

Five Cents

Still Buys The Mail,
One of America's Finest
Weekly Newspapers
more ads—more news—more photos

The PLYMOUTH MAIL

Phone 1600

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

Thursday, February 2, 1956

Plymouth, Michigan

Vol. 69, No. 24

3 Sections, 24 Pages

\$2 Per Year In Advance In Plymouth, \$3 Elsewhere In U.S.A.

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

GETTING A CLOSE look at the first prize in the forthcoming Plymouth Community Stamp corporation \$10,000.00 contest are three interested Community Stamp store merchants. Seated atop the 1956 Rambler "Cross Country" station wagon is Nash Dealer Bill West who seems to be showing the others just how versatile the car

is. Standing from left to right are Robert Willoughby of Willoughby's shoe store, Ralph Rostow of Grahm's and Roderick Cassidy of Cassidy's. The station wagon is just one of nearly 200 prizes that will be offered in the local \$10,000.00 contest.

Merchants Sponsor Biggest Promotion

The largest promotion ever undertaken by a group of Plymouth merchants was introduced Wednesday evening, January 25, by the board of directors of the Plymouth Community Stamp corporation to the 39 members of the group.

Meeting in the new Miles Standish Room of the Mayflower hotel, fifty merchants and guests studied the details of a fabulous \$10,000 Community Stamp contest that will offer nearly 200 outstanding prizes to customers shopping in Plymouth. Complete details and rules of the contest will be revealed in a two-page advertisement in next week's edition of The Mail.

Heading the list of prizes will be a 1956 Nash Rambler "Cross Country" station wagon. A 10-day all-expense paid trip for two at the Fontainebleau hotel on Miami Beach will be offered as second prize, while this galaxy of appealing prizes will also be included on the long list:

Motorola color television set, Westinghouse laundromat, Kelvinator electric range, Fedders room air conditioner, Gruen watch, General Electric portable television set, 10 Evans-Colson bicycles, 10 \$25 savings accounts at First Federal Savings and Loan association, 10 Daisy air rifles, Spring-Air springs and mattress, plus a long list of other valuable items. Most merchants believe that it is the largest contest ever undertaken in a shopping area the size of Plymouth.

Contestants will have nothing to buy to enter and must only complete the sentence, "I shop in Community Stamp stores because..." in 25 words or less. Contest rules and entry forms are expected to be available in all 39 Plymouth Community Stamp stores on Thursday, February 9.

The contest was explained to merchants attending the dinner meeting by William Sliger, general manager of The Mail. Samuel Stephens, mail advertising manager, outlined a 22-week advertising campaign to promote the contest throughout the area. Previously, merchants had heard a business report on the financial condition of the unique non-profit

corporation by Accountant Donald Sutherland. Program Chairman James Taylor and Joseph Rucker, stamp company president, also addressed the group on the progress of the Community Stamp Plan.

Merchants were told that the contest would be completely sponsored by the Community Stamp corporation to induce shoppers throughout the whole area to shop in Plymouth. Prizes have been made especially attractive and plentiful, while entry regulations have been kept simple to encourage all Plymouth customers to enter the contest and win a prize.

For all the information on how you can win a new automobile, a trip to Florida, a color television set, etc., etc., watch for next week's edition of The Mail. And start collecting your thoughts now on why YOU like to shop in Plymouth Community Stamp stores!

Polio March Nets \$2,614

A record-breaking \$2,614.59 was collected last Thursday in the Mother's March on Polio staged in Plymouth and Plymouth township. It exceeded last year's collection by \$658.

Mrs. Harry Bartel, general chairman of the drive, said that she and workers on the polio fund drive "are very pleased with the results."

About 40 women went from home to home in the township in the afternoon and 100 did the same in the city during the evening. Some of the volunteers "marched" both in the city and township.

The \$2,614 does not represent the grand total collected during the month-long drive, but merely during the Mothers March. Donations received by mail and money deposited in canisters will be entered into the books late this week.

The near-by townships of Canton and Salem also had their Mothers March last Thursday. Mrs. Floyd Cline, chairman of the Salem drive, reported that \$224.49 was collected. In Canton township, Mrs. Wanda Rea reported collections of \$292.46.

Unlike last year when the mercury dropped to seven degrees for the evening Mothers March, workers this year found the night crisp but "quite respectable." Homes where occupants were found away will not be called upon again but envelopes were left in which they can mail their donations to the local polio fund.

Mail Wins Honors At Press Meeting

New honors were given The Plymouth Mail last weekend as publishers of Michigan newspapers gathered at East Lansing for the 88th convention of the Michigan Press Association.

In competition with "urban" weekly newspapers The Mail was chosen third in general excellence. It marked the first time that The Mail had been classified as an urban newspaper, thus placing it in competition with the state's largest weekly newspapers. First place honors were accorded The Birmingham Eccentric, second to the Grosse Pointe News, and following The Mail in fourth place came the Highland Park. The newspapers were judged by members of the University of Illinois journalism department.

In past years The Mail has always been a top contender for general excellence awards among the state's weeklies. At the 1955 convention The Mail received

highest honors as the best weekly newspaper in the largest circulation class excluding metropolitan publications. A special honorable mention award was also won by The Mail last year in a nationwide National Editorial association general excellence contest. The Mail has placed among the top publications in the state since 1937, when the paper first won the highest award.

In other business at the two-day convention publishers heard talks by E. A. Schirmer, senior vice president of Campbell Ewald advertising agency; Allen B. Sikes, field director of the Bureau of Advertising; Dr. Ralph J. Bunche, United States Under-Secretary of the United Nations; Congresswoman Martha W. Griffiths and Congressman Gerald R. Ford, Jr.; and Paul Harvey, news commentator.

The publishers named Frank Worthington of the Wyandotte Tribune to head the Michigan Press association for the coming year. He succeeds F. Granger Weil of the Port Huron Times-Herald.

Mail Begins Series For Home Merchant

A cartoon series illustrated especially for The Mail begins this week on page five of section two. Designed to promote shopping at home, the series demonstrates the pitfalls of patronizing distant business firms and encourages support of your home town merchant. Service, convenience and reputation are three "intangibles" difficult to equal anywhere but home.

Watch for this series on the first classified advertising page in each edition of The Mail.

Addition Started At Hillside Inn

Another addition to the popular Hillside Inn on Plymouth road has been started and may be ready for occupancy by the end of April, according to Manager Robert Stremich.

The 35 by 98-foot building will be the fourth addition made to the original structure since the establishment was opened. The newest addition is being constructed as a separate building as added fire precaution but will be connected with hallways and will have the outside appearance of one building.

A new and modern kitchen will run the entire length of the new building. The present kitchen will be remodeled as a private dining room for 60 people while still another room will be used as a private dining room for about 25 people.

The colonial design of the present structure will be carried into the new building, Stremich said. Turk & Ramsey, Builders, are the contractors.

Patchen, Nankin Schoolmen Tell Local Board of Problems

Estimate Township's 1960 Population At 8,200; Predict City to Have 9,700

Estimates that Plymouth city's population will be 9,700 by 1960 and Plymouth township's will be 8,200 have been made by the Detroit Metropolitan Area Regional Planning commission.

The newly-released estimates claim that the metropolitan area will have a population of 3,960,000 by July 1960, or an increase of 843,803 people.

In general, smaller gains are anticipated for the next five years than took place in the preceding five years. The backlog of housing demand piled up during the depression and World War II has been reduced. It also took into account the low birth rate during the 1930's and the water shortage

in out-county areas until after 1960.

According to the state census taken here last summer, there were 8,114 people in the city and 5,144 in the township. (The Regional Planning commission estimated last year that the city had 7,950 and the township 6,200.) They also make estimates that there will be 400 new dwelling units built in the township by July 1960 and 350 in the city.

Looking at Plymouth's neighbors, the planners say that there are 4,500 people now in Canton township and that 5,300 are expected by 1960. Dwelling units will increase 200.

Livonia is expected to increase its population from 35,400 to 55,000, and dwelling units are to jump 5,200 more.

Salem township now has an estimated 1,840 people and this is expected to increase to 2,200. One hundred more dwelling units are anticipated.

Northville city's population is expected to jump from 5,070 to 5,900 and dwelling units should increase by 130.

Northville township is predicted to increase in population from 4,800 to 5,600 and dwelling units to increase by 230.

The commission emphasized that the estimates should be regarded as "working figures." Economic changes, new industry, shopping centers and sewer and water facilities can slow or increase building rates. Plymouth and Canton townships, for instance, are working on sewer and water facilities which can easily multiply their present population several times.

Improvement Petitions Should Now be Filed

Plymouth citizens wanting improvements such as paving, curbing and gutter and sewer should submit their petitions to the city by the end of this month, according to City Manager Albert Glassford.

Projects for 1956 will be completed next month by the City commission. Glassford said that where a number of property owners are involved, it is best to secure as many signatures as possible. If 50 per cent of the affected property owners is not secured, a shortage of water supply was submitted anyhow since the city commission has the power to authorize an improvement if it is considered of public benefit to do so.

Blame Builders for Not Telling Buyers of Classroom Shortage

Builders who plan to construct thousands of homes in Nankin Mills and Patchen school districts and who tell prospective buyers that there are ample school facilities there were severely criticized Monday night when the two boards of education met with the Plymouth board to give their opinions on what should be done with their students who attend here under tuition.

"They advertise that the bus will come right to your front door and take your child to school," one Nankin member declared, "but they don't say that it's a one-room school and that they will end up in the basement."

The meeting between the three boards was a result of tentative action taken at the last meeting of the Plymouth Community School board to ask that Patchen and Nankin Mills districts find high school facilities elsewhere. It had been the local board's proposal to eliminate ninth grade students next fall, 10th grade the following year, etc.

There are 111 attending Plymouth high school from Patchen district and 19 from Nankin Mills. The two districts are located south of Livonia and north of Wayne and Garden City. The districts have their own elementary school facilities but never have provided high schools. Tuition of these high school pupils is paid by the local districts and the state.

The Plymouth board has argued that the tuition covers the cost of schooling but not the cost of constructing new buildings. They have also said that people living in the two districts are not actual part of the Plymouth community.

Although some hint was given the board in late years about the possibility of barring their high school students here, the Plymouth board decided recently to take definite action when it was learned that thousands of new homes are anticipated in the two districts.

Not only were the builders and real estate dealers criticized for telling buyers about the presence of school facilities, several school board members from the two districts also blamed the buyers who apparently are not interested enough to drive past the alleged schools.

One board member suggested that the county board of education should run advertisements in newspapers informing people of the school situation in the various communities.

At the start of the meeting, Horace Alexander, a member of the Nankin Mills board, questioned (Continued on Page 8)

P. E. A. to Honor Past Presidents Tuesday Night

The Plymouth Education association will honor nine of its past presidents, one of whom retired last week from his teaching position with the local school system, Tuesday night at a banquet to be held at 6:30 p.m. in the high school auditorium.

Retiring last Friday after 25 years with the local school district was James Latture, president of the organization for 1947-48. A social studies teacher at the high school, Latture was honored Saturday night by fellow teachers at a dinner in the high school auditorium. His honors at the banquet will be given in absentia as the former teacher left for a three-weeks trip last weekend. He is owner of Latture Real Estate, 630 South Main.

Formerly known as the Teachers club, the local organization received its charter from the Michigan Education association in the fall of 1954 when it officially became the Plymouth Education association. Presidents to be honored Tuesday night, in order of consecutive school years from the first term of office 1946-47, are:

Carvel Bentley, Mr. Latture, Mrs. Roswell Tanger, Calvin Cooley, Ross Hedrick, Miss Katherine Bock, Loren Grieves, Melvin Blunk and Robert Smith, 1954-55 president. Earl Gibson is head of the organization for the present year.

Robert Carson is in charge of the after-dinner entertainment. Program chairman is Gerald Elston.

Plymouthite Completing Greenfield Village Archives

Pictures and publicity about Ford Motor company "brass" which have flooded newspapers and magazines in recent months are a far cry from two and three decades ago when Henry Ford was at the wheel of his auto empire. It was the late Henry's desire that associates remain in the background and avoid all possible pictures.

So it was no surprise that the general public has never learned of the work of Edward J. Cutler of Plymouth, who bore the title of Mr. Ford's personal architect for over 25 years. Among his many achievements, it was he who was responsible for laying out and building the famed Greenfield Village.

Although Cutler faded out of the Ford organization when Henry died in 1947, he has returned to Greenfield Village every Thursday since last June. Officials of the Institute have found the archives sadly lacked historical details of the buildings, so they called on the only man who could answer their questions—Edward Cutler.

The Plymouthite and four members of the Institute have been touring the buildings with a tape recorder. Cutler is asked such questions as why Ford wanted the buildings, what condition they were in when found, how they were moved and unusual construction details. It has been up to 30 years since some of the buildings were brought to Dearborn but Institute officials say that Cutler's memory of these details is amazing.

Many people have come to know the name of E. J. Cutler from paintings they have seen hanging in the Mayflower hotel. Both he and his wife sell their oils which they paint in the studio of their home on Ridge road and while on their travels.

It was with an art school background that Cutler came from Cincinnati (his wife's home) to Ford's Highland Park plant in December 1915. Working first in the windshield department, he later was transferred to the drafting department, but he found that there were few changes to be made in those days of the Model T. Cutler then went to Dearborn where "one thing led to another"

and he emerged as Ford's personal architect.

Remodeling the Ford Home-stead was one of his first jobs. But his big job in life was not conceived until the early 1920's when Ford became suddenly interested in antiquities. The idea of establishing a village of historical buildings took root one day when Ford came into Cutler's office and asserted, "Let's see if we can find some place suitable."

"First we went out on Cherry Hill road," Cutler reminisced. "Then we went over this land near Greenfield where the village is now located. It was just a farm then—no trees. We decided this place would be best."

The location of every building was then carefully talked out. Cutler was put in charge of bringing the buildings to Dearborn and seeing that they were (Continued on Page 8)

STANDING BEFORE Edison's first electric lamp, Plymouthite Edward J. Cutler records his knowledge of the building for Greenfield Village archives. From left are Kenneth Metcalf, librarian; David Glick, audio-visual coordinator; George Bird, curator of arts and crafts; Cutler and Charles Natzel, custodian of Menlo Park.

Seek Local Talent For Variety Show

Entries for the annual Talent Show sponsored by Plymouth Corners society, Children of the American Revolution, are being sought for this year's event to be held Saturday, February 18, in the junior high school auditorium. Cash prizes will be awarded for top entertainment and variety acts. Contestants will be judged according to age group, those from five to 12 years and those of 12 through 18 years, with prizes awarded winners in both classifications.

Those interested in appearing in the show are asked to contact Miss Janet Willoughby wife of Mrs. Neil Staebler, wife of the Michigan Democratic State Chairman. Also present will be State Senator John Swanson and Wayne County Democratic Chairman Mrs. Elsie Gilmore. Mrs. Anthony M. Frank, chairman of the tea, announced that everyone is invited to attend. For further information call Mrs. Bowles at phone 3055 or Mrs. Frank at phone 185-R.

Democrats Slate Tea

The Plymouth Democratic club has scheduled a tea at the home of attorney and Mrs. George Bowles, 11749 Turkey Run, for Saturday, February 11 from two to four p.m. The function is a portion of a statewide program entitled "Teas for TV" which will aid in securing funds for the purchase of television time in the coming Democratic campaign.

Featured guest at the affair will be Mrs. Neil Staebler, wife of the Michigan Democratic State Chairman. Also present will be State Senator John Swanson and Wayne County Democratic Chairman Mrs. Elsie Gilmore. Mrs. Anthony M. Frank, chairman of the tea, announced that everyone is invited to attend. For further information call Mrs. Bowles at phone 3055 or Mrs. Frank at phone 185-R.

Building Pg.	Pg. 3	Sec. 3
Churches Classifieds	2	2
Editorials	5, 6	2
Babson	8	2
Chips	8	2
Mich. Mirror	8	2
Homemaker	2	3
New Residents	1	3
Recipe Series	1	3
Sports	5	3
TV	7	3
Thinking Out Loud	8	2
Woman's Pg.	1	3

Name Cast, Stage Crew For Guild-Kiwanis Play

Cast and stage crew for "George Washington Slept Here," three-act comedy to be presented February 22, 23 and 25 by the local Kiwanis club and Plymouth Theatre Guild, were announced this week by J. H. Wilcox, president of the latter organization.

The production will mark the sixth show to be co-sponsored by the Kiwanians and guild members for support of charitable activities. Proceeds from this year's presentation will go towards the purchase of new uniforms for the high school band.

Selected for the role of "Raymond," a young boy, was George Flora, son of Mr. and Mrs. James M. Flora of North Territorial road. He joins the following members of the cast: Warren Worth, Ruth Barney, Russell Creel, Saxie Holstein, Duane Branch, Angeline Lind, Mabel Dicks, Douglas Havershaw, Carol Harris, Alice Wright, C. Veach Sparks, Russell Wallace, Jack Cary, Lillian Dickenson, Gary Hees and Carol Stratton.

The show will be directed by William W. Merrill of Will-O-Way playhouse in Bloomfield Hills. Assisting William McKinnon, producer, as backstage crew are Stage Manager P. W. Aubrey, stage properties; Dorothy Smith, chairman, Jean Ann Aubrey, Judy Sechin, Garland Wright and Kiwanian Harold Fisher; hand properties; Betty Gondek, chairman, and Betty Demorest; Properties; Scotty Flora and Barbara Branch; make-up; Alice Lodge, chairman, Kathryn West, Glenna Merillat and Susan Woolweaver; programs, Maude Laury;

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

The PLYMOUTH MAIL
Telephones — Plymouth
1600 - 1601 - 1602

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

Subscription Rates
\$2.00 per year in Plymouth
\$3.00 elsewhere
STERLING EATON, Publisher

scenery, James Blackman, chairman, James Flora, Barbara Noe, Blackman and Kiwanis members; lighting, John Lodge; sound, J. H. Wilcox; tickets, C. Veach Sparks.

Curtain time for the show is 8:15 in the high school auditorium. Tickets are available from any member of the Kiwanis club, Theatre Guild or Band Parents association.

BIRTHS

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

Mr. and Mrs. Arnold McDurmon of Cherry street announce the birth of a son, Donald Ray, on January 14, at Session's hospital, Northville, weight six pounds 15 ounces.

Mr. and Mrs. Clifford Wood of Williams street are the proud parents of a seven pound six ounce daughter, Debra Catherine, born January 19 at Ridgewood hospital, Ypsilanti.

Mr. and Mrs. Donald Pankow of 585 Maple avenue are receiving congratulations on the birth of an eight pound eight ounce son, Keith John, at Beyer Memorial hospital, Ypsilanti, January 17.

Mr. and Mrs. John Hancock of 38615 Florence street, Wayne are the proud parents of a daughter, Nancy Lea on January 24, Beyer Memorial hospital, Ypsilanti, weight seven pounds seven ounces. Mrs. Hancock is the former Connie Pascoe.

Mr. and Mrs. Laverne Rutenbar spent the week-end with her parents, Mr. and Mrs. Ward Smith in Mayville.

Mrs. Dessie Conn of Birmingham, Alabama, spent the week-end with Mr. and Mrs. Buford Conn of Parkview drive.

Social Notes

Mrs. Eva Herrick of Braden road is visiting with her sister, Mrs. Jessie Jackson, in Rochester, Michigan.

Mr. and Mrs. Ralph J. Lorenz entertained their canasta group, Mr. and Mrs. Frank Terry and Mr. and Mrs. A. K. Brocklehurst at dinner Saturday evening in their home on Evergreen avenue.

Mr. and Mrs. Ted Thrasher, Dave Thrasher and Bruce Wood attended the hockey game in Detroit last Thursday evening.

Mr. and Mrs. Edward Dobbs were hosts Saturday evening at dinner and bridge to Mr. and Mrs. Howard Wood, Mr. and Mrs. Olivia Williams, Mr. and Mrs. George Farwell, Mr. and Mrs. John Henderson, Dr. and Mrs. Elmore Carney and Mr. and Mrs. Jack Dobbs.

Mr. and Mrs. Carl Hartwick were Wednesday evening dinner guests of Mr. and Mrs. Jack Gage of Clemons drive.

Mr. and Mrs. Clayton Kops and family of Beck road attended the smorgasbord at Our Lady of Good Counsel church last Sunday later being guests in the home of Mr. and Mrs. Norman Kellman on Roe street.

Mrs. Neva Lovewell and Mrs. Lila Humphries are entertaining a group of ladies at a brunch Sunday morning in the Lovewell home on Pacific avenue.

Mrs. William Hartmann has returned to her home on Blunk street after spending a few days with her son, Bill, in Chicago, Illinois.

The February meeting and Valentine party of the Sunshine club will be held at the home of Mrs. Mabel Shear on Territorial road on Wednesday, February 8. This will also be the annual election of officers. The birthday of the month will be Mrs. Mable Ciman-smith.

Twenty-five scouts from Canton Center Troop 298 enjoyed an evening's fun at Riverside Arena on Plymouth road last Friday evening.

Dr. and Mrs. A. E. Van Ornum entertained the following guests at a dinner party in their home

on West Maple avenue, Sunday evening; Mr. and Mrs. Earl Russell, Dr. and Mrs. John L. Olaver and Mr. and Mrs. Edwin Zipse.

Mr. and Mrs. Gerald Fischer of Arthur street entertained their niece, Margaret Seabury, and Yuri Yomamoto, students at Albion College, over the mid-semester week-end and on Sunday attended the Plymouth Symphony concert given in the high school. The girls returned to Albion on Monday to resume their studies.

The birthday of Mrs. Maurine Baldwin is to be celebrated Friday evening in the home of Mrs. J. J. George, Evergreen avenue when members of their birthday club gather for the evening. Other guests will be Mrs. Norman Atchinson, Mrs. Edwin Campbell, Mrs. Charles Sawyer, Mrs. Charles Beagle, Mrs. Ted Box, Mrs. Jack McAllister and Ann Donnelly.

Mr. and Mrs. Roy Jacobus will be the honored guests, Friday evening, at a dinner party to be given by Dr. and Mrs. A. E. Van Ornum in their home on Maple avenue, west. Other guests will be Mr. and Mrs. W. F. Miller, Mr. and Mrs. George M. Chute and Austin Whipple.

Mr. and Mrs. Fay Shirey of Jener street and house guest, Miss Pearl Merry of Detroit, were supper guests Sunday evening in the home of Mr. and Mrs. Harold Shirey on Rocker Drive.

Karl W. Hornback of Shearer Drive, who has suffered with a back injury since last fall, was taken to Ridgewood hospital last week where x rays were taken to determine just what was wrong. More x rays will be taken this week.

On Thursday evening Mrs. Richard Straub of Ann street entertained members of her sewing group; Mrs. Clifford Man-waring, Mrs. Noel Showers, Mrs. Eud Curtis, Mrs. Walter Dzurus, Mrs. William Johnson of this city; and Mrs. Henry Agosta and Mrs. Frank Hokenson of Livonia.

Mr. and Mrs. J. K. Brocklehurst and family of Trenton spent Sunday in the home of his parents, Mr. and Mrs. A. K. Brocklehurst on Wing street.

The bridge club composed of the following members, Mrs. Felix Hoheisel, Mrs. Harry Deyo, Mrs. Howard Sharpley, Mrs. Martin Kirchoff, Mrs. Leo Crane, Mrs. H. J. Brisbois, Mrs. J. W. Blickenstaff and Mrs. Mowry Arnold, enjoyed dinner at the Hotel Mayflower Wednesday evening with bridge afterward in the home of Mrs. Sharpley on Main street.

SERVING DOUBLE-TIME for the Mother's March were Mrs. Bill Young, 1270 Junction (center) and Mrs. Edward Kaunisto, 383 Pacific (right). These two mothers, both of whom had children who suffered polio, joined the house-to-house visits in the township Thursday afternoon and in the city that night. Mrs. Walter Lake, 275 Garling drive, is shown giving her family's contribution to the polio fund.

Hosts Soroptimist Meeting

Mrs. Katherine Todd of 42425 Clemens drive was hostess Wednesday evening, January 25, for a meeting of the Local Soroptimist club.

Under discussion was the organization's Midwest conference to be held in Urbana, Illinois later this month. Frances Sauer, owner of the Orchard Haven Rest home, was also welcomed into the club as a new member.

The Soroptimists' February meeting will be held at the home of Mrs. Roberta Steele at 217 North Main. Katherine Henderson and Lorena Hubbs will be co-hostesses for the gathering.

Mrs. Louis VonStein was hostess at a luncheon Monday in her home on Sheridan avenue. Guests included Mrs. Paul Wiedman, Mrs. Arnold Samuelson, Mrs. Albert Pint and Mrs. George Cramer.

Sue Sempliner Wins Honors At State 4-H Equestrian Show

Named reserve grand champion Monday at the 4-H horse show held in connection with Farmers Week at East Lansing, was Miss Sue Sempliner of 40635 Ford road, Plymouth.

Riding "Nugget," quarter horse mare, Miss Sempliner won second place in the pleasure and model equestrian classes at the event. A member of the 4-H Bridle club directed by Mrs. Leona Hull, the Plymouthite was among 10 persons chosen from 4-H clubs throughout Michigan to exhibit entries in the show. No newcomer to honors, Miss Sempliner captured first place in individual classes at the 1955 state 4-H show in Lansing, and won second place

at the State Fair in Detroit. Bob Ramp of Plymouth, first place winner at the State Fair and member of the local club, was also chosen to exhibit his quarter horse, "Tina Joe," in Monday's show, but was unable to attend.

Farmers Week started January 30 on the MSU campus and will close tomorrow, February 3.

Dr. Charley Smyth of Denver, Colorado, spent the weekend with his mother, Mrs. T. F. Smyth of Adams street.

Mr. and Mrs. Robert Carson of South Main street were hosts at a family dinner Sunday.

Cassady's

Distinctive Clothes
And Accessories

Main at Penniman

Telephone 414

We Give Plymouth Community Stamps

KING FURNITURE
595 FOREST COR. WING

PLYMOUTH, MICH.

PHONE 811

in Plymouth,
Proudly
Presents...

Tomorrow's Furniture Today!

Brand New! As shown at the January Chicago Furniture Market... and ONLY at King Furniture in the Plymouth area!

Prescient { in delicate Burma Brown Walnut

Only \$319.50
Bookcase Bed, Chest, Triple Dresser

Mainline by HOOKER

Prescient means tomorrow... and leads into the future with clean uncluttered lines that are crisp... free... modern... classically simple. Its graceful off-the-floor look adds the informality so desired in today's bedroom decor. Its clustered brasses are custom-made to accentuate the delicate walnut finish. Prescient is style-correct; furniture to live with and to love for years to come.

As seen in LIVING and GUIDE FOR THE BRIDE

OPEN EVERY MONDAY,
THURS., FRI. 'TIL 9

We Give PLYMOUTH
COMMUNITY STAMPS

Phone your news items to The Mail, Plymouth 1600.

YOU CAN MAKE THE CLOTHES THAT "MAKE" THE WOMAN!

Dunning's has the new Spring Fabrics!

COTTON PRINTS \$1 to \$1.69 yd.
Everfast guaranteed colors

BATES DISCIPLINED COTTONS
"Perfect Process Releases Creases"
Plains & Prints
\$1.19 to \$1.39

IMPORTED EGYPTIAN GINGHAMS \$1.39 yd.

QUADRIQA CLOTH 49c yd.
New shipment!

OUR SHELVES ARE NEWLY STOCKED WITH ATTRACTIVE PATTERNS IN...

• RAYONS • COTTONS
• WOOLENS • NYLONS

• NOTIONS

McCALL, ADVANCE PATTERNS

VOGUE MAIL ORDER

START NOW TO SEW & SAVE

... YOUR FASHION FABRICS HEADQUARTERS

DUNNING'S

Your Friendly Store

500 Forest

Phone 17

New Spring Arrivals at MINERVA'S...

Jonathan Logan

Delectable polka dots of rustling acetate taffeta forms a party dress with a touch of white at neckline, sleeve edge... molded bodice ends at low torso where deep box pleats begin.

Sizes 7 to 15

\$17.95

See our large selection of ladies' and children's new spring fashions... perfect for Easter!

Open Mon. and Fri. 'til 9 for your shopping convenience

Save while you spend... We give S & H GREEN STAMPS

• USE OUR SPRING LAYAWAY •

MINERVA'S

857 Penniman opp. post office

Phone 45

OBITUARIES

LeRoy W. VanAtta, Sr.
Funeral services were held Monday in Northville for LeRoy W. VanAtta, Sr., who died Thursday evening, January 26, at Sessions hospital in Northville. He was 82 years of age and resided at 7778 Six Mile road in Salem.

Survivors include: his wife, Florence; a son, LeRoy of South Lyon; a daughter, Mrs. Milaoma Kogelschatz of Detroit; and one grandchild, Rolfe, Jr. Officiating at the funeral was Reverend Patrick Clifford of the Calvary Baptist church. Burial was at Salem Walker Cemetery.

Born May 21, 1873 in Salem township, he deceased was the son of Albert and Maria VanAtta. The late Mr. VanAtta had lived in Salem all his life.

Mrs. Sophia T. LaDoux
Mrs. Sophia T. LaDoux died at her home at 643 Starkweather avenue on January 27. Fifty-one years of age, she deceased had been ill for a year and one-half.

Born September 23, 1904, at White Earth, Minnesota, the late Mrs. LaDoux was the daughter of Sam J. and Mary Hildreth Smith. She had moved to this community with her husband, Alexander, from White Earth in 1942. Her husband preceded her in death June 13, 1955.

Survivors include her parents of this community; two daughters, Mrs. Jeanne Wolff and Mrs. Caroline Henson both of Plymouth. Other survivors are: four sisters, Mrs. B. L. Fairbanks of White Earth; Mrs. Geraldine Watson of Tipton, Michigan; Mrs. Grace Ballenger and Mrs. Lois Bevins of Plymouth; four brothers, John Smith of Minneapolis; Allen Smith of White Earth; Richard Eugene Dixon, Montana; and Eugene Smith of Northville.

Funeral services were held Monday at Our Lady of Good Counsel church with Reverend Francis C. Byrne officiating. In-

terment was at Riverside cemetery. Pallbearers were Adelbert Schmitz, Joseph Bellanger, Roger Watson, Earl Bellanger, Tom Fairbanks and William Bellanger. The late Mrs. LaDoux was a member of Our Lady of Good Counsel church here.

Mrs. Nora Mae Tyrrell, 763 Lilley road, Canton Township, succumbed after a week's illness at her home January 26. She was 97.

Surviving the late Mrs. Tyrrell are her husband, Robert; one son, Charles of Brooklyn, Michigan; and one daughter, Mrs. Clara E. Brandt of this community.

Other survivors include four sisters, Mrs. Gertrude Christian of Medina, Ohio; Mrs. Evelyn Gibson of Utica; Mrs. Azita Croft of Detroit; and Mrs. Cora Foran of Pleasant Ridge. Also four brothers, Irving Atherton of Holly and Clarence, Frank and Clayton Atherton all of Detroit.

Funeral services were held January 30 at the Schrader funeral home with Reverend Fred Ambler of Brooklyn, Michigan, officiating. Burial was at East Liberty cemetery, Brooklyn.

Born September 10, 1888 in Kansas, the late Mrs. Tyrrell came to this city from Detroit in 1940.

Mrs. Rita Mary McConnell
Following an illness of three months, Mrs. Rita Mary McConnell, 660 Burroughs street, died at noon on January 27 in St. Joseph Mercy hospital, Ann Arbor. She was 50 years of age.

Born May 11, 1905, in Isabella county, Michigan, she deceased was the daughter of William and Helen Smith Martin. She came to Plymouth in May, 1948, from Grosse Pointe Farms.

Survivors include her husband, Thomas, whom she married August 12, 1933; her mother, Mrs. Helen Martin, Carson City, Michi-

gan; and two sons, Harry and Paul of this city. Also surviving are three sisters, Mrs. Olga Dorothy, St. Clair Shores; Mrs. Mary Garvin, Mt. Pleasant; Mrs. Alda Elliott, Morris Plains, New Jersey; and one brother, H. J. Martin of Carson City.

The late Mrs. McConnell was a member of Our Lady of Good Counsel church in Plymouth and was also a member of the Rosary Society.

Funeral services were held Monday at Our Lady of Good Counsel church. The Rosary was recited at Schrader funeral home earlier the same day. Officiating was the Reverend Francis C. Byrne. Interment was at Maryknoll cemetery, Carson City.

Pallbearers were K. P. Lieprandt, Charles Wyse, J. M. Decer, E. W. Spring, Edward Hines and H. M. Archer.

Mrs. Mary Ellen Combs
Mrs. Mary Ellen Combs, 36801 East Ann Arbor trail, Livonia, was taken suddenly by death January 26 in Plymouth. She would have been 45 on February 11. Funeral services were held Saturday at the Schrader funeral home with Pastor John Walaskay officiating. Further services were Monday at Guerrant, Kentucky. Burial was at Combs cemetery, Wan, Kentucky.

Survivors include her husband, Oakley and six daughters. They are: Mrs. Ruth McIntosh and Mrs. Dorothy Bolling of Plymouth; Mrs. Rosetta Thompson of Livonia; and Eunice, Audrey Marie and Carolyn Combs all of Livonia. Other survivors are three grandchildren and the late Mrs. Combs' parents.

Born February 11, 1913, in Elkataw, Kentucky, she deceased was the daughter of George and Amanda Robinson Hadix. She came to this community in 1952 from Guerrant, Kentucky. The late Mrs. Combs was employed at Kresge's store in Plymouth. She was a member of the Presbyterian church in Guerrant.

"Family Concert" Draws 1500 Adults, Children

Approximately 1500 persons, including many children, attended the Plymouth Symphony's most recent concert held Sunday in the high school gymnasium. The presentation, entitled the "Family Concert," consisted of 12 selections of all-Viennese music.

Featured attraction on the afternoon's bill was the initial appearance of the Plymouth Youth Symphony, comprised of about 35 members of junior high school age, conducted by Donald Morris. The junior symphony presented two numbers, Shadow Mountain and In a Glider waltz by Adams.

A novelty for the audience was the performance of two Bavarian zither players, who played an outstanding accompaniment to Tales from the Vienna Woods, Christian and Hans Baals, costumed in native dress including plumed hats, received handsome applause following their zither artistry.

Conductor Wayne Dunlap opened the concert with Schubert-Damrosch "Military March; Mozart's "Two German Dances, K. 605, Sleighride; Haydn's symphony No. 94 in G Major, Surprise; Symphony No. 8 in F Major by Beethoven; and Hungarian Dances No. 1, 3 and 10 by Brahms.

Following the junior symphony orchestra's presentation, Conductor Dunlap concluded the concert with Johann and Josef Strauss' Pizzicato Polka; Perpetual Motion, Tales from the Vienna Woods and Pleasure Train Polka by Johann Strauss, Jr.; and Radetzky March by Johann Strauss, Sr.

The next Plymouth Symphony concert will be held March 4 in the high school gymnasium. It will be a special birthday cele-

bration commemorating the 200th birthday of Wolfgang Mozart. The Plymouth Symphony will be joined by Soprano Norma Heyde, and the Plymouth Civic Chorus.

Sponsor Square Dance
"Swing your partner" will be the gay cry at the Square Dance sponsored by Madonna College Sophomores on Friday, February 10. Dancing will be from 9 till 11 at Strasser's Woods, Telegraph and Brest roads. Tickets may be purchased at the door. Chairman for the affair is Ellen Walker.

GENERAL MANAGER of the Automobile club of Michigan E. S. Matheson points out the change in the state's new speed law which becomes effective Friday.

State Speed Limit Effective Friday

Michigan's new state speed limit law becomes effective this Friday, February 3, and a few reminders in connection have been given by State Police Commissioner Joseph A. Childs.

The law placed an absolute limit of 65 miles an hour on state and county roads during daylight hours and 55 miles at night. For enforcement purposes, State Police will regard nighttime hours as those during which headlights are normally used.

The State Police commissioner points out a few other provisions which the motorist should remember.

1. It is unlawful to drive faster than the absolute limit, regardless of how good or clear a highway may be.
2. The basic speed law still remains in effect. It is unlawful to drive at any speed too fast for conditions, such as weather, condition of road and traffic.
3. Many roads are posted with lower limits, and these remain in effect.
4. The speed limits applying to trucks, 45 miles per hour, busses, 40 to 50 miles per hour, and passenger cars with trailers, 50 miles per hour, are still in effect.

Actually, the absolute speed limits are just a new regulation that has been added to the basic speed law under which the state has operated for years. The new limits were approved at the first special session of the legislature early in November as part of a safety package aimed at reducing accidents.

Mr. and Mrs. Ted Snyder and Mr. and Mrs. Glenn Fraleigh attended "open house" at St. Joseph hospital in Ann Arbor, Sunday, as the guests of the latter's daughter, Glenna Fraleigh, a student nurse.

Social Notes

Sunday guests in the home of Mr. and Mrs. Fred Anderson on North Main street were Mr. and Mrs. Nelson Bakewell of Adrian, Mr. and Mrs. Patrick Fegan and family of Newburg road, Mr. and Mrs. Ed. Sommerman and family of Livonia, Mr. and Mrs. Howard Anderson and family, Mr. and Mrs. Kenneth Anderson and Douglas, Mr. and Mrs. Gerald Bakewell and family, Mrs. Mazie Slater and children, Mrs. George Newton and Leigh, and Mrs. Minnie Bakewell, all of Plymouth.

Mrs. Andrew Vargha returned to her home in Detroit, Monday, after spending the past two months visiting her daughter and family in Panama.

Mrs. Rosa DeBar of 976 Carol street was pleasantly surprised Sunday when her family came to help her celebrate her birthday with a dinner party. She received many lovely gifts including a beautiful white orchid. Present were her daughter and son-in-law, Mr. and Mrs. Joseph Drulia her son and daughter-in-law, Mr. and Mrs. Earl Price and children Larry, Eric and Roseanne; her granddaughter and husband, Mr. and Mrs. A. J. Sanson and children, Tommy and Patti; and her grandson and wife, Mr. and Mrs. T. A. Drulia and son, David. Mrs. DeBar was also given a card and gift shower from other relatives and friends.

Richard Straub, of Ann street who is claim agent for the Chesapeake and Ohio railroad, is working out of Saginaw this week and next.

Carol Kay and Carl Jay, twins of Mr. and Mrs. Ora Glass of Starkweather avenue celebrated their 10th birthday on Monday.

Miss Patricia Hyatt of Detroit arrived last Thursday to spend the weekend at the Carl Hartwick home on Northville road.

Mr. and Mrs. A. L. Brown and family of Dearborn were Sunday guests of Mr. and Mrs. James Thrasher of Lakeland Court.

Mrs. Hattie White entertained her members of her Mayflower bridge club Tuesday afternoon in her home on Dewey street.

Mrs. William Monteith, of Adams street, is visiting her friend, Mrs. Beth Perkins of Bay City in her winter home in Fort Myers, Fla.

Mr. and Mrs. Howard Bowling of Bradner road were guests Saturday evening of Mr. and Mrs. Willard Whiteman at Pontiac.

Mrs. Harold Stevens will entertain the members of her Tuesday evening bridge club on February 7 in her home on Church street.

Mr. and Mrs. Jack Dobbs and son, Edward, of Kalamazoo spent the weekend with their parents, Mr. and Mrs. Edward Dobbs and Mr. and Mrs. James Bassett.

Mr. and Mrs. Leo Gibbons of Coldwater were Sunday guests of Mrs. Gibbon's sister and husband, Mr. and Mrs. Maurice Garchow of Bradner road.

NATIONALLY ADVERTISED BRAND
100% NYLON
S-T-R-E-T-C-H SOCKS
NOW - 2 pair for
\$1.00
(Regularly Nationally
Priced at \$1.00 per pair)

WHICH PROVES THAT . . .
YOU CAN ALWAYS DO BETTER
AT . . . **KADE'S**
LOCATED NEXT TO A & P MARKET

Don't Try Cheating U.S. of Three Cents

Although you may be paying the Internal Revenue department several thousand dollars in taxes, don't try to cheat the government by not putting a three cent stamp on the envelope when mailing in your tax return.

That is the advice from Postmaster George Timpona who states that the local post office has received numerous letters containing income tax returns which bear no postage stamps.

"Some people seem to think that since the letter is destined for the government, no postage needs to be paid," the postmaster added. "Instead, it is liable to end up in the dead letter office."

In other words, a government agency on official business can send a citizen a letter postage-free, but citizens should not attempt to send postage-free letters to the government even if it is official business.

ARE WE LOADED!!

GRAHM'S Must Sell All Remaining VAR'S Stock at ANY COST!
WE HAVE NO ROOM!!
• Dealers Welcome •

- **BLOUSES** • **JACKETS**
Values To 5.95 **\$1.00**
- ★ **DRESSES SLASHED**
- ★ **COATS - Next to Nothing!**
- ★ **BRAS 2 for \$1.00**
Famous Brands
- ★ **New Spring Coats & Suits - Just Arrived**

DRASTIC cuts thru-out store to make room!

Graham's
West Ann Arbor
Plymouth Mich.

GRAHM'S MANAGER RALPH ROSTOW —
"I can't hold these any longer."

A Great New Tire Service!

"It's a real pleasure for us of Diamond Automotive to be teamed up with U. S. Royal Tires. For now we can offer you—and every other Plymouth motorist—the world's foremost tire life and safety PLUS friendly, efficient service to help you get full mileage value from your tires. Come look us over—in honor of our appointment as U. S. Royal Distributor, we're offering special 'Grand Opening' Savings!"

FREE—3 DAYS ONLY
TIRE INSPECTION
BATTERY CHECK

"GRAND OPENING" SPECIAL!
Get up to **\$10.00** trade-in allowance Size 670x15

for each of your old tires on the tubeless U. S. Royal 8.

U.S. ROYAL
the tubeless tire that's totally different

NEW NYLON TUBELESS U.S. Royal Master
most advanced tire of all time
A whole new concept of tire safety, styling, comfort and mileage!

Offers 8 totally different advantages, yet costs no more!

U.S. ROYAL TIRES
NOW AVAILABLE AT
DIAMOND AUTOMOTIVE
906 S. Main cor. Sutherland Phone 3186

TRI-CITY TAX SERVICE

ANNOUNCES
THE OPENING OF ITS LIVONIA OFFICE
33900 PLYMOUTH RD. AT SAM ZEHRA'S

Feb. 4-18 — Open Evenings 5-9, Saturdays 10 a.m. to 9 p.m.
Feb. 18 to April 15—Open Daily & Saturday 10 a.m. to 9 p.m.

"LET US SOLVE YOUR INCOME TAX PROBLEMS"

Expert assistance and reasonable rates

"TRY TRI-CITY"

ANNOUNCING A NEW PROGRAM...

Lanny West

"A DATE IN PLYMOUTH!"

with Disc Jockey LANNY WEST
ON WPAG — ANN ARBOR
IN PERSON! — BROADCASTING DIRECT FROM...

MELODY HOUSE

THIS IS SOMETHING BRAND NEW
FOR PLYMOUTH — SO REMEMBER,
1050 ON YOUR DIAL...
EVERY SATURDAY — 3 to 4 p.m.

AN HOUR OF EASY LISTENING, ORIGINATING IN PLYMOUTH AND SPONSORED BY YOUR LEADING MERCHANTS.

Deadline on Want Ads — Noon Tues.

Original Play Set For Presentation

The Plymouth Theatre Guild has announced that its next meeting will be held Monday, February 13, instead of February 20 due to the approaching date of its next production, "George Washington Slept Here" on February 22, 23 and 25.

Highlight of the February 13 meeting, to be held at 8 p.m. in the junior high school gym, will be the presentation of a one-act play, "The Botanist," written by one of the Guild members. The same play will be produced by the Guild for the Father and Son banquet at the Presbyterian church on February 15.

J. H. Wilcox, president, said a special invitation is extended to the general public and patrons of the organization to attend the February 13 presentation, for which there will be no admission charge.

Members of the cast are Effie Kuisel, Peter Aubrey, Dorothy Smith, Richard Wallace and Judy Sechlin. Producer for this original play is John Lodge.

Plymouth Scouts Win Derby Test

Plymouth scouts led the way in the Klondike derby held at Warren Valley golf course last week as three local troops finished among the winners in the two-mile sled treks.

According to George Conover, chairman of the district camping committee who arranged the district competition, Explorers' Green Bar crew of troop P-1 took first honors in their class. The troop compiled 180 points to edge out their fellow Plymouth Explorers from troop P-3, the Wolverine crew. P-1 troop is headed by William Baker, while Ferris Mathias is scoutmaster of P-3.

In Patrol troop competition, Livonia won first place while the Stag patrol of P-1 finished second. Scout Master Beach's P-4 Eagle patrol placed third in this event.

Points were given on the basis of numerous tests in survival techniques which were demonstrated during the two-mile sled run.

Mr. and Mrs. William Bartel, Sr. are entertaining at dinner and canasta tonight, Thursday, in their home on Plymouth road for Mr. and Mrs. A. J. Brocklehurst and Mr. and Mrs. Ralph J. Lorenz.

CO-SPONSORS of the forthcoming Theater Guild play, entitled "George Washington Slept Here," are the local Theater Guild and the Plymouth Kiwanis club. Proceeds from the production, which will be presented at the high school auditorium on Wednesday, Thursday, and Saturday, January 22, 23 and 25, will go toward new high school band uniforms. Pictured here purchasing a ticket from Kiwanian Dr. A. E. Van Ornum is Suzanne McNeilly, 1279 West Ann Arbor trail.

Suffers Back Ailment

One of the owners of Plymouth's Stop & Shop supermarket, Jay G. Rucker, is confined to the St. Joseph's hospital in Ann Arbor with a ruptured disc in his back. It is expected that he will be hospitalized for more than a week.

Hi-12 Speaker to Discuss Eisenhower Committee

"Eisenhower's Cabinet committee on Transportation" will be the topic discussed by Fred Costello of Detroit Wednesday night, February 8, at the 6:30 dinner meeting of Hi-12 in the Arbor-Lill restaurant. Costello is public relations manager of the Chesapeake and Ohio railroad office in Detroit.

Last evening club members heard Donald Sutherland from the local firm of Sutherland and Robson, certified public accountants. The guest speaker discussed various phases of the income tax and its effect on different wage earners. The club's previous speaker was Leon Rosenberg, representative of International Business Machines.

Raymond Bachelder is Hi-12 president with Rexford M. Hoffman as program chairman.

Mr. and Mrs. Merle Rorabacher of Rocker drive spent Thursday with Mrs. Rorabacher's brother and sister-in-law, Mr. and Mrs. Voyle Becker in Fenton.

SNAPPER

Of course I always knew this was a trick but all the same I never was so glad that I'm just a little guy. When that saw first started I felt longer and leaner than I ever did before in my life. If you come in the store I'll prove it really is a trick by waiting on you with both halves of me at the same time.

All the "do-it-yourself" projects that are in progress in homes across the country are indicative of an earnest desire to create items that are custom-made for individual needs and tastes — items that proudly say "made by hand—especially for our home."

Because these "do-it-yourself" ventures—though often master-minded by Dad—so often become family affairs, they make excellent subjects for your picture-taking, too. One family built a fine new dining table and mother took the snaps.

Step-by-step, she snapped a picture story. So—whatever your project—how about letting your camera in on the home-workshop activities at your house? You'll be glad you did.

See you next week, SNAPPER

This Week's "SNAPPER" SPECIAL!
ARGUS C-3 OUTFIT
ONLY \$49.88
Regularly \$66.50

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

"NATURAL REST" MATTRESS

REDUCED FIRST TIME EVER!

Sealy
75th DIAMOND ANNIVERSARY
Sale

SEALY, INC. 1956

BUTTON-FREE TOP... NO BUTTONS, NO BUMPS, NO LUMPS

ALL THESE \$59.50 NATURAL REST FEATURES NOW \$39.95

- Exclusive tri-balance inner-spring unit
- Sturdy cord handles & Ventilators
- Durable decorator-designed cover
- Pre-built borders for durable, no-sag edges!
- 10-year written guarantee Backed by American Standards Testing Bureau
- Matching Box Spring—only \$39.95!

10-YEAR WRITTEN GUARANTEE BACKED BY THIS SEAL

Every NATURAL REST carries a Written Guarantee... and the enduring quality of this Anniversary mattress is backed by the American Standards Testing Bureau. Their Seal is a laboratory stamp of quality!

PLEASE SEND ME: QUANTITY

	Twin	3/4 Full	Price	Total
Anniversary Mattress			39.95 ea.	
Anniversary Box Spring			39.95 ea.	

(Add sales tax if necessary)

CHARGE C.O.D. TERMS CHECK

NAME _____

ADDRESS _____

CITY _____ ZONE _____ STATE _____

save \$60 on
Sealy ANNIVERSARY SLEEPER
WITH \$59.50 QUALITY NATURAL REST MATTRESS

Impressive sofa by day... restful bed by night. It's yours at this spectacular saving during the SEALY 75th Diamond Anniversary Sale!

Exciting lines—"Just Right Seating Height!"
10 second conversion from sofa to bed!
Decorator-designed fabric in choice of colors!
Opens to full size bed—sleeps two!

\$259.50 value
NOW ONLY
\$199.50

LIVONIA FURNITURE
32098 Plymouth Rd. bet. Farmington & Merriman
Livonia, Michigan Phone GAfield 1-0700

Now, on all Electric Ranges you can Cook

faster than gas

Model J 245 N

SPECIAL INTRODUCTORY OFFER

WAS \$239.95 NOW \$189.95 AND TRADE

Trade In Your Old Gas Stove

Get These Work-Saving G-E Features:

WIDE-OPENING MASTER OVEN... Huge 21-inch-wide oven cooks a complete oven meal for 24 all at one time. Holds four pies on one shelf. 10% more usable shelf space.

AUTOMATIC PUSHBUTTON CONTROLS... give you five exact cooking heats on each surface unit. Just push a button and get the heat you want.

WASHABLE BAKE AND BROIL UNIT... durable enclosed control units easily removed and washed safely in the sink... no hazardous open coils.

5 MIX-OR-MATCH COLORS... your choice of Canary Yellow, Turquoise Green, Petal Pink, Cadet Blue, Woodtone Brown or Saffin White.

GE Giant CALROD UNIT

Yes, by actual test*... you can cook faster than gas on every G-E ELECTRIC RANGE... because every G-E RANGE is equipped with one of these giant extra hi-speed 2,600-watt surface units that actually cooks 20% faster than gas. Now you can get high level frying temperatures in a jiffy and this fast new unit is large enough to hold the biggest utensils.

*The 2600 watt G-E unit was tested in G-E Laboratories against the large burner on each of 4 leading gas stoves. Tested in accordance with American Standard Association electric range tests, the G-E unit brought 2 quarts of water to a boil over 20% faster. Also, 1 quart and 2 cups were tested; the G-E unit was faster every time. Gas burners were tested under identical conditions with burner in-pot of 12,000 BTU per hour (large burner requirements under Gas Appliance Manufacturers Association certification standards.)

BETTER HOME Furniture & Appliances
450 Forest Plymouth Ph. 160
OPEN MON., THURS., FRI. 'TIL 9 — We Give PLYMOUTH COMMUNITY STAMPS

Dave Tillotson
President, Floral Novelty Co.

Tom Caldwell
President, Chevco Products Co.

Kay Porter
President, Pict-Ends Co.

Jim Keith
President, Novelty Woodcraft Co.

Karl Wehman
President, Wee-Whatzit Co.

Ken Bourgon
President, Buill-Rite Co.

Reed Mason
President, Ja-Co Co.

Larry Taylor
President, Ben-Ply Co.

Junior Achievement Week Being Observed

PICK UP YOUR
FREE GARDEN ANNUAL

AT
SAXTON FARM SUPPLY
587 W. Ann Arbor Trl.
Phone 174

Junior Achievers — the boys and girls who learn about the American way of doing business by practicing it — are observing National Junior Achievement Week and joining the celebration are members of the eight Plymouth Achiever firms.

The local companies operate their business from their center at 204 South Main street. This is the third year for Junior Achievement in Plymouth.

Starting in October 1953, J.A. had six companies at that time. Last year there were seven firms and this year another was added. The Plymouth clubs belong to the Southeastern Michigan J. A. program which is the largest in the nation. There are 40,000 youngsters belonging to J.A. in the United States. Started in Detroit

in 1949, with 600 boys and girls in 63 firms, the area's program now has nearly 6,000 teen-agers operating 274 business firms of their own.

J. A. now operates 73 areas in 25 states. It is hoped to double the program's size within the next 10 years.

Girls as well as boys help operate the companies and even join in the actual manufacturing operation. Each company spends one night a week at the center.

In the fall, the companies are formed by electing officers, deciding on a product and raise operating capital through sale of stock.

After products are once being produced, it is up to members to start taking orders. At the end of the school year, the company is

liquidated and if a profit is shown, dividends are paid to stockholders.

Each J. A. company has a real-life company as a sponsor. Backing the Plymouth Achievers are Daisy Manufacturing, Barnes-Gibson-Raymond, Evans Products, Michigan Bell Telephone and Chevrolet Motor division, all sponsors of one company, and Burroughs corporation, sponsors of three.

Sponsoring firms send three advisors to the center to help the youngsters with problems in sales, management and production. Woodworking machinery in the center is used to manufacture many of the items, although some firms have metal products. Some J. A. companies have sub-contractors who manufacture parts for the products.

Gibson-Raymond, who headed the program for two and a half years.

Junior Achievement was started in 1919 by Horace A. Moses, chairman of the Strathmore Paper company, together with Theodore Vail, former American Telephone and Telegraph company president, and the late Senator Murray Crane of Massachusetts. J.A. was incorporated on November 29, 1926.

Names of the eight local J.A. companies and the products they make are as follows:

Built-Rite company, nut and bolt dispensers; Ben-Ply company, novelty lamp in the form of a scotty dog; Chevco Products company, small utility stool; Floral Novelty company, wire planter; Novelty Woodcraft company, wall rack for kitchen use; Wee-Whatzit company, combination child's chair and record rack; Ja-Co Products company, mail box; and Pict Ends company, book ends in the form of picture frames.

Mr. and Mrs. Ralph Pockington of Ross street announce the birth of a daughter, Nancy Jane on January 18, weight eight pounds three ounces. Mrs. Pockington is the former Helen Moore.

WESTINGHOUSE

HALF-HOUR LAUNDRY EQUIPMENT

FOREST LAUNDROMAT

585 Forest Ave. next to Kroger's — Phone Ply. 319

NOW OFFERS ONE-STOP SERVICE

Fresh and Clean Laundry,
½ hour service on request

Expert dry cleaning by Judy's Cleaners.

BEDSPREADS AND SHAG RUGS A SPECIALTY!

SALE SALE SALE

Decorative **FABRICS** All Seconds

BARGAINS IN BARGAINS

"EVERGLAZE" CHINTZ (imagine!) (regularly 1.35 to 1.79 yd.) 50c up

Decorator designed HAND-PRINTS (They won't last at these savings)

Cotton - Faille - Sheers 50c .. 95c .. 1.95 yd.

UPHOLSTERY FABRICS Only 95c .. 1.95 yd.

(Savings up to 5.00 a yd.)

WE INVITE YOU TO SHOP AND COMPARE — YOU ALWAYS GET THE BEST — FOR LESS, AT

Calico Corners

1640 S. TELEGRAPH ROAD, BLOOMFIELD HILLS, MICHIGAN
BOX 85 • 2½ MILES NORTH OF DEVON GABLES • FE 2-9163
OPEN MON. AND FRI. 'TIL 9 P.M.

Legal Notices

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 eleventh 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.

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 forenoon 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.

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 annexed 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 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 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 12, 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. 432, 548.

At a session of the Probate Court for said County of Wayne, held at the Probate Court Room in the City of Detroit, on the eighteenth day of 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 **PHILIP WIDMAIER**, Deceased.

Floyd A. Kehl, executor of the last will and testament of said deceased, having rendered to this Court his first and final account in said matter and filed therewith his petition praying that the fees as set forth in said account be allowed and that the residue of said estate be assigned in accordance with the provisions of said last will:

It is ordered, That the Seventeenth day of February, next at ten o'clock in the forenoon 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.

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 18, 1956
John E. Moore,
Deputy Probate Register.
1-26-2-2-2-9-1956

Proclamation

WHEREAS it was the initiative, the sense of individual dignity and the determination to mold their own futures that motivated those who founded this nation; and

WHEREAS Junior Achievement of Southeastern Michigan, Inc., through its "Learn by doing" program is inculcating those ideas in American youth by helping them set up and operate their own small-scale business enterprises; and

WHEREAS their experience in running Junior Achievement companies will provide those young people with a heightened understanding of the privileges and duties of citizenship and better prepare them to assume the responsibilities of community leadership; and

WHEREAS thousands of American businessmen voluntarily give unstintingly of their time, their counsel, and their experience for the benefit of the members of Junior Achievement;

NOW, THEREFORE, I, Russell M. Daane, Mayor of the City of Plymouth, Michigan, do hereby proclaim the week of January 28 to February 4 as JUNIOR ACHIEVEMENT WEEK.

Russell M. Daane
Mayor

Is old age creeping up on you too fast?

old at 30

young at 50

Signs of Growing Old!

Beginning to sag and drag... and maybe even bag a little in places where people notice? Beginning to feel too tired, too often? Beginning to lose the God-given vigor of youthful years? Stop, now, and give yourself the time to read this message thoughtfully. It could well be that your troubles are due to hidden mineral and vitamin deficiencies that won't be satisfied by ordinary low-potency vitamins alone.

WheataVIMS for Hidden Hungers

If that's the case, you'll get quick results with WheataVIMS, a COMBINED formula that provides essential MINERAL and VITAMIN known to be needed in good human nutrition. Every easy-to-take WheataVIMS capsule contains 14 vitamins including amazing B₁₂ plus natural B-Complex, and 11 minerals including iron, calcium, phosphorus, and iodine.

Try This For 30 Days

Take 2 WheataVIMS daily. If you begin to eat better, feel better, sleep better, and function better... continue with WheataVIMS. Don't ever feel bad again because of poor vitamin-mineral nutrition. Get started today on this 30-day test!

WheataVIMS

25 VITAMINS AND MINERALS

Exclusively at
DODGE DRUG COMPANY
"Where Quality Counts"

PHONE 124

SINGER FEBRUARY 4 STAR SPECIAL

as featured over TV on SINGER FOUR STAR PLAYHOUSE

SAVE \$30

on this beautiful Spinnet Cabinet

SAVE \$20

on this handsome Modern Cabinet

CHOICE OF STRAIGHT, SLANT, SWING* NEEDLE HEADS

During the month of February only, save up to \$30 on these FOUR STAR SPECIALS. Prices begin as low as \$189.95. Choice of wood finishes and model limited according to available stock.

\$27

PAY AS LITTLE AS \$2 A WEEK (after minimum down payment)

Singer Sewing Center

14 N. Washington
Phone Ypsilanti 2569

\$10,000⁰⁰ IN PRIZES!

WATCH NEXT WEEK'S PLYMOUTH MAIL FOR DETAILS OF THIS FABULOUS CONTEST!

SAVE PLYMOUTH COMMUNITY STAMPS

Here's Valentine Fun!

Hallmark Humorous Valentines

Fun to choose... fun to send... fun to receive... Hallmark Humorous Valentines! Send these laugh-provoking Valentines and everyone you know will be chuckling with you long after Feb. 14! Choose your Hallmark Humorous Valentines from our large selection soon!

OPEN EVERY FRIDAY NIGHT UNTIL 9

WE GIVE PLYMOUTH COMMUNITY STAMPS

Paper's HOUSE OF GIFTS

863 Ann Arbor Tr. Ph. 1278

News from Our Nearby Neighbors

Salem News

Mrs. Herbert J. Famuliner
Northville 3075-M

Washtenaw County Farm Bureau Women's committee met at the Salem Town hall on January 26. From 10:30 a.m. to 12 noon the group wrapped bandages. Following was a pot-luck luncheon and business meeting with entertainment by the South Lyon school music dept. Principal speaker was Abraham Brickner, public relations representative from Northville State hospital.

Salem Township did real well in the Mothers March for Polio funds with \$211.64 collected. Mrs. Floyd Cline was Township chairman. Mrs. Herbert Constant was captain for the Lapham school area. Mrs. Kenneth Clinansmith, captain of the Stone school area, and Mrs. Herbert Famuliner, captain of Salem Union school area. Special donations amounted to \$45. Breakdown on amounts from the school areas was as follows: Lapham, \$42.32; Stone, \$51.82; and Salem Union, \$66.50.

Also at the Federated Church, Harry Oldenburger, an accomplished pianist, will bring other special music with him from the Covenant Community church in Detroit for the evening of February 5. This service will be followed by a time of inspiration and fellowship at the parsonage. Everyone is cordially invited.

Salem Fire Department will sponsor another dance on February 11 at the Salem Town hall with music by the Cavaliers. Prizes will also be awarded during the evening.

February 2 at 6:30 the Federated

Church will have a banquet in the church basement. Reverend William Walker of the Calvary Baptist church, Wyandotte will be master of ceremonies, presenting a complete musical program, including instrumental and vocal numbers. The guest speaker will be 17-year-old Bill Walker, unusually talented speaker, who often takes over his father's pulpit. There will be no charge for the dinner but a free will offering will be taken to cover expenses.

Mrs. Lewis Sweetman entertained for lunch on Thursday. Mrs. Ford Schroeder and children at her home on Six Mile road.

Janet Famuliner spent the week-end visiting Mr. and Mrs. Harry Richards on Five Mile road in Plymouth.

Mr. and Mrs. Charles Raymont spent a few days with Mr. Raymond's mother in Lowell Michigan.

The Salem 4-H Community club is having a dance on February 18 at the Town Hall. Connie Eichorn will be the caller. Tickets are now on sale and all 4-H clubs have them.

E. C. Roberts of Commerce spent the weekend with his aunt and uncle, Mr. and Mrs. Earl Roberts of Chubb road, Sunday. Mr. Roberts, Donald and Kay took him home where they spent the afternoon.

Donald Procter and Janet Erson were Sunday callers at the home of Mrs. George Bennett. In the evening they showed movies.

Thirty-four ladies attended the Ladies Aid at Mrs. Alta Opycke's home. Plans were made for the fellowship dinner. The next meeting will be held February 23 at Mrs. Bob Whit-

taker's home in Plymouth.

Dinner guests at the Adolph Trapp home on Sunday were Mr. and Mrs. Knowles Buers and children.

Mr. and Mrs. Eugene Huyek (Jean Trapp) are proud parents of a son born January 17. Little Terry Eugene weighed 8 pounds 1 ounce.

Mrs. Nancy Corwin of South Lyons will be taking the cosmetology exam in Lansing on Tuesday and Wednesday.

Mr. and Mrs. Murray Lucas of Nine Mile road are proud parents of a son, Paul, born January 21 at Mount Carmel hospital. He weighed 8 pounds, 1 ounce.

Mr. and Mrs. Gilbert Alter and Nancy attended a wedding reception Saturday evening at Hadley, Michigan.

Mr. and Mrs. George Brown of Detroit and Mr. and Mrs. Charles Mankin of Northville spent Sunday evening with Mr. and Mrs. C. J. Hardesty of Six Mile road.

A baby shower was given Friday evening in honor of Mrs. Ned Hardesty at the home of Mrs. Milly Brewer of Whitmore Lake. Guests from Salem were Mrs. Carlton Hardesty, Mrs. Opycke, Mrs. Dean Hardesty and Mrs. Glenn Hardesty.

The girls of the Salem 4-H club made \$18.32 Saturday in their bake sale. This is to be put towards their sewing machine.

Anyone Can
Anyone can figure out his own cost of living — just take all you earn and add twenty per cent — U.S. Coast Guard Yard News, Curtis Bay, Md.

Green Meadows

Mrs. John Johnson
Phone 2525

Mr. and Mrs. David Francis of Brookline visited their son-in-law, Robert Kujat, who is in Mt. Clemens hospital in Detroit for observation, on Wednesday, January 25.

Mrs. Mary Erickson and Miss Judith Erickson from Iron Mountain are visiting at the home of their daughter and sister, Mrs. James Williams, of Brookline. They expect to stay about three weeks.

Mr. and Mrs. Harold Wilson and daughter Linda of Plymouth and Mr. and Mrs. Leslie Hoelt of Brookline spent Sunday afternoon, January 22, tobogganing. In the evening their cousins, Mr. and Mrs. Toni Miller, joined them.

Mrs. Ralph Williams and daughter Diane of Brookline left Friday, January 27, to spend some time in Newbury, Michigan with her mother, Mrs. Ed Stephens, who has been ill.

A bridal shower was given by Mrs. Brandell of Sheldon road, Miss Sharon Keehn and Joan Logie of Walled Lake, in honor of Miss Joan Ely of Livonia at the home of Mrs. Brandell on Monday, January 23. A buffet luncheon was served to 30 guests, among whom were: Liz Corey, Agnes Baker, Francis Steencken, Barbara McBride, Pat Pierce, Betty Hunter, Ruth Wingard, Fern Hannah, Joan Roberts, Glenna Merril, Jackie Ling, and Mary Ellen Sparks from Plymouth. Audrey Moore, Beverly Webber, Ardith Wyllys, Betty Carveth, Mary Geisler, Pat Geisler, Alice Rossow, Marilyn Stevenson, Pat Hoot, Mary Loyd, and Bea Watson of Livonia, Janie Beckel, Barbara Couse, Ann Ross and Mary Stowell of Northville, Marion Kelly of Ypsilanti, and Mrs. Josephine Logie of Walled Lake. The bride-to-be received many nice gifts and all enjoyed a wonderful evening. The girls are employees of the Michigan Bell Telephone Company in Plymouth.

Mr. and Mrs. Carleton Winchell of Wayne and Mrs. Frank Winchell of Mecosta were dinner guests Tuesday evening, January 24, at the home of Mr. and Mrs. Charles Austin of Brookline.

Mr. and Mrs. David Francis of Brookline were dinner guests at the home of their daughter, Mr. and Mrs. Al Jeffrey of East Detroit, on Sunday, January 22.

Mrs. Harold Carson and son Mark William of Gilbert visited at the home of her parents, Mr. and Mrs. John Johnson, on Thursday, January 26.

The "Green Meadow Sewing Circle" met at the home of Mrs. Harold Fredrick on Marlowe, Wednesday, January 25. There were nine members present.

Karen and Peggy Gladstone of Brookline were guests at the birthday party of Cindy Hancock of Wayne who celebrated her third birthday Saturday, January 21.

Mr. and Mrs. Charles Pierson of Pontiac were dinner guests at the home of their daughter and family, Mr. and Mrs. Nile Gladstone of Brookline, Sunday, January 22.

Susan Lou Tungate of Brookline spent the week-end of January 22 with her grandmother, Mrs. Adcock of Arden City.

Newburg News

Mrs. Emil LaPointe
GARfield 1-2023

Emil LaPointe of Joy road attended a retirement dinner in honor of his boss, Henry Todd, on Tuesday, January 17, at the Dearborn Inn.

Cub scouts of den 3, Pack 270 of Rosedale Gardens Presbyterian church, at the home of their den mother, Mrs. Emil LaPointe, on Friday, January 27, for a birthday party to honor David Dickie on his ninth birthday. A cake, made by his mom, and hot chocolate furnished by the den mother were served. Games were

played. The event marked the end of this group meeting with Mrs. LaPointe. Their new den mother will be Mrs. Howard Dickie and they will meet on Monday, February 6, at the Dickie home on Ravine drive at 6:30 p.m.

The Rhoda circle of the Women's Society of Christian Service of the Newburg Methodist church will meet at the home of Mrs. Otto Brey at 38856 Angeline Circle on Tuesday evening, February 7, at 8 p.m. All members are urged to attend.

Mrs. C. Donald Ryder of Ann Arbor trail, after a confinement to her home for six weeks, has returned to take up her school-teaching duties at the Newburg school. Her pupils and the staff at Newburg are happy to have her back with them again.

The Lydia circle of the Women's Society of Christian Service of the Newburg Methodist church will meet, to make cancer pads, at the home of Mrs. Clyde Smith on Newburg road on

Tuesday, February 7. The meeting will begin at 10:30 a.m. and all are advised to bring a "nose-bag" lunch. Coffee will be served by the hostess.

The Altar Society of St. Michael's Catholic church is sponsoring a "Snowflake Ball" to be held on Friday, February 3, at the Western Wayne Golf club. Tickets are still available and can be had by calling GARfield 1-6687. Let's all help to make this event a big success.

Mr. and Mrs. Clyde Smith and son Everett of Newburg road have returned home after spending a month in beautiful, sunny Florida.

The adult choir of the Newburg Methodist church is sponsoring a bake sale at the S. S. Kresge store in Sheldon Center on Saturday, February 4. All donations will be gratefully received and if you are unable to bring them yourself, they will be picked up if you just call GARfield 1-2029. All proceeds of the sale will help pay the bal-

ance of the debt incurred by the purchase of new choir robes.

Nine ladies enjoyed a delightful lunch at the Dearborn Inn on Wednesday, January 25. They were Mrs. Paul Nixon, Mrs. William Schmidt, Mrs. Floyd Mahl, Mrs. Earl Waack, Mrs. Hazen Barringer, Mrs. Henry Mende, Mrs. Raymond Deja, Mrs. Harold Mackinder and Mrs. Emil LaPointe.

Don't forget the Father and Son banquet at the Newburg Methodist church hall on Monday evening, February 13. The dinner will be served at 6:30 and there are still some tickets available. The main feature of the evening will be the presence of a chalk-talk artist who will prove most interesting to man and boy alike. Come out and join in this fine evening of fellowship.

Mr. and Mrs. Emil LaPointe and their children Bruce, David, Mark and Nan visited in the home of Mr. and Mrs. Alfred LaPointe of Inkster road, Livonia on Sunday, January 29.

MODERN and OLD TIME DANCE

DANCE

SATURDAY, FEBRUARY 4th

FROM 8 P.M. TO 12 P.M.
AT THE MASONIC TEMPLE IN PLYMOUTH
DONATION: \$1.50 Per Person

★ DAVEY'S ORCHESTRA ★

—REFRESHMENTS—

DANCE SPONSORED BY: UNION CHAPTER NO. 55-R.A.M.

Furnish Your Home Attractively and Inexpensively with Customcraft Capri from LIVONIA FURNITURE

CustomCraft
COLORFUL Capri

New Correlated Multi-Unit Hardwood Furniture
Yours in 105 color combinations plus laquered and ready-to-paint!

You've never seen a handsomer group than this! It's the finest, most modern, high-styled group made. Let your imagination run riot with these pieces, for you can do anything with them — line 'em up side-by-side or stack 'em up on top of each other. Colorwise, too — for there's never been such a variety of colors available! It's a fine quality line — and best of all it's yours at a price you'd like to pay!

\$15.95 to \$21.95 Night Stand 16x14x26 in.	\$35.95 to \$49.95 4-Drawer Chest 26 and 35 in. wide	\$49.95 to \$56.95 5-Drawer Chest 35x16x46 in.	\$24.95 to \$29.95 16-in. Sliding Door Cabinet 26 and 35 in. wide
\$38.95 to \$41.95 3-Drawer Chest 26 and 35 in. wide	\$18.95 to \$27.95 12-in. Sliding Door Cabinet 26 and 35 in. wide	\$33.95 to \$39.95 Desk 42x19x31 in.	\$22.50 to \$31.95 Compartment Headboard Full or twin—36 in. high
\$15.95 to \$24.95 Bookcase 26x14x31 in. 35x12x31 in.			

"The home of quality furniture — priced low"

LIVONIA FURNITURE

32098 Plymouth Rd. bet. Farmington & Merriman Rds.
Livonia, Mich. Phone GARfield 1-0700
e OPEN 9 a.m. to 9 p.m. — Tues. & Wed. 9 a.m. to 6 p.m.

Magnificent Possession!

Styled to be admired! There's distinction in every line... and inside, immaculate taste in every appointment of this Super 88

Oldsmobile. You'll love it on sight! But you must sample its action to know all that it means to own this masterpiece. The smooth, eager power of the Rocket T-350 Engine, the greatest Rocket of them all! The brisk getaway of Jetaway Hydra-Matic*, the newest in automatic drives! And the road-sure handling ease of the Safety-Ride Chassis! Come in. Measure the Super 88 against your fondest expectations. You'll see it's the car for you

... and you'll find the price a pleasant surprise.

*Standard on Ninety-Eight models; optional at extra cost on Super 88 models.

SUPER EIGHTY-EIGHT

By *Oldsmobile*

TOP VALUE TODAY... TOP RESALE TOMORROW!

— VISIT THE "ROCKET ROOM" ... AT YOUR OLDSMOBILE DEALER'S! —

Beglinger Oldsmobile-Cadillac, Inc.

705 S. Main St. Plymouth Phone 2090

Newburg News

A birthday party at the home of Mr. and Mrs. Niel Suddendorf of Newburg road was given on Sunday, January 29, to honor Mr. Suddendorf. Guests present were Mr. and Mrs. Edward Underwood, Mr. and Mrs. Samuel Newingham and daughters Sandy and Mary Tess, Dr. and Mrs. Joseph Sedgewick, Mrs. A. Welter and daughters Evelyn and Delores, Mrs. Emily Longhurst and daughter Emily and the Suddendorf son, Niel. As a climax to the day's events, another son, Jack, called from South Carolina to wish his father "happy birthday."

Mr. and Mrs. Emil LaPointe and children, Bruce, David, Mark and Nan of Joy road were dinner guests on Saturday, January 28, in the home of Mr. and Mrs. Henry Nida in Dearborn.

Mrs. Edwin Grosjean, Jr. flew to Mannheim, Germany on Thursday, January 26, to join her husband, son of Mr. and Mrs. Edwin Grosjean, Sr. of Newburg road, who is serving in the armed services.

Northville News

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

Mr. and Mrs. James Goodale will be honored at a wedding reception on February 5, at the V. F. W. hall, Northville. Mrs. Goodale is the former Susie Black of North Carolina.

While sledding on Baldwin Hill last Saturday, Kenneth Myers ran into a tree and cut his ear and had to have three stitches taken.

Last week being National V. F. W. week, Post Commander Clayton Myers and his crew have been painting and redecorating the Post in Northville. They hope to complete their work this week.

Mr. and Mrs. Clayton Myers entertained at their home on Saturday evening. The Meyers Club, which generally meets on the first Saturday of each month.

Mr. and Mrs. C. O. Hammond spent Sunday afternoon and evening visiting with Mrs. Hammond's aunt, Mrs. Freda Wessel, in Ann Arbor.

Archie Niles, who is wintering in Louisiana, is now able to walk around and do a little work. He was injured last fall during a competitive event at Wolverine raceway.

Robinson Subdivision

Mrs. Floyd Laycock Phone 1060-R

Mr. and Mrs. H. E. Hirst of Logansport, Indiana have been visiting their daughter and family, Mr. and Mrs. W. C. Koch, on Brownell street.

Melvin Gibson and Mrs. B. N. Pankow spent Sunday, January 22, in Greenville, Michigan.

Mrs. Ernest Dew of Northville visited Mrs. Melvin Gibson Sunday afternoon.

A group of friends and neighbors gathered for a surprise party Thursday evening, January 26, at the home of Mr. and Mrs. Jack Phillips of Gilbert street in celebration of their 11 wedding anniversary. Everyone enjoyed an evening of games and a potluck supper. The guests of honor received several gifts for their new basement recreation room.

Those attending were Steven Phillips, Mrs. Joan Sackett, Mr. and Mrs. Richard Sackett, Mr. and Mrs. Stanley Hough and Charlotte, Mr. and Mrs. Rolland Jarskey, Mr. and Mrs. Eugene Schaefer, Mr. and Mrs. Charles Spaulding, Mr. and Mrs. Ralph Kranz, Mr. and Mrs. Norman Alband, Mr. and Mrs. Robert Phillips, Mrs. Joseph Nolan and Theresa, Mrs. Joseph Distler, Mrs. Helen Jones, Mrs. Charles Carter, Mrs. Francis White and Mr. and Mrs. Floyd Laycock, all of Plymouth; Mr. and Mrs. Jack Still of Romulus, Mr. and Mrs. Gerald Kitson and Terry of Birmingham.

Cherry Hill

Mrs. James Burrell, 50160 Cherry Hill Rd.

Tommy Freedle returned home from St. Joseph's Mercy hospital Saturday morning after having a tonsil and adenoid operation.

Unit 1 of W. S. C. S. held their meeting with Mrs. Nevin on Friday night. The following officers were elected: President, Mrs. Alice Gustin; vice president, Mrs. Marilyn Stoddard; secretary, Mrs. Celia Contario; treasurer, Mrs. Eleanor Buchner.

The next meeting of the Cherryhill P. T. A. will be held Monday evening, February 6, at 8 p.m. at the school house. Mental Health will be the topic for discussion.

A film, "The Face of Youth," will be shown and Mrs. Miriam Look, mental health consultant from Wayne County Health Department, will speak. A social hour will follow the meeting.

Rosedale Gardens

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

We were sorry to see that moving van parked in front of 11034 Berwick on Friday, January 27, and their three children, Judy, Jimmie, and Joanne, have moved to Rosedale Park in Detroit. Both Jean and Jim were very active in civic affairs and also devoted many hours to the activities of the Rosedale Gardens Presbyterian church and will definitely be missed by everyone.

Welcome to Mr. and Mrs. Robert Durivage and their five daughters to Rosedale Gardens. The Durivages moved into their home, 11036 Blackburn, a couple of weeks ago. We hope they enjoy their new neighbors and will stay with us for a long time.

The Rosedale Gardens Civic association sponsored its monthly dance at the clubhouse on Saturday, January 28. A few of the people that enjoyed dancing on the newly finished floor were: Mr. and Mrs. Mary Swain and Mr. and Mrs. Norman Wilhelmssen, co-chairmen for the evening; Shirley and Ray Robinson, Barbara and Les Core, Mildred and Lowell Jacobs, Hazel and Art Larson, Angie and Bob Scott Gwen and Bob Jackman, Peg and Bob Jenking, and many others.

Sister Mary Martina, CSSF, from Madonna college was the speaker at the meeting of parents and teachers at St. Michael's School hall on Sunday afternoon, January 29. "YOU, YOUR CHILD, and READING" was her topic. Following the discussion parents were able to contact the teachers of their children in the respective classrooms. The child's progress is of mutual concern to parents and teachers and it is believed that some parents were disappointed in their children's progress while others possibly were pleasantly surprised.

St. Michael's Cub Scout Pack Number 271 held their monthly meeting on Friday evening, January 27, in the school hall. The meeting varied from the others because after the awards were distributed the parents entertained the children. Each den, of which there are 10, had to plan a small original skit and present it to the audience. The judges had a difficult time picking the winner but they finally decided on Den number 2 for their realistic interpretation of a den meeting.

George Campau was the "den mother," beautifully attired in a green knit dress and lovely red wig. Fred McNulty, Bob Darrah, Frank Richard, Bob Clogg, and Mary Swain were dressed in cub scout uniforms and Joe Talbot was the den chief. Anyone who has ever been a den mother could readily appreciate the various antics, such as fighting for a 50 cent piece that dropped, bandaging the poor den chief until he couldn't see or talk and just plain nonsense. It was felt that the parents had as much fun practicing and preparing the skits as the boys had watching them.

The flowering almy crab tree sale will again be sponsored by the Rosedale Gardens branch of the Livonia Farm and Gardens association. There will be no orders taken this year, however, there will be a sale on April 13 and 14 of these trees at the City Hall at a bargain price. We hope to have more information for you at a later date.

Sponsor Valentine Dance

The annual Valentine dance sponsored by the Veterans of Foreign Wars, Mayflower Post No. 6695, will be held this Saturday, February 4, at the post hall on Lilley road.

Music will be furnished by Bill Thomas and his orchestra. The event is open to the public with starting time at 9 a.m. Refreshments will be served.

Never be too anxious to make money too easily and too quickly; there may be somebody else in on the deal.

William H. Park

Army Private William H. Park, son of Harry Park, 11405 Ingram, Livonia is a member of the company level basketball champions at Camp Pieri, Germany.

Private Park's team represents the 68th Chemical Smoke Generator company.

Park, a smoke generator operator, entered the Army in September 1954 and completed basic training at Fort Leonard Wood, Missouri. He was stationed at Fort McClellan, Alabama, before arriving in Europe in November 1955.

The 20-year-old soldier attended Michigan State Normal college before entering the Army.

Herbert W. Olson

Army Private Herbert W. Olson, son of Mr. and Mrs. Herbert Olson, 1340 Ross street, Plymouth, recently arrived in Alaska and is now assigned to the Port of Whittier.

Military personnel stationed in the Alaskan territory undergo intensive training while guarding the northern approaches to the U.S.

Private Olson entered the Army in May 1955 and was last stationed at Fort Sheridan, Illinois. He received basic training at Fort Carson, Colorado.

Olson is a 1953 graduate of Plymouth high school.

Leslie A. Painter David R. Horie

Private Leslie A. Painter and David R. Horie of Livonia, recently were graduated from the supply records course at the Quartermaster school, Fort Lee, Virginia.

The eight-week course included administrative procedures, study of the Army supply system, unit supply, station supply, commissary, depot and storage operations.

Private Painter, son of Jack C. Painter, 1904 Hillcrest, entered the Army in August 1955 and was last stationed at Fort Carson, Colorado.

Private Horie, son of W. J. Horie, Senior, 15940 Middlebelt, was last stationed at Ford Ord, California. He entered the Army in August 1955.

Malcolm L. Olds

Malcolm (Mickey) L. Olds, son of Mr. and Mrs. LaVerne Olds of 336 North Harvey was discharged from the U. S. Navy at Treasure Island, California, on Tuesday of last week. He arrived at his home Thursday morning, flying from Tokyo, Japan to California, then Detroit.

A Damage Controlman diver, Olds has served with the Navy since March 5, 1952. He was last stationed on the USS Greenwood, submarine rescue ship. Prior to this he was instructor for two years of the U. S. Navy submarine escape tank in Pearl Harbor, Hawaii.

Olds attended school in Detroit. His family moved to the Harvey street address in 1953.

Concrete forms made of GPX plywood can be re-used as much as 50 times, builders report.

Plymouth, which has no air pollution laws, may soon have regulations regarding smoke if the legislature enacts a bill backed by Wayne county and Detroit officials.

The proposal would authorize the state health commissioner to set up regulations and standards for smoke abatement and would provide penalties for violations.

One suggestion was made that a statewide "air czar" be appointed to regulate the program. Detroit would be exempt from provisions of the state bill because they already have a program which has been underway 20 years.

Local Girl Scouts Form Troop Twelve

An organizational meeting of newly formed Girl Scout Troop 12 was held January 19 at the home of Mrs. Eugene Gulbransen, troop leader.

The following officers were elected: Sally Anthony, president; Sally Gilles, vice-president; Mary Ellen Hinckley, secretary; Sharon Stremick, treasurer; and Jane Drobeck, reporter.

The members are now working on their Tenderfoot Badge. A second meeting will be held this evening at the home of Mrs. Gulbransen, 1315 Hartsough.

Westinghouse BIG ECONOMY OVEN

A REGULAR OUTSTANDING

VALUE AT \$339.95

SPECIAL

\$199.95

AND YOUR OLD RANGE

PAYMENTS AS

LOW AS \$2.75 PER WEEK

5 YEARS FREE SERVICE

on all new appliances—(TV 1 year)

YOU CAN BE SURE...IF IT'S Westinghouse

WE GIVE PLYMOUTH COMMUNITY STAMPS

WEST BROS. APPLIANCES

507 S. Main St.

Phone 302

TV's Finest PICTURE AT LOWEST PRICE EVER!

New Swivel Base 21-inch

Only \$249.95

New shallower cabinet fits neatly alongside bookcases and other furniture. Horizontal chassis for convenient front tuning—two-way interference protection—new long-life tubes and other top quality G-E features for finest performance at new low price!

Model 21C111. 21-inch console. Mahogany grain finish. Swivel base, turns to any angle.

G-E Aluminized Tube Makes the Difference

Ordinary TV

G-E Aluminized

Unlike ordinary TV—G-E Aluminized 90° Tube aims picture light directly to the viewer—gives TV's sharpest picture.

BEST TERMS IN TOWN

Now as little as \$10.00 per month — up to 24 months to pay!

Biggest TV Values...Lowest Prices at...

WE GIVE PLYMOUTH COMMUNITY STAMPS

BETTER HOME Furniture & Appliances

450 Forest

Phone 160

OPEN MONDAY-THURSDAY-FRIDAY 'TIL 9 P.M.

FINAL WEEKEND SPECIALS in WILLOUGHBY'S Semi-annual

SHOE CLEARANCE!

SHOES FOR THE FAMILY... DRASTICALLY REDUCED

ONE GROUP OF MEN'S SHOES

famous JARMAN and DOUGLAS

Still many outstanding values!

regular values to... \$12.95 NOW \$6.95 and \$3.95

One Group Women's PUMPS, STRAPS, OXFORDS

Red Cross — Rhythm Step — Walk-Over

Choose from suedes and leathers values to \$16.95 Now \$8.95

One Group Women's FOOT FLAIRS

Medium & high heel PUMPS and SANDALS

Suedes and leathers values to 10.95 Now \$6.95

Children's, Odd Lot STRAPS and OXFORDS Weather Bird & Great Scott \$3.95

NO EXCHANGES OR REFUNDS — ALL SALES FINAL

WILLOUGHBY BROS.

322 S. Main

Plymouth

Phone 429

Local Troops Participate In Scout Week Observance

Store window displays, courts of honor, flag presentations and other special programs will highlight the local observance of Scouting's 46th Birthday anniversary during the next week and a half.

Most unit celebrations will occur during official Boy Scout Week, February 6 to 12. Nearly all Plymouth troops will attend church services in uniform on the closing date of the week-long celebration.

Local troops have announced the following program of activities in observance of the event.

Troop P-1, under the leadership of William Baker, will have a window display at Davis and Lent throughout Scout Week. Exhibited will be the sled made by Stag patrol for use on "Trail of the Yukon," recent district scouting event, as well as other items of scout activity. Two troop members, John Williams and Robert Isbister, will participate in the 11 a.m. services at the Methodist church on Scout Sunday, while the remainder of the troop will present a group appearance.

At 7:30 Tuesday night, February 21, P-6 will hold its court of honor at the Methodist church. An overnight camping trip at the Charles Howell Scout reservation in Brighton is slated for Saturday, February 18.

Members of Ferris Mathias' troop, P-3, will attend the church of their choice on Scout Sunday. A potluck supper and court of honor is scheduled for the troop on Monday, February 13, at 6:30 p.m. in the Starkweather gymnasium.

Troop P-4, led by Frank Beach, plans a potluck supper and court of honor at 6:30 p.m. Monday, February 6, at the Presbyterian church. Uniformed attendance at

the 11 o'clock services on Scout Sunday is also planned with dedication of the troop's new set of flags at that time.

Also expected to attend the Presbyterian services on Scout Sunday is troop P-6, under the leadership of Edward T. Miller, Jr. Following Sunday's freeze-out, the next major activity of the troop will be the first aid meet scheduled for mid-March. Plans for the troop's annual canoe trip down the AuSable river in May are also being made.

Clair Avery, assistant scoutmaster of Troop 298, Canton center, announced that a Blue and Gold banquet has been scheduled for 6:30 Tuesday night, February 7, at the Sheldon Methodist church. Boy and Cub scouts of the troop and their parents will attend the event. Troop members will attend the church of their choice on Scout Sunday.

Man Sought by Police Takes Gasoline Here

A motorist who bought over \$4 worth of gasoline at Kubick's Service station on Ann Arbor road and then drove away without paying for it is being sought for armed robbery of a gasoline station in Royal Oak, it was learned by Plymouth police.

Eddie Kubick, owner of the station, said that an employee had put gasoline in the tank and as he came out of the station with a flashlight to wait on another customer, the car sped away toward the east. A teletype message received by police identified the car as belonging to a Robert Wolff who was wanted in Royal Oak for allegedly robbing a service station there.

Patchen, Nankin

Continued from Page 1

ed the Plymouth board's opinion that people in his district are not members of the Plymouth community. He asserted that most residents consider Plymouth as their shopping center. It was also noted that many have a Plymouth post office address, Plymouth telephone and go to church here.

President Carl Caplin answered that he believed that Patchen and Nankin was more closely allied to other communities. He added that some citizens of the Plymouth district believe that the district is already too widespread. It was pointed out that the local district is the third largest in area in Wayne county and has been doing its share in assisting neighboring districts through the recent annexations of three Canton township districts.

It was suggested that Nankin and Patchen districts consolidate or merge with others. The board held with other neighboring districts on that subject but that Garden City and Livonia "both tell us that we don't know what school problems are" while Wayne is non-committal. To point out the problem, Alexander stated that his district had assessed valuation of only \$750,000. In other words, said Mrs. Esther Hulsing, Plymouth board member, "if you sold your whole district you couldn't even build a high school."

It was also noted that there is little hope for any immediate industry in the two districts from which the majority of tax dollars are derived.

Outcome of the lengthy discussion was a postponement of any action by the Plymouth board until a special meeting next Monday when the full board will be present. Superintendent Russell Isbister was instructed to obtain some figures on high school enrollment expectations on which the board is expected to decide whether to exclude all high school students from the two districts next fall or to taper off enrollment.

P. T. S. A. to Hear School Architects

Architects working on plans for the new junior high school will be the speaker next Tuesday night at a meeting of the Parent-Teacher-Student association.

Held in the junior high auditorium at 8 p.m., the meeting is being opened to parents of all school children, especially those of the fifth and sixth grades whose children will soon be in junior high.

Preliminary drawings will be shown and factors that determined the design will be explained.

Continued from Page 1

erected in perfect shape. "By 1929 we had a fair showing of buildings and the village was opened," Cutler added. Included in these original buildings were two from Plymouth—John Gunsolly's carding mill which Ford said he often visited with his father, and an old home located on North Mill street which in Greenfield Village is called "The Plymouth House."

The vacant lot near First Baptist church is where this home stood. Cutler's experiences during these years could probably fill volumes. "We just went crazy with work," he recalled. Ford would get a half dozen projects going at one time for the Plymouthite. When he decided to obtain a new building, it was up to Cutler to travel alone to the place and find a crew of men to dismantle it. "The bigger chunks for the better." First, however, Cutler drew detailed sketches of each structure.

After it was dismantled, the pieces marked and boxed, Cutler would hurry back to Dearborn to make architect's drawings for reconstruction.

One of Cutler's big jobs was reconstruction of Menlo Park, Thomas Edison's old laboratories in New Jersey. Nothing was there when Cutler arrived except for the Sarah Jordan boarding house. The buildings had been dismantled by neighbors who had used the boards for building of their own. By carefully measuring the remaining foundations and obtaining all existing pictures, it was possible to re-erect the park on paper. All buildings containing former Menlo Park lumber were then purchased and used in reconstructing the park in Dearborn. From Edison's former employees, original inventions were secured to furnish the laboratory.

Ford usually had no difficulty in obtaining the buildings he wanted. The private owner of the Lincoln Courthouse in Lincoln, Illinois was glad to turn it over to Ford. Townspeople had never taken interest in it. But when they learned that Ford was interested, they started court proceedings. Their interest came too late, for when Cutler had heard of the possible legal action, he wasted no time in moving the building to the village.

The Cotswold Cottage from England, constructed almost entirely of stone, has always brought comments from tourists who wondered how such a building could be moved. Cutler did not go to England to supervise its dismantling but he was responsible for its reassembling here.

In December 1936 Cutler walked into an old home on the Yale university campus where Noah Webster wrote his dictionary. "It was a spooky place with windows broken out," Cutler recalled as he looked at his notebook containing his original sketches. Clipped to

Plymouthite Completing Greenfield Village Archives

one page was a picture he had taken of a young, slender boy, Henry Ford II. Henry's grandson, then a student at Yale, had dropped by to watch Cutler and his men dismantle the building.

It took three or four boxcars to move the old home to Dearborn. Plaster was taken off the walls, out in sacks, re-ground and put back up when the building was reassembled.

Among Cutler's notable achievements was his designing of the Mary-Martha Chapel located in Greenfield Village. Five similar chapels were later built by Ford, one of them at nearby Willow Run. It was recently moved to Gully road in Dearborn where a Baptist congregation had Cutler as a speaker during its dedication.

One of Cutler's favorite projects was the restoration of the famous Wayside Inn at South Sudbury, Massachusetts. Purchased by Ford in 1923, the old inn was being operated by a man named Mr. Lemon. It had been changed considerably, however, throughout the years, so it was Cutler's job to restore it to its original state. The inn, about which Longfellow wrote his renowned poem, was destroyed by fire last December.

A man who worked with Henry Ford so closely could not help but have numerous tales about this controversial figure. Cutler maintained his office in the Plymouth House, mainly because it was the only building which had a good heating system. Several times a day Ford would visit Cutler's office, sometimes with ideas about the village, other times merely to escape.

"Mr. Ford would go to chapel every morning and Plymouth House was along his route there. So he would stop and sit down, put his feet up along the fireplace and start talking. He would talk

about everything under the sun except what you wanted him to talk about. He wouldn't let me have a telephone because when he came to my office he didn't want anybody to find him. So every time I wanted to make a phone call I had to walk across the road."

Many up and coming young people who thought they were becoming close friends of Mr. Ford were hastily shut out of his life when he decided that they were becoming "too friendly." Cutler was able to go through these years with but a few arguments. "One time I wanted to make an addition to a building for a bigger heating plant so Mr. Ford said okay. So the next day he came along when I had a crew of men working there and he wanted to know what was going on. I told him and he said that he had never given his permission for such a thing. I said that he did, he said that he didn't. I said that he did and he walked away in a huff."

"The next day he came back and said that he had given permission for the job after all and that he must have forgotten it during all of his other business." Cutler added, however, that Ford never spared money for the village. "Everything had to be perfect though. His favorite habit was to stand in the middle of a room and spring up and down on his toes. If the floor gave a little he expected it to be fixed."

Ford once had Cutler do over an old home at Nankin Mills, and then suggested that it be turned over to the Cutlers and their five children for their home at a reasonable rental. The family lived there until they built a home of their own on Ridge road.

Late in 1936, Ford learned that Cutler was building the new home and wanted to come to Ply-

mouth to see it. After viewing the home, he asked his architect to get help from the company work crew to help him, which Cutler never did. Ford found out about it and ordered them on the job himself. A short time later, Ford paid another visit to the home and found that the crew had not quite completed their sodding of the lawn. His wrath came down heavily upon the foreman despite an explanation that the ground had frozen during the sodding operation.

One of the Ford Museum's popular attractions is a scale model thrashing machine, which according to the sign, was made by Ford for his grandchildren. It was Cutler who actually made the machine and he spent three months doing it. Not until the miniature machine produced pure grain without any chaff was Henry satisfied.

Another of Cutler's achievements was his designs for the Ford Plantation in Georgia. With some 75,000 acres of old Civil War plantations merged into one, Ford had a winter home and other buildings constructed for the purpose of bettering conditions for people in the area. The Cutlers were guests at the plantation for several seasons.

Everyone knows today of the success of Greenfield Village and the museum. Right from its opening in 1929, Cutler recalls, trainloads of visitors started coming. Up to a million persons a year now wander over the vast grounds. Although the name of Henry Ford will always be linked with this national institution, not forgotten either should be the deeds and name of his personal architect, Edward Cutler.

Mrs. Nellie Stopher of Detroit will be the weekend houseguest of Mrs. Brant Warner of North Harvey street.

SAVE ON OIL

Furnace Repairs

PHONE Bill "Doc" Otwell FREE HEATING SURVEY

Plymouth 1701-J

Otwell Heating Your TIMKEN Dealer

"Only a RICH man can afford POOR heating!"

NOTICE
NEW STORE HOURS
DAILY — 9 a.m. to 8 p.m.
Sundays and Holidays
9 a.m. to 2 p.m.
TOMMY'S HARDWARE
40674 E. Ann Arbor Trail
Plymouth — Phone 9171

P. T. S. A. to Hear School Architects
Architects working on plans for the new junior high school will be the speaker next Tuesday night at a meeting of the Parent-Teacher-Student association.
Held in the junior high auditorium at 8 p.m., the meeting is being opened to parents of all school children, especially those of the fifth and sixth grades whose children will soon be in junior high.
Preliminary drawings will be shown and factors that determined the design will be explained.

'Jim' calls them
CATS and DOGS
from our SEMI-ANNUAL SHOE SALE!
You'll call them Bargains

SKYROCKET SPECIAL
80 Pair Men's FLORSHEIM DRESS SHOES
Check Your Size
Width 6 1/2 7 1/2 8 1/2 9 1/2 10 1/2 11 1/2 12 13
A 1 1 1 1 1 1 1 1
B 1 1 1 2 2 3 2 3 2 1
C 1 1 1 4 6 3 2 5 1 3 3 1
D 2 1 4 3 3 2 3 1 2 1 1
E 1 1 1 1 1 1 1 1 1 1 1
Values to \$20.95 **NOW \$12.00**

RED HOT BUYS!
197 Pair ROBLEE & PEDWIN Men's DRESS SHOES
Check Your Size
Width 5 1/2 6 1/2 7 1/2 8 1/2 9 1/2 10 1/2 11 1/2 12
A 1 1 1 2 1 2 2 3 2 2
B 1 1 4 6 8 4 6 5 5 9 6
C 1 3 7 3 6 3 5 10 7 3 7 6
D 1 1 2 5 2 4 2 4 7 8 3 4 5 4
E 2 1 1 1 1 1 1 1 1 1 2
Values to \$12.95 **NOW \$5.00**

VALUE HIT!
17 Pair BUSTER BROWN Boy's OXFORDS
Check Your Size
Width 1 1/2 2 1/2 3 1/2 4 1/2 5 1/2 6
A 1 1 1 1 1 1 1
B 1 1 1 1 1 1 1
C 1 1 1 1 1 1 1
D 1 1 1 1 1 1 1
Values to \$8.95 **NOW \$4.00**

SKYROCKET SPECIAL
MEN'S red or grey sole WORK RUBBERS \$3.95 value Now \$1.00 Pr.

BOYS' & CHILDREN'S BOOTS values to 4.95 Now \$2.00 Pr.

CHILDREN'S SHOES Buster Brown & Robin Hood value to 4.95 Now \$3.00 Pr.

PUPS from our DOG RACK Fit 'em yourself! values to \$3.95 Now \$1.00 Pr.

SIZZLING SPECIALS!
195 Pair Air Step & Life Stride Women's DRESS SHOES
Check Your Size
Width 4 1/2 5 1/2 6 1/2 7 1/2 8 1/2 9 1/2 10
AAA 1 1 4 2 2 2 2 1
AA 2 6 8 11 2 8 4 5 6 7
B 2 1 9 14 10 13 10 14 8 7 5 4
C 1 3 3 5 3 1 1 1 1 1 1
Values to \$12.95 **NOW \$5.00**

CHECK THIS!
234 Pair Air Step, Life Stride and Risque... Women's CASUALS
Check Your Size
Width 4 1/2 5 1/2 6 1/2 7 1/2 8 1/2 9 1/2 10
S 1 1 8 6 4 9 8 2
N 4 13 15 19 5 8 7 10 6
M 2 4 18 28 16 8 1 1 5 3 5 1
W 4 5 5 1 1 1 2
Values to \$10.95 **NOW \$4.00**

SPARKLING VALUES!
276 Pair Buster Brown and Glamour Deb Sports and Dress Flats
Check Your Size
Width 3 1/2 4 1/2 5 1/2 6 1/2 7 1/2 8 1/2 9 1/2 10
AAA 2 1 3 3 4 5 5 1 2
AA 1 4 7 13 9 12 11 7 14 16 15 5 6
B 1 9 7 14 19 11 8 11 5 3 7 5 6 2
C 2 1 1 2 3 2 1 5 1 1 1 1 1
Values to \$8.95 **NOW \$4.00**

Prices Slashed to the Bone!
Thursday - Friday - Saturday - Monday
9 to 6 — 9 to 9 — 9 to 6 — 9 to 9
"Your Family Shoe Store"

ALL SALES FINAL NO REFUNDS NO EXCHANGES
Fisher's
290 S. Main Plymouth Phone 456

We give and redeem Plymouth Community Stamps

Onward
for God and my country.

This week it is our privilege to salute the Boy Scouts of America on their 46th Anniversary. From the nucleus of one small troop in 1910, the high standards of Scouting have spread to six million boys in sixty countries. These ideals of respect for God, love of Country, and fair play for all mankind will help to build a better America, mould a better world! Hearty congratulations—

BOY SCOUTS OF AMERICA
DAVIS & LENT Where Your Money's Well Spent
336 S. Main St. Phone 481

STOP & SHOP

"IT'S EASY TO SAVE THE COMMUNITY WAY"

STOKELY WEEK

A Week Of Outstanding Values On America's

LOW, LOW PRICES
And Community Stamps,
Too! Now Available

In 39
Plymouth
Stores

FINEST CANNED FOODS!

STOKELY'S
PEACHES
Halves Or Slices
No. 2 1/2 Can
29^c

STOKELY'S
ORANGE JUICE
46 Oz. Can
3 For **89^c**

Maxwell House
House
MAXWELL HOUSE Coffee
COFFEE
Pound Can
79^c

DOMINO - Pure Cane
SUGAR
10 LB. Bag
89^c

KRAFT'S
CHEEZ WHIZ
(For Faster Cheese Treats)
16 Oz. Jar **49^c**
8 Oz. Jar **29^c**

KRAFT'S
FRENCH DRESSING
16 Oz. Bottle **39^c**

VAN CAMP'S
PORK & BEANS
16 Oz. Can
6 For **69^c**

STOKELY'S
GOLDEN CORN
Cream Style
303 Can
6 For **\$1⁰⁰**

STOKELY'S—Honey Pod
SUGAR PEAS
303 Can
6 For **\$1⁰⁰**

STOKELY'S
STEWED TOMATOES
303 Can
2 For **39^c**

STOKELY'S
APPLE SAUCE
303 Can
4 For **59^c**

STOKELY'S
TOMATO JUICE
46 Oz. Can
3 For **79^c**

STOKELY'S
FRUIT COCKTAIL
303 Can
2 For **49^c**

STOKELY'S
CAT SUP
14 Oz. Bottle
2 For **39^c**

Crisp, Fresh FRUITS & VEGETABLES

FLORIDA - Red, Ripe
TOMATOES
14 Oz. Cello Pkg.
29^c

California
CARROTS
Tops Removed 16 Oz. Pkg.
2 For **25^c**

California—Sunkist
LEMONS
150 Size
6 For **29^c**

Tender, Juicy, Flavorful MEATS

PETER'S - Boneless Rolled
HAMS
★ De-Fatted LB. **63^c**
★ No Waste

STOP & SHOP'S Fresh Lean
GROUND BEEF 3 LBS. **95^c**
BOSTON BUTT
PORK ROAST LB. **33^c**
TENDER SLICED
BEEF LIVER LB. **29^c**
MICHIGAN GRADE 1
SLICED BOLOGNA LB. **35^c**
SILVER STAR
SLICED BACON LB. Layer **29^c**

Fresh Dressed
CHICKEN LEGS
(Ready For Frying)
LB. **67^c**

FROZEN FOOD
PET RITZ—Fresh Frozen
CHERRY PIES Large Family Size **39^c**

BIRDSEYE—Frozen
FISH BITES 8-Oz. Pkg. **4 For \$1⁰⁰**

California—Sunkist
Navel Oranges
176 Size
Dozen **49^c**

FREE PARKING

We Reserve The Right To Limit Quantities

Store Hours

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

Store Hours

Pay Checks Cashed

PRICES EFFECTIVE
Wed., Feb. 1, Thru Tues., Feb. 7, 1956

IN OUR CHURCHES

FIRST PRESBYTERIAN CHURCH

Reverend Henry J. Welch, D.D., Minister
 Reverend Thomas Keefe, Minister of Christian Education
 Richard Daniel, Superintendent of Church School
 Morning Worship, 9:30 and 11:00 a.m.
 Church School, 9:30 and 11:00 a.m.
 The Sacrament of the Lord's Supper will be observed on Sunday, February 5th, in both services.
 The Sacrament of Infant Baptism will be celebrated on Sunday, February 12th, in the 11 o'clock service. All who have children to be baptized should contact the church office as soon as possible.
 The monthly luncheon meeting of the Women's Association will be held on February 8th at 12:30. The speaker will be Mrs. Eva Covert, the President of Detroit Presbyterial, of which our Association is a member. May we show this outstanding person our courtesy by having a large attendance. Members of the Northville group have also been invited. Please call in reservations by Monday noon, February 6th, to Mrs. Charles Westover, 324, or Mrs. Fletcher Campbell, 496.
 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. 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.

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.
 M. Y. F. TODAY - Skating Party at 3:30. Pastor will continue Bible Study at 7. Recreation at 7:45.
 NEXT SATURDAY - DO NOT FORGET - THE CHOIR NEEDS your support at their Bake-Sale to be held at the Kresge Store, Sheldon Center, 10:30.
 BEGINNING NEXT SUNDAY at 4:30 p.m. the minister will conduct a Class in Church Membership for all who desire to unite with this church. Also those who are already members. We shall begin with "THE VOICES WE TAKE WHEN WE JOIN" COME!
 NEXT SATURDAY THROUGH PALM SUNDAY - 11 a.m. CONFIRMATION CLASS for Boys and Girls 12 years of age to 16 years of age. PARENTS - assist your children in this decision to know about Jesus and to unite with His Church. SATURDAY at 11.
 Monday, February 13th at 8:30 p.m., The Annual Banquet of Father & Sons of our church and community. MARK THIS DATE.

ROSEDALE GARDENS PRESBYTERIAN CHURCH

9601 Hubbard at West Chicago
 1 1/2 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.
 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.
 Adult Bible Class at 9:30, the Senior High class at 11:00.
 All other classes meet at both hours. Membership instruction at 3 p.m. The Junior High Westminster Fellowship meets at 5 p.m.
 February 5th, Worship 9:30 and 11 a.m. New elders, deacons, trustees, Christian Education and Music Committees will be ordained and installed.

BETHEL GENERAL BAPTIST CHURCH

Gordon at Elmhurst, south of Ford road
 Phone Oxbow 5-5228
 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.

PLYMOUTH ASSEMBLY OF GOD

Ann Arbor Trail at Riverside Dr.
 John Walshaw, 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 Service.
 7:30 p.m. Evening service.
 Midweek service on Wednesday at 7:45 p.m.

SALEM FEDERATED CHURCH

Richard S. Burgess, Pastor
 10:30 a.m., Sunday school.
 11:45 a.m. Sunday school.
 6:30 Young Peoples Fellowship.
 7:30 p.m. Evening service.
 Monday, 7:30 p.m., Young people's Bible study and fellowship.
 Wednesday prayer meeting and Bible study, 7:30 p.m. Choir practice, 8:30 p.m.

FIRST CHURCH OF CHRIST SCIENTIST

10:30 Sunday morning service.
 10:30 Sunday school.
 Classes for pupils up to 20 years of age.
 Divine healing - healing through spiritual means alone - will be a topic dealt with at Christian Science services Sunday in the Lesson-Sermon entitled "Spirit."
 Luke's account of Christ Jesus' healing of the "woman which had a spirit of infirmity" eighteen years, and was bowed together, and could in no wise lift up herself" (Luke 13) will be included in the readings from the King James Version of the Bible.
 Correlative passages from "Science and Health with the Scriptures" by Mary Baker Eddy will include the following (316:7): "Christ, Truth was demonstrated through Jesus to prove the power of Spirit over the Flesh, - to show that Truth is made manifest by its effects upon the human mind and body, healing the sickness and destroying sin."
 The Golden Text is from Psalms (143:10): "Teach me to do thy will; for thou art my God; thy spirit is good; lead me into the land of uprightness."

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 Seafoss, 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 classes for the entire family.
 11:00 a.m. - MORNING SERVICE OF WORSHIP will be conducted. Holy Communion will be observed. The pastor will speak on the message "S.O.U.L. ATHIRST!" The Chancel choir will sing. The SCHOOL OF MISSIONS will be observed during the Junior Church service under the direction of Mrs. D. Rieder. Nursery will be in session for the convenience of Mothers with babies and toddlers.
 6:30 p.m. - THREE FELLOWSHIP GROUPS will meet for their Mission Study Program. The Juniors will be in the Pine Room with Mrs. Madeline Millross in charge, the Seniors in the Church Lounge with Mrs. Birdie King and Mr. Grant Corey presenting the Mission lesson, and the Adult Training Union will meet in the Fellowship Room. Downstairs with Mr. Dunbar Davis and Mr. Andrew Fraser directing the study period. A welcome is extended to all to this School of Missions.
 7:30 p.m. - THE HAPPY EVENING HOUR will be conducted. The pastor will speak on the theme "4 SUBSTITUTES OF LIFE!" The Men's Quartette composed of Mr. Alvin Eddington, Mr. Grant Corey, Mr. Herman Johnson and Rev. Rieder will present special musical selections. The youth orchestra will be heard and participate in the musical items of the church. Mrs. Velma Seafoss will be at the organ and Mrs. Dorothy Anderson will play the piano. An invitation of welcome is extended to those without a church home.
 Monday, 3:45 - The Carol Choir rehearsal will be held with Mrs. Seafoss directing the group.
 Wednesday, 7:30 p.m. - The Midweek Bible Study Hour will be held in the Fellowship Lounge.
 Thursday, February 2nd, 11:11 meet for a Buck Dinner at the church.

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.

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 worship.

JEHOVAH'S WITNESSES

Kingdom Hall
 218 So. Union St.
 Sunday, February 5, 5:30 p.m.
 Public Discourse: "Communism or Christianity, which shall it be?" by R. Reid. 6:45 p.m. Bible Study from January 1st Watchtower "Exclusive Devotion" Ex. 20:5.

SALEM CONGREGATIONAL CHURCH

Pastor: Rev. Henry Tyskerund
 10:30 Service.
 11:30 Sunday School.
 7:30 p.m. Evening Service.
 Thursday 7:30 prayer meeting.
 All welcome.

CHURCH OF THE NAZARENE

2150 East Ann Arbor Trail
 Reverend E. T. Hadzuta, Pastor
 Phone 2097 or 2290
 Ray Williams, Minister of Music
 Frank Ockert, Sunday School Superintendent
 6:30 Youth Groups.
 6:30 Soulwinners Meeting.
 7:30 p.m. Evangelistic Service.

SPRING STREET BAPTIST CHURCH

Affiliated with Southern Baptist Ass'n.
 Plymouth, Michigan
 Pastor, Rev. Royal A. Martin of Ypsilanti
 Phone 4794-M
 S. S. Supt. - Thomas Griffin
 Pianist - Mrs. Alvin Moss
 10:00 a.m. - Sunday School.
 11 a.m. - Morning Worship
 6:30 p.m. - Training Union
 7:30 p.m. - Evening Worship
 Mid-week Prayer service, Wed. 7:30 p.m.
 7:30 p.m. Saturday - Choir practice.

ST. JOHN'S EPISCOPAL CHURCH

South Harvey and Maple avenue
 Office phone 1730, Rectory 2308
 Reverend David T. Davies, Rector
 Wayne Dunlap, Choir Director
 Mrs. Roland Bonamici, Organist
 8:00 a.m. Holy Communion.
 9:30 a.m. Family service and classes for all ages. Parents are urged to worship with their children.
 11:00 a.m. Morning prayer and sermon.
 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 notice.

CALVARY BAPTIST CHURCH

Patrick J. Clifford, Pastor
 496 West Ann Arbor Trail
 Church 2244 Residence 1413
 Heber Whiteford, superintendent
 Classes for all ages. If you need transportation, call 1413 or 2244.
 9:45 a.m. Bible school.
 Worship Service, 11:00 a.m. - "Power of Justification"
 5:45 p.m. Youth Fellowship.
 Gospel Service - 7:00 p.m.
 Baptismal Service, The Book of the month, The Book of Ruth.
 Monday, 7:00 p.m. - Home visitation of the sick.
 Tuesday, 6:45 p.m. Cars leave the church for the service at the Detroit city.
 Wednesday, 7:00 p.m. - Prayer and Praise Service.
 Wednesday, 8:15 p.m. - Choir practice.
 Thursday, 7:00 p.m. - Kids Bible Klub.
 All are always welcome at Calvary.

REORGANIZED CHURCH OF JESUS CHRIST OF LATTER DAY SAINTS

Services in Masonic Temple
 Union street at Pennington avenue
 Robert Burger, Pastor
 31670 Schoolcraft, Livonia, Mich
 Phone GA. 1-5876
 9:45 Church school
 11:00 Communion service
 7:30 Sermon by Elder Athol Packer.
 Beginning last Sunday evening and continuing through February 26 the church will conduct a series of Sunday evening missionary programs. Our purpose for these services is to bring the messages and beliefs of the Restored Church of Jesus Christ to our friends in Plymouth. The sermon next Sunday evening is entitled "The doctrines of Jesus," and will answer questions as "Is God's plan for our salvation different today than it was when Jesus and the Apostles were living?" and what sort of church organization did Christ establish? and why and how was the church restored to the earth in the last days?

THE SALVATION ARMY

Fairground and Maple street
 Senior Major and Mrs. Hartiff J. Nicholls, Officers in Charge
 Phone 1010-W
 10 a.m. Sunday school.
 11 a.m. Worship service.
 4:15 p.m. Young people's association service.
 7:30 p.m. Evangelist service.
 Tuesday: House of Correction; Service of song and gospel message 7:30 p.m. Wednesday: Corps Cadet Bible study class 6:30 p.m. Sunday school teachers study class 7:30 p.m. Prayer service 8:00 p.m. Thursday: The Ladies Home League 1:00 p.m. Sunbeams class 4:00 p.m.

CHURCH OF GOD

Cor. N. Holbrook and Pearl sts.
 10:00 a.m. Sunday School
 11:00 a.m. Morning Worship
 7:30 p.m. Evangelistic Service
 7:30 p.m. Wednesday - Prayer Meeting
 7:30 p.m. Saturday - Y.P.E.

RIVERSIDE PARK CHURCH OF GOD

Newbury and Plymouth roads
 E. B. Jones, Pastor
 292 Arthur Street
 Residence Phone 2775
 10:00 a.m. Morning Worship.
 11:15 a.m. Sunday School.
 7:30 Evening Worship.
 7:30 Wednesday evening - Mid-week service.
 Special note: Skating at the Riverside Arena will be discontinued until further notice by the Youth.

FIRST METHODIST CHURCH

Melbourne Irvin Johnson, D.D., Minister
 Mrs. Joyce Heeney Beglarlan, Organist
 Urey Arnold, Choir Director
 Robert Ingram, Church School Superintendent
 Donald Tapp, Assistant Superintendent
 Sermon theme - "Love Never Fails."
 The time for the morning worship services will be 9:30 and 11:00. Sunday school will be held at the usual time.
 Next Sunday, February the 5th another opportunity will be given for those who wish to join the church either on Confession of Faith or by Transfer of Letter. Also those wishing the Sacrament of Holy Baptism either for themselves or their children are asked to indicate their desire not later than Friday. That is, if you have not already done so.
 NEXT Saturday, February the 4th at 11:00 a.m. at the church, the class for preparatory membership will start. This class will meet each Saturday through March 24. Membership Sunday will be Palm Sunday for this group. Please contact the church office for registration in this class.
 Those who were unable to attend the Service last Sunday may secure their copy of the beautiful brochure. The church has several copies which may be secured and sent to friends.

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 a.m.
 Weekdays, 8:00 a.m. during School year; 7:30 a.m. during summer.
 Confessions, Saturdays, 4:00 to 5:30, and 7:30 to 9:00 p.m.
 Wednesdays, after Evening Devotions.
 Instructions, Grade School, Thursdays at 4:00 p.m.
 High School, Tuesdays at 4:00 p.m.
 Adults, Mondays and Thursdays at 8:00 p.m. and by appointment.
 Meetings, Holy Name Society, each Wednesday evening following second Sunday of the month after Devotions.
 Rosary Society, each first Wednesday of the month after Devotions. St. Vincent de Paul Society Thursday evenings at 7:30.

SEVENTH DAY ADVENTIST CHURCH

IOOF Hall
 Pastor: Merton Henry
 Phone 670-R and 2243-M
 9:30 a.m. - Morning worship.
 11:00 a.m. - Bible study hour.

ST. PETER'S EVANGELICAL LUTHERAN CHURCH

Pennington at Garfield
 Edgar Hoenecke, Pastor
 Mr. Richard Scharf, School Principal
 Mr. Joseph Rowland, Sunday School Superintendent
 9:00 a.m. Sunday School.
 10:00 a.m. Sunday service.

Legion Sponsors Annual Religious Program, Sunday

The American Legion's fifth annual nation-wide "Back to God" telecast will be carried on the National Broadcasting television network on Four Chaplains Day, Sunday, February 5, from 2:30 to 3 p.m. Eastern Standard Time. It was announced this week.
 Appearing on the program, to be telecast from the NBC-TV Century Theater in New York City, will be National Commander J. Addington Wagner and National Chaplain Joseph Mac Carroll of the American Legion, and distinguished representatives of the clergy.
 President Eisenhower and Vice President Nixon have been invited to participate. The president has appeared on the telecast for three consecutive years.
 The Four Chaplains Day program is the annual highlight of the American Legion's "Back to God" movement through which the world's largest veterans organization has championed the bringing of the American people to the realization that our Nation was founded upon the faith in God, and that we should return to the precepts of our Founding Fathers if our nation is to flourish. Cardinal objectives of the movement are regular public worship, daily family prayer and the religious education of our children. Majority of the Legion posts and units implement the program in their communities.

HOW CHRISTIAN SCIENCE HEALS

WERN (1000) Sunday 9:00 a.m.
 CKLW (700) Sunday 9:45 p.m.

Presbyterian Head Speaks at Luncheon

Mrs. J. Carleton Covert, president of the Detroit Presbyterial association, will address the Women's association of the First Presbyterian church, Plymouth at a luncheon meeting on Wednesday, February 8, at 12:30. The members of the Northville group, also part of the Detroit

Mrs. J. Carleton Covert, association, have been invited to join the local organization at the meeting. Members and friends of both groups have been invited to attend.
 Reservations should be made before Monday noon, February 6, with Mrs. Charles Westover or Mrs. E. Fletcher Campbell.

Assist at Open House

Glenna Fraleigh and Sally Canning of Plymouth assisted at an open house for parents and friends sponsored by the Sisters of Mercy, faculty and students of the Mercy School of Nursing of Detroit, St. Joseph Hospital unit, Ann Arbor, on Sunday, January 29.
 The day's activities included a tour through the hospital and the nurses' homes, refreshments and an entertainment program.
 Miss Fraleigh served on the touring committee while Miss Canning was a member of the publicity committee.

Conservationists Study Forest Fire Conditions

Conservation Department workers have begun an intensive survey of Michigan forest fire conditions in order to set up the state's next five-year protection program.
 The survey is conducted every five years by states participating in the Clarke-McNary federal cooperative program. Michigan's study, made in cooperation with the U. S. Forest Service, got under way recently and is scheduled for completion next fall.
 Fire control methods and costs will be re-appraised and forest fire workers will review accomplishments and changing conditions during the last five years.
 Forest fire officials from Michigan and other midwestern states are scheduled to meet at Milwaukee in February to draw up uniform methods and standards for the survey.

Plan Lenten Observance

Plans for the "White Breakfast," annual Lenten observance sponsored by the Women's association of the First Presbyterian church, have been announced by Mrs. Robert Webber, general chairman of this year's event.
 The observance will be held Thursday, March 29, starting at 9:30 a.m. with a meditation period in the church sanctuary. Following the service, the breakfast will begin at 10 o'clock.

American Legion News

Thanks again to all the girls who participated in the Mother's March of Dimes last Thursday, January 28. The Drive was very successful. Our president, Melva Gardner, was chairman of the Plymouth Township this year.
 District President Ada Langmaid attended the business meeting of the Lloyd Green Unit of Northville, Tuesday, January 24. Two resignations were on hand, and Bernice Denune as treasurer, Virginia Burnham as president, Newly elected and installed were President, Margaret Corey; Clara Alexander as treasurer. We wish them a successful term. Ada also attended the Rosedale Park unit on Friday, January 27, on her annual visits to all units in the district.
 Our next business meeting is February 9, Veterans home, 8 p.m. Through our meetings we hope to carry the inspiration of the two Americans born during February to a wide portion of the American public. Mrs. Fern Burleson, Americanism chairman, said, "We feel that in the critical conditions of today, Americans need to give thought to the lives and words of the men who guided the founding and the preservation of our Union. The American Legion Auxiliary's Americanism activities are a year-round program, but we feel that by giving special emphasis to them during February, we can reach millions with our patriotic message."
 Our Junior Activities group met at the Veterans home on Wednesday, February 1, at 3:30 p.m.
 The Post's business meeting held Wednesday, February 1, was attended by the Department Blood Bank chairman, Bill Beitner, who discussed the set up of the blood bank for the 17th District.

Grange Cleanings

Tonight is quite an important night in our Grange so brace up and be among those present. We are to have a speaker and the program will be conducted from the table with Past Master Hartom as the toast master. The committee requests that the baskets be carried directly to the kitchen and they will take charge of the serving from there. Do not bring any dessert as it will be provided. Bring a good generous dish to pass as we are to have guests you know.

Plan Lenten Observance

Plans for the "White Breakfast," annual Lenten observance sponsored by the Women's association of the First Presbyterian church, have been announced by Mrs. Robert Webber, general chairman of this year's event.
 The observance will be held Thursday, March 29, starting at 9:30 a.m. with a meditation period in the church sanctuary. Following the service, the breakfast will begin at 10 o'clock.

PLYMOUTH ASSEMBLY of GOD

Ann Arbor Trail at Riverside Drive
 Sunday, February 5
 at 7:30 p.m.
 Rev's. Joseph & Helen Floreck - of Detroit
 (Rev. Floreck pioneered the Plymouth Assembly of God)

free lecture on Christian Science

THURSDAY NIGHT
 (FEB. 2) - 8 P.M. - at
 EIGHTH CHURCH
 of Christ, Scientist, Detroit
 20011 Grand River Ave. at Evergreen Road
 By ARCHIBALD CAREY, CSB.
 Subject: "Christian Science:
 "How God Heals"
 YOU ARE CORDIALLY INVITED

BIBLE SCHOOL - 9:45 A.M.

WORSHIP SERVICE - 11:00 A.M.
 "The Power of Justification"
 Communion Service
 YOUTH FELLOWSHIP - 5:45 P.M.
 GOSPEL SERVICE - 7:00 P.M.
 Baptismal Service
 "The Book of Ruth"
 We Preach Christ Crucified, Risen and Coming Again.
 Patrick J. Clifford, Pastor

VALUABLE DAYS

BUY TODAY AND SAVE!

HAMILTON GAS CLOTHES DRYER SALE

HAMILTON HAS
 • CARRIER - CURRENT DRYING • SUN-E-DAY LAMP • FABRI-DIAL TEMPERATURE CONTROL • DOUBLE-PASS LINT CONTROL • 130-MINUTE TIMER • FLUFF-DRI DRYING.
 Priced From \$179.95

BIG FREE GIFT

WITH EVERY DRYER SOLD DURING THIS AMAZING LIMITED TIME SPECIAL OFFER
 Modern Laundry Cart
 HANDY • FOLDING EASY-TO-STORE
 Also FREE INSTALLATION
 MO-4890-20

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 payments.
 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

AUTOMOBILE LOANS - REFINANCING

• LOW RATES • NO ENDORSERS
 UNION INVESTMENT CO.
 815 Ann Arbor Trail, Mayflower Hotel Bldg.
 Phone Plymouth 600
 BRANCHES: DETROIT - WAYNE - LINCOLN PARK
 HOURS: 8:45 to 5 SATURDAY 8:45 to 12:30

Deadline on Want Ads - Noon Tues.

SHOP KROGER AND SAVE MORE DURING OUR BIG DOLLAR DAYS SALE! STOCK UP... AND SAVE!

Kroger DOLLAR DAYS

LIVE BETTER FOR LESS

SHOP! COMPARE! SAVE! CHECK KROGER PRICES WITH PRICES YOU MAY BE PAYING ELSEWHERE... PROVE TO YOURSELF YOU CAN LIVE BETTER FOR LESS SHOPPING AT KROGER! SHOP! COMPARE! SAVE!

LIVE BETTER FOR LESS

MELLOW-RICH FLAVOR! NEW HOMESTEAD BRAND

Margarine

6 1-Lb. Pkgs. **\$1**

Packed at the Peak of Flavor Freshness!

Niblets

Whole Kernel Corn

7 12-Oz. Cans **\$1**

Fresh-from-the-Farm Flavor! Stock Up Now

Tomatoes

Standard Quality

9 No. 303 Cans **\$1**

LIVE BETTER FOR LESS

RICH, TANGY FLAVOR! STOCK UP NOW! STANDARD QUALITY

Catsup

6 14-Oz. Btl. **\$1**

Pear Halves 3 For **\$1**
Standard Quality. In heavy syrup. Stock up now. No. 2 1/2 can

Kidney Beans 10 For **\$1**
Avondale brand. Everyday low, low price. No. 303 can

Sauerkraut 10 For **\$1**
Kroger brand. Serve kraut and ribs... No. 303 Can

Birds Eye Fryers FROZEN 1-Lb. 10-Oz. Pkg. **\$1**
Plump, tender, young chickens. Stock up your freezer...

Grapefruit Juice 4 For **\$1**
Treesweet brand. Made from the finest... 48-Oz. Can

Green Beans 5 For **\$1**
Kroger Blue Lake. Top Flavor, priced low... No. 303 can

Preserves STRAWBERRY 3 For **\$1**
Kroger. Everyday low price... 12-Oz. Jar

Pine-Ora Drink 4 For **\$1**
Pineapple and orange juice blended... 48-Oz. Can

LIVE BETTER FOR LESS

FRESH-FROM-THE-FARM FLAVOR! STANDARD QUALITY

Cream Corn

9 No. 303 Cans **\$1**

YOUR DOLLAR'S WORTH MORE AT YOUR KROGER STORE WHERE YOU GET TOP VALUE GIFT STAMPS WITH EVERY DIME YOU SPEND!

Shop Kroger and save Top Value Stamps. Redeem them for valuable gifts of appreciation. Get a FREE gift catalogue and savers book at Kroger and see the terrific array of famous name gifts to choose from. Shop Kroger... Save Top Value Stamps!

*Sorry, but we are prohibited by law from giving T-V Stamps with beer and wine purchases.

LIVE BETTER FOR LESS

STOCK UP NOW AND SAVE! SPECIAL LOW PRICE

Doggie Dinner

11 1-Lb. Cans **\$1**

Chili with Beans 4 16-Oz. Cans \$1 Kroger. For these cold days...	Swift'ning 3 Lb. Can 69c All purpose shortening	Keyko MARGARINE Lb. Pkg. 23c Special 5c off label	Large Fab Box 25c Special 5c off package	Giant Breeze Giant Box 69c New low, low price	Pream 4-Oz. Can 24c Instant cream. 5c off label	Ajax CLEANSER 2 Reg. Cans 21c Special 2c off each can	Cake Mix IMPRINTED LABEL 9-Oz. Pkg. 10c Jiffy. White, yellow, chocolate and spice	Woodbury Soap 3 Reg. Bars 26c Everyday low price	Cake Mix DEVILS FOOD 2 19-Oz. Pkgs. 65c Duncan Hines	Blue Bonnet MARGARINE Lb. Pkg. 29c Smooth, easy spreading everytime	Woodbury Soap 2 Bath Bars 25c Everyday low price
--	--	--	---	--	--	--	--	---	---	--	---

LIVE BETTER FOR LESS

KROGER YELLOW CLING SLICED OR HALVES!

Peaches

5 No. 303 Cans **\$1**

Rib Roast Lb. 59c Fresh Kroger-cut Tenderay. 7-inch cut	Sirloin Steak Lb. 79c Fresh, juicy Kroger-cut Tenderay	Ground Beef 3 Lb. \$1 Ground fresh daily. Lb. 39c	Canadian Bacon Lb. 79c Rose Stick. Whole, half or any size end piece	Canned Hams 5 Lb. Can \$3.98 Krey. Ready to eat. No waste	Sliced Bacon Lb. 29c Hygrade's. Sterling brand	Liver Sausage Lb. 39c Hygrade's fresh or smoked	Polish Sausage Lb. 49c Hygrade's bulk style	Oyster Stew 10-Oz. Can 29c Fres-Shore frozen, budget priced
--	---	--	---	--	---	--	--	--

Round Steak **63c**
Fresh, juicy, Kroger-cut Tenderay Beef. Budget priced

LIVE BETTER FOR LESS

NEW! IN GLASS CONTAINER - KROGER BRAND

Applesauce

7 7-1/2 Oz. **\$1**

Pascal Celery Bush 27c Large Jumbo 24 size. Crisp and fresh	Apples JONATHAN 4 Lb. Box 39c Ideal for sauce and pies	Yellow Onions 3 Lb. Bag 19c Dry, mild flavored	Turnips 1-Lb. Bag 19c Clean, delicious flavor. Cello wrapped	Parsnips 1-Lb. Bag 19c Ideal variety for cold weather eating	Temple Oranges Box 49c Florida grown, zipper-shinned. 100 size
--	---	---	---	---	---

Maine Potatoes 15 Lb. Bag **59c**
Clean, solid, U.S. No. 1 all purpose

DAY AFTER DAY, ITEM AFTER ITEM, PRICES ARE LOWER AT KROGER!

We Reserve the Right to Limit Quantities. Prices Effective Through Sunday, February 5, 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.

Consult this Page For Fast, Reliable Services

HASTINGS
alumi-
AWNINGS

Canvas • Aluminum • Fibre Glass
FREE ESTIMATES

AWNINGS TO GUARD YOUR HOME!
DAHL AWNING SERVICE
7440 Salem Rd. Phone Northville 658

GAS or OIL HOME HEATING
HAROLD E. STEVENS
Authorized Dealer for...
the ARMSTRONG "Indoor Sunshine"
Gas-Fired Counterflow
CALL PLYMOUTH 2788 FOR BURNER SERVICE Phone 1697
1150 W. Ann Arbor Rd.

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

CULLIGAN Soft Water Service
W. V. CLARKE
Soft Water Service or Permanent Home Units
CULLIGAN — "The Mark of Modern Living"
Phone 707 1376 S. Main St.

Plumbing Supplies Wholesale
Plymouth Plumbing & Heating Supply
Deep & shallow well pumps, plastic well pipe, copper tube, bath tubs, basin, toilets, water heaters, well supplies. Complete stock plumbing — easy payments.
149 W. Liberty — OPEN FRIDAY EVENING — Ph. 1640

COMPLETE SHOE REPAIR
JERRY'S SHOE REPAIR AND HOBBY SHOP
• EXPERT SHOE REPAIR SERVICE
• FULL LINE OF HOBBY SUPPLIES
284 S. Main Plymouth

Carpenter Contractor
ATTIC ROOMS — RECREATION ROOMS
PORCHES — GARAGES
C. H. PINKERTON
9630 SOUTHWORTH — PLYMOUTH PHONE 1794-J

CUT STONE
DOBSON CUT STONE CO.
Residential and Commercial Building Stone
We recommend reliable building contractors in the Plymouth area.
41905 E. Ann Arbor Rd. Phone 1619
East of Lilley Rd., Plymouth Night calls 1381-R

Commercial Builders
INDUSTRIAL — COMMERCIAL
GENERAL MASON WORK
BURGER CONSTRUCTION CO.
11516 Burger Drive — Plymouth Phone 2570

AFCO HEATING
ERDELYI & SONS
SERVING PLYMOUTH 23 YEARS
Authorized Dealer
Gas — Oil — Air Conditioning — Eavestroughing
PHONES 54-W or 2857 (night) 751 Forest Ave.

Sewing Machines
PLYMOUTH SEWING CENTER
All Makes, All Models — Straight or Zig-Zag
• PORTABLE • CONSOLE • DESK
Largest Selection — Lowest Price — Budget Terms
139 LIBERTY STREET GET OUR PRICE FIRST PHONE PLY. 1974

Laundry & Dry Cleaning
PERFECTION
LAUNDRY & DRY CLEANING CO.
Expert Dry Cleaning & Laundry Service in our modernly equipped shop. Pickup & Delivery Service
Ph. 403 - We give Plymouth Community Stamps - 875 Wing

"Across The Street or Across The States!"
MAYFLOWER
MOVING STORAGE PACKING
• Agents for Mayflower

★ ICE SKATE SHARPENING
★ EXPERT BICYCLE REPAIRING
We Maintain Our Own Service Dept.
WESTERN AUTO ASSOCIATE STORE
844 PENNIMAN — PLYMOUTH PHONE 1166

STATIONERY at...
THE PLYMOUTH MAIL
We have never had a larger, or more pleasing display for you to select from.
271 S. Main Phone 1600

Custom Sheet Metal
HUMPHRIES REPAIR SHOP
We Sharpen Power & Hand Lawn Mowers
Keys made while you wait! — Saw Filing
Expert Arc & Acetylene Welding
EDWIN G. HUMPHRIES — Expert Locksmith
1028 Starkweather Phone 188

★ HIGHLY SKILLED MOVERS
★ STORAGE IN OUR MODERN WAREHOUSE
★ LOCAL or COAST to COAST MOVING
ELSIFOR Moving & Storage Co.
Phone NOrmandy 2-2511 3800 Packard Rd. Ann Arbor, Mich.

EXPERT WATCH REPAIR
BLUFORD Jewelers
All work done on premises and guaranteed for one year.
All watches timed on electric watchmaster.
467 Forest Ave. Phone 140

HEATING SERVICE
OTWELL HEATING & SUPPLY
Expert Heating and Air Conditioning
24 HOUR SERVICE
PHONE PLYMOUTH 1701-J
WE SERVICE ALL MAKES OIL or GAS

Roofing, Eavestroughs & Siding
MICHAEL D. SLENTZ
CONTRACTOR
HOT ASPHALT BUILT-UP ROOFS
All Jobs & Work Covered by Liability Insurance.
★ FREE ESTIMATES ★ ALL WORK GUARANTEED
Phone Plymouth 22

Quality Groceries & Meats
BILL'S MARKET
• GROCERIES • MEATS • FROZEN FOODS
• FRESH PRODUCE • COLD POP, BEER & WINE
TO TAKE OUT — OPEN 7 DAYS A WEEK
Daily 8 to 10 584 Starkweather
Sunday 9 to 10 Phone Plymouth 239

Wedding Invitations — Announcements
Choose your cards from a wide variety of type styles and the finest papers available. Five day service on your order!
THE PLYMOUTH MAIL
271 S. Main Phone 1600

For Adult Convalescents
GREVENGOOD CONVALESCENT HOME
Licensed
A home — not an institution
For non-smoking ladies and gentlemen
34540 Ash St. Wayne Ph. Parkway 2-1347

Meats, Groceries, Frozen Foods
Drive-In Beer, Wine, & Pop Service
McALLISTER BROS. MARKET
Open 9 a.m. - 10 p.m. Daily including Sundays and Holidays
14720 Northville Rd. Phone Ply. 1313

One Day Cleaning Service
HERALD CLEANERS
In by 10 a.m. — Out at 5 p.m. — or 24 Hr. Service
There is a slight additional charge—Cash & Carry
Pants & Skirts—15c, Suits, Dresses & Long Coats—25c
One day service offered on week days only!
628 S. Main St. PHONE 118 Plymouth

CUSTOM HAIR CUTS
AT THE
MAYFLOWER BARBER SHOP
WHY WAIT — CALL FOR APPOINTMENT
PLENTY OF FREE PARKING
FLAT TOPS & CHILDREN'S HAIRCUTS
A SPECIALTY
Ask for CARSON or HAROLD
1520 491 S. Main, at Maple

Excavating & Bulldozing
LOUIS J. NORMAN
• BASEMENTS • DITCHING • DRAGLINE
• GRADING • SEWERS • FILL SAND
BY THE HOUR — BY THE JOB
41681 E. Ann Arbor Trail NEW PHONE 1506

Build Your Dream Kitchen
Remodel with a beautiful new all-steel YOUNGSTOWN KITCHEN. We offer complete installation and design to fit your needs. F.H.A. terms—3 years to pay.
D. GALIN and SON
849 Penniman Plymouth Ph. 293

• EAVESTROUGH • ROOFING • SIDING
HOT ASPHALT BUILT-UP ROOFS
EXPERT ROOFING OF FARM & HOME IS OUR BUSINESS
FREE ESTIMATES — ALL WORK GUARANTEED
HARRY W. TAYLOR
9717 Horton St., Livonia Phone GARfield 1-1726

Eagle-A Typewriter & Boxed Papers
THE PLYMOUTH MAIL
A COMPLETE LINE NOW AVAILABLE
Bonds — Onion Skin — Manuscript Covers
EACH ITEM SEPARATELY BOXED
271 S. Main Phone 1600

TV-WASHER-REFRIGERATOR
WEST BROS. APPLIANCES
WE SERVICE ALL MAKES
Reasonable Rates PHONE 302
607 S. Main—Plymouth

AUTO PAINTING-BUMPING
BEGLINGER Oldsmobile
EXPERT PAINTING & BUMPING
FREE ESTIMATES PHONE 2090
705 S. Main

ELECTRICAL SERVICE
HUBBS & GILLES
Complete line of domestic and commercial wiring
FREE ESTIMATES
1190 Ann Arbor Road Phone 711 or 786-W

Stone for Every Purpose
Diamond Cut Stone
Residential and Commercial Building Stone
• FIREPLACES • BAR B-Q's
• PLANTER BOXES
Cut & Numbered Do-It-Yourself
8150 Canton Center Road Phone 1359

Auto Undercoating
Alexander's 3-M Undercoating AND STEAM CLEANING
EXPERT WORKMANSHIP — ALWAYS!
Faye McPherson 14487 Northville Rd. Phone Ply. 860
Owner

QUALITY FOOD & CANDIES
WILSON'S DAIRY
HOME-MADE PIES — SHORT ORDERS
Next to Penn Theatre Phone 9296
6 A.M. to 10 P.M. Mon. thru Thurs. Fri. & Sat. 6 A.M. to 11:30 Sun. Noon to 10 P.M.

Power Wiring
Arrowsmith-Francis
ELECTRIC CORPORATION
788 BLUNK STREET, PLYMOUTH, MICH. PHONE 397
COMPLETE INDUSTRIAL & COMMERCIAL ELECTRICAL SERVICE
Machine tool wiring — Prompt maintenance, 24 hours a day

LET US KEEP YOUR HOME
Electrically RIGHT!
... with DEPENDABLE Electric Service
• RESIDENTIAL • COMMERCIAL • INDUSTRIAL
DAY OR NIGHT SERVICE
FREE ESTIMATES
BUTTERMORE ELECTRIC
774 Evergreen Phone Ply. 2153

JOB PRINTING
THE PLYMOUTH MAIL
Expert Printing for Every Need
Prompt Service Competitive Prices
271 S. Main St. Phone Ply. 1600

SINGER SEWING CENTER
Visit our store for your sewing needs. Free estimates on your machine for repair or on a new machine.
• BUDGET SEWING COURSES TAUGHT
SINGER SEWING MACHINE CO.
14 No. Washington—Ypsilanti, Mich. Phone Ypsil 2569

Complete Selection of Awnings
CANVAS — ZEPHYR ALUMINUM — FIBERGLASS
PORCH RAILINGS Free Estimates Phone Ply. 1672-J
624 S. Main St. Ann Arbor Phone 2-4467 F.H.A. Terms

CLASSIFIED ADVERTISING

Need a Home, Lot or Used Car? Read The Mail Classifieds

CLASSIFIED RATES
Minimum 20 words 75c
5c each additional word.

In Appreciation & Memoriam
Minimum \$2.00

Debt Responsibility Notice \$1.50
The Plymouth Mail will not be responsible for correctness of advertisements...

Real Estate For Sale 1

IMMEDIATE POSSESSION
Beautiful brick and stone, three bedroom home, one and one-half baths...

Real Estate For Sale 1

NEW brick house, 11636 Haggerty near Ann Arbor trail. 3 bedroom, ceramic tile bath and kitchen counter...

Real Estate For Sale 1

640 Simpson
3 bedroom, all large rooms, full bath, with toilet fixtures and ceramic tile walls in color...

Real Estate For Sale 1

ALL farm buildings, silos, garages, barns and assorted dwellings in good to excellent condition...

Real Estate For Sale 1

BY owner, 3 bedrooms, oil heat, tile bath, recreation room, washer and dryer, screened and glassed porch...

Real Estate For Sale 1

40162 Gilbert st., Robinson Sub.
FOUR bedroom home, 1 down, 3 up, 1 1/2 baths, automatic oil heat, water softener, electric dish washer...

Real Estate For Sale 1

Picture of these and many others in our office.
JENNINGS REAL ESTATE
28085 Plymouth road.

Real Estate For Sale 1

COMPLETELY landscaped - six room and bath, Cape Cod house with attached garage...

Real Estate For Sale 1

40 ACRES - Ideal home site, Sportsman Paradise, 13 miles west of Plymouth...

Real Estate For Sale 1

291 E. LIBERTY, 6 rooms and bath, carpeted, venetian blinds, full basement, new oil furnace...

Real Estate For Sale 1

SUN VALLEY, FLORIDA
New development, ideal for retirement and low cost living. Call for information Northville 999-M.

Real Estate For Sale 1

REAL value, 3 bedroom brick ranch home, 3 months old, owner transferred, must sell immediately...

Real Estate For Sale 1

NANKIN TOWNSHIP
Wayne road and Joy road section 8023 Ravine

Real Estate For Sale 1

NICE cedar shingle 6 room Cape Cod, one bedroom down and 2 up, modern large kitchen, dining room, terrace, 2 car garage...

Real Estate For Sale 1

GRANDMONT REALTY
PHONE VERMONT 6-2000

Real Estate For Sale 1

BY OWNER - 3 bedroom ranch type home, on lot 80 x 135; hardwood floors, 2 car garage, hot air furnace, large living room...

Real Estate For Sale 1

1556 OLDS, 88 Holiday coupe, radio and heater, hydramatic, power steering, power brakes...

Real Estate For Sale 1

LOT - Rocker Sub. 100 x 260. Phone 1156-W, call after 5 p.m. 1-1tpd

Real Estate For Sale 1

WANTED ACREAGE & LOTS
Improved and unimproved within 40 miles radius of Detroit. Builders and developers wait for your property. Call or write Mr. Majzels or Mr. Brode...

Automobiles For Sale 2

1952 OLDS, super 88 tudor, radio and heater, hydramatic, one owner, clean, \$236 down, 90 day guarantee. Three to choose from. Bank rates. Beglinger Oldsmobile, 705 S. Main st. phone 2090. 2-1tc

Automobiles For Sale 2

1953 PLYMOUTH Savoy, fordor sedan, radio and heater, beautiful two tone paint, spotless inside and out. A original one owner car, \$695 full price, just your old car down, balance bank rates, 30 day written guarantee. Say Daddy let's take a look. FOREST MOTOR SALES Dodge and Plymouth Dealers "The House that Service is Building" 1094 S. Main St. Phone 2366 2-1tc

Automobiles For Sale 2

1954 CHEVROLET sedan, radio and heater. Special \$595. Paul J. Wiedman, Inc., 470 S. Main st. phone 2060. 2-1tc

Transportation Specials 1-9-1tc

Several to choose from. Good motors, tires, batteries, etc. Lots of miles left, \$50 to \$295. \$10 down West Bros. Nash, Inc., 534 Forest avenue. Phone 888. 2-22-1tc

Automobiles For Sale 2

1951 BUICK special fordor, radio, heater, dynaflow, very clean. \$125. down, bank rates. Beglinger Oldsmobile, 705 S. Main st. Phone 2090. 2-1tc

Automobiles For Sale 2

1954 CUSTOM 8, tudor Ford, a black beauty, one owner, Paul J. Wiedman, Inc., 470 S. Main st. phone 2060. 2-1tc

Automobiles For Sale 2

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. 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 24, 1956. National Bank of Detroit, Plymouth Office, by F. A. Kehrl, Vice President. 2-23-2tc

Automobiles For Sale 2

1953 OLDS Super 88 Holiday coupe, radio and heater, hydramatic, white side fins, one owner, beautiful two tone finish, like new. \$379. 90 day guarantee, bank rates. Beglinger Oldsmobile, 705 S. Main st., phone 2090. 2-1tc

Automobiles For Sale 2

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

Automobiles For Sale 2

1952 FORD Custom fordor sedan, radio and heater, excellent motor and tires, spotless inside and out. This is a real beauty, just your old car down. Balance rates, 30 day written guarantee. FOREST MOTOR SALES Dodge and Plymouth Dealers "The House that Service is Building" 1094 S. Main St. Phone 2366 2-1tc

Automobiles For Sale 2

1955 OLDS 88 tudor, radio and heater, hydramatic, power covers super engine, safety dash, power brakes, one owner, beautiful two tone green finish, like new. \$524 down, 90 day guarantee, bank rates. Beglinger Oldsmobile, 705 S. Main st., phone 2090. 2-1tc

Automobiles For Sale 2

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 1954 Ford 8 cylinder, Custom, 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 23, 1956. National Bank of Detroit, Plymouth Office, by F. A. Kehrl, Vice President. 2-23-2tc

Automobiles For Sale 2

1951 NASH tudor, it runs good. \$95. Paul J. Wiedman, Inc. 470 S. Main st., phone 2060. 2-1tc

Automobiles For Sale 2

1951 NASH Statesman fordor sedan, large heater, overdrive, very economical transportation, \$295 full price, \$45 down, balance bank rates. FOREST MOTOR SALES Dodge and Plymouth Dealers "The House that Service is Building" 1094 S. Main St. Phone 2366 2-1tc

Automobiles For Sale 2

BUICK 1950 super convertible, dynaflow, radio and heater, white tires, power seats and windows. If you are wanting a convertible, buy early, save money. Priced low. \$425. terms. Jack Selie Buick, 200 Ann Arbor road, phone 263. 2-1tc

Automobiles For Sale 2

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 Plymouth 6 cylinder sedan, motor No. P24478661, serial No. 13391832, 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 23, 1956. National Bank of Detroit, Plymouth Office, by F. A. Kehrl, Vice President. 2-23-2tc

Automobiles For Sale 2

1954 CUSTOM 8, tudor Ford, a black beauty, one owner, Paul J. Wiedman, Inc., 470 S. Main st., phone 2060. 2-1tc

Automobiles For Sale 2

1955 OLDS, 88 Holiday coupe, radio and heater, hydramatic, power steering, power brakes, white side fins, super engine, two tone finish, safety dash, wheel disc dual exhaust. Demo. Save \$800 on this one. Beglinger Oldsmobile, 705 S. Main st., phone 2090. 2-1tc

Automobiles For Sale 2

1954 S. Main St. Phone 2366 2-1tc

Automobiles For Sale 2

1956 OLDS, super 88, convertible radio and heater, Jetaway hydramatic, power steering, power brakes, white side fins, 6 way seat, safety dash, tilted grill guards, demo. Save \$1,000. Beglinger Oldsmobile, 705 S. Main st., phone 2090. 2-1tc

Automobiles For Sale 2

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 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 place of storage. Dated January 19, 1956. National Bank of Detroit, Plymouth Office, by F. A. Kehrl, Vice President. 2-23-2tc

Automobiles For Sale 2

1950, STUDEBAKER, tudor, heater only, \$195. Paul J. Wiedman, Inc., 470 S. Main st., phone 2060. 2-1tc

Automobiles For Sale 2

1954 CHEVROLET Belair fordor sedan, radio and heater, beautiful two tone paint, white wall tires, driven 19,000 miles by original owner. Folks this car is a beauty \$289 down, balance bank rates. Oh Daddy, Let's Go To FOREST MOTOR SALES Dodge and Plymouth Dealers "The House that Service is Building" 1094 S. Main St. Phone 2366 2-1tc

Automobiles For Sale 2

1954 CHEVROLET Delray coupe, beautiful two tone, power-glide, radio and heater, like new, but only \$195 down and low National Bank Rates. West Bros. Nash, 534 Forest ave., phone 888. 2-1tc

Automobiles For Sale 2

1952 RAMBLER station wagon, dark green, with radio and heater, and like new leather seats and is a low mileage car. Full price \$595, 60 day guarantee. West Bros. Nash, 534 Forest ave., phone 888. 2-1tc

Automobiles For Sale 2

1955 BUICK special hard top, loaded with extras, like new with only 12,000 miles, sacrifice for \$1995.00, call 2568-W after 5 p.m. 2-1tc

Automobiles For Sale 2

1953 RAMBLER hardtop. This one is like new with beautiful two tone, overdrive, radio and heater, continental tires. It's priced to sell fast. Only \$195 down and low payments, 60 day guarantee. West Bros. Nash, 534 Forest Ave., phone 888. 2-1tc

Automobiles For Sale 2

1951 MERCURY, fordor, radio and heater, overdrive, 6 tires, good condition. \$395. 557 N. Harvey street. 2-1tpd

Automobiles For Sale 2

1954 OLDS 88 tudor, hydramatic, 19,000 miles. Reasonable. Phone Northville 922-J1. 2-1tc

Automobiles For Sale 2

1947 FORD 1/2 T. Pick-up, good condition. 48865 Hanford road, Phone 1720-R11. 2-1tc

Automobiles For Sale 2

BUICK 1953 fordor, dyna-flow, radio and heater, white wall tires, attractive inside and out. Priced to sell fast. \$995. terms. Jack Selie Buick, 200 Ann Arbor road, phone 263. 2-1tc

Automobiles For Sale 2

1950 BUICK fordor sedan, radio and heater, good motor, needs transmission, mechanic special. Do it yourself and save. \$150 full price, a good buy. FOREST MOTOR SALES Dodge and Plymouth Dealers "The House that Service is Building" 1094 S. Main St. Phone 2366 2-1tc

Automobiles For Sale 2

NOTICE OF PUBLIC SALE
Notice is hereby given by the undersigned that on Friday, February 17, 1956, at 12:00 noon at 936 Ann Arbor road, in the City of Plymouth, Wayne County, Michigan, a public sale of a 1951 Nash tudor, motor A-143539, Serial No. R400831, 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 27, 1956. National Bank of Detroit, Plymouth Office, by F. A. Kehrl, Vice President. 2-24-2tc

Automobiles For Sale 2

1953 DODGE club coupe, very clean, one owner car, \$575. Paul J. Wiedman, Inc., 470 S. Main st., phone 2060. 2-1tc

Automobiles For Sale 2

1951 NASH Statesman fordor sedan, large heater, overdrive, very economical transportation, \$295 full price, \$45 down, balance bank rates. FOREST MOTOR SALES Dodge and Plymouth Dealers "The House that Service is Building" 1094 S. Main St. Phone 2366 2-1tc

Automobiles For Sale 2

BUICK 1950 super convertible, dynaflow, radio and heater, white tires, power seats and windows. If you are wanting a convertible, buy early, save money. Priced low. \$425. terms. Jack Selie Buick, 200 Ann Arbor road, phone 263. 2-1tc

Automobiles For Sale 2

NOTICE OF PUBLIC SALE
Notice is hereby given by the undersigned that on Friday, February 17, 1956 at 12:00 noon at 936 Ann Arbor road, in the City of Plymouth, Wayne County, Michigan, a public sale of a 1952 Studebaker, 6 cylinder fordor motor No. 974962, serial No. G117023 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 27, 1956. National Bank of Detroit, Plymouth Office, by F. A. Kehrl, Vice President. 2-24-2tc

Automobiles For Sale 2

1951 STUDEBAKER Starlite coupe, radio and heater, hydramatic, excellent transportation for the wife. \$295. \$45 down. Small payments on balance, 30 day written guarantee. FOREST MOTOR SALES Dodge and Plymouth Dealers "The House that Service is Building" 1094 S. Main St. Phone 2366 2-1tc

Automobiles For Sale 2

NOTICE OF PUBLIC SALE
Notice is hereby given by the undersigned that on Friday, February 17, 1956, at 12:00 noon at 936 Ann Arbor road, in the City of Plymouth, Wayne County, Michigan, a public sale of a 1952 Ford 8 cylinder fordor, sedan, custom, motor B2D4197224, 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 27, 1956. National Bank of Detroit, Plymouth Office, by F. A. Kehrl, Vice President. 2-24-2tc

Automobiles For Sale 2

1954 S. Main St. Phone 2366 2-1tc

HOW BOUT THAT BY RALPH TEE

Automobiles For Sale 2

1954 CHEVROLET Delray coupe, beautiful two tone, power-glide, radio and heater, like new, but only \$195 down and low National Bank Rates. West Bros. Nash, 534 Forest ave., phone 888. 2-1tc

Automobiles For Sale 2

1952 RAMBLER station wagon, dark green, with radio and heater, and like new leather seats and is a low mileage car. Full price \$595, 60 day guarantee. West Bros. Nash, 534 Forest ave., phone 888. 2-1tc

Automobiles For Sale 2

NOTICE OF PUBLIC SALE
Notice is hereby given by the undersigned that on Friday, February 17, 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 place of storage. Dated January 19, 1956. National Bank of Detroit, Plymouth Office, by F. A. Kehrl, Vice President. 2-23-2tc

Automobiles For Sale 2

1953 RAMBLER hardtop. This one is like new with beautiful two tone, overdrive, radio and heater, continental tires. It's priced to sell fast. Only \$195 down and low payments, 60 day guarantee. West Bros. Nash, 534 Forest Ave., phone 888. 2-1tc

Automobiles For Sale 2

1951 MERCURY, fordor, radio and heater, overdrive, 6 tires, good condition. \$395. 557 N. Harvey street. 2-1tpd

Automobiles For Sale 2

1954 OLDS 88 tudor, hydramatic, 19,000 miles. Reasonable. Phone Northville 922-J1. 2-1tc

Automobiles For Sale 2

1947 FORD 1/2 T. Pick-up, good condition. 48865 Hanford road, Phone 1720-R11. 2-1tc

Automobiles For Sale 2

BUICK 1953 fordor, dyna-flow, radio and heater, white wall tires, attractive inside and out. Priced to sell fast. \$995. terms. Jack Selie Buick, 200 Ann Arbor road, phone 263. 2-1tc

Automobiles For Sale 2

1950 BUICK fordor sedan, radio and heater, good motor, needs transmission, mechanic special. Do it yourself and save. \$150 full price, a good buy. FOREST MOTOR SALES Dodge and Plymouth Dealers "The House that Service is Building" 1094 S. Main St. Phone 2366 2-1tc

Automobiles For Sale 2

NOTICE OF PUBLIC SALE
Notice is hereby given by the undersigned that on Friday, February 17, 1956, at 12:00 noon at 936 Ann Arbor road, in the City of Plymouth, Wayne County, Michigan, a public sale of a 1951 Nash tudor, motor A-143539, Serial No. R400831, 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 27, 1956. National Bank of Detroit, Plymouth Office, by F. A. Kehrl, Vice President. 2-24-2tc

Automobiles For Sale 2

1953 DODGE club coupe, very clean, one owner car, \$575. Paul J. Wiedman, Inc., 470 S. Main st., phone 2060. 2-1tc

Automobiles For Sale 2

1951 NASH Statesman fordor sedan, large heater, overdrive, very economical transportation, \$295 full price, \$45 down, balance bank rates. FOREST MOTOR SALES Dodge and Plymouth Dealers "The House that Service is Building" 1094 S. Main St. Phone 2366 2-1tc

Automobiles For Sale 2

BUICK 1950 super convertible, dynaflow, radio and heater, white tires, power seats and windows. If you are wanting a convertible, buy early, save money. Priced low. \$425. terms. Jack Selie Buick, 200 Ann Arbor road, phone 263. 2-1tc

Automobiles For Sale 2

NOTICE OF PUBLIC SALE
Notice is hereby given by the undersigned that on Friday, February 17, 1956, at 12:00 noon at 936 Ann Arbor road, in the City of Plymouth, Wayne County, Michigan, a public sale of a 1952 Studebaker, 6 cylinder fordor motor No. 974962, serial No. G117023 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 27, 1956. National Bank of Detroit, Plymouth Office, by F. A. Kehrl, Vice President. 2-24-2tc

Automobiles For Sale 2

1951 STUDEBAKER Starlite coupe, radio and heater, hydramatic, excellent transportation for the wife. \$295. \$45 down. Small payments on balance, 30 day written guarantee. FOREST MOTOR SALES Dodge and Plymouth Dealers "The House that Service is Building" 1094 S. Main St. Phone 2366 2-1tc

Automobiles For Sale 2

NOTICE OF PUBLIC SALE
Notice is hereby given by the undersigned that on Friday, February 17, 1956, at 12:00 noon at 936 Ann Arbor road, in the City of Plymouth, Wayne County, Michigan, a public sale of a 1952 Ford 8 cylinder fordor, sedan, custom, motor B2D4197224, 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 27, 1956. National Bank of Detroit, Plymouth Office, by F. A. Kehrl, Vice President. 2-24-2tc

Automobiles For Sale 2

1954 CHEVROLET Delray coupe, beautiful two tone, power-glide, radio and heater, like new, but only \$195 down and low National Bank Rates. West Bros. Nash, 534 Forest ave., phone 888. 2-1tc

Automobiles For Sale 2

1952 RAMBLER station wagon, dark green, with radio and heater, and like new leather seats and is a low mileage car. Full price \$595, 60 day guarantee. West Bros. Nash, 534 Forest ave., phone 888. 2-1tc

Automobiles For Sale 2

NOTICE OF PUBLIC SALE
Notice is hereby given by the undersigned that on Friday, February 17, 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 place of storage. Dated January 19, 1956. National Bank of Detroit, Plymouth Office, by F. A. Kehrl, Vice President. 2-23-2tc

Automobiles For Sale 2

1953 RAMBLER hardtop. This one is like new with beautiful two tone, overdrive, radio and heater, continental tires. It's priced to sell fast. Only \$195 down and low payments, 60 day guarantee. West Bros. Nash, 534 Forest Ave., phone 888. 2-1tc

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

CLASSIFIED ADVERTISING

Business Services 10

LINDSAY automatic water softeners, permanent installation, all the soft water you want both hot and cold. \$3 per month. Plymouth Softener Service, 181 W. Liberty. Phone Plymouth 1598. 10-17-tfc

Baggett Roofing and Siding Aluminum combination doors and windows. Also eaves troughs. Free estimates. F.H.A. terms. Northville 861-W. 10-49-tfc

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

FOR Better Service call us. Washing machine repairs and parts and TV and radio service. Better Homes Furniture and Appliances. Phone Plymouth 160. 10-29-tfc

Miscellaneous For Rent 12

HALL for rent, all occasions. V.F.W. 1426 S. Mill St. Phone Bob Burley 9130. 12-12-tfc

BUILDING 30x40, suitable for car wash, garage, warehouse. For information call at 876 Fralick. 12-23-2tpd

BE original! Now you can be beautifully dressed for spring and summer AT A FRACTION OF THE USUAL COST. It's easy — with a Singer! Rent a beautiful Singer featherweight for only \$6.00 per month. Free pick-up and delivery. Singer Sewing Center, Phone Ypsilanti 2569. 12-1tc

BOYS' tap dance shoes 9 1/2 D. Phone 1271-M. 12-1tc

Help Wanted 23

GROOM to care for 2 saddle horses, 1 to 2 hours per day. 41380 Eight mile road, corner of Meadowbrook. 23-11-p

EXPERIENCED apple tree pruner. 48100 W. Ann Arbor road. Phone 1566-W. 23-1tc

SALESGIRL wanted. Apply Terry's Bakery. 23-1tc

Miscellaneous Wanted 24

WANTED old newspapers and old magazines, 80¢ per hundred pounds delivered; house tags, 2¢ per pound. Highest prices paid for scrap metals. L & L Waste Material Co., 34939 Brush st., Wayne. Phone Parkway 1-7436. 24-29-tfc

Situations Wanted 22

WILL care for small child in my home. Garfield 2-8868. 22-11-c

STENOGRAPHER — temporary, one day to 2 a week assignments in Plymouth or Northville, \$1.80 per hour. Phone Northville 1430-M. 22-11-c

GIRL wants baby sitting. Will live in. Phone Plymouth 814-J. 22-11p

SENIOR girl prefers part-time office work, capable of shorthand, typing, bookkeeping and typewriter. Call Plymouth 12-291-W. after 12 noon. 22-11c

Help Wanted 23

CAR washers wanted. 151 N. Mill street. 23-8-tfc

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., Plymouth, phone Ply. 23-18-tfc

LINOTYPE operator, will train apprentice. Apply Plymouth Mail. 23-24-2tpd

EXPERIENCED girl for general office work, prefer with knowledge of shorthand. Write Box 2726, Plymouth Mail, 23-24-2tc

GIRL or woman to baby sit, 5 days, children age 3 and 7. Can furnish transportation. Phone 1845-J. 23-1tc

AUTOMOBILE salesman wanted, experience preferred, demonstrator furnished, excellent conditions. See Mr. Selle or Mr. Thomas, Jack Selle Buick, 200 Ann Arbor road. 23-1tc

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 advancement plans for the right person. No experience necessary. Consuming Power Co., 461 S. Main St. 23-1tc

Lost 26

LOST January 21, 1956, long haired cat, in vicinity of Arthur st. and Blanche. Call 338-W, evenings. 26-1tc

LOST, light brown dog, part Cocker, answers to name, Herman. Doesn't have a collar. Plymouth 568-J. 26-11-p

DARK rimmed girls glasses, Kresege's parking lot, Friday night. Phone 1737-J. 26-1tc

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

Notices 29

WE DELIVER Custom cured Hickory smoked, hams, bacon, beef bacon, pork loins, spare ribs, homemade lunch meats, and sausage. AA choice, beef, pork, veal, lamb, Farm fresh eggs, chickens. Fresh fish Thursdays 4 p.m. Processing, Freezer supplies, Home Freezer quality buying our specialty. Lorandson's Locker Service Butcher Shop 190 W. Liberty street Phone 1788 29-52-tfc

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

FOR your 1956 date or diary book, see our selection at the Plymouth Mail; also typewriter ribbons and other office supplies. 29-22-3tpd

NU-CLOVERLAWN Beauty Shop is now located at 14527 Greenfield-Grand River. Next to Krogers store, skilled operators. Phone VE. 7-9896. 29-22-tfc

Real Estate Wanted 11

BUILDING lot or 3 bedroom home in Smith or Bird School district. Phone 468-R. 11-1tc

Miscellaneous For Rent 12

FOOD lockers for rent by month or year. Also quick freezing service. D. Galin and Son, 849 Penniman ave., Plymouth. Phone 293. 12-15-tfc

MACHINE REPAIR

58 hour week, top rates, long program, blue cross in insurance paid, sickness and life insurance paid, 7 paid holidays and other benefits. Journeymen only. Reubelle Die and Tool Co., 45094 Van Born road, Wayne. 23-1tc

PLEASANT poised capable efficient. If you are that type of woman with some college training or business experience between 20 and 31 years old, you owe it to yourself to find out about employment opportunities as a service representative in our Plymouth Commercial department. Please call Mrs. Aldrich, Plymouth 9984 for an appointment. Michigan Bell Telephone Co. 23-1tc

LADY to care for children while mother works days. Reference required. Phone GA. 1-0433 after 6 p.m. 23-1tp

STEADY man to work on cars in garage and make one trip to Louisville a week. Stadnik & Shekell, 203 S. Main st. 23-1tc

SALES LADY

Experienced, part or full time considered. Top position. GRAHM'S 846 W. Ann Arbor Trail

FOR SALE

1954 Buick, radio and heater, dynaflow, fordor, finished in a light green. \$375 down.

1955 Buick, radio and heater, dynaflow, super hardtop, finished in yellow and black. \$625 down.

1955 Buick, Special Hardtop, radio and heater, dynaflow, finished in red and white. \$550 down.

Real Estate Wanted 11

BUILDING lot or 3 bedroom home in Smith or Bird School district. Phone 468-R. 11-1tc

DRAKE REALTY

offers 10 ACRE SMALL FARM HOMESITES 10% down payment! 3 good corners available! Lots of road frontage! See the hill top parcel with a beautiful view of the countryside, woods and picturesque ravine! These parcels are located on Joy, Dixboro and 7 Mile Roads. DRAKE REALTY CO. South Lyon 116 S. Lafayette St. GENEVA 8-2871 7 Mile at Pontiac Trail GENEVA 7-9001

FOR SALE

1954 Buick, radio and heater, dynaflow, fordor, finished in a light green. \$375 down.

1955 Buick, radio and heater, dynaflow, super hardtop, finished in yellow and black. \$625 down.

1955 Buick, Special Hardtop, radio and heater, dynaflow, finished in red and white. \$550 down.

CARD OF THANKS

I wish to thank my neighbors and friends for the cards of sympathy and flowers and for all kindness shown in our sorrow. Mrs. Czar Penney Mr. and Mrs. Russell Penney and grand children.

DRAKE REALTY CO.

South Lyon 116 S. Lafayette St. GENEVA 8-2871 7 Mile at Pontiac Trail GENEVA 7-9001

FOR SALE

1954 Buick, radio and heater, dynaflow, fordor, finished in a light green. \$375 down.

1955 Buick, radio and heater, dynaflow, super hardtop, finished in yellow and black. \$625 down.

1955 Buick, Special Hardtop, radio and heater, dynaflow, finished in red and white. \$550 down.

FOR SALE

1954 Buick, radio and heater, dynaflow, fordor, finished in a light green. \$375 down.

1955 Buick, radio and heater, dynaflow, super hardtop, finished in yellow and black. \$625 down.

1955 Buick, Special Hardtop, radio and heater, dynaflow, finished in red and white. \$550 down.

FOR SALE

1954 Buick, radio and heater, dynaflow, fordor, finished in a light green. \$375 down.

1955 Buick, radio and heater, dynaflow, super hardtop, finished in yellow and black. \$625 down.

1955 Buick, Special Hardtop, radio and heater, dynaflow, finished in red and white. \$550 down.

WANTED

Everyone's Attendance at P.T.S.A. Meeting on FEB. 7th—7:30 p.m. Jr. High School auditorium Preview of NEW Jr. High School plans

ARTIST

Have extra time. Photo Retouching — Perspective and exploded drawings. Air Brush rendering or pen and ink. Charts. Phone Plymouth 1620-W

Deadline on Want Ads — Noon Tues.

DR. L. E. REHNER, Optometrist

843 Penniman, First Federal Bldg., Plymouth Phone 433 Hours: Monday, Tuesday, Thursday — 1 to 9 p.m. Wednesday, Friday, Saturday — 10 a.m. to 5 p.m.

WE HAVE OPENINGS

For . . . FIRST CLASS CUTTER-GRINDER HAND For . . . SHIPPING & RECEIVING CLERK

• TOP WAGES • OVERTIME • FRINGE BENEFITS

ADDRESS REPLIES TO BOX NO. 2724 c/o The Plymouth Mail

LATTURE Real Estate

Several choice building lots on Sutherland (wooded). NW section 4-Bed room, paved street, new gas furnace, near school. 12,600.

NW Section 3-Bed rooms, large living room with fireplace, Dining room, Full basement painted and tiled, Oil heat, water softener, many extras, near school. \$21,000.

North of Town—5 room Frame 26x40 home over 1 acre, 2 car garage. 15,000.

Center town—Office or Beauty parlor, living quarters above, Zoned Commercial. Extra lot—23,000.

West of Town on one acre 4 room frame built 1951 — 6800.00.

NE 2 Bed room frame—full basement—near school—8,500.00

SW 2 Bed room frame—Full Basement—Fenced yard—1 1/2 car garage—built 1943—52x125—12,900.

South of town 3 Bed room Brick built 1954, large living room — kitchen modern inc. dishwasher, hardwood floors, back patio—lot 100x257—21,500.

West of Town 4 Bed Room Brick, 2 fire places, all carpeted, knotty pine breezeway, inc. G.E. dishwasher, washer & dryer, over acre landscaped, attached 2 car garage built 1946—40,000.

SW 3 large Bed room Brick, full basement with rec. room, 2 1/2 car garage. lot 60x170 built 1952—22,500.

Large older home on Penniman—large lot—may be used for 2 family income. \$3,800 Dn.

2 Family income East of town on acre, Both apt. have large rooms. 10,000. will Handle

5 Room frame on Maple street 12,600—3,500.00 Dn.

Livonia—New 3 bedroom Ranch brick—Approx. one acre—wooded. Gas heat—fire place, exc. location 28,500.

East of Town overlooking Park—12x27 foot living room, full basement, extra lot, knotty pine den, 1 1/2 car garage—17,500.

West of Town 7 room brick—4 Bedrooms, 2 fireplaces, patio, barn with income property above, carpeted throughout home, deep well, play house, 10,000 Dn.

2-1/10 acres with 5 room frame house South of Town 12,500.

40-7/10 acres South of town—less than \$1,000 per acre.

630 SOUTH MAIN PLYMOUTH PHONE PLY. 2320

Business Services 10

SEPTIC TANKS CLEANED Immediate Service MOLLARD SANITATION 11636 Inkster Rd. GArfield 1-4484. Licensed by State & Bonded Reasonable rates 10-35-tfc

INTERIOR and exterior painting and repairs, window and wall washing, wallpaper hanging, Lee Sizemore, phone Northville 1296-J. 10-27-tfc

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

SEWING machines, expert repairing, parts, all makes, quick service, in your home or my shop. Scissors ground, knives sharpened. Phone 1093-J. 10-16-tfc

GENERAL Builder, new homes and repairing, also shingling. Walter Schifle, 11855 Francis, Robinson Sub. Phone 652-W or 466-W. 10-49-tfc

EXPERT income tax service, open Thursday and Friday nights, all day Saturday. Joe Merritt, Insurance office, 541 S. Main st. 10-22-2tc

Business Services 10

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

FEATHER pillows cleaned, sterilized, fluffed, returned in bright new ticking, \$2.00. One day service on request. Tait's Cleaners, phone 231 or 234. 10-23-tfc

SEPTIC TANKS and Cesspools vacuum cleaned and repaired. M.D.H. licensed and bonded. Free estimates, 24 hour service. Pearson Sanitation, phone Plymouth 2973. 10-16-tfc

LAWN mower sharpening, small engine and garden tractor repair. Bring them in now before the rush. Pickup and delivery. Phone Saxton's, Plymouth 174. 10-21-tfc

PERSONAL Loans on your signature, furniture or car. Plymouth Finance Co., 274 S. Main st., phone 1830. 10-29-tfc

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

RUG and upholstery cleaning. Phone Plymouth 221-R for estimate. Plymouth Rug Cleaners. 10-21-tfc

LICENSED, bonded and insured. Attic rooms, additions and alterations for free estimates. Call Northville 913-J2. 10-21-tfc

MOVING service. Household moving. If you are moving, call Plymouth 2697 for moving service. 10-20-tfc

IN PLYMOUTH: Distinctive 3 Bed room Colonial of brick and frame with attached garage. Large, living room with natural fireplace. Dining room. Eating Bay in kitchen. Full basement. In well restricted area.

In Northville Area: Added charm in this 2 Bed room with Sun room Ranch type home. Unique U shaped kitchen. Closet wall in master Bed room. Radiant oil heat. Att. garage with workshop space. Large fenced lawn.

IN PLYMOUTH: Built 1945. Comfortable clean 6 room home. Full basement, gas heat. Garage. 100 ft. lot.

Also 5 Room frame Ranch type. gas furnace. 2 Bed rooms. Needs some final finishing.

IN PLY. TWP.: 3 Bed room Ranch style. Large utility room. Oil heat. on 1 acre.

LAND

SOUTH LYON AREA: 30 Acres @ \$450.00 per Ac.

CANTON TWP.: Close in—26 Acres @ \$800.00 per Ac.

IN PLY. TWP.: Several 3 Acre wooded building lots.

IN PLYMOUTH: 3 Building lots.

C. E. ALEXANDER REALTOR 583 Ann Arbor Trail, Plymouth Telephone Ply. 432

FARMS FOR SALE

120 ACRES, best level loam soil, located on black-top. 8 room modern brick house. Hip-roof barn. Silo and other buildings. Price includes tractor, some tools and hay. Priced to sell. \$28,000.

194 ACRES level land, tiled. 3 miles from US 16. Near Lansing. 2 modern houses. Good barn & other buildings. \$37,000.

160 ACRES near Ann Arbor. Good level land. Good house and barns. \$28,000.

100 ACRES good level loam soil. On US 36, in Ann Arbor area. Nice 7 room modern house. Garage, barn and other buildings, all in good condition. \$20,000 terms.

Gorton Real Estate Archie Gorton, Broker Dexter, Michigan Phone HA 6-8328

BERRY & ATCHINSON 24-Hour Towing Complete Collision Service 874 W. Ann Arbor Rd. Ph. Days. 3086, Nights 2391

NEW 3 BEDROOM BRICK on Morrison, 1 1/2 Baths, Glidmaster Aluminum windows, hardwood Parkay floors, Plenty of closet space, Oil furnace, Large lot. Immediate possession. \$15,750 Terms.

2 BEDROOM RANCH type home, built in 1955. Only \$2500.00 down, Full price \$9000.00.

VACANT—20 acres west of Plymouth. \$11,000 Terms 4 1/2 ac. on Napier near Ford \$5000 Terms 1 1/2 ac. on Beck near Ford \$2000 Cash 3 ac. on Gyle Rd. near Ridge \$3500 to \$5000 Terms 14 ac. Cherry Hill & Haggerty \$13,000 Terms

ROY R. LINDSAY REAL ESTATE AND INSURANCE * MEMBER MULTIPLE LISTING SERVICE * 1259 W. Ann Arbor Road (U.S. 12) corner Oakview Plymouth, Michigan Phone 131

When BUYING or SELLING PROPERTY RELY ON YOUR REALTOR

USE THE MULTIPLE LISTING SERVICES offered by 15 Realtor offices

"Realtor" is a professional title given only to members of the National Association of Real Estate Boards and its constituent state and local boards. Adherence to a strict code of ethics in all business dealings with other Realtors and with the public is a fundamental requirement for becoming a Realtor. This high standard of business ethics together with sound judgment, complete knowledge of real estate matters and long experience in handling all types of transactions characterize a Realtor.

Members of the Western Wayne County Board of Realtors

Kenneth Harrison 218 Main St. Plymouth 1461

Merriman Reedy 147 Plymouth Rd. Plymouth 807

Stark Reedy 293 S. Main St. Plymouth 2988

SAVE MORE PAY LESS for Your Cleaning

PRIDE MEN'S SUITS TOPCOATS LADIES COATS & DRESSES CLEANED, PRESSED

WEEK END, FEB. 11 TIES . . . 3 for .39c Men's FELT HATS .69c

SHIRTS Beautifully finished, individually wrapped in cellophane. 5 FOR 119

SHOE REPAIR Special shoe repairs service for your added shopping convenience.

PRIDE Cleaners 774 Penniman, Plymouth 3910 Monroe, Wayne 2220 Middlebelt, Garden City 3103 Washington, Wayne

USED CARS

"He's right, dear. They're everything they're advertised to be!"

Whether you bring along your own expert or not, you always know that OK Used Cars are thoroughly inspected and reconditioned because they carry the Chevrolet dealer warranty in writing. Wide selections and extra savings always result from the volume trades received on new Chevrolets!

LOOK FOR THE OK TRADEMARK! Sold only by an Authorized Chevrolet Dealer

ERNEST J. ALLISON N. Main at Holbrook — Plymouth Phone Plymouth 91

Social Notes

Barbara Nelson and her room-mate, Phyllis Breuninger of Dexter were guests Tuesday of last week of Mrs. Richard Elinske in Erie for luncheon. Mrs. Elinske was a former roommate of Miss Nelson at Michigan State Normal College.

Mrs. Edwin Grosjean, the former Donna Travek, left Willow Run last Thursday for Heidelberg, Germany arriving there last Friday where she was joined by her husband who is with the United States Army stationed there.

Jeanne Marie Keller, of Sunset avenue, celebrated her tenth birthday on Tuesday afternoon by inviting several of her little friends to her home after school. Present were Virginia Signorelli, Mary Donnelly, Mary Jane Scott, Josephine Calleja, Carol Vanata, Cheryl Bradley, Cathy Kaunisto, Catherine and Carol Hinkley and her sisters, Paulette and Kathleen. On the Sunday before her birthday she was guest at a family birthday party.

Mr. and Mrs. Jack Gage and Mr. and Mrs. Carl Hartwick and daughter, Mary Lou were Saturday evening dinner guests of Mr. and Mrs. Harry Bucon of Clemons drive.

Mr. and Mrs. Wallace Osgood of Penniman avenue recently returned from a weekend trip to northern Michigan where they visited the Hartwick Pines, Alpega, Standish and Grayling.

Miss Joanne Donnelly, a freshman at Alma college, spent her mid-semester vacation with her parents, Mr. and Mrs. Arthur Donnelly of West Ann Arbor trail.

Mrs. Autie Cranson arrived at Willow Run Airport Friday evening after spending the past two months in California with Mr. and Mrs. Winston Cooper, former Plymouth residents.

Mrs. Jayna Eckler of Main street entertained at a bridal shower on Thursday, January 20, honoring Miss Betty Arnold. Twenty-four guests attended, all from Plymouth.

Food Auction, Dance In Store for Vivians

A food auction and plans for a Valentine dance are on the present agenda of local Vivians. Tonight at 8 p.m. in the Elks Temple, Vivians will gather for the food auction. Members have been asked to whip up their favorite recipes beforehand and bring their culinary specialties to the meeting where they will be auctioned off to the highest bidder among the membership. Refreshments following the meeting will be served by Mrs. Corrine Clark and members of her committee.

The Valentine dance, set for Saturday, February 11, will also be sponsored by the Vivians as one of their projects for the year. Open to members and their guests, the festivities will get underway at 9 a.m. in the Elks temple. Music will be furnished by Gordie Hartford and his orchestra. Tickets will be available at the door the night of the event.

Discusses Weed Control
Controlling weeds with chemicals will be discussed by Professor Stanley Ries, horticulturist, Michigan State university, at 7:30 p.m., Tuesday, February 7, at the Cooperative Extension Service building, 3930 Newberry street, Wayne.

Mrs. Buford Conn and Mrs. Hazel Broderson were co-hostesses at a delightful stork shower last Thursday evening in the Conn home on Parkview drive honoring Mrs. William Walanais. Fourteen of Nancy's co-workers at the Plymouth Mail were present and presented her with many lovely gifts.

Glenn Heinrich, son of Mr. and Mrs. Herman Heinrich, will entertain 20 of his friends at his home on Haggerty highway Sunday afternoon at a party in celebration of his eighth birthday.

What do you need?
THESE FAMOUS PATTERNS
in *Community*
THE FINEST SILVERPLATE

AVAILABLE
for a limited time only

Choose the pieces you need to complete your service in any one of these famous Community patterns. Place your order now for early fall delivery.

OFFER ENDS FEB. 29

Piece	Each	Piece	Each
Teaspoons	\$1.10	Dinner Knives	\$3.30
Desert Spoons	2.20	Grill Knives	3.30
Rogad Bowl	2.20	Dinner Forks	2.20
Soup Spoons	2.20	Grill Forks	2.20
A. D. Coffee	1.10	Salad Forks	2.20
Lead Drink	1.10	Cocktail Forks	2.20
Spoons	2.20	Table Spoons	2.48
Butter Spreaders	2.20	Cold Meat Fork	3.85
		Gravy Ladle	3.85

CONVENIENT TERMS
TRADE-MARKS OF ONEIDA LTD.
SEYFRIED JEWELERS
839 Penniman
Phone Ply. 1197

HI TEST GUERNSEY MILK
Your Choice of Cartons or Bottles
Farm Fresh Eggs

Regular or Homogenized Milk Half Gal. **35¢**
(2c discount on case lots)

- COFFEE CREAM
- BUTTERMILK
- ICE CREAM
- SKIMMED MILK
- COTTAGE CHEESE
- BUTTER
- WHIPPING CREAM
- CHOCOLATE MILK

Home Delivery Available
"CASH and CARRY"
FARM CREST FARMS DAIRY
"FARM FRESH MILK"
42270 Six Mile Road, just east of Northville Rd.
PHONE NORTHVILLE 1196

SMART HOMEMAKERS SHOP A&P FOR MENU VARIETY... & **HEALTHY LOW PRICES!**

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

"SUPER-RIGHT" Choice Center Cuts Round Steaks **LB. 69¢**

"SUPER-RIGHT" 7-INCH CUT (1st 5 Ribs)	Beef Rib Roast LB. 59¢	BELTSVILLE TENDER, YOUNG, OVEN-READY	Turkeys 4 TO 8 LBS. AVERAGE LB. 49¢
Sirloin Steaks "SUPER-RIGHT" CLOSE TRIMMED	LB. 79¢	Frying Chickens COMPLETELY CLEANED WHOLE OR CUT-UP	LB. 43¢
Porterhouse Steaks "SUPER-RIGHT" QUALITY	LB. 99¢	Smoked Hams "SUPER-RIGHT" SHANK PORTION	LB. 39¢
Ground Beef "SUPER-RIGHT" GUARANTEED FRESH	LB. 35¢	Boneless Brisket "SUPER-RIGHT"	LB. 59¢
Beef Chuck Roast "SUPER-RIGHT" BLADE CUT	LB. 39¢	Stewing Beef "SUPER-RIGHT" BONELESS	LB. 59¢
Boneless Rump Roast "SUPER-RIGHT"	LB. 69¢	Pork Steaks "SUPER-RIGHT" CUT FROM BOSTON BUTTS	LB. 35¢
Boiling Beef "SUPER-RIGHT" LEAN, PLATE MEAT	LB. 10¢	Leg O' Lamb Roast "SUPER-RIGHT" QUALITY	LB. 59¢
Luncheon Meat "SUPER-RIGHT" SLICED 4-VARIETY PACKAGE	LB. 49¢	Skinless Franks "SUPER-RIGHT" ALL MEAT	LB. 37¢
Canadian Style Bacon 2-3 LB. END PIECES	LB. 69¢	Allgood Sliced Bacon	1-LB. PKG. 29¢
Canned Picnics KINGAN BRAND	4 LB. CAN 1.99	Fancy Sliced Bacon "SUPER-RIGHT"	1-LB. PKG. 37¢

*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, COMPLETELY CLEANED

Michigan Smelt	LB. 25¢
Fresh Cod Fillets	LB. 39¢
Oyster Stew CAPN JOHN'S FROZEN Made with Fresh Oysters	10-OZ. CANS 49¢
Fresh Herring COMPLETELY DRESSED	LB. 25¢
Fresh Whitefish COMPLETELY DRESSED	LB. 49¢

SWEET AND JUICY CALIFORNIA Oranges **100-110 SIZE DOZ. 39¢**

Head Lettuce 3 FOR 29¢	Tomatoes VINE RIPENED, CUBAN GROWN LB. 29¢
Florida Grapefruit DUNCAN 45-54 SIZE	3 FOR 29¢
Fresh Cole Slaw TABLE READY	8-OZ. BAG 10¢
Broccoli TENDER AND YOUNG	BUNCH 29¢
Michigan Yellow Onions	3 LB. BAG 15¢
Idaho Potatoes U. S. No. 1 GRADE	10 LB. BAG 65¢

JANE PARKER CINNAMON Dutch Apple Pie REG. 49¢ **39¢**

JANE PARKER—SAVE UP TO 6¢ A LOAF

White Bread	1 1/2-LB. LOAF 17¢
Layer Cake VANILLA OR CHOC.-ICED	6 1/2-INCH SIZE 49¢
Danish Nut Ring JANE PARKER REG. 39¢	NOW ONLY 29¢
Protein Bread JANE PARKER—LESS CALORIES PER SLICE	12-OZ. LOAF 23¢
Heat 'n' Serve Rolls	PKG. OF 12 19¢
Raisin Cookies REGULARLY 29¢ A PKG.	2 PKGS. 45¢
Potato Chips JANE PARKER	1-LB. BOX 59¢

Time Savers... Value Priced FROZEN FOODS

Strawberries 4 10-OZ. CANS 99¢	Pies LIBBY'S BEEF, CHICKEN OR TURKEY 5 FOR 99¢
Orange Juice LIBBY'S	6 6-OZ. CANS 95¢
Lima Beans LIBBY'S	2 10-OZ. PKGS. 49¢
French Fries LIBBY'S	3 9-OZ. PKGS. 49¢
Green Peas LIBBY'S	2 10-OZ. PKGS. 39¢

Look to the LEADER... A&P! To cut your Food Bills More!

265 famous brand groceries reduced in past 5 weeks!

A GRAND SLAM SAVINGS SCORE OF 701 REDUCTIONS SINCE SEPT. 1

A&P Apple Sauce OUR FINEST QUALITY	4 16-OZ. CANS 47¢
Fruit Cocktail SULTANA BRAND	3 29-OZ. CANS 95¢
Sultana Peanut Butter	24-OZ. JAR 49¢
Ann Page Salad Dressing	QT. JAR 39¢
Sultana Tuna Fish LIGHT MEAT CHUNK STYLE	2 6 1/2-OZ. CANS 47¢
Kraft's French Dressing	16-OZ. BOT. 39¢
Our Own Tea Bags IN HANDY FREEZ-TAINER	48 BAGS FOR 49¢
Jiffy Pie Crust Mix	3 9-OZ. PKGS. 28¢
Dromedary Ginger Bread Mix	14 1/2-OZ. PKG. 25¢
Strawberry Preserves ANN PAGE	12-OZ. JAR 25¢
Peanut Butter ANN PAGE CREAMY, SMOOTH	12-OZ. GLASS 35¢
Mayonnaise ANN PAGE	PT. JAR 29¢
Sultana Prune Plums	2 29-OZ. CANS 37¢
Breast O' Chicken Tuna CHUNK STYLE	6-OZ. CANS 33¢
Preserves ANN PAGE—PEACH, CHERRY, PINEAPPLE OR APRICOT	4 16-OZ. JARS 99¢
Ann Page Grape Jam	4 16-OZ. JARS 99¢
Sultana Rice	2 16-PKG. 27¢
Libby's Chili WITH BEANS	24-OZ. CAN 35¢
Armour's Treet	12-OZ. CAN 37¢
Orange Juice MINUTE MAID FROZEN	3 6 1/2-OZ. CAN 59¢
French Dressing ANN PAGE CHEF STYLE	8-OZ. BOT. 17¢
Sparkle Gelatin Desserts EIGHT FLAVORS	4 PKGS. 25¢
A&P Tomato Juice	2 46-OZ. CANS 45¢
A&P Fancy Peas	16-OZ. CAN 21¢
Sliced Pie Apples COMSTOCK	2 18-OZ. CANS 39¢
A&P Grape Juice	24-OZ. BOT. 25¢
Whole Kernel Corn A&P	2 16-OZ. CANS 27¢
Cut Wax Beans IONA	4 15 1/2-OZ. CANS 49¢

SUNNYBROOK GRADE "A"

Large Eggs	DOZ. 53¢
Silverbrook Butter FINE QUALITY	1-LB. PRINT 61¢
Ched-O-Bit Cheese Food	2-LB. LOAF 69¢
Mel-O-Bit Slices PROCESSED CHEESE	2 8-OZ. PKGS. 49¢
Coffee Ice Cream CRESTMONT—IN PLASTIC CONTAINER	PT. 29¢
Ice Cream CRESTMONT, VANILLA OR NEAPOLITAN	1/2-GAL. SLICE PACK 79¢
Salad Dressing SULTANA—NEW LOW PRICE IONA CREAM STYLE	QT. JAR 29¢
Corn	16-OZ. CAN 10¢
A&P Tomato Juice	2 46-OZ. CANS 45¢
A&P Fancy Peas	16-OZ. CAN 21¢
Sliced Pie Apples COMSTOCK	2 18-OZ. CANS 39¢
A&P Grape Juice	24-OZ. BOT. 25¢
Whole Kernel Corn A&P	2 16-OZ. CANS 27¢
Cut Wax Beans IONA	4 15 1/2-OZ. CANS 49¢

More Grocery Values!

IONA BARTLETT

Pears	3 29-OZ. CANS 89¢
Grapefruit A&P SECTIONS	2 16-OZ. CANS 27¢
Libby's Beef Stew	24-OZ. CAN 35¢
Whole Green Beans SULTANA	2 15 1/2-OZ. CANS 35¢
Keyko Margarine	1-LB. CTN. 24¢

LOOK FOR THE VALUE-LEADER SHELF SIGNS

Swift's Prem	12-OZ. CAN 37¢	Lux Soap REG. SIZE 5 FOR 25¢	2 BATH CAKES 25¢
Swift's Corned Beef	12-OZ. CAN 49¢	Surf 1 1/2-OZ. PKG.	5 1/2-OZ. PKG. 59¢

All prices in this ad effective thru Sat., Feb. 4
AMERICA'S FOREMOST FOOD RETAILER... SINCE 1899

A&P Super Markets
THE GREAT ATLANTIC & PACIFIC TEA COMPANY

Chips from the ROCK

Many Plymouthites will remember Dorothy Kenyon Cline, former cashier at the Penn theatre, now a dyed-in-the-wool Californian. She is associated with the UCLA Teaching Hospital and makes her home with the Larry Crosbys in Pasadena. Mr. Crosby is Bing's oldest brother and is associated with the crooner in the operation of Crosby Research in Los Angeles. She says she doesn't see much of the rest of the famous family but speaks most highly of them all. She says she keeps up to date on Plymouth through the pages of The Mail and would like to make a visit home to see the many changes that have taken place there during the last few years.

Pictured here are Mr. and Mrs. Rod Highfield with their two boys and an aunt who was visiting at their home. Mrs. Susan Morgan. Rod is the son of Mrs. Stanford Besse and is at present a student in the Fuller Theological Seminary where he is studying to become ordained as a Presbyterian minister. He graduated from Plymouth high school and Ypsilanti Normal and moved to Colorado Springs with his wife in 1951, and came here in 1954. They are now residents of Pasadena.

Busy industrialist Ward Tracy and his wife took time out to say hello. Now residents of Glendora, a town similar to Plymouth they say, the Tracys while in Plymouth resided in the old Wilcox homestead while he was associated with the Ford Motor Company for 16 years. Later he became one of the first Wall Wire employees where he remained until moving to California in 1941. At present Mr. Tracy is general manager of the Southwest Products Company of Duarte, California. He joins Mrs. Tracy and his daughter Marlene in sending regards to all of their former friends and promises to answer all letters any of them would wish to write.

The former Isabelle Nairn, now Mrs. Jack Hovey and a life-long Plymouthite, is pictured with her husband who also resided in Plymouth about 12 years previous to their marriage. They are at present residents of Van Nuys and Mr. Hovey is a sales engineer at Hollywood Tool and Engineering in North Hollywood. They have a nice family of three girls and one boy and wanted especially to be remembered to the Nairns back in Plymouth. Mrs. Adeline and her two sons James and David. They are very satisfied with California having made their home here since 1946.

We found the Ivan Greys entertaining the Charles Greys in a family reunion over the holidays. The latter couple, on the right live in Detroit. Ivan is con-

Editorials - Features

The PLYMOUTH MAIL

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

Printed and Published Weekly at Plymouth, Mich. \$2.00 per year in Plymouth \$3.00 elsewhere

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

General Superintendent, Walter Jendrycka
Advertising Manager, Samuel K. Stephens
General Manager, William Sliger
Publisher, Sterling Eaton

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

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

connected with the Midland Constructors at Baldwin Park, California and is a great booster for this state. In fact, he says he is trying to talk brothers Charles and Earl as well as the Glenmore Passages into making this their future home. The Greys wanted us to extend a most cordial invitation to all of their friends back home to come and visit them if they travel to California in the future.

Michigan Mirror

GOP Eyes Appointments With New Hope in 1956

Republicans controlling the legislature are wading through the first weeks of the 1956 session still uncertain just what to expect from Democrats.

Schedules call for adjournment April 6 in time for a full season of politics before the primary and the November elections.

But the tone for the session set by Gov. Williams has majority members of both houses wondering whether some knotty problem will keep them in session beyond the deadline.

Williams has asserted he won't cause trouble over taxes this year, with collections of existing levies reaching new records, but some of his other ideas are stirring consternation.

For instance, he has asked that the legislature start working out some way to meet the prospect of automation and to try to fit peace time atomic energy into the economy.

Both of those are federal problems and not ours," said one Republican leader.

Williams said the state should find new jobs for the workers who are replaced by automation and atomic energy.

At the same time, he is urging that the state do everything possible to encourage automation and atomic energy — "to have the courage and foresight" to prepare for them.

Senator Creighton R. Coleman (R-Battle Creek) and majority leader in the Senate, retorted that the program was Williams' appeal to the national political scene and had little bearing on immediate problems in Michigan.

"It's the best speech Walter Reuther (CIO president and vice president of the merged labor movement) ever made," Coleman told the Lansing Rotary club.

Williams has asked for higher unemployment compensation, an expanded aid-to-the-farmer program, more State Police, added mental care facilities and a budget \$60,000,000 over the expenditures of 1955-56.

Republicans figure the major issue of the 1956 session will be the budget, with the turnpike versus free road controversy, mental health, prisons, labor legislation and others in the runner-up spots.

More than 75 appointees of Gov. Williams will face confirmation tests in the 1956 Senate. Republicans surprised everybody the first week by confirm-

ing Tom Downs, a former CIO official, to the Michigan Employment Security Commission.

Downs first was appointed in 1949 and was confirmed. When his term expired in 1953, he was reappointed, but Republicans were angry at him this time.

They charge he changed the minutes of a commission meeting. He admitted this but said he was just making them conform to what was done, not attempting to change the sense of the meeting.

So for three straight sessions, Downs appointment was ignored and he held office under an informal arrangement pending some positive action by the Senate.

His confirmation was unanimous, but his term expires anyway eight days after the next governor takes office — whether Republican or Democratic.

Senator Edward Hutchinson (R-Fennville), chairman of the Senate business committee, said the even-year tradition will be revived this year.

The tradition calls for the Republicans to hold back action on confirmation of key officers to allow the next governor—which they hope will be Republican — to make replacements immediately.

"The Democrats would do the same under different circumstances," he said.

The latest highway safety issue before the legislature is a school for poor drivers.

Sixteen legislatures are pushing for the plan for counties over 20,000 population. The same idea was killed during the special session last November which was dedicated to highway safety.

The plan would require drivers who get three tickets in two years to enroll in a local driver's school, organized by the State Police commissioner, the sheriff, local prosecutor and the chief law enforcement officer of the largest city or village in the county.

The driver would be required to pay a \$5 tuition fee for a six-week course. Course standards would be fixed by the State Police.

Democrats are opposed to the idea because it takes the standard-fixing duties away from the office of secretary of state.

True sherry comes from only one place in the world, the Spanish district of Jerez where it has been made for 2500 years.

Roger Babson

Secure Your Own Future By Saving, Investing Wisely

Babson Park, Mass., — Most people seem content to live from day to day irrespective of their pocketbooks. Governmental "womb-to-tomb" social security has caused people to take lightly problems of unemployment and old-age security. Most young people give little or no sound thought to their financial futures. They, therefore, never get even the few dollars necessary to get themselves started on the road to successful investment. Surely, the birds who build their nests (homes) before they raise their young set us a good example.

My father used to tell me that a man who systematically spends less than he gets, automatically becomes an employer; while a man who spends all he earns, automatically remains a wage earner. Father insisted that the business of saving had nothing to do with how much money a person had, or the amount of his salary. "Some people with very large incomes never save anything," he used to say.

It has been my own observation that partners in business and partners in marriage tend to get along well as long as there is plenty of cash in the bank. It is when the bills come in, and there is no money with which to pay them, that trouble begins. The only way to assure financial or marriage success is to tell your dollar where to go instead of asking where it went.

Main Investment Problem: Saving

Your first step in an investment program is to save some of your income each week. The next step is to make your savings produce some more income. I am a firm believer, however, that it is cheaper to pay the grocer than the doctor; hence a budget should be drawn up which puts first things really first. Many of my clients tell me that they are disappointed by spending too much on rent, or its equivalent in taxes, repairs, insurance, etc., on property owned. The best thing that could happen in many households today would be to cut down household labor costs by getting the children to help more with household chores.

To start a budget, one ought to determine from experience and from old bank statements and cancelled checks what his probable expenses will be for the year ahead. My observations through the years are that a man with a family of four who has a net income of \$4,000 (after income and social security taxes) ought to hold his living expenses to about 75% of that \$4,000. About 42% of this would go for food and clothing; 33% for housing and transportation. Right here I think many families, especially in the lower-income brackets, will find that they are paying altogether too much for their transportation in the form of a new automobile which they cannot afford. If they want to get started on a sound investment program, they better pay more cash, and use less credit. Six per cent is budgeted for benevolence and the church; 6% for personal and miscellaneous items. This leaves about 13%, or \$545, for insurance, savings accounts, and investments. Let us hope that \$220 dollars of this will go for life insurance premiums. This would

★ THINKING OUT LOUD ★

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

"It seems to be a fact that shopping in downtown Detroit is gradually falling off. Today we are asking local housewives if they shop in downtown Detroit as much as they used to."

MRS. DORIS HERRICK, 14231 Northville road: "I used to shop there but now if we go down, it's usually on Friday night to just look around. I guess it's the traffic. Occasionally we go to Northland now but we do most of our shopping around here."

MRS. WILBERT THOMPSON, 11885 Haggerty: "No, I don't go shopping there anymore. Why waste time trying to find parking? I occasionally go to Northland. But I can get a nice selection from stores right here in town."

Mrs. Herrick Mrs. Thompson Mrs. Snyder Mrs. Hatch

MRS. WALTER SNYDER, Livonia: "I don't go shopping downtown anymore. Everything seems more handy by coming to Plymouth. I can find just as much right here."

MRS. ARTHUR HATCH, 8249 Ravine drive: "No, I don't go too much now that Northland has opened. Northland is more convenient for Plymouthites. By driving downtown you waste time parking and spend so much money on gas that you don't save anything even if it is on sale. Most things I can find right here, except perhaps for clothes."

From where I sit... by Joe Marsh

New Future For Your Present

How many ties did you get for Christmas? For once I didn't come up with any—could have used a couple this year, too. Instead I got three wool mufflers. Never wear a muffler.

Some people are determined to do something about the Useless Gift Problem—they're holding a "White Elephant Party" Saturday at the Community Hall.

Handy Peterson's the chairman. "Bring any presents you'd rather give than receive," he says. "Chances are you'll swap them off for something even worse—but it ought to be fun."

From where I sit, it's sometimes pretty hard to give a man exactly the present he wants. Other people so often have tastes and preferences that differ from our own—for example, think of all the people you know who claim coffee's the beverage, and all the others (like me) who'd rather have a glass of beer. Being able to make your own choice is the greatest "gift" of all.

Joe Marsh

INCOME TAX

EXPERT INCOME TAX SERVICE

Open Thursday and Friday nights, all day Saturday.

JOE MERRITT

Insurance Office

541 S. Main — opposite Kroger Parking Lot

The Truth Is

You can own a bigger, more powerful Chrysler Windsor V-8 for the cost of a medium-price car... even for the cost of a fully equipped "low-price" car!

It's the YEAR-AHEAD car!

Here's dramatic proof that Chrysler has more than all other competitive cars combined!

New in 1956	Chrysler Car "C"	Car "F"	Car "M"	Car "O"	Car "B"
Major Style Changes.....	YES	NO	NO	NO	NO
Longer Body.....	YES	YES	NO	YES	NO
New Pushbutton Drive Control*....	YES	NO	NO	NO	NO
New Revolutionary Brake System...	YES	NO	NO	NO	NO
Hi-Fi Record Player*.....	YES	NO	NO	NO	NO
Increased Horsepower.....	YES	YES	YES	YES	YES
Instant Heating System*.....	YES	NO	NO	NO	NO

*Optional at small extra cost

The Chrysler Windsor offers as standard equipment Airfoam Seat Cushions, Oil Bath Filter, Safety Rim Wheels, Independent Parking Brakes, Arm Rests, Electric Windshield Wipers, Direction Signals and other luxuries which cost extra on smaller cars. Plus greater size, comfort and a bigger engine.

"PowerStyle"

CHRYSLER

BIGGEST BUY OF ALL FINE CARS

And the other 5 cars still do not have full-time power steering and the airplane-type V-8 engine... major advances which Chrysler has had for years!

ATCHINSON MOTOR SALES

202 W. Main, Northville

Phone Northville 675

ENTER THE \$150,000 LUCKY MOTOR NUMBER SWEEPSTAKES AT YOUR CHRYSLER-PLYMOUTH DEALER'S

Bewitching!

Come in tonight and see how our staff can work magic with food... see how your troubles can do a disappearing act... see how the Mayflower's staff can have you served before you can say "Abacadabra!" Our menu tonight is truly bewitching!

Recommended by Duncan Hines, AAA and Ford Times.

MAYFLOWER HOTEL

Social Notes

Barbara Nelson returned Tuesday to Michigan State Normal College after spending between semesters at her home on Blunk avenue. She will begin student teaching in the second grade at Lincoln Elementary school in Ypsilanti.

The Oldtime "500" club met Saturday evening in the home of Mr. and Mrs. Harry Brown on Maple Avenue for a co-operative dinner. Guests were Mr. and Mrs. Harry Mumby, Mr. and Mrs. Arthur Blunk, Mr. and Mrs. George Howell, Mr. and Mrs. William Michaels and Mr. and Mrs. Emerson Woods.

Mr. and Mrs. Levi La Vergne of Adams street were called to West Palm Beach, Fla. last week by the illness and death of his brother, Eli LaVergne of Duluth, Minn., who was vacationing there.

Mr. and Mrs. Kenneth Ramseyer and little son, Glenn, are leaving by plane Friday for Hollywood, Fla. for a visit with his parents, Mr. and Mrs. Archie Leadbetter, and will also visit Mr. and Mrs. C. Hepburn at the Westerly Hotel in Key West.

Mrs. Wilfred Thelen, Mrs. Sed Donovan, Mrs. Patrick Dowling, Mrs. John Daoust, of this city and Mrs. Russell Dettling, of Clinton were entertained at luncheon, Saturday, in the home of Mrs. Thelen's sister, Mrs. Earl Jake-way in Flint.

Mrs. Irene Bocik was hostess to her "500" club on Tuesday evening, Jan. 24, in her home on Ann street, entertaining Mrs. Emily Elliot, Mrs. William Rudick, Mrs. Joseph Tracey, Mrs. William Monteith, Mrs. Martin Moe, Mrs. Edwin Reber, Mrs. M. G. McGraw, and Mrs. Charles Nelson. Dessert was served.

Mr. and Mrs. Don Curtis and daughter, Mary, of Ann Arbor, were dinner guests Wednesday evening in the home of his brother and wife, Mr. and Mrs. Cleo Curtis on Harvey street south.

Mr. and Mrs. Roy N. Leemon of Ann Arbor road were ice fishing on Lake Charlevoix over the week-end and checked on the progress of their cabin being built there. There was fifteen inches of snow in the woods.

Mr. and Mrs. Wilbur Kincade on Rucker avenue recently entertained twenty relatives in honor of her grandmother, Mrs. Dora K. Ellis, of Detroit who celebrated her 87th birthday. She received an orchid, other flowers and gifts. Among the guests were Mrs. F. W. Carr and Mrs. Stephen Carr of South Lyon, Mr. and Mrs. F. W. Carr, Jr. and Mr. and Mrs. Hugh Schmalzer, of Detroit, Mr. and Mrs. Wesley B. Orr of Farmington, Mr. and Mrs. Bud Gersh of Birmingham, Mrs. Lydia Mattson of Upper Peninsula and Mr. and Mrs. James Kincade of Plymouth road.

Mr. and Mrs. Ralph Wagenschutz entertained the following guests at a co-operative dinner and evening of pinocle Saturday in their home on Williams street: Mr. and Mrs. John Oldendorf, Mr. and Mrs. Judson Hay and Mr. and Mrs. Earl May of Dearborn, Mr. and Mrs. Albert Glassford, Mr. and Mrs. Harold Shirley, Mr. and Mrs. Edwin Ash and Mr. and Mrs. Wesley Kaiser of Plymouth.

Airman Second Class Ralph Wagenschutz, son of Mr. and Mrs. Ralph Wagenschutz of Williams street has been transferred from Belleville, Ill., to Camp Hamilton, near San Francisco, Calif.

Mrs. William Aluia of West Ann Arbor Trail, who underwent a major operation in the Detroit Osteopathic hospital on Wednesday of last week is recovering nicely and is expected home the latter part of the week.

The eighteenth birthday of Larry Stewart Davis of Ann street was celebrated Saturday evening when his fiancée, Janice Hurst of Allen Park surprised him by inviting in a group of friends from Plymouth and Allen Park for an evening of fun and late supper. He received several lovely gifts in remembrance of the occasion.

Miss Joann Armstrong of Chicago, Illinois, spent her mid-semester vacation from Hillsdale college with Miss Shirley Carter of Pacific avenue.

Mr. and Mrs. Carl Hartwick and daughter, Mary Lou, Floyd Burgett and children, Jack and Judy, Mrs. Otto Beyer, Miss Amelia Gayde, and Mr. and Mrs. Robert Beyer and children, Susan and Michael, were guests Sunday of Mr. and Mrs. T. L. Sullivan at White Lake in celebration of Mr. Sullivan's birthday and the twenty-first birthday of Mary Lou.

The Bartlett school Mother's club will meet on February 8 at 7 p.m. at the school. A program by present and former students at the school will be presented. The luncheon committee is Mrs. Elmer Krause, Mrs. William Springler, Mrs. Eugene Armstrong and Mrs. Donald Walbridge.

Woman's Club Has Varied Agenda, Friday

Miss Barbara Couse, representative of the Michigan Bell Telephone company, will address the Woman's club of Plymouth this Friday at the organization's 1 o'clock meeting in the VFW hall. The guest speaker will give an illustrated talk on "Your Voice is Your Power." Other features of the program will include a brief discussion by Robert Lewis of the Automobile club of Michigan and entertainment by the Triple Trios, high school vocal group.

Lewis is traffic safety educational consultant, Safety and Traffic division of the Michigan A.A. organization. His talk is being given in connection with a safety scroll recently circulated by the Federation of Women's clubs for support and incorporation of a safety program in meetings of its branch organizations.

The Triple Trios will be under the direction of Fred Nelson. Mrs. Murray O'Neil is program chairman for this meeting. Hostesses are Mrs. Hugh Law, Mrs. Milton Laible, Mrs. Martin Kirchoff, Mrs. Harold Kellogg, Mrs. J. W. Kaiser, Mrs. Melbourne Johnson, Mrs. Roy Jacobus, Mrs. Margaret Hough, Mrs. Lincoln Lantz, Mrs. William Koch, Mrs. Earl D. Kenyon, Mrs. Thomas Keefe, Mrs. Harold Jolliffe, Mrs. Horace Johnson, Mrs. Robert Houston and Mrs. Merlin Holst.

Mrs. Harry D. Jensen is in Iowa Falls, Iowa, where she was called by the death of her father, Charles H. Sanders, Mr. Sanders, who made his home in Detroit was well known in Plymouth, having visited here many times. Mrs. Jensen was accompanied by her children, Mariana, Greta and James.

Who's New in Plymouth

RELATIVELY NEW to Plymouth are the Robert B. Delaneys of 48130 Gyde road, seated above with their youngsters, Stuart, 2, and Cornelia, 6. Delaney is with the legal department at Studebaker-Packard in Detroit and is associated here with Municipal Judge Nandino Perlongo. A member of the New York bar, he recently passed the Michigan bar exam and is planning to open his own law firm in Plymouth this summer. Along with remodeling the interior of their home, the Delaneys have built an outside pond where they teach figure skating to neighborhood youngsters. They moved into the local residence the summer before last, coming from Darien, Conn.

PIZZA
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
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
Mon. thru Thurs. and

Favorite Recipes
From
Plymouth's Kitchens

Brunswick Stew Makes Tasty Family Dish

Here's a hearty dish that's practically a meal in itself!
Mrs. David Gates of 13900 Ridgewood suggests "Brunswick Stew," for its delicious flavor and finds it makes a wonderful item for the family menu. Chock full of all kinds of vegetables, this dish needs only a tossed salad and dessert accompaniments to finish a meal off to the queen's taste.

Given below is the procedure.
Brunswick Stew

- 4-lb. chicken
- 1 tablespoon of salt
- chicken stock
- 2 cups of canned tomatoes
- 2 cups of lima beans
- 2 cups of corn
- 1 cup of chopped onions
- 1 teaspoon of pepper
- 2 bay leaves
- 1/4 teaspoon of thyme
- 1/4 cup of butter
- 4 tablespoons of flour

Cut chicken into pieces. Simmer for 1 1/2 hours in one quart of water with tablespoon of salt. Remove meat from bones in rather large pieces. Place in pot with two cups of chicken stock. Add tomatoes, lima beans, corn, chopped onion, pepper, bay leaves and thyme.

Melt butter in saucepan, blend in flour and gradually add the remaining chicken stock. Pour into pan with chicken. Mix well and cook slowly (covered) over low flame for 1 1/2 hours.

Ingredients for "Brunswick Stew" go into the pot as Mrs. David Gates of 13900 Ridgewood prepares one of her favorite supper dishes. Looking on are four-year-old Mary Ellen (left) and Martha Ann, 6.

★ ★ Veterans of Foreign Wars ★ ★

On Thursday, January 26, President Loretta Young and Senior Vice President Helen Bowring attended a special Auxiliary meeting in South Lyons, during which Department President Frances Hugeneur presided during an open discussion of the auxiliaries and their problems.

Thursday, January 26, was the day of the Mother's March of Dimes! The sale was a huge success with the figures topping last year's! Plymouth Chairman Virginia Bartel and Auxiliary Chairman Geraldine Olson wishes to express their sincere thanks to everyone who donated their time and money to help make the affair such a prosperous one for the

Polio fund! They said it was gratifying to see how many willing workers there were, men and women, who went on this annual March of Dimes Mother's March. The Girl Scout troop served cookies and coffee after the march. All our efforts were well rewarded, and we are grateful to the residents of Plymouth and the township for their generous contributions!

The Post wishes to remind us of their annual Valentines dance to be held this Saturday, February 4, at the Post hall! Music will be by Bill Thomas and his orchestra. Attention all Post and Auxiliary delinquent members! Payment of your 1956 dues will be your admission to the dance on that date! The admission charge will still remain for guests and all other members. We hope to see you there. At this festive Valentine party!

Auxiliary member, Delores Shaw, her husband James, and James Jr. are vacationing in Nebraska visiting their parents and families! Our next regular meeting will be Thursday, February 7. Please plan on attending.

PUT AN END TO WEATHER WORRIES

Get A Modern Automatic Gas Clothes Dryer During This BIG SALE

BUY NOW FROM YOUR GAS APPLIANCE DEALER

...RECEIVE A CONVENIENT, FOLDING, EASY-TO-STORE LAUNDRY CART

PLUS FREE INSTALLATION THIS IS A LIMITED TIME OFFER

SEE YOUR GAS APPLIANCE DEALER

Cloverdale Winter ICE CREAM SALE!

69¢

HALF 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

Any Colds at Your House?

SEE YOUR FRIENDLY REXALL DRUGGIST TODAY!

BEYER DRUGS

FEATURING NATIONALLY ADVERTISED PRODUCTS

MONACET APC TABLETS

Give quick, grateful relief from the pain of headache, the aching discomforts of colds by combining aspirin, phenacetin and caffeine.

Bottle of 200 98¢
REG. \$1.25

TRIPLE ACTION COUGH SYRUP

Its triple action penetrates quickly, cuts phlegm and soothes irritated throat membranes. Has pleasant raspberry flavor.

Adults' 4 ounce bottle 98¢
Triple Action Cough Syrup for Children, 3 oz. Bottle, .79

ANAPAC TABLETS

A combination of antihistamine, aspirin, phenacetin and caffeine for fast, 4-way relief from cold symptoms and miseries at any stage.

Bottle of 15 49¢
36's 98¢

WANTED! Your Old Hot Water Bottle 50¢ REWARD

Toward the purchase of any of these KANTLEEK PRODUCTS

DELUXE HOT WATER BOTTLE. Finest quality rubber, molded in one piece. 2 quart 3.69
DELUXE COMBINATION SYRINGE with attachments 2 quart 4.98
DELUXE FOUNTAIN SYRINGE. 4.49
Top quality. ALL WITH 5-YEAR GUARANTEE

FOR PROMPT PROFESSIONAL SERVICE BRING US YOUR PRESCRIPTIONS

SUPER PLENAMINS

11 vitamins and 12 minerals in on daily tablet! A single tablet provides more than your minimum daily requirement of all vitamins with known minimums.

20-Week Supply . . . 7.95
10-Week Supply . . . 4.79

259 5-Week Supply

• SUPER PLENAMINS JUNIOR . . . 36's 1.79 For children ages 6 through 11.

We Give and Redeem PLYMOUTH Community STAMPS

S. D. D. — Licensed Retail Liquor Dealer - Liberty Street Store Only.

BEYER Rexall DRUGS

505 Forest—Ph. 247 185 Liberty—Ph. 211

Upstairs - Downstairs ALL AROUND THE HOME

Good Equipment - Half the Battle, Says Expert on Cookie-Baking

Cookies are good any time but the equipment you have can decide whether or not you will enjoy making them. A shiny cookie sheet, a cake turner or spatula for removing the cookies from the pan and cake racks for cooling a whole sheet of cookies at one time are pieces of equipment recommended by culinary experts.

A pastry cloth and rolling-pin stocking prove to be wonderful aids and are inexpensive. Dust the pastry cloth and stocking with a mixture of one part sugar and two parts flour, and the cookie cut-outs can be readily lifted off.

An automatic refrigerator cookies, the cloth can be used to wrap around the dough to prevent a warm hand from heating the dough. Warm dough is harder to handle.

An alarm clock or stove timer helps to set the time and will keep the cookies from burning. Preheat the oven to the desired temperature and put in the cookies. Since each oven is slightly different, the first batch of cookies may bake a little faster or slower than the recipe suggests. After it has been checked

with the first batch, bake successive batches accordingly. Other equipment might include cookie cutters for various designs and a cookie press.

You will want to store these cookies, too. So put the crisp ones in a jar with a screw top. The soft ones keep best in a stone jar with an apple or orange slice to help retain the moisture.

Be sure to keep them in a cool dry place. The experts add that cookies keep for longer periods of time in your home freezer.

If you are an average city dweller, you get about 14 per cent of the total thiamine in your diet, 13 per cent of the niacin, 12 per cent of the iron, 10 per cent of the protein, riboflavin and food energy and 9 per cent of your calcium from the bread you eat.

Special programs for women will be held Tuesday, Wednesday and Thursday during Farmers' Week, Jan. 30-Feb. 3, on the Michigan State campus at East Lansing.

New Machines Whisk Away Carpet Dirt

Science has found a way to get your wall-to-wall cotton carpets really clean. A new and revolutionary cleaning method that will restore the bright clean color to heavily-soiled installed cotton carpets in a single visit to your home has been developed by research sponsored by the U.S. Dept. of Agriculture.

A Wayne County Home Agent explains that machines necessary for this new method are not yet in commercial production, but will be demonstrated to potential manufacturers this month. Wall-to-wall cotton carpets have always been a problem to cleaners, who sometimes had to make as many as three home calls to clean one carpet. Small cotton "scatter" rugs are successfully laundered in washing machines.

Unlike most rug-cleaning methods, the new procedure uses large amounts of fresh, clean suds which are actually worked through the carpet pile by a rotating brush. Then they are sucked up through a vacuum nozzle at the outer edge of the brush. By removing both suds and soil from the carpet through the vacuum, a cleaner, drier carpet can be obtained than with conventional cleaning methods. Detergent and soil remain in the carpet with some of our present equipment.

Following cleaning, the cotton carpet undergoes a rapid drying operation. Lastly the texture of the pile is restored by an agitation-type vacuum cleaner.

CORN MEAL HUSH PUPPIES SATISFY "Growling" TUMMIES

There is an exceptional taste treat in store for you any time the table calls for a flavorful bread to go along with a meal. Whether it's a party for friends or just an every day dinner for the family, you'll find Hush Puppies the corn meal food to delight hard-to-please appetites.

High in nutritive value yet low in cost, Hush Puppies make a delightful service when combined with vegetables, meat, fish or poultry. And they're extra good when served with fresh, boiled shrimp, too. You can serve them with every meal, any time of the day or night, and you'll have the family coming back for more.

Whatever the occasion, prepare Hush Puppies and you'll make meal-time so nice to come home to.

HUSH PUPPIES
2 cups corn meal
2 teaspoons baking powder
1 teaspoon salt
1/4 cup finely chopped onions
2 cups sweet milk
(If self-rising corn meal is used, omit baking powder and salt.)

Combine dry ingredients and sift together. Add onion and milk and blend well. Preheat deep fat to 365° F., dip tablespoon into hot fat and then into dough, shaping the dough slightly to make fairly round. Drop into hot fat and cook until well browned.

Specialist Tells Way to Clean New Interfacing

To wash or not to wash Pellon: that's the question. Or, should this new non-woven interfacing be dry cleaned?

An extension clothing specialist at Michigan State university, answers this by citing some research studies using Pellon as interfacing in suit fronts, as lining in girl's gored cotton skirts and as separate slips for little girls. The studies were done at Cornell university.

Washed in both an automatic washer and by hand, the material laundered well. However, she explains, Pellon did shrink lightly. She suggests to home seamstresses that Pellon should be sewed loosely into seams to prevent puckering after washing. When Pellon is attached only at the waist such as in undershirts or dresses, it can be sewed more firmly.

Dry cleaning Pellon is a different story, the research studies point out. The samples became very yellow after a few cleanings. And when put away for a few weeks the dry cleaned samples became stiff and "boardy." They did not shrink, though. The yellowness of such interfacing would be likely to show through in light weight white or light colored materials after a few dry cleanings. And, researchers conclude, the additional stiffness would be undesirable in some garments.

Keep Home Freezers at Zero, Say Experts

Zero degrees F. is the temperature recommended for foods in home freezers, says the U.S. Department of Agriculture. Temperatures above zero don't hold food quality and those lower don't keep food enough better to be worth the extra operating expense.

It Is A Very Simple Matter

It is a very simple matter to make an appropriate selection in the display room at the Schrader Funeral Home because we display caskets of the highest quality and latest design in a price range to fit any family's budget. Regardless of financial considerations our service is readily available.

Serving As We Would Wish to be Served

SCHRADER
Funeral Home
280 SOUTH MAIN STREET

Phone PLYMOUTH 1000

290 EGGS per HEN

New All-time State Record with

DEKALB CHIX

In Missouri, a DEKALB flock averaged 290 eggs for Ernest Schmetzler at Salisbury, establishing a NEW, high record in the University of Missouri's Extension Poultry Record Keeping Program. Schmetzler housed 185 birds, and lost ONLY 7 birds during the year ending August 31, 1955, (3 from moldy feed.)

OTHER TESTS SHOW DEKALB CHIX SUPERIORITY

DEKALB CHIX won the first Texas Random Sample test with the earliest maturity; the highest egg production and the best adult livability. In the 5th California Random Sample test, DEKALB birds averaged 267 eggs per pullet (Hen-Day Basis), and 271 eggs per pullet (Hen-Day Basis) in the 6th California Random Sample Test. In the Kansas Poultry Flock Improvement Project Sept. 1, 1954 thru Aug. 30, 1955, DEKALB CHIX took first in the Hatchery Breeder flock division with 271 eggs average per bird, and first in the Farm Flock division with 270 eggs average per bird.

Don Korte, 6934 Beck Road, Plymouth, Mich.
Elmo Clemens, Rte. 2, Northville, Mich.
Moore Hatchery, 41733 Michigan Ave., Box 112, Wayne, Mich.

Urge Parents to Keep Food Prejudices Mum

An outstanding food study group believes it is possible to improve the nutritional habits of large groups of people by improving the food practices of children.

They say that: "If these children have an opportunity to learn and practice principles of good nutrition in school, they will acquire better food habits and attitudes which will carry over into adulthood."

This group of educators state that it is never too early to start the child's education in good nutrition. They would like to see schooling in this field begin in kindergarten and the first grade.

They stress how important it is for parents to keep their food prejudices from children until good habits have been firmly formed.

A heavy cotton "biscuit" duck is used in conveyor belts to carry dough in bakeries.

**SHOP WITH
Olds Grocery**

Since 1924
102 E. Ann Arbor Trail
PHONE 6147

You'll Like the
Friendly Atmosphere

Phone your news items to The Mail, Plymouth 1600. Call before Tuesday noon for Thursday publication.

WE KNEW IT WAS GOOD -but oh, brother!

1956 Buick ROADMASTER
6-Passenger, 4-Door Riviera,
Model 73

It started right on announcement day.
On that day, we made bold to call this the Best Buick Yet. (A pretty big statement, we're sure you'll agree.)
But, in the scant three months since then, we've had ample proof of how more-than-right we were—
Not just from the tremendous initial interest shown in the new 1956 Buicks—
Not alone from the way our sales have zoomed past all expectations—
But more especially and more clearly and more positively from the enthusiastic "play back" that's coming from happy new-Buick owners.

So, if you'd like the story firsthand—see if you can get a '56 Buick owner to stand still long enough to tell it to you.

For it's a *real* news story you'll hear about:
You'll hear about a wallowing-big new 322-cubic-inch V8 engine that delivers its record-high power with the obedience of a bird dog.
You'll hear about a terrific new Variable Pitch Dynaflo* that gives double-action take-off and instant acceleration *right in the driving range*—along with a thrifty boost in gas-saving mileage. Yet, when you do floor the pedal to switch the pitch—you get an *extra* abundance of safety-surge power to pull out of tight spots on the highway.
You'll hear about a new "sweetness" of ride made even more buoyant by deep-oil cushioning and all-coil springing—and about a new ease of handling and steering—and a new four-footed sureness when taking the turns.
So what's left to be told?

Except the news of brilliant new Buick styling inside and out—which you can see for yourself. And the question, "How much?"—which only you can answer.

For you can go all the way from the bedrock-priced SPECIAL—to the high-stepping CENTURY—to the outstanding SUPER—and on to the custom-built ROADMASTER.

Why not come in—right soon? Learn how easy we'll make it for you to step into the '56 Buick circle—without busting out of your budget.

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

Best Buick yet

Local Delivered Price of the 1956 Buick SPECIAL

2-Door, 6-Passenger Sedan, Model 48 (illus. at right) is

\$2395.00†

†Any state and local taxes, additional. Prices may vary slightly in adjoining communities. A wide variety of extra-cost equipment and accessories available at your option.

At a new low price—4-Season Comfort—in your new Buick with Frigidair Conditioning

WHEN BETTER AUTOMOBILES ARE BUILT BUICK WILL BUILD THEM—

JACK SELLE BUICK

200 Ann Arbor Road
Plymouth, Mich.

WANTED!
Laundress for
44¢ a week

Even in the "good old days" you couldn't find a laundress for such a small sum. But today, 44¢ buys enough electricity to wash and dry the week's laundry for the average family. With an electric clothes dryer (to match your electric washer) you do your laundry the modern way—the easy way. Follow the modern trend toward all electric living. See the new electric clothes dryers at your appliance dealers or Detroit Edison.

Live better Electrically

BUILDING AND REMODELING — NEWS — FOR FARM & HOME

We will custom build to your plan . . . or you can choose from our large selection of attractive, modern plans.

FINCH L. ROBERTS
BUILDER

42531 Lakeland

Ph. Ply. 1926-R

That home you've been dreaming of . . .
MAKE IT COME TRUE!

—CALL—

Birckelbaw Construction

General Contractor — Stonework a Specialty

9745 Marshall Rd.

South Lyon

• PHONE GENEVA 8-4512 •

We build fine homes . . . designed for comfortable, modern living for your family.

Several models are now open for your inspection—

STEWART OLDFORD & SONS

BUILDERS

1270 S. Main

Plymouth

Ph. 681 or 2167-M11

Grade Labels Ease Job of Door Selection

If you have a need for a hardwood flush door for a building or remodeling project you can determine the quality level of the door by checking the grade mark, according to a new commercial standard covering hardwood veneered hollow-core flush doors.

Recently issued by the U.S. Department of Commerce, the standard says that "grade marks have been adopted by the National Woodwork Manufacturers Association as a means of assuring consumers and distributors that hardwood veneered hollow-core flush doors conform to the high standards of quality defined herein."

The NWMA acts as licensing agent for the grademarks. Unless a door is produced according to the requirements of the new standard, it is not eligible for a grademark.

The grade marks are stamped on the upper or lower edges of the doors in red for exterior doors and green for interior.

The three NWMA grades are Premium, Good and Paint. The hardwood face panels for Premium grade doors are selected for higher appearance values. If the face panels consist of more than one piece, the joint is tight and the two pieces are matched for color and grain pattern. Good grade doors are also faced with beautiful hardwoods intended for a natural finish, and sharp contrasts in color and grain are avoided when the face panel consists of more than one piece. A few small burls, occasional pin knots and slight color streaks or spots are permitted.

The face panels of paint grade doors must not contain defects which will be visible after two coats of paint are applied. The same three grade names apply to the face panels of both interior and exterior doors. The difference between the two basic types is that exterior doors are bonded with waterproof adhesives, while interior doors are bonded with moisture-resistant adhesives.

A new grade marking system for hardwood veneered hollow-core flush doors has been inaugurated by the National Woodwork Manufacturers association, whose members include major door producers. Doors labeled in conformity with the system are certified to meet the new U.S. Department of Commerce standard for such doors.

ROOFING AND SIDING

Residential — Commercial
Excellent Workmanship and Quality

Matching of Shingles on Garages or Additions.
Must bring sample

OKERSTROM ROOFING

135522 Merriman Rd.
GA. 1-2424

Plymouth Chamber of Commerce Manager Urges "Operation Home Improvement"

Edward Hart, manager of the Chamber of Commerce, stated today that the American building industry has launched a promotional campaign entitled, "Operation Home Improvement," which will be conducted throughout this year. Using the slogan "56—The Year to Fix," the reputable industry hopes to encourage home owners to undertake those remodeling operations which may be necessary for their homes, and also for the improvement of their utility and beauty.

In urging residents of Plymouth to participate in Operation Home Improvement this year, Hart also urged home owners to confine their dealings to local reputable firms, and to avoid doing business with the minority of unscrupulous builders who have caused problems for both the legitimate industry and the public.

Quoting a bulletin from the National Better Business Bureau, with which the local Chamber is affiliated, Hart warned against such long-standing building rackets as the "display house scheme," the itinerant roofers scheme, bait advertising for storm windows and doors, phony furnace repairmen, and problems arising from the use of certain types of mastic paint.

In the "display house" scheme, the promoter calls on one or more local home owners, and explains that his company plans to commence remodeling operations in the community. Before they begin activities, he claims, a good "demonstration job" is needed in the neighborhood to show their prospects. He, therefore, offers to supply a new roof or new siding for the house "at less than cost, and he also offers to pay a commission on each job that he gets as a result of showing the 'display house' to other customers.

This entire sales pitch, Hart states, is a falsehood. The promoter has no intention of using the house for display purposes, and

the bargain-seeking home owner finds that he has paid an exorbitant price for an inferior job.

Itinerant roofers park their truck near a victim's home, and state that they have just finished another job in the neighborhood, and have some materials left over. They offer to repair the victim's roof at a small fraction of the ordinary cost, since they will be pleased to dispose of their left-over materials.

Like the "display house" pitch, this story is also a pure fabrication. The itinerant repairmen often ruin the victim's roof and charge him a fantastic price.

Bait advertising for storm windows and doors is another scheme which home owners should avoid, according to Hart. Such advertising features windows at such prices as \$7.95, \$9.95, \$10.55, etc., and frequently makes alluring statements to the effect that the windows will require no maintenance, are "unconditionally guaranteed," and that immediate delivery may be had.

However, when the salesman calls at the prospective customer's home, he tells a different story. He says that the advertised window is of poor quality, that it will pit and corrode, that the guarantee is very limited, that delivery will take weeks or months, and generally does everything possible to disparage the window and to "switch" the customer to purchase a more expensive item at prices ranging from \$20 to \$45.

In the furnace repair field, the most persistent racket continues to be an attempt to sell a new furnace after the dishonest "repairman," in the course of his inspection, "discovers" that the present furnace, "discovers" that the furnace cannot be repaired. After gaining access to the basement, these men will usually dismantle the furnace completely, and then, with the parts strewn all over the cellar floor, state that

they are unwilling to re-assemble a "worn out" furnace. They state that the furnace is dangerous to use, and that parts are either unobtainable, or take months to secure. In this way, they hope to frighten the home owner into buying a new furnace.

So-called "mastic paints" have also sometimes been a source of difficulty. Certain of these paints, which are advertised as having a high degree of permanence and dependability, have been reported by some users to chip, crack, discolor, peel or blister, immediately or very soon after they are applied. It is difficult to ascertain to what extent these problems may lie in the deficiency of the product, and to what extent they may lie in faulty application.

Frequently, mastic paint purchasers have "guarantees" from both the manufacturer and the contractor-applier. However, when the mastic deteriorates, each of these parties may insist that the fault lies with the other. In such situations, the customer may be unable to salvage anything from his transaction, despite the fact that he holds two guarantees.

Hart states that the National Better Business Bureau has furnished the local Chamber with a set of recommendations for persons who are planning to carry out their own "operation home improvement." He will be pleased to discuss these recommendations, and to discuss current rackets in the field, with any resident of Plymouth who desires this information.

More than 250 individual companies, including distributors as well as producers, have accepted the new U.S. Department of Commerce commercial standard for hardwood veneered hollow-core flush doors. The National Woodwork Manufacturers Association has established a new grade labeling system in conjunction with the standard.

To encourage colonization, settlers in Canada and in some of the American colonies were given by their government four small lights of glass to make a single window in a log cabin.

TV Snack Tables Designed For Stacking, Easy Building

Eating at least one or two meals each week while watching TV is becoming an American habit. Instead of using lap trays, it's easy to build a stacking set of individual tray-tables with Do-It-Yourself aluminum legs and a plywood top.

Cut the three frame pieces from 1x2 screen stock or clear cabinet wood. Bore 3/8" holes in the underside of frame ends for aluminum rod legs. Assemble the wood H-frame with glue and 8-penny nails.

For the top, cut 1/4" plywood to 14"x20" size. Use a hardwood veneer surface that can be finished naturally or fir plywood to be enameled. Screw the top to the H-frame, countersinking screws.

Fill over screw heads with wood putty and sand smooth.

Finish the table top with enamel or varnish before adding the legs. Cement the 24" aluminum rod legs in the holes with quick-drying plastic cement. Slip rubber cane tips on leg ends.

Reynolds Do-It-Yourself aluminum is available at hardware stores and building supply dealers.

Vapor Barriers Protect Home From Condensation

Vapor barriers help defeat condensation in the modern house. With the construction of smaller, tighter-built houses, plus the growing use of moisture-producing appliances such as clothes washers, dryers, and dishwashers, the difficulties resulting from excessive indoor water vapor have become more pressing.

The key problem is keeping water vapor out of places in the house where it might condense and do harm, particularly exterior walls and the attic. Condensation can cause paint failures, wall paper stains, and wood rot. In new construction, protection against condensation accompanies the installing of insulation, for

mineral wool batts and blankets are manufactured with vapor barriers built in.

In older homes, it frequently is impossible to install special vapor barriers. Here, specific kinds of paints are often used as vapor barriers. Rubber-base paints and paints with a high varnish content are impervious to vapor. So is aluminum paint, often used as an undercoat. It is important that paint used as a vapor barrier should have no breaks or cracks in the surface through which vapor can seep.

In places, in existing houses where framing is exposed, vapor-barrier batts and blankets can be used.

REYNOLDS AND REYNOLDS CO.
LUMBER - BUILDERS SUPPLIES - HARDWARE
CONVENIENT PARKING
443 AMELIA - PHONE 385

closets? built-ins?
we have the supplies

- FREE ESTIMATES
- NO OBLIGATION

You'll find hundreds and hundreds of top quality building needs in our complete stock — everything you need to build, repair or modernize your home.

We have everything you'll want, too, to make the job go faster, easier, and to give you better results. You'll save money on all your building needs with our better quality at low prices.

LEESON Furnaces CONVERTIBLE TO OIL or GAS

- Made in 6 Sizes
- Scientifically Engineered
- Beautifully Styled
- Rugged Welded Steel Construction
- Fully Automatic

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.

EMPLOYEE OWNED & OPERATED
640 STARKWEATHER PHONE 2268

YOUR HOUSING DOLLAR BUYS MORE... Quality Charm Luxury with a CUSTOM BUILT HOME

The home shown below is designed for the utmost in comfort and living convenience. Smart styling of exterior and convenient arrangement of interior make it an ideal family home.

Corridor type kitchen, three bedrooms, private entrance off the porch which permits the front bedroom to be used as an income source, and a carport with back-to-back storage space are only a few of the features of this fine home. Plans are available with or without basement.

STOP IN for details of this home. We furnish plans, materials, and assist in obtaining suitable financing.

Plymouth Lumber & Coal Co.

308 NORTH MAIN - PLYMOUTH - PHONE 102

QUALITY SERVICE

Do you have **MODEL T HEATING?**

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

GE GAS or OIL HEATING
GENERAL ELECTRIC

BURNER SERVICE
Call PLY. 2788

HAROLD E. STEVENS
1150 W. Ann Arbor Rd.
PHONE PLYMOUTH 1697

Live in beautiful **PLYMOUTH HILLS**

Three-quarter to 1 1/2 acre plots. Subdivision about one-half built up. Excellent precedent established. Will build to suit.

3 and 4 bedroom ranch homes. Inquire at 46850 N. Territorial Rd.

Turk and Ramsey
CUSTOM BUILDERS
9284 Morrison Ph. 2209-W

Wm. T. Cunningham
EXCLUSIVE BROKER
Ph. Ply. 2155

SAVE on all BUILDING MATERIALS

At ROBERTS . . . NOW!

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

All THREE Sell for Less Than 10c per sq. ft.

PONDAROSA KNOTTY PINE — No. 2 and BETTER
Ideal for Paneling — Also Ceiling and Acoustical Tiles.

SAVANNAH Pre-Finished OAK BOARD PANELING
HONEY TONE and BLOND Finishes
Complete with furring strips and clips, Ideal for a week-end Do-It-Yourself project!

ALL ALUMINUM STORM DOORS \$39.95 COMPLETE!
(Plus \$10.00 for Installation)

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

35 lb. BAG Loose "ROCKWOOL" **INSULATION \$139** Per Bag.

ROBERTS SUPPLY COMPANY
PHONE 1960 OR 829 • PLYMOUTH • 639 S. MILL ST.

HEALTH AND BEAUTY

Many times in these columns, people have been instructed to go regularly to their family physicians, and have themselves examined. Large numbers live in terror of disease and yet fail to take this advice. Most people become very much alarmed if they suffer from shortness of breath. It is a very disagreeable condition, and may really be the symptom of a serious trouble. On the contrary, it may mean that one is so fat and lazy that any unusual exercise causes the breath to come in rapid panting gasps, when there is no underlying organic disease of the heart.

The normal rate of respiration is from 15 to 20 per minute. During sleep it drops to 14 or 18. When you run a race, or engage in unusual or strenuous exercise, breathing becomes more rapid. This is due to the fact that nature requires more air in order to oxygenate the tissues for the exertion breaks them down more rapidly. When the heart is normal, the quick breathing ceases in a very short while after the exercise is discontinued.

If the person is not engaging in any strenuous or unusual exercise, and yet breathes faster than normal, he should go to a physician for his heart, lungs or other organs may be at fault.

Difficulty in breathing or shortness of breath could be due to some acute disease, such as influenza, pneumonia, or even tonsillitis. Maybe the lungs have something wrong with them. So many causes produce shortness of breath that it is useless in an article of this kind to enumerate them. Not every case of heart trouble is accompanied by shortness of breath, unless the patient is taking active exercise.

A heart that has been damaged by rheumatism or some other infection can be greatly improved, if the condition is found early enough to apply the proper remedies, of which one is complete rest over a definite period of time. Overeating or a wrong diet, sometimes causes shortness of breath not only by distending the stomach from bulk, but fermentation frequently sets up. This engenders gases, which cause the diaphragm to be pushed up to out of position and affects movement of the heart.

A patient remarked to the writer a year ago that she had long suffered with shortness of breath and discomfort about the heart, but she didn't much believe in doctors and so she had done nothing about it. Her belief or disbelief did not alter the fact that she was suffering from a serious heart trouble and had she sought counsel, she could have been helped. She didn't believe in doctors until too late and she is in her grave.

Michigan Joins U.S. Corn Belt

Michigan has now joined the Corn Belt. So spoke James R. Bliss, general manager of the Michigan Elevator exchange, to a Farmers' Week group at Michigan State university.

Last year, Michigan farmers grew 90 million bushels of corn to rank 9th nationally. Ten years ago, Bliss said, the state ranked 16th in production and had to import corn for livestock feed.

He also pointed out that growing corn for cash sale had moved north in the state because of new quick-maturing hybrids, increased use of fertilizer and the influence of government corn price programs. In order to keep pace with this boost in corn growing, local elevators have had to do extensive remodeling to handle cash corn. This modernization trend will continue, Bliss predicted.

Fear is kin to both envy and a guilty conscience.

"Of course, I have no doubt that some of the savings increase in December here in Detroit was due to the fact that the newspaper strike and absence of newspaper advertising kept many people from spending as much as they might have for Christmas. By saving the difference, they are storing up future buying power, and that will be of benefit to all of us."

"This is all part of a savings trend that has been in evidence all over the country," said Gehrke. "In 1955, the country's insured savings associations accounted for over 50 per cent of the public's net new savings. That means that over half of all the money saved in this country's financial institutions went into accounts in insured savings associations — and that's after deducting withdrawals."

First Federal is Michigan's largest savings association and has seven offices, including the downtown headquarters at 751 Griswold street, and there are branches in Highland Park, Ferndale, Plymouth, on Gratiot just beyond 7 Mile, at Grand River and McNichols, and in Livonia's Sheldon Center.

A new branch office, First Federal's eighth, is under construction in Grosse Pointe, on Kercheval near St. Clair.

Consumers Makes Expansion Plans

Consumers Power company will invest more than \$14,000,000 in its Southeast Division, headquartered at Pontiac, during 1956 to expand and improve its natural gas services throughout Oakland, Macomb and western Wayne counties, according to Division Manager David H. Gerhard. The area includes Plymouth.

Gerhard announced that the company will install, in various division areas, some 140 miles of new gas mains to meet the needs of an estimated 23,000 new consumers which it expects to add to its service lists during the year.

In addition, an important new 16-inch gas main will be installed from the mains of the Panhandle Eastern Pipe Line company in the Northville gas fields to the company's Coolidge Highway gas regulator station in Royal Oak, a distance of some 28 miles. This will provide for a new source of supply of gas from Panhandle, and from the Northville fields, to the company, Gerhard said.

Important improvements to many gas regulator stations on the service lines will result in better service and more efficient operation of the system, according to Gerhard. Principal regulator projects will take place at stations in Macomb, south Oakland and west Wayne counties, he said.

In Wayne county, 3 stations will be built or enlarged.

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

Junior Varsity Cagers Compile 4-3 Card

Plymouth high school's junior varsity cagers have compiled an exact replica in the won-lost department as that shaped to date by the Rocks varsity during the current basketball battling. The reserves have notched four wins and suffered three setbacks.

Since the Christmas vacation lay-off the JayVees have broken even in four games with two victories and two defeats. Prior to the holiday, the junior Rocks had won two and lost one.

Most recent outing for the junior varsity took place last Thursday when the locals posted Belleville with a 61-43 defeat. Paul Cummings with 14 points and Jim Dzurus with 12 highlighted the rout of visiting Belleville.

Twelve of the 15 reservists entered the scoring column as Coach John Hoben watched his hopefuls display what he described as their "best effort" of the season. Earlier in the year the young Rocks won a tight 29-28 contest from the same Belleville foe.

At Allen Park January 20 Plymouth's reserves struggled two overtimes to eke out a 40-38 decision over their hosts. Dead-

locked 33-33 at the close of regulation play, the squads remained tied at 38 apiece at the end of the three-minute overtime.

But in sudden-death, Dave Walasky drove in for a basket to earn the locals the nod. Cummings' 11 points and Walasky's nine paced the Rocks. The varsity failed to fare as well the same evening, suffering a humiliating 42-41 defeat at the hands of a control-ball playing Allen Park machine.

Against Redford Union January 13 the young Rocks suffered a close 37-33 loss despite Cummings' eight point contribution coupled with seven points from both Wayne Jurhdal and Jerry Hearl. The loss was the third and most recent of the season for the reserves.

In the first tilt after a twelve-day holiday rest, the JayVees were nosed out 48-43 in overtime by Trenton on January 6. Frozen at 41-41 as the final buzzer sounded, the teams went into a three-minute extra-play period to decide the contest. Plymouth could muster only two points as the Trojans pumped in seven, gaining the nod. Two Rocks foul-

ed out in the overtime, thereby slicing the locals' chances.

Don Alsbor's 12 points headed the Rocks scoring as Wayne Wilson and Bill Hubert each tallied nine. Hubert has since advanced to the varsity roster.

Shouldering its 4-3 record, the junior varsity will travel to Livonia-Bentley's floor tomorrow evening to engage in the second Bentley battle of the season. Previously the Bulldogs clipped Plymouth's reserves 48-32. The junior varsity tilt will begin at 7:00 p.m. with the varsity battle to follow immediately.

Not in Vain

One of the more important ways in which baseball differs from real life is that it gives some solid recognition to the sacrifice.—The Kansas City Star.

FUEL UP... LOTS OF COLD WEATHER AHEAD ECKLES COAL & SUPPLY COMPANY
Phone Day—107
Night Service 3181-W

WALTER ASH SHELL SERVICE

• Good-Year Tires • Delco Batteries
• Shell Quality Petroleum Products

584 S. Main, corner Wing Phone 9165

One coat alkyd type **SELF-SEALING Pittsburgh WALLHIDE** Flat Wall Paint \$5.07 GALLON

The new alkyd type Flat Wall finish with the charm of soft colors, with greater endurance. One coat self-sealing finish easy to apply with brush or roller, and no "painty" odor. Wash Pittsburgh Wallhide Flat Wall Paint over and over—it never loses its fresh look. 12 lovely colors, and White.

HOLLAWAYS Wallpaper & Paint Store
263 Union Phone 28
PITTSBURGH PAINTS—Keep that JUST PAINTED look longer

Be Our Guest . . . come in and see Wayne County's largest selection of fine **EARLY AMERICAN FURNITURE** Pennsylvania House, Willett, & others. **MANY EARLY AMERICAN ACCESSORIES**

Open Mon., Thurs. & Fri. until 9 p.m.

KING FURNITURE

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

Body by Fisher

Ball-Race Steering

Outrigger Rear Springs

Anti-Dive Braking

4 Engine Choices with H.P. up to 225

SAFETY DOOR LATCHES

HYDRAULIC-HUSHED VALVE-LIFTERS IN ALL "BLUE-FLAME" AND "TURBO-FIRE" ENGINES.

Hide-Away Gas Cap

Everything's yours in Chevrolet... EXCEPT HIGH COSTS!

BURN HOUSEHOLD TRASH EVEN CARBON RIGHT IN YOUR BASEMENT

Majestic INDOOR INCINERATOR

Now you can dispose of all burnable refuse—even wet or dry garbage—right in your basement or utility room... in the Majestic Indoor Incinerator! Just fill it up, light it at top and forget it—let efficient downdraft burning do the rest. There's no odor, mess or fuss! Burnisher backyard garbage can forever! No fuel costs either—your waste-basket trash acts as own fuel. Simply installed—connects to furnace flue. Costs surprisingly little!

ERDELYI & SONS HEATING
751 FOREST AVE.
PHONE PLY. 2857

STOP ANTI-DIVE BRAKING

4 ENGINE CHOICES WITH H.P. UP TO 225

SAFETY DOOR LATCHES

HYDRAULIC-HUSHED VALVE-LIFTERS IN ALL "BLUE-FLAME" AND "TURBO-FIRE" ENGINES.

Everything's yours in Chevrolet... EXCEPT HIGH COSTS!

THE "ONE-FIFTY" TWO-DOOR SEDAN—One of 19 new Chevrolet beauties. All have directional signals as standard equipment.

Here are features you'd expect to find only in high-priced cars. A grand total of advantages you won't find in any other car in Chevrolet's field! They mark Chevrolet tops in value, all right; but better than that, most of them pitch in to make Chevy livelier, safer and a lot more fun to drive! Come in and see.

Everything's yours in Chevrolet... EXCEPT HIGH COSTS!

THE "ONE-FIFTY" TWO-DOOR SEDAN—One of 19 new Chevrolet beauties. All have directional signals as standard equipment.

Here are features you'd expect to find only in high-priced cars. A grand total of advantages you won't find in any other car in Chevrolet's field! They mark Chevrolet tops in value, all right; but better than that, most of them pitch in to make Chevy livelier, safer and a lot more fun to drive! Come in and see.

PLYMOUTH IRON & METAL CO.
"Serving Industry & Community"

Your best market values for:

- COPPER • NICKEL ALLOYS
- LEAD • BRASS • ZINC
- ALUMINUM • MONEL
- BATTERIES
- STAINLESS STEEL

MIXED LOADS OF STEEL & IRON SCRAP
SPECIALIZING IN INDUSTRIAL STAMPINGS AND TURNINGS

WE BUY & SELL USEABLE

ANGLES - BEAMS - PIPE - PLATE
PHONE PLYMOUTH 2377 or 2655
40251 SCHOOLCRAFT

Everything's yours in Chevrolet... EXCEPT HIGH COSTS!

THE "ONE-FIFTY" TWO-DOOR SEDAN—One of 19 new Chevrolet beauties. All have directional signals as standard equipment.

Here are features you'd expect to find only in high-priced cars. A grand total of advantages you won't find in any other car in Chevrolet's field! They mark Chevrolet tops in value, all right; but better than that, most of them pitch in to make Chevy livelier, safer and a lot more fun to drive! Come in and see.

ERNEST J. ALLISON
345 N. Main Plymouth Phone 87

Cagers Repeat Pummeling of Belleville, 61-42, Suburban 6 In Preparation for 2nd Tilt with Bentley, Friday

Plymouth's cagers strolled to their fourth win of the current basketball season last Thursday evening by swamping the Suburban Six league's doormat, Belleville, with a 61-42 decision. The victory also was the Rocks' third in conference play and raised them to .500 per cent in the loop with three losses.

The locals splurged happily in the opening minutes of the game, played on the Plymouth court before a slender home-town crowd. Before Belleville could collect itself offensively, the Rocks had raced to an 11-0 lead with five minutes gone.

Although the resulting winners had little trouble holding back the bumbling Belleville quintet following this commanding early bulge, the Rocks were unable to maintain their mauling attack and stone-wall defenses. Plymouth continued to a 17-10 first-quarter lead and swelled it to 28-17 at the half. Twenty points in the third period and an additional 13 in the final frame smashed the guests, who meanwhile were tallying 25 counters in the last half.

Featured on the evening's agenda was the debut of a new variety hopeful. He is slender Bill

Hubert, a blond-headed sophomore recently moved up to the varsity roster from the reserve squad, who started the contest and scored four points on two field goals. Cage Coach Charlie Ketterer explained that Hubert "periodically" showed good form and promise.

Other point-makers who joined in the battering of hapless Belleville included Dick Davidson with 13, Jack Carter with 11 and Tom Ferguson with seven. Eleven of the 14 varsity cagers, all of whom saw action, participated in the scoring romp.

The loss was Belleville's fifth of the campaign against one victory. Its one win was over Allen Park, who nosed the locals a week earlier.

The decisive pummeling of the Belleville cagers by Plymouth was the second time this year that the Rocks have been able to take advantage of them. Earlier the locals blasted Belleville to a 61-39 tune.

This most recent battle marks the beginning of the second round of action in the Suburban Six league basketball wars. Prior to it, all of the six member teams were scheduled to face each other once more on the way to completing the 10-game conference slate.

Statistics from the game include the fact that Plymouth attempted 69 shots from the floor and connected on 26 of them while Belleville tried 59 and made good on 16. In addition the Rocks cashed nine of 19 free throw tries and their guests hit for 12 out of 31.

Tomorrow night the locals journey to Bentley to take on the Bulldogs, who previously edged Plymouth 53-49 as the Rocks produced one of their best team efforts of the year in a futile attempt to stop the Bentley machine which is centered by 6-foot 5 Ron English. English methodically totaled 30 points last time to break Plymouth.

Statistics from the game include the fact that Plymouth attempted 69 shots from the floor and connected on 26 of them while Belleville tried 59 and made good on 16. In addition the Rocks cashed nine of 19 free throw tries and their guests hit for 12 out of 31.

Tomorrow night the locals journey to Bentley to take on the Bulldogs, who previously edged Plymouth 53-49 as the Rocks produced one of their best team efforts of the year in a futile attempt to stop the Bentley machine which is centered by 6-foot 5 Ron English. English methodically totaled 30 points last time to break Plymouth.

Statistics from the game include the fact that Plymouth attempted 69 shots from the floor and connected on 26 of them while Belleville tried 59 and made good on 16. In addition the Rocks cashed nine of 19 free throw tries and their guests hit for 12 out of 31.

Tomorrow night the locals journey to Bentley to take on the Bulldogs, who previously edged Plymouth 53-49 as the Rocks produced one of their best team efforts of the year in a futile attempt to stop the Bentley machine which is centered by 6-foot 5 Ron English. English methodically totaled 30 points last time to break Plymouth.

Although the Plymouth varsity cage squad managed to card its third Suburban Six league basketball win last Thursday night, the Rocks are still no better off now than they were before the contest. They remain, however now more securely, in third place with a 3-3 record.

The locals were unable to climb, despite their 61-42 win over Belleville, due to a sudden turn of events that featured Trenton in a 55-46 upset decision over highly-touted Redford Union on Friday evening. Trenton and Plymouth were co-champs of the league last year.

Redford Union, previously deadlocked with Livonia-Bentley for claim on the league's top rung, dropped into a tie for second with 4 showings. Meanwhile Bentley cut a further swath through the league with a 49-36 nod over Allen Park. Bentley stands at 5-1.

As a result the Suburban Six cage race is a scrambled affair with four teams (the Rocks as the fourth) in a tight net for top honors. Even with its mediocre 3-3 card to date, Plymouth stands an outside chance of going to the top should the breaks favor the locals from here on in.

The standings:

TEAM	WON	LOST
Bentley	5	1
Redford U.	4	2
Trenton	4	2
Plymouth	3	3
Belleville	1	5
Allen Park	1	5

This Friday Plymouth takes on Bentley on the Bulldogs' court while Redford Union faces Belleville and Trenton squares off with Allen Park. Including tomorrow's game, each of the six member schools have four tilts remaining on the 10-game conference schedule.

Egyptians, first architects to work with stone, began using the material for building about 2750 B.C.

High Ind. 2 Games, E. Klinski, Sr., 644.

High Individual 3 games—J. McAllister 643.

High Team Game—McAllisters 1002.

High Individual Game—B. Benjamin 265.

Parkview Classic "A"

TEAM	W	L
Walter Ash Service	55½	20½
Beginger Olds	50½	25½
Box Bar	44½	31½
Burger Const.	37	39
Wall Wire No. 1	36	36
Twin Pines (Miller)	32½	43½
Wall Wire No. 2	23	45
Gaeb Bldr's.	21	55

High team 3-games—McAllisters 2739.

High Individual 3 games—J. McAllister 643.

High Team Game—McAllisters 1002.

High Individual Game—B. Benjamin 265.

The scoring on the Plymouth-Belleville contest:

PLYMOUTH	fg.	ft.	pts.
Calhoun	3	3	9
Jenkins	3	3	9
Davidson	5	3	13
Carter	4	3	11
Ferguson	3	1	7
Steele	3	1	7
Jewell	3	1	7
DeCoster	2	2	4
Hubert	2	2	4
King	1	1	3
Anderson	1	1	3

BELLEVILLE	fg.	ft.	pts.
Adams	3	2	8
Morris	2	1	5
Paddock	4	1	9
Sala	1	1	3
Snodgrass	2	2	6
Pitcher	2	2	6
Parkinson	1	4	6
Nota	1	1	3

Our Lady of Good Counsel Bowling League

Won	Lost
Curly's Barber Shop	49 27
Mayflower Tap Room	43 33
Walt's Greenhouse	42 34
Penn Theatre	40 36
Larry's Service	37 39
Mayflower Wine Shop	35½ 40½
Industrial Box Co.	30 46
Box Bar & Michelob	27½ 48½

High Team Game, Mayflower Tap Room, 942.

High Team 3 Games, Walt's Greenhouse, 2598.

High Ind. Game, E. Klinski, Sr., 244.

High Ind. 2 Games, E. Klinski, Sr., 644.

Arbor Lill House League

Won	Lost
Millers	57½ 22½
McAllisters	51 29
Tait's	44 36
Davis & Lent	43 37
Bathey Mfg.	34 46
Smiths Trailerites	33 47
Cloverdale	30½ 49½
Wolverine Potato Chips	27 53

High Team 3 Games—McAllisters 2739.

High Individual 3 games—J. McAllister 643.

High Team Game—McAllisters 1002.

High Individual Game—B. Benjamin 265.

Parkview Five Star League

W	L
Jack's Burgers	50 26
Kelsey's Service	44½ 31½
Bills Mkt.	42 34
Handy Hardware	38 38
Spencer Sales	37 39
V. F. W.	33½ 42½
Hi-12	29½ 46½
Post Office	29½ 46½

1st High Team, 3 Game V. F. W. 2530

1st High, Ind. 3 Game R. Bredin 557

8 First Place Slots Earn 4th Tank Win

Invading the Allen Park pool the Plymouth tankers gathered in their fourth victory of the current season Friday, dumping the Parkers by a 59-28 advantage.

Explosive throughout the entire meet, the locals captured eight first places as they eased their way to the win. The initial first place finisher for the victors was Don Carney with a time of 25.4 in the 50 yard free style.

Dennis Baker succeeded Carney in .25.6 while Tony Anowick picked up third place honors for the Parkers.

The tilt's second event was the Parkers' most profitable as Bob Buss picked up their lone first in the time of 1:10.5 in the 100 yard breaststroke. Recording a second was the local's Mike Todd 1:12.2, while third place went to the A. P. crew.

As usual, the local's Bill Brandell wasted little time in completing the 200 yard freestyle as he splashed out a time of 2:11.5 which was sufficient for first place awards and a new pool record. Second place points were handed to the Parkers while Jack Taylor gave Plymouth its first third place rating for the evening.

With the time of 1:06.1 John Gregory set a new pool record in the 100 yard backstroke as he raced to the finish line for a first and five points. Succeeding Gregory was the Parker's Steve Loses who captured second slot honors with a 1:15. Third place was handed to the A. P. crew. Also smashing a pool record was the local's Garry Wright when he lashed out the time of :56.4. Picking up second in this event was the local's Denis Baker with a time of :57.0 Lumon (A. P.) trailed Baker for the one point award of third.

Arthur Losse's 67.2 points were more than enough to capture a first in the diving competition as his closest competitors were team mate John Walker and the Parkers' Bill Ruske who tied.

In the 150 yard individual medley event Dick Showers scored a first as he cracked out a time of 1:50.4 and was followed by Allen

Trippsters Lose Final Dimes Tilt

Geo. Tripp, local men's recreation cage leader, was defeated 72-60 last Saturday evening by Van Meter Insurance of Wayne in the Trippsters' second and final game of the Wayne March of Dimes basketball tourney. The battle was played on St. Mary's high school court, a match-box sized gymnasium in Wayne.

In the consolation contest the same evening the 30th Air Force from Willow Run routed the Ford All-Stars 65-55. Proceeds from the tourney will be turned over to the March of Dimes.

Tripp, unable to get underway in the first two periods, was severely pummeled by Van Meter during the opening minutes. Tripp fell behind 12-4 and finished the first quarter at a 13-8 disadvantage. Still listless in the second frame, the Trippsters slipped even further back as Van Meter ran its edge to 28-17.

Although Tripp's cagers rallied to meet Van Meter on equal terms in the second half, the damage was already complete. Tripp tallied 17 points in the third period as against Van Meter's 18 and then notched 26 in the final quarter, the same number counted by the winners.

Tripp's stalwart guard combination, Duane Becker and Mac Pierce, teamed up to count 35

points between them, better than half of the Tripp final score. Pacing Van Meter's scoring was Macomber with 23, while Rielly added 18 to the cause.

Tripp gained the tourney's championship game a week earlier by downing the Ford All-Stars 65-63 while Van Meter was whipping up a win over the 30th Air Force at the same time.

Raccoons Do It
"Jim, I'm going to have a new fur coat this winter."
"I can't afford it."
"Do you expect me to wear that raccoon coat all my life?"
"Well, raccoons do."

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)

THE PLYMOUTH MAIL
SPORTS
Thursday, February 2, 1956 5

FERGUSON'S BETTER CARPET and UPHOLSTERY CLEANING SERVICE
WORK GUARANTEED
Free Estimates 7 a.m. - 1 p.m. Phone Plymouth 784-7

LAST FEW DAYS!
SPORTS CARS IN REVIEW
★ 50 Outstanding Cars ★
Sports Car Progress
9 to 9 Daily thru Sunday
HENRY FORD MUSEUM
GREENFIELD VILLAGE

There's a '56 FORD to fit every pocketbook!

Prices start as low as \$1531.29*

MAINLINE SERIES powered by the mighty Ford V-8 or I-6 engine
Ford Mainline models are favorites with buyers who prefer subtle beauty combined with dependable, economical transportation. Mainline Fords are priced right down with the lowest-priced cars. But they are built to the same high standard of mechanical excellence that you find in every Ford.

CUSTOMLINE SERIES with your choice of Ford's big V-8 or I-6 engine
Ford Customline models have generous ornamentation and distinctive styling that set them apart from the many "look-alike" cars of the day. These cars are available in a wide choice of beautiful single and two-tone body finishes with tasteful upholstery combinations to harmonize with exterior color treatments. And Ford's modern power-assists are available to make the Ford Customline model of your choice as "automatic" as you want it—at reasonable cost.

FAIRLANE SERIES with the terrific Thunderbird V-8 engine at no extra cost . . . or Ford's thrifty I-6 engine
The superb Ford Fairlane models come to you for hundreds less than many other cars that they surpass in distinguished beauty and topnotch performance. Fairlane models are offered in an extra-large choice of handsome single and two-tone body colors . . . with luxurious upholstery materials. And of course you can have Ford's wonderful power-assists. As in all '56 Ford models, you get Ford's exclusive Lifeguard Design to give you and your family extra protection against car-accident injuries.

Come in . . . Test Drive a '56 Ford of your choice . . . and you'll be convinced that you can go finer for less with a new Ford!

PAUL J. WIEDMAN, INC.
470 South Main Street
Phone Ply. 2060

Bird, Starkweather Pace Elementary Cage League

Bird and Starkweather grade schools have succeeded in dominating play in the elementary school basketball league this far into the current cage schedule. Both schools hold records of four wins and no losses.

Surprising the charter members in the conference this year is a newcomer to the elementary loop ranks, Canton Hill's squad. Composed of boys from Canton Center, Cherry Hill and Truesdale school districts, recently absorbed by the local district, Canton Hill has battled its way to a tie for second place. All boasting a one-win and two-loss total are Canton, Lutheran and Catholic.

At the bottom of the league is Smith with one win and three defeats and Allen with no wins and three losses.

High scorers to date are Starkweather's D. Gotthard with 22 in three games, Bird's Tom Lock with 13, Canton Hill's Ralph Gady with four, Lutheran's Bruce Stevens with nine, Catholic's B. Gillis and D. Stremich each with eight and Smith's Bruce Horvath with seven.

The standings:

TEAM	WON	LOST	BYE
Bird	4	0	0
Starkweather	4	0	0
Canton Hills	1	2	1
Lutheran	1	2	1
Catholic	1	2	1
Smith	1	3	0
Allen	0	3	1

Brader Wins, Snips 8-Game Losing Streak

Highlighting action in the Plymouth men's recreation basketball league last week was S. L. Brader's first successful outing in nine straight games as the Brader squad shaped a 55-40 decision over Bathey Mfg. The win snipped an eight-game losing skid.

The only other cage battle of the week in the recreation conference resulted in the Geo. Tripp cagers powering to a 71-48 nod over Tait's after the Cleanersmen had throttled Tripp's fast-break attack throughout the first half. Tripp nearly tripled its half-time score in the third and fourth quarters.

Brader's edge over Bathey who five days earlier had nipped high-flying Tripp, came on the strength of Jerry Heaton's 22 points, eight in the fourth frame when Brader decided the tilt.

Following a three-quarter score of 38-36 favor Brader, Bathey's offense literally fell apart. Bathey netted only four points in the final period as compared to Brader's 17.

Larry Brennan's 14 points and Don McMurray's 10 aided the winners' cause. Bob Houghton paced the losers with 15, while Dick Day tallied 10 and Dwight Eckler added six.

Tripp, racing back after holding a slender three-point 25-22 halftime edge, mauled the hopeful Tait's team with 46 points in the final quarter. Tait's managed 28 counters in the last half.

Carrying the scoring load for the Trippsters was Mac Pierce, who cashed 18 points. But two other players hit double figures as all seven of the winning players got into the scoring act. Bud Lanphear and Duane Becker each garnered 13, Jim Bloomhuff scored nine and Don Huebner and Bob Luifs pumped in eight apiece.

Ron Pagenkopf's 10 points led the losers as Pat Robinson, Bud Nedry and Bill Vaughn each got nine and Phil Straub, a newcomer, marked eight.

There were no games played Thursday.

The standings:

TEAM	WON	LOST
Tripp	11	1
Tait's	5	7
Bathey	5	7
Brader	3	9

Odds Against Them

Big "IFS" Block Rocks' Cage Trail

Although thrice defeated in conference action already this season, the Plymouth cagers still stand a slender mathematical chance of retaining their share of the Suburban Six league basketball crown which they captured last year in a tie with Trenton. But to do so the Rocks will need help—and lots of it!

To date the locals have compiled a 3-3 league card. Their prime rivals for the 1955-56 crown, Bentley, Redford Union and Trenton, rest substantially out of reach—so it would seem. Bentley stands 5-1 while the other two are holding down 4-2 records.

But with good fortune and some timely assistance from these same three teams, the Rocks might just be able to preserve their share of the championship for another year. However, Plymouth's hopes in the league scramble hinge on a long line of theoretical ifs.

The largest factor in the Rocks' path is that they must win all four of their remaining league

tilts. One additional defeat tagged to their already mediocre record will eliminate them from the hustle entirely. And to notch four straight decisions, the Plymouth cagers must include wins over the three leaders, Bentley, Redford Union and Trenton. Then they must also turn back Allen Park, who earlier beat them.

Other ifs that block the Rocks' road to success swing on the shoulders of the same three teams. As in all races with more than two competitors, the performance of any pair of entries will serve to determine the result of all others involved. Bentley, Redford Union and Trenton could let the Rocks in the back door by cutting each other's throats.

Beginning with Redford Union and Trenton: Each must lose one more game to wind up with a card that matches Plymouth's possible 7-3 final tally. But these two do not meet each other again. Therefore it's up to the Rocks to furnish the defeats. The locals face Trenton February 10 and Redford Union a week later.

Bentley on the other hand must suffer two additional losses in order for the Rocks to match the Bulldogs at the season's end. Supposing that Plymouth whips Bentley tomorrow evening, the Livonia club would have to lose one to either Redford Union or Trenton to finish with a 7-3 result.

The intricate and hopeful figuring skips over one other item. The unexpected appearance in the win column of either Belleville or Allen Park with a decision over Redford Union, Trenton or Bentley (but not Plymouth), could throw the crown to the Rocks alone.

But a more feasible, yet just as far-fetched finish would find the present top four quintets sharing the conference title with 7-3 records at the finish while Allen Park and Belleville close with 1-9 cards.

Although the probability appears slight, it's the possibility that makes horse races. And the possibility keeps Plymouth hoping.

Although the probability appears slight, it's the possibility that makes horse races. And the possibility keeps Plymouth hoping.

THE GOOD OLD DAYS... FROM THE PAGES OF THE MAIL

50 Years Ago

February 2, 1906

Will Stregg has moved from the Pooler place to his father's farm south of the Free church.

Tuesday morning a moving van was needed by the pupils of the high school to move their belongings to the new building.

Nelson Schrader returned Sunday evening from a visit with his brothers at Caro.

E. K. Bennett left last Friday for Mexico on a two week's business trip where with some others he is interested in the mining business.

The ladies of the Methodist church will hold a reception in the new parsonage Friday evening, February 9 from 5 to 6 o'clock to which all are invited. A chicken pie supper will be served in the dining room from 5:30 to 7:30. Price of supper 25c or more, if anyone wishes to pay more. After supper there will be a social in the audience room at which time several speakers, both local and foreign, will partake.

The Plymouth Telephone company has completed its line to Perrinsville installing 20 phones.

Miss Bertha Warner of Tonquish visited Mrs. Will McLaren this week.

Mr. and Mrs. George Hillmer of Detroit visited his parents here last Sunday.

Mrs. John Trump of Sandusky, visited Mr. and Mrs. Oliver Windgard this week.

Committee No. 2 of the Baptist Aid Society will serve dinner in the church parlors next Wednesday, February 7, 11:30 to 12:30 standard time. Dinners 20c; families of four or more 15c each. Menu: Roast beef, roast pork, potatoes, succotash, bread and butter, pickles, cheese, cookies, pumpkin, apple or mince pie and coffee.

25 Years Ago

January 30, 1931

Mr. and Mrs. Russell Cook entertained the Check and Double Check 500 club at their home Thursday evening. First awards were given to Mrs. Earl Ryder and Art McConnell; second to Mrs. Howard Shipley and Kenyon Qjds; consolations were given Mrs. Art McConnell and Oral Rathbun.

Mrs. Claudia Housley attended the hairdresser's convention in Detroit last week.

Mrs. Seth Virgo entertained fourteen ladies of the Highway Department at bridge Tuesday evening in honor of Mrs. Richard Wallace who is leaving Plymouth. Prizes were awarded to Mrs. Phil Hoheisel, Mrs. Carl Cowgill and Mrs. Throop. The Wallaces are moving to Monroe.

Miss Winifred Draper and Miss Margaret Dunning were hosts at a shower Saturday at the Draper home on Church street honoring Miss Grace Lee.

Special this week: 1 pound Chef coffee and 5 pounds sugar all for 67c at Pettingill's market.

Mrs. E. J. Allison and Mrs. Luther Peck entertained the Kiwanis ladies at a dessert Wednesday at the home of Mrs. Peck on Ann Arbor trail.

Mr. and Mrs. Lawrence Lyons and daughter, Jane, of Detroit spent last weekend with Mr. and Mrs. C. H. Bennett.

A new teacher, Miss Sarah Lickly has been added to our high school staff replacing Miss Moorehead who is ill. She will teach seventh grade reading, spelling and arithmetic.

For some time many Plymouth insurance agents have been meeting monthly to create better relations among agents. At their meeting Monday at the Hotel

Mayflower, Charles Garlett was elected to head this new club.

Located on the Pere Marquette riding back of the Plymouth Lumber and Coal company is a shed about 45x60 feet in which is housed Plymouth's newest and most unique industry, the General Reclaiming company. Here broken milk bottles from Flint, Toledo, Lansing, Jackson, Saginaw and Battle Creek are brought where they are cleaned and loaded into trucks and shipped to Lancaster, Ohio, to the Hocking Glass company, where it is remelted and made into the beautiful glassware which graces so many Plymouth homes.

10 Years Ago

February 1, 1946

William and Jack McAllister, brothers and ex-servicemen, are opening their new grocery store on Northville road on February 15.

City Manager Clarence Elliott reports that the Plymouth water supply has been undergoing treatment to remove the iron and improve the taste.

Dr. Luther Peck, city health officer, warns all parents that there is a slight scarlet fever epidemic going around the city.

Wm. C. Schoof and Marjorie J. Hoyer were married January 26 in Dearborn.

Mr. and Mrs. Foster Kisabeth are the proud parents of a seven pound son, Gerald Lee, born Saturday, January 26, in Sessions hospital, Northville.

A toboggan party was held last Monday evening in honor of Marilyn Stevens' birthday. Those present were Jean McPherson, Jennie Konazeski, Lois Packard, Betty Hilmer, Pat Willis, Helen Fisher, Chuck Van Landingham, Tom Hopkins, Dick Bloomhuff, Frank Hokenson and Bob Bruner.

Eythol Halliwill spoke her nuptial vows in a double ring ceremony to Fernie B. Olson of Detroit this week.

Mrs. Thurman Rodman entertained a group of ladies at a miscellaneous shower honoring Shirley Freeland.

A baby shower was given last Thursday afternoon in the home of Mrs. Howard Hunt for Mrs. Russell Cunningham. Those present were Mrs. Donald Bovee, Mrs.

Ora Cunningham, Mrs. Harold Brown, Mrs. Wesley Sheere, Mrs. Peter Munster, Mrs. Tracy Passage, Mrs. Agnes Lawrence, Mrs. A. Herrick, Mrs. Ralph Wagenschutz, Mrs. Harold Shirey, Mrs. Vern Kohler, Mrs. Paul McCollum and Mrs. Henry Brinegar.

5 Years Ago

February 1, 1951

With the final finishing touches now completed on the George A. Smith elementary school, the general public is invited to inspect the building at an Open House on Sunday, February 11.

Announcement was made this week by Mr. and Mrs. Matt Powell of the sale of their home on Territorial road to Mr. and Mrs. Austin Stecker.

Mr. and Mrs. George Howell of Gold Arbor road entertained at a co-operative dinner and 500 Saturday evening for Mr. and Mrs. Emerson Woods, Mr. and Mrs. Harry Mumby, Mr. and Mrs. William Michaels, Mr. and Mrs. Harry Brown, Mr. and Mrs. Arthur Blunk and Mr. and Mrs. Leroy Jewell.

At eight o'clock on Saturday evening, January 20, Janet Millross, daughter of Mr. and Mrs. Leonard Millross, spoke her nuptial vows to John Milton Renwick, son of Mr. and Mrs. Glen Renwick of Angle road, Northville.

One of the greatest athletic careers ended in Plymouth high school at the closing of the first semester as Bob Gow played in his last athletic contest. Bob was one of the few athletes of Plymouth high school to receive nine letters, the most that may be received.

Mrs. Roy Jacobus and her committee consisting of Mrs. Verna Steel, Mrs. C. B. Leaverling and Mrs. W. J. Lent were hostesses at the tea held in the Veteran's Memorial center Sunday afternoon following the Symphony Concert. Others present were Mrs. Sam Dibble, Jr., Mrs. Charles Beagle, Mrs. Paul Wiedman, Mrs. Melvin Blunk, Mrs. Charles Wyse, Mrs. Harold Shirey and Mrs. David Gates.

It was announced that Mrs. Eleanor Hammond would run unopposed for the seat on the Wayne County board of supervisors. Mrs. Hammond was appointed to the board by Mayor Cass Hough.

BOY SCOUTS FROM PLYMOUTH participated in the annual Klondike derby held recently at Warren Valley golf course, where scouts hauled Alaskan sleds across a two-mile course, stopping at numerous points to be tested in winter outdoor survival techniques. Among those from local troops present were these four scouts of P-1 with George Conover (second from right), who was in charge of the derby. From left standing are: David Melow, Karl Melow, Conover, Dennis Baker and (on the sled) Ernest Reddeman. The derby was held for all district seven scouts.

Chamber Group Hears Social Security Talks

Social Security was the subject discussed when the state and National Affairs committee of the Plymouth Chamber of Commerce met recently at the Mayflower hotel. The speakers were Roy Pursell, widely-known opponent of the social security system, and Harold Curtis, local insurance representative.

While Pursell took a definite stand against social security, Curtis offered an explanation of the system and its workings.

The annuity business of the federal government is 10 times greater than all private insurance businesses, Pursell pointed out.

To back up its social security program, the government has but \$22,000,000 in non-negotiable I. O. U.'s he added. He accused the system of being un-Constitutional, "but most of us go along with it because we feel so helpless."

He added that Congress has made the plan compulsory because they feel that no one would participate if it were voluntary. "I ask, if no one wants it, why have it?" He asserted that politicians have bought huge blocks of votes by sponsoring various bills to liberalize benefits.

Courtesy Rules

The teacher wrote on the black-board "The horse and cow is in the stable."
"Now," she said to one little boy, "what is wrong with that sentence?"
"Well, miss, you should say, 'The cow and horse is in the stable.'"
"Why?"
"Ladies first."

CASH FOR TAXES INSURANCE

To Pay Old Year Bills, Buy New Year Needs.

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

Loans made for any good purpose. We are located for your convenience and economy.

PHONE OR COME IN TODAY!

Private Fast

Courteous

PLYMOUTH FINANCE CO.

174 So. Main Phone 1630

Michigan's Crude Oil Drops 6% in 1955

Michigan' crude oil production dropped six per cent in 1955, but the year's recovery of natural gas was up 15 per cent from 1954.

Major companies and independent producers drilled 484 wells during the year and brought in an estimated 200 oil producers, 22 dry gas wells and 262 dry holes.

At present, nearly 4250 oil wells are producing in the state; these gave about 11,000,000 barrels of crude oil last year. The state's 300 gas wells produced 6,000,000,000 cubic feet, an increase of nearly 1,000,000,000 cubic feet from 1954.

Four new oil pools, three new gas pools and seven new oil "pays" were discovered during

the year. A pay is production from a new level or from some other source in a proven field. Important for future state production was a 30 per cent increase in geological test permits issued. Petroleum operators explore underground rock formations and make other tests under these permits.

from a new level or from some other source in a proven field. Important for future state production was a 30 per cent increase in geological test permits issued. Petroleum operators explore underground rock formations and make other tests under these permits.

At present, nearly 4250 oil wells are producing in the state; these gave about 11,000,000 barrels of crude oil last year. The state's 300 gas wells produced 6,000,000,000 cubic feet, an increase of nearly 1,000,000,000 cubic feet from 1954.

Four new oil pools, three new gas pools and seven new oil "pays" were discovered during

the year. A pay is production from a new level or from some other source in a proven field. Important for future state production was a 30 per cent increase in geological test permits issued. Petroleum operators explore underground rock formations and make other tests under these permits.

The experts may know better, but we suspect more accidents are caused by the law requiring oncoming cars to stop when a school bus is unloading, than are prevented by it.

the year. A pay is production from a new level or from some other source in a proven field. Important for future state production was a 30 per cent increase in geological test permits issued. Petroleum operators explore underground rock formations and make other tests under these permits.

the year. A pay is production from a new level or from some other source in a proven field. Important for future state production was a 30 per cent increase in geological test permits issued. Petroleum operators explore underground rock formations and make other tests under these permits.

Get Greater Convenience and a **GOOD RETURN** on Your Savings

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

Current 2 1/2% Rate

Earnings start the 1st on Accounts opened by the 10th of the month.

FIRST FEDERAL SAVINGS OF DETROIT

843 PENNIMAN, PLYMOUTH

IN YOUR NEIGHBORHOOD

POST OFFICE
CITY PARKING LOT
FIRST FEDERAL

DOWNTOWN HEADQUARTERS
Griswold at Lafayette
Across from City Hall.

Plymouth Hours:
Monday thru Thursday 9:30-4:00
Friday 9:30-6:00
Saturday 9:00-12:00

Saturday!
Afternoon and Evening
A Live Model
Demonstration of
Rollins Runstop Hosiery

In the Season's Smartest New Colors and Styles

A Plymouth Mail ad of 25 years ago.

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

NATIONAL FARM LOAN ASSOCIATION

2221 Jackson Avenue
Ann Arbor, Michigan
Ann Arbor Telephone NORmandy 8-7464

GET OUR "DOUBLE FEATURE" OFFER:

1. Most New Car for Your Money ...1956 Nash!
2. Most Money for Your Present Car...at Your Nash Dealer!

"I Got The Best Deal in Town From My Nash Dealer!"

Compare Size!
Compare Value!
Compare Our Deal!

Here's your chance to get a big, BIG Nash for small car money! Yes, the distinctive, new Speed-lined Nash—rave car of the auto shows. See it—the biggest, roomiest car in America with the world's most modern construction that puts you years ahead of everyone else—gives you double safety, double strength—and lasts a "double lifetime" to assure higher resale value!

Enjoy an extra measure of travel pleasure with new Nash power assists and the best engine choices of all—including new 220 H.P. Ambassador Jetfire V-8. See it! Drive it today! Then get our amazing "Double Feature Deal".

Prices for America's Most Spacious 4-Door Sedan Start As Low As **\$2345**

For the Nash Statesman delivered at factory, Kenosha, Wisc. State and local taxes, if any, extra.

WORLD'S FINEST TRAVEL CAR

Nash '56

Tops In Resale Value!

American Motors Means More for Americans

HURRY IN! SEE THE BRILLIANT NEW NASH! GET OUR DOUBLE FEATURE DEAL...AND SAVE!

WEST BROS. NASH, INC.

534 Forest, Plymouth Phone 888

Tune in Disneyland on ABC-TV. See TV listings for time and channel. The only used cars backed by a \$1,000,000 Bond are Nash Dealers' Bonded Select Used Cars! Your wisest buy!

New "Miss Brooks" Format Leaves Critic Cool

There is something strange happening in the world of situation comedy shows... They have been deteriorating as a general rule but this season they have about fallen apart at the seams...

Miss Brooks was transferred to a grade school and the pace is now at a complete standstill... The only ray of sunshine in the new hedge-hodge was the addition of Bob Sweeney, a very clever man who has a penchant for inducing laughter from his viewers...

Then there is the case of "My Favorite Husband"...

over... Miss Brown, although beautiful and charming, was simply no match for the talented blonde comedienne and as a consequence the show folded completely... Too bad... It had all the earmarks of a good show...

Bing Crosby, Bob Hope and Dean Martin are planning a San Fernando Valley golf course. Wouldn't you like to be there when all three are playing on it? Stewart Granger and wife, Jean Simmons, have bought a \$17,000 house in Bel Air...

Bob Sterling and Ann Jeffreys have decided they'll make no more Topper pictures. In all, they've made 78. The Barry Sullivan started 1956 with a boom. He signed a \$1,000,000 TV contract with ZIV and his wife, Marie, who hasn't acted since 1942, has been cast in "The Sixth of June..."

Martha Raye, who soared to film fame with Bing Crosby and Bob Burns in "Rhythm on the Range" declares she'll never return to the movies. She now has an ideal routine - appears on TV every third Tuesday night, does the show in a week and then returns to her Connecticut home for two weeks...

In "The Wedding Clock," which Henry and Phoebe Ephron will write and produce for Twentieth Century, James Cagney and Bob Wagner will be co-stars. Cagney will play a New York cop with five daughters and two sons. One of the daughters is about to marry a junior member of the FBI, played by Bob Wagner, and Cagney learns of a plot to kill Bob before the ceremony. Exciting?

Metro's re-issue of "Gone with the Wind" last year - a picture they didn't even make - netted that studio a profit of over \$7,300,000.

Walt Disney recently spent two weeks in the little mountain town of Clayton, Ga., where he supervised the launching of his new Civil War screen drama, "The Great Locomotive Chase." The cast is headed by Fess Parker and Buddy Ebsen. Walt, who has been collecting old railroad engines of every type for years, sent two of his own handsomely renovated vintage locomotives to Clayton for use in the picture.

Bing Crosby will get \$200,000, plus 25 per cent of the net profits, from "High Society," which is being produced by Metro.

Vital Statistics - in case you are interested - Jack Benny, radio, screen and TV comedian, will be 62 his next birthday, on February 14th. It's true because he said so himself.

Lillian Gish has signed to play Mrs. Lincoln in "The Day Lincoln Was Shot." The studio would like to get John Wayne for the role of Lincoln, and, if possible, Ty Rome Power to play John Wilkes Booth.

Erskine Caldwell's best seller, "God's Little Acre," is to be filmed, with Caldwell, Phillip Yordan

and Anthony Mann cooperating. They would like to have Spencer Tracy in the leading role.

David Selznick goes to Europe early in January to look at locations in both Switzerland and Italy for his production of "Farewell to Arms," which is scheduled to begin in June. Gregory Peck seems to have the inside track to play the role opposite Jennifer Jones in the film.

The Film Daily has announced that Ernest Borgnine and Jennifer Jones have been voted the best actor and actress of 1955 in an annual poll of film critics. Mr. Borgnine took top place in the periodical's Famous Five citations for his portrayal of the title role in "Marty." Miss Jones' citation was for her work in "Love is a Many Splendored Thing."

It is interesting to note that "Marty" also figured in two other classifications - Delbert Mann was rated for the year's best director for his work on "Marty" and Paddy Chayefsky's script of the film got the nod as the best screen play in 1955.

Joan Simons is about to star in RKO's projected remake of "Morning Glory," issued by the studio in 1933 with Katherine Hepburn, starred, Ruth and Augustus Goetz, who wrote the original screen play, will do the same for the revised version.

As his first directing assignment, Don McGuire finished the film end of Frank Sinatra's "Johnny Concho," with only three weeks of shooting. Don has been a writer and has directed shorts and TV but Sinatra gave him the opportunity to direct his first full-length picture.

Two of Nobel prize-winner William Faulkner's stories, "Sound and the Fury," and "Soldier Pay," have been bought by Jerry Wald. John Kerr will probably star in the latter film.

When "The Leather Saint" is made, with John Derek starred, the principal character will be an Episcopalian minister instead of a Catholic priest, who turns to prize fighting to raise money for his poor church. The change was made so that a romantic situation could be developed in the story.

With Clark Gable in mind, R.K.O. beat all other studios to the draw and bought "Cash McCall," a best-seller novel. They hope and pray Gable will play the lead character who is described as a dreamboat to women and a high financier among men. It was written by Cameron Hawley, who also wrote "Executive Suite."

Twentieth Century-Fox has signed Geoffrey Toone, British actor, to play the role of Deborah Kerr's savior in "The King and I." Toone has appeared on the screen in "Sword of Honor," made in England, and in "Captain Lightfoot," which Universal filmed in Ireland.

Pablo Orchestra Opens At Cavalcade February 9

Nationally famous Don Pablo and his recording orchestra, accompanied by song stylist Judy Baker, will begin a seven-week engagement at Cavalcade Inn starting February 9, announced Chet Chesters, host at the near-by nightclub on Northville road.

Well-known for his recording work on such songs as "Beer Barrel Polka," "South of the Border"

Don Pablo

and "Maria Elena," Pablo is replacing Big John's Swing Caravan, which is currently being featured at Cavalcade. The dance orchestras entertain every Thursday, Friday and Saturday evenings.

See JULIE HARRIS in Maurice Evans' "THE GOOD FAIRY" Sunday, Feb. 5 4:00 p.m., Channel 4 sponsored by HALLMARK CARDS PAPES' House of Gifts Ann Arbor Trail at Forest

Do You Have the CORRECT TV TIME? Have your watch repaired by a certified watch maker of 30 years experience. Member Watchmakers Guild D. H. AGNEW Hamilton and Agnew Dealer Mayflower Hotel Plymouth

SEE "STAGE SHOW" AND "The Honeymooners" STARRING Jackie Gleason Sponsored by your Buick dealer JACK SELLE'S BUICK 200 Ann Arbor Rd. Phone 263

CROSSWORD PUZZLE

PUZZLE No. 978

ACROSS 1 Frightens 7 Perfume obtained from flowers (pl.) 13 European 14 Changing direction 16 A Roman emperor 17 Drinker 18 To chill 19 Rovine 21 Widemouthed jugs 22 Portico 23 North Syrian 24 Article 25 The sweatshop 26 Paid (abbr.) 28 Wonder 31 Elevated transportation lines 32 Indian boat 33 Old phonium 34 Dance step 37 Streams 38 Common 40 Kind of mushroom 41 Reveal 43 Occupied a seat 44 Men's name 47 River of France 48 Female deer 49 Shot for one who takes dictation 50 French for "and" 51 Observed 53 The gods 54 Therefore 55 Polynesian chestnut 58 Animal 60 Felinus 62 Nether sheep (pl.) 63 Milwaukee 64 Opposed to weather 65 Pleasing sound 67 Student at an English school 69 Descendants of Mohammed through Fatima 70 Call for urgently 71 To endow legally "and" 72 Open space in forest (pl.) 18 Resounds 24 French champagne 26 Agitate 29 Part of plane (pl.) 30 Of the ear 31 Spike of corn 33 Occurrence 34 Volcano in Martinique 36 Writing implement 37 Decay 39 Expires 40 Feminine name 41 Unwilling 42 Lockjaw 43 Hindu gold-smith caste 45 In place of 46 To free from tension 48 Postpones 49 Spanish for 52 African antelope 53 Italian poet 56 Bark of the paper mulberry 57 Deadly pale 59 One of the six portions of the Mishnah 60 Scene of Christ's first miracle 61 Measure of Iceland 66 River of Norway 68 Sacred Hindu word

DOWN

1 Furtiveness 2 Man's name 3 Succulent plant 4 Japanese measure 5 Consumed 6 Frozen rein 7 Prevents 8 Succinea 9 Symbol for tellurium 10 Part of circle (pl.) 11 Unruly one-break 12 One who prizes

Answer to Puzzle No. 978

ACROSS 1 FRIGHTENS 7 PERFUME 13 EUROPEAN 14 CHANGING 16 A ROMAN 17 DRINKER 18 TO CHILL 19 ROVINE 21 WIDEMOUTHED 22 PORTICO 23 NORTH SYRIAN 24 ARTICLE 25 THE SWEATSHOP 26 PAID 28 WONDER 31 ELEVATED 32 INDIAN 33 OLD 34 DANCE 37 STREAMS 38 COMMON 40 KIND 41 REVEAL 43 OCCUPIED 44 MEN'S 47 RIVER 48 FEMALE 49 SHOT 50 FRENCH 51 OBSERVED 53 THE 54 THEREFORE 55 POLYNESIAN 58 ANIMAL 60 FELINUS 62 NETHER 63 MILWAUKEE 64 OPPOSED 65 PLEASING 67 STUDENT 69 DESCENDANTS 70 CALL 71 TO 72 OPEN

Save This Handy Week - Long TELEVISION GUIDE

Table with TV schedule for Thursday, Friday, Saturday, and Sunday. Columns include time slots and program titles.

If you think Spring Byington is a "natural" as the delightful mother-in-law in her comedy series, "December Bride," you're right. The part she plays is almost like her role in everyday life. Movie fans will remember Spring's motion picture debut in the 1930's as "Marmie" in "Little Women." Then, as now, she was so convincing, it hardly seemed she was acting at all. She really is a well-loved mother-in-law and a real-life grandmother of three, and she has brought her charming naturalness to each role she's played in her long and successful career in radio and on the stage, motion pictures and television.

LOFY'S ARBOR-LILL Specializing in choice Black Angus beef Bar and Cocktail Lounge—Entertainment 6 Nights a Week Cor. Ann Arbor Rd. & Lilley Rd. Plymouth Ph. 354

RADIO AND TV SERVICE REPAIRS ON ALL MAKES Factory-trained experts up-to-date equipment. CLOVER TV SERVICE 173 Liberty Phone 822

WASHER or TV SERVICE THIS COUPON WORTH \$1.00 Present this coupon to Better Homes' Service Dept. for \$1.00 discount on any TV or washer service work. Offer effective until March 1

BETTER HOME FURNITURE & APPLIANCES 450 Forest Ave. Phone 160

SEE and HEAR... Magnavox High Fidelity Radios & Phonographs Before you buy! On display in our second floor showroom. It costs less to own a Magnavox. Prove it to yourself. BLUNK'S, Inc. 825 Penniman Phone 1790

DIMINUTIVE RIA Baran and handsome Paul Falk were so successful in winning 11 European, world and Olympic titles, they made it a lifetime partnership by getting married. Now they're among the new stars in the 1956 Hollywood Ice Revue, coming to Olympia for 26 performances, February 3rd through February 28th, including eight matinees.

SEE "DISNEYLAND" 7:30 P.M. - WEDNESDAY CHANNEL 7 AND "WATERFRONT" 10:30 P.M. - MONDAY CHANNEL 4 Sponsored by your Nash dealer WEST BROS. NASH INC. 534 Forest Phone 888

Cavalcade Inn 15229 Northville Road on Phoenix Lake Dancing Every Thurs., Fri., & Sat. Coming February 9! Nationally famous Don Pablo and his orchestra with songstress Judy Baker Make Reservations Early!

For Outstanding Television Entertainment Every Week... STUDIO ONE CHANNEL 2 MONDAY-10 P.M. Sponsored by Westinghouse DISNEYLAND CHANNEL 7 WEDNESDAY-7:30 P.M. Sponsored by Nash-Kelvinator 5 YEARS FREE SERVICE ON ALL NEW APPLIANCES - TV 1 YEAR "After We Sell, We Service" WIMSATT APPLIANCE SHOP 287 S. Main - Plymouth Ph. 1558

keeping in touch

THE FORD Motor company named Austin Stecker of Territorial road plant superintendent of the Northville valve plant. Stecker succeeds Edwin M. Flaherty of Northville who retired this week after nearly 45 years with the company. Mr. Stecker has been Northville production superintendent.

FOUR PLYMOUTHITES—Brenda Jane Covell, William Gayde, Kay Frances Ingram and Karen Sue Rosow—were named to the Michigan State university honor list for the fall term. They maintained an academic average of B-plus or better.

EXHIBITIONS currently being shown at the Detroit Institute of Arts include French Masterpieces, paintings by Reginald Marsh, contemporary Italian prints and Michigan Indian pottery.

A THOUGHT FOR THIS WEEK: Men occasionally stumble over the truth, but most of them pick themselves up and hurry off as if nothing had happened.
—Winston Churchill.

Credit Union Adds Buford Spots To List of Officers

With the exception of one officer elected last week at the annual meeting of the Daisy Credit Union, the organization will be headed during the coming year by its entire slate of 1955 officers.

Elected was Buford Spots who will take his first term of office as vice president of Daisy Credit Union. Others elected at last year's meeting are serving two-year terms of office.

The present slate is composed of Frank Heike, president; Edgar Peck, treasurer; Alexander Susky, chairman of the educational committee; and Fred Hadley, clerk.

Wallace Osgood, Harold Williams and Robert Smith will continue in their former capacity as members of the credit committee. One new member, Marion Daincy, was added to the supervisory committee, composed of Doris Marshall and Lewis Wells who served during 1955 and will continue in 1956.

The meeting was held in the VFW hall, where approximately 200 heard Albert W. Marble, managing director of the Michigan Credit Union league, as guest speaker for the evening. Marble spoke on the advantages of the credit union and complimented the local organization on its growth to a total membership of 400 among a potential of 500 employees.

Dinner was served by the VFW Auxiliary and followed by an entertainment program.

The nation's only shop for the manufacture and repair of calipers is located at Grand Rapids, Michigan.

R. BINGHAM

Floor Sanding and Finishing
• FREE ESTIMATES •
Phone Collect
Commerce, Michigan
EMpire 3-8532

OUTSIDE REMODELING

★ SIDING ★ PORCHES

Free Estimates . . . Terms
Call Collect TOWnsend 64867

ALFRED G. AUSTIN & ASSOCIATES

2460 Calvert Detroit 6, Mich.

OUTDOOR NOTES

From The MICHIGAN DEPARTMENT OF CONSERVATION

Fall migration flights brought an uncommon visitor to Michigan—a small goose that looks like a miniature version of the well-known Canada goose.

The little white-cheeked geese, commonly called Richardson or Hutchins geese, weigh about four pounds when full-grown—less than half the size of an average Canada. The birds have markings and coloring similar to Canadas, but a much sharper and distinctly different voice.

A few of these diminutive birds were sighted in Michigan in 1953 and 1954, but numbers of them made their appearance last fall at all major goose concentration areas.

At least 24 of the birds were bagged by hunters and three were live-trapped and banded by game workers at Kellogg biological station in Kalamazoo county.

Naturalists are not in agreement as to the classification of the little geese and taxonomists at the University of Michigan are studying several birds contributed by hunters last fall.

V. V. Lusardi of Milwaukee, Wisconsin, wrote Michigan's Conservation Department on May 17, 1944, asking for topographic maps of certain areas of Delta county.

The Department's geological survey division answered that such mapping did not yet extend to those areas. The answer, like countless others in those war years, was typed on a penny postcard.

Last week, after a determined 12 years' show of patience, Lusardi mailed the same time-yellowed card back to Michigan.

"Are the maps available now?" he asked.

"Sorry, Mr. Lusardi," the Department answered, "they aren't. The service was discontinued after the war."

Owners of property on most Michigan lakes can protect their beaches and cottages against high and low water troubles by using a state law passed in 1939.

The law, Act 194 of 1939, has been frequent use since its passage during a time when much shore property throughout the state is being developed.

The act was set up to help people whose beach is occasionally turned into a five-acre mudbank by low water, or whose cottage has to be calked up and made floatable in high-tide summers.

Government agencies, including county boards of supervisors, the U.S. government and the state Conservation Department, will act on proper public requests for aid in setting legal high and low lake water levels on defined "public" lakes.

Property owners must convince boards of supervisors that a controllable dam is needed at their lake's outlet and they must be willing to stand at least part of the cost of building and maintaining such a structure. Property owners can petition their local boards for action or the board can institute direct action without a property owners' petition.

The Conservation Department provides preliminary engineering advice, including such necessary answers as beach profiles, cost estimate, dam recommendations and sea level data that establish the lake's elevation.

Department field workers also canvass property owners for their opinions of an ideal level for the lake and study flood flowage capacity for the dam.

All the information goes into an engineering report later given to local officials for their use.

Then the circuit court holds a public hearing to decide whether a dam should be built and if so, to set a legal level or levels. The law provides for a maximum and minimum at the court's discretion.

Detailed information, including sample petitions for shore-owners, is available from the Department's geological survey division at Lansing, 26.

About 40 state leaders in the field of natural resources met here last week to organize, pass bylaws and elect officers to the

newly-formed Michigan Natural Resources Council.

Gleason E. Halliwell of Gladwin, a Michigan Farm Bureau director, was elected first chairman of the fledgling organization.

Paul A. Herberot, Michigan State university, was elected secretary and Farley F. Tubbs, Conservation Department, was elected treasurer.

The executive committee consists of the four officers, plus Hereford Garland of the Michigan College of Mining and Technology, William Palmer of the Michigan Oil and Gas association and Stanley G. Fontana, of the University of Michigan School of Natural Resources.

Twenty timber wolves were bountied in Michigan in 1955, all in the upper peninsula.

Also, 3069 coyotes and 24,428 foxes were bountied in 1955. The state paid \$176,280 in bounty fees for wolves, coyotes and foxes and an undetermined amount for bobcats in the upper peninsula. Bobcats can be bountied through county sheriffs' offices and the Conservation Department has not yet received a total 1955 figure from these officials.

December also saw 81 coyotes and 1183 foxes bountied.

The wolves were 10 males and 10 females. Two males, one each from Alger and Delta counties, were bountied in December to close out the year.

In 1954, trappers bountied 23 wolves, 3186 coyotes and 26,964 foxes.

Almanac Offered By Michigan Bell

Copies of the 1956 edition—the 34th printing—of the Telephone Almanac are now available in the local business offices of the Michigan Bell Telephone Company.

On the cover of the new edition is an engraving of the British cable ship Monarch, and a map showing the course of the submarine cable it laid from Clarenceville, Newfoundland, to Oban, Scotland, the first of two cables that will link the U.S. and Europe together by telephone cable for the first time in history. Present telephone conversations are carried across the ocean by radio.

Making a new appearance is a four-page color insert showing new facilities and devices for the convenience of telephone users.

The inside back cover of the almanac contains astronomical data for 1956, and on a facing page is the ever-popular rebus for younger readers of the book. The translation of the rebus appears in another place in the publication.

Besides the monthly timetables for the sun and moon, the pages of the book record historical happenings and events for each day of the year.

PIANO TUNING

Pianos Repaired & Rebuilt
GEORGE LOCKHART
Phone Northville 678-W
Northville, Mich.

Columbia Gas System

Paid Dividends
12 Consecutive Years
YIELD ABOUT 5 1/2%

Information On Request

To Buy or Sell Any Stock Call
Donald A. Burlison
Phone—Plymouth 29

Andrew C. Reid & Co.

Member
Detroit Stock Exchange
615 Ford Bldg.
Detroit 26, Mich.

CENTURY'S FINEST SOFTENER FULLY 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 softener.
- FREE service guarantee for one year.
- 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 mud and winter slush.

MICHIGAN WATER CONDITIONING CORP.
28059 WARREN ROAD
GARDEN CITY, MICHIGAN
I would like additional information on the sensational Century Fully Automatic Water Conditioner.

Name _____ City _____
Address _____
Phone _____

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

Doughnuts

Fresh . . .
Tender . . .
GLAZED AND SUGARED
AND
56¢ Dozen
regularly 65¢ doz. **SAVE 9¢ doz.**
BUY A BAGFUL—TODAY!

TAKE HOME A LOAF OF OUR HOME-STYLE **bread**

TERRY'S BAKERY
"We Can't Bake Like Mother — But Mother Likes Our Baking"
824 Penniman

THE PENN THEATRE PLYMOUTH, MICHIGAN

— for the best in entertainment —

PHONE 1909

WED.-THUR.-FRI.-SAT. — FEB. 1-2-3-4

CINEMASCOPE
James Dean — Natalie Wood
"REBEL WITHOUT A CAUSE"
Color

NEWS Showings—7:00-9:00

SATURDAY MATINEE, FEB. 4
Burt Lancaster
"THE CRIMSON PIRATE"
(Color)

PLUS CARTOONS Showings—3:00-5:00

SUNDAY, MONDAY, TUESDAY — FEB. 5, 6, 7

MOST EXTRAORDINARY TITLE . . .
MOST EXTRAORDINARY MOTION PICTURE!

COLUMBIA PICTURES presents
THREE STRIPES in the SUN

Starting ALDO RAY
PHIL CAREY
DICK YORK
And introducing MITSUKO KIMURA

A picture that rated and has received excellent reviews as good family entertainment.

NEWS Sunday Showings—3:00-5:00-7:00-9:00 SHORTS

WED., THURS., FRI., SAT. — FEB. 8, 9, 10, 11
Robert Mitchum
"MAN WITH THE GUN"

P&A Theatre PLYMOUTH

OPEN WEEK DAYS 6:30-9:30 SAT. 2:30-9:30
Phone 2888

NOW SHOWING WED. THRU SAT. FEB. 1, 2, 3, 4
Lloyd Bridges — Joan Taylor
"APACHE WOMAN"
(Color)

Shows Thurs.-Fri. 7-9 Sat. 3, 5, 7, 9

SUN.-MON.-TUES. FEB. 5, 6, 7
John McIntire — Richard Kiley
"THE PHOENIX CITY STORY"

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

STARTS WEDNESDAY FEB. 8
"A TEXAS LADY"

P&A Theatre NORTHVILLE Ph 1117

OPEN WEEK DAYS 6:30-9:30 SAT. 2:30-9:30

NOW SHOWING WED.-THUR.-FRI. FEB. 1, 2, 3
Richard Egan — Dorothy Patrick
"THE VIEW FROM POMPEY'S HEAD"
(Cinemascope—Color)

Show 7-9 SAT. ONLY FEB. 4
Richard Conte — Peggie Castle
"TARGET ZERO"

Show Sat. 3, 5, 7, 9 FEB. 5, 6, 7
SUN.-MON.-TUES. James Dean — Natalie Wood
"REBEL WITHOUT A CAUSE"
(Cinemascope — color)

Shows Sun. 3, 5, 7, 9 Mon.-Tues. 7-9 FEB. 8
STARTS WEDNESDAY "THE PHOENIX CITY STORY"

Cadillac, Michigan automobile Distributor, a 15-year customer, writes: "Just about out of Breakfast Sausage; please ship the usual 25 lbs. cut in about 2-pound pieces for my freezer. My family will eat no other sausage."

Well known Kalamazoo industrialist and sportsman, a 7-year customer, drives to Plymouth to pick up 80 pounds of Koch's Sausage for a special sportsman's breakfast. Said he, "This crowd demands the best."

Breakfast - Lunch Dinner - Supper

Around the Clock It's Time for Koch's Sausage

Detroit Dietician made this comment to a first-time customer in our Sales Room: "What you say is true about ordinary sausage but I don't think you will have any stomach distress or indigestion after eating this sausage. There's something about it—Koch's Sausage really digests."

Automobile Executive from Bloomfield Hills tells us: "I have eaten sausage, bacon and ham in some of the famous eating establishments in this country and Europe and I have found that Koch's products are seldom equalled and never excelled."

A Detroit Physician who has used Koch's Sausage for over 12 years says: "My own experience with Koch's Sausage has induced me to recommend it to many of my friends."

Ann Arbor pharmacist remarks: "I gave up eating sausage years ago, until I found Koch's—most digestible sausage I've eaten. No greasy after-taste and no belching—and besides it's delicious."

And this Nationally-known Sausage is made and sold, exclusively, right here in Plymouth Township — not more than 5 or 10 minutes away from you! Equally famous are our Bacon, Hams, Canadian Bacon, Corned Beef, etc., etc.

We are open until 7 o'clock every evening and until 8 o'clock on Saturdays and Sundays. DRIVE IN. Ample space in paved parking area.

F. A. KOCH & SONS — Cor. U.S. 12 & Haggerty Road (Just East of C. & O. viaduct) Plymouth Township