. Now 45 yd. Reg. 69c Now 55c yd. Reg. 79c..... Now 65c yd.

JIFFY Dry Magic Towels 69c TOSCO Ramie Towels. . 5 for \$1.00 Washable - Fast Colors

Imported Pure Linen TOWELS By Stevens—Special for this event 3 for \$100

500 Forest Phone 17

257 Penniman — opp. Post Office

HOSE

Phone 45

While they \$100 pr.

FRI. TIL 9

and

PLYMOUTH'S ELUSIVE license plate bureau is pointed out in this picture with an arrow. Located at 181 West Liberty street, it is in the same building with the Plymouth Softener Service. The office moved to the new location last spring.

Elect Gehrke Chairman

Walter Gehrke, president of

First Federal Savings of Detroit,

He is succeeded as president by

Hans Gehrke, Jr., who moves up

from executive vice president,

and who joined First Federal 15

Dr. Clarence B. Hilberry, pres-

been elected a First Federal di-

Walter Gehrke organized First

Federal Savings 21 years ago and has served as President and Man-

ager during that time. The as-

among the country's 6,000 sav-

est savings association, with

Measles Leads City's

whooping cough and polio.

Measles led the parade of com-

ings and loan associations.

Of 1st Federal Board

years ago.

struction.

Republican Women Invited Car Registration To Silver Tea in Detroit

Members of the Plymouth Woman's Republican club have been invited to the annual Silver Tea of the Wayne County Woman's

Republican club. The tea is being held Tuesday, February 14 at the Veteran's Memorial building in Detroit, starting at 1:30 p.m. The speaker will be Congressman Alvin W. Bent-

An invitation has also been extended to attend the luncheoncard party at Kern's on Monday, March 19. Women able to attend either of these events are to contact Mrs. Catherine Henderson,

son, Gary, plan to spend the formation necessary for filling weekend at her parent's home in out the registration. The registra-

SWINDLE "WINDELL"

Wendell Lent

We don't mean that "Windell" would swindell, but that maybe YOU can swindell "Windell" this Friday and Saturday during the final three days of Davis & Lent's big January Clearance Sale.

Friday is DOG DAY and then SATURDAY IS MONGREL DAY. This fuse any reasonable offer.

Come in and try your hand at "Swindling"—Windell will be waiting for you! Davis & Lent, 336 S, Main street, Plymouth.

Engineering Staff Ford Motor Co.

Romulus office

Engineers

Designers To do product engineering

Automatic Transmissions

Design or Development

- Standard Transmissions
- Trucks
- Gas turbine engines

• Experimental mechanics

- (5 years experience required)
- Experimental parts fabricators
- Engineering records clerks

(male high school graduates)

• Female typists and stenographers

(with or without experience)

Apply —

Industrial Relations Bldg.

Oakwood Blvd. at Village road

West Dearborn Open Daily 8 to 4 Saturday 8 to 1

You don't need your car registration card in order to get your 1956 license, it was pointed out this week by Mrs. Doris Root, manager of the license plate bureau in Plymouth.

Many people have expressed their worries about not getting their registration card from Lansing, Mrs. Root said. If you haven't received it by now, chances are that you won't get it, she

Registration cards are available at the local office and can be filled out when obtaining the license. It is necessary to bring the Mr. and Mrs. Roy Wilson and car title which contains all intion cards are sent to vehicle owners just as a convenience. The license bureau is located at

181 West Liberty street. Hours are 9 a.m. to 5 p.m., Monday through Saturday. Personal and unfamiliar company checks must be certified before the bureau will cash them,

Mrs. Root said. Checks of wellknown companies will be honor-The license bureau office not only services Plymouth but also in Plymouth, according to a Livonia, Redford, Garden City year-end report filed with city and as far away as parts of De-troit. commissioners by the city health officer, Dr. R. Barber.

BIRTHS

Because there are so many 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. Arlo Reinhold announce the birth of a daughter, Susan Lee, at Oakwood hospital on Tuesday, January 17. Mrs. s the day that "Windell" won't re- Reinhold is the former Shirley Jacobson of Livonia.

Mr. and Mrs. Robert Olds of 194 South Holbrook avenue announce the arrival of a son, Gary Robert, weight seven pounds, 13 ounces, on January 22 in New Grace hospital, Detroit. Mrs. Olds is the former Lavern Rae.

Mr. and Mrs. Kenneth Thompon of Flint announce the arrival of a son, Steven Mark on Wednesday, January 18, weight six pounds, two and one-half ounces. Mrs. Thompson is the former Diane Arscott.

Born to Mr. and Mrs. David Spies of New Orleans, Louisiana, a daughter, Cathlyn Louise, Mrs. Spies is the former Patricia Isabell of Livonia.

UCW Board of Managers Plan Tuesday Meeting

The board of managers of the Plymouth council of United Church Women will meet at the home of the vice president, Mrs. Walter C. Gemperline, corner of Beck and Territorial roads, at 1

p.m. Tuesday, January 31.
This will be the first meeting at which the new-elected officers will preside. Miss Helen D. Beavers is president, Mrs. Claude Gebhardt and Mrs. George Graham, treasurer and secretary, respectively.

Mr. and Mrs. R. V. LeMaster and daughter, Betty, of Napier • Foreign Product Vehicles road, are planning to leave soon for a vacation in Mexico. They will also visit their families in Oklahoma and go on to Arizona before returning home.

Madonna Offers **Scholarships**

Madonna College once again of-fers high school senior girls in the upper half of their class the rield of their choice.

Selection will be based on competitive examinations which will be administered to applicants at three locations in Livonia, De-

troit and Wyandotte. ed at the Felician Academy, 2140 Wyandotte, Friday, February 3, the test will be given at Madonna College, 36800 Schoolcraft, Livonia, also from 1-3 p.m.

Students who live at a distance rom any of these centers may take the examination in their own school under the supervision of their principal. Applications for scholarship examinations may be obtained from the registrar of Madonna College. Scholarships are renewable annually for four years upon maintenance of high scholastic standards and good character, has been elected chairman of the board, it was announced today.

A Parents-Seniors Day will be held at the College Sunday, February 19 for all parents and high school senior girls interested in the College. Open house will last from 1 to 5 p.m. and will include a panel by Madonna students on the major fields of instruction at ident of Wayne University, has the College, a tour of the building and campus, and a social re-

Cars, Fashions, sociation's growth from assets under \$100,000 to its present \$163,000,000 has been outstanding Weekend Display At Ford Museum

First Federal is Michigan's larg-A special shipment of spring offices and an 8th under consportswear from Saks Fifth Avenue, New York, will be modeled this weekend at the Henry Ford Museum, Dearborn, in conjunction with the "Sports Cars in Review" display of 50 European and Communicable Diseases American cars.

This year's show is scheduled for Saturday and Sunday evemunicable diseases during 1955 nings, January 28 and 29. It will be held in the 25,000 square feet in Plymouth, according to a sports car exhibition area, which this year features many outstanding cars never before seen in the Forty-seven cases of measles U.S.

were reported to health officials, Seven models will give visitors 13 less than last year. Also repreview of the special early ported were 26 cases of mumps, fashions arriving from New York 15 cases of chicken pox, four of designers. Resort and spring wear scarlet fever and one each of as well as the latest beachwear creations will be shown, along There was one birth reported vith a special group of leather and 30 deaths. The health offiaccessories. Highlighting the fashcer also reported that 320 food ions will be several Oleg Cassini handler's cards were issued, 52. creations. Each of the seven girls food establishments were inspectwill model five complete outfits, ed and 166 water analyses taken. making 35 different ensembles for the entire show.

Mr. and Mrs." Joseph Schenk The shows will be held at 8:30 of Alpena have been guests this Saturday and Sunday with reguweek of Mr. and Mrs. Howard Sharpley in their home on Main lar Museum admission prices being observed.

Heavy Duty

NOW OPEN FOR BUSINESS!

DIAMOND AUTOMOTIVE

906 S. MAIN ST.

LOW PRICES ON ALL CARS

Authorized Dealer for

U.S. ROYAL TIRES

DIAMOND

AUTOMOTIVE

906 S. MAIN ST.

PHONE 3186

Name Frank Henderson Chairman One-Year Tuition Of Local J.A. Finance Campaign Frank Henderson has accepted B. E. Brotherton, Burroughs'

the appointment of finance chair- manager of purchases; R. K. man for local Junior Achievement Creel, supervisor of community activities, it was announced by relations for Burroughs; Sam Robert A. Niemi, general manager, Hudson, advertising manager, the upper half of their class the opportunity to try out for one- year tuition scholarships in the plymouth - Northville - Livonia ation: Mark Purple general man. area. Henderson is co-owner of ager, Barnes-Gibson-Raymond; the Plymouth Plating Works, 397 Tom Kent, personnel manager, Farmer street.

Henderson's chief task will be to coordinate the 1956-57 subroit and Wyandotte. scription campaign to raise approximately \$7,000 for the operap.m. the tests will be administer- tion of the Junior Achievement Center in Plymouth which serves E. Canfield, Detroit, and at Mt. all of the above communities. The Carmel high school, 2609 Tenth, campaign starts January 26 and will close on February 23.

"There are 150 boys and girls from Plymouth, Bentley and

Frank Henderson

Northville high schools using the center to operate their miniature corporations," Henderson said. wood high school. With the expanding trend of interest, it is likely that an additional center will be needed in this tri-city area within a year or two.'

Serving with Henderson on the sor J. A. companies operating in

the Plymouth Center and several other prominent local executives. They include: John Walaskay,

Telephone company; L. P. Mcpany; Don Burleson, president, secretary, Plymouth Chamber of Commerce.

The committee met at the May- parking must be provided. flower hotel Tuesday to outline A second idea brought forth plans for the drive. These com- is a combined mailing list committeemen will contact business piled from customer lists in the and industrial firms in this area files of local merchants. This agbeginning today to raise the ne- gregation of names would be cessary funds for the operation used to promote city-wide events of the Junior Achievement Cen- and to invite persons who had

Brown to Speak At State Hospital

For its first meeting of the new year on Thursday, February 2, the busy Christmas season and the Citizen's Auxiliary commit- thus aid in the committee's plan tee for Northville state hospital will have as guest speaker Dr. Philip N. Brown, medical superintendent of the institution. The meeting has been scheduled for 8 p.m. in room 610 of the Veteran's Memorial building, 151 West Jefferson avenue, Detroit.

Dr. Brown's topic, "Administra-tive Aspects of the Northville State Hospital," was selected for its vital interest to those in the community concerned with the functioning of this new, progres-There are even a few from Gar- sive hospital for the treatment den City high school and Lady- and rehabilitation of mentally ill patients. Visitors are cordially welcome to attend the meeting. Arthur W. Gehle, CAC presi-

dent, has announced plans for the first project of 1956, a lunch-Serving with Henderson on the committee are representatives 26 in the fourth floor auditorium from business firms which spon- of the Ernst Kern department store. Proceeds will be used for direct benefit of the patients. Last year, CAC donated a 32-

administrative assistant to the passenger bus to Northville State manufacturing manager of the hospital, for patients' use on out-Burroughs Plymouth Division; ings and picnics.

THE PLYMOUTH MAIL

Thursday, January 26, 1956 3

Retailers Seek More Parking

ommerce retail merchants com- shopping area. mittee met last week at the Mayof activities for the year.

meeting of the complete mer- 9 a.m. at the Mayflower. chants' membership.

Guire, superintendent, Pilgrim the Chamber's Parking Devel- home on Mill street, North. Drawn Steel corporation; Harry opment committee to bring great-Christensen, general office man- er parking facilities to the downager, Dunn Steel Products com- town area. The committee was insistent that a program for park-Plymouth Chamber of Com- ing development is more impormerce: and Ed Hart, executive tant than city-wide promotions. Merchants were agreed that to attract more customers adequate

ever shopped in Plymouth to return. Thirdly, the committee dis-cussed the possibility of an outstanding and more elaborate dis-play at Christmastime for Kellogg Park. A display, patterned along the Ford Rotunda idea, would be an attraction to draw persons to Plymouth throughout

Members of the Chamber of to build Plymouth into a larger

In addition to Chairman Taylor flower hotel to outline a program members attending the meeting were: Ralph Lorenz, Jack Selle, Chairmaned by James Taylor Miss Margaret Dunning, Roderick

Mrs. Ada Murray was hostest Daisy Manufacturing company; Number one among the propos-Harry Simonton, Michigan Bell als is the recommendation that Tuesday evening to members of the merchants work closely with the Library Book club in her

CARLSON Health Studio 201 Fairbrook Road

Northville Phone 402 "LET US KEEP YOU FIT'

SWEDISH MASSAGE PLASMATIC THERAPY COLONIC IRRIGATIONS FOR THE RELIEF OF .

Rheumatic Conditions • Nervous Tension · Circulatory Conditions Muscle Conditions LADY ASSISTANT

NUTRILITE FOOD SUPPLEMENT DISTRIBUTOR

SHOP . . . AND COMPARE

- HANES UNDERWEAR
- BUSTER BROWN T-Shirts, Anklets and Cardigan Sweaters.
- BLOCK'S SHIRTS—Flannels & Cottons . . . at less than you expect to pay!
- RUBBERS & GALOSHES for the Family.

PROVE TO YOURSELF THAT CAN ALWAYS DO BETTER

We are picturing Provincial pieces here but we also show modern designs at all times.

Open every evening till 9

Plenty of free parking in our lot

Your long term account is welcome here.

29055 PLYMOUTH ROAD near MIDDLEBELT ROAD

5730 EAST 8 MILE ROAD near MOUND ROAD

MEN'S STORES too attracted early morning shoppers as shown here at Davis & Lent. Many of the stores are continuing their clearance sales through this weekend.

APPAREL stores such as Minerva's proved the most attractive to bargain hunters as the clearance sale opened. Despite the cold temperature last Thursday morning, women waited outside many of the stores until doors opened at 9 a.m.

American Legion News

In spite of the poor weather to conditions on Thursday, January Adah Langmaid and Maxine 19, the Auxiliary's March of Kunz attended the Myron Beals F. Hansen was accepted into the early to make your ticket re-Dimes Card party was well attended and enjoyed. After several games, refreshments were served the guests.

Kunz attended the Myron Beals membership of the post. Congratuations, Bill, hope to see you out real often.

Example 1 of the Myron Beals membership of the post. Congratuations, Bill, hope to see you out real often. Congratulations are in order ing their vacation, go for Mr. and Mrs. Ray Brehmer on of their experiences. ing their vacation, gave a report

The post, held its regular bi-

early to make your ticket requests.

Mr. and Mrs. Cody Savery are Announcement has been made that the Add Wagner banquet on May 10 will be held at the Livonia Bentley high school. Local Read Roger Babson

PAPES' ANNUAL

· GIFT: /ARE

PICTURES

LAMPS

Open Monday and Friday 'til 9

Your Gift **Beautifully Wrapped** Free of Charge

We Give Plymouth Community Stamps

863 Ann Arbor Tr.

Ph. 1278

Deadline on Want Ads - Noon Tues.

PLYMOUTH, MICH.

the birth of a daughter.

PHONE 811

NOW! LOOK FOR THE . .

595 FOREST COR. WING

PLYMOUTH, MICH.

LAWSON

PHONE 811

REGULAR PRICES

STOREWIDE JANUARY

LIVING ROOM

Plastic Covers Were \$49.50 Now \$2450

Large Collection

of Modern

LAMPS

₩ 50% OFF

Early American

ACCESSORIES

and. **GIFTWARE**

Save up to 50%

Gold Tag Specials

Solid Maple

TABLES

\$17.95 values

Now \$1095

BOUDOIR

CHAIRS

MODERN 2 PC. SECTIONAL, all foam cushions \$399.50 \$249.50 KROEHLER 2 PC. SECTIONAL, green nylon cover, foam cushions SOFA & MATCHING CHAIR, beautiful turquuise, all foam cushions, also available in beige 399.50 FRENCH PROVINCIAL SOFA, solid cherry frame 199.50 99.50 COMPLETE LIVING ROOM OUTFIT, sofa bed, 3 tables, 1 chair, 1 rocker, all for only. 169.50 SPECIAL SWIVEL ROCKERS, deluxe models, you would pay much more elsewhere 59.50 SPECIAL FRENCH PROVINCIAL CHAIRS, foam rubber ,handsome rose brorcatelle covers 89.50 MODERN 2 PC. SECTIONAL, foam rubber, nubby weave..... 249.50 MODERN 2 PC. SECTIONAL, nylon frieze

BEDROOM and MATTRESSES

Double dresser, mirror, bookcase bed, all for only SPECIAL CHARCOAL GRAY BEDROOM, a beautiful, complete suite, large double dresser, mirror, chest, bookcase bed 219.50 239.50 NEW BLOND FINISH BEDROOM, triple dresser 199.50 large plate mirror, & bookcase bed...... 269.50 AMERICAN - SHANTUNG MAHOGANY light finish, triple dresser, mirror, chest, & bed..... 299.50 LIME OAK BEDROOM, double dresser, mirror, 159.50 149.50 \$10.95 24.50

PLATFORM ROCKERS Plastic, nylon, tapestry. 199.50 \$4950 up 299.50 219.50 SOFA BEDS

HIDE-A-BEDS Modern & Colonial \$6950

> DESKS 534⁵⁰ up

DINING ROOM

EARLY AMERICAN PINE DINING ROOM, complete, large buffet and hutch server, round table with lazy susan. 4 side chairs.... \$419.50 \$299.50 PINE DINING ROOM, drop-leaf table and 4 upholstered chairs 139.50 99.50 FRENCH PROVINCIAL DINING ROOM, china, drop-leaf table, 229.50 and 4 chairs KITCHEN - CHROME AND WROUGHT IRON Your choice of colors, any one SPECIAL MODERN PINK and WHITE DINING ROOM, genuine Formica 199.50 table top, buffet and hutch, table and chairs................ 319.50 BLACK & WHITE MODERN SURE, china, buffet, round table SOLID MAPLE ALSO INCLUDED IN THIS SALE - COME IN & MAKE YOUR SELECTION

Love Seat WAS NOW \$8950 Large, Comfortable, Black and Gold Green and Brown WERE \$139.50 Now \$5950 Tapestry cover LOUNGE CHAIRS Sealy MATTRESS 837 coil — 10 year guarantee WAS \$59.50 DINING ROOM SUITE Jamestown Lounge—American Casual Oak Buffet, China, Table and 6 Chairs \$766.00 Gray and Gold Empire BEDROOM SUITE triple dresser, chest-on-chest, bed and 2 night tables WAS \$795.00 ODD LIVING ROOM TABLES

NOW 50% OFF OPEN EVERY MON., THURS., FRI.

We Give and Redeem PLYMOUTH COMMUNITY STAMPS in January. Mrs. Jesse England, 390 Adams street, saw two robins fwo weeks ago in a tree across the street. A driver delivering oil to her home verified the breed.

While some may hail the sight of robins as a sure sign or early spring, some of the past years have come up with the winter's worst blizzards after robins were spied.

FORD MOTOR COMPANY

Automatic Transmission Division

LIVONIA

Has immediate openings for .

MALE HELP

- Cost Analysts
- Draftsmen
- Process Engineers Chemical Engineers
- Metalurgical Engineers
- Plant Layout Engineers
- Designers (Tool, Gage, Machine & Die) grams.
- Product Test Engineers
- Product Designers

FEMALE HELP

- Stenographers
- Typists

Apply Salaried Personnel: 36200 Plymouth Road 1/4 Mile West of Wayne Road

Livonia, Michigan

Men In Service

William Pruitt

Master Sergeant William G. Pruitt, son of Mr. and Mrs. William Moasum, 219 North Harvey street, Plymouth, is scheduled to leave Fort Bragg, North Carolina, for Fort Campbell, Kentucky, in February to become a member of the newly-activated 101st Airborne division.

Sergeant Pruitt is now assigned to the 187th Airborne Regimental Combat team at Fort Bragg, which will be integrated with other units into the "Screaming Eagle" division when it is activated as a combat unit at Fort Campbell.

Pruitt is first sergeant in the 674th Field Artillery Battalion's Battery C. He entered the Army

Enter Mounts In Lansing Event

Plymouth's Sue Sempliner and Bob Ramp, both first-place winners in individual equestrian classes at the State 4-H Show in Lansing last fall and again top contestants in their class at the Michigan State Fair in Detroit, will have entries this Monday in the Farmer's Week program at Michigan State university, East

Members of the 4-H Bridle club directed by Mrs. Leona Hull, the Plymouthites will exhibit their mounts in pleasure horse classes at the event. Competition will be against top entries from all parts of Michigan as well as several other states. Exhibit time is 10

a.m. Monday, January 30. Farmer's Week, held January 30 through February 3 on the Michigan State campus, will fea-ture a wide variety of displays, demonstrations and other pro-

SUITED

You say you wanted a Hart Schaffner & Marx suit but could not afford it?

three days is your chance! Try one out at prices lower than ever thought possible. Values to \$79.50 KEnwood 3-4000 as low as \$55 and

\$59.50. Most sizes

Martin W. Bever, 398 Auburn, has been appointed secretary and treasurer of Peninsular Diesel Inc., of Oetroit. The company was organized recently to handle sales and service on General Motors Detroit Diesel industrial engines in te lower peninsula of Michigan. Bever will also serve as sales manager. Prior to his present position, Bever served as Diesel manager of the Earle Equipment company of Detroit and prior to that was associated with GM's Detroit Diesel Engine division.

OBITUARY

Arthur E. Plant

Services were held from the Schrader Funeral home at 3 p.m. Friday for Arthur E. Plant, form-er resident of this area, who succumbed Wednesday, January 18, at Calhoun County hospital in Battle Creek, Michigan.

Mr. Plant, who moved from this area 5 years ago, resided at 90 East Jackson street in Battle Creek. He had been ill the past eight months and passed away at the age of 53.

A self-employed truck driver, the deceased was also a member the Battle Creek Lutheran church. He was born April 25, 1902 in Detroit to Frank F. and Ida B. Deering Plant.

Surviving are his mother, resident of Detroit; a brother, Harold E. Plant, Livonia; and a sister, Mrs. Adeline I. Wilson, De-

Reverend Edgar Hoenecke conducted the funeral services. Pallbearers were Joe Brodie, Charles and Richard Huebler; Al Hubbs, Milford and Ford Anthony. In-Milford and Lent, 336 S. Main street, Plymouth. terment was in Riverside ceme-

Legal Notice Plymouth Area

Civil Defense News

firemen and officials from Ply-

ter. When martial law is enforc-

ed, military civil government su-

would take over if disaster oc-

Plymouth Township Director

Leo Flowers requested that the

Wayne County office of CD should investigate the legal de-

tails of martial law and what

can be done to cut red tape when

Civil Defense is called upon to

act but the National Guard is in

director.

command.

J. RUSLING CUTLER, ATTORNEY, 193 N. Main street. Plymouth. Michigan The Civil Defense fire plan for STATE OF MICHIGAN, County of

Wayne county was explained at Wayne, ss. 432, 548. a meeting of area firemen at the Plymouth township hall last Friday night. Explaining the plan was Wyatt E. Barnes, technical

secretary to Major General Clyde

E. Dougherty, Wayne county CD

Present James H. Sexton, Judge of Probate. In the Matter of the Estate of PHILIP WIDMAIER, Deceased.

Attending the meeting were liremen and officials from Plymouth township and city and Northville and Canton township. mouth township and city and Northville and Canton township. of said estate be assigned in accordance with the provisions of said last In the discussion it was pointed will

In the discussion it was pointed out that a statewide standard identification card should be issued firemen for times of disasoetition

And it is further Ordered, that a copy of this order be published once in each week for three weeks conpersedes civil government. It is probable that the National Guard secutively previous to said time of hearing, in the Plymouth Mail, a newspaper printed and circulated in said County of Wayne.

James H. Sexton, Judge of Probate I do hereby certify that I have com-pared the foregoing copy with the original record thereof and have found such original record. Dated January 18, 1956

John E. Moore, Deputy Probate Register. -26-2-2-9-1956

THE PLYMOUTH MAIL

Thursday, January 26, 1956 5

REPLACING THE FORMER sales building at the Stadnik and Shekell used car lot, 203 South Main, is a modern 26' x 50' office and garage building with space in which to prepare five automobiles at once for the lot. Standing before the newly completed building are, from left, Owners William Shekell and Joe Stadnik with Sales Manager Buck Rogers. The two owners have been in business 15 years.

Last Week to take advantage of DOUBLE SAVINGS in Livonia Furniture's

JANUARY

SEALY'S 75th DIAMOND ANNIVERSARY

SEALY "NATURAL REST" MATTRESS or BOX SPRING

For the first time—reduced from \$59⁵⁰ to \$39⁹⁵ each

(Save \$19.75) any size NO BUTTONS NO BUMPS NO LUMPS

Quantities

DREXEL - SEALY - LA-Z-BOY - KROEHLER - KLING - SERTA RESTOCRAFT - DEKOR - GRAND RAPIDS - ROYAL HAGER -JAMESTOWN — COCHRANE — MAGEE — BASIC-WITZ AND MANY OTHER FAMOUS BRANDS

DON'T MISS THESE TREMENDOUS MONEY-SAVING VALUES!!!

TAKE ADVANTAGE OF THIS CLEARANCE AT PRICES THAT MAY NEVER AGAIN BE EQUALED. WE MUST MAKE ROOM FOR NEW SPRING MERCHANDISE THAT WILL BE ROLLING IN SOON. WE HAVE PROVED THAT OUR SALES ARE REALLY SALES AND MONEY-SAVERS!

LIVING ROOM FURNITURE

\$229 Kroehler sofa and chair green metallic fabric NOW \$150 \$239 Kroehler sofa and chair, brown nodern fabric, smartly designed......NOW \$169 \$269 Kroehler 2 pc. sectional

100% nylon cover, no arms......NOW \$189 \$279 Kroehler 2 pc. sectional 100% nylon, green modern fabric.....NOW \$199

\$229 foam cushion 2 pc. sectional smart green modern cover......NOW \$149.95 \$399 curved 3 pc. sectional tailored in 100% nylon gray fabric......NOW \$289

NOW \$17.95

DESK CLEARANCE! \$29.95 steel desk

\$44 maple finish, 7 drawer desk NOW \$29.95
\$44 silver mahog, modern desk NOW \$29.95
\$69 modern silver fox, 7

drawer . . . NOW \$45.00 \$29.95 mar-proof modern, limed oak & black NOW \$17.95

REFRIGERATORS

\$269.95 Admiral refrigerator,

9½ cu. ft. pushbutton, automatic defrosting. NOW \$199.95

* Chintz - 36", \$125 to \$179 per yd.

earance!

DISCONTINUED PATTERNS & BOLT ENDS 45" and 48" fabrics \$1.00 yd. and up

★ Chromespuns – 45", \$100 and up yd.

 NATURAL BAMBOO CAFE CURTAINS

Now \$3.95 pair

SLIPCOVERS

and DRAPERY

FABRICS

PAINTED BAMBOO

We're clearing

the decks

for our new

spring merchandise

CAFE CURTAINS Now \$5.95 pair

LOOK! FREE PLEATER TAPE with all other regularly priced fabrics

 Traverse Rods, 28" to 48" only \$1.00 All types of drapery hardware available

SA'LE ENDS **JANUARY 31**

OPEN 9:00 to 5:30 FRIDAY 9:00 to 8:30

CADILLAC DRAPERY

FREE PARKING REAR OF STORE

Phone 657

BIG BARGAINS IN BEDDING!

\$29.95 Sealy innerspring mattress......NOW \$19.95 \$49.95 Restonaire innerspring mattress guaranteed 10 years......NOW \$29.95

\$59.50 Serta Posture Innerspring Mattress—NOW \$39.95 \$119 Firestone foam rubber set, 3-3 size....NOW \$85 7 pc. Hollywood Bed outfit complete—NOW.... \$49.95 - STUDIO COUCHES -SOFA BEDS

BUNK BEDS - ROLLAWAY BEDS CONSEALY BEDS - SERTA SLEEP SOFAS 30% OFF

ALL CHAIRS and

ROCKERS UP TO

40% OFF

Reg. low prices

DINETTE SETS

Chrome and Wrought Iron

5 and 7 piece sets

ALL LAMPS

SLASHED UP TO

50% OFI

Reg. low prices

EARLY AMERICAN

Living, Dining, & Bedroom Furniture

Kling, Sprague-Carleton, Jamestown, Lock.

BEDROOM FURNITURE

\$169 solid pine 3 pc. suite, double dresser, mirror, chest, bookcase bed.....NOW \$119 \$249 walnut bow-front 3 pc. suite, no handles double dresser, mirror, chest, bed......NOW \$169 \$298 charcoal mahogany bedroom suite, double dresser, mirror, chest, bed...,......NOW \$189

\$269 modern mehogeny 3 pc. suite, pearl gray double dresser, mirror, chest, bed.....NOW \$169 \$189 3 pc. bedroom suite, Marlite plastic top double dresser, mirror, chest, bookcase bed, NOW \$109

TELEVISION

\$269.95 Admiral 21" blond console limed oak NOW \$209.95 \$189.95 Admiral 21" consolette a tremendous bargain ... NOW \$165.00

RANGES

\$299.95 Frigidaire 40"
electric range NOW \$209.95
\$199.95 Detroit Jewel gas
range ... NOW \$139.95
\$269.50 Admiral 30" auto.
elec. range NOW \$189.95
\$319.95 Whirlpool auto.
washer, 9 lb. cap. with
suds miser. NOW \$245.00

RUG SAMPLES to choose from for your CARPET NEEDS—No job too small, none too large!

Furniture vonia

"The Home of Quality Furniture - Priced Low" Open 9 A.M. to 9 P.M. — Tuesday & Wednesday 9 A.M. to 6 P.M.

32098 Plymouth Rd. between Merriman & Farmington Rds.

Phone GArfield 1-0700

Troubled Youngsters Reported Doing Fine

A Plymouth youngster scalded by hot water and a baby who drank camphorated oil are both reported "doing fine" today.

Receiving first degree burns Tuesday was 3-year-old Robert Lee, son of Mr. and Mrs. Charles Lee, 1013 Holbrook. Mrs. Lee said that she was carrying hot water from a stove to the washing machine when she lost her balance and dropped some of the water on Robert who was at her feet.

The youngster was taken to treated for first degree burns of the back? He is expected to be hospitalized for some time.

Plymouth firemen received a call Tuesday afternoon to 8425 Haggerty road, Canton township, where Clyde Lynce, 17 months, had drunk camphorated oil. The baby had turned blue and as firemen stood by with the resuscitator, a doctor was able to get the baby to spit up the oil.

Sensational, Again!

We have suits, topcoats, sportshirts, slacks. at sensational DOGDAY prices again!

Saturday are the TAIL END of

better quit floundering the dog and get in here!

Saturday will be MONGREL day. That's when you can try to "swindell Windell" by dickering on price. No reasonable offer refused, says lowing members will enjoy a potthe boss and he's not just awoofin'. luck dinner with them in their

. Come in and browse around. It's and Mrs. Howard Wood, Mr. and a lot of fun and you can save mon- Mrs. John Henderson, Mr. and St., Plymouth.

LUMBER

BUILDING

SUPPLIES

FUEL OIL

PAINT

0

DEDICATION of the new Sunday school unit of First Methodist church will take place this Sunday morning. The photo above shows one of the 10 classrooms and its mahogany paneling.

Methodists

(Continued from Page 1)

1951-52 year was 95. In the 1954-55 year the attendance averaged Sessions hospital and is being 211. Attendance has reached as high as 297 and there are 377 on the roll. There are 43 teachers

and officers. Looking at church membership igures, this has increased from 578 in 1948-49 to 1,044 on May 31, 1955. This doubling of church membership has come during the pastorate of Dr. Johnson who arrived in Plymouth in 1950.

First Methodist church of Plymouth has stood on its present the building was destroyed by district schools.

and it was in 1924 that the "Commeet the social, recreational and educational needs of the church. cated the gymnasium.

which in the future they expect to expand their church auditori-

Mr. and Mrs. Edward Dobbs will be hosts to their bridge club Saturday evening when the folhome on Penniman avenue, Mr. ey, too! Davis & Lent, 336 S. Main Mrs. O. H. Williams, Dr. and Mrs. Elmore Carney and Mr. and Mrs. George Farwell.

140 Mothers

(Continued from Page 1)

There was \$1,956 collected during the Mother's March last year. Of this amount, \$1,759 was collected in the city and \$195 in the township. Hi-Y club members of charge of township collections

Mothers participating in today's March of Dimes are hoping for a better break on the weather than they had last year. The mercury during last year's evening Mother's March skidded to seven above zero, one of the coldest temperatures of the winter.

Fourth Graders **Head for Circus**

the second consecutive

With the help of the Recrealocation since the first frame tion department which will furbuilding was constructed in 1848. nish buses for the trip, the Shrin-The "audience room" was built ers will have treats and tickets on land purchasesd from E. J. for the youngsters in fourth Penniman for \$75. Two years aft-er remodeling took place in 1914, and Plymouth Community School

On Wednesday, February 1. A new church of brick con-struction was dedicated in 1917 Truesdell fourth graders will munity House" was added to er Beglinger, chairman of the program. The following day will

In this Community House was lo- see youngsters from Bird, Starkweather and Cherry Hill schools The congregation has purchas- going. On Friday, the circus will ed property to the intersection of be seen by fourth graders of Al-Church and Adams street on len and Canton Center schools.

> Barbara Lyle of Stockbridge was a weekend guest in the home of Mr. and Mrs. Roy Lyke on Farmer street.

Farm Re-Zoning **Appears Assured**

Re-zoning of the Roderick Cassady farm seemed assured Monday night as the public hearing on the change came to a close. Although 10 neighbors of the newlyannexed 85 acres appeared at the meeting, their objections were not to the proposed Western Electric plant, but to a farm produce stand at North Territorial and Sheldon roads.

As Planning Commission Chairman Sidney Strong asked for the public to express their views, While the proposal asked that the northern 35 acres of the farm be zoned to M-2 (light manufacturing), the southern 50 acres is to be zoned R-1 (one-family resi-

As Planning Commission chairman Sidney Strogn asked for the public to express their views there were no voices raised against the Western Electric plant, but neistors asked how long the fruit and vegetable stand

The Cassadys have given the stand owner permission to operate through this year, it was reported.

Neighbors said that they objected to the stand because of dust, noise from a public address system and possible unsanitary conditions. They also expressed fears that the stand would ex-

The planning commission pointed out that it would be up to other city bodies to exercise police powers to handle objections. As for zoning, the stand would be listed as "non-conforming use" in an R-1 district. This means that Plymouth high school were in the stand cannot be shut down just because of the new zoning The client wished to adapt the zewicz. designation unless it is abandoned one year. The neighbors were also told that the stand cannot build any additions or change its

type of business.

ning commissioners, was instruct- humanites will be taught, basic ed to submit a list of questions science in the other. concerning the stand to the city attorney. The commission also students in these two rooms will Mr. and Mrs. Edward Dobbs. On went on record as favoring the last third in specialized areas and Mrs. Gerald Hondorp attendzoning change but no official ac- such as homemaking, shops, mu- ed the Toronto-Red Wing hockey tion can be taken until another sic or gymnasium. These special- game at the Oylmpic in Detroit. year, Plymouth Shriners will The planners' recommendation Quiet functions occupy the centake all fourth grade pupils to will be submitted to the city comthe Shrine Circus at the state mission on February 6. mission on February 6.

ly are the swimming pool (rear part of building in fore-

ground) and auditorium (round building). Remainder of wing in foreground is the gymnasium; main wing contains standard classrooms; wing in background will be "noisy area" for shops, cafeteria and music classes.

Proposed Junior High Building

(Continued from Page 1)

Citizens' Redevelopment Corpor- space-frame with acoustical-steel ation of Detroit. The following is part of the text which accompanies the

school sketch in the magazine; This school for 1,000 seventh to ninth grade students has been the school are Eberle M. Smith, designed for an ample and rather flat site in a residential area. elementary school principle of "home rooms" for this transition-

grouped in pairs sharing common storage and other non-teaching High school in Birmingham. David Wood, one of the plan- facilities. In one room of the pair,

classroom unit has a court. Con- for the afternoon and dessert.

ior walls are to be either palen gy, and Walter Reuther, of the construction or brick; interior AFL-CIO and member of the walls of cinderblock. A steel deck roof has been specified for the gymnasium."

Associates of the architectural firm involved in the design of Peter Tarapata and Mark Jaros-

Among the firm's other notable school projects are Abraham al age group. Home rooms are Lincoln Junior High school in Wyandotte and Derby Junior

Mr. and Mrs. Dennis Hondorp of Grand Rapids spent the week-"After the first third of the day end with their niece and husband,

The Priscilla Sewing group met Tuesday in the home of Mrs. R.

★ GOLFERS

Reservations Now Being Taken for Banquets and League Play

CALL MIDGE COVA AT NORTHVILLE 947-R-11

BOB-O-LINK GOLF CLUB

Grand River and 12 Mile Rd.

Phone Northville 947-R11

DAVIS & LENT'S ANNUAL

NER & MARX SUIT.

NOTHING TO BUY!

SUIT SIZES LEFT ON SALE

Large reductions! If your size is here, it will

DOGS! OTHER ITEMS ON SALE!

MEN'S SHOES . MEN'S SLACKS . STETSON HATS .

SWEATERS . SPORT SHIRTS . TOP COATS . SPORT COATS

OPEN FRIDAY UNTIL 9 P.M.

SALE ENDS SATURDAY - 6 P.M.

Don't forget to register for \$75 Hart Schaffner & Marx

35 36 37 38 39 40 41 42 44 46 48

3 13 8 14 22 52 3 23 6 4 1

0 0 1 5 6 4 0 6 2 0 0

0 0 1 5 4 14 1 4 4 2 0

FRIDAY & SATURDAY (This is absolutely the TAIL END!)

It's Strictly Self Serve!"

● We've done it before & you liked it — it's fast & will save you money!

BIG AND LITTLE MEN!

SIGN THIS COUPON! We've got real values for you in your sizes in sport BRING IT TO OUR STORE DURING SALE. YOU MAY WIN A \$75 HART SCHAFFshirts-slacks-hats-jackets-shoes-and men's hose. SHOP FRIDAY FOR DOG DAY VALUES!

Don't wait - Hurry in!

Return Sat. January 28 For MONGREL DAY!

No reasonable offer refused on a Mongrel. Come in and make an offer and we'll both have a day of bargaining fun-and then back to business!

MEN'S HOSE

Bundle of 5 pr. . . .

5th BUNDLE FREE! Original values to 85c each

USE YOUR CHARGE ACCOUNT OR 1/3 DOWN ON LAYAWAYS.

EXCHANGES ACCEPTED DURING SALE!

Get Double Savings with Plymouth Community Stamps!

OUTSTANDING SALE SPECIALS FOR DOG DAYS

RUMMAGE **MEN'S TIES** TABLE Sport Shirts, T-Shirts, Ties, Belts, Bathrobes. 50% OFF

Many new items added just for

DOG DAYS

JACKETS Discounts 6 TIES \$4.95 up to \$25 Values to \$3.50 All Sizes

FOR DOG DAYS ONLY SCULLY SUEDE JACKETS

Values to \$75

DRESS

SUEDE

\$24⁵⁰ up

SPECIAL VALUES

IN OUR

BOYS' DEPT. 2ND FLOOR

AND

SPORTS' DEPT.

DOWNSTAIRS

DAVIS & LENT

"Where Your Money's Well Spent"

336 S. Main

Reg.

Short

Long

be worth a trip in!

FRIDAY & SATURDAY

TAIL END!

suit to be given away Saturday at 5:30 p.m.

ARE ABSOLUTELY THE

Plymouth, Michigan

Phone 481

HARDWARE

PHONE 1960 OR 825 . PLYMOUTH . 639 S. MILL ST.

IF YOU'RE PLANNING ON. building? remodeling! twe have the supplies

Pre-Finished GOLD BOND SHEET ROCK

In 4' x 8' x 3/8" SHEETS. NOW made in three attractive finishes for HOME or OFFICE interior!

* KNOTTY PINE * DARK WALNUT * BLEACHED WALNUT

PONDAROSA WHITE PINE — No. 2 and BETTER Ideal for Paneling — Also ceiling and acousitcal tiles.

SAVANNAH Pre-Finished OAK BOARD PANELING

HONEY TONE and BLOND Finishes Complete with furring strips and clips, ideal for

ALL ALUMINUM STORM DOORS \$38.50 COMPLETE! (Plus \$10.00 for Installation)

DO-IT-YOURSELF

Furniture plans, house plans, garage plans - available FREE to aid you in your building requirements.

SUPPLY NUDERIJ COMPANY

a week-end Do-It-Yourself project!

EASY

Shortening SWIFT'NING! stamps too: PRICES AND PLYMOUTH COMMUNITY STAMPS YOURS AT STOP AVAILABLE IN 39 PLYMOUTH STORES! Star - Kist Pound Can

U. S. Choice

LB.

Tender, Juicy, Flavorful MEATS

U. S. Choice

LB.

U. S. CHOICE LB. 69° **RUMP ROAST Boneless Rolled** STOP & SHOP'S - Fresh, Lean 3 LBS. 95° **GROUND BEEF** SILVER STAR ..29 SLICED BACON MICHIGAN GRADE 1 LB. 35° **SKINLESS WIENERS** U. S. CHOICE - T-Bone Or Porterhouse

Pillsbury 4 MIRACLE WHIP

Betty Crocker's

BEEF ZION FIG BARS BLUE BONNET — (In 1/4 LB. Prints)

YELLOW MARGARINE KRUN-CHEE - Magic Pak Full Pound 69° POTATO CHIPS NABISCO LB. 35 RITZ CRACKERS

Chippewa Chief 24 Oz.

Jar

SALAD DRESSING

Crisp, Fresh FRUITS & VEGETABLES

24 Size Head

Michigan Grown

Florida - White Seedless

DELICIOUS Grapetruit APPLES

80 Size

California — Sunkist

176 Size

Dozen 49°

FROZEN FOODS

Birdseye -Fresh Frozen

6 Oz. Can

Downyflake FROZEN One Minute

PANCAKES 6 In Package

FREE PARKING

We Reserve The Right To Limit Quantities

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 8:00 p.m.

Store Hours

Pay Checks Cashed

PRICES EFFECTIVE Wed., Jan. 25, Thru Tues., Jan. 31, 1956

IN OUR CHURCHES

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 classes for all ages, and a nursery for babies and toddlers. 10:00 a.m.-Church School with

the service. The pastor will speak on the theme, "The Christian Hero!" Junior Church will be Bishop Mar conducted with a study of the

Juniors will be in the Pine Room appropriate music. with Mrs. Madeline Millross in

the Youth Orchestra group will assist in the musical items of the service. Mrs. Searfoss will present organ selections and Mrs. Dorothy Anderson will join her at the piano. The pastor will bring the message, "Missing The

Monday, 3:45 — The Carol Choir rehearsal will be held with Mrs. Searfoss directing the group. Wednesday, 7:30 p.m. — The Midweek Bible Study Hour will be held in the Fellowship Lounge. Wednesday, 8:45 p.m. — The Chancel Choir rehearsal will be

FIRST CHURCH OF CHRIST SCIENTIST 10:30 Sunday morning service. 10:30 Sunday school,

make the Golden Rule practical as possible.

There will be two meetings of the Presbyterial for February.

Sunday.

Mrs. H. G. Weidler will speak on

love one another, God dwelleth in ian Church, with dinner at 6:15, us and his love is perfected in preceding the meeting. On Wednesday February 1st, Presbyter-

to be read from "Science and end Robert Young, Minister of Health with Key to the Scripthe Highland Park Presbyterian tures" by Mary Baker Eddy in-cluding the following (518:13-19): "God gives the lesser idea of Himself for a link to the greater, and in return, the higher al-ways protects the lower. The rich Life." Reservations for both in spirit help the poor in one meetings must be made by 10:00 grand brotherhood, all having the a.m. Friday, January 27th, with same Principle, or Father; and Mrs. Robinson, 2023-W. The Minister's Bible Class will brother's need and supplieth it, meet Sunday evening, at 7:15 seeking his own in another's p.m. in the parlor. good."

Scriptural selections will include Paul's powerful statement evening, January 31st, at 7 p.m. on brotherly love (Galations in the church. New members will 5:14): "For all the law is fulfilled be received into the church at in one word, even in this; Thou this meeting at 8 p.m. in the parshalt love thy neighbour as thy-

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 pcople's Bible study and fellowship, Wednesday prayer meeting practice, 8:30 p.m.

FIRST METHODIST CHURCH

Melbourne Irvin Johnson, D.D., Minister Mrs. Joyce Heeney Beglarian, Organist Urey Arnold, Choir Director Robert Ingram, Church School Superintendent Donald Tapp, Assistant Superintendent

Sunday, January 29, 1956 The Sunday school will be held at 9:30 a.m. and close at 10:10 classes for the entire family. due to the need of all available 11:00 a.m. — MORNING SER- space for the "one" worship ser-VICE OF WORSHIP will be conducted, with Mrs. Velma Sear-foss in charge of the Chancel Penhale will speak to the Sunday Choir and organ musical items of School on the meaning of the word "dedication" as it applies on

Bishop Marshall R. Reed will preach for us next Sunday and American Indians as the subject. lead in the dedicatory service of Mrs. David Rieder will present our new Sunday School unit. Our the study. Nursery will be avail- District Superintendent, the Reverend LaVerne Finch, will also 6:30 p.m. — THREE FELLOW- participate in this service, Our SHIP GROUPS will meet for two choirs, under the leadership their Mission Study Program. The of Mr. Urey Arnold, will provide A twenty page brochure which

charge, the Seniors in the Church contains many pictures of inter-Lounge with Mrs. Birdie King est will be given to each family. and Mr. Grant Corey presenting the Mission lesson, and the Adult ship Hall will be open so as to provide extra seating. We can Fellowship Room Downstairs seat over seven hundred in all. with Mr. Dunbar Davis and Mr. The public is invited to attend Andrew Fraser directing the this outstanding service. Members study period. A welcome is ex- and friends are urged to remem-7:30 p.m. — THE HAPPY EVE-NING HOUR will be conducted. The Crusader Choir will size of the time for it is 10:30 a.m.

CHURCH

Reverend Henry J. Walch, D.D. Minister Reverend Thomas Keefe, Minister of Christian Education Richard Daniel, Superintendent Church School Morning Worship, 9:30

Church School, 9:30 and 11:00

New members will be received into the church on Tuesday evening, January 31st, at 8 o'clock in the parlor where they will meet with the Session,

The Sacrament of the Lord's Supper will be observed on Sunday, February 5th, in both ser-

The Sacrament of Infant Baptism will be celebrated on Sun-Classes for pupils up to 20 day, February 12th, in the 11 How spiritual understanding of children to be baptized should divine love enables mankind to contact the church office as soon

Keynoting the Lesson-Sermon "Evangelism Through Friend-entitled "Love" is the Golden ship" on Tuesday, January 31st, in Central Northwest Presbyter-The spiritual basis for brother- ial meets at Jefferson Avenue hood is brought out in selections Church at 10:00 a.m. The Rever-

A special meeting of the Ses sion will be held on Tuesday

The World Day of Prayer Services, under the auspices of the Plymouth Council of United Church Women, will be held Friday, February 17th, 1:30 p.m. 7:30 p.m. Evangelistic S at St. John's Episcopal church. The service with the theme "One Flock, One Shepherd," was written by the Cook Training School for Indian-Christian leaders in Phoenix, Arizona,

JEHOVAH'S WITNESSES

Kingdom Hall 218 So. Union St. and Bible study, 7:30 p.m. Choir God's Great Healing Program Speaker Mr. Tom Lamanski

FIRST BAPTIST CHURCH

North Mill at Spring Street David L. Rieder, B.D. Pastor

10:00 A.M.—CHURCH SCHOOL

with classes for the entire family.

A.M. MORNING SERVICE OF WORSHIP 11:00

*Sermon—"THE CHRISTIAN HERO!"

*Junior Church School of Missions

Nursery

6:30 P.M.—THREE FELLOWSHIP GROUPS *School of Missions

7:30 P.M.—THE HAPPY EVENING HOUR

*Crusader Choir

*Youth Orchestra

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. "Justification by Faith" 5:45 p.m. Youth Fellowship. Gospel Service — 7:00 p.m. Gospel team from Grosse Isle Naval Base will give testimonies and provide special music for the wening service.

Monday, 7:00 p.m. — Home

and Praise Service. Wednesday, 8:15 p.m. - Choir

practice. Thursday, 7:00 p.m. Bible Klub. All are always welcome at Cal-

ST. JOHN'S EPISCOPAL

South Harvey and Maple avenue Office phone 1730, Rectory 2308 Reverend David T. Davies, Rector Wayne Dunlap, Choir Director Mrs. Roland Bonamici, Organist

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. Morning prayer and

A brief fellowship period will follow the services with tea and coffee served. If you have no church home, you are cordially invited to worship with us in this friendly church. We offer good congregational worship, fine music, and a timely Biblical message. The Inquirer's Class will meet on Tuesday evenings at 7:45 p.m. in the church hall until further

REORGANIZED CHURCH OF JESUS CHRIST OF LATTER DAY SAINTS

Services in Masonic Temple Union street at Penniman avenue Robert Burger, Pastor 31670 Schoolcraft, Livonia, Mich Phone GA. 1-5876

Sunday, 11:00 a.m. Sermon by o'clock service. All who have our pastor, Elder Robert Burger. 7:30 p.m. Evening preaching by Herbert Voltman.

> 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. Monday, February 13th at 6:30 p.m., The Annual Banquet of Father & Sons of our church and community. MARK THIS DATE.

> 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.

CHURCH OF GOD Cor. N. Holbrook and Pearl sts.

11:00 a.m. Morning Worship 7:30 p.m. Wednesday - Prayer Meeting

7:30 p.m. Saturday - Y.P.E. 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.

ROSEDALE GARDENS PRESBYTERIAN CHURCH

9601 Hubbard at West Chicago 1½ miles west of Middlebelt 3 blocks south of Plymouth road J. Woodrow Wooley, Pastor Phone: Garfield 2-0494 or 1-8791 Worship services — 9:30 a.m.

and 11. Baptism of children at Church school also held at 9:30 and 11:00 a.m. The nursery at 9:30 will take children from 3 months through

3 years, and at 11:00 from 2 years through 3 years. All other classes meet at both hours. Membership instruction at 3 p.m. The Junior High Westminster Fellowship meets at 5 p.m.

> 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 Wednesday evening-Midweek service. Special note: Skating at

Riverside Arena will be discon-

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

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 Thurs-

Meetings, Holy Name Society, each Wednesday evening following second Sunday of the month after Devotions. Rosary Society, each first Wed-

ST. PETER'S EVANGELI-CAL LUTHERAN CHURCH

Thursday evenings at 7:30.

Penniman at Garfield Edgar Hoenecke, Pastor Mr. Richard Scharf, School Principal Mr. Joseph Rowland, Sunday School Superintendent 9:00 a.m. Sunday School.

THE SALVATION ARMY Fairground and Maple street Senior Major and Mrs. Hartliff J Nicholls, Officers in Charge

10:00 a.m. Sunday service.

Phone 1010-W 10 a.m. Sunday school. 11 a.m. Worship service. 6.15 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 pire Home League 1:00 p.m. Sunbeams class 4:00 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.,

BETHEL GENERAL BAPTIST CHURCH

Gordon at Elmhurst, south of Ford read 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.

WEST SALEM COUNTRY CHURCH

7150 Angle road, Salem Twp. Patrick J. Clifford, Pastor 3:00 p.m.—Preaching Service.
You are cordially invited to attend the old-fashioned country church where friendly people

PLYMOUTH ASSEMBLY OF GOD

7:30 p.m. Evangelistic Service Ann Arbor Trail at Riverside Dr. John Walaskay, Pastor Phone 1380-J

Mrs. Juanita Puckett, Sunday school 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. 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. 7:30 p.m. 7:30 p.m. Saturday - Choir

practice. The training college of the Royal Canadian Mounted Police at Regina, Saskatchewan, has perhaps the only church in the world used exclusively by policemen.

HOW CHRISTIAN Riverside Arena will be discontinued until further notice by the Youth. WHRV (1600 kc) Sunday 9:00 a.m. CKLW (700 kc) Sunday, 9:45 p.m. Nazarene Youth Sponsor Revival

The Nazarene Young People's society is sponsoring a week's revival meeting as a part of Youth Week observance.

The meeting will be held at the Church of the Nazarene, 41550 East Ann Arbor trail, beginning at the 11 o'clock service Sunday morning, January 29, and continuing each night of the following week, closing Sunday night, February 5. Evening services are held

Reverend Keith King, pastor of the Eureka church of the Nazarene, will be the evangelist and Mr. and Mrs. Charles Sharp of Weekdays, 8:00 a.m. during Flint, Michigan will be the song

evangelists.

Harold Carson, president of the local N.Y.P.S., will be in charge of all the services. According to Reverend Hadwin, pastor of the church, each night's service will have extra music and singing with good preaching. The public is cordially invited to attend the

Wednesday, 7:00 p.m. — Prayer days at 8:00 p.m. and by appoint- Rosary - Alter Society To Hold Smorgasbord

The Rosary-Altar Society of Our Lady of Good Counsel church will sponsor a Smorgasbord dinner for the benefit of the buildnesday of the month after Devo- ing fund on Sunday, January 29. tions. St. Vincent de Paul Society The dinner, which will be held in the church hall on Arthur and Williams streets, will feature rolled roast beef, sliced ham, and Hungarian cabbage rolls, plus a variety of other foods usually in-cluded in a Smorgasbord dinner. Tickets will be available at the door. Serving will be from 1 to

New Books **Dunning Library**

Fans of western and mystery novels are in luck this week as library go, since the majority in

"Double Cross Ranch." "Mascarada Pass" by William C. MacDonald, Leslie Cott's "Longhorn Em-

er, Joseph Wayne's "Bunch any chance any had time hanging Grass," "Powder Burns" by Al heavy on their hands and needed Cody, Will Ermine's "Iron Bronc" a. little solace, "good whiskey and "War on the Saddle Rock,"
"Cross Fire" by Louis Trimble,
Lew Smith's "Smoky River,"
"Silver Saddles" by Corcoran and
"Silver Saddles" by Corcoran and This old mill is still standing, Corey, Michael Garder's "Return of the Outlaw," and "Gunning for Trouble" by L. E. Foreman. In the mystery line there are several by Erle Stanley Gardner, 'The Case of the Curious Bride,' "The Case of the Lucky Legs," and "The Case of the Sulky Girl." A Michael Shayne mystery, "What Really Happened" by "What Really Happened" by Brett Halliday, was also added

to the library collection.
The new shipment also contained "The Doors of Perception" by Alduous Huxley, Peter Mar-shall's "Mr. Jones, Meet the Master," "He Who Rides a Tiger," in at his home and would appre-novel of modern India by Bha-bani Bhatatacharya; "The Pacific Area Travel Book." Our next Grange meeting is on

"A Baby's First Year" by Benjamin Spock, M.D., John Rein-hart, M.D. with photos by Wayne Miller; Beth Myers' "The En-chanted Land," "The Man in the Moonlight" by Cecile Gilmore, the baskets of food be taken diand second edition of Katherine rectly to the kitchen and they Read's "The Nursery School, Hu- will take charge of the food from man Relations Laboratory."

Other new additions gressive Era, 1910-17" Warren Howard's novel, "Tidewater;" "Green Grow the Rushes" by Nelson and Shirley Wolford, historical tale set in the days of the Sponsors Luncheon Mexican War; Marion W. Flex-ner's "Cocktail-Supper Cook-

"No Place for a Woman," Carol on Lilley road.
Holliston's 'T'wo in Tampa,"
Frank G. Ashbrook's "Butcherder the leadership of Kay Cool-

story by Mary Hastings Bradley, ous brands of food.

a pocket-size edition of Tolstoy's Tickets are available at Linda "War and Peace" "Portrait of Terry" by Phyllis Yahnke, Mary Douglas Warren's "The High open to the public. Road." "Don't You Cry For Me" by Mary F. Rosborough, Nell M. Dean's "Barbara Selby" and 'Har- It is a babbler, and speaks even bor Lights" by Anne Duffield.

This writer, as a small boy, re-

other "juvenile delinquents" an

Salem Pastor Ordained

At services held in the Forest

avenue Baptist church in Ypsi-

lanti last week, Richard S. Bur-

Reverend Burgess has served

the Salem congregation since

erated church, was ordained.

(Editor's Note: This is the second in a series of articles written by a member of the Plymouth Historical society concerning early Plymouth industry.)

THE CARDING MILL

Among the successful ventures fallen to pieces and the machinof our hardy settlers who chose ery long since sold as scrap. farming, we have been told, was the raising of wheat and sheep. calls it still standing sturdy and It has been said that our rich vir- upright, lonely and disused gin soil made our pioneers siz- smelling pungently of that oily, able fortunes from wheat and wooly odor, but with its watersheep, the end results of which wheel and machinery intact. It are still felt in many successful was an interesting place to exlocal industries and commercial plore and once with the help of

The elderly son of a carding mill owner once related that his far as new books at the Dunning father said wool was hauled here from all the surrounding territhe latest shipment were of this tory, some from as far west as Chelsea and beyond and that the New westerns are: "Outlaw's uncarded accumulation was three gess, pastor of the Salem Fed-Code" by Evan Evans, Peter weeks ahead of the mill's capa-Field's "Ride for Trinidad!" "Dig city. One may be sure that the the Spurs Deep," "War in the employees of this mill had no the Salem congregation since Painted Buttes" and "Guns Roar- time for "woolgathering" during August 1, 1955. Prior to that time ing West," "Renegade Sheriff" by the rush nor any time for an aft-W. C. Tuttle, Stuart Brock's ernoon coffee break.

Some of the farmers from a Detroit. He is a graduate of distance often stayed here wait- Southland Bible institute, Pikeald, Leslie Cott's "Longhorn Empire."

ing for their turn, boarding at ville, Kentucky and Kings college, Delaware, now located in Classes for the second semester week for room and meals. If by New York City.

Madonnites will resume their classes for the second semester on Monday, January 30.

Grange Gleanings

Owing to the snow storm and the slippery roads the Grange meeting of January 19 was not very well attended. However, those who were there enjoyed the meeting. The program was in charge of Mabel Loomis and provided a lot of amusement which is good to have occasionally. Norman Miller is still a shut-

February 2 and is expected to there. The program will take place at the tables. Mr. Hartom is "Woodrow Wilson and the Pro- to be toastmaster for the evening

A "Luncheon Is Served,, program, similar to one sponsored The McGraw-Hill pocket travel by the organization last year, guide on Western Germany," Jen-nifer Ames' "Wagon to a Star," "Sweet Summer Love" by Wil-liam Neubauer, Laura Saunders' No. 6695, at 1 p.m. in the post hall

ing, Processing and Preservation of Meat."

The library also received "I members, will be followed by a The library also received "I members, will be followed by a Passed for White," Reba Lee's demonstration and talk on vari-

Time will reveal everything.

when not asked. - Euripides. BIBLE SCHOOL-9:45 A.M. WORSHIP SERVICE-11:00 A.M. "Justification By Faith" YOUTH FELLOWSHIP-5:45 P.M.

GOSPEL SERVICE-7:00 P.M. Servicemen's Gospel Team from Grosse Isle Naval Air Base. Testimonies and music will be provided by this group

We Preach Christ Crucified, Risen and Coming Again.

496 W. Ann Arbor Trail

Patrick J. Clifford, Paster

sturdy and strong as ever but not attempt was made to start the on it's original site. Henry Ford creaking machinery. Much clatacquired it as an example of ear- ter and loud rumbling quickly ly American industrial architec- put an end to this project and in ture and moved it, minus water- a trice, a group of small boys wheel and machinery, to Green- could have been seen innocently field Village. The millwheel had catching frogs along the skummy water of the trail race.

Traces of this old trail race are still visible in what is now Middle Rouge park.

College Plans Retreat

Following the semester holilays, Madonna college students will participate in the annual Student Retreat stated for this weekend. This year the Retreat will be conducted by Fr. Thomas C. Biecker, S. J., from John Carroll University, Cleveland, Ohio.

Prayer, meditation, instruction, spiritual direction, self-appraisal and resolution are the means which Madonna students will use 'o rededicate their lives to the he was assistant pastor at the fullness of Christian principles Covenant Community church in and to regain sense, security and

Immediately after the Retreat,

Elder Athol Packer

Presents the Following Lecture:

"REORGANIZED CHURCH OF **JESUS CHRIST** OF LATTER DAY SAINTS the church of the RESTORATION movement"

RESTORATION and REFORMATION defined:

SUNDAY, JANUARY 29th 7:30 P.M.

MASONIC TEMPLE

REVIVAL MEETING

January 29 Through February 5

Every Night — 7:30 P.M.

Church of the Nazarene

41550 E. Ann Arbor Trail

Sponsored by the Young People Harold Carson,

president Rev. P. T. Hadwin,

You Are Invited to

Attend

Song Evangelists

MR. AND MRS. CHARLES SHARP

REV. KEITH KING, Evangelist

Get Top Value Stamps Plus Low, Low Prices at Kroger!

STOCK UP DURING KROGER'S BIG CANNED JUICE SALE

Kroger. Tart-sweet, rich in vitamin C. Pressed from sun-ripe fruit! 46-Oz. Cans

Pineapple Juice

Tomato Juice

Orange Juice 46-0z.

Hi-C brand. Quick pick-me-up

Grapefruit Juice

Cherries Standard quality. Red, sour, pitted **Apricots**

Avondale, halves. Everyday low price .

SPECIAL PACK IMPRINTED! WHITE, YELLOW, CHOCOLATE OR SPICE

Jiffy brand Cake Mix. Makes delicious, light cakes. Buy it now at this low, low Kroger Price! SAVE!

9-0z. Pkg.

Instant Coffee Large Fab

Keyko Margarine Crackers Kroger Soda. Everyday low price Mild Cheese

Poppyseed BREAD 7

Black Pepper

Wax Paper
Kitchen Charm. Stock up

GET YOUR ENTRY BLANKS FOR THE BIRDS EYE BERMUDA SWEEPSTAKES AT KROGER!

10-0z. Pkgs.

BIRDS EYE SWEEPSTAKES DOLLAR DAY BUYS!

\$100 Orange Juice 5 5 5100

or GRAPEFRUIT

Value Priced

Florida grown. Rich in Vitamin C, heavy with tangy juice! Buy plenty for juicing and fruit bowls!

Oranges SUNKIST California Navel. Fine eating **Pears**

Anjous, Large 80 size, Spinach Garden-fresh. Vitamin-rich .

New Cabbage Ideal for coleslaw. Extra crisp and green

Apples Onions YELLOW Dry, mild flavor, good keepers 3 Lb. 7 9 C.

Potatoes MAINE U.S. No. 1, all purpose . Temple Oranges Floridas. Zipper-skin, delicious . . .

Stock up your freezer now for big meals and quick savory sandwiches! Get choice center sliges at low half-ham prices!

Hygrade's. Extra lean and tender. Full Shank Half

\$1 00 Ring Bologna PLAIN OR GARLIC Ground Beef LB. 3% Hygrade's, For snacks and sandwiches Ground fresh several times daily . **Polish Wieners** Hygrade's Polish style. Delicious flavor . . **Pork Liver** Sliced Bacon Hygrade's Old Fashioned. Lean, sugar-cured **Pork Sausage Ground Round** For quick, savory sandwiches. Ground fresh Spare Ribs 2.3-Le. **Oyster Stew** Fres-Shore frozen. Rich, delicious flavor . Sausage BABY LINK **Chuck Roast** Hygrade's. Serve 'em for breakfast . Fresh, lean "Thrifty" meat . . .

Sirloin

"Thrifty" meat. Tender and juicy. Stock up your freezer DAY AFTER DAY, ITEM AFTER ITEM, PRICES ARE

We Reserve the Right to Limit Quantities. Prices Effective Through Sunday, January 29, 1956

Store Hours: Mon., Tues., Wed., 9 A. M. to 6 P. M. - Thurs., Fri., 9 A. M. to 9 P. M. - Sat., 9 A. M. to 7 P. M.

PLANNING PUBLICITY for the 1956 Winter Carnival at Michigan Tech are, from left, Ronald Krump, Plymouth: Tom Smegal, Parkville. Minnesota; and Stewart Oldford, Plymouth. Seated is Dave Mitchell, Ishpeming. All male students have been asked to grow beards for the event. See story Pg. 5. Section 3.

Plymouth School Board Minutes

Present: Mr. Booth, Mr. Caplin, Mr. Fischer, Mrs. Hulsing and Superintendent Isbister. Also present was Mr. Earl Gibson. Absent: Mr. Smith.

The minutes of the last regular and intervening special meetings were approved. It was moved by Mrs. Hulsing and seconded by Mr. Fischer to

pay bills in the following Vouchers No. 7880 & 7881

Payrolls, \$87,804.42. Vouchers No. 7882-8038 paid bills, \$23,013.00. - Build-Check Nos. 226-232

ing & Site Fund, \$18,063.86. Ayes: Mr. Booth, Mr. Caplin, Mr. Fischer and Mrs. Hulsing, Nays: None. It was moved by Mr. Fischer

and seconded by Mr. Booth that the appointments of Mr. Homer to the high school staff and Mr. Birk to the elementary staff be approved. Ayes: Mr. Booth, Mr. Caplin, Mr. Fischer and Mrs. Hulsing. Nays: None. A letter from Mr. William Mc-

Farlane, Director of the Free Church School District in Su-Township, asking the Board to consider annexation of their district, was read. Superintendent Isbister was instructed to write Mr. McFarlane that the Board would not consider further annexation at this time.

Superintendent Isbister was asked to invite the Director of the Nankin Mills School District to-be present at the next meeting to discuss the non-resident student problem.

It was moved by Mr. Booth and seconded by Mrs. Hulsing to close school at noon on Friday, December 23, 1955. Ayes: Mr. Booth, Mr. Caplin, Mr. Fischer and Mrs.

Hulsing. Nays: None. Mrs. Hulsing and Mr. Fischer reported on the School Board Conference in East cansing where the team approach in school administration, in-service teacher education, and the community's responsibility for

schools were emphasized.

Meeting adjourned at 9:30 p.m. Respectfully submitted, Esther Hulsing, Secretary A special meeting of the Board of Education of the Plymouth Community School District was held in the business office Tuesday evening, December 27, 1955 at 8:00 p.m. Present: Mr. Caplin, Mr. Fischer, Mrs. Hulsing, Superintendent Isbister and Mr. Houghton. Absent: Mr. Booth and

Mr. Smith. Mr. Caplin called the meeting to order at 8:00 p.m. Bids for the purchase of three new sixty passenger school buses, according to specifications, were opened and read as follows: West Brothers \$6,765.04 each

Spare tire Superior or Onicda bus body Choice of Wayne, Carpenter Ernest J. Allison \$6,420.00 Spare tire Choice of bus bodies as above Paul J. Wiedman \$6,610.63

Choice of bus bodies as above Berry & Atchinson \$6,608.31 Spare tire \ \ 110.00 Choice of bus bodies as above

Forest Motor Sales \$6,762.20 Spare tire 100.00 Choice of bus bodies as above It was moved by Mrs. Hulsing and seconded by Mr. Fischer that

the contract for the purchase of

three school buses be awarded to

A regular meeting of the Board in accordance with his bid price, of Education was held in the busi- the choice of body to be left to ness office on December 12, 1955. the discretion of the director of transportation and the superin-

tendent of schools. Ayes: Mr. Fischer, Mrs. Hulsing and Mr. Caplin. Nays: None,

A letter from Roberta D. Kemnitz, Secretary of Board of Education. Mason Consolidated Schools of Erie objecting to the inroads made on local control of schools by the state legislature, was read. She pointed out that the legislature, in earmarking state funds for specific purposes, as was done in the recent salary appropriation, was usurping the power of the local board of education, No action was taken on the letter.

The meeting adjourned at 9:15

Respectfully submitted, Esther L. Hulsing, Secretary

A Tisket a Tasket, who's that bum in the basket? Little old me of course and I got chased two miles before they finally gave up. The boss sure gives me some easy set-ups, doesn't he? However he says if I don't want to take pictures I can always sweep the floor and wash the windows. The boss says "there are still a lot of clearance specials to work on." Some of your favorite camera outfits-such as-Argus C-3 and C-4, Movie Kits, 35mm Ansco Memars, Reflex outfits & slide & Movie Projectors. Bargains Galore - But the last

day is Jan. 31st. so make it soon. Check our Window Buy it on Layaway or Time

payment See you next week, SNAPPER

This Week's "Snapper" Super-Special PF-3 - PF-4 Bantam 8 Flash Bulbs

// Per Dozen

The PHOTOGRAPHIC CENTER

"YOUR KODAK DEALER" Hotel Mayflower Bldg. Phone 1048-1617 821 W. Ann Arbor Trail

PROMPT PRESCRIPTION SERVICE is more than a slogan with us. PROMPT PRESCRIPTION SERVICE is more than a slogan with us. It's an accomplishment—made possible by our willingness to give our immediate and undivided attention to prescriptions . . . and by our constant readiness to supply any called-for drugs from our full, fresh supplies of the finest quality pharmaceuticals. Whe a you bring a prescription to us, you have every assurance that they prescribed medicine will be ready just as quickly as profession at skill makes possible and painstaking care permits.

LUDE UNUU LU.//24 PRESCRIPTION PHARMACISTS G SCHULTZ SINCE 1924 WHERE QUALITY COUNTS

Millions know A&P's constant low price policy helps them...

Customers' Corner

Seek for yourself . . .

It's all very well to have a sound economy basis like A&P's famous low price policy but the effectiveness of any such plan depends largely on the way it's handled!

For that reason, A&P makes it a practice to feature storewide low prices and to do so plainly! At A&P you'll find almost unbelievable variety in fine foods . . . 3,000 different items, please . . . methodically arranged and each one A&P-priced for thrift!

It's always our pleasure to put A&P service (a blueprint for better budgeting) as your disposal! Come see, come save! CUSTOMER RELATIONS DEPARTMENT

A&P Food Stores 420 Lexington Avenue, New York 17, N. Y.

A Dozen of the BEST! JANE PARKER

Just right for a quick bite. Other Jane Parker Values!

Orange Delight Cake	SIZE 490
Oatmeal or Sugar Cookies	2 PKGS. 450
Pineapple Pie THIS IS A REG.	NOW 390
Sandwich Cookies CHOICE OF	
Fruit Cakes JANE PARKER NEW LOW PRICE	
Danish Almond Coffee Cake	
Brown 'n' Serve Hard Roll	

JANE PARKER SLICED

White Bread

BORDEN'S TASTY

Sunnybrook Eggs Sunnyfield Butter Silverbrook Butter Kraft's Cheese Whiz Risdon's Cottage Cheese . . . AMERICAN OR PIMENTO PROCESSED CHEESE **Mel-O-Bit Slices** Coffee Ice Cream CRESTMONT. . . .

	Angel Soft WHITE CLEANSING TISSUES				
	Dash Dog Food		3	1-LB. CANS	47c
Company States of the Company	Keyko Margarine	,	1-l CT	B. 2	4 c
	Gerber's Baby Food STRAINE				
	Sweetheart Soap 3 FOR 26c		2	BATH	25c
	Lux Liquid REG 37c			GIANT	65c
	Lifebuoy Soap REG. SIZE .	•	2	BATH	25c
	Rinso White 23-02. 30c.		•	5612-OZ. PKG.	72 c
	Vel 15-02. 30c			371/2-OZ PKG.	72c
	Ajax Cleanser	•	2	14-OZ. CANS	25c
			1.		1

woman's day 7¢ THE A&P MAGAZINE

YOU CAN PUT YOUR TRUST IN "Super-Right" Quality* MEATS

ENJOY A&P's FAMOUS, COMPLETELY CLEANED WHOLE

WONDERFUL SAVINGS ON FAMOUS "SUPER-RIGHT"

Pork Sausage

"SUPER-RIGHT"-2 TO 3 POUND RIBS		"SU
Spare Ribs 18.	29 c	S
Hygrade's Corned Beef CRY-O-VAC WRAPPED	LB. 49c	Sn
Beef Chuck Roast "SUPER-RIGHT"	LB. 35c	Le
Standing Rib Roast "SUPER-RIGHT" 7" CUT	LB. 65c	Sk
Boiling Beef LEAN PLATE MEAT	LB. 12c	Po
Pork Loin Roast "SUPER-RIGHT"	LB. 27c	Al
Pork Chops "SUPER-RIGHT"	LB. 65c	Fa
COMPLETELY DRESSED		Al

49	C
LB. 59	C
	49 LB. 59 LB. 69 10-0Z. 97 PKGS. 97

Smoked Hams LB.	3	90
Smoked Hams "SUPER-RIGHT"—WHOLE OR BUTT PORTION	LB.	49c
Leg O' Lamb Roast "SUPER-RIGHT"	LÉ.	55c
Skinless Frankfurters "SUPER-RIGHT"	LB.	39c
Pork Steaks CUT FROM BOSTON BUTTS	LB.	39c
All-Beef Franks HYGRADE'S	LB.	59c
Fancy Sliced Bacon "SUPER-RIGHT"		37c
Allgood Sliced Bacon		29c

Look to the

To Cut Your

Food Bills More

i ai M cols

*Because meat represents about 25% of your food budget, it's important to know ... A&P's "Super-Right" Quality is a reliable standard of top meat value. "Super-Right" assures you that whatever you choose at A&P is Quality Right . . . Controlled Right . . . Prepared Right . . . Sold Right and Priced Right.

FRESH, CRISP 24-SIZE

Cuban Pineapple 9-SIZE Fresh Carrots TOPS REMOVED . . 2 16-07. 29c California Pascal Celery . . . California Navel Oranges

Potatoes. Idaho Potatoes U. S. No. 1 . . Louisiana Yams **Washington Winesap Apples** Fresh Cole Slaw READY AGP'S MID-WINTER ONION SALE -

Big Savings on Michigan Yellow Onions

SAVINGS UNLIMITED! 230 Famous Brand groceries reduced in past 4 weeks A TERRIFIC TOTAL of 662 reductions since Sept. 1st IONA

Cream Style Corn

ANN PAGE QUALITY Salad Dressina Whole White Potatoes BRAND 3 16-0Z. 25c Campbell's Pork & Beans A&P Asparagus GREEN AND WHITE SPEARS **A&P Fancy Peas 21c** Navy Beans JACK RABBIT. Hekman Graham Crackers . . . Box 35c Armour's Treet Preserves PEACH, APRICOT OR CHERRY 4 16-02. 990 Cut-Rite Wax Paper **Roman Cleanser** Peanut Butter Tomato Catsup

A&P's PREMIUM QUALITY COFFEES Eight O'Clock Red Circle Bokar

LB. BAG 75c LB. BAG 83c LB. BAG 85c

Apple Sauce long Bartlett Pears ... A&P Grapefruit Sections . . 2 16-07. 27c Fruits for Salads AP Sunshine Hydrox Cookies . . Mother's Oats QUICK COOKING . . . PKG. Softasilk Cake Flour Hershey's Chocolate Syrup . . 2 16-07. 41c Grape Jam ANN PAGE. Sultana Tuna Flakes Instant Fels Naptha 10c OFF. 62c

All prices in this ad effective thru Sat., Jan. 28th AMERICA'S FOREMOST FOOD RETAILER . . . SINCE 1859

CLASSIFIED Need a Home, Lot or Used Car? Read The Mail Classifieds ADVERTISING | Need a Home, Lot or Used Car? Read The Mail Classifieds | Automobiles For Sale 2 | Automobiles For Sale 2 | Household For Sale 4 | Miscellaneous For Sale 5 | Business Services 10

CLASSIFIED RATES Minimum 20 words _____75c

Sc each additional word.

In Appreciation & Memoriam

Debt Responsibility Notice \$1.50

The Plymouth Mail will not be advertisements phoned in but radio and heater, excellent mowill make every effort to have tor and tires, very clean inside them correct. If a box number is and out, original one owner car, desired add 20 cents per week to the rate charged. Deadline for car down. Oh. Daddy, let's go to FOREST MOTOR SALES receiving Classified Advertising is Tuesday noon. Ads received after this hour will be inserted under Too Late to Classify.

Real Estate For Sale

IMMEDIATE POSSESSION Beautiful brick and stone, three bedroom home, one and one-half baths, ceramic tile, marble fireplace, carpeted, completely redecorated, full basement, recreation room and office with tiled floors, knotty pine walls, large utility room with toilet and shower, oil heat; car and a half garage, beau-HARVEY, PLYMOUTH. Call guarantee. Bank rates. 1-15-tfc

NEW brick house, 11636 Haggerty near Ann Arbor trail. 3 bedroom, ceramic tile bath and kitchen counter, copper plumbing, garbage disposal, vent van, full basement with toilet, oak flooring. Ready to move into. Call Robert Widmaier, 772-M. 1-13-tfc 640 Simpson

3 bedroom, all large rooms, full bath, with toilet fixtures and ceramic tile walls in color. Also Oldford and Sons, 1270 S. Main st., phone Plymouth 681. 1-10-tfc ACREAGE west of Plymouth. Farms in Washtenaw, Livingston and Ingham counties. Salem Realty Company

7095 N. Territorial rd., Plymouth 1784-R12

1257 SOUTH Harvey-2 bedroom frame in excellent condition, Daddy, let's go to
FOREST MOTOR SALES 11/2 car garage, tiled basement, carpeted, fenced and landscap-1-20-tfc. ed. \$12,900.

ALL farm buildings, silos, garages, barns and assorted dwellings in good to excellent condiing. Come and give them your appraisal Phone or write R. R. he search Farm, 20521 10½ Mile 7,000 actual miles. \$345 or your road, Detroit 19, Mich. Phone De-old car down, 60 day guarantee. troit exchange, Kenwood 1-1680. 1-21-4tc

FOUR bedroom home, 1 down, 3 up, 11/2 baths, automatic oil heat, water softener, electric dish pine recreation room and one acre Drastically reduced, leaving town. 40162 Gilbert st., Robinson Sub. 1-23-2tpd

BY owner, 3 bedrooms, oil heat, er softener, screened and glassed porch, attic and kitchen fan, garage and combination storm windows, fenced yard, excellent condition. Inquire 298 Blunk st.

breezeway, \$11,000, \$7,100 G.I. loan. Unfinished upstairs. 10424 Borgman ave., Belleville. 5 ROOM house, basement and

all modern. For information all 1458 until 6 p.m. COMPLETELY landscaped — six room and bath, Cape Cod house with attached garage. Fireplace, kitchen, carpeted living and dining, full recreation basement, lifetime alumnium awnings, new gas furnace. Lot 135x200. Full price \$19,900. 14354 Northville road, phone 790-J evenings or anytime Saturday and Sunday. 1-22-tfc 40 ACRES - Ideal home site, Sportsman Paradise, 13 miles west of Plymouth. Contact owner, 1/2 mile north of Territorial road at 7024 Nollar road. Call Ann Arbor, Normandy 3-0085. 1-23-2tpd

291 E. LIBERTY, 6 rooms and bath, carpeted, venetian blinds, gas hot water heater, large corner lot landscaped and fenced; 11/2 car garage, one block to fect motor, excellent tires, a steal Starkweather school, churches and stores, \$10,000 Oh, Daddy, let's go to FOREST MOTOR SALES 1-1tpd ash. Phone 1655-R. ROCKER-9 room contemporary ranch, lot 100x200, price \$29, 500. Phone 2952-W. SUN VALLEY, FLORIDA

New development, ideal for re tirement and low cost living. Call FOR SALE or trade, 1952 Ford for information Northville 999-M.

1-23-2tc

Automobiles For Sale

and heater, hydra-matic, one actual miles, \$1395. Phone Ply- 2090. owner, clean, \$236 down, 90 day mouth 1895. guarantee. Three to choose from. Bank rates. Beglinger Olds-mobile, 705 S. Main st. phone

Several to choose from. Good Plymouth, Wayne County, Michimotors, tires, batteries, etc. Lots gan, a public sale of a 1955 Ford with new tires. Full price, \$795, of miles left, \$50 to \$295. \$10 down West Bros. Nash, Inc., 534 Forest 1954 DESOTO Firedome, full power, excellent condition. Phone 1809-W, evenings and

1951 BUICK special fordor, radio. heater, dynaflow, very clean. by F. A. Kehrl, Vice President. \$125. down, bank rates.

Beglinger Oldsmobile, 705 S. Main st.

Automobiles For Sale

1953 OLDS Super 88 Holiday coupe, rad.o and heater, hydramatic, white side tires, one \$2.00 owner, beautiful two tone finish, like new. \$379. 90 day guarantee, bank rates. Beglinger Oldsmobile, 705 S. Main st., phone 2090. 2-1tc responsible for correctness of 1953 PLYMOUTH 4 door sedan,

> Dodge and Plymouth Dealers "The House that Service

is Building Phone 2366 1094 S. Main St.

2-1tc 1954 CHEVROLET Delray coupe, power-glide, radio and heater, custom interior, low mileage, full price, \$1095, \$195 down, 60 day guarantee. West Bros. Nash, 534 2-1tc Forest ave., phone 888. 1955 OLDSMOBILE 98 Holiday

coupe; radio, heater, hydramatic, power steering, power brakes, white side tires, one owner, beautiful 2-tone green finish, tifully landscaped. 644 SOUTH like new, \$676.00 down. 90 day Beglinger Oldsmobile, 705 S. Main st.

Phone 2090.

NOTICE OF PUBLIC SALE Notice is hereby given by the undersigned that on Friday, February 10, 1956 at 12:00 noon at 936 Ann Arbor road, in the City of Plymouth, Wayne County, Michigan, a public sale of a 1953 Dodge, club coupe motor No. D-46126507, serial No. 32146158, will be held for cash to the highest bidder. Inlavatory with ceramic tile walls, spection of the motor car may gas heat, attic fan, solid drive be had at 936 Ann Arbor road and many other features. Stewart in the City of Plymouth, Wayne County, Michigan, the place of storage. Dated January 24, 1956. National Bank of Detroit, Plymouth Office, by F. A. Kehrl, Vice President. 1954 FORD Ranch wagon, factory payments on balance.

radio and heater, excellent tires and motor, spotless inside and out, \$239.00 down or your old car, balance bank rates. Oh,

Dodge and Plymouth Dealers "The House that Service is Building.

tion. Must be sold as we are mov- 1955 CUSTOM Statesman, hardtop, hydra-matic, radio and beds, beautiful red Clayton, General Mills Larro Re- white finish. This car has only old car down, 60 day guarantee. to the highest bidder. Inspection storage. Dated January 19, 1956. West Bros. Nash, 534 Forest ave., phone 888.

> super engine, safety dash, power Dated January 16, 1956. National brakes, one owner, beautiful two Bank of Detroit, Plymouth Office, tone green finish, like new, \$524 by F. A. Kehrl, Vice President. down, 90 day guarantee, bank rates. Beglinger Oldsmobile, 705 NOTICE OF PUBLIC SALE

dersigned that on Friday, February 10, 1956 at 12:00 noon at 936 Ann Arbor road in the City of Plymouth, Wayne county, Michi-6 cylinder Customline, fordor, motor No. 4FG25922 will be held for cash to the highest bidder. Inspection of the motor car may be City of Plymouth, Wayne county, Michigan, the place of storage. Dated January 23, 1956. Na-1-22-tfc tional Bank of Detroit, Plymouth Office, by F. A. Kehrl, Vice Pres-2-23-2tc

and heater, white side tires, very clean. \$299 down. 90 day guarantee, bank rates. Beglinger Oldsmobile, 705 S. Main st., phone

1951 MERCURY, fordor, radio and heater, overdrive, 6 tires, good condition. \$395. 557 N. Harvev street.

1955 OLDS. super 88 Holiday coupe, radio and heater, power steering, power brakes, white side tires, one owner, low mileage, like new. \$649 down, 90 day guarantee, bank rates. Beglinger Oldsmobile, 705 S. Main st., 2-ltc phone 2090.

1952 PONTIAC Chieftain 8 two Plymouth 6 cylinder sedan, motor door sedan, radio and heater, beautiful dark green finish, perclose to at \$495.00, just your old car down, tor car may be had at 936 Ann

Dodge and Plymouth Dealers
"The House that Service is Building' Phone 2366

2-1tc Ranch Wagon, A-1 condition. Phone GA. 1-2998. 1953 BUICK Roadmaster 4 door, power steering and brakes, radio and heater, washer and white 1952 OLDS, super 88 tudor, radio walls, excellent condition, 21000 mobile, 705 S. Main st., phone 2-22-2tc

> Notice is hereby given by the unphone dersigned that on Friday, Febru-Ann Arbor road, in the City of 8. model FL Victoria, motor No. \$195 down. West Bros. Nash, 534 U5FV214368 will be held for cash Forest ave., phone 888. to the highest bidder. Inspection 936 Ann Arbor road, in the city of Plymouth, Wayne County, Michigan, the place of storage. Dated January 16, 1956. National Bank of Detroit, Plymouth office,

> > 51 FORD 2 door sedan, large heater, very clean inside and

1950 MERCURY 2 door sedan, radio and heater, excellent mo-

\$45.00 down or your old car. FOREST MOTOR SALES Dodge and Plymouth Dealers
"The House that Service

is Building' 1094 S. Main St. Phone 2366

black beauty, one owner. Paul J. Wiedman, Inc., 470 S. Main st., one owner car. Paul J. Wiedman,

two tone green, radio and heater, seat covers, excellent condition. One owner. Bargain at \$350. Phone Plymouth 323-W. 2-1tc BUICK 1951 Super hardtop, coupe, dynaflow, radio and heater, good tires, winterized, must sell, \$170 down. Jack Selle

phone 263,

NOTICE OF PUBLIC SALE Notice is hereby given by the undersigned that on February 3, 1956 at 12:00 noon at 936 Ann Arbor rd., in the City of Plymouth, Wayne County, Michigan, a public sale of a 1954 Ford 8 cylinder, 2 door motor No. U4FG193032 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 January 13, 1956 National Bank of place of storage. Dated January Detroit, Plymouth Office, by F. A. Kehrl, Vice President. 2-22-2tc 1954 CHEVROLET sedan, radio

J. Wiedman, Inc., 470 S. Main st., 2-lic phone 2060 CHEVROLET 1952 hardtop, 6 passenger coupe, radio and heater, attractive finish, priced for quick sale, \$195 down. Jack Selle Buick, 200 Ann Arbor road, phone 263.

and heater. Special \$895. Paul

1951 STUDEBAKER club coupe V-8, radio and heater, excellent motor and tires, hydramatic, real \$295.00. transportation, 2-23-2tc \$45.00 down or your old car, small FOREST MOTOR SALES

Dodge and Plymouth Dealers The House that Service is Building" Phone 2366 1094 S. Main St.

2-1tc 2-1tc 936 Ann Arbor road, in the City 1955 OLDS 88 tudor, radio and of Plymouth, Wayne county, heater, hydra-matic seat covers Michigan, the place of storage.

> large heater, excellent motor, perfect tires, beautiful blue finish, a one owner beauty, \$395.00 full price, just your old car down,

balance bank rates. FOREST MOTOR SALES Dodge and Plymouth Dealers
"The House that Service is Building

1951 CHEVROLET 2 door with heater, excellent condition, \$475.00. Phone 1374-J or 9315

2-1tpd 1952 FORD ranch wagon, 8 cylinder, very clean, radio and heater, \$945. Paul J. Wiedman, Inc., 470 S. Main st., phone 2060.

1953 PLYMOUTH Cranbrook, radio and heater, soliox glass, overdrive, one owner car, \$650.00 Phone 2008 or 503 Amelia st. 2-1tc 1953 NASH Statesman, overdrive, radio, beds, and other custom equipment. Three to choose from, \$795. 60 day guarantee. West Bros.

Nash, 534 Forest ave., phone 888.

NOTICE OF PUBLIC SALE Notice is hereby given by the unruary 10, 1956, at 12:00 noon, at 936 Ann Arbor road, in the City Plymouth, Wayne County, Michigan, a public sale of a 1953 No. P24478661, serial No. 13391832 will be held for cash to the highest bidder. Inspection of the mo-Arbor road, in the City of Plymouth, Wayne County, Michigan, the place of storage. Dated January 23, 1956. National Bank of Detroit, Plymouth Office, by F.

A. Kehrl, Vice President. 2-23-2to 1956 OLDS. 88 Holiday coupe, radio and heater, hydra-matic, power steering, power brakes, white side tires, super engine, two HAY and straw, \$800 on this one. Beglinger Olds-

2-ltc 1951 FORD fordor, radio and heater, \$495. Paul J. Wiedman, Inc., 470 S. Main st., phone 2060.

1953 FORD 8 F100 pick-up, with Fordomatic, radio and heater, beautiful Sea Mist green finish, 2-1tc 1953 MERCURY club coupe.

Wiedman, Inc., 470 S. Main st., down. Jack Selle Buick, 200 Ann Arbor road, phone 263. 2-1tc Household For Sale 1954 OLDS 88 tudor, hydra-matic,

Phone 2090.

2-ltc

Automobiles For Sale 2

1947 FORD ½ ton pick-up, good condition. 48865 Hanford road: Phone 1720-R11.

heater, very clean inside and out, new tires, excellent transportation, \$395.00, \$45.00 down.

FOREST MOTOR SALES Dodge and Plymouth Dealers is Building"

1954 OLDS 88 tudor, hydra-matic, 19,000 miles. Reasonable. Phone Northville 922-J1. 2-1tc 1953 NASH Statesman, overdrive, radio, beds and other custom equipment. Three to choose from, \$795. 60 day guarantee. West Bros. Nash, 534 Forest ave., phone 888.

2-1tc Northville 922-J1. 2-1tc Phone 1590-M. 4-1tpd FOOT LOCKERS
1953 NASH Statesman, overdrive, USED washing machines, \$20 and WAYNE SURPL

1951 NASH Statesman 4 door se- TWO 30" Fold-away beds, comdan, large heater, spotless intor, custom seat covers, beautiful side and out, todays best buy, 7095 Beck road. maroon finish, \$395.00 full price, \$295.00, \$45.00 down, balance APEX washer, electric ironer and

small easy payments.
FOREST MOTOR SALES Dodge and Plymouth Dealers
"The House that Service is Building"

1094 S. Main St. Phone 2366 2-1tc 1954 CUSTOM 8, tudor Ford, a 1954 CUSTOM tudor 8 cylinder Ford, snow shoe white, sharp,

> 2-1tc Inc., 470 S. Main st., phone 2060. 2-ltc 1956 OLDS. super 88, convertible radio and heater, Jetaway hydra-matic, power steering, power brakes, white side tires, 6 way seat, safety dash, tinted glass, deluxe hub caps, grill guards, demo. Save \$1,000.. Beg-linger Oldsmobile, 705 S. Main st.,

phone 2090. Buick, 200 Ann Arbor road, NOTICE OF PUBLIC SALE 2-1tc Notice is hereby given by the undersigned that on Friday, February 10, 1956 at 12:00 noon at 936 Ann Arbor road, in the City of Plymouth, Wayne County. Michigan, a public sale of a 1955 Chevrolet 6 cylinder model 1502, tudor sedan, motor No. 0504120-F552, serial No. A55F134710 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 19, 1956, National Bank of Detroit

> Vice President. 2-23-2tc 1950, STUDEBAKER, tudor. heater only, \$195. Paul J. Wiedman, Inc., 470 S. Main st., phone 2060.

> CASH for your Ramblers. We pay

Plymouth Ofice, by F. A. Kehrl,

top prices. West Bros. Nash, BUICK, 1953 hardtop, 6 passenger coupe, radio and heater, good tires, winterized. Very clean

\$275 down. Jack Selle Buick, 200 Ann Arbor road, phone 263. 2-1tc chair, \$10; gas stove with broiler, 1949 CADILLAC 62 fordor, radio \$5; phone 430. 4-1tc side tires, one owner, very sharp, \$174 down, 90 day guarantee. Bank rates. Beglinger Oldsmobile. 705 S. Main st., phone 2090. 2-1tc

NOTICE OF PUBLIC SALE Notice is hereby given by the un- Arbor road, in the City of Plydersigned that on Friday, Februmouth. Wayne County, Michigan, and new freezing unit. Phone ary 3, 1956 at 12:00 noon, at 936 a public sale of a 1955 Ford cus-Ann Arbor road, in the City of tom 2 door U5FG154799 will be Plymouth, Wayne County, Michigan, a public sale of a 1951 Olds der. Inspection of the motor may be had at 036 Ann Arbor road in and Son. Phone 293.

4-1tc 518M49474 will be held for cash County, Michigan, the place of of the motor car may be had at National Bank of Detroit, Plymouth Office, by F. A. Kehrl, 2-23-2tc 1954 OLDS. super 88 tudor, radio

and heater, hydra-matic, power brakes, white side tires, one owner, beautiful two tone finish, like

Sports Equipment

3a-1tpd

MEN'S hockey skates, size 10, \$5.00. Phone 457-W. Farm Products

Phone 2366

Excellent eating and cooking apples. Open daily Friday and Saturday 9 to 5:30; Sundays 1-5:30. Hope Farm, 39580 Ann Arbor trail.

Farm Items For Sale

BOTTLE GAS Sales and Service for home heating and all appliances. Otwell Phone Northville 2845-W. 4-1tc Heating and Supply. Plymouth FLORAL colored davenport and 1701-J. 3-26-tfc

SEE us for your Minneapolis-Moline and New Idea farm machinery

Dixboro Auto Sales 5151 Plymouth road Dixboro, Michigan Phone Normandy 2-8953

3-16-tfc. FERTILIZER, peat moss, order now for spring. Take advantage

Service. Also Wisconsin Engine Massey Harris, Ferguson, New

Idea Machinery. Jenkins Equip-ment, Dexter, Michigan. Phone Normandy 3-0358. SPECIAL THIS WEEK

Used Cobey P. T. O. Manure Spreader, \$195. Like New.

HAY 1st and second cutting, also R11. Howard Last. tone finish, safety dash, wheel brome reduced to 50 and 55c, disc, dual exhaust. Demo. Save second cutting alfalfa only 75c, good straw 50c. Steinhauer, 537 S. Lotz road. 300 CHICK electric brooder, like

2-1tc Pets For Sale

new. Phone Plymouth 3147-J.

tric ironer. 917 Ross st. Phone 705-W. AKC registered. Phone Parkway sharp one owner car. Paul J. SPRINGER Spaniel

Whelped December 5th. Phone 2-1tc 3168. 4a-23-2tpd FORD 1953 Custom 8, tudor, ra- BOSTON Terrier Bulldog, malo housebroken, 1½ years old. Attractive two tone green. \$265 Phone Garfield 1-2954. 4a-11c

19,000 miles. Reasonable. Phone SPACE oil heater. 8869 Northern.

Grissom Home Appliance 313 Randolph st. Phone Northville 883 4-13-tfc

plete with mattress. \$10 each. 4-1tc chair, also medium size walnut bookcase. Flat top walnut desk. Reasonable prices. All in A-1 condtiion, 8810 Elmhurst street.

USED REFRIGERATORS Frigidaire Frigidaire Frigidaire General Electric Wimsatt Appliance Shop Phone 1558 287 S. Main street

BEAUTIFUL antique china lamp, large white marble topped mahogany table. Antique mirror with picture at top. Call Northville 487-J after 5 p.m. STURDY kitchen set and blond colfee table. Reasonable. Phone 2-lic

> ing machine. 254 Linden street, Northville. Must be sold by Sat-4-23-2tpd FERGUSON mahogany magazine rack, good condition. \$10. Phone

> Cheap. Phone Garfield 1-0403. 4-1tpd G. E. IRONER, portable foldaway with chair, used very little, one year old, \$45.00. 725 Arthur street, Phone 590-W.

EASY Spindry washing machine.

2 PIECE living room suite and Norge refrigerator, cheap. 9461 Brookline. ELECTROMASTER range in good condition. Phone 2979.

4-1tpd CARPETING and pad approximately 111/2x141/2 with extra runner, medium green, all wool Wilton. Phone Garfield 2-6023. WRINGER type washing

chine, \$15; metal bed with box and innerspring mattress, \$10; and heater, hydra-matic, white DINING room suite: table, 5 chairs and buffet, in good condition, \$25.00. Phone 2195-R12.

benches with counter and Notice is hereby given by the shelves attached. Reasonable. Call undersigned that on February 10, 1074-M after 5:00 p.m. 4-1tpd 1956, at 12:00 noon at 936 Ann TWO refrigerators, one with 50 lb. frozen food compartment mouth road, east of Eckles.

GOOD guaranteed used washers plastic teething rail, like new at bargain prices. Dave Galin \$15. Phone 2985. 5-1tpd ft. deep freeze, good condition, very reasonable. Hot- 262 or 423. point electric stove, like new, cheap. Plymouth 1406-R11. 4-1tpd NORGE electric range. Cabinet tion doors and kitchen table and

APEX automatic washer, like new, reasonable. After 5:30 new \$389 down, 90 day guarantee. weekdays or Saturday see at 379 bank rates. Beglinger Oldsmobile, 705 S. Main st., phone 2090. TWO single maple bedsteads in TWO single maple bedsteads in good condition, \$8 each, or two for \$15. Phone 133-W. after 6

> HEAT stove, Estate circulator. 40-INCH gas range. Call 4-1tc or 50 lb. bags at Saxton's Farm Supply, convenient downtown lo-

cation. Easy parking. PACKAGE coal and fireplace bricuettes. Saxton's Farm and 3b-20-tfc Garden Supply, phone 174. Convenient downtown location. Easy parking.

ANTIQUE tea cart and chair, hall rack. G. E. TV, two lamps, credenza and miscellaneous. chair, good condition, Reasonably priced. 239 Fair st. Phone

THROW rugs 27" x 54", Wilton's Velvets and Axminsters. Values up to \$20. Sale priced at \$4.95. Blunk's Carpet Department Phone Plymouth 1790

TWO gas space heaters, one large, one small, in good condition. of off-the-car prices. Specialty Vinc's Tire Service, 384 Stark-Feed Co., phone 262 or 423. Weather avenue. 4-1tc WASHING MACHINES

REPAIRED WRINGER rolls and parts, used Washers. GRISSOM HOME APPLIANCE 318 Randolph st., phone North-AUTHORIZED Hoover sales and service, also used vacuum cleaners. Phone 92, 816 Penniman ave.

4-43-tfc FIVE YEARS FREE SERVICE on all new home appliances. 4-14-tfc Main st. THROW rugs 27" x 54", Wiltons, Velvets and Axminsters. Values up to \$20. Sale priced at \$4.95.

Phone Plymouth 1790. **Business Opportunities 5A**

Blunk's Carpet Department

AND contract for sale, \$1500. Discount. Phone 161-J1. 5a-1tc CAR wash for sale. Inquire 151 N. Mill st. 5a-45-tfc PURCHASING land contracts at small discount. Inquire at 358 E. Main st., Northville. 5a-22-8to

Miscellaneous For Sale SAND, gravel, fill dirt and top soil. John W. Aton, 1459 Brookline rd., Plymouth 534-R12.

INDIAN BLANKETS .. \$2.48

FRESH dressed fryers and stew-Mkt., phone 239. STUDIO couch excellent for recreation room, \$20; boy's bicy-cle 20", almost new, \$25. Child's printing press, new \$2. Phone

FOR your Paper Mate pens in beautiful colors, see our selection at the Plymouth Mail office NEW amplifier - Small size, 1

input, \$39.00. Plymouth Music Center, 1175 Starkweather, 5-1tpd OAK fireplace slab wood, 20" \$8.00 per cord delivered. Can furnish any length, priced accordingly. Phone Gregory, Alpine -2342 or write Emery Pickell, Rt. Gregory, Mich. 5-22-2tpd THROW rugs, 27" x 54", Wiltons, Velvets and Axminsters. Values up to \$20. Sale priced at \$4.95 Blunk's Carpet Department Phone Plymouth 1790

USED Minshall-Estey chord organ, one year old, mahogany, \$595.00. Grinnell Brothers, 210 W. Michigan avenue, Ypsilanti. Phone 657 or 692. 5-1tc

USED accordions — 12 bass, from \$19.00 up. Plymouth Music Center, 1175 Starkweather. 5-1tpd WOMAN'S winter coat, grey-blue all wool, size 18, worn twice; 3 ROOM unfurnished apartment, spring coat, navy gabardine, size 18, good condition; robe, man's tailored all wool red-blue plaid, size 42; Handyhot washer-portable, apartment size, good as new. Phone 453-R after 4:30 p.m. 5-22-2tpd

GIRL'S roller skates, size 5 and 51/2; girl's clothing, size 8 and 5-1tc

et, size 40; International stainless steel silverware, G. E. iron, two burner hot plate, electric roaster and broiler attachment, two children's tricycles and electric toaster. Call 2096-J. 5-1tc USED clarinet - Ebonite, excellent condition, \$69.00. Plymouth

Music Center, 1175 Starkweather. GREY mare western, broke, private owned at the L. J. Ranch, between Schoolcraft and Ply-

SIX year size birch crib with 5-23-4tc BOY'S top coat and suit, size 18; rug and pad, 12x12; 2 compina-

sterilizer. 2 wall dresserettes. 4 chairs. 1164 Hartsough, even-Call 1485-W Friday or Saturday ings and weekends. 5-1tpd 4-1tpd USED tenor sax—Buescher, good condition, \$139.00. Plymouth Music Center, 1175 Starkweather. 5-1tpd USED Hammond chord organs from \$695.00. Mahogany and

limed oak, \$65.00 down. Grinnell Brothers, 210 W. Michigan, Ypsilanti, phone 657 or 692. 5-23-2tc GOLDEN pheasants, 1955 hatch. 335 Roe street, phone 437. 5-1tc USED drum set - Complete with good heads, \$95.00. Plymouth Music Center, 1175 Starkweather

KOREAN BOOTS \$10.95 THERMO SEAL BOOTS \$14.95 WAYNE SURPLUS SALES

34663 Michigan, Wayne Parkway 1-6036 Open Friday til 9, Saturday til 8.

ty prints and towels. Specialty Feed co., phone 262 or 423. NEW marimba — 2½ octave special \$119.00. Plymouth Music

40, (pants 32x27½) Blue grey buttoned single breasted suit. Reasonable. \$15. Also girl's winfur collar trim, 1 year old, size 8. Phone 694-M. \$18. Phone 3157, 242 Blunk st. FOR young n

FILL SAND. Road gravel, stone, bulldozing driveway, parking lots. George Cummins and Sons Garfield 1-2729.

B-FLAT alto, used very little, reasonably priced. 725 Arthur street. Phone 590-W. JAMES KANTHE

GArfield 1-4484 Fill dirt, top soil, road, gravel and stone. We build parking lots and driveways. Grading and hyloader work. HERBERT CLOTHING. Custommade suits, coats, trousers. William Rengert. Phone Northville

\$10 PER MONTH (plus delivery charges) rents a new console or spinet plano. All payments up to 8 months may be applied to purchase if desired. Grinnell Bros. 210 W. Michigan ave., Ypsilanti

Phone Ypsilanti 657 or 692

5-31-tfc

PORCH railing free easy terms. New Hudson Fence co. Geneva 8-4378. TARPS—BINOCULARS TENTS-SLEEPING BAGS CAMPING SUPPLIES

At Big Savings

WAYNE SURPLUS SALES

34663 Michigan, Wayne PArkway 1-6036 ARMY TYPE BLANKETS \$4.95 Open Friday til 9, Saturday til 8

USED baritone sax — Conn, good ing hens, every weekend. Bill's condition, \$169.00. Plymouth 5-12-tfc Music Center, 1175 Starkweather. 5-1tpd REMINGTON upright typewriter, \$25. Garfield 2-2572.

Apartments For Rent

CLEAN 2 room furnished with bath. 9550 Six Mile road, Salem | KE. 2-6121 6-22-2tpd GARAGE apartment, furnished, single man. Phone 1693-M. 6-1tc FURNISHED basement apartment, by appointment, Monday, January 30th. Phone 1281-J. 6-1tc ROOM furnished apartment,

Phone 2072-R, 41174 E. Ann Ar-HEATED apartment, private entrance and bath, two people. 175 N. Mill street. TWO room furnished apartment. only employed couples need apply. References. Inquire after 5

suitable for couple with baby.

p.m., 447 S. Harvey street. 6-1tc FURNISHED apartment, 3 rooms and bath. Phone 398. TWO room apartment, partly furnished, entrance at rear. 186 E. Liberty street. FURNISHED 3 room apartment,

adults only. Phone 451-W. 383 N. Harvey street. near Ford Transportation plant, employed couple preferred. Call Mrs. Shaw, Garfield 1-7318 6-1tc SMALL modern self-contained furnished apartment, suitable to man or women. Phone 2985.

LILLEY road - Near city limits, lovely large 4 room apart-10, 3 piece bedroom set, single ment and garage, heat, hot water, bed. Phone Garfield 1-8504. 5-1tc stove, refrigerator and washer HARDWOOD for fireplace, we supplied, newly decorated, prideliver. Phone Garfield 1-8504. vate entrance. Garfield 2-0381

Houses For Rent

NORTHVILLE suburbs 2 bedrooms, large carpeted living GENERAL carpenter and cabinroom, kitchen dinette, basement, exchanged. Box 2660, % Plymouth Mail. 7-13-tfc mouth Mail. 5 ROOM house, full bath, 35910 Stacy street, Wayne. Owner on

premises Saturday and Sunday, vice on request. Tait's Cleaners, January 28 and 29, 11 a.m. to 4 5-23-2tpd HOUSE for rent, available approximately March 1st. See it Saturday at 1324 Sheridan. Call 5-1tpd | 1702-J. 4-1tc ROCK salt in 25 and 100 lb. bags. UNFURNISHED house, 1 acre

874-J2. ONE bedroom home, bath, front room and kitchen combined, Phone 1349-W.

LARGE lower income - Carpeted, disposal, stove and refrigerator, garage. Good references nec-TWO bedroom home, full basement, fenced yard, two car garage, located on Harvey street, references required. Call ings, phone 661-R. ROOM and bath duplex, 41199

Sleeping Rooms for Rent 8 THE PLYMOUTH MOTEL

Daily, Weekly and monthly rates.

E. Ann Arbor trail.

28021 Plymouth road, Livonia. LARGE downstairs front room for one or two gentlemen, twin 5-16-tfc W. Liberty, Plymouth. 8-23-2tpd step to bath, \$30.00 per month in advance. Call at corner house West Liberty street, across from Aluminum combination doors and Center, 1175 Starkweather. 5-1tpd Wingard Insurance office,

alone or married couple. No ter coat and hat. Tan with brown drinking. Inquire 976 Carol ave. FOR young man, employed days, basement bedroom with semi-

room adjoining, prefer woman

room on same floor, hot water at any hour. Three minutes walk to bank. 284 Union street. 8-1tpd Phone 619-J. ROOM, close to downtown. Gentlemen only. Call after 5, 2755-J

LARGE sleeping room for one or

only. 619 Maple ave.

trail. Phone 621.

two young men. Day workers

8-1tpd

ATTRACTIVELY furnished

rooms for young women, bath-

COMFORTABLE sleeping room for gentleman. Phone 1335-W. gentlemen, 1069 Starkweather. CLEAN room with innerspring

mattress, women or couple preferred, some privileges. 910 Palm-ROOM for rent, 1069 Ann Arbor

Rentals Wanted BOARD and room for young man in Plymouth or vicinity, Phone

Garfield 1-6256. YOUNG couple desires a nicely furnished 3 room apartment, available from February 1, 1956. References available. Phone Li.

Business Services

small or too large, also materia to do it yourself, residential and Industrial. Phone New Hudson GEneva 8-4378 or 57445 Grand River.

SEPTIC TANKS CLEANED . Immediate Service MOLLARD SANITATION 11636 Inkster Rd.

GArfield 1-1400 Licensed by State & Bonded* Reasonable rates 10-35-tic INTERIOR and exterior painting and repairs, window and wall

washing, wallpaper hanging. Lee Sizemore, phone Northville 1296-TREE removing and trimming. Phone GEneva 8-4378. 10-25-tfc BARBER shop now open 1313 W. Ann Arbor road at Marlowe. Artistic hair cutting. John M.

Barber, owner and operator.
"WE DO IT BETTER" 10-17-tfc SEPTIC tanks installed. Rotarius Bros. Phone Logan 1-9022 or Garfield 2-3254. SEWING machines, expert repairing, parts, all makes, quick service, in your home or my shop. Scissors ground, knives sharpened. Phone 1093-J. GENERAL Builder, new homes

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

HANDYMAN service, carpentry,

and repairing, also shingling.

Walter Schifle, 11655 Francis,

painting and light hauling, etc. No job too small, Phone 161-J1. 6-1tc EXPERT income tax service, open Thursday and Friday nights, all day Saturday. Joe Merritt, Insurance office, 541 S. Main st.

et work, storm sash, screens, oil forced air heat, deep freeze, etc. Will work reasonable, free long lease, \$100 mo. references estimates. Phone Plymouth 1803-J 10-21-3tpd. lized fluffed returned in bright .

new ticking, \$2.00. One day ser-

pnone 231 or 234, SEPTIC TANKS and Cesspools vacuum cleaned and repaired. M.D.H. licensed and bonded. Free estimates, 24 hour service. 7-1tc Pearson Sanitation, phone Plymouth 2973.

> engine and garden tractor repair. Bring them in now before the rush. Pickup and delivery. Phone Saxton's, Plymouth 174. Jack's Barber Shop, 276 Union

> street, Plymouth 371-W. 10-14-tfc

PERSONAL Loans on your signature, furniture or car. Plymouth Finance Co., 274 S. Main st., phone of best grade material. We also make odd sizes and do remake work. See our show room

miles west of Pontiac trail. Phone GEneva 8-3855, South Lyon. RUG and upholstery cleaning. Phone Plymouth 221-R for estimate. Plymouth Rug Cleaners.

at any time. Adam Hock Bedding

Co. Six Mile at Earhart roads, 2

Attic rooms, additions and alterations for free estimates. Call Northville 913-J2. and cold. \$3 per month. Plymouth Softner Service, 181 W. Liberty

windows. Also eaves troughs, Free estimates. F.H.A. terms. Northville -861-W. PAINTING and wallpaper hanging. Free estimates. Call John Fougere, Ty. 4-3123. 10-22-2tpd REFRIGERATION service. All makes, domestic and commer-

ing machine repairs and parts and TV and radio service. Better Homes Furniture and Appliances

cial. Rebuilt refrigerators for sale.

West Bros. Appliance, 507 South

FOR Better service call us. Wash-

10-46-tfc

10-20-tfc

Main, phone 302.

BARBERING — two barbers at your service. Save time. Call Plymouth 2016 for appointment. Orin Scrimger, 200 S. Main st., next to Edison. Customer free parking - Rear of Dairy Queen. next to Edison. LICENSED BUILDER. New homes, remodeling, cement and Arnold 8975 Beck rd. Call Plymouth 1746. 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, foundations, 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. Remounting and resetting suggested when necessary. 340 S. Main st., Beit-

ner Jewelry, phone 540. 10-44-tfc PERSONAL loans on your signa-

CLASSIFIED ADVERTISING

Peal Estate Wanted

Plymouth Mail. district. Phone 468-R.

Miscellaneous For Rent 12

FOOD lockers for rent by month service. D. Galin and Son, 849 sential. Phone Plymouth 807. Penniman ave., Plymouth. Phone 12-15-tfc QUALIFIED teacher of short-

HALL for rent, all occasions. V.F.W. 1426 S. Mill St. Phone 12-12-tfc Bob Burley 9130. BUILDING 30x40, suitable for car wash, garage, warehouse. For information call at 876 Fra-12-23-2tpd GARAGE for rent. 1414 Sheridan avenue. Phone 641-J. 12-1tc

Situations Wanted

WANTED, washings and drying to do in my home. 9074 North-22-1tpd For RELIABLE MIMEOGRAPH-ING, TYPING, ADDRESSING, or STUFFING, call PLYMOUTH 1260 between 9 a.m. and 5 p.m. on Monday through Friday.

WANTED, sewing and alterations to do in my home. Phone 814-J. 22-1tpd

WILL do ironings in my home. 15466 Bradner road. Phone Plymouth, phone Ply. 2360. 22-1tc IRONING by day. Phone B. Stibbs, Northville 3067-M.

WANTED, envelopes to address or other typing to do in my home. Phone 1912-R. 22-1te

Help Wanted

CAR washers wanted. 151 N. Mill W. Ann Arbor trail.

SALESLADY Experienced, part or full time considered. Top position. **GRAHM'S**

For FREE Pick-up and

846 W. Ann Arbor Trail

Darling & Company COLLECT Detroit - WArwick 8-7400

1956 ALL NEW NASH RAMBLER

> 4 Door Sedan **1863**

DELIVERED

With foam rubber seats, directional signals, Weather Eye heater, reclining seats & beds, hoocornament, window washers. All taxes, license & title. 20 gallons

WEST BROS. NASH, INC.

534 Forest

11 Help Wanted

WANTED to buy house in or A STENOGRAPHER for our Plynear Plymouth. Will pay up to mouth office with a planned ad-\$10,000 cash. Write Box 2720 % vancement program for the right 11-1tc person. Pleasant working condi-BUILDING lot or 3 bedroom tions, with varied and interesthome in Smith or Bird School ing work. 5 day week. Apply at 11-1tc Consumers Power Co., 461 Main st.

STENOGRAPHER or office manager, must have typing for permanent job, General insurance. or year. Also quick freezing Experience desired but not es-

> the Detroit House of Correction. Rate \$4.00 per hour. Inquire M. Flock, Plymouth 650. EMPLOYED woman living alone will give room and board to housekeeping and preparation of meals. 899 Ross st. Phone 1756-W. SMORGASBORD DINNER—Our

22 COMBINATION linotype and brook Press. Midwest 4-1600. 23-1tc

MAN to work full time as a truck

driver and maintenance man. Mergraf Oil Products Co., Northville 1337. 22-23-4tpd 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.,

> LADY to do cleaning Thursday or Fridays. Call after 5, 2755-J 23-1tpd WAITRESSES wantel, experienced or will train. Apply in person at Mayflower hotel Ca-

23-18-tfc

tering department. 23-1tc WOMAN wanted between 35 and 50 years of age to work in cred-23-8-tfc it union officer. Some experience SALESLADY for candy store, on N.C.R. bookkeeping machine, Geo. Kemnitz Fine Candies, 896 typing, insurance or Consumers 23-1tc financing preferred, steady work,

> Plymouth 1680, ext. 333. 23-1te EXCEPTIONAL opportunity, full or part time selling. Dignified business, high earnings. Call Vermont 6-4915. 23-1tc

hours 8:30 to 5. For interview, call

WANTED, young man between opening in our gas space heater department. Job has opportunities with a future; no experience nec-Prompt Removal of Dead Stock essary, we prefer to train. Apply 161 S. Main street,

NEAT colored woman to train as cook. Apply in person, Livonia Convalescent Hospital, 28910 Ply-mouth road at Middlebelt. 23-1tc BABY sitter wanted - Reliable lady. Can stay nights or go home. Phone GA. 1-2998. 22-1tpd

Miscellaneous Wanted 24

WANTED old newspapers and old magazines, 80c 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.

WANTED to buy, used kneehole desk, small to medium size. Reasonably priced. Phone Northville 1269-J. 24-22-2tpd

Lost

BRITTANY Spaniel, male, white and orange. Reward. Phone Plymouth 1658-R. 26-1tc

LOST something — Use a Mail want ad to help you find it. Just phone 1600. 26-30-tf

29

Notices

LUNCHEON is served VFW Auxiliary Tuesday, Jan. 31 at 1 p.m. V.F.W. Hall, 1426 Lilley road. Tickets \$1.00.

When BUYING or SELLING PROPERTY

RELY ON YOUR

REALTOR

USE THE

MULTIPLE LISTING SERVICES

offered by 15 Realtor offices

BERRY & ATCHINSON

•24-Hour Towing • Complete Collision Service 874 W. Ann Arbor Rd. Ph. Days. 3086, Nightz 2391

WE DELIVER Custom cured Hickory smoked, nams, bacon, beef bacon, pork oins, spare ribs, homemade lunch neats, and sausage. AA choice, beef, pork, veal, lamb, Farm fresh ggs, chickens. Fresh fish Thurslays 4 p.m. Processing, Freezer supplies, Home Freezer quality buying our specialty.

Lorandson's Locker Service Butcher Shop 190 W. Liberty street Phone 1788

29-52-tfc

Rev. A. Hawkins Readings by appointment, mes sage meetings every other Saturday 8:30. 28805 Elmwood, Garden City. Phone GArfield 1-3042. 29-tfc

23-22-3tc FOR your 1956 date or diary book, see our selection at the hand and typing to teach 4 Plymouth Mail; also typewriter hours per week after 5 p.m. at ribbons and other office supplies. 29-22-3tpd

23-1tc NU-CLOVERLAWN Beauty Shop is now located at 14527 Greenfield-Grand River. Next to Krowoman in exchange for light gers store, skilled operators.

Lady of Good Counsel Church Arthur and Williams Hall, floor man. Excellent working streets, Sunday, January 29th, conditions and good salary. Cran-brook Press. Midwest 4-1600. Adults, 75c children. 29-1tpd

CARD OF THANKS

wish to thank all my friends neighbors and relatives for their cards, visits to the hospital and my home, during my recent illness and convalescence at home.

Fred J. Hines

CARD OF THANKS

I wish to thank everyone for their prayers, the many cards, flowers and gifts sent to my husband since he has been in the hospital. Also the kind deeds and thoughtfulness to me and the children will always be remembered.

Mrs. Eldridge Raven

CARD OF THANKS

wish to thank my neighbors and friends, all City employes, members of Methodist church for the beautiful cards, flowers and personal calls while at St. Joseph hospital.

Ernest Wilson

IN MEMORIAM

In loving memory of my hus-

band, Clarence Hix, who passed away January 29, 1955. "Gone but never forgotten." His wife.

Martha Hix

IN MEMORIAM

We will never forget the son and brother who left home, never to return; Ewart who died in Korea ten years ago, January 28, 1946. "He is our boy; Today he sleeps in sacred soil;

We must not weep GOD, Help us feel he is not And give us strength to carry

Mr. & Mrs. Laurence Gladstone and family.

Plumbers, Painters, TV Repairmen, etc. They're All Listed

AND INSURANCE

1259 W. Ann Arbor Road corner Oakview - Phone 131

REAL ESTATE

IN PLYMOUTH

Charm-Personality-Comfort i this 3 Bed Room Brick and Frame Colonial. Large L.R. with natural ireplace. Rec. room. Att. garage.

Here is your opportunity to buy a good cinder block Ranch house in the Twp. Only 2 years old and a moderate price.

Modern spick and span 6 rm. home. Full basement, gas heat.

C. E. ALEXANDER

583 Ann Arbor Trail, Plymouth Telephone Ply. 432

DRAFTSMEN WANTED

Engineering department has opening for someone who has a basic knowledge and ability for drafting.

Steady full time employment. Many extra benefits. Pleasant working conditions, 40 hour week. Definite edvancement plans for the right person. No experience necessary.

-APPLY-

CONSUMERS POWER CO.

461 S. MAIN ST.

FOR SALE

54 Ford Currier, radio and heater, one owner. Total price of

55 Buick, Century, Riviera, radio and heater, dynaflow, and power steering, locally owned, very smart, priced at \$2250, if accompanied by this ad.

48 Pontiac fordor sedan, radio and heater, hydra-matic, runsgood, and looks good. Full price

Harold Dietrich, Inc. BUICK AGENCY

Serving Wayne County for the past 30 years.

33173 Michigan Avenue, Wayne Phone PArkway 1-3775

DRAKE REALTY offers

FOR SALE

One of the best large farms ever offered in the Howell Brea; just 2 miles out of Howell on the Byron Road 240 acres of good plow land with excellent farm buildings; priced at \$60,000 or \$75,000 with 115 acres of good pasture with live

60 acres just west of Northville on Garfield Road; ideal farm for horses; good cement block barn; 8 room brick home with basement and oil furnace; also 2 separate 3 room modern apartments with garages; fine income property; priced at only \$45,000.

10 or 15 acres on Dixboro Road near Pontiac Trail; only \$450 per acre with \$500 down payment for these nice parcels for small farm

3 acres with 9 room brick home with basement; also a schoolhouse which can be sold or converted into a house; located at 5 Mile Road and

11 beautiful, wooded acres on 7
Mile Road with 25x42 basement
with rough plumbing and good 90'
well; plans for house included;
death in family forces sale of this
nice, well located property. \$7800
with \$2800 down.

Drake Realty Co. South Lyon

7 Mile at Pontiac Trail Geneva 7-9001

116 S. Lafayette St. Geneve 8-2871

Deadline on Want Ads - Noon Tues.

EXPERT INCOME TAX SERVICE

Open Thursday and Friday nights, all day Saturday.

541 S. Main - opposite

190 acres, blacktop road, Livingston County. 2 homes including 8 room home with furnace & bath, 6 room fenant house. 2 barns one with 20 stanchions, water cups. Silo, double corn crib, granary, 3 car garage. 178 acres level highly productive land. This farm does need some repair but is well worth the asking price. Offered for sale to settle estate.

60 acres well equipped for dairy Good 8 room modern home, bath, birch cupboards. Basement barn, 21 stanchions, water cups. Milk house, silo, tool shed, chicken house, bresider. \$28,000.

871/2 acres in Howell area. Good large home with oil furnace, bath. water heater. 2 barns, silo, chicken house, granary, corn crib, garage. Nearly all tillable land. School bus to Howell.

80 acres, 5 room home, barn, chicken house, other bldgs. Level land. Priced reasonable, \$10,500.

32 acres workland. \$10,500.

HARMON REAL ESTATE

127 N. Grand Ave., Fowlerville 1/2 block north of traffic light Phone Castle 3-8741.

Member of Livingston County **Board of Realtors**

LATTURE Real Estate

3 BEDROOM RANCH BRICK-near completion, near grade school, full basement, oil heat. \$19,000 N.W. SECTION—2 bedroom frame, excellent condition, full basement, oil heat, fenced yard, garage.

S.W. SECTION—2 bedroom frame, utility, oil heat, good condition, garage—\$10,000.

9 ACRES ON W. ANN ARBOR ROAD—Frontage on 2 roads—make an offer. 2 BEDROOM FRAME—near business area, full basement, gas heat, excellent condition—\$13.000.

N.W. SECTION—paved street, 4 bedroom home, excellent condition, full basement, gas heat, carpeting garage-\$15,700.

large lot, garage, screened porch. \$12,000 terms. SOUTH OF TOWN-3 bedroom face brick, built 1954, excellent condition, living room, dining room car-

EAST OF TOWN—3 bedroom frame, large kitchen, living room, bedroom carpeted, full basement, oil heat

peted, oil heat, dishmaster, water softener, fireplace. Lot 100x300. \$21,500. NORTH END OF TOWN—paved street, 3 large bedrooms, sunroom, excellent condition, fireplace, full basement, gas heat, carpeting, garage. Could be income. \$20,500 — \$5,000 down.

NEAR GRADE SCHOOL-3 bedroom frame, 11/2 baths, full basement, oil heat, fireplace, 2-car garage, workshop. \$16,800.

2 BEDROOM FRAME — unfinished up, carpeting, full basement, oil heat, A-1 condition, 21/2 car garage,

screened porch, lot 151' x 350'. \$15,000 terms. EAST OF TOWN — on 2 lots, 3 bedroom frame, good condition, full basement, large glassed porch, 2

NEAR FORD RD. — 3 bedroom frame, A-1 condition, oil heat, 20x48 garage and shop or chicken house, on one acre. \$11,500-\$3,000 down.

SOUTH OF TOWN-3 bedroom frame, built 1950, utility, oil heat, garage, good condition, \$11,000.

BIIII DING LOT IN TOWN - 80' x 115'. \$2,650.

SOUTH OF TOWN-1/2 acre, well, creek in back. \$2,650 terms.

INDUSTRIAL PROPERTY IN THE CITY. EAST OF TOWN-130 foot frontage lot-\$1600.

50 FOOT BUILDING LOT—close to down town—utilities in—\$1500.

CEMENT BLOCK BUILDING-15 by 24-\$3500-north of town-paved road-1.2 acres-well. 4 BEDROOM BRICK—up not quite finished—LR.-DR. Carpeted —full basement —gas heat— \$16,000 terms—paved street.

4 BEDROOM FRAME—good location—paved street—carpeted and new gas furnace—full basement—garage—immediate possession—\$12,600.

5 BEDROOM FRAME—all. large rooms—fireplace—oil heat—140' lot—\$16,500.

LIVONIA—beautiful 3 bedroom brick ranch—built last June—gas heat—fireplace—approx. one acre -many fine feature:-11/2 bath-exc. location-\$28.500. 2 BEDROOM FRAME-built 1951-A. A. Rd. on one acre-\$6,800.

NORTH OF TOWN-3 bedroom frame, good condition, living room, dining room carpeted, full basement, gas heat, city water, sewer, aluminum storms and screens, 2 car garage, large lot. \$16.800 Terms.

630 SOUTH MAIN

PLYMOUTH

PHONE PLY. 2320

REDUCTIONS

In our big January

Sale ends Tuesday, January 31

Furniture & Appliances

450 Forest — Plymouth — Ph. 160

OPEN THURS. and

"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 Kenneth Harrison 147 Plymouth Rd. Plymouth 807 215 Main St. Plymouth 1451

293 S. Main St. Plymouth 2358

Stark Realty

JOE MERRITT Insurance Office Kroger Parking Lot

40 acres, 7 room home with bath oil heat. Barn, granary, other bldgs.

Burrell Sunday evening.

The Youth Fellowship group is sponsoring a cafeteria supper at the church house on Thursday night, February 9. Everyone is welcome.

Unit II of W.S.C.S. will meet Friday evening of this week with Mrs. Ann Nevins of Denton.

Northville News

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

The American Legion auxiliary ter, Mrs. Elsie Walkup, who lives all their bi-monthly meeting at with her grandson, Karl Beard. held their bi-monthly meeting at the home of Lena Hammond on Tuesday. Mrs. Adah Langmaid,

the Veterans hospital in Ann Ar- uary 15.

Mr. and Mrs. Bruce McAllister of Timberlane are vacationing for two weeks in Fort Lauder-

Mrs. Clarence Schwab and son, Larry attended the dog show which was held at the Community bldg. on Sunday.

Mrs. A. Holcomb of Wing street entertained 12 guests at a spaghetti dinner on Saturday eve-

Salem News

Mrs. Herbert J. Famuliner Northville 3079-M

born January 14 in St. Joseph's hospital, Ann Arbor, weighing 7 pounds, 1 oz. The proud parents and children of Detroit, visited are Mr. and Mrs. Bruce Presley. at the home of his parents, Mr. Mrs. Presley is the former Sally and Mrs. David Francis of Brook-Gagnon.

Salem Extension club met at the home of Mrs. Clyde Hodgson ries of Elmhurst spent Sunday, of Seven Mile, Tuesday evening, January 15, visiting in Milan, with 13 present, Mrs. Van Buren Michigan. and Mrs. Fullerton of the Council of Extension Club service were

Mr. and Mrs. Charles Raymor, business. Jr., of Five Mile road announce the birth of a new son, Michael Allison, born Tuesday, January has been staying with her grand-17, at Mount Carmel hospital, parents, Mr. and Mrs. Don Grang-Detroit. Little Michael's weight er of Sheldon road, has the chickwas 7 pounds.

Don't forget the Mother's Drive on Polio tonight, January 26, when mothers of the different dinner with his mother, Mrs. Addoor. The drive was also conduct- January 18.

ing machine.

Mrs. Shirley Hellner from Ann Albor is the new teacher at the Salem Union school, replacing Mrs. Pohnert who recently resigned.

club meets tonight, January 26, at the school at 7:30. Miss Cassidy, Washtenaw County School Nurse, will speak.

F. C. Roberts of Commerce Lake spent the weekend with his of Chubb road.

Mr. and Mrs. Raymond Richdies and families, Mr. and Mrs. mond of Brookville road an- Don Mahoney and daughter, Pat nounce the birth of an 8-pound of Flat Rock, and Mr. and Mrs. son, born January 19. The baby's Vernon Sundin of Trenton. name is Ralph.

Mr .and Mrs. Donald Turcott and daughter, Linda were week-end guests at the Raymond Doolin home on South Salem road.

Mr. and Mrs. Leo Sweetman and children of Garden City, were dinner guests of the Lewis Sweetmans and all attended the ing to Midland, Michigan. Mary dance at the town hall.

Mrs. Ford Schroeder entertained Mrs. Herbert Famuliner and daughters, Janet and Susan for lunch on Wednesday.

The Walker Mother's club met at the home of Mrs. Clyde Hodgson of Seven Mile road Friday to honor Mary Ruth. Some of

evening with 14 present.

in Detroit.

and Mrs. Henry LaMont attended the dog show at the community building in Northville on

Sunday. C.J. Hardesty attended Found- Blankenhagen, Marion Linabury, s Day at Adrian conege

Saturday. ed Church. Reverend William ciation for all she has done. Walker will be the guest speak-

of Holly spent Sunday with the tions.

Mr. and Mrs. Carlton Hardeskota are visiting Mrs. Pearl Hessler a few days.

Mr. and Mrs. Carton Hards
ty of Salem road, Mr. and Mrs.
Darel Hardesty of Hamburg, Mr.
and Mrs. E. L. Burrell
called on Mr. and Mrs. John Hardesty of Whitmore Lake and Mr. and Mrs. Joe Vanzo, Mr.
Burrell Sunday evening.

Mr. and Mrs. Carton Hards
ty of Salem road, Mr. and Mrs.
Darel Hardesty of Whitmore Lake and Mr. and Mrs. Joe Vanzo, Mr.
and Mrs. Chet Pawlowski, Mr.
and Mrs. Chet Pawlowski, Mr. attended the hockey game Sunday night in Detroit.

Kenneth Hardesty spent the weekend with his grandparents, Mr. and Mrs. C. Hardesty of Whitmore Lae.

Green Meadows

Mrs. John Johnson Phone 1223-R

Mr. and Mrs. Arthur Nye of Montpelier, Michigan spent Wednesday, January 18, with his sis-

Mr. and Mrs. Harley Davis Sr., president of the 17th district was special guest.

Whit and Mrs. Harley Davis Jr., and sons of Merritt, Michigan, and Mrs. Kenneth Low Fred Reiger and Glen Girard of Garden City were visitors in are at home after their recent the home of Mr. and Mrs. Norillnesses which confined them to man Briggs the weekend of Jan-

> Ronnie Ronk of Elmhurst, who was 9 years old on January 13, was honored with a birthday party given at his home on Saturthe Penn Theatre for the matinee

Mr. and Mrs. Leonard Reeves and Mr. and Mrs. Alfred Reeves and children of Wayne were callers in the home of Mr. and Mrs. Bruce Douglas Presley was afternoon, January 15.

> Mr. and Mrs. David Francis Jr. line, Sunday, January 15.

Mr. and Mrs. Edwin Humph-Mr. and Mrs. Thomas Roberts

of Elmhurst spent the weekend Diana Lacy of Plymouth, who

Saturday morning from 10 on 'at Cash's General store the Salem Sewing club is having a Bake Sale Lots of pies and cakes Kathy of Detroit Mr. and Mrs. William Rorick and children, Barbara and Rorick and children, Barbara and Mrs. William Rorick and children, Barbara and Mrs. William Rorick and children, Barbara and Mrs. William Rorick and Cakes Kathy of Detroit Mrs. Ployd Laycock lem Sewing club is having a Rorick and children, Barbara and quests for the occasion. Mrs. Me-Bake Sale. Lots of pies and cakes Kathy of Detroit, Mr. and Mrs. deiros was presented with \$43.25 and cookies, too, will be on sale. Fred Brown and son Larry of The girls are working for a sew-Oakview, and Mr. and Mrs. Tony Delanger of Northville, Ronnie's grandparents.

Mrs. C.W. Brandell of Sheldon road, who was on the sick-list Mr. and Mrs. Henry Nida and last week, was able to be back children, Robert and Gail from work again Friday, January 20. She is an employee of the tele-Salem Union School Mothers phone company in Plymouth.

> Welcome to Mr. and Mrs. Jerry Klinske who have moved into their new home on Marlowe

Mr. and Mrs. Charles Cude of cousins, Kay and Donald Roberts Northern had the pleasure last Sunday, January 15, of entertaining two of his former service bud-

Rosedale Gardens

Mrs. Joseph R. Talbot, Jr. GArfield 1-5847

We were very sorry to hear that Mr. and Mrs. Paul Harsha, Jr., 32410 West Chicago, are mov-Ruth, president of the Rosedale Gardens Woman's club, has been a very energetic and conscientious worker in the community and will certainly be missed by her many friends and neighbors.

Sally Thomas, Edith Hansz and those invited were unable to atchildren were Sunday dinner guests at the Lewis Tiffin home in Detroit. tend, but those who were able to al centerpiece. The latter consisted of a moving van with "Midland or bust" written on the side

Glenn Northrup of Johannes-burg spent the weekend with his daughter and son-in-law, Mr. and Mrs. Knowles Buers of South street.

Those attending to wish Mary Ruth success in her new home were: Marian Butt, Enid Harsha, Mrs. Gilbert Alter and Nancy and Mrs. Henry LaMont attended the dog show at the commutaty building in Northville on Esper, Gwen Jackman, Mildred

After the luncheon, Sally Thomas presented Mary Ruth with a A Fellowship supper will be lovely decanter and a dozen held February 2 at the Federat-glasses as a small token of appre-

Congratulations to Mr. and Mrs.

Mrs. Sam Wheelar and children John A. Reid, 9918 Shadyside, road, are pleased that their of Ypsilanti spent Tuesday with Mrs. Calvin Wheelar.

Wheelar.

Who are the proud parents of a son, Michael Joseph, born in Detroit on December 18. Sorry I their daughter, Jean, Jean, an ac-Mr. and Mrs. William Wheelar am so late with my congratula- live member in the Future Home-

> Mr. and Mrs. James Biddinger, Brookside Junior high, as hostess 10004 Ingram, held a party in at the Florida State college in their home on Saturday evening, Tampa, sometime in February.

Brownie Troop No. 1089 went mary Heath.

On Thursday, January 19, the eryone is welcome to attend and Rosedale Gardens Woman's club help a worthy cause. held a meeting in the clubhouse. Perhaps it was fortunate that the guest speaker was ill and unable to attend because there were only Dennis DeCoster, Boy Scouts of 18 women present and it would dale and other cities in Florida. day the 14th, Friends attending have been a little embarrassing day the 14th. Friends attending were Dennis Watson and Randy Roberts of Elmhurst, Donnie Stamper and Tommy Schwartz of Brookline. Billie Stace of Corof Brookline, Billie Stace of Cor-rine, and Ricky Gearns of Mar-ings were the cause of the small being a competitive affair the lowe. They played games and attendance but it would be nice were served ice cream and cake if everyone would make a point skills with a compass, their abilafter which they were taken to of attending the next meeting, ity to build a fire out of doors which they all enjoyed very It would show the officers and nected with Scouting. committee your appreciation for the time and effort they put

Newburg News

Mrs. Emil LaPointe. GArfield 1-2029

are announcing the arrival of a daughter, Susan Lee, on Tuesdaughter, Susan Lee, on Tuesday, January 17, at the Oakwood hospital in Dearborn: The young threw many gutter balls and low lady tipped the scales at 8 pounds, scores before the afternoon was 9 ounces. The mother is the fordone, but hope to do better on mer Shirley Jacobson of New- their next Sunday together. burg road.

Dimes luncheon with the following guests present: Mrs. Steven
Rensinsi, Mrs. Wilbert Tucker,
Mrs. Alex Zubosky, Mrs. Winford Blanton, Mrs. Bud Thorn,
Cost en pox.

Mr. and Mrs. Orville Tungate and children of Brookline had Mrs. Henry Mende, Mrs. Carl Miller, Miss Alice Gisner, and schools will be coming to your cock of Garden City, Wednesday, Mrs. Anna Urbaniak, all of door. The drive was also conducted and daughters, Father and Gaughters, Father and Gaugh in donations from the assembled

> Mrs. Emil LaPointe of Joy road Dearborn.

A fine representative group of dist church gathered on Monday, January 16, to hear the special speaker of the evening, a missionary from the Belgian Congo in Africa, Mrs. Smalley. Mrs. Smalley spoke briefly concerning her past 30 years as a missionary in the Congo. Slides were shown to illustrate to those attending how the women of Africa are improving their way of living. Mrs. Smalley and her husband are rewere served by the Rhoda circle. and Mrs. Charles Carter.

The Patchen Community club met at the Patchen school on Newburg road on Thursday, Jan-uary 19, with 11 members present. Games were played during the course of the evening. Prize winners were: Mrs. Winford Blanton, Miss Dorothy Blanton and Mrs. Arthur Gennis. Mrs. Gennis was also the winner of the monthly mystery prize.

Keeping in touch with our neighbors who have moved to sunnier climes, Mr. and Mrs. Kenneth Sorenson of Sarasota, Florida, former residents of Joy

Andrew Alband attended the young beoble's banquet at the First Baptist church Saturday evening. Glenn Northrup of Johannesmakers of America, has been burg, Michigan, spent Saturday chosen to represent her school,

evening at the Normain Alband's. at the Florida State college in Mr. and Mrs. Earl Spaulding Jr. and family spent Saturday evening with the Charles Spauld-Congratulations, Jean, and the best of luck is the wish from your friends here in the frigid north.

Mr. and Mrs. Sherman Pyle

Monday evening.

and Mrs. Ray Jares, Mr. and Please note the new time and Mrs. Jim Sugrue Mr. and Mrs. day for the choir practice at the Please note the new time and Ray Madigan, Mr. and Mrs. Rob- Newburg Methodist church. The ert Lorion, Mr. and Mrs. Richard choir meets on Wednesday at 8 Rupp, Mr. and Mrs. Donald Es- p.m. sharp. Anyone interested in per, Mr. and Mrs. Gharles Gam-ber, and Mr. and Mrs. Joseph Tal-is cordially invited to come out and join with the group.

Four ladies met at the home ice skating last week. The girls of Mrs. Joseph Blaharski of Hix met at the home of Amelie Berut- road on Wednesday, January 18, ti and were transported to New- to make final plans for the comburg Lake by Mrs. Hildo Wallo ing Smorgasbord to be held at and Mrs. Alice Olmsted. The fol-Our Lady of Good Counsel hall, lowing girls enjoyed the skating Arthur and Penniman, on Sunand hot chocolate and came home day, January 29. The ladies were tired but happy: Nancy Wallo, Mrs. Joe Thuer, Mrs. Foster Kisa-Linda Baker, Linda Olmsted, beth, Mrs. Richard Bennett and Linda Berutti, Carol Byl, Susan Reeves, Mary Kay Talbot, Andrea Ritter, Joan Enot, Diane Valenti, Diane West and Rosethrough 5 p.m. with a large va-riety of foods being featured. Ev-

Thunderbird patrol, troop 270, along with their patrol Dad, Emil boys got a chance to test their February 2, and bring one friend. and many other activities con-

> Visitors in the home of Mr. and Mrs. Arthur DeCoster of Ravine drive, for Sunday, January 22, were Mr. and Mrs. Hans Boelster of Detroit.

George Simon of Joy road, along with nine other men who are co-workers at Gray and Schultz Industries, began a Sun-

Mr. and Mrs. Pete Romanow of of January 14 in Chicago on business.

On Wednesday, January 18, Livonia were guests in the home of Mrs. Oscar Gisner of Newburg of Mr. and Mrs. George Simon of road was hostess to a March of Joy road on Saturday, January

Paying a neighborly call at the home of Mr. and Mrs. Arthur De-Coster of Ravine drive on Thursday, January 19, were Mr. and Mrs. Edward J. Howden of Joy road.

Mr. and Mrs. George Simon Wayne; Mrs. Raymond Peter- and daughters, Patricia and Peg-

Mrs. Floyd Laycock Phone 1060-R

Mrs. Frank Everett of Hagger-Guests in the home of Mr. and Its. Emil LaPointe of Joy road group of friends gathered at her home to celebrate her birthday. Those present were Mr. and Mrs. Roy Pursell, Mr. and Mrs. George Hesse, Mr. and Mrs. Homer Frisbie, Mrs. Leo Kowalcik, Mrs. Florence Davis, Mrs. Irma De-A fine representative group of the Women's Society of Christian Service of the Newburg Methodist church gethered on Monday and daughter, Joyce. A potluck dinner was enjoyed by the group along with games, music and dan-cing. Mrs. Everett received many gifts and was wished many more happy occasions.

Mrs. Leo Kowalcik was a dinner guest at the home of Mr. and Mrs. Frank Everett Sunday eve-

turning to Africa sometime in Mr. and Mrs. Gaylord Hunt of July of this year. Refreshments Detroit spent Sunday with Mr.

Dump Trucking A Specialty!

Bulldozing, Septic Tank Instal-lation and Cement Work, Sand, gravel, fill sand and top soil.

JIM FRENCH TRUCKING & SUPPLY

650 Sunset Evenings & Sundays GArfield 1-8620

For a limited time only we will allow a 20% discount for cash on all School Band Instruments that we have on stock. We guarantee that this will never happen again in this store. Get them NOW.

MUSIC

1175 Starkweather

Plymouth 666

Kessler - Riedel Vows Spoken

Miss Shirley Margaret Riedel, daughter of Mr. and Mrs. Joseph Riedel of Richmond, became the bride of Frederick Kessler, son of Mrs. E. W. Kessler and the late Mr. Kessler of 50325 Cherry Hill road, on Saturday morning, January 21.

The ceremony was held at 10 o'clock in St. Augustine Catholic church, Richmond, followed by a reception at 8:30 that eve-ning in the VFW hall, 129 South Broadway, Mt. Clemens.

Attending the reception were caued on the Charles Carters the following residents from the Cherry Hill area: Mr. and Mrs. Stanley Gill, Mr. and Mrs. Bud Gordon Schaening and fiancee Were Sunday guests at the home of his brother, Eugene Schaening Buchner and Mr. and Mrs. George Dunstan.

Buys Northville Funeral Home

week of the purchase of the funeral home from Nelson C. Phillips-Bahnmiller Funeral Schrader. Prior to this time, Phillips-Bahnmiller Funeral home, 404 West Main, Northville, by Charles W. Bahnmiller, formerly in partnership with For-est F. Phillips.

The transaction was completed sequent change in the name of the undertaking establishment to the Charles W. Bahnmiller Funeral home. Phillips is owner

The partnership was formed

Announcement was made this and Bahnmiller pyrchased the Bahnmiller was manager of the Geer Funeral home in Ypsilanti. He was also associated for five years with the William R. Hamilton company, Detroit. Bahnmiller, his wife and four children Wednesday, January 18, with sub- reside at the Main street location in Northville.

It doesn't take a genius to use at least in today's times, or in the three years ago when Phillips last fifteen years for that matter.

PLYMOUTH IRON & METAL CO.

'Serving Industry & Community"

Your best market values for:

Thursday, January 26, 1956 7

NICKEL ALLOYS

MONEL ALUMINUM

BATTERIES

STAINLESS STEEL

THE PLYMOUTH MAIL

MIXED LOADS OF STEEL & IRON SCRAP

WE BUY & SELL USEABLE

BEAMS - PIPE

PHONE PLYMOUTH 2377 or

40251 SCHOOLCRAFT

of the Phillips Funeral home in big money and make money - Deadline on Want Ads - Noon Tues.

Save 60 on Sealy ANNIVERSARY SLEEPER WITH '59" QUALITY NATURAL REST MATTRESS night. It's yours at this spectacular saving during the SEALY 75th Diamond

WE GIVE PLYMOUTH COMMUNITY STAMPS

Furniture & Appliances

Phone 160 ONDAY-THURSDAY-FRIDAY 'TIL 9

CONTRIBUTING 685 DIMES recently to the current March of Dimes campaign were customers and employees of Dennis Grocery, 6104 Canton Center. They did so by inserting coins in the slots thus provided in the lettering on this huge campaign poster, Shown holding the poster is Store Owner Colburn Dennis. It took three weeks to gather the \$68.50 contribution. The grocery conducted the same project last year.

PEO Meets at Local Home

Members of the P.E.O. Sister- | Dinner chairman was Mrs. Edwin hood gathered for a dinner meet- Rice, assisted by members of her ing Friday night at the home of Mrs. Harold Guenther, 1142 North

committee.

Next meeting of the organiza-A Founder's Day program was tion will be held Friday, Febru-given by Mrs. Harold Curtis. ary 3.

GETTING NEAR a counter was even a problem at Cassady's apparel store as the clearance sale opened in Plymouth last week. Many racks and counters were bare in a few hours.

HUGH ARMS &

FORD TRACTORS AND FARM & INDUSTRIAL EQUIPMENT

"FORD OVER FORTY YEARS"

SEE OUR SELECTION OF USED TRACTORS, LOADERS, BLADES, AND FARM EQUIPMENT

Many Reconditioned and Guaranteed—Ready to go to work for you

Telephone GEneva 8-4241

South Lyon

NOW ON! Fisher's GREAT

MEN'S, WOMEN'S, AND CHILDREN'S SHOES TREMENDOUS SAVINGS ON NATIONALLY ADVERTISED BRANDS!

All sizes, but not in all styles

Sale Continues Through Saturday, February 4

• WE ARE VERY SORRY THAT THERE WERE A FEW CUSTOMERS WE WERE UNABLE TO ACCOMMODATE DURING THE BIG RUSH OF LAST WEEKEND. HOWEVER, THERE ARE STILL PLENTY OF GOOD BARGAINS LEFT SO COME IN AND BROWSE **AROUND THIS WEEK!**

DON'T MISS THIS CHANCE TO SAVE ON FOOTWEAR FOR THE ENTIRE FAMILY

STORE HOURS MONDAY & FRIDAY 9:00 a.m. - 9:00 p.m. TUES., WED., THURS., SAT. 9:00 a.m. - 6:00 p.m.

We give and redeem Plymouth Community Stamps

SORRY. NO MAIL

OR PHONE

ORDERS

SALES

FINAL

ALL

"Your Family Shoe Store"

290 S. Main — Plymouth

Phone 456

BLUNK'S . . . BIG . . . STORE - WIDE

Our inventory is top-heavy with bedroom furniture, both modern and Early American, in a full price range from budget priced to high quality groups. This is not a "floor sample" sale, but regular merchandise, some in discontinued designs.

MODERN BEDROOM .

EARLY AMERICAN BEDROOM

# HERE - HERENGERS HERE	
Sprague & Carleton solid rock maple suite in antique finish, double dresser, mirror, chest and spindle bed, discontinued design	259.50
Sprague & Carleton triple dresser and mirror, and bookcase headboard 280.00	239.50
Solid cherry suite, large double dresser and mirror, 6-drawer chest,	479.50

EARLY AMERICAN DINING

5 PIECE — SOLID MAPLE

(NOT EXACTLY AS ILLUSTRATED)

99.50 Solid maple round extension table and four chairs............ 141.50 99.50 Solid maple 46" round table and four chairs, top quality, choice of two finishes 135.50 275.00 Solid maple round extension table, 44" hutch cabinet and

> **DROP-LEAF TABLE & FOUR CHAIRS**

SALE SPECIAL •

FOR EASY LOUNGING — SMOOTH SWIVELING!

Sale

(NOT EXACTLY AS ILLUSTRATED)

3-PIECE MAPLE GROUP

Bed Davenport

• Platform Rocker

• Club Chair Covered in gay authentic colonial pin-check cover of good quality. Mix or match with green or persimmon. Think of the

lift these three pieces will give to your

room; and all for this low price.

INLAID LINOLEUM MANY PATTERNS CHOOSE FROM! TO 1/3 OFF

REMNANTS and ROLL ENDS

UP TO 1/2 OFF

THROW RUGS 27 x 54 Discontinued Samples Values to \$20.00 While they last . .

A pair of handsome swivel chairs delightful for TV viewing, luxurious for lounging. High fashion styling and modern uphol-

stery assures decora-

ONE ONLY — Was \$79.50 each NOW \$44.50 each 2 PAIRS—Were \$89.50 each NOW \$54.50 each. PAIR for \$99.95

2 Styles to Choose from!

U.S. KOYLON Bed - O - Foam

There is still time to enjoy the SAVINGS, and the healthful, restful sleep that is yours when you own a combination of this fine U.S. KOY-LON Bed-O-Foam.

We still have a few FULL-SIZE combinations available. This is a bargain that will not be duplicated when present stock is exhausted.

If you are going to need bedding equipment any time this year, be sure to see this wonderful value.

FOUNDATION & MATTRESS Full Size Only

\$9950 Both for

HERCULITE CHAIRS

You saw these advertised on Arthur Godfrey's program for \$19.95. These chairs have spring cushion seats and backs, and a removable, cleanable valanced cover.

Pin-Check patterns in green and black, and black and red. Use them singly, or in pairs as a love-seat, or make three into a sectional. By all means see these outstanding values.

While a Limited Quantity Lasts

Who's New in Plymouth

A DESIRE to live in a less congested area brought the Donald O. Kysers and family of four from West Dearborn to their present home at 7041 Canton Center road. Seated above with the four-year-old twins, Darlene (left) and Arlene, are Mr. and Mrs. Kyser, 9-year-old Karen and Donald, 12, with the family pet, Susie. Since moving into the local residence in October, the Kysers have concentrated on remodeling and redecorating their home. He is employed at DeSoto Motor company in Detroit.

Professor Gives Views On Foreign Relations

"The average American does he added. Moreover, the U. S.

The statement was made in reference to one of several regions of the world directly affecting East-West relationships.

Citing the oppression of the African negro and attitude of contempt and arrogance towards them on the part of European colonists in the southern, eastern and northern areas of the Continent, Bretton stated that by weakening the French and British empires and thus the ent, Bretton stated that by weakening the French and British empires and thus the nations themselves. Germany will a state of the continent area of the Conti

tance of Kenya on the African east coast, site of the Mau Mau society. Kenya, he declared, was of particular interest to both the U. S. and Russia for its closeness to Arabia, the British colonies. The problem of the Mau Maus has not been solved and could become a serious threat in time of war to U.S. Anglo forces operating from strategic bases in this area,

> new hides blemishes instantly...while they heal!

partisan politics.

O. E. S. NEWS

- Works on-the-spott Skin-colored, won't show! Medicated!
- Helps dry and heal blemishes, contains Hexachlorophene to fight bacteria all day!
- Lipstick-size gold-and-white case fits purse or pocketl

COMMUNITY PHARMACY

Prescription Specialists

330 S. Main Phone 390

Veterans of Foreign Wars

On Sunday, January 15, Helen Bowring, Beverly Brown, Jane Mr. and Mrs. Wesley Staebler Deikman, Dorothy Archer, Grace of Birmingham were guests Sun-Burley took cigarettes, candy, day of her sister and husband, not realize the importance of has become associated with the playing cards, toothpaste etc. to Mr. and Mrs. William S. McAllis-Africa in terms of international colonial powers, he said, making the veterans at Maybury sani- ter, in their home on Northville relations and national security," it hard to convince the peoples tarium. They also took a donation road. said Assistant Professor Henry L. of Africa that the U.S. is on the of books and magazines to the Bretton of the political science side of the free and those who department, University of Michigan, in a current events speech This affinity with the colonial make this trip. Our apologies to regular meetiing and dinner on given recently before the Ply- powers is again a drawback in Helen Bowring who made the Monday, February 6 at 6:30 p.m. terms of U.S.-Asian relations, important trip at Christmas time at the Veterans Memorial Center, Wednesday, February 1st, at 1

Asia, the professor quoted Lenin, of Lee's mother in Ludington,

dle East and Southeast Asia, he said, have largely been made with the elite of non-democratic countries and not with the people. The problem is to convince the masses Post hall at 1 p.m. The Legisneth Norris on Harvey street, problem is to convince the masses Post hall at 1 p.m. The Legisthat we are interested in their lative Committee is sponsoring that we are interested in their right to independence, racial equality and to provide aid benefitting them and not totalitarian moon of fun and refreshment and were Mr. and Mrs. Leo Schultz, questions of race and color at tickets as they can, so that the home, he added, if we are to convince the outside world.

When the strate of the dige and the girls to sell as many and Mr. and Mrs. Maurice Garchow and Mrs. Waldemar was last year. heads. We must face up to the urge all the girls to sell as many Mr. and Mrs. Maurice Garchow

U.S. foreign policy, he con-cluded, should be guided by care-cluded, should be guided by care-cluded strength of domestic policies nor arranged. The plans are that your the church on Penniman avenue. particular route will be present-Program chairman was Mrs. ed to you before the March, this evening. There is still a need for more workers in the Plymouth Club at a pot-luck dinner and township during the day. Ply-cards Wednesday noon. Lundquist was dessert chairman for this meeting. mouth chairman Virginia Bartel would like the names of anyone who would be available to work today in the township. We feel it is the duty of those who reside ew, Mr. and Mrs. Inomas walker of Detroit were dinner guests Sunday of their niece and nephit is the duty of those who reside ew, Mr. and Mrs. John Hoban, heir own territory and the Ply- South. The regular meeting of the Or- mouth residents to canvass their der of the Eastern Star will be local area. This is only once a Mrs. Robert Stimson of De-

George Burgett of Port Huron is spending some time with his daughter and husband, Mr. and Mrs. Fay Brown of Mill street, visited their daughter, Mrs. William C. Michaels on Ann street and other Plymouth relations week are in Sebewing and Pridement and Street and Sebewing and Se

Mrs. Hattie White and Arthur Johnson were dinner guests Sun-William Hoyt at Walled Lake.

coffee and shower of gifts for Mrs. John Truer, who has been confined to the Oakwood hospital the past month.

Creith, Mr. and Mrs. Phillip Barney, Mr. and Mrs. Harvey Shaw, Mr. and Mrs. John Duke, of Ply-mouth, Mr. and Mrs. Walter Wy-att, of Livonia and Mr. and Mrs. Hans Lorenz of Wayne.

Mrs. O. H. Williams of Ann Arbor trail entertained the following members of her contract bridge group Tuesday evening: Mrs. Guy Higley, Mrs. Glen Fraleigh, Mrs. Meredith Smith, Mrs. Ted Snyder, Mrs. Roy Fisher, Mrs. Norman Atchinson and Mrs. Dow Swope.

Mrs. William Arscott, of Mesa, Arizona, arrived Friday evening at the home of her sister, Mrs. Zadia Gorton on Forest avenue. Mrs. Arscott, formerly of Plymouth will visit her daughter and relatives in Michigan before re- on Newburg road. turning home next month.

Mrs. Frank Hokenson of Chicago avenue, west, Livonia, was host Wednesday evening of last week to the following members of her Samba club, Mrs. W. J. Lent, Mrs. Hugh Cash, Mrs. Harold Yakley, Mrs. Robert Dirlam, Mrs. Elvin Collins and Mrs. Harold Summerlee of Plymouth.

Mr. and Mrs. Lee Coolman were called to Ludington Thursof his mother, Mrs. Maud Cool-

Tonight, January 26, is our The Ladies' Aid of the Luther-Polio March again. Chairman an church will hold their meeting

Mrs. Paul Kirby of Penniman avenue entertained her Birthday

Mr. and Mrs. Thomas Walker in the township to take care of in their home on Harvey street,

held at 7:30 on Tuesday, Febru- year and we don't think it is too troit and two sons, Robert Jr., ary 7. A social hour with refresh- much to ask everyone's full co- of Denver, Colorado, and Dr. Cyments will follow.

At the special meeting on February 21 it will be exchange night with Nankin Chapter of Wayne. There is a dinner at 6:30 and chapter will open at 8. Respections for dinner can be made as the policy with the policy work for the many and chapter will open at 8. Respections for dinner can be made as the policy work for the many their home on Ann Arbor road with dinner being or can be made as the policy work for the many their home on Ann Arbor road with dinner being or can be made as the policy work for the many their home on Ann Arbor road with dinner being or can be made as the policy work for the many their home on Ann Arbor road with dinner being or can be made as the policy work for the many their home on Ann Arbor road with dinner being or can be made as the policy with dinner being on February 21 it will be exchange their time during the day and evening! We all are aware how important the cause is and how walked the policy work for the many their time during the day and evening! We all are aware how important the cause is and how walked the policy work for the many their time during the day and evening! We all are aware how important the cause is and how walked the policy work for the many their time during the day and evening the day and even ervations for dinner can be made polio cases, some of them right with dinner being enjoyed at the with Clara Todd, Telephone 75. in our very own Auxiliary! Hotel Mayflower.

Social Notes

Bridgeport, visiting friends for a few days.

Mr. and Mrs. Richard Witt of day in the home of Mr. and Mrs. Royal Oak are to be guests over the weekend of their aunt and uncle, Mr. and Mrs. Michael Hu-Mrs. Wendell Lent entertained ber in their home on Main street, sixteen neighbors Thursday in and attend the Plymouth Symher home on Edison avenue for phony concert in the high school on Sunday afternoon.

Ten girls from Livonia's Coven-The following members of Elk codes No. 1700 members of Elk codes N Lodge No. 1780 of Plymouth and printing plant last Wednesday, their wives were in Jackson over January 18, as one of the many the weekend attending the Mid- educational field trips the girls Winter convention, Mr. and Mrs. Gregg Sides, Mr. and Mrs. Warren Markel, Mr. and Mrs. Ray Creith Mr. and Mrs. Ray assistant leader.

> The Ladywood Mothers club meeting will be held on January 30 at the high school with Father-Fred Gilbert as special speaker. All mothers of Ladywood students are urged to be present.

Miss Betty Finney of Arthur street was hostess Sunday evening to a group of friends at a bridal shower honoring Mrs. Richard Blomberg, the former Janice Depki. Also attending were Mrs. Arthur Depki, Mrs. Ragnor Blomberg, Mrs. Della Bingham, Mrs. Aian Finney and Mrs. Carl Finney.

The Anna Smith Circle of the Study Club held their January meeting last Wednesday evening family in Flint and many other at the home of Mrs. Olga Hubert

> Guests were their husbands. Mrs. Ralph Lorenz was chairman with Mrs. Lionel Guregian in charge of reservations and Mrs. Lee Danielson in charge of music. Decorations were in charge of Mrs. Jer-ome Lambda assisted by Mrs. William Swihart.

Well Baby Health Clinic Scheduled February 1

The Wayne County Health Department, with the help of the Livonia Health Guild, will hold its monthly Well Baby Clinic on

The clinic will be held in the community room of the First Federal Savings & Loan Associ tion at Shelden Center.

This clinic is for the benefit of "well" children from three months to five years of age. Children will receive physical

or general care of her child.

There is a pediatrician at each clinic along with volunteer help from the local health guild. This clinic is not designed to treat sick children but to prevent healthy children from becoming ill. Appointments are necessary and may be made by calling Mrs. J. Reed, GA 2-1453.

FEATHER PILLOWS CLEANED Sterilized, fluffed and returned in bright new ticking — \$2.00. 1 day service on request. TAIT'S CLEANERS **PHONE 21 or 234**

The PLYMOUTH MAIL

Thursday, January 26, 1956

Section 3

THE WHOLE FAMILY got into the act last Sunday when the John Heatons of Redford Township went skating at the Wilcox Lake skating area. Accompanying their parents are Mike, 9, (standing), Tommie, 4, and Barbara, 3 (both on sled).

Theta Lambda Sigma sorority held a dinner party and dance last week in the Miles Standish room of the Mayflower hotel. ICE CREAM SALE!

GALLON

ALL FLAVORS EXCEPT BUTTER PECAN & FRENCH VANILLA AT CLOVERDALE STORES AND CLOVERDALE DEALERS!

> Cloverdale Stores are located at . . . 447 FOREST AVENUE IN PLYMOUTH 34211 PLYMOUTH ROAD IN LIVONIA 134 N. CENTER IN NORTHVILLE 28546 FORD ROAD IN GARDEN CITY

GRAHM'S Purchases EXCLUSIVE ANN ARBOR VAR'S APPAREL SHOP!

Your Chance Of A Lifetime!

WINTER COATS

FAMOUS BRANDS

DRESSES

FANTASTIC VALUES!

Grahm's Rafph Rostow signing check to purchase entire VAR'S stock.

> **SWEATERS** SLASHED LIKE MAD!! ODDS & ENDS

SWEATERS, BLOUSES, Etc.

West Ann Arbor Trail . Plymouth, Mich.

MATERNITY STYLES

37 and up

Astounding values throughout store . Layaway but no refunds or exchanges on clearance sale merchandise.

JACKETS

PLYMOUTH

FIVE YEARS FREE SERVICE ON CLEARANCE ITEMS, TOO!!

WESTINGHOUSE DRYER

Fully **Automatic**

. MANY OTHER ITEMS .

ONE YEAR FREE SERVICE ON ALL NEW TV SETS

BROS. APPLIANCES

507 S. Main St.

Plymouth

Phone 302

The Early Show 2—The Early Show
4—Pinky Lee
7—Mickey Mouse Club
5:30 p.m.
4—Howdy Doody, Color
6:00 p.m.
4—News by Williams
7—Superman
9—Circle 9 Theatre
6:15 p.m.
2—News with LeGoff
4—Sammy Shore
6:25 p.m.
2—Weather, Phelps
6:30 p.m.
2—Patti Page Show
4—Juvenile Court

2—Patti Page Show
4—Juvenile Court
7—Cisco Kid
6:45 p.m.
2—News, Doug Edwards
7:00 p.m:
2—Ray Milland Show
4—Michigan Outdoors
7—Kukla, Fran and Ollie
9—Feart of the City
7:15 p.m.
7—News, John Daly
7:30 p.m.
2—Sgt. Preston 7:30 p.m.

Sgt. Preston

Dinah Shore

Lone Ranger

Million Dollar Movie

7:45 p.m.

News. Swayze

8:00 p.m.

2—Bob Cummings Show 4—Groucho Marx 7—Bishop Sheen 8:30 p.m. * 8:30 p.m.

4—Dragnet

7—Stop the Music

9:00 p.m.

4—People's Choice

7—Star Tonight, drama

3—Movie Academy

9:30 p.m.

2—Eour Star Playhouse

4—Ford Theatre

7—Down You Go 7-Down You Go 10:00 p.m. 2—Johnny Carson
4—Lux Video Theatre
7—Hockey
10:30 p.m.
2—Eddie Cantor Show
7—Science Fiction
7—News 7-News

10:45 p.m.
2—News Jac LeGoff
4—News, Paul Williams
11:00 p.m.
7—Soupy's On
9—News 11:15 p.m. 2—Weather 4—The Little Show 7—3-Bar Ranch 9-Crown Theatre 11:20 p.m.
2—Les Paul and Mary Ford
11:25 p.m.
2—Nightwatch Theatre
11:30 p.m. 4-Tonight 12:50 a.m. 2-Weather 1:00 a.m. 4-News

FRIDAY 5:00 p.m. 2—The Early Show 4—Pinky Lee 7—Mickey Mouse Club 5:30 p.m. 4—Howdy Doody, color 6:00 p.m. 4—News by Williams 7—Ramar of Jungle 9—Circle 9 Theatre 6:15 p.m. 2—News with LeGor 4—Sonny Eliot 6:25 p.m. 2—Weather, Phelps 2-Weather, Phelps
6:30 p.m.
2-Telenews Sports
4-Kit Carson
7-Secret File, U.S.A.
6:45 p.m.
2-News, Doug Edwards
7:00 p.m.
2-I'm The Law
4-Great Gildersleeve
7-Kukla, Fran and Ollie
9-Boston Blackie
7:15 p.m.
7-News, John Daly
7:30 p.m.
2-Runyon Theatre
4-Eddie Fisher
7-Rin Tin Tin
9-Million Dollar Movie
7:45 p.m.
1-News, Swayze

I—News. Swayze 8:00 p.m. 2—Mama
4—Truth or Consequences
7—Ozzie & Harriet
8:30 p.m.
2—Our Miss Brooks
4—Life of Riley
7—Crossroads 7—Crossroads 9:00 p.m. 9:00 p.m.
2—The Crusaders
4—The Big Story
7—Dollar a Second
9—Ford Theatre
9:30 p.m.
2—Playhouse of Stars
4—Star Stage
7—The Vise
9—The Falcon
10:00 p.m.
2—The Line Up 2—The Line Up
1—Boxing
7—Ethel and Albert

7—Ethel and Albert
9—Dangerous Assignment
10:30 p.m.
2—I Led Three Lives
7—McKenzie's Musicade
9—Person to Person
10:45 p.m.
4—Red Barber's Corner
11:00 p.m.
2—News, Jac LeGoff
4—News, Paul Williams
7—Soupy's On
9—News
11:15 p.m. 11:15 p.m. 2—Weather
4—The Little Show
7—Grissom Theatre
9—Casey Clark Jamboree
11:20 p.m.
2—Les Paul, Mary Ford

2—Movie 11:30 p.m. 4—Tonight 12:50 a.m. 2-Weather

SATURDAY 12:00 Noon 2—Big Top 4—Choose Up Sides 7—Ed McKenzie 12:30 p.m. 4-Mr. Wizard 1:00 p.m. 1:00 p.m.

2-Lone Ranger
1:30 p.m.

2-Uncle Johnny Coons
1:45 p.m.

9-Man to Man
2:00 p.m.

2-Wayne University
4-Beat the Champ
7-Little Rascals
9-Saturday Matinee
2:30 p.m.

2-Horizons Unlimited
7-Laurel & Hardy
3:00 p.m.

2-Big Ten Basketball
4-NBC Basketball
7-Milky's Movie Party
3:30 p.m.

9-Hoppy's Matinee

9—Hoppy's Matinee 4:30 p.m. 9—Texas Musical Harts 4:45 p.m. 2-Week in Sports 5:00 p.m. 2-Cartoons 4—Sports on Parade 7—Bowling Champions 9—Wild Bill Hickok 5:15 p.m.

4-Michigan Reports 5:30 p.m. 4—Roy Rogers 9—Million Dollar Movie 6:00 p.m. 2-Gene Autry 6:15 p.m. 4-Saturday Edition 7—The Explorers 4—Candid Camera 6:30 p.m.
2—Saturday Lucy Show
4—It's A Great Life
7—Realm of Wild 7:00 p.m. 2—Big Town
4—Soldiers of Fortune
7—Douglas Fairbanks
9—Temple Baptist

7:30 p.m. 2—Beat the Clock 4—The Big Surprise 7—Ozark Jubilee 9—Holiday Ranch 8:00 p.m. 2-Stage Show 4—Perry Como 9—Inner Sanctum 8:30 p.m. 2—The Honeymooners 9—Mr. Fixit 8:45 p.m. 9—Greatest Fights

9:00 p.m. 2—Two For The Money 7—Lawrence Welk Show 9—On Camera 9:30 p.m. 2—It's Always Jan 9—Hockey 10:00 p.m. Gunsme 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 9—News 9-Movie Date 11:15 p.m. 2—Miss Fairweather 4—Saturday Show 2—Les Paul, Mary Ford

11:25 p.m. 2—Nightwatch Theatre 12:45 a.m. 12:50 a.m. 2-Weathervane SUNDAY 12:00 Noon

2—Buster Crabbe 4—Mr. Twinky -Jumbo Theatre —Captain Zero 12:30 p.m. 2-Wild Bill Hickok 4—Filmland's Finest 9—Watch the Birdie 1:00 p.m. 2—Talk Around 4—Blazing Guns 7—World Adventure 9—Motor City Movie

2—News Roundup 7—Black Spider 2:00 p.m. 2-Famous Playhouse 4- Movie of the Day 7—Foreign Intrigue 9—Mr. Callahan 3:00 p.m. 4—Dr. Spock 7—Jumbo Theatre 9—Sunday Theatre 3:30 p.m. 2—Victory at Sea 4—Zoo Parade 7—Little Rascals 4:00 p.m.

2-Big Idea 4—Wide, Wide World 9—Million Dollar Movie 4:30 p.m. 2—Judge Roy Bean 7—Star & Story 5:00 p.m. 2—Omnibus 7—Super Circus

4-Capt. Gallant 9-Let's All Sing 6:00 p.m. Meet The Press 7—Frontier Justice 9—Gilead Baptist Church 2-You Are There
The Playhouse
Jungle Jim
Meet the UAW
7:00 p.m.

2 Lassie
4 Badge 714
7 You Asked For It
9 The Visitor
7:30 p.m.
Benny 2-Jack Benny
4-Beverly Hills
7-Famous Film Festival
9-Dial 9 Theatre
8.00 p.m. 2—Ed Sullivan
4—Comedy Hour
8:30 p.m.
9—Magic Bond
9:00 p.m. 9:00 p.m.
2—G. E. Theatre
4—Television Playhouse
7—Chance of a Lifetime
9-Movie Academy
9:30 p.m.
2—Alfred Hitchock Presents
7—Original Amateur Hour
10:00 p.m.
2—Appoint, with Adventure
7—Hockey

10:30 p.m. 2—What's My Line 7—Jumbo Theatre 10:45 p.m. 4-News 11:00 p.m. 2—Sunday News Final 4—Confidential File 11:10 p.m. 9-Crown Theatre

11:15 p.m. 2-Miss Fairweather
11:20 p.m.
2-Les Paul & Mary Ford
11:25 p.m.
2-Nightwatch Theater 4-Movie of the Week 12:50 a.m. 2—Weathervane 4—Sign Off News MONDAY

5:00 p.m. 2—The Early Show 4—Pinky Lee 7—Mickey Mouse Club 9-Dance Party 5:30 p.m. 4—Howdy Doody, color 4—News by Williams 7—Annie Oakley 9—Circle 9 Theatre 6:15 p.m. 2-News with LeGoff 4-Sonny Eliot 6:25 p.m. 2-TV Weatherman 6:30 p.m. 2—Linkletter Kids 4—Western Marshall 7—Sky King 6:45 p.m. 2-Doug Edwards News 7:00 p.m.

2—Cross Current 1—Hudson's Secret Journal 7-Kukla, Fran, Ollie 9—Hopalong Cassidy 7:15 p.m. 7-John Daly 7:30 p.m. 4 Tony Martin 7 Topper 9 Million Dollar Movie 9-Million Dollar Movie 7:45 p.m. 4-News Caravan 8:00 p.m. 2-Burns and Allen 4-Producer's Showcase 7-TV Reader's Digest 8:30 p.m. 2-Talent Scouts 7-Voice of Firestone 9:00 p.m. 2-I Love Lucy 2—I Love Lucy 7—Jumbo Theatre

9—Paragon Playhouse 9:30 p.m. 2—December Bride 4—Robert Montgomery 7—Medical Horizons December
Robert Montgomer,
Robert Montgomer,
Medical Horizons
Denny Vaughn Show
10:00 p.m.

Studio One
Rosert Montgomer,
Waterfront

4—Father Knows Best
Robert Mows Best
Robert Montgomer,
Robe 9—Sports Album 11:00 p.m. 2—Standard News 4—11 o'clock News 7—Soupy's On 9—News

9-News
11:15 p.m.
2-Miss Fairweather
4-The Little Show
7-Armchair Theatre
9-Billy O'Connor Show
11:20 p.m.
2-Les Paul & Mary Ford
11:25 p.m.
2-Nightwatch Theatre
11:30 p.m.
4-Tonight
9-Famous Theatre 9-Famous Theatre 12:50 a.m. 2-Weathervane,

4-Sign Off News TUESDAY 5 p.m.
2—The Early Show
4—Pinky Lee Show
7—Mickey Mouse Club
9—Dance Party

7—Wild Bill Hickok 9—Circle 9 Theatre 6:15 p.m. 2—News with Legoff 4—Jack Harris 6:25 p.m. 2-TV Weatherman 2—Patti Page Show
4—Traffic Court
7—Gangbusters
6:45 p.m.
2—Doug Edwards News 2—Doug Edwards News
7 p.m.
2—Trust Your Wife?
4—Celebrity Playhouse
7—Kukla, Fran and Ollie
9—Abbott & Costello
7:15 p.m.
7—John Daix 7—John Daiy 2—Name That Tune 7:30 p.m. 4—Dinah Shore 7—Warner Bros. Presents 9-The Unexpected 4-News Caravan

8 p.m.
2—Phil Silvers Show
4—Milton Berle
9—GM Show
8:30 p.m.
2—Navy Log
7—Wyatt Earp 2-Meet Millie
4-Fireside Theatre
7-Make Room for Daddy
9-Guy Lompardo 9:30 p.m. 2—Red Skeiton 4—Playwrite 56
7—Dugont Cavalcade Theatre
9—Pick the Stars
10:00 p.m.
2—The \$64,000 Question a 7—Story Studio 9—TV Theatre 10:30 p.m.

2-Highway Patrol 4—Studio 57 7—Search for Adventure 9—China Smith 11:00 p.m. Standard News 4—News by Williams 7—Soupy's On 9—News 9—News
11:15 p.m.
2—Miss Fairweather
4—The Little Show
7—Armchair Theatre
9—Movie Date
11:20 p.m.
2—Les Paul & Mary Ford
11:25 p.m.
2—Nightwatch Theatre

2—Nightwatch Theatre 11:30 p.m. 4—Tonight 12:50 a.m. 2—Weathervane 1:00 a.m. 4—Sign Off News WEDNESDAY

2—The Early Show -Pinky Lee Show -Mickey Mouse Club Dance Party 5:30 p.m.
4—Howdy Doody Show
5—Howdy Doody
6:00 p.m.
4—News by Williams
7—Buffalo Bill, Jr.
9—Circle 9 Theatre
6:15 p.m.
2—News with Jac LeGoff
4—Sonny Eliot -Sonny Eliot 2—TV Weatherman 6:30 p.m. 2-Linkletters Kids 4—Teen-Town
7—My Little Margie
6:45 p.m.
2—Doug Edwards News
7:00 p.m.
2—Corliss Archer 2—Corliss Archer
4—Amos 'n Andy
7—Kukla, Fran and Ollie
9—The Lone Wolf
7:15 p.m.
7—John Daly
7:30 p.m.
2—Mobil Theatre
4—Eddie Fisher
7—Disneyland
9—Million Dollar Movie
7:45 p.m. 7:45 p.m.

4—News Caravan 8:00 p.m. 2—Arthur Godfrey 1—Directors' Playhouse 9-Canada Hit Parade
9:30 p.m.
2-I've Got a Secret
7-Break the Bank
9-Jackie Rae Show
10:00 p.m.
2-U.S. Steel Hour
4-This Is Your Life
7-Fights 9—Mr. & Mrs. North 10:30 p.m. 4—Mr. District Attorney 9—City Detective

10:45 p.m. 7—News 11:00 p.m. 2—Standard News 4—News by Williams 7—Soupy's on 9—News 11:15 p.m. 2-Miss Fairweather
4-The Little Show
7-Premiere Playhouse
9-Good Neighbor Show 2-Les Paul & Mary Ford

11:25 p.m. 2—Nightwatch Theatre

4—Tonight 11:30 p.m.

12:50 a.m. 2—Weathervane

4-Sign Off News

4—Howdy Doody Show 3—Howdy Doody Doody 4 News by Williams

TELEVISION — AMUSEMENT

ADVERTISING SPACE

AVAILABLE ON THIS PAGE

RUN YOUR TELEVISION OR

AMUSEMENT ADVERTISING

NEXT TO THE MAIL'S TV

LISTINGS EVERY WEEK.

TO RESERVE SPACE

PHONE 1600

By LYN CONNELLY

ELEVISION executives are never so happy as when they are ruining the public's opportunity of seeing two good programs . . . Competition is a great American institution but there must be a limit somewhere . . . Night after night two fine programs overlap . . . In fact, there are times when three overlap . . . The payoff came when William Faulkner's great play, "The Sound and the Fury" started a half hour before a pretty young psychologist was due to try for \$64,000 on the quiz show by that name . . . We were obliged to miss the dramatic end of the play to lend our moral support to the young lady who repaid us by not letting us down, even though the questions she had to answer were clearly over and beyond the call to duty . . . She certainly earned \$64,000.

There are six or seven part to that last big question and the contestant has all of 30 seconds to collect her wits, stop wishing she had let well enough alone at \$32,000 and figure out the answers to all the questions . . . Personally, we wouldn't even be able to remember all the questions standing in that isolation booth, which the marine who won \$64,000 for his knowledge of cooking aptly termed the "pressure cooker" . . . Standing in that hot little booth, with all that money at stake while the emcee is calmly shooting questions at you, and 30 secends to think out the exact an-

one say this is "easy money?" PLATTER CHATTER COLUMBIA:-Mitch Miller follows up his "Yellow Rose of Texas" success with another called "The Bonnie Blue Gal" . . . "Bel Sante" backs it . . . Johnnie Ray (remember him?) does a nice job on "Love, Love, Love" backed by "Johnnie's Comin' Home"

swer to each one-how can any-

Calendar Of Coming Events Submitted by the

Chamber of Commerce Thursday, January 26 Passage-Gayde Post Auxiliary 8 p.m. Memorial Bldg. Friday, January 27 Rotary Club 12 Noon, Mayflower Hotel Plymouth Rock Lodge No. 47, F & AM 7:30 p.m. Masonic Temple Monday, January 30 None scheduled Tuesday, January 31 Kiwanis Club 6:10 p.m. Mayflower Hotel Odd Fellows

8 p.m. I.O.O.F. Hall Wednesday, February 1 6:30 p.m. Arbor-Lill VFW Mayflower Post No. 6695 7:30 p.m. VFW Hall Nat'l Council of Catholic Wo-

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, February 2 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. Fire Hall Vivians 8 p.m. Elks Temple

To Give Free Suit

For the past three years a new suit has been given away during the January clearance sale held at Davis & Lent's men's wear store in Plymouth. As the sale began last week, Owner Wendell Lent noted that all three previous winners were from a different locality — Plymouth, Livonia and Northville, As usual, another suit will be given at the conclusion of the sale this year as a feature of the sale.

That Should Hold Him

She (ending a quarrel): "I see now why a woman is often called a bird." He (smartly): "Yes, because they are always on the look-out for crumbs." She (quietly): the Army last July and received "No, because of the worms they basic training at Fort Leonard

SEE "DISNEYLAND" 7:30 P.M. — WEDNESDAY CHANNEL 7

"WATERFRONT" 10:30 P.M. — MONDAY CHANNEL 4 sponsored by your Nash dealer

WEST BROS. NASH INC.

534 Forest

SEE STAGE SHOW"

The Honeymooners' STARRING Jackie Gleason ored by your Buick dealer JACK SELLE'S BUICK 200 Ann Arbor Rd. Phone 263

ing their vacations in the sunny South are Mr. and Mrs. James Stimpson and their children, Jimmy and Joyce.

Container corporation. Their home is at 592 Garfield.

CROSSWORD PUZZLE

TARA SCAMP SOME ADAM TALES IRIS ROTATES SIGNALS SRI RATES RET payment
65 To rotate
66 Winged
68 Vigilant
70 Courage
(slang)
71 Small stream
72 Edible seed
(collective O AMEN BASEUS NAME AMAS SOI Indian
Feminine APEO REMITS name
Wife of
Geraint
Cereal grain
Make mistake
Eating
regimen
Gildes to 73 Units of energy 74 Expires 75 Business transaction DOWN 1 Pigpens 2 firms 3 Musical 20 Feminine Answer to Puszle No. 277 name 31 Deer's horns 35 Lift spirits drama 4 Writing im

33 Mature
34 Winter vehicle
35 Greenland
settlement 36 The smooth 37 A pilaster 38 An equal 39 Skill

43 Female sheet property
46 Animal
49 Tendencies
50 To hasten

DEMA DEFINITIONS
DEEM SECTIONS ALL
DESIGNATIONS CONTRACTORS ACTUM ENDA AVA ANG EDUGH MEM DUDAOES PROTES OREL ENTER ORNE WASS LEANS TSAR 31 God of war 32 Son of Seth

53 Not fresh 54 Throws 56 Standard of perfection 57 Pocketbook 58 Puts up poker stake 59 South African fox 60 To box 61 Fish 63 Weakens

67 52 (Rom.

Plymouthites

38 Golf score (pl.) 40 Nothing 41 Article of faith 42 Before 43 Run away 45 Emmet 46 Allows

42 Before 43 Run awa 45 Emmet 46 Allows 47 Became

cognizant of (slang)
48 Low ever-green shrub
51 Stinging insect

5 To plant 6 Code of belief

belief
Leases
Blackbird
Enrages
Center part
of nut
Man's name
Fastidious
Golf mound
Scotch for
John

24 Siamese coin 26 Estimate 30 Seine

In Service Army Private Robert P. Sim-

mons, 21, son of Mr. and Mrs. Paul E. Simmons, 560 Edison avenue, Plymouth, recently was graduated from the Military Police Training center at Camp Gor-Wood, Missouri. He attended Ferris, institute.

Robert P. Simmons

For Outstanding Television Entertainment Every Week ...

CHANNEL 2

DISNEYLAND CHANNEL 7 WEDNESDAY-7:30 P.M. Sponsored by Nash-Kelvinator

5 YEARS FREE SERVICE ON ALL NEW APPLIANCES - TV 1 YEAR YOU CAN SE SURE ... IF IT'S Westinghouse

507 S. Main St.

Earth Nearer Sun Now Than Any Time of Year Shivering on a street corner a telescopic companion which is

time in the year. But it is!

adds that the Sun is as much as one and a half million miles closer than the average of ninety- composes it were put on the surthree million miles. As the month progresses there more than twenty-five tons.

more of daylight. However, Pro- stars, extending in a north-easterfessor Losh points out, along with ly direction from Orion and endthe increasing hours of sunshine ing in the two bright stars, Caswe'll have colder weather. "Heat is being radiated away fame.

from the Earth faster than it is being received. It's not till the Castor is a double star, and near rate of heating overtakes the rate this is another telescopic star. of cooling that we may expect warmer weather." she explains. And this won't occur until the beginning of February.

The brightest star in the sky, Sirius, will be out this month.

Appearing in the constellation Canis Major, The Great Dog, this star can be seen in the southeast below Orion just after dark. The three stars in Orions' belt point downward to Sirius, says the as: tronomer.

This star is of great interest to persons all over the world, she declares, because it is visible from almost every habitable part of the earth. It's one of our nearest neighbors. Its light takes less than nine years to reach us. "Interesting as Sirius is, it has

waiting for the bus it's hard to be- even more so," Professor Losh lieve that the Earth is closer to states. "This companion is no ordinary star! It has the mass of a So says University of Michigan star but a diameter more approastronomer Hazel M. Losh, who priate for a planet," she describes. If a pint of the material which

face of the Earth, it would weigh will be a slight increase in the Another constellation of interlength of the day and by the end est in the January sky is Gemini, of January we'll have an hour made up of two parallel lines of

tor and Pollux, of legendary Seen through a small telescope When light from these three is

analyzed by means of the spec-

troscope each is found to be a binary (double star.) "So Castor turns out to be a truly multiple star with at least six components making up the system," says Professor Losh:

QUEEN FURRIERS · Quality Furs · Re-styling, repairing, cleaning,

glazing & storing.
Guaranteed workmanship
Small jobs free! **Expert Furriers** Ann Arbor

NO. 2-3776 317 E. Liberty

WASHER or TV SERVICE

450 Forest Ave.

THIS COUPON

Present this coupon to Better Homes' Service Dept. for \$1.00 discount on any TV or washer service work. Offer effective until March 1

OPEN MON., THURS. & FRI. 'TIL 9:00

We Give Plymouth Community Stamps

FURNITURE & BETTER HOME

APPLIANCES Phone 160

For any TV or radio need, we are as near to you as your telephone! For fast service: Call 822

173 W. Liberty St., Plymouth

A STAFF OF FOUR handles the services performed by the Credit Bureau of Plymouth, Northville & Livonia. From left are Louise Joynes, James Davis and Mrs. Grace Nicholas, owner. Pat Schaufele has back to camera.

Ever Hear of the Local Credit Bureau? Chances are that They Know About You

Plymouth which very few folks ance dealer. exists — but it's a sure bet that to recommend if the customer's nected with the Association Credalmost every family in Plymouth credit is excellent, average or it Bureaus of America. There are is part of its operation.

the small office located behind experiences and one bad one, the a home at 259 Elizabeth street is merchant then has a problem of actually the hub of credit research for tens of thousands of vious credit experience, having people in 13 communities ranging paid all his bills in cash, somefrom Farmington, Inkster and times has a tough time Romulus, to South Lyons, Novi credit, Davis explained.

and Belleville. There are very few families who have never established credlive within range of the local credit bureau office, chances are

Mrs. Grace Nicholas is owner and manager of the office here, pointed out. here actually goes back to 1927 when the Merchants Credit Service helped Plymouth and Northville merchants obtain this information. It has been operated by the Chainber of Commerce and several individuals since its beginning

Today, while the Association of Credit Bureaus of America is celebrating its 50th anniversary, the Plymouth office has built its membership up to 72 members and expects to increase that number considerably when they begin to solicit business this soring.

James Davis, son-in-law of the the operation and expects to call in the credit bureau idea.

Once there was a time in credinformation about bad a justifiable reason.
They issued "blacklists" When a member

But the modern credit bureau has a positive purpose. About 98 per cent of the information they pass along to merchants about collections manager added.

There was also a time when most merchants didn't believe in allowing credit, Davis asserted. There are still a few old-timers who won't do it and they're tak-

becoming interested in credit bureau services because of the great influx of new people to this area. No longer does the retailer know "everybody in town" and their ability to pay biffs. By calling the credit bureau, he can have the information in 15 min-

The operation works like this: appliance store and decides to buy a TV set on credit. He must fill out a credit application, listing all previous places where he had credit. If he wants to take the TV set home with him, the merchant calls the local credit bureau immediately and tells them that John Doe had credit in Plymouth and Lansing.

he Plymouth credit listing is found in a nearby file, but a long distance phone call has to be placed to the Lansing credit bureau office. If the merchant had not been in a hurry, a telegram would have been sent. Lansing replies with their record on Mr. Doe and all information is

There's a place of business in then phoned back to the appli- | In the United States today there are 1,786 credit bureaus and 1,041 have frequented or even know It is not up to the credit bureau collection service officers con-

poor. It is up to the merchant to also many independent offices. Known as the Credit Bureau make up his own mind. If John of Plymouth-Northville-Livonia, Doe has had three good credit judgement. A person with no pretimes has a tough time getting

Like most credit bureaus, the local office also collects delinouent accounts. That's where Dait in this day and age and if they vis comes in. It is his job to find stray debtors and pointely ask for payment. If that doesn't work, the debtor may eventually end ports are in their extensive files. up in court. There are a few people who never pay a bill until they receive a summons, Davis

have moved to California, he stands a good chance of being found. Davis turns the collection job over to a credit bureau there for a percentage of the collection. Expense of catching up with these people may cost the mer-chant a third or half of the bill, but they consider any return well Not all inquiries come from

merchants. Professional people, banks, loan companies and even industries seek information, Some industries ask for credit information about key personnel they are hiring just to find out what kind of person he is. No one needs owner, is collection manager for to belong to the credit bureau to use its services, but they must on businessmen to interest them have a purpose. An individual, for instance, won't get away with just being nosy about someone it bureau history when they had else's credit. It they are seiling a negative function - to pass someone a house or car, they have

When a member calls for a deadbeats who couldn't credit reference, they must state their code number so that impersonators cannot receive the information which is held in strict confidence. Much business is performed by mail. When a Plypotential credit customers is mouthite opens a charge account complimentary, according to Da- at Hudson's for instance, the lovis. "One of the most important cal credit bureau is always called assets a person can have nowa- upon by mail to list information. days is a good credit report," the The local bureau attempts to clear all phone inquiries in 15 minutes and mail inquiries in 24

With phone calls being made to all parts of the nation, the bureau's bill here might come to \$300 a month. Phone and tele-More merchants than ever are to the firm making the inquiry.

A staff of four now keep the local bureau in operation. A bulletin is prepared each month for members which lists a wide variety of information which might be helpful to them. Listed are births, deaths, mortgages, mar-riages, judgements, chattel and real estate mortgages, bankruptcies, a list of delinquent debtors John Doe goes into a Plymouth and "not responsible for debt" no-

TO SUIT EVERY TASTE Pizza served daily after 5 p.m.
Sundays after 3 p.m.
Call for reservations
or home delivery. HOMEMADE CANDY We box our own chocolates Mon. thru Thurs. and Sun. 10 a.m. to 10 p.m. Fri. and Sat. 10 a.m. to 1 a.m. PAUL'S Sweet Shop 144 E. Main, Northville. Ph. 2820

WALTER ASH SHELL SERVICE

Good-Year Tires

Delco Batteries

Shell Quality Petroleum Products

584 S. Main, corner Wing

Phone 9165

Year's Education For Five Dollars

education of unfortunate children gallant fight for freedom." in Korea. The movement was begun by a contribution of \$500 from the auxiliary's national or-

"Korea is the only reliable ally the free world has on the Asia me a \$100 bill to buy some new mainland," said Mrs. Gardner. "If dresses. Surely you wouldn't do Korean orphan in school for one the Korean orphans are to grow anything to alter that opinion? year, according to Mrs. Melva into capable guardians of demo-Gardner, Child Welfare chairman cracy in that part of the world, of the Passage-Gayde Unit of the they must have education. It is American Legion Auxiliary, who the American Legion Auxiliary's reports that auxiliary units hope to help bring educational throughout the country are being opportunity to thousands of these asked to contribute \$5 or more for little victims of their country's

Eager N. Beaver Newlywed: A man who puts ganization, enough to provide up the storm windows the first school for one year for 100 chil- time his wife suggests it. - Sioux City (Iowa) Journal-Tribune.

Generous

Wife - I dreamed last night that you were the most generous man in the world and had given

Husband - Certainly not; just to show you I'm as generous as you dreamed, I am, you can keep that hundred.

FARM CREST MILK & COUNTRY EGGS

Route Prices .43c 1/2 Gal. Phone Northville 923-R11

NOTICE TO FARMERS

On the following six Friday Mornings, January 6, 13, 20, 27 and February 3 and 10th, for the convenience of Wayne County farm owners, from 9:00 A.M. until 12:00 noon, I will be in the office of Wayne County Agricultural Extension Agent, 3930 Newberry St., Wayne, Michigan, to take applications for FEDERAL LAND BANK real estate loans. Telephone PArkway 1-6550.

> Interest Rate - 4% Terms - Up to 33 Years Prepayment at any Time

Real Estate loans made for any agricultural purpose including the refinancing of existing indebtedness. Both full and part-time farmers eligible, providing the farm is capable of producing a fair farm income.

Robert Hall, Secretary-Treasurer

FARM LOAN ASSOCIATION

2221 Jackson Avenue

Ann Arbor, Michigan

Ann Arbor Telephone NOrmandy 8-7464

CENTURY'S FINEST SOFTENER **AUTOMATIC**

• FREE INSTALLATION (no limit)

- We guarantee to take the iron out of the water, or your money back.
- No other unit like it on the market.
- Completely new concept.
- Get our estimate FIRST before renting or purchasing any other
- FREE service guarantee for one
- . NO DOWN PAYMENT-up, to 36 mos. to pay, bank rates.
- FREE water analysis.

 An Electric "BRAIN" regenerates this ultra-modern softener NO BUTTONS, NO VALVES to turn, no service men tracking in

28059 WARREN GARDEN CITY,		o cont.	
I would like add	itional information Water Conditioner	on the sensat	ional Century
			The state of the s
Name			

Semi-automatic — Automatic — Fully automatic Over 30 models to select from

Complete line of domestic, commercial, industrial, and special softeners, filters, sediment removers, taste & odor eradicators, etc.

Michigan Water Conditioning Corp.

EXCLUSIVE DISTRIBUTORS OF CENTURY SOFTENERS 28059 Warren Road Garden City, Mich. Call Collect Phone GArfield 1-1181

Nothing without wings climbs like a '56 Chevrolet!

The new '56 Chevrolet handles hills like they aren't even there! Aim it up a steep grade . . . and you'll see why it's the Pikes Peak record breaker!

Ever level off a mountain with your foot?. Nothing to it. Just point this new '56 Chevy uphill and ease down on the gas.

In the merest fraction of a second you sense that big bore V8 lengthening out its stride. And up you go with a quiet rush of power (hydraulic-hushed valve lifters now in all engines-V8 or 6) that makes a mountain seem as flat as a road-

For nothing without wings climbs like a '56 Chevrolet! This is the car, you know, that broke the Pikes Peak record. The car that conquered towering grades and vicious switchback turns to prove its superior performance, handling ease and cornering ability.

These are built-in qualities that mean more driving pleasure and safety for you. You can also have such safety features as seat belts; with or without shoulder harness, and instrument panel padding at extra cost.

You've a choice of 19 frisky new Chevrolets all with Fisher Body and with horsepower ranging up to 205. Drop in, when you have a chance, and drive the new record breaker!

THE HOT ONE'S EVEN HOTTER

ERNEST Phone 87 345 N. Main Plymouth

Bathey Upsets Tripp Recreation Ac

The complete league supremacy displayed by the Geo, Tripp cagers in the local men's recreation basketball conference came to a sudden end last Thursday evening as a firedup Bathey Mfg. quintet tagged the listless Trippsters with a

The loss was league-leading Tripp's first of the current campaign and snipped its win skein at 10 straight. Bathey's

Jack's Burgers

Spencer Sales

Handy Hardware

Walter Ash Service

Beglinger Olds

Davis & Lent

Bathey Mfg.

Solder-Craft

Olds Grocery

West Brothers

Fisher Agency

Bill's Market

Penn Theatre

Larry's Service

Greenhouse, 2614.

Herald's Cleaners

S & W Hardware

Cloverdale

Smith's Trailerites

Wolverine Potato Chips

Box Bar

High Team 3 Games, Jack's

High Ind. 3 Games, D. Bidwell,

High Ind. Game, J. McGraw,

Parkview Classic "A"

Team High 3 Games, Walter

Ind, High 3 Games, C. Zarn

Ind. High Game, N. Altenbrent,

Arbor Lill

Thursday House League

High Individual. 3 Games, J.

High Individual Game, B. Ben-

Sarah's Beauty Salon 321/2 391/2

High Individual Game, M.

Fisher, 222. High Ind. 3 Games, B. Brown,

High Team Game, Herald's, 795.

Our Lady of Good Counsel

Mayflower Wine Shop 341/2 371/2

Industrial Box Co. 30 42 Box Bar & Michelob 271/2 441/2

Curly's Barber Shop 46

Mayflower Tap Room 39 Walt's Greenhouses

Won Lost

win, its second of the week, boosted the Mfg. five to a 5-6 season card, good for a share of second place in the loop.

Bathey's win over Tripp came exactly a week after the same Bathey squad wrestled the league-toppers to a 20-20 halftime tie and seemed on the way togan upset. However Tripp came back in the second half to card a 49-36 decision. But it was a different story last week.

Sparked by Dick Day and Bob Houghton, plus brilliant rebounding by the entire Bathey team, the winners pummeled their oppo-nent in the early moments, building an 8-2 lead in the first three minutes and closing the initial quarter in command, 12-6. At the half, Bathey held a similar sixpoint bulge, 23-17.

Although the first half provided Bathey with its opportunity to shape a leading edge, it was the 581 final minute of play in the fourth quarter that earned the winners 218. their decision. Following Tripp's third-quarter surge which deadlocked the score at 31-31 at the start of the fourth period, Bathey had its hands full holding back the threatening Tripp cagers.

But with the aid of five free Burger Const. throws in the closing moments, Wall Wire No. 1 Bathey stepped out in front, 40- Twin Pines 37. Then Tripp's Bob Lulfs mesh- Gaab Bldr's. ed a long shot, 53 seconds from Wall Wire No. 2 the end, to bring the score to

Attempting to freeze the ball on the return, Bathey lost pos- Service, 963. session and Tripp raced upcourt. A pass to Lulfs, beneath the 624. Bathey net, looked like a sure In two points, but Lulfs was fouled 267. in the try and missed the basket.

Only four seconds remained as Lulfs stepped to the free throw line with two charity attempts and the opportunity to McAllister's pull Tripp off the coals. Surprisingly, he missed them both and Bathey gathered in the final rebound as the game ended.

Pacing the winners' scoring attack was Houghton who totaled 15 points on seven field goals and one free toss. He was backed by Bogenschultz added six and Arlen cashed four, including two free throws in the final period

Lulfs headed Tripp's point-making production with 15 counters, Mac Pierce collected 10 and Jim Bloomhuff netted eight.

that shaped the winning margin.

That same evening Tait's registered its fifth win of the season as against six defeats by turning back Brader, 52-51, in another thriller. Pat Robinson's field goal with less than a minute remaining earned the Cleanersmen their slender edge.

Tait's raced to a 15-11 firstquarter score and built a 27-21 bulge at the half only to have Brader erupt for 19 points in the third frame and trim the difference to 42-40. Brader went out in front with a minute and twenty seconds left on Jim Rambeau's free throw setting the stage for Robinson who cashed his goal seconds later, winning the con-

Bud Nedry's 19 points, 10 in the first period, took game scoring honors as Robinson listed 12 tallies and Ron Pagenkopf garnered 10. A newcomer to the Brader's roster, Jerry Heaton, paced the losers with 17.

Other action in the men's cage league last week found Tripp mauling Brader, 85-49, behind Lulfs' 20-point splurge and Bath-ey notched another win, a 46-40 nod over Tait's, as Day pumped

Facing the precision-like Tripp-sters, Brader never was in con-tention. Tripp tallied 21 points in the first period and 29 in the third, sufficient scoring to turn back the Northville team without including the second and fourth

Backing up Lulfs' contribution were Bud Lanphear and Don Huebler, each with 13, Bloomhuff with 12 and Duane Becker with 10. Don McIlmurray hit for 18 and Larry Brennan added 16 for the losers.

In its win over Tait's, Bathey held leads from five to nine points. Pat Robinson held up Tait's scoring with 14, while Bathey banked on Day's 16, Houghton's nine and Dwight Eckler's seven.

The standings:		
TEAM	WON	LOST
Tripp	10	. 1
Tait's	5	6
Bathey	5	6
Brader	2	9

EXCAVATING

BASEMENTS GRADING DITCHING SEWER WORK FILL DIRT

GRAVEL Clinansmith Bros.

Business Office: 150 South Mill Phone Ply. 2052

Swimmers Tumble to Third Loss As Ann Arbor Earns 50-37 Win

by invading Ann Arbor high new team record and three addischool last Friday evening to a tional points for Plymouth. Den-

Placing five first and six seconds in the meet, the visitors proved well synchronized in all of the nine events. Their initial victory came early in the contest as Ron Clark splashed out a time of 1:05.2 in the 100-yard breaststroke for a first place finish and a new pool record. Following Clark was Dean Flower, also of the victors, who nipped the locals' Mike Todd for second.

Capturing one of Plymouth's four firsts of the evening was Don Carney. Falling short of setting a new pool and team record by one-tenth of a second, Car-ney walked off with the meet's opening event, the 50-yard freestyle, as he was clocked in a winning time of :25.7. Following Carney was Peter Gail who eked out a second for Ann Arbor when he defeated Plymouth's John Williams by a narrow margin in the

race for the runner-up position. Continuing his success in the 200-yard freestyle, Bill Brandell, the locals' diminutive captain, captured first in the freestyle with a time of 2:06.9, for a new pool and team record. Albert Root of Ann Arbor trailed Brandell in second while Dick Ellis, also of the visiting squad, captur-

Setting a new team record for the locals was John Gregory who with the time of 1:06.1, finished the 100-yard backstroke far ahead of Ann Arbor's Ed Argersinger. David Nutt, also of Ann Arbor wound up in the third place slot.

Aiding the visiting squad in vic-tory was Peter Gail who took second in the 50-yard freestyle and returned to haunt the locals with a time of :56.1 and first place in the 100-yard freestyle.

Team High Game, Walter Ash Plymouth Teams Service, 963. **Boast Identical Won-Loss Cards**

Managing to compile a medi-ocre three-win and three-loss record to date in overall play, Plymouth's varsity cagers have completed nearly half of their 13-game schedule. They rest on the third rung in Suburban Six league action with a two-win and three-loss mark.

High Team 3 Games, McAllis- in the six games for Plymouth Heading the composite scoring thus far is tall Tom Ferguson with 75 points. He is trailed in the point-production department by Ken Calhoun with 66, Dick Davidson with 51, including one 27-point effort, and Jack Carter Parkview Jills
Won Lost
49½ 22½ with 34.

The Rocks from a statistical standpoint have scored an aggregate of 301 tallies in six games while watching their opponents ring up 293 counters against them. Plymouth's game scoring average is 50.1 while opponents have averaged 48.0.

The Rocks have mustered wins over Northville, Belleville and highly-touted Redford Union and have suffered losses to Allen Park, Bentley and Trenton. High Team 3 Games, Herald's

In the meantime, the local varity swimmers have been struggling their way through an exact Bowling League
Won Lost
Shop 46 26
39 33 won-lost replica of the basketball squad. Plymouth's tankers have notched three wins and lost three in dual-meet competition. They have six contests to come this

The tank team has compiled a total of 280 points in the six meets for an average of 46.0 while the combined scoring of oppo-nents totals 242 for a scoring High Ind. Game, D. Gray, 222. mark of 40.0. The tankers defeat-High. Ind. 3 Games, D. Gray, ed Dearborn, Trenton and Ypsilanti while bowing to Lincoln High Team 3 Games, Walt's Park, Birmingham and Ann Ar-

NO PAYMENT UNTIL JUNE 1st, 1956

. USE TIMKEN DEFERRED PAYMENT PLAN!

NO HEAT LOST - ONLY 6 HOURS TO REPLACE YOUR OLD FURNACE.

TO KEEP OUR SKILLED INSTALLATION CREWS WORKING DURING JANUARY WE OFFER YOU A SPECIAL

on the purchase and installation of a new

TIMKEN Silent Automatic

• FURNACE-BURNER UNIT • OIL BURNER BOILER-BURNER UNIT WATER HEATER

WE admit it. This is our slack season of the year. So so keep our factory trained installation crews busy; we're offering you this BIG 10% discount right need.

OFFER ENDS JANUARY 31st.

PHONE US THIS WEEK-SURE! **PLYMOUTH** 1701-J

HEATING DIVISION OF ECKLES COAL YARD **AUTHORIZED TIMKEN SALES & SERVICE** 882 Holbrook at R.R. VISIT OUR SHOW ROOM

Tumbling to their third defeat Even though taking second in of the current season, the Ply- this event, Gary Wright's time mouth tank squad was submerged of :56.3 was good enough for a

> third place honors. Running off with the diving event was Ann Arbor's Alvarzo Gaxiola with the total of 228.7 points. The local's Arthur Losse placed in runner-up slot with 167 points. The third place spring board competitor was Thomas Francis of Ann Arbor with 157.7.

nis Baker followed Wright for

Swimming the 150-yard individual medley relay were the following boys, finishing respectively: Ron Clark, A.A., winning time of 1:45.3 and a new pool record. Succeeding Clark was teammate Albert Root who captured second. Coming in third with the time of 1:47.4, Dick Showers set a new team record as he gained a one point award.

Teaming up for the 200-yard freestyle relay were Don Carney, Gary Wright, Dick Showers, and Dennis Baker of the local squad who captured first with a time

Traveling to Allen Park this evening, the locals will clash in their seventh dual meet as they pass the half-way mark in the current season.

Small Game Hunters Up, **But Deer Hunters Down**

Michigan had more small game hunters last year, but fewer deer hunters in comparison with 1954. In sales reported through December 31, resident small game

Nonresident licenses increased from 5800 to 6100. Meanwhile, without a special ish as runners-up. any deer" season in effect, resident deer hunting license returns two out of three series of matches totaled only 335,600, compared were Plymouthites Jerry Vettese with 363,900 in 1954. Nonresident and Tom Carmichael who were deer hunter numbers fell from turned back by the resulting murderer? 8500 to 7700. Total archery deer champions, an entry from Mon-

GAINING THE FINALS in a novice badminton tourney held in Detroit recently were two Plymouth youths pictured here with the pair of players that defeated them in the final matches. Tom Carmichael (second from right) and Jerry Vettese (at right) lost to Jack Keating of Detroit (at left) and his partner George Lambrose of Monroe. The boys are holding their semi-final winner trophies.

Two Badminton Players Gain Novice Meet Finals

icense totals jumped from 601,-500 in 1954 to 603,500 last year. nine Plymouth Badminton club portion of the local recreation

Battling their way to the last hunting licenses increased from roe and one from Detroit. Others from the local club that you?

Entered in the Michigan Novice | participated in the tourney were Badminton tourney held at the Don Alsbro, Tom Locke, Bill Lasky Recreation Center in De- Rambo, Fred Libbing, Jim Gibson, Jim Cresman and Lee Huber. troit on January 7 and 14 were The Plymouth Badminton club, a players, two of whom gained the program, is coached by Bill Baker finals only to lose there and fin- and meets every Monday evening at the high school at 7:30.

Derangement By The Dozen Judge-What possible excuse did you have for acquitting that Foreman of the Jury-Insanity.

Judge - What, all twelve of

Tripp Cards Win In 'Dimes' Meet

nament last Saturday evening, behind Geboski's 17-point con-Geo. Tripp scored a first-round tribution and Moseley's 16. Cantwin over the Ford All-Stars from | well listed 20 for the Air Force Wayne by a 65-63 count. The and teammate Nissen hit for 15. Trippsters are the local mens recreation league leaders.

Playing at St. Marys' gym in high for the night, and Mac gymnasium school court. 16 and Mike Lynch with 13 headed the losers' scoring.

In the other game, Van Meter Dimes campaign.

Participating in the Wayne | whipped up a 55-48 nod over the March of Dimes basketball tour- 30th Air Force from Willow Run

This Saturday evening in the final round of play, Tripp will Wayne, the cagers from Tripp battle Van Meter Insurance to managed a 31-26 halftime edge determine the tourney's winner. and bucketed 34 more points in Ford All-Stars face the 30th Air the final frames to card the de- Force in the consolation game. cision. Shouldering the scoring the contests will be held either for Tripp was Bob Lulfs with 21, at the new Wayne high school gymnasium or at the old high Proceeds from the tournament

will go to the current March of

NOTICE OF PUBLIC HEARING ON PROPOSED AMENDMENTS TO THE ZONING ORDINANCE OF THE TOWNSHIP OF PLYMOUTH

NOTICE IS HEREBY GIVEN, that a Public Hearing will be held on a Proposed Amendment to the Zoning Ordinance of the Township of Plymouth on the following proposed change to the Zoning Map.

To change that area now designated as AG Agricultural, lying south of Plymouth Road, north of the Middle Rouge Parkway and east of Haggerty Road, and known as Parcels CC, DD, EE, FF, GG1bGG2, GG1a1, GG1a2GG3, HH1, HH2 and HH3 on the Assessment Records Plats to an M-1, Light Industrial

Such hearing will be held at 8:00 P.M., Eastern Standard Time, at the Township Hall, located at 42350 Ann Arbor Road, February 22,

NOTICE IS FURTHER GIVEN that a copy of the tentative Map may be examined at the Township Hall during the office hours each day, Monday through Saturday, noon until the date of the Public Hearing.

PLYMOUTH TOWNSHIP ZONING BOARD F. THOMAS ZAK, Secretary

PERFORMANCE Largest Selling '8" in the World...

the FORD V-8

Just look at these official registration figures for the first 11 months-January through November, 1955

Leadership Car Sales 1,241,742.7.7. FORD V-8 Car C-V-8 634,376 607,366 Car P-V-8 Car C-Six 334,540 . -- -- : . 907,202 Car P-Six

Here's why!

People just naturally go for 8 cylinders in the FORD package!

And to a world record extent!

Just think, in the first 11 months of 1955 alone, 344,496 more people bought Ford V-8's than bought the two other low-priced competitive eights combined! They even bought 396,589 more Ford V-8's than the next competitive Six!

Of course, the reason the Ford V-8 is the

largest selling eight-cylinder car in the world is that more people like its brand of performance the kind that comes with the car! These people aren't amateurs in judging

engines. Nearly 24 years of building Ford V-8's to supply their demand is convincing proof of that.

And the Ford V-8 of today is the best yet ... by a country mile!

Smoother and quieter—you can scarcely

ask the highway patrol officer who drives one. He knows it takes a Ford to catch a Ford! And, for the very practical question of durability-ask a Ford cab driver. He knows

hear it, even with the hood up! Sassier-just

how Fords take it days on end. So, if it's performance that you want—and wrapped like a gift-the '56 Ford V-8 is your baby.

Come in . . . try it today!

470 South Main Street

GREAT TV, FORD THEATRE, WWJ-TV, CHANNEL 4, 9:30 P.M., THURSDAY -

PAUL J. WIEDMAN, INC.

Phone Ply. 2060

Willoughby's Big Semi-Annual

SHOES FOR THE FAMILY .. DRASTICALLY REDUCEDS

Sale Continues Throughout January

ONE GROUP WOMEN'S Red Cross - Rhythm Step - Walk - Over PUMPS - STRAPS - OXFORDS

choose from suedes and leathers

Values to

One Group Women's Foot Flairs high & medium heel PUMPS

and SANDALS

suedes and leathers

ODD LOT **SLIPPERS** and SHOES

One special

Ladies' HOSIERY

first quality nylons full fashioned — Special!

One Group Women's STADIUM BOOTS NOW \$495 regularly \$10.95

10% DISCOUNT

ON ALL REGULAR STOCK **EXCEPT ORTHOPEDIC** SHOES. SAVE NOW!

Children's ODD LOT STRAPS and OXFORDS

Weatherbird and Great Scott

A Good School Buy!

ONE GROUP OF MEN'S SHOES

famous JARMAN and DOUGLAS

Many outstanding new values have been added!

No Exchanges — No Refunds — All Sales Final

322 S. Main

Plymouth

Phone 429

game scoring average. Although his team, league-leading Geo.
Tripp, has had 11 battles, Lulfs has played in only ten. He also taining its share of the loop did not score any points in one crown captured last year (with contest in which he saw action.

In second place, with a wide in the league schedule, the Rocks

In second place, with a wide edge over the next top-scorer, is Brader's McIlmurray with 141 points in 11 games for a 12.8 game average. Tait's Bud Nedry holds down third place in the scoring race with 119 points, closely followed by Bathey's Dick Day with 112 and Tripp's Duane Becker with 111. Becker with 111.

Other current leaders, their respective teams and totals are: Tripp's Mac Pierce (103); Tait's Pat Robinson (93); Brader's Ed Hock and Larry Brennan (both with 92); Bathey's Bob Houghton (87); Tait's Bob Bruce (84); Bathey's Bob Arlen (74); Tripp's Bud Lanphear (69); and Bathey's Dwight Eckler (68).

THE PLYMOUTH MAIL

Thursday, January 28, 1956 5

Where ou Buy that counts Only Your

FORD can give you

all these used car

USED TRUCK BUYING **ADVANTAGES**

and

★ Wider Selection! Your Ford Dealer gets a huge variety of cars—all models and all makes—as trade-ins on new Fords! Besides this wider choice you get . . .

> ★ Lowest Terms Possible!

Your Ford Dealer is in the used car business as a service to new car customers. He doesn't depend on used car profits to stay in business. That means he can sell to you at rockbottom prices!

* Absolute Confidence in Dealer's Reputation!

Your Ford Dealer is a reputable businessman, here to stay. He wants your trust because he wants you for a service customer -and someday he hopes to sell you a brand-new car!

Check Your FORD DEALER'S A-I-Used Car and Truck Specials for the BEST BARGAINS IN TOWN FALL.

Paul J. Wiedman 470 S. Main Ph. 2060 Plymouth

Recreation Cage Scoring Cagers Hopes Sliced Thinner By Allen Park Headed by Lulfs' 169 Cagers Hopes Sliced Thinner By Allen Park

Tripp center Bob Lulfs continued to widen his pace-setting margin over runner-up Don Mc-limurray in the race for season localization and the defect was a number of the defect was a nu scoring honors.

Lulfs lists an aggregate of 169 the local basketball team as counters in ten games for a 16.9 against two wins in the Suburban

Attending Police Course at M.S.U.

Patrolman Henry Smith of the Plymouth City Police Department is attending a special four-week Basic Police Training Course at Michigan State uni-

The current class of 33 is one of the largest since this training course was established in 1951 by the M.S.U. Continuing Education service and Police Administration school. The course began Jan. 9 and the "students" will be awarded certificates at their "graduation exercises" on Feb. 3.

Several phases of Law are included such as court procedure and crime prevention, and much time is spent in training in everyday duties of police officers, and in criminal investigation. The men are instructed in use of fire ously settled on the third rung, arms, school safety, arson inves- ready to go either way dependtigation, comunications, defense ing upon its collective fancy. tactics, public relations, use of And vieing with each other for in Plymouth high school. Boys scientific aids, patrol work, po-lice records, vice and rackets, Allen Park, each with one win sign up, but may start coming to

With a total of 35 points in unable to take advantage of start, which found the hosting throughout the second frame, two games last week in the mens a good thing, Plymouth's varsity squad ring up a first-quarter lead shaping a 30-19 half-way advan-Unable to take advantage of start, which found the hosting throughout the second frame, recreation basketball league, Geo. cagers were humiliated last Fri- of 17-6 over the Rocks. Allen tage, a deficit the locals found

Rocks Third In Suburban League Play

In the topsy-turvy Suburban Six league basketball scramble, where top-ranked teams lose to scoring honors for Plymouth lower division clubs and then win over even higher-ranked squads, Plymouth managed to gain sole possession of third place last week.

a step up that brought the Rocks to their present situation. Friday way Plymouth suffered a 42-41 reversal at the hands of lowly Allen Park while Trenton (who time is 8:00 p.m. was previously tied with the Rocks for third) pummeled Belleville. At the same time, precision-like Redford Union stopped league-leading Bentley.

Redford Union, appearing like the vaunted machine it is, eased to a wide margin of victory aven.

to a wide margin of victory over the Bentley five only a week after mixed-up Plymouth had tag-ged the Unionites with a 69-68

As a result both Redford Union and Bentley hold shares on the conference lead with four wins and one loss to their credits at and one loss to their credits at the half-way point in the 10-game holds, the boys will compete with

Trenton, by virtue of its win over Belleville, hoisted itself to second place on the ladder with a 8-2 record. Plymouth, who was er, is a recent addition to the tagged with its third defeat Friday, has won two and is precari-

and other phases of police work. and four defeats.

Although catching fire suffi-ciently in the last half to more than meet the Parkers on even terms, Plymouth only succeeded in working itself to a 38-30 shortage at the close of the third quarter. Then the Rocks tried hard to overrun the eventual winners with an 11-point burst in

the final period.

But Allen Park, its scoring frenzy ended, still managed to tab four more counters, just went to Tom Ferguson with 17, while Ken Calhoun added seven, Jerry King marked six and Dick Davidson chipped in with five. Allen Park's Kolb bucketed 13 But it was a step down and not to lead the victors. Tresh and Smith each added eight on the

Tonight Plymouth greets Belle-ville on the local court. Game

A wrestling champ of the fu-ture might be among the 35 boys participating in Plymouth high school's new wrestling class, held Monday through Thursday eve-nings from 6 to 7:30 in the high school gym.

After about two months of connearby schools on an intra-mural basis. The instructor, John "Mike" Hoben, junior varsity basketball coach and math teachhigh school faculty.

The class is mainly for boys not on the swimming and football teams. It is the first of its kind

first prize is \$50; second, \$25; and

The Madonna Herald again has been awarded an All-American honor rating by the Associated Collegiate Press in its fifty-third

national newspaper critical service. The rating was based on the second semester 1954-55 issues of

The Herald received 1,740

According to the analysis rating

page features were rated as ex-cellent columns. The calibre of

the Herald's editorials were slat-

ed as high because original ap-

June Opening Set

For M.S.U.'s New

A wider range of music de-partment activities at Michigan State university in East Lansing will be apparent with the June opening of a new music building

A main portion of the attractive matching addition is a choral room to be used by glee clubs and

other singing groups. It seats 250.

Its facilities for radio and television transmission will give the music department its first chance.

to broadcast performances of singing groups, according to Roy Underwood, department head.

Six large classrooms also are built into the addition, equipped with audio-visual aids facilities and light proof draps. Other

and light-proof drapes. Other rooms include six offices and seven studios. Basement space provides 44 sound-proof practice rooms and lockers. Also in the

Music Addition

the campus newspaper.

Tech Carnival Being Planned By Local Youths

Two Plymouth men, students at Michigan College of Mining and Technology at Houghton are busy working on plans for the school's 1956 Winter Carnival, February 6 through 11.

Stewart C. Oldford, Jr., son of Mr. and Mrs. Stewart Oldford, 9825 Beck road, and Ronald M. Krump, son of Mr. and Mrs. Matthew Krump, 11429 Gold Arbor road, have both been named to the publicity committee for the carnival. Both are members of Blue Key fraternity, which sponsors this yearly event.

Through 12th grades.

Mrs. Fern Burleson, American-iting things the local Auxiliary, stated that contest rules and general information have been delivered to Superintendent of Schools, Carvel Bentley, and Arthur Alford, junior high school principal. Title of this year's essay is "The Lamp and our Doorway The Statue of Liberty."

Local contestants will be eli
Through 12th grades.

Mrs. Fern Burleson, American-individual thing, \$15, in each group. Local contestants will also be eligible for national honors.

Madonna Paper

Receives Honors

From CP Critics

The Madonna Herald again has sors this yearly event,

Oldford is a senior at Michigan
Tech and is majoring in chemical
engineering. In addition to his
membership in Blue Key, he is
active in Phi Eta Sigma, a national honorary scholastic society,
Phi Lambda Upsilon, an honorary chemical and chemical engiary chemical and chemical engineering group, the student branch of the American Institute of Chemical Engineers, and Tau

nity and is a representative of the junior class on the Tech Student Council. His fraternity is Kappa

Both young men are graduates of the Plymouth high school.

At least one familiar table item and future teacher. -salt-has not been affected by rising prices. The price today is 7½ cents per pound, the same as consumers paid in 1812.

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)

3

Foresight

EMpire 3-8532

FISHER AGENCY 905 W. Ann Arbor Trail

•Matthew G. Fortney •Mary J. Wagenschutz •C. Donald Ryder

basement is a new piano techni-cian's room, reached by a freight elevator. Repairs on music de-partment pianos will be made A student lounge is being made available in the main building, a feature formerly lacking because of limited space. Two classrooms in addition to

the choral room will be equipped . to handle television cameras, including color equipment. The MSU band plans to use the choral room for television appearances, and classroom techniques will be seen.

Sponsors Annual Essay Contest The Auxiliary to Passage- gible for a first prize of \$10 and Gayde post No. 391, American Le- a second of \$2 in each senior and

gion, has announced that the na- junior group. The 17th district tional organization is again spon-soring its annual essay contest to each winner on the local levamong students of the seventh el. In the statewide competition,

Current scholarships are available to Plymouth high school students ranking high in their class, announced Miss Ruth Butts, high school counselor.

Beta Pi, an honorary engineers, ing society. He is serving as president of Tau Beta Pi during his senior year.

Krump is a junior at Tech and is also majoring in chemical engineering. A member of the Army ROTC program, he recently attained the rank of cadet sergeant first class. He is active on the Army ROTC drill team and is serving as secretary of the military council. Krump is also a member of Phi Eta Sigma fraternity and is a representative of the invitor election of the Tech Student The Shimer College scholaring for the coverage of news, the Herald scored excellent for such items as: interpretative articles on education, timely features on classwork, interviews and student, faculty and alumnae interest.

The newspaper was judged on its style, news stories, leads, feature articles and copyreading. Other commendations were based on the physical properties of the paper: page makeup, headlines, printing, typography and photography.

The Shimer College scholar-ships affiliated with the Univer-In department pages, editorial sity of Chicago in Mount Carroll, Illinois, pays from \$200 to \$600 and is renewable. Other Shimer College scholarships offered are those of mid-year honor, trustee,

proaches are used. Sports coverage was noted to be unusually good for a women's college. The Antioch College scholar-ship in Yellow Springs, Ohio gives special awards in science The publication was also commended for a good, clean-cut style, interesting, crisp and descriptive. and engineering, in amounts from \$100 to \$200 annually. Guiding the Herald as editor during the semester, was Beatrice Czenkusz, a senior. For further information on

scholarships, those interested may contact Miss Ruth Butts, high school counsellor. R. BINGHAM

Floor Sanding and Finishing Phone Collect
Commerce, Michigan

Pays Off!

ROY SOLICITORS:

Oxnard Air Force Base, some sixty miles north of Los Angeles, boasts of a first class supply and weapons' officer in the person of Cass S. (Kit) Hough, Ir. Although he and his pretty wife, Joan, are happy at Oxnard, both are looking forward to next September when they can return to Michigan, after Kit's discharge, and again get settled in civilian life. Kit says he will return to Kalamazoo and pick up where he left off with the Upjohn Company in that city. Both were looking extremely well as the picture shows and California climate has been kind to them

Here are two well known former Plymouthites. On the left is Mrs. Fannie S. Pitts the sister of our old friend in the Township, Sam Spicer. On the right is Mrs. Martha McLaren, sister-in-law of the John Mc-Larens of Ann Arbor Trail.

Mrs. Pitts, who was Mrs. Henry Doerr when she resided in Plymouth, has been in California since 1945. Her former husband was in the implement business on Harvey street for many years in the old West Brothers warehouse across from the Episcopal church. Mrs. McLaren was a Plymouth resident for 15 years before making her home here in the land of the sun. The two have a large circle of friends with which they do many things and are frequently together though they do live quite some distance apart. Both said they were perfectly satisfied with California climate and would recommend it to all of their friends back east.

Here are two former Plymouth girls, now sisters-in-law, that still have a host of friends back home and queried us at great length about many of them. Left to right in the picture are Mrs. Helen Kellenberger, Ted Kellenberger, and Mrs. Florence Giegler Van De Car. Mrs. Kellenberger grew up in the residence now occupied by Mr. and Mrs. Francis Beals on Mill street, and Mrs. Van De Car lived at 494 Starkweather. Mrs. Kellenberger and Mr. Van De Car were brother and sister and both Mr. Kellenberger and Mr. Van De Car owned and operated the Los Angeles Gasket Company for a number of years which was managed under their ownership, and now for the new owners by Victor (Pat) Jolliffe, a brother of our own Evered and Harold Jolliffe both of Plymouth.

They had this to say, "We still have a very warm spot in our hearts for our old home town and we keep posted through The Mail and by many letters from our friends. Of course we love California, too. the only regret we have is that there are just too many miles between, but please remember us to all back home and especially the Hodges at Newburg, Madeline Wood, and Austin Whipple and tell them also we'll make a special effort to get back again real soon.

We received a nice note from Mr. and Mrs. Melvin Alquire the other day and we were sorry we couldn't see them but some 400 miles stood between us from Beverly Hills to Mountain View where they now reside. As we might have suspected, Mr. Alquire is

busy operating a thriving upholstering business there, as he did at home. He told us he was in the flood country but his home

THE 'COFFEE BREAK' GOES OUT DOORS

Roger Babson

will now observe his advice.

Prohibition Could Return

First, let me say I am not fore-

casting the success of the Pro-

nibition Party as a political fac-

distillers, and other liquor in-

terests supplied the funds to kill

biles - the situation is very dif-

ferent. In the next fight over Pro-

try (now the second largest)

of property rented by these in-

terests, should heavily support

group is increasing every year

as more cars go, on the roads.

There are now over 225,000 fill-

ing stations earning nearly a bil-

Safety belts, compulsory car

inspections, canceling of licens-

es, and even jailing offenders

should help prevent accidents or make them less serious. However, none of these things seem to be

ffective. The main cause of ac-

idents is with the brain of the

lriver. Hence, the great impor-

tance of insisting upon drivers

keeping in line and not passing

The basic reason why drivers

disobey traffic rules, crossing

lines, driving fast, ignoring in-

tersections and signs, is lack of

People are all too willing to

ake chances. But civilization has

ing of this instinct to risk, by

eachers should recognize.

except where specifically per-

lion dollars annually.

Prohibition Could

Babson Park, Mass., - My fa- one up. Liquor, even in very

ferent now than 25 years ago; with the above-mentioned factors,

but there is one great difference. has made liquor a national prob-

In 1933 when Prohibition was lem which must be conquered. It

overwhelmingly defeated, there may get worse before Prohibi-

were no great industries to put tion, in some form, returns; but

Methods of Preventing Accidents affected almost by the smell of it!

was high and dry and they hadn't been affected by the disaster. He asked we especially remember them to their former Joy road friends and say that a visit home was in the offing.

Also had a short note from one of the Donnelly girls, now Mrs. Herman Erke, from St. Luke Hospital in Pasadena, where she and her new son, Ernest Herman, spent the arrival of the New Year. We were sorry to have missed her but by the time she and her son arrived home we were headed south.

* THINKING OUT LOUD

One question, sometimes controversial, sometimes personal is asked each week by The Mail of four pedestrians along out loud" on the question:

"It seems like tipping of those who offer services has become more widespread through the years. While some it. Then, however, there were people have accepted it, others still believe that tipping should only 201/2 million automobiles. not be necessary. What is your opinion?"

MRS. F. J. OSTER, 294 Irvin, "I rather enjoy the way the hibition, the automobile indus-Mayflower hotel does it. They add 10 per cent to the bill for which includes manufacturers, Mayflower notel does it. They add to per cent to sales agencies, the great gasoline is a problem of the three E's:—
the tip. In some places, waiters make you feel like you should industry, as well as the owners industry, as well as the owners forcement. The most common tip up to 25 per cent by dropping little hints."

MRS. HOWARD CARPENTER, Livonia: "Nobody has to the Prohibition cause. And this tip but we always have. Tipping shows your appreciation for their service. I have never resented having to give a tip."

Mrs. Oster Mrs. Carpenter

FELIX CYLK, 29219 Plymouth road: "I don't believe in mental control. ipping. The employer should pay help enough to pay for heir salary. If you don't tip enough they think you are a progressed by a constant tempercheapskate and you don't get the service." education, religion, and laws working toward the development

RODERICK CASSADY, 44622 North Territorial: "Tip- of self-control. This is a very imping is so well established that it would be a boon if it portant fact which parents and could be changed so that everyone could get their proper wages without it. There are certain people who expect special services and are cheerfully willing to pay for it. Others feel that service should not cost extra."

Q-Did President Lincoln ever advocate Federal Aid to the States, or

Lincoln advocated Federal Aid to States in principle, when on March 6, 1862, he recommended to Congress the adoption of a resolution which provided the United States give pecuniary aid to States which adopted gradual abolishment of slavery, such pecuniary aid "to be used by such State, in its discretion to compensate for inconveniences, public and private, produced by such change in system." Congress adopted the resolution on April 10, 1862, and on April 16, Congress passed an act abolishing slavery in the District of Columbia, providing for payment to former slave owners not to exceed \$300 for each slave so freed. In Sept., 1862. Lincoln again declared by proclamation compensation to loyal citizens for loss of slaves, calling for a maximum of \$400 for each slave freed. But Congress never carried out the pledge, although in 1864 Congress provided by statute a payment of not more than \$300 to loyal slave owners for each slave enrolled in the army. Lincoln suggested a draft law to the State of Delaware, calling for \$400 for each slave freed, but the Delaware legislature turned it down.

dent?

Four terms in the Illinois legislature, one term in the House of Representatives. He was a candidate for the United States Senate in 1855 and again in 1858, but lost both times. He unsuccessfully sought the nomination for vice-president with John C. Fremont Michigan Mirror

State Politicians Prepare Campaign Ammo

up for the Battle of the Ballots in kens was state chairman.

Both sides are carefully polishing issues and grooming slates 1956 is pretty well known and of candidates, the better to put politicians are awaiting the together a campaign machine final, climactic developments besometime in the spring and sum- fore making a move.

ing for a candidate to go against holding office.

ing ovation when he started and ended his speech.

Rep. Bentley was on hand and received polite applause when he ard, former state and Detroit the last campaign.

Behind the scenes works the party organization, headed by State Chairman John Feikens. Feikens has been criticized by some elements for not putting a Republican in the executive of-

thousand ideas are hard to cry-

Friends of Feikens also point to the fact of Williams and the Some information has been made Democrats: No one has beaten

one ever expected to become a

slave to drink when he started

Not only are automobiles in-

be to prohibit sales to those hold-

ing drivers' licenses. Even the

new four-lane turnpikes do not

solve the difficulty, as they de-

New Prohibition will be Different

handled, I do not know. As my

friend Delcevare King says, it

forcement. The most common

suggestion is that we all have a license either to buy liquor or to

drive a car. This, however, will

not alone solve the cocktail-party

danger and the fact that the selfcontrol and judgment of many

individuals are not affected by a

I hope readers will not take this

olumn as propaganda for Pro-

hibition, a I believe the person

who does not drive a car has a right to drink. However, with 99

being killed each day and one seriously injured every 25 sec-

onds, and these figures constant-

ly increasing, something radical

must be done. Also, unless the

brewers and distillers themselves

'see the handwriting on the wall'

and help solve the problem, the securities of such companies face

a terrific decline, as happened

when Prohibition went into ef-

ROBERT FROST, great and ag-

BERNARD BARUCH, elder

ing noet:
"We're notably a nation over-

anxious to be decent."

fect in 1919.

Quotes

How the liquor curse will be

velop a "sleepitis."

simple social drinking.

Return

POLITICIANS ARE WINDING | them since 1946, even before Fei-

The story of the Democrats for

It will be either Williams or Republicans, convinced he will Lt. Gov. Philip A. Hart for try for a fifth term, are still hop- governor and the same slate now

Some believe Williams will try At a kickoff dinner in Lansing in 1956 for national office because some weeks ago, Mayor Albert E. of his speechmaking on national Cobo, of Detroit, a favorite of issues and his travels. But he ous look at the jammed precincts many party leaders, got a stand- made similar trips and talks be- around Detroit and are working fore announcing in 1953 for on ways to make the party more

The issues will be finely drawn was introduced. Donald S. Leon- this time, bearing overtones of

police commissioner who lost to There will be highways (Last Williams in 1954, also attended. time, Republicans accused Williams of running against Highway Commissioner Charles M. Ziegler.), mental health, higher education, and others.

Republicans would like to bear down on the campaign contribufice and for letting Democrats tions battle which started after but in a full slate in 1954.

Observers around the Capitol number of CIO union members and the state believe Feikens has complained that their union dues been doing a good job. Without were being used for Democratic a governor, a party tends to lack campaigns against their own poli-

unity on a number of issues. A tical beliefs as Republicans. stalize against a single, forceful . Feikens and the State Central one from the governor's office. Committee asked for an investigation, which still is in progress.

> mising much more. August Scholle, president of the Michigan CIO Council, counters with the statement that each local union must vote under a democratic process before money

public, and Republicans are pro-

is turned over to a candidate. They vote to make the money available to a party or candidate before it is used that way," he her used to say to me: "Roger, small amounts, gives people avoid the words NEVER and AL- temporary courage to do and say

"That would be all right," Fei-AYS; also do not put dates on things they otherwise would not. kens replies, "if a worker were the coming session, and the soil our Forecasts." In discussing this 2. Drinks enable people to fornot forced to join a union to keep bank will be an essential part of unpopular subject of Prohibition, get, — but this means forgetting driving rules as well as troubles. Carefully pointing out this is 3. Drinks are habit-forming. No

not an issue against unions, Feikens stresses the issue is for individual rights. He tells the story dation for Infantile Paralysis, reof a rural union member who ran porting on Salk vaccine innoculafor county office on the GOP tic- tions: tor. Rather, I am forecasting that one, or both, of the major parties will put some form of Prohibition about 3 million, but the age when ket. Not only did he fail to receite union support, but his wide pattern of polio attack with money which he was forced under respect to different age groups." in their platforms. The curse of young people start to drink has the liquor traffic may be no difunion rules to pay in dues, was used against him.

Feikens says that union support is a desirable thing for any party, but it must come from in- (farm) surplus disposal program dividual donations.

Republicans have gone a step farther to organize a Republican Labor Committee, composed of a number of CIO members in southeastern Michigan.

gan, insist that they are not op- regime or without weakening our posed to organized labor.

Democrats, who have had the power of labor unions behind them for years, claim they are the only political friends the working man has and that is why they continue to be elected.

The situation has given rise to

an interesting switch: Democrats have taken a keen interest in the farmer and plan to push for a better marketing system. They are plumping for nelp for small business, networks

of highways and other ideas. Republicans are taking a covetous look at the jammed precincts attractive to labor.

Feikens has a monumental job cut out for himself in 1956.

Three of the candidates arrived for the kickoff dinner in Lansing. Counting on the shock of a quick question, a reporter asked Fei-kens who would be the party candidate in 1956.

Not blinking an eye or faltering, Feikens answered: "He'll be here tonight."

Over in the capitol a half block away, Democrats don't have that problem. It will be either Williams or Hart.

Quotes

DOUGLAS MCKAY, Interior Secretary, announcing his desire to retire in 1956: "I've been active in business

and government for a long time. Now I'd like to take it easy . . MRS. MARIE HOFELDT, on how she lived to be 100:

I've always been contented.' CLIFFORD R. HOPE, senior Republican on House Agriculture

"I like to eat pretty well .

Committee: "There will be a farm bill at

DR. HART E. VAN RIPER, medical director, National Foun-

"Man has dented the nation-ALEXANDER WILEY, U. S

Senator from Wisconsin:

"The time is overdue to get this rolling in high gear and to quit slow and halfway meausres.'

LESTER B. PEARSON, Canadian Secretary of State for External Affairs:

We can negotiate with Peiping Republicans, whose support has when necessary and desirable long come from outstate Michi- without implying approval of that opposition to Communism.'

Editorials – Features

76 PLYMOUTH A

There are three biological effects of drinking. 1. Drinks "pep" es."

"A bargain today is anything you can buy at yesterday's prictions."

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

Serving

As We Would

Wish to be

Served

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

> General Superintendent, Walter Jendrycka Advertising Manager, Samuel K. Stephens General Manager, William Sliger Publisher, Sterling Eaton

National Advertising Representative: Michigan Press Service, Inc

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.

Our Two Most Basic **Principles**

since 1904-when the Schrauneral Home was foundedservice has been governed by basic principles: giving outstanding service and keeping that service moderate in price. Many because they know that during the last fifty-one years we have served faithfully with strict adherence to these principles.

Juneral Home Phone 280 SOUTH MAIN STREET PLYMOUTH 000

"Delights" Make Scrumptious Tea-time Cookie

A delicious cookie to serve at tea-time is Chocolate-Marshmallow Delights, recommended this week by Mrs. Raymond Bachel-dor of 157 South Main.

Rich and gooey, these treats have a brownie-like texture, over which there's a layer of melted marshmallows topped with a chocolate frosting. The recipe is one given Mrs. Bacheldor by her sister in Chatham, Ontario and has been a favorite ever since. It yields approximately 24 cookies. Here's the procedure:

Chocolate-Marshmallow Delights I cup of white sugar

- 34 cup of flour
- 1/2 teaspoon of baking powder 1/3 cup of butter or pastry short-
- 2 squares of unsweetened choc-
- olate; melted 2 eggs, well beaten
- I teaspoon of vanilla
- 1/2 cup of chopped nuts Marshmallows

Cream butter and sugar, add eggs, vanilla and gradually the flour and baking powder. Add melted chocolate, nuts, and pour mixture into an 8x8 buttered pan. Bake at 330 degrees for 1/2 hour.

Remove pan from oven and place marshmallows over top of mixture, covering the surface evenly. Place back in oven until marshmallows are slightly melted. (Do not brown.) Remove and top with favorite cocoa or chocolate icing.

Slate Leap Year Dance

The Junior class of Madonna College will sponsor a "Leap Year Dance" on January 28 in the Rainbow Room of the Veteran's Memorial Building. The Patter-aude Quartet will furnish music from 9 p.m. to 1 a.m. Admission is \$1.25 per person, and the pub-lic is invited to attend. Martha Benito is chairman of the dance.

FOR TAXES **INSURANCE**

To Pay Old Year Bills, Buy New Year Needs.

signature, auto, or furniture in

We are located for your convenience and economy.

PHONE OR COME IN TODAY

Courteous

PLYMOUTH FINANCE CO.

3910 Monroe, Wayne

Adding flour to ingredients for Chocolate-Marshmallow Delights

Library Takes Year-End View Of Circulation, Best Sellers

vious year, engagements in nu- and book binding. merous services to the community

Despite some inconvenience best-seller list: caused by the Main street rewidening project and revamping of the parking lot behind the library, the reading public managed to frequent the level beauty. MacDonald (Cart Read, Flesch; "Andersonville," Kantor; "Onions in the brary, the reading public managed to frequent the local branch sufficiently during 1955 to boost the 108,246 book circlulation recorded during 1954 to a peak 117, "Something of Value," Ruark; "How to Live 365 Days a Year," highest circulation in December Schindler; "Marjorie Morning among the 25 branches of the Star," Wouk. Wayne County library, went to the Plymouth branch for its total

Much of this brisk business, it was noted, was due to greater use of the library by Plymouth patrons and in part to the city's

growing population.
Throughout 1955 the library made available to the community film programs for adults and teenagers in addition to a story hour for children. The branch also cooperated with local schools by instructing classes on use of the library and assisting them with special projects. Loans were also made to grade schools to supplement their library material.

Dunning librarians, headed by

Mrs. Agnes Pauline, helped residents and organizations in formulating programs, giving book re-

Glancing back over the records views, in addition to story-telling for the year 1955, Dunning library found a gain of 9,149 in camps. Boy Scouts were passed its book circulation over the pre-

Although almost all of the libeyond booklending and a list brary's books saw a lot of use of 10 books which made the best- over the past year, the following seller list as far as local patrons 10. based on popularity among local readers, made Plymouth's

With book circulation on the upward trend, librarians anticipate completion of the library building so that greater use may be made of the library collection and its facilities.

Mrs. Pauline is assisted by Mrs. Wallace Osgood, Mrs. Warren Worth and Renwick Garypie on the library staff.

Seek Adults to Further Junior Police Work

A need for adults to help with the Junior Police program has been expressed by the Plymouth Gun club, which supervises activities of the younger organization.

The club seeks both men and women members interested in revolver and rifle shooting. Range fees, dues and other funds are used to help maintain the Junior Police headquarters in the central parking lot. Gun club members supervise Junior Police vities in addition to their own marksmanship and other actirange practice.

The Plymouth Gun club meets Tuesday and Friday at 8 p.m. at its headquarters behind the P-A heatre in the central parking lot. Those interested in joining the membership are urged to contact Alvin Collins, vice president, at Western Auto on Penniman

FERGUSON'S BETTER CARPET and UPHOLSTERY CLEANING SERVICE

Free Estimates 7 a.m. - 1 p.m.

Phone Plymouth 784-J

Social Notes

Miss Laura Johnson of Farmngton spent last weekend with her aunt, Mrs. DeLaurier of Haggerty highway.

where she is still confined.

erie of Newburg road received a etter this week from their son, Melvin, who is stationed with the United States Army in Japan, that on New Year's Eve, while spending some time in Tokyo, he met his old schoolmate, John Campbell, son of Mr. and Mrs. John Campbell of Wayne road. The boys attended Plymouth high school together and for many years have attended the Newburg Methodist church and the accidental meeting made for a most perfect New Year's Eve.

Cheryl Ann Millhouse, daughter of Mr. and Mrs. Frank Millhouse of Sunset avenue celebrated her first birthday recently having as her guests: Robert, Susan and Barbara Jo Skingley, children of Mr. and Mrs. Robert Skingley, also Penny and Kris Skingley, children of Mr. and Mrs. Walter Skingley of Sunset avenue, for ice cream and cake.

Mrs. Charles Rathburn, who has been confined to St. Joseph's of Mr. and Mrs. Fred Ballen of hospital, Ann Arbor following Burroughs avenue. surgery, has returned to her home on Haggerty highway where she is convalescing very nicely.

Little Sophie Kosis was entertained at a party in celebration of her seventh birthday, Sunday, A poem written by Mary Ann at the home of her parents Mr. Novak, last year's Madonna soph-Phillips and Barbara Thomas, of The Anthology is a compilation

Mrs. Roy Stanley of Blunk Mrs. Walter Packer has re-street was taken to Session's hos- turned to her home on Sunset pital, Northville, on January 9 avenue where she is convalescing nicely following major surgery at St. Joseph's hospital, Ann Arbor.

Mrs. Gustave Eschels with her son-in-law and daughter, Mr. and Mrs. Peter Zauha, left Monday Mr. and Mrs. Melvin C. Guth- in Englewood, Florida.

> Major and Mrs. R. E. Prouty, who have just returned to this country after two years in Japan, spent several days last week in the home of Mr. and Mrs. Ray Collins on Homer road.

> Wava Lee, a former employee at Arbor-Lill, is confined to St. Joseph's hospital, Ann Arbor, suffering from head injuries received in a recent car accident.

Mrs. LeRoy Jewell of Ann Arbor road is en route to Englewood, Florida, where she will spend the remainder of the win-

The Ladies Aid of St. Peter's Lutheran church are holding a bake sale on Friday, January 27, beginning at 9:30 a.m. in Dunnings on Forest avenue. Mrs. Otto Beyer, Miss Amelia Gayde and Miss Sarah Gayde

were guests Thursday evening Association to Publish

Madonna Student's Poem

and Mrs. Al Kosis of Ann Arbor omore, has been accepted for trail. Guests beside her sister, publication in the Annual Anshirley and brother, Al, Jr.f, included Sandy and Carole Pascall of Detroit; Susie Baskins, Joe Dunlap, Carole Overholt, Janice Dunlap, Carole Overholt, Janice Thomas of The Anthology is a compilation

Plymouth. Following an after- of the finest poetry written by noon of games and the opening of college men and women of Amerthe gaily wrapped gifts, the group ica, representing every section of enjoyed refreshments served by the country. Selections are made from thousands of poems.

The PLYMOUTH MAIL

Thursday, January 26, 1956

GIVING THE once-over to their troop's latest acquisition, an American flag presenfed Thursday afternoon by the Legion Auxiliary, sponsoring organization, are Troop 25 Brownies (l. to r.) Cheri Stiff, Cynthia Lacy and Judy Beeley. At far right is Mrs. Harry Burleson, Auxiliary Americanism chairman, with Troop Leader Mrs. Harry Beeley. Recently organized, the Brownie Troop now totals 17 members. Mrs. Beeley is assisted by Mrs. Harold Walker as co-leader.

"Large Size" Savings Day at BEYER'S!

BRAND /	SMALL	PRICE	LARGE SIZE	PRICE	AVING
Aero Shavo	5 ez.	.59	12 oz.		.29
*Alka-Softzer	I labs.	29	25 tabs.	.54	.37
Anecia	30 tabe.	.45	100 fahs.		50%
Super Amm-I-Dent Tooth Paste	1.3 01.	.21	676 az.	63.	.29
Super Anahist	10 taka.	.65	40 tabs.	1.79	18%
Band-Aid Plastic Strips	10 bandgs	.15	47 handgs.	.59	7%
Breck Shampoes	4 02. /	.68	16 oz:	1.75	.65
Bromo-Seltzer	1 8/32 oz.	.29	3 et.		.18
Brylereem	1.75 ex.	.35	S ez.	.79	.55
Bufferin	120	.25	100'1	1.23	.85
Chux Disposable Diapors	6 2		24	1,98	.37
Colgate Destal Green	1.715 ex.	23	6 az.	.45	.18
Calgate Instant Barber Shave	8.25 oz.	.79	11 oz.	.90	.41
Colgate Lather Shaving Ocean	2.50 ez.	.39	5 ez.	57	.21
Curad Plastic Bandages	27's	.29	57°s	.63.	.16
Dial Shampeo	31/2 02	.67	7 02,	1.00	.34
Defeis	100'5	2.00	600%	6.00	2.00
Ex-Lax	6 tabs.	.18	42 tabs.	.69	.51
Festeeth	% oz.	39	4% 02.	.98	1.23
Feen-A-Mint	5 fels.	.10	36 tabs.	14.	.22
Fitch Dandruff Romover Shamped	1% ez.	29	75% 02.		/ .35
Fresh Stick Deederant	7/10 02,	.39	17/10 02.	.69	.26
Beritol	12 WZ.	3.00	24 ez.	4.98	1.00
Halo Shampoo	1.5 ez	.30	6.5 ez.	JH .	.41
Jergens Letion	1 62	.10	12.5 ez.	.56	.27
Jeris Anticeptia Mair Teniq	1% az	.28	12 mz.		.61
Johnson's Baby Powder	4 01.	.29	9 oz.	- 43	.12
Johnson's Baby Shampoo	4 02.	59	8 02.	.34	.20
Cloonex.	200's	.19	400.2		-
Cotox A Cotox	12's	_29	40%	1.49	.07
sstre-Greene Shampoo	.83 ez.	29	4 ez.	1.00	.40
ysai	ZV2 OL	21	14 ez.	.30	.63
leds Tampons	10%	.39	484	1,39	.17
Leanen Baby Magic	4 02.		9 02	1.00	.35
denues Baby Vil	5 et.	.50	12 er.	1.00	.20
loanen Skin Brocer	2 02.	30	3 aL	1.00	.31
denson Spray Dooderant dentbolatum	11/2 ez.	.00	3 01.	1.00	.20

BRAND	SMALL	PRICE	LARGE	PRICE	SAVINGS
"Now Design" Modess	12's	.39	48%	1.49	more
Nature's Remedy	25 tabs.	.25	188 tabs.	1.00	.80
Norwich Aspirin	100's	.45	500's	1.29	.96
Noxzema Skin Green	2.5 ez.	.35	10 oz.	.98	.45
Pacquins Hand Gream	1.2 oz.	.25	5% ez.	.98	.11
Palmelive Brushless Shaving Crea	m 2.375 ez.	.35	S oz.	.53	.21
Pal Injector Razor Blades	6 blds.	.29	20 blds.	1.59	more
Palmolive Rapid Shave	6.25 ez.	.79	11 ez.	.98	.41
Pepsedent Tooth Paste	134 02.	.21	634 OZ.	.79	.25
Popto-Bismel	4 ez.	.59	18 ez.	1.59	.77
Pertussia	4 ez.	.65	8 ez.	.98	.32
Pond's Gold Cream	1.8 ez.	31	6.1 oz.	.89	.16
Q-Tips	54	.35	180	.98	.19
Rom	3 ez.	.57	6 oz.	.98	.16
Revien 'Satin-Set' heir spray	41/2 OL	1.35	11 ez.	2.00	1.30
Rybetel	25's	1.95	100's	5.95	1.85
Sal Hepatica	2.4 oz.	.35	10 oz.	.99	.47
Sereka	31/2 ez.	.59	14 lbs.	2.69	1.35
Soutt's Emulsion	6.25 oz.	.98	121/2 az.	1.79	.17
Squibb Mineral Oil	16 02.	.69	32 ez.	1.09	.29
S.S.S. Tenic	4 16 oz.	1.19	29 ez.	1.99	.39
Stepetta Spray Deederant	1 oz.	.40	21/0 ez.	1.25	.10
Tabein Tablets	12 tabs.	.49	25 tabs.	81	.15
Tuns Tin	12 tabs.	.10	12-10e relis	1.00	.20
Unicap Vitamins	24 caps.	.94	250 caps.	6.96	2.83
. Vaseline Gream Hair Tenic	1% ez.	.29	4 01	59	.08
Vaseline Hair Tonic	2 02.	.49	6 42		.58
Vasoline White Petroleum Jelly	134 ez.	.15	8 02	.49	.19
Vale Cream Deederast	.62 02.	21	1.20 az.		.14
Vicks Cough Syrup	4 02	.51	S 02.	.97	.17
Vicks VapeRub	IVa oz.	.38	3% az.	.79	.16
Vicks Va-Tre-Mel	Va oz.	.51	141	59	.15
Wildroot Cream-Oil	1.25 ez.	.29	8 02	1.19	.90
Wizard Posh Button	6 42.		-10 ac	.98	.17
Woodbury Deluxe Geld Gream	13 02.	.25	S OL.	49	.14
Wrisley Veri-Seft Bath Grystals	20 ez.	.29	3 bs.	.69	more
Conte	2.5 02.	.35	14 ez.	1.19	.77

We give and redeem Plymouth Community Gift Stamps

BEYER REXALL DRUGS S.D.D. - Licensed Liquor Dealer - Liberty St. Only 505 Forest - Phone 247 165 Liberty - Phone 211

TOPCOATS COATS DRESSES SAVE MORE THE CASH AND CARRY WAY SPECIALS WEEK ENDING FEBRUARY 4 SWEATERS, cleaned & blocked SHOE REPAIR 2230 Middlebelt, Garden City 774 Penniman, Plymouth

3103 Washington, Wayne

YEAR IN YEAR OUT ... MORE PEOPLE ..

Upstairs - Downstairs ALL AROUND THE HOME

Pudding With Cake Texture Has Fragrant Molasses Touch

Reminiscent of gingerbread in flavor, yet with a more moist texture, is wonderful old-fashioned molasses pudding.

This early-American dessert, championed by every generation tasting it, continues to be a specialty at many fine restaurants featuring American recipe classics.

Superb of flavor, it's truly simple to make. The dry ingredients (flour, sugar and spices) have the butter "cut in" as for a crumb-type topping. As step two, combine delicate upsulphured molasses water topping. As step two, combine delicate unsulphured molasses, water and soda. Alternate layers of the crumb mixture and the liquid in a square pan, and the pudding is ready for baking. The dessert can be cut into squares or spooned into serving dishes, and you'll have a moist gingerbread cake marbled with spicy crumb mixture. Serve hot or cold with a favorite fruit sauce.

Old Fashioned Molasses Pudding

21/4 cups sifted allpurpose flour cup sugar teaspoon nutmeg 1 cap butter or margarine . 1 cap unsulphured molasses 1 cup water

1 teaspoon baking soda teaspoons cinnamon 2 3-ounce packages cream cheese 2 tablespoons milk

Sift together flour, sugar, nutmeg, cinnamon and salt. Add butter; cut with two knives or pastry blender to resemble coarse meal. Combine unsulphured molasses, water and soda. Alternate crumbs and liquid in a greased 8 x 8 x 2 inch square pan, beginning and ending with crumbs. Stir gently only 2 or 3 times with a fork. Bake in a moderate oven (350°F.) 1 hour. When ready to serve, blend together gream charge and milk. Cut cake into squares; place specific even cream cheese and milk. Cut cake into squares; place spoonful cream cheese on top of each square. Top each serving with *Orange Sauce. YIELD: 9 servings.

Orange Sauce

1 tablespoon cornstarch 14 cup sugar 14 teaspoon salt

1 cup orange juice 2 teaspoons grated orange rind

Mix together cornstarch, sugar and salt in a saucepan. Blend in orange juice gradually; add orange rind. Cook over medium heat, stirring constantly, until mixture comes to a boil. Add orange sections; heat.

YIELD: Approximately 11/4 cups. I

Makes Delicious Swiss Steak

2 inches thick. Season with salt and pepper and pound flour well into the steak. Brown in hot lard or drippings. Add 2 slices of onion, 1/2 cup water, 1/2 cup sour demand, somewhere.

a round or arm steak cut 11/2 to cheese. Cover closely and cook gently for 11/2 to 2 hours.

Good workers are always in

FOREST LAUNDROMAT

585 Forest Ave., next to Kroger's - Phone Ply. 319

NOW OFFERS ONE-STOP SERVICE Fresh and Clean Laundry. 1/2 hour service on request Expert dry cleaning by Judy's

BEDSPREADS AND SHAG RUGS A SPECIALTY!

We Salute

THE COLLEGE OF AGRICULTURE MICHIGAN STATE UNIVERSITY

on the important occasion of

FARMERS' WEEK Jan. 30 - Feb. 3

Much that has been gained over the years by Michigan's farmers is the result of the co-operative research, experimental and educational work of the College of Agriculture of Michigan State University.

During Farmers' Week, Jan. 30 to Feb. 3, thousands of farmers will meet with the faculty and extension staff of the University to learn about and discuss new developments and improved methods in the production and marketing of Agricultural products. There will be many dairy-farmer members of the Michigan Milk Producers Association on hand.

MICHIGAN MILK PRODUCERS ASSOCIATION

rated by 17,000 Dairy Fa

Detroit 2, Michigan

Box Lunch

Winter is the time of year when packed lunches seem to bog down with "the same old thing." Whether the children or the father of the family carries them, there are some basic A, B, C,'s to follow in making packed lunches, declares an instructor in foods and nutrition at Michigan

State university. First of all, a good lunch is fresh. You can keep supplies of fresh sandwich fillings in the re-frigerator—even the bread can be kept in the freezer to insure freshness. She suggests you keep the butter or margarine out at room temperature for easy spreading.

Second, a good lunch is attrac-tive. Wrap sandwiches neatly in waxed paper or cellophane. Use waxed cups for salads or desserts, and a thermos bottle for hot or cold liquids. A glass screw-top jar for a hot stew or main dishis often a good idea. Paper towels can be wrapped around the jar to keep the food hot.

Third, the lunch should be nutritionally well balanced. The one

ritionally well balanced. The one serving of vegetable, which should be in every lunch, may be lettuce, romain or watercress in the sandwich or a vegetable filling such as lettuce and tomato. Celery curls, radish roses and carrot sticks can also be enclosed

as relishes. The lunch should have at least one serving of protein. The easiest way to do this, says the specialist, is to fill the sandwich with meat, cheese or eggs. Or, without sandwiches, many hot meat dishes pack well. Also included should be at least one fruit as a salad or dessert. A haked fruit tyrnover dumpling baked fruit, turnover, dumpling or tart can be an interesting surprise instead of the unpeeled orange or tangerine that is so

often brought home uneaten. A nutritional lunch should also have milk either as the beverage, or for the adult, as a creamed soup or custard or pud-ding dessert. Scalloped or cream dishes include a good supply of

Treat Family to This Tasty Chinese Dish!

Family surprise, that's home-made Egg Foo Yung. Drain 1 No. 2 can bean sprouts and mix with 1 cup finely diced cooked meat and ½ cup chopped onion. Beat 6 eggs slightly and add to meat mixture.

Drop by spoonfuls into ½ cup hot lard or drippings in a For just plain good eating, have cream, and 2 tablespoons grated large frying-pan to make patties about 3 inches in diameter. Brown on both sides. Serve im-mediately on hot platter with gravy.

The ideal way to cook hamburers is to pan-broil them. Heat a heavy skillet until fairly hot. Sprinkle the pan lightly with salt and place the patties in the skillet (the salt helps to keep them from sticking). Brown on both sides, then reduce heat and cook until done - rare, medium, or well done. An added reminder-never pat, hard to pack them down.

CORN on the cob is good. But corn off the cob . . . in chowder . is terrific! When you've a cup of cooked corn in the refrigerator and a can of frozen cream of potato soup, you're set for a meal. A few slices of bacon are finishing touches.

Country-Style Corn Chowder 2 bacon slices, diced

I can (14 cups) frozen condensed cream of potato soup I soup-can water

I cup cooked whole kernel corn Cook bacon until crisp; pour off drippings; add potato soup and water to bacon; heat slowly until soup is thawed. Add corn; bring soup to a boil; serve. 4 servings.

Big bowls of corn chowder, a platter with several kinds of cheeses and crackers, and a freshly mixed yegetable salad. That's a meal worth whistling about! And whistles are just what you'll hear when that man of yours gets a glimpse of the supper-table. Pamper him a bit more with a luscious apple pie, warm from the oven, and topped with gobs of ice cream. The stage is set for a pleasant evening! FMS

Spruce Up Common Sense Can Eliminate Majority of Wash-Day Chores Wash day need not be such a is safe for the fabric. Read the chore in your home. Lots of hot directions carefully. Nylon and

water, a good washing machine, and the right laundry accessories should add up to satisfactory laundering results. They should, but too many times they fail. There is only one thing that can prevent this failure—common—

For example—it makes sense to sort laundry into three piles — white, colored, and hand - washable. White wash responds best to very hot water. Fast-colored cottons, linens and nylons do better if washed in 110-degree water and thus do better if washed in 110-degree washed in the permanent starch and pressions there and thus do better if washed separately.

manufacturer's tag for washing instructions. You may find that the garment should not be wash-

ing. A clipping torn from a maga-

cottons and linens effectively by hand is to use water as hot as your hands will stand. This will be approximately 120-degrees. Ten degrees less is just right for fast-colored cottons, linens and Rayons demand lukewarm wa-

ter-about 100 degrees. Silks and woolens wash best in 95 to 100degree water. When using a bleach of any kind, make sure it

Provide for different work heights in your kitchen by using service carts, pull-out boards or by reinforcing a drawer for mixing height, say home manage-

Wash day need not be such a is safe for the fabric. Read the chore in your home. Lots of hot directions carefully. Nylon and water, a good washing machine, other man-made fabrics require

Cures "Droopy"

ter and thus do better if washed ing them lightly with a steam iron. This will work wonders. When you are ready to store Before washing any new colored garment, always check the these curtains, it is very important to remove all starch

Some housewives have had a good deal of trouble with their ed in the machine but by hand.

Be sure to empty all the pockets and treat stains before wash
kets and treat stains before wash
we have not had the drapes or new 'wonder fabric' curtains and we have not had the drapes or zine with colored illustrations curtains cleaned or washed often can work havoc with your wash. Remember that hot water and soapsuds will set untreated washed, depending on the fabric, at least twice each year. House The best way to wash white dust is most harmful to these wonder fabrics.

SHOP WITH Olds Grocery

Since 1924 102 E. Ann Arbor Trail **PHONE 9147** You'll Like the Friendly Atmosphere

HAROLD J. CURTIS

Licensed Life Insurance Counselor

ESTATE ANALYTICAL SERVICE

Plymouth Telephone 322

Detroit Office 220 W. Congress WO. 1-8174

America votes it

THE GEAR OF THE YEAR!

NEW NINETY-EIGHT DELUXE HOLIDAY SEDAN

Most Exciting News in **Automatic Transmissions** Since Oldsmobile **Introduced Hydra-Matic** 16 Years Ago!

It's here for you to try now! A new sensation in driving smoothness! A new peak in getaway performance! The "Gear of the Year" is new Jetaway Hydra-Matic*, perfected by engineers

who developed the world's first fully automatic drive. It's a revolution in automatic driving smoothness with full Hydra-Matic efficiency . . . split-second response . . . power delivery that's quick and quiet! Come in. Try a Starfirestyled '56 Oldsmobile-with Jetaway Hydra-Matic and the sensational new Rocket T-350 Engine...mightiest Rocket ever! You'll see why this is your year to go over to Oldsmobile!

The secret of the smoothness is in the second coupling!

TOP VALUE TODAY ... TOP RESALE TOMORROW !

LDSMOBIL

VISIT THE "ROCKET ROOM"... AT YOUR OLDSMOBILE DEALER'S! -

Beglinger Oldsmobile - Cadillac, Inc. 705 S. Main St. Plymouth Phone 2090

Title 1 Loan

Is Big Boon

serve Board survey.

To Home Owner

quate housing and home improve-

ment throughout the country is

revealed in a recent Federal Re-

The findings show that one-

third more non-farm families now own homes than in 1948 and

that home-owners are expanding

their living space. Over 15 per

cent of those surveyed complain-

ed of lack of space and modern

conveniences in their present

The same report also pointed out that eight per cent of the

homeowners spent \$1,000 or more

on general improvements in 1955.

advantage of the benefits of Title I of the Housing Act. Title I per-

mits borrowing as much as \$2,-

500 for home improvements. The money can be repaid over a three-

Such loans make it easier to

remodel older homes - and par-

ticularly to bring old-fashioned

kitchens or bathrooms up-to-date.

savers and built-ins would give

more comfort, convenience and beauty . . . and will also add value

Such improvements pay for

themselves over the years and the future of your home and fam-

For the Home

How to Protect Wood

When Pulling a Nail common problem in any house

without damaging finished wood

surfaces. Popular Mechanics sug-

gests the following solution, as

Take a rubber plate scraper

When a nail is pulled, the

nammer head is rested on the

For a larger shield, the home

craftsman can cut a section from

an old rubber sink pad or car

Reminder to both the amateur

and slot it as shown.

it takes to lay it right.

scraper blade.

floor mat

Live in

llustrated:

hold is how to pull a nail

New fixtures, modern space

year period.

Many of the home-owners took

growing demand for ade-

Several models are now open for your inspection-**OLDFORD**

1270 S. Main

BUILDERS Plymouth

Ph. 681 or 2167-M11

That home you've been dreaming of . . .

MAKE IT COME TRUE!

Birckelbaw Construction

General Contractor — Stonework a Specialty

9745 Marshall Rd.

South Lyon

PHONE GENEVA 8-4512

We will custom build to your plan . . . or you can choose from our large selection of attractive, modern plans.

FINCH ROBERTS BUILDER

42531 Lakeland

Ph. Ply. 1926-R

Offers Facts and Tips To Aid In Preventing Home Accidents

29,000 persons are killed each connections and fittings. year by accidents in homes.

neys and heating equipment.

Frequently home fires are caus- preferably a galvanized steel fuel ed by defective chimneys and can. heating equipment. A competent

ashes and cinders from the fur-

cleared out and safely burned vent stumbling over unseen obout of doors away from the house jects or walking into a wall or and garage.

ing gas from space heaters, rang- be sure they are in order and are home.

Every 18 minutes someone dies es, refrigerators and other house- of sufficient power to give adein a home accident. According to hold appliances. Appliances quate light for the area they studies made by safety officials, should be examined for leaky serve.

Many persons are severely Some of the major causes of burned each year through improinjuries and deaths in the home per use of flammable cleaning are home fires, littered stairways, fluids. If such fluids must be poorly lighted halls, faulty elec- used, be certain no open flame is trical wiring and defective chim- allowed nearby and that the fluid is stored in an airtight container,

Other home safety checks serviceman should check every should include electric wiring, part of the furnace, air ducts and shaky stair rails or no hand rails chimney for deadly gas leaks. | at all, and loose stairway carpet-Safe fire-tending equipment is as vital as safe heating equipping. Faulty wiring should be repaired by an able electrician. ment. Safety authorities say com- Loose stairway carpeting should bustible containers should be re- be tacked down firmly and scatplaced by galvanized steel ash ter rugs kept away from the top cans or steel baskets to hold hot or bottom of stairways. Shaky stair hand rails should be braced. If there is no hand railing in each

Accumulated rubbish in attics stairway, they should be installed. and basements cause many more Be certain all used areas of the fires. This rubbish should be home are properly lighted to pre- member of the family. Many explosions in the home not lighted, have lighting fixtures its own home for other danger

Too often basement or attic stairs are littered with boxes, stacks of magazines and rubbish. Stairways should be cleared of all litter to prevent someone from taking a bad fall.

Burns received in cooking are common injuries, with children frequently the victims. All hot pots and pans on the range should have their handles toward the back of the range so that the children cannot reach them and dump hot food or scalding water on themselves.

Children should be instructed upon the importance of storing toys out of the way of a careless foot. The old joke in which somebody steps on a roller skate at the top of a flight of stairs and bounces all the way down isn't so funny when it happens to a

These are just a few of the causes and cures of home accidoorway. If home entryways are dents. Each family should inspect occur from the igniting of leak- installed. Check light bulbs to zones. A safe home is a happy

Free Estimates . . . Terms

Call Collect TOwnsend 64867

G. AUSTIN & ASSOCIATES

OUTSIDE REMODELING

2460 Calvert Detroit 6, Mich.

LEESON Furnaces CONVERTIBLE TO OIL or GAS

- Made in 6 Sizes
- Scientifically Engineered

THE PLYMOUTH MAIL

* SIDING

Yes, LEESON is fully automatic and for homes of moderate size, it will provide more heating comfort for the money expended than any other heating system offered.

ALS' HEATING, INC.

Small Homes Guide Offers Modern Planning at Its Best

Modern planning makes this house by Architect Walter T. Anicka, which appears in the current edition of Small Homes Guide, as comfortable on the inside as it is attractive on the out-

The living room, with generous window areas facing to the rear. is completely out of traffic to other parts of the house, yet is convenient to the front entrance. Bedroom area is secluded from the rest of the house. Area is 1,457 sg. ft. For information on blueprints and their cost, write to Small Homes Guide, Dept. 1352, 82 W. Washington, Chicago

Sales of oil burners continue to show gains over 1954. Sales for April, 1955, were 13 per cent above April, 1954. The first third of the year 1954 accounted for 23 per cent of that year's total of 755,000 units. If the pattern of last year is followed in 1955, a total of 930,000 units would be the projection for the year, says the Plumbing and Heating Industries

Rugged Welded Steel Construction

- Beautifully Styled

Thursday, January 26, 1956 . 3

* PORCHES

Fully Automatic

640 STARKWEATHER

PHONE 2268

Adding that extra room to your home can bring much increased comfort to your family. The room can be built as an extra bedroom, sun room, game and recreation or T.V. room at a low cost figure that will surprise you. See us soon!

Many Ways to Make Old Kitchen Bright With Beauty and

High on the list of projects for | wood or metal, are revolving home improvements this year Lazy Susans, for corners, broom is kitchen remodeling.

The kitchen rates top attention because a "new look" to the most important room in the home does a great deal to make an older home take on a modern appear-

In line with the trend to make the kitchen a family living room . . wood once again is favored for kitchen cabinets. Wood gives a note of warmth, and takes minimum care.

The most important news for nome remodelers is that attractive natural wood cabinets and base units, as well as the popular metal styles, are available in a great variety of sizes and shapes to fit almost every conceivable space need in the kitch-

The cabinets and base units can be obtained in knock-down kits which are simple for the and professional floor-layer: home craftsman to assemble. There's very little more work to

One phase of kitchen remodelgood workmanship than to poor ing in the "do-it-yourself" cateworkmanship - it's lack of care gory is kitchen planning. The more often than lack of skill homeowner will want to make that's responsible for bad floorsure that personal preferences are laying jobs. A fine hardwood accounted for in the design of floor deserves the little extra care the new kitchen.

Kitchens can be enlarged by elimination of the old-fashioned pantry in favor of modern wall cabinets and base units. The "open plan" may be achieved by removal of part of a wall between kitchen and adjoining room. A breakfast bar or pass-through can be installed in place of the

Measure the kitchen wall space, taking into account the location of doors and windows, to deterbase units.

GOOD PLUMBING

MODERNIZE YOUR KITCHEN NOW

PLUMBING & HEATING 43300 7 MILE RD.

Phone Northville 1128

new color tone or they can be painted. However, naturally-finished cabinets will always tastefully set off any colors used in flooring, curtains or walls.

closets, multi-drawer base units,

cabinets with special bins for

staples and vegetables and sild-

For a truly modern kitchen, the homeowner will want to consider installing built-in cooking units — a wall oven and a surface

Particularly with wood your kitchen can be given a new ap-

pearance anytime you want. The

cabinets can be re-finished in a

ing tray racks.

save time and labor with modern plumbour shop to make your selection or call us for a free estimate

GLENN C. LONG We Sell-Service-Install-Guarantee

NORTHVILLE

beautiful mine which basic plan to use the U-shape (three walls), the Lshape (two walls, or simply lining one wall with cabinets and **PLYMOUTH** Special cabinets available in HILLS G.E.'s CONTRIBUTION TO MODERN HEATING

3 and 4 bedroom ranch homes. Inquire at 46850 N. Territorial Rd.

PLYMOUTH HILLS -> Wm. T. Cunningham **EXCLUSIVE BROKER**

Ph. 2209-W

Turk and Ramsey

CUSTOM BUILDERS

Ph. Ply. 2155

9284 Morrison

HAROLD E. STEVENS

HEATING AND AIR CONDITIONING CALL PLYMOUTH 2788 FOR BURNER SERVICE 1150 W. Ann Arbor Road **Phone 1697**

vorkshop, kitche tility room, and garage, closets.

PRICED TO MOVE! LIMITED QUANTITIES! LOOSE ROCK WOOL

> \$1.20 Per Sack **ACCOUSTICAL** CEILING TILE

We have

buys in

materials

equipment

many good

15° Per Sq. Ft. **BIRCH FLUSH DOORS**

STEEL INSIDE

\$7.00

15° Per Lin. Ft.

After inventory clearance Real bargains in broken lots, floor samples, odds & ends, and slightly damaged materials. EXCEPTIONAL VALUES FOR THE HANDY MAN

STOCK UP ON ITEMS FOR THE HOME WORKSHOP

PLYWOOD

CEILING TILE

C.D. Sheathing 13° sq.

PLYWOOD CUTTINGS . . . 4 sq. ft. and under.....50% OFF

Knotty Cedar Paneling 4" & 6" widths Good quality full 3/4" thickness.

of

ODDS &

ENDS

Come

LIMITED QUANTITY This is a tremendous bargain at .17c sq. ft.

DOOR JAMBS

FIR GUTTER

FRONT DOOR LOCKS

50 Years Ago

Mr. and Mrs. Charles Tromb-ley and son of Plymouth visited 10 Years Ago Mr. and Mrs. Fred Geney Sun-

Mrs. James Joy, Sr. visited her son, James and family, Wed-nesday and visiting with her son, Mark and family at Toledo, Ohio, this week.

school this week on account of Inc. sickness.

-South Lyons Tuesday.

Walter Riggs left for New York Monday to purchase a stock of until April.

auction sale on the John Prindle nounce the birth of a daughter, farm one mile north of Beech, Linda Louise on January 18 in Thursday. John Bennett auction-St. Joseph, Ann Arbor. Mrs. Luel-

A young man left his horse hitched on Main street Saturday evening and when he was ready to drive home, found his rig missen the horse to drive over to the Saturday. north side and remained longer than they expected.

Notice: Dr. F. S. Tilapaugh of the Music Box. Plymouth expects to move to New York state about the first of March. All parties having bills have as their weekend guests with him will please call and Laverne Zehella of Wayne.

visited their aunt, Mrs. R. E. Lvons. Cooper over the weekend.

ciety of the Presbyterian church and daughter, Vaun of Adams will give a spider web party at street. The guests were Mrs. Ma-

Mrs. Burt Toneray of Louis- ton. ville, Kentucky, is spending some time with her sister, Mrs.

25 Years Ago

January 21, 1931

Death claims civic leader of community. Mrs. Phoebe Patterson, first Justice of the Peace in Michigan passed away in her home at the age of 74 years.

Harry Tanbensee, one of the robbers of the north side branch of the Plymouth United Savings Bank, was found guilty by a jury in circuit court Tuesday. Tanbennearly \$3,500.00

sion. At the regular meeting of on the radio station WKAR in the village commission, nine names were filed for the primary election to be held on February
9. Included in the list were: William J. Burrows, John W. Henderson, Henry Hondorp, Floyd Kahrl, Frank K. Learned, Edward M. Phachta, George H. Robinson, Carl Shear and Paul J. Wiedman.

The Fellowship Chapter of the DeMolav Lodge of Northville service such as police and fire will hold it's annual officer's installation ceremony. Thursday evening, January 29 at the North-ville Masonic Temple. Among the \$3.62 a month or 12 cents daily. officers were several youths from Plymouth including Master Councilor Chase Willett; Senior Coun-cilor, Gerald Horndorp; junior Councilor, Marvin Tibble; Scribe, Harvey Segnitz; and Treasurer in Beyer hospital.

Stephen Horwath.

Mr. and Mrs. F.

an church will entertain at a birth of a six pounds, eight ounce Hard Time party at the home of son on January 20. William Ash on Ridge road. A lunch will be served at 25 cents per person. Everyone is invited.

The seniors are busy working on their prepartions for the senior prom which will be held Mr. and Mrs. Richard Straub, Mr. on February 20. General chair-man, John Randall; decorations, Viola Luttermoser; Orchestra, Mr. and Mrs. Kenneth Gates, Mr. and Mrs. Clifford Manwaring and Mr. and Mrs. John Chaney. Viola Luttermoser; Orchestra, Milton Moe; invitations, Marion Gust; publicity, Steve Horvath; floor, Lynford Fritz, refreshments, Edward Towle.

Mr. and Mrs. F. L. Becker of this place, and Mr. and Mrs. Paul you then that I wanted an older Becker and family of Northville, boy? were Sunday guests of Mr. and Yes, sir! That's why I've come Mrs. Merle Rorabacher.

Mrs. Harry Robinson and Miss

1935, this week announced that his agency has been reorganized his week.

to include his brothers, Earl and
Joe, and since January 1 has been
doing business as the West Bros.,

P. W. Voohries had business in South Lyons Tuesday.

ment of Public works injured the number of boys interested in joining the proposed this week. Fire Chief Fred Wagenschutz and August Myers nar-troop. Cards are available from in watermain.

new merchandise with which to tial vows in a double-ring cere- the Newburg Methodist church,

Oliver Herrick will have an Mr. and Mrs. Earl Luelfing an- Five Mile.

Mr. and Mrs. John Bloxsom McIntyre and Elex Zukosky. and sons, Tommy and Billy, Mrs. Thelma Sanford and son, David ing. He reported the loss to Mar- Mr. and Mrs. Henry Hees and shall VandeCar and was quite sons, Ronald and Gary attended worried for a time but he learn- the Northwestern-University of ed later that his sisters had tak- Michigan basketball game last

> Edward Holdsworth has been employed as the new director of

Mr. and Mrs. Lawrence Bartel against Dr. Tilapaugh or accounts their twin nephews, Vern and

Clifton Howe was a Sunday Sherwood and Allen Reekie guest of Bill Morris of South

A dinner was given last Wed-The Christian Endeavor So- nesday by Mrs. William Farley James Sage of Detroit spent a few days last week with his brother, Henry.

Mrs. Butter Mrs. MaKenzie, Mrs. Clyde Smith, Miss LaVern Sly, Mrs. Herman Gale, Miss Marion Gale, Mrs. Nellie Bird, Mrs. John Hittell, Mrs. Fred Hadley, Miss Bertha Anderson

5 Years Ago

January 25, 1951

Long time Plymouth resident and businessman, proprietor Abe Goldstein, announced that continued ill health has forced the closing of the Goldstein department store on Penniman avenue.

The home of Mr. and Mrs. William Davis on Stark road was the scene of the wedding of their daughter, Edith, to Mr. Leland Card of Plymouth on Saturday, January 20.

see and his companion, who has not yet been caught, escaped with nearly \$3,500.00

Harold Grimoldby of Marlowe street was notified this week that his march entitled "The Empire Builder" written in hon-Many seeking place on commis- or of Henry Ford, was featured

In 1950 Plymouth received \$165,441.00 in city taxes. Public garbage collection, etc. cost the average Plymouth home owners

Mr. and Mrs. Donald Schroder of Marlowe street announce the birth of a son, born January 16

Mr. and Mrs. Roger Spencer The ladies aid of the Luther- of Roe street are announcing the

> Mr. and Mrs. Bernard Curtis were hosts Saturday evening to a group of friends in their home on Auburn avenue. Present were Mr. and Mrs. Harlowe Williams,

He'll Do

Business Man (to lad seeking employment) - Weren't you here two weeks ago, and didn't I tell

Plan Organization Of Scout Troop In Newburg-Area

Possibilities of organizing a Boy Scout troop and perhaps an explorer post were discussed Rose Hawthorne entertained 16 last week by a committee of ladies at bridge at their home on 15 volunteers from the Newburg January 26, 1906 Bradner road Saturday evening. Methodist Men's club.

Frank Ayres, a former scoutmaster, was acting chairman. Guests were Don Stewart, organ-January 25, 1946 izer and extension committeeman Alfred R. West, Plymouth's for District 7, and G. H. Wiegand, district commissioner for District 7. A film on "What is Scouting" was presented along with facts and basic needs in the organization and running of troops.

It was decided that survey oards would be distributed through Sunday schools, public Personnel in Plymouth depart- schools and to individuals to de-Red carnations will be on sale for McKinley day January 29, at Brown and Pettingills.

Red carnations will be on sale for McKinley day January 29, at Brown and Pettingills.

Red carnations will be on sale from the schools by motorist while locating a break in watermain.

Ayres or Edward Reid in Park-villa section. Others will be distributed through the schools by Fred Bird.

Ayres said the Scout movement Yvonne Sawyer spoke her nup- was not confined to members of go into business at Reed City. The family will not move to that place Ockert in the Nazarene Church, until April.

mony to Staff Sergeant Frank but includes all boys in the area, particularly those in the Slakin development, Parkvilla, south of development, Parkvilla, south of liam Johnson of 600 Ann street, Ann Arbor trail and north to

Others attending the meeting were Clark Norris, Wallace Sav-St. Joseph, Ann Arbor. Mrs. Luelfing is the former Olivene Gottschalk.

Mr. and Mrs. John Bloxsom

Mrs. John Bloxsom

Arbor. Mrs. Luelage, Robert Moreau, Arthur
Trost, William Schmidt, Bert
Halloran, Eric Nyman, Edward
Norris, Wesley Thompson, James

Infantry Regiment of the 11th
Airborne division.

Johnson is assigned to a 4.2

Inch Mortar Platoon of his pres-

Private First Class Ronald

recently graduated from the Air-borne school at Fort Campbell.

Kentucky. He is a member of

Support company, 188th Airborne

Infantry Regiment of the 11th

ent organization.

Johnson is assigned to a 4.2

WITH PLYMOUTHITES THE SERVICE

Donald P. Salmon Emery D. Reitzel

Donald P. Salmon, son of Mr. and Mrs. Paul M. Salmon of 718 Pine street, and Emery D. Reitzel, son of Mrs. Ada G. Reitzel of 724 Arthur street, both of Plymouth, are scheduled to graduate from recruit training January 21 at the Naval Training center, Great Lakes Illinois.

The nine weeks of "Boot Camp" includes drill and instruction in seamanship, gunnery, life aving, sea survival, boat handing, and the use of small arms. Following two weeks leave, graduates will be assigned to shipboard duties or service schools depending on the qualifications each has demonstrated.

Douglas Simpson

Serving with Air Anti-Submaine Squadron 30 at the Naval Air Station, Norfolk, Virginia, is Douglas M. Simpson, airman aporentice, USN. He is the son of Mr. and Mrs. Clayton Simpson Johnson, son of Mr. and Mrs. Wil- of 9045 Northern street, Ply-

> PIANO TUNING Pianos Repaired & Rebuilt GEORGE LOCKHART Phone Northville 678-W

> > Northville, Mich.

AND PROMPTLY

Patient - How can I ever repay you for your kindness to me?

Doctor — By check, postal order or cash.

Money is only one ingredient of life's secret of happiness.

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.

FIVE YEARS FREE SERVICE ON CLEARANCE ITEMS, TOO!!

Westinghouse 30" Range -

Westinghouse 8cu.ft. Refrigerator \$16995

. MANY OTHER ITEMS .

ONE YEAR FREE SERVICE ON ALL NEW TV SETS

BROS. APPLI

507 S. Main St.

Here They Are

New Chevrolet Task-Force Trucks for '56!

Now there are more reasons than ever why anything less is an old-fashioned truck!

An automatic transmission for every series! A super-efficient, short-stroke V8 for every model! Higher powered, higher compression 6's! New, higher capacity! Come in and see all the new things that'll whittle down hauling time and slice your costs!

modern Task-Force advantages that pay off for too, with an automatic transmission for every you on the job!

They bring you new power-a short-stroke V8* for every model, and higher compression 6's that pack a bigger power punch than ever! And you can haul bigger loads! New Chevrolet trucks are rated up to 19,500 lbs G.V.W.

New '56 Chevrolet trucks offer still more of the They offer you the last word in driving ease, series. There's a wider range of Hydra-Matic† models - plus Powermatic†, a completely new six-speed heavy-duty automatic.

Come on in and look over these new Chevrolet trucks for '56. You'll see lots of new reasons why anything less is an old-fashioned truck!

Fast Facts About New '56 Task-Force Trucks

V8 FOR EVERY MODELI

MORE POWERFUL VALVE-

IN-HEAD SIXESI

A MODERN, SHORT-STROKE ULTRA-MODERN FEATURES LIKE HIGH-LEVEL VENTI-SAFETY STEPSI

TUBELESS TIRES, STANDARD

AN AUTOMATIC DRIVE FOR

ON ALL MODELSI EVERY SERIESI GREAT, NEW FIVE-SPEED FRESH, FUNCTIONAL SYNCHRO-MESH

WORK STYLING THAT FITS

V8 standard in L.C.F. models, an extra-cost option in all other models. Optional at extra cost in a wide range

345 N. Main St. Plymouth, Mich. Phone 87

BROWNIE TROOP 18 sponsored by the Starkweather P.T.A. was among the troops presented an American flag by the Veterans of Foreign Wars Auxiliary. Sitting, from left, are Marilyn Taylor, Christine Mc Mullen, May Jane Cross, Carla Wilkins, Phyllis Good, Judy Lowe, Barbara Clickner, Luan Penney, Gale Bearden, Carol Sue Outman, Patricia Watson, Carol Glass, Tere sa Gardell, Coral Zalma, an unidentified visitor and Patricia Stevenson. Standing are the co-leaders, Mrs. Helen Spence, left, and Mrs. Virginia Zoet.

Savings and Loan Association.

Moved by Comm. Sincock and

Russell M. Daane, Mayor

PUT AN

END TO

LAUNDRY

LUGGING

Get A

Modern

Automatic

Gas

Clothes

Dryer

Kenneth Way, Clerk

Official Proceedings Plymouth City Commission

Tuesday, January 8, 1956 |ducted a course for Plymouth po-A regular meeting of the City lice officers consisting of the le-Commission was held in the Comgal aspects of police work, be

PRESENT: Comms. Cutler, Guenther, Sincock and Mayor

Roberts and Terry. Since Comm. Terry was out of town, his absence was excus-

ed by the Commission. Moved by Comm. Sincock and supported by Comm. Cutler that the minutes of the regular meeting of December 19, 1955 be ap- from the Fisher's Shoe Store,

Supervisor Marquis presented his report for the month of De-cember, 1955.

Champion Containers, Inc. for by these men and firms, this in 1954 to 1,231. Lots 20, 21 and Lots 40 through City Commission directs that a Here are other activities of the 44, both inclusive, Auburn Addi- copy of this resolution, certified police department comparing tion to Plymouth Heights, at a by the clerk, under the seal of 1955 (first figure with 1954 (sectotal bid of \$13,000

Moved by Comm. Sincock and ed to each. Carried unanimously. suported by Comm. Cutler that A discussion was held relative the bid of Champion Cntainers, to methods of financing the pro-

The City Manager stated that and methods of special assessmeeting will be held with the ments. School Board on Tuesday, January 10, 1956 at 8:00 p.m. relative to selling city owned parks to the school.

The City Manager reported relative to an offer from Haller, Inc. to purchase Lots 22, 23 and 24, Auburn Addition to Plymouth Heights. The report was ordered

The City Manager presented a report from City Attorney Deyo relative to employing a member of the County Health Department as the City Health Officer, stating that before said action can be taken, the charter must be amended. The report was ordered

amended. The report was ordered accepted and placed on file.

Moved by Comm. Cutler and supported by Comm. Sincock that the plans of the Rotary Club for the erection of a shelter in Kellogg Park be approved in principle, and when the structural plans have been approved by the building department, they shall be submitted again to the commission for final approval. Carried unanimously. Carried unanimously.

The following resolution was offered by Comm. Guenther and supported by Comm. Sincock: WHEREAS, the City of Ply-

mouth has benefitted from the civic-minded action of certain of its citizens and friends, and WHEREAS, this City Commission wishes to give recognition to the thoughtfulness and generosity

of these citizens and friends, NOW THEREFORE, BE IT RE-SOLVED that Mr. Herbert Woolweaver, who arranged through the Adult Education Program to obtain for the city, without charge, instructors to handle the course in Leadership Techniques for city employees, be recognized for his civic-mindedness. BE IT FURTHER RESOLVED

that Mr. Russell Isbister, Mr. Fred Linsell, Mr. Melvin Blunk and Mr. Thomas Kent, who volunteered as instructors for the leadership technique course, and who gave generously of their time, both in classroom and in preparation, be commended by this City Commission for their civic-minded donation of time and talents, without thought of

remuneration.

BE IT FURTHER RESOLVED that Mr. Dunbar Davis, who con-

Columbia Gas System Paid Dividends 12 Consecutive Years YIELD ABOUT 51/2%

Information

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.

Multiply 4 Times During Past Year

Citizens who have been hoping that police would crack-down on speeders should be happy with the year-end report of 1955 ison Tuesday, January 3, 1956 at sion for his most valuable con-tribution to the welfare and safe-

ty of this community.
BE IT FURTHER RESOLVED that Mr. George Merryweather be publicly thanked for his con- month alone there were 110 ABSENT: Comms. Henry, tribution to the cemetery of tulip speeders ticketed, compared with bulbs and mausoleum landscap- only four in December 1954.

Speeding wasn't the only de-BE IT FURTHER RESOLVED partment which showed increasthat this City Commission ack- ed business. Not so happy to renowledge the cash donation for port was the slight increase in the acquisition of property in accidents. There were 251 mis-the East Central Parking Lot haps of all degress within the city proved as written. Carried unani-perry Richwine, National Bank pared with 243 in 1954. There mously. limits during the past year, comfatalities during the year. . BE IT FURTHER RESOLVED

One of the few declines during that as a token of its appreciation the year was overtime parking. The Clerk opened a bid from of the interest and contributions These tickets dropped from 1,615

the City of Plymouth, be present- ond figure given):

that the Mayor and Clerk be autrange for a special meeting with ets. 311, 81.

thorized to execute a deed for Mr. Louis Schimmel to advise Breaking and entering, 21, 33;

open, 416, 372; dog complaints, 352, 348; dogs killed, 84, 100.
Lødgers, 49, 39; miscellaneous complaints, 2,115, 2,064; operator licenses issued, 1,610, 1,346; chauffeur licenses issued, 248, 314; beginner licenses issued, 123, 121; change of address on licenses

supported by Comm. Cutler that the meeting be adjourned. Carried unanimously. Time of adjournment was 10:07 121; change of address on license, 977, 1;029.

Speeding Tickets

than the previous year. In the preceding year there were 177 speeding tickets. Last

Reckiess driving tickets, 53, 46; drunk driving tickets, 9, 18; stop Inc. for the above lots, in the amount of \$13,000 be accepted and Manager was instructed to arets, 197, 76; prohibited parking tick-

> the commission concerning rates largeny, 84, 75; auto thefts, 4, 6 prowler calls, 43, 63; doors found

LEGAL NOTICE

J. Rusling Cutler, Attorney, 193 N. Main Street, Plymouth, Michigan STATE OF MICHIGAN, County of Wayne, ss. 413,655.

Judge of Probate.

I do hereby certify that I have com-At a session of the Probate Court for said County of Wayne, held at the Probate Court Room in the City of Detroit, on the eleventh day of January, in the year one thousand nine

such original record

Dated January 4, 1956
John E. Moore,
Deputy Probate Register
1-12—1-19—1-26—1956

Atty: J. Rusling Cutler

193 N. Main street
Plymouth, Michigan
STATE OF MICHIGAN
THE PROBATE COURT
FOR THE COUNTY OF WAYNE

In the year one thousand nine hundred and fifty-six.

Present James H. Sexton, Judge of Probate. In the Matter of the Estate of ELVIE LOVE, also known as ELVIE F LOVE, Deceased.

James W. Love, executor of the last will and testament of said deceased, having rendered to this Court his final account in said matter and filed therewith his petition praying that the balance of said estate be turned over to the successor legal representative of said estate:

It is ordered. That the Sixteenth day of February, next at ten o'clock in the last of February, next at ten o'clock in the last of February, next at ten o'clock in the last of February, next at ten o'clock in the last of February, next at ten o'clock in the last of February, next at ten o'clock in the last of February, next at ten o'clock in the last of February, next at ten o'clock in the last of February, next at ten o'clock in the last of February in the year one thousand nine hundred and fifty-six.

Present James H. Sexton, Judge of Date Jamuary 12, 1930.

John E. Moore.

Deputy Probate Register 1-19-1-26-2-2 1956

J. Rusling Cutler, Attorney, 193 N. Main Street, 194 N. Main Street, 194 N. Main Street, 194 N. Main Street, 194 N. Main Street, 195 N. Main Street, 194 N. Main Street, 195 N. Main Street, 195 N. Main Street, 195 N. Main Street, 195 N. Main Street, 194 N. Main Street, 194 N. Main Street, 194 N. Main Street, 195 N. Main Street, 194 N. Main Street, 195 N. Main of February, next at the Sixteenth day of February, next at the o'clock in the forencon at said Court Room be appointed for examining and allowing said account and hearing said petition. And it is further Ordered, That a copy of this order be published once in each week for three weeks consecutively previous to said time of hearing, in the Plymouth Mail, a newspaper printed and circulated in said County of Wayne. Present James H. Sexton, Judge of Probate. In the Matter of the Estate of INA EDWARDS, also known as AL-ZINA MC KINNEY, INA MC KINNEY ELVINA MC KINNEY and ELZINA MC KINNEY, Deceased.

James H. Sexton.
Judge of Probate
I do hereby certify that I have compared the foregoing copy with the original record thereof and have found the same to be a correct transcript of such original record.
Dated January 11, 1956
John E. Moore,
Deputy Probate Register
1-19-1-26-2-2 1956

J Rusling Cutler, Attorney,
193 N. Main Street,
Plymouth, Michigan
STATE OF MICHIGAN, County of
Wayne, ss. 413,655.
At a session of the Probate Court for
said County of Wayne, held at the
Probate Court Room in the City of
Detroit, on the twelfth day of January, in the year one, thousand nine
hundred and fifty-six.
Present James H. Sexton, Judge of
Probate. In the Matter of the Estate
of ELVIE LOVE, also known as ELVIE
F LOVE, Deceased.
On reading and filing the petition
of James W. Love praying that administration de sonis non with the will an-

istration de sonis non with the will an-nexed of said estate be granted to J. Rusling Cutler or some other suit-

nexed of said estate be granted to J. Rusling Cutler or some other suitable person:
It is ordered. That the Sixteenth day of February, next at ten o'clock in the forenoon at said Court Room be appointed for hearing said petition.

And it is further Ordered. That a copy of this order be published once in each week for three weeks consecutively previous to said time of hear-

ing, in the Plymouth Mail, a newspaper printed and circulated in said County of Wayne.

James H. Sexton,

James H. Sexton,

James H. Sexton, 1956, and that such claims will be heard by said court, before Judge James H. Sexton in Court Room No. 1221, City County Building in the City of Detroit, in said County, on the 14th day of March, A.D. 1956, at two-thirty o'clock in the afternoon. Dated January 3, 1956

JAMES H. SEXTON, Judge of Probate

I do hereby certify that I have compared the foregoing copy with the original record thereof and have found the same to be a correct transcript of

ginal record thereof and have found
the same to be a correct transcript of
such original record.
Dated January 3, 1956
ALLEN R. EDISON.
Deputy Probate Register
Published in PLYMOUTH MAIL once
each week for three weeks successively, within thirty days from the date
hereof.

J. Rusling Cutler, Attorney, 193 N. Main Street, Plymouth, Michigan STATE OF MICHIGAN, County of

MC KINNEY, Deceased.
On reading and filing the petition of Anna Horn praying that administration de sonis non with the will annexed of said estate be granted to herseif or some other suitable person:

It is ordered, That the Seventh day of February, next at ten o'clock in the forenoon at said Court Room be appointed for hearing said petition.

And it is further Ordered. That a copy of this order be published once in each week for three weeks consecutively previous to said time of hearing, in the Plymouth Mail, a news-Wayne, ss. 431,511.

At a session of the Probate Court for said County of Wayne, held at the Probate Court Room in the City of Detroit, on the fourth day of January, in the year one thousand nine hundred and fifty-six.

Propert James H. Sewton, Judge of Present James H. Sexton, Judge of Probate. In the Matter of the Estate of INA EDWARDS, also known as ALZINA MC KINNEY, INA MC KINNEY and ELVINA MC KINNEY, Deceased. Anna Horn, executrix of the last will and testament of said deceased, having rendered to this Court her first and final account in said matter and filed therewith her petition praying that the balance of said estate be turned over to the administratrix de sonis non with the will anneved or said estate when ing, in the Plymouth Mail, a news-paper printed and circulated in said County of Wayne. James H. Sexton, Judge of Probate I do hereby certify that I have com-pared the foregoing copy with the original record thereof and have found the same to be a correct transcript of the will annexed or said estate when duly appointed and qualified: It is ordered. That the seventh day of February, next at ten o'clock in the forenoon at said Court Room be ap pointed for examining and allowing said account and hearing said peti-

And it is further Ordered. That a copy of this order be published once in each week for three weeks consecutively previous to said time of hearing, in the Plymouth Mail, a newspan woman and all all and a said. County of Wayne.

James H. Sexton,

Judge of Probate

I de hereby certify that I have com-pared the foregoing copy with the ori-ginal record thereof and have found the same to be a correct transcript of

PRESENT CAR PAYMENTS REDUCED

With Union Investment Company's low payment plan it is often possible to obtain additional cash on your 1955 automobile and still reduce your present pay-

No payments on your new contract until March.

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

A similar plan is available for 1953 and 1954 models.

AUTOMOBILE LOANS - REFINANCING • NO ENDORSERS • LOW RATES

815 Ann Arbor Trail, Mayflower Hotel Bldg.

Phone Plymouth 800 WAYNE — LINCOLN PARK SATURDAY 8:45 to 12:30__ DERTOIT

Deadline on Want Ads - Noon Tues.

It flashes green and you go-but quick.

And that's when you discover the Number One news about Buick's new Dynaflow . . .

That it gives you brilliant new getaway response for city traffic at only part throttle -even before you switch the pitch of this airplane-principled transmission. (And think of the big gas savings that means!)

Next comes the Number Two discovery out on the road.

For here-still without switching the pitchyou have plenty more nimble acceleration to surge or spurt ahead, to climb hills, to do with almost effortless ease all the things normally called for by highway driving.

But comes an emergency-the need to get out of a tight spot - and you discover the Number Three news ...

That you can do what a pilot does. That you can switch the pitch of your Dynaflow

At a new low price—4-Season Comfort in your new Buick with Erigidaire Conditioning —

cruising pace-an electrifying burst of acceleration-the most thrilling safety measure on four wheels today.

This is performance too good to pass upand you really ought to try it.

It's performance sparked by the whispered might of big new 322-cubic-inch V8 engines raised to record highs in power and compression.

It's performance that goes with the best ride yet, the best handling yet, the best interiors yet, the best styling yet-and, literally, with the best Buick yet.

Come in and see-and be shown-and learn, in the doing, about prices that make these '56 Buicks the best buy 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.

†Standard on Roadmaster and Super, optional at extra cost on other Series.

with double-action take-off **NEW** Deep-Oil-Cushioned Luxury Ride—with all-coil springing and true torque-tube drive NEW Sweep-Ahead Styling --with Fashion Color Harmon inside and out **NEW** Smoother-Action Brakes with Suspended Pedal NEW Stepped-Up Gas Mileage NEW Safety Power Steering! for instant and constant rec and 97 Other New Featu

JACK SELLE BUICK 200 Ann Arbor Road Plymouth, Mich.

THIS IS A LIMITED TIME OFFER

SEE YOUR GAS APPLIANCE DEALER

keeping in touch

DR. WESLEY E. Lickfeldt and Dr. Marian Weberlein of 41395 Wilcox road received advanced training at the 33rd annual post graduate conference for veterinarians held at Michigan State University this week. More than 200 veterinarians from Michigan, Indiana, Ohio and other midwestern states attended the conference.

HELP WRITE this column: Send your news items of former residents, vacation trips, students away at college, etc., to "Keeping in Touch", The Plymouth Mail.

HIGH SCHOOL juniors and seniors may compete for \$2000 in prizes in the national essay contest for the employment of the physically handicapped. Detailed rules have been sent to all schools. Students have until February 15.

A THOUGHT FOR THIS WEEK: No thoroughly occupied man was ever yet very miserable.-L. E. Landon.

The Shakespearean presenta- production record of \$15.8 billion.

MICHIGAN BEI

TELEPHONE lines

Liberty Bell, and, of course, the story of the beginning of

telephone service. Contains many tips for farmers, busi-

nessmen, housewives, students and other telephone users.

Pick up your free copy at our Business Office.

Recital Scheduled For January 29

ward Brigham of Steinway and Sons of New York City. The recital will be held in De Sales auditorium at 7:30 p.m. Sunday, January 29. An invitation is cordially extended to the general

The program will consist of the for steelmaking. and the scene between Borenzo duction of portland cement and and Jessica both selected from sand and gravel. "Borenzo and Jessica;" a numand Juliet;" a selection from ords when the totals are comput-"King Henry the Fifth;" and the ed. Funeral Oration of Mark Anthony taken from "Julius Caesar." heavily to a new U.S. mineral

The Fine Arts society of Madonna college is sponsoring a society to further interest in lit-shakespearean recital by Ederature and drama.

Michigan probably set new U.S. records in 1955 in production of salt and gypsum and limestone

following selections: Cardinal In addition to leading the na-Wolsey's Farewell from "King tion in production of the three Henry the Eighth;" Soliloquy, materials, the state also ranked Act I, Scene VII taken from high nationally - and may have "Macbeth;" the Mercy Speech set new state records - in pro-

Final state figures won't be ber from Act I, Scene I of the available for several months, but "Twelfth Night;" Soliloquyt (Conservation Department geolo-Friar Lawerence from "Romeo gists say they expect new rec-

The state totals contributed

security questions directly to the Plymouth Mail. These questions Department di will be answered in this column er's initials will be used to iden- \$3.50 to \$4.50. tify his question.

1. I retired last June and have been getting social security checks. Now I received a paper to fill out about my last year's Answer: Yes: you should fill out the report, All persons who worked and have filed a claim for payments must file an annual formation, get in touch with your

Social Security District Office. 2. My husband gets social se- Bay, at Alpena. curity and I will be 62 next Answer: Benefits cannot be Alpena, paid to you until you become 65. 3. I have been working under social security ever since it started. In April I will be 65 and will have to retire. Will I get \$108.50

Answer: If you had earnings of \$4,200 in 1955, and will earn at least \$2,100 anytime before Muskegon River in 1956. Fifteen and Christmas tree production acres to Lapeer game area and 58 July 1, 1956, you can expect to receive \$108.50 per month. Contact your Social Security office for a detailed explanation on this

Got to Make a Profit

Householder: "Put all that stuff oack in the sideboard at once, 'you hear?"

Burglar, "Lumme, guv'nor, not all of it; be fair, 'arf of it belongs next door.'

Social Security To Ask Boost of Hunting, Fishing License Fees

Eddy asked that the fishing li-same as last year's laws. with the cooperation of the Decenses be increased from \$1.50 troit-Northwest Social Security to \$2, that the small game license office at 14600 Grand River, De- be hiked from \$2 or \$3 and that troit 27, Michigan. Only the writ- the deer license be moved from

The increases would produce in the remainder of the U.P. \$1,250,000 to \$1,500,000 annually, enough to offset recent increased operation costs. Present financial reserves can carry the Departand do I have to answer it? E.J.P. ment to mid-1957, but new reve-

date. In other matters at last week's meeting, the commission approvreport no later than March 15, ed timber sales from seven state 1956. If you need help or more inthorized the sale of 52 acres of lake bottom lands in Thunder

The lake bottom lands, which month. Some people tell me I had been filled-in over a period can get social security then and of years, will be sold to the Abitiothers tell me I'll have to wait bi Corporation which is building until I'm 65. Who's right? J.E.S. a pulpwood processing plant at

The commission also approved by some 4700 trappers. leases to concession operators at five state parks. Leases were granted at Interlochen, Mukegon, Burt Lake, Hartwick Pines and which I hear is the highest pay- Sterling state parks.

The commission voted to continue the transfer of wall-eyed pike over Newaygo dam on the 10,000 walleyes will be permitted, ings. whichever maximum is reached

scheduled to meet with the com- tails.

Department director Gerald Commission, are essentially the ing school.

In the upper peninsula, an Ap-April 1-13 season will be in effect been satisfied.

Lower peninsula trappers will and field training in various law have a March 25-April 7 season enforcement techniques before

nue will be needed after that of the peninsula open to trapping. for 41 conservation officer can-Season bag limits of six beav- force to 200. er and three otter again were set for the upper peninsula, with four beaver and three otter.

> areas with different seasons to tion by the Conservation Commisfit weather conditions and beaver sion late last week. populations. Saginaw, Gratiot, Wexford and Manistee counties chase of fishing sites on Sheffer will be closed to trapping, plus Lake, Allegan county and Wilareas already closed by Com- son Lake, Antrim county, mission orders.

sale this week and orders for the gram. spring shipping season are now being accepted.

Red, white, jack and Scotch Director Eddy was given auth- are limited to 5.000 per order. solved by the Commission through a land exchange. are limited to 5.000 per order. rity to take part in setting lake the department's three state nur-

Readers may send their social security questions directly to the lecurity questions directly to the lecurity questions.

The Conservation Commission wission at its next meeting, slated to february 9-10 in Lansing.

Michigan's 1956 beaver and other trapping regulations, approved the Conservation beautiful to the lecurity questions.

A six-month training program for 41 conservation didates is scheduled to get under trapping regulations, approved last week by the Conservation Department director.

Commission at its next meeting, slated to feel february 9-10 in Lansing.

Michigan's 1956 beaver and other trapping regulations, approved last week by the Conservation Department director.

Commission at its next meeting, slated to feel february 9-10 in Lansing.

Michigan's 1956 beaver and other trapping regulations, approved last week by the Conservation Department's Higgins Lake training program for 41 conservation was in May at the Conservation Department's Higgins Lake training program for 41 conservation was in May at the Conservation Department's Higgins Lake training program for 41 conservation was in May at the Conservation was in May at the Conservation Department's Higgins Lake training program for 41 conservation was in May at the Conservation was in

The recruits will be selected from the more than 800 men who ril 1-19 season was established in have applied for the positions. Selection will be based on writthern part of eastern areas. An proliminations after

Trainees will receive classroom and field training in various law in northeastern counties and a being assigned to posts through-March 20-31 season in other parts out the state. The recruits will

Two more fishing sites and 734 lower peninsula season limits of additional acres of hunting land will be made available to the The state has been divided into people of Michigan, following ac-

The commission approved pur-

Last season, 16,700 beaver and given to the purchase of 360 acres 609 otter were bagged in the state of land for addition to Chippewa River state forest in Midland county. Another 374 acres will The Conservation Department be added to four state game areas placed 14,000,000 young trees on under the Pittman-Robertson pro-

The P-R acquisitions include The pine seedlings and trans- Pond game area, 80 acres to Midnights of netting or the lifting of only, not for ornamental plant- acres to Gratiot-Saginaw game

first. The lift allows up-stream pines are included. Scotch pines at Fletcher Floodwaters was re-

The commission formally aclevels where the public interest series when planting season ar- cepted a deed that conveys huntis involved. Under special con-sideration is Portage Lake in the A post card to the department's land in Crawford county to the Waterloo Recreation area. forestry division at Lansing will people of Michigan under terms
The Natural Areas Council is bring order blanks and full de- of the will of the late George W. forestry division at Lansing will people of Michigan under terms Mason.

This Week's Special! One of your biggest favorites ...

A tender, family-size bar cake made with fresh, tree-ripened oranges!

Take home a loaf of our . . .

> It's just like, home-made!

"We Can't Bake Like Mother - But Mother Likes Our Baking" 824 Penniman

PLYMOUTH, MICHIGAN

for the best in entertainment -

→ PHONE 1909 ←

WED,-THUR.-FRI.-SAT. - JAN. 25-26-27-28

CINEMASCOPE

Jack Palance—Shelley Winters—Lori Nelson—Lee Marvin

Warner Color

Tense, exciting drama. The story of a gangster trapped by his past. Filmed in the beautiful Sierra Mountains. Showings---7:00-9:00

"I DIED A THOUSAND TIMES"

SATURDAY MATINEE - JAN. 28 Bud Abbott - Lou Costello

"JACK AND THE BEANSTALK" Color

CARTOONS

Showings at 3:00-5:00

SUN.-MON.-TUES. - JAN. 29-30-31

MES WHITMORE - ANNE BANCRO CINEMASCOPE

Color by TECHNICOLOR

Sunday Showings 3:00-5:00-7:00-9:00

CARTOON CINEMASCOPE SHORT

WED.-THUR.-FRI.-SAT. - FEB. 1-2-3-4

CINEMASCOPE

"REBEL WITHOUT A CAUSE"

Phone 2888

Now Showing WED. Thru SAT. -- Double Feature-"THE BEAST WITH A MILLION EYES"

"TWO GUN MARSHAL"

Liberace — Joanne Dru
"SINCERELY YOURS" Shows Sun. 3, 5, 7, 9

Mon.-Tues, 7-9

JAN. 25, 26, 27, 28

JAN. 29-30-31

FEB. 1

JAN. 28

STARTS WEDNESDAY "APACHE WOMAN"

OPEN WERK DAYS 6:30 - SAT, CUN 2:30 C

JAN. 25, 26, 27

Ray Milland—Joan Collins—Farley Grange:
"THE GIRL IN THE RED VELVET SWING" Shows 7-9

John Agar — Mara Corday "TARNTULA"

SUN,-MON,-TUES. JAN. 29-30-31 Jennifer Jones — Robert Stack "GOOD MORNING MISS DOVE"

Mon.-Tues. 7-9 STARTS WEDNESDAY "THE VIEW FROM POMPEY'S HEAD"

SAT. ONLY Shows 3, 5, 7, 9

SUN.-MON.-TUES.

(Cinemascope-Color)

Shows Sun. 3, 5, 7, 9

Commission approval also was

adidtion of 160 acres to Crand

A fishing sife access problem

Over \$2,800,000 Earnings

Paid To Savers in 1955 Nineteen fifty-five was an important year of savings progress for more than 85,000 people who have First Federal savings accounts. Savings showed a total increase of \$21,816,057 last year, after deducting all withdrawals. 21,655 new savings accounts were opened during the

year, and \$42,967,810 was loaned to finance home-ownership. Ground was broken in November, 1955, for a new branch office at 17150 Kercheval, in Grosse Pointe. When completed, this will be First Federal's eighth office.

Each saver's funds here are insured to \$10,000 by Federal Savings and Loan Insurance

Financial Statement

Corporation, an agency of the United States government.

December 31, 1955

ASSETS

Cash on Hand and in Banks...... \$ 14,591,414.29 United States Government Securities..... 9,648,083.08 2,500,000.00 Federal Home Loan Bank Stock..... First Mortgage Loans and Other 2,583,362.87 Home Improvement Loans Loans on Savings Accounts..... 81,673.53 12,976,96 Real Estate in Judgment 1,340,446.08 Office Buildings and Equipment..... Deferred Charges and other Assets..... 16,783.42 \$163,623,467.00 LIABILITIES Savings Accounts\$148,065,205.90 Loans in Process 1,908,457.44 Specific Reserves General Reserves\$7,582,313.80 Surplus 2,565,276.24 10,147,590.04 HERE TO SERVE YOU IN THESE USEFUL WAYS

TO SAVERS

Insured Savings Accounts

Christmas and Vacation Clubs

Home Financing

Safe Deposit Boxes

U.S. Savings Bonds

Home Improvement Loans

First Federal Money Orders

American Express Travellers Checks

FIRST FEDERAL SAVINGS OF DETROIT

\$163,623,467.00

Griswold at Lafayette, across from City Hall

Woodward at McLean **Gratiot beyond 7 Mile** **Woodward at Nine Mile Grand River at McNichols**

Penniman Ave., Plymouth Shelden Center, Livonia 17150 Kercheval, Grosse Pointe (under construction)

Member Federal Home Loan Bank System Current rate paid on savings, 21/2%

READ A GOOD BOOK

lately? Here's one we think

you'll enjoy, as will all the

family. It's the new edition

of the Telephone Almanac.

It's chock-full of interesting,

informative reading. Won-

derful drawings, too. Kit

Carson, the opening of the

Erie Canal, the ringing of the

part about running a home? Many housewives will tell you it's the "running." There ought to be some way to cut out all those unnecessary steps. Fortunately, there isadditional telephones.

Installed in the bedroom, the living room, kitchen and basement, they save countless steps and a lot of time for the home "manager." And, of course, they make possible better service for everyone in the family. The cost? Less than four cents a day, plus a one-time installation charge. Order your additional telephones from the Business Office today.

MORE AND MORE people are using Confer-

ence Calls to hold family meetings. Conference Calls used to be made chiefly for business purposes, but the word is getting around that they're wonderful experiences, too, for families whose members are miles

apart. All you do, you know, is tell the Long Distance operator, "I want to make a Conference Call." You give her the names and telephone numbers. She'll get all the folks on the line at whatever time you specify. Then everyone can speak to and hear each of the others.