Minister Group **Opposes Liquor Ballot Proposal**

Members of the Plymouth Ministerial Association this week opened their campaign opposing the liquor-by-the-glass referendum that city voters will

on page 4 Section 3.

on page 4 Section 3. Pastors of s i x church es attended a meeting at F i r s t Presbyterian Church last Thursday to decide upon the stand. In addition to advertising, the campaigns of most of the pastors will probably be carried into the pulpit. It is also believed a citi-zen group opposed to the proposition will soon be formed. Their statement agrees that lack of a liquor per-mit imposes a financial inequality for some c i ty businesses, but adds that their protest is not direct-ed against their attempt to obtain this privilege, but against the strength-ening of the liquor traffic anywhere. It is pointed out in their

A state at the strateging opposed to the first space of the liquor traffic diverse is not constrained to the special assessment.
A state at the strateging of the liquor traffic diverse is not constrained to the special assessment.
A state at the special assessment is to be indicated of the special assessment.
A state at the special assessment is to be indicated of the special assessment.
A state at the special assessment.
A stat

anything which encourag- (Continued on Page 6)

find on the ballot November 4. The first in a series of advertisements appears this week in The Mail stating the Ministerial Asso-ciation's stand against the proposition. It is found on page 4 Section 3. **Sheldon Citizens Taking Assessment Into Court**

Plymouth, Michigan Vol. 72, No. 5

PEYMOUTH

Thursday, September 18, 1958

With work already beginning on the widening

and paving of Sheldon Rd., a formal notice from residents along the route was handed city commis-sioners Monday night declaring that they intend to

Three Sections, 24 Pages

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

ed to the sale of liquor in four licenses under the any form anywhere, n ot 1950 census.) just in the city of Ply-mouth. They note that al-coholism is the four th quor-by-glass sale propos-major disease in the U.S. al in 1952 when it was and "the church definite-ly takes a stand against 966. Two years ago peti-

The summer workshop pro-Board Member James Mit- contest the actual widening Work of moving trees, utili- was about the city's present wision is a voluntary matter. Held for the past two years, the workshop is designed to the committee to the committee to the construction of the as-the workshop is designed to the committee to the committee to the construction of the as-the workshop is designed to the committee to the committee to the construction of the asthe workshop is designed to acquaint teachers with new programs, such as new tech-niques in visual education as

A B degree a salary of \$1.00 higher of the tacher group. Dury owners had a boat of a transmum after the 10th year will be starting teachers with an anager Leo Kalota had the receptionist call port of the teacher group. Dury owners had a boat the tree project along as force costs \$500 to \$1.000 highers the stress of the current school year. With there being 185 teach the teacher group. Dury of the tacher group. Dury of a starting teachers with an aster to a former local Burroughs Corp. employee, Right school and the receptionist call port of the tacher group. Dury of a starting teachers with a starting teachers with an aster's degree, as that in Northville, claimed he had a boat the receptionist call port of the teacher group. Dury owners will be start to the start of the time ded to the time added \$12,000. Assistant Manager Leo Kalota had the receptionist call port of the teacher group. Dury owners will be start to the tacher group. Dury owners will be start to the tacher group. Dury owners will be start to the start of the tacher group. Dury owners will be start to the tacher group. Dury owners will be start to the tacher group. Dury owners will be start to the tacher group. Dury owners will be start to the tacher group. Dury owners will be start to the tacher tother tacher to the tacher tother tacher to the tacher to the

FIVE THOUSAND dollars worth of contributions to the Plymouth Symphony Society are needed to make this thermometer in Kellogg Park hit the top. Mayor Harold Guenther, left,

\$3.00 Per Year In Area. \$4.00 Elsewhere In U.S.A.

Manager Leo Kalota had the receptionist call police. Valpey, who also carried a gun, was bound over to circuit court Monday for armed robbery. He quit Burroughs a year ago and moved to Florida.

DOG-GONE SHAME: Lots f adults and youngsters have been in this predicament, but Mr. and Mrs. Vern Sturm, 9464 Elmhurst, report that their cocker spaniel, Laddie, is incapacitated this week with a case of something close to human mumps. Parkway Veterinary Clinic diagnosed the case

NO POLIO: While Detroit and neighboring communities have reported polio hitting epidemic numbers, there still are no cases listed for Plymouth city or township.

SUCCESS: Soon after last week's Mail pointed out that the McClumpha Rd. sign at Ann Arbor Rd. was mis-spelled for the second time (first "McClumpia," then "McClumphia"), the sign was hauled away and later returned. This time it is absolutely correct and all of us perfectionists can once more rest easily.

SKUNK HUNT: A report Kreimes, 9474 Northern last week that a skunk w a s found several plants. While tossed inside the Hotel May- the tomatoes are not red, flower back door brought they look and taste like toforth Fred Smith, 794 S. Main matoes, he reports.

who said that he had three FIRE RUNS: City firemen de-odorized pet skunks stolen extinguished a fire at the that night. Two were locat-Austin Whipple home, 939 ed, the other was presumably Penniman, Sunday afternoon. the one at the hotel. The stu- A short in a lamp wire ignitdent asks the public to phone ed curtains in an upstairs him at GL. 3-6658 should they bedroom. Fire damage was see the skunk. It is worth small but smoke filled the about \$30. house . . . City firemen also

about \$30. **POLICE BEAT:** Four tires on a car belonging to Harold Swan, 624 Pacific, were pierced sometime after 1:20 a.m. Sunday, he told police.

FREAK DEPT .: Small to-ed to Salem Township las matoes growing on potato Wednesday to help fight a vines is the Mother Nature fire that destroyed a big freak of the week. Harvey barn.

ONLY HELICOPTER arriving at the 99ers meeting here Sunday was the one piloted by Mrs. Philip Hart (seated) posing here with Miss Olivia Bell, left, James Ramsey, director of Michigan Department of Aeronautics of Lansing, and Mrs. "Pat" Russell of Grosse Pointe Park, chairman of the Michigan chapter. Mrs. Hart, better known as Janie Briggs

Claude Snarey of the Livonia Board of Educa-

State universities.

Hart whose husband is running for the U.S. Senate on the Democratic ticket, brought a nother member, Miss Margaret Windfuhr of Lansing, with her in the helicopter. Mrs. Hart received her helicopter rating last spring a n d since then has been air-chauffering her politician husband around the state on his speaking engagements.

that the assessment is unfair. open a month ago when the Chief benefactor of the city inspector allowed Harnewidened and heavier pave-schfenger Homes, Inc. of ment, the residents point out, Port Washington, Wis. to are the industrial and com-mercial owners. The need for a heavier road arose when the Road Commission told builder protested, claiming Western Electric that it could that the home was not in connot use the present road for formity with city building heavier vehicles. code.

Filing of any court action is The city inspector, howexpected to have no effect on ever, said the new type of conthe construction plans. A struction made the pre-fab court decision could result in home just as safe as usual

duced or maintaining it at its decided to get together to present level. talk over the problem. These are the 19 points Adoption of the BOCA

stated in the "notice of in-would give inspectors more come to take for granted. tent" as presented to the latitude in awarding build- Last year the total number commission:

such project benefits the city

First '59 Car Here

at large and has city-wide interest, and does not especial-

their property, as required automobiles appearing in phony has no "angels" - no by the provisions of the Char- Plymouth will be the Buick large grants. Each year it ter of the City of Plymouth at Jack Selle Buick, 200 Ann must be re-subscribed by made and provided.

(Continued on Page 8) this Friday.

Community Picnic Tonight

Two thousand barbecued chicken dinners will doubt, the only one of its exbe available tonight (Thursday) behind the high cellence to be heard free of school as the Rotary Club puts on their third an- charge. nual Plymouth Community Picnic.

corn on the cob, cole slaw and other trimmings with one has a chance to perpetu- professional men as possible the chicken. Tents will be available for eating inside in case of cool weather. If it rains, the event will be postponed a week. Tickets are available from any Rotarian or at the nichic site. Prices are \$150 for Rotarian or at the picnic site. Prices are \$1.50 for This year, the committee (there are over 500 businessadults and \$1 for children under 12.

and Conductor Wayne Dunlap are two of the many people interested in seeing the Symphony Orchestra continued through donations. This is Plymouth Symphony Week.

\$5,000 Goal **Campaign** Opens

It's Symphony Week in Plymouth - and the big either eliminating the assess- construction. It was then that thermometer in Kellogg Park will register not only ment altogether, having it re- Thompson and the builders dollars, but the civic pride of the community.

Five thousand dollars insure another successful season - also a way of life that Plymouthites have

ing permits. It would not lim- of memberships was only 236 the society will bring some "1. That the City of Ply- it construction to particular - about one third of the pride to members Sometime mouth is not entitled to so dimensions or methods, but number of people in an aver- pride to members. Sometime especially assess the under-would base the permit on age Sunday afternoon Sym-during the winter there will signed or their property as whether the structure is safe, phony concert - and a very be a "For Members Only small portion of the total concert, something different.

town and township popula- It will be a "Thank You" from the Symphony to citiy benefit the undersigned or First of the parade of 1959 The young Plymouth Sym- it alive and growing. zens who are helping to keep

Also, for the first time. members will be able to arand the statutes in such case Arbor Rd. The new series of hundreds of members, busi-

Buicks will make their debut ness and professional men calling ahead. The committee this Friday. and other grateful citizens who may or may not realize to take visiting friends or that they alone are support-ing the second largest sym-phony orchestra in the state of Michigan — and, without a doubt the only one of iteration of the second largest sym-suring them good seating without having to go at an

more pleasant. The Membership commit-

"It cannot be taken for tee of the Society is this Starting at 4:30 p.m., the dinner will feature granted," the subscription year attempting to call on as es), probably won't be acpoints, out, membership in

complished in its entirety, but it is hoped that all interested citizens will call Mrs. Edmunds, memberchairman, GL. 3-2321 for any information regarding the Symphony, the Symphosociety, and its future

Still Time to Join

Survey Seen Soon For Community College

Dreams of a Community College here to serve Redford, Redford Union, Clarenceville, and possibly, Districts. The College probably would receive State Ferris Crawford of the State Superintendent of the youth of Redford Township contain more sub- Northville. The Northville district has participated Aid by the same formula as do High Schools, and in Instruction office told the educators that the State ny se plans. in some of the discussions but may drop out. most places students pay low tuition fees. applied six rules when considering establishment of

A meeting in neighboring Livonia last week "Community College" is about the same thing as - attended by representatives of both the Redford what formerly was known as "Junior College." leges range from 197 in Alpena to 6400 in Flint and Union and South Redford School Districts - and in- Michigan now has 14 of them in various parts of the Dearborn. volving four other districts and a corps of university state. Their basic purpose is to provide college eduexperts resulted in: within commuting distance of home.

1. A decision to begin as quickly as possible a careful survey of the local high school students to determine the exact potential need

2. Appointment of Cecil Alford of Livonia as full-time Community College "Coordinator."

3. Appointment of chairmen of two permanent tion announced the developments. He is the chairtions many months ago. Mrs. Esther Hulsing of Ply-

4. A decision to draft a proposed new State Law mouth is the secretary.

the vital Finance and Legislation Committee. They save room and board expense for students and they take a load from the giant-and growing- made Chairman of a Publicity Committee.

Site and Curricula, will be appointed soon.

Michigan specialist, said that this area's project some other way in existing buildings.

total area to be served a single community from a Adult Education Lonnie Brashear, attorney and former school sociological standpoint? 3. Is the area to be taxed cation (and in some places, technical trade training) board member in Livonia, was named Chairman of for support the same as the area the college would the vital Finance and Legislation Committee. serve? 4. Is there a strong desire by the citizens for cation classes, Director Her-Paul Chandler, editor of this newspaper, was the school? 5. It it possible to find a site convenient bert Woolweaver said this for the whole area? 6. Is the money it would take to week.

1. Is the need great enough to justify? 2. Is the

Two other key committee heads, Building and build and operate "reasonable" in terms of local Sixty classes are being offered during the fall term tax levels.

Dr. Walter Sindlinger, who has a Doctor's De-in the subject and have been the United in the Solid have 29. A minimum of 10 is needcommittees which will be key units in carrying the man of a central "steering" group which began func-

Woolweaver points out that

In Michigan the enrollment of the various col-new colleges:

Bird PTA To Hear

Bird P.T.A. will start the will be speaker. She writes eason by having their first children's books and adult eptember 23. Dr. Marion Magoon, who re-red last June from her and Islands where she does her neeting at 7:45 p.m. Tuesday, mystery stories. Her summer September 23.

red last June from her pro- writing.

those who attended remember Arbor. well her philosophy and huerved. to fast for the human ear to ount.

WINES ORIGINALS Beautiful Handmade Hat-Bag, etc. from \$5.95 up HAT SHOPPE

THE: HOME 521 S. Harvey St.-Ply.

DR. LEO SPEER Chiropractic Physician OFFICES 9400 S. Main, Plymouth (Just south of Ann Arbor Rd.) APPOINTMENTS DAILY Phone GL. 3-5743

OPEN FRIDAY 'TIL 9:00 P.M. DUNNING'S

> Forecast Collection

Lofties brings you the very basis of your Fall wardrobe. Easy fit 'two piece 3/4 dolman sleeve pullover. Ribbed knit collar and cuff shirred blouse back.

Others from \$24.95

e-our fine selection of knit suits in new fall shades . . . Straight and Half Sizes

BIRTHS

Planning Oct. 18

Mary Angevine

Mr. and Mrs. John Ange-

Mr. and Mrs. Wayman, The baby has four little sis-

Mr. and Mrs. Donald Kingbirth of a daughter, Cheryl Ann, 5 pounds, 3 ounces, in horn of 8811 Brookline, Plyartment at Eastern Michigan, P.T.A. in March, 1957, and Arbor. tember 9 in Mt. Carmel Hos-

Mr. and Mrs. Patrick But-pital, Detroit. He weighed mor. Refreshments will be ler, 364 Adams St., announce just 2 pounds, 11 ounces, and the birth of a daughter, Su-will remain at! the hospital The heart of a bird can beat 13 ounces, born on August 18. for at least two months.

Parents of a new baby girl, Edna Louise, are Mr. and Mrs. William Burger of Haggerty Rd., Pflymouth. She was born September 15 at Nuptial Ceremony 7:05 a.m. in Wayne County General Hospital.

> Mr. and Mrs. James Wick. 34615 Pinetree Ave., Livonia, announce the birth of a son, Gregory James, on Septem-ber 1 in Mt. Carmel Hospital, Detroit. The baby weighed 7 pounds, 2 ounices. Mrs. Wick is the former Betty Schomberger.

Mr. and Mrs. Earl Robertson, of Minehart Dr., are parents of a baby son, Robby Lester, weighing 7 pounds one ounce, when he was born September 11 in the Garden City Hospital. His mother is the former Shirley Kitchen of vine, 9085 Corinne St., Ply-Plymouth.

mouth, are announcing the INSURED CLOTHING engagement and approach-CHICAGO (UPI) - Monting marriage of their daughter, Mary Anna, to gomery Ward and Company Carlton Sluder, son of Mr. is offering a line of men's

wedding date is set for by fire and theft with a guarantee of replacement. Oct. 18.

Mr. and Mrs. Jack H. Smith

and Mrs. Alvie Sluder, of clothing which will be insur-Walnut Ridge, Ark. Their ed for two years aginst loss AAUW Swings Into Activities with ivy.

A ACUW Swings into Activities American Association *o f University Women will hold their first meeting of the year tonight (Thursday) at 7:45 p/m. Members will meet at the home of Mrs. B. William Se-cord, 46675 W. Seven Mile (14)

(for men only) you have a wife around the

house that you want to "beat up mentally" we have a sure method. Just let her continue to keep house with old fashioned

hard water.

It won't take long to break her spirit. Dingy wash, rings in the bathtub, spotty shower curtains, sticky hair—all these little things will soon drive her nuts.

Jack Smiths Two Teachers Say Vows Making Home In August 16 Ceremony In Plymouth

Mr. and Mrs. Ross L. Diaz

length veil bordered in lace. Two teachers, both graduates of Eastern Michi-She carried Amazon lilies and stephanotis with ivy on a gan College, were married in a nuptial Mass August 16 in Our Lady of Good Counsel Catholic Church.

They are the former Miss Carol Ann Krump, Miss Trudie Halstead, sister of the bride, was attired daughter of Mr. and Mrs. Matthew Krump, 11429 in a ballerina gown of Cotil-lion blue chiffon for her role and Mrs. Botor Rd., and Ross Louis Diaz, son of Mr. as maid of honor. She carri- and Mrs. Peter Scarpulla, 374 W. Spring st. ed pink and red glamellias _ The bride teaches at Grant

Newlyweds Mr. and Mrs. Jack Harrison Smith (n e e Verna Mae Halstead) greet-

ed 350 guests at a pretty re-

ception following their Aug-ust 23 nuptials in Livonia

The reception was held in

the church parlor and guests were from Michigan, O h i o,

The new bride is the daughter of Mr. and Mrs. Chester W. Halstead of Gran-

don Ave., Livonia. Her hus-

band is the son of Mr. and

Mrs. William H. Smith, of

Rev. Chester L. Halstead,

brother of the bride, officiat-

ed at the young couple's 7:30

p.m. nuptial ceremony. Steve Riley, soloist, was accom-panied by Everett Peach, or-

Verna Mae wore Chantilly

lace over white taffeta for

her marriage. A crown of

pearls held her fingertip-

Farmington Rd., Livonia.

Tennessee and Alabama.

Baptist Church.

ganist.

Bible.

Recently appointed study group chairmen for the year are: Mrs. D. M. Whitesell, as best man. Ushering were him ip veil. She carried Amazon hiles and white accessores are: Mrs. D. M. Whitesell, as best man. Ushering were him is secondary education; Mrs. Wood-row Tichy, elementary and secondary education; Mrs. John Robertson, international relations; Mrs. Dempsey Ebert, social and economic issues; Halstead wore a powder blue and Miss Theresa Ramsburg of women; Mrs. J. M. Hopkins, of women; Mrs. J. M. Hopkins, social and Mrs. Henry Walch, arts; Dior blue lace over taffeta Mrs. Walter Nichol, fellow-ship; Miss Helen Gilbert, mass basis Halstead wore a low th pink accessories. Mrs. Smith chose as both had Amazon lily corsises. To t ravel to northern Mich had Amazon lily corsises. She took the Amazon liles from her bouquet. The bridal pair is making Keynowick of Plymouth served as best man.

Miss Doris Wray Moran Weds James Rorabacher

Plymouth's First Presbyterian church was decorated with white gladioli fans and illuminated by tapers in double candelabra for the September 6 marriage ceremony of Miss Doris Wray Moran and James Arthur Rorabacher.

The new bride, daughter of

The new bride, daughter of Mr. and Mrs John M. Mor-an, 41460 Ann Arbor Rd., was a June graduate of Plymouth High School. Her husband is the son of Mr. and Mrs. Her-bert Rorabacher of Pacific. Deve Norman L. Stanbone - cascade arrangement. Rev. Norman J. Stanhope a cascade arrangement. solemnized the 8 p.m. ser-

Little Sandy England

valley.

ballerina of melon nylon chif- Mrs. Moran chose a chamfon. A mother of pearl head-pagne brocaded lace sheath piece secured her marqui-dress with matching jacket sette veil. She carried a for her daughter's marriage. charming cascade arrange- She had navy accessories Patricia Blackburn, Missdress with cocktail jacket.

ley Bowen of Plymouth, pledged nuptial vows Sun-day, September 7, in a 2 p.m. ceremony in First Presbyterian church, La Grange.

The pretty blonde bride is the daughter of Mr. and Mrs. James Chase of LaGrange. Her husband's parents a r e Mr. and Mrs. R. Neal Bowen, 1113 Penniman Ave.

Dr. and Mrs. Henry J Walch of First Presbyterian church in Plymouth accompanied the Bowens to Latrange. Dr. Walch officiated at the ceremony.

Constance chose bridal robes of Chantilly lace over lipper satin. Orange blossoms held her fingertip veil. H e r bridal bouquet was fashioned of white roses with feathered

nity brothers of the bride-groom, Kurt Schanauer and guest speaker at an open meet-wayne Slabaugh. Soloist was Ronald Weim-er, also a Delta Chi member. The newlyweds greeted Hotel Mayflower

The newlyweds greeted their guests at a reception in the church parlors immedi-ately following the ceremony. Mrs. Chase was attired in a cocoa dressmaker suit with beige accessories for her daughter's marriage. Mrs. Berge a cocad coc Bowen wore an avocado business leadership through green dressmaker suit with economic discussion groups. shell pink accessories for the Emphasis will be placed on the cccasion. Both had corsages need in Plymouth to utilize the

Lovell St., Kalamazoo.

Plans Rummage Sale

sale when they held; their

first session of the season last Wednesday at the home

of Mrs. Clifford Tait, on

Money derived from the

sale will be used to carry on

Hostess at the next meet-

ing on Wednesday, October 22, will be Mrs. Harold Todd,

on Clemons Dr., at 7:30 p.m

Most secondary schools in

Finland give a "short course'

local charitable works.

Ridgewood.

white carnations.Acting as maid of honor for
her sister, Miss M a r i l y n
Chase was gowned in red tis-
sue taffeta. She carried pink
roses with flame red centers.Best man was Robert Mid-
fraternity
of the bridegroom
and new ew of Mr. and Mrs.
O. J. Ryder, 9225 Joy Rd.,Constance, a member of
Alpha Chi Omega sorority, is
occupational therapy. David
is a senior in air transporta-
tion this fall.Constance, a member of
of criticism and misunder-
standings toward the free en-
terprise system. McPherson's
presentation is designed to de-
velop more articulate, persua-
sive business relations pro-
grams that will clearly and
convincingly explain the oper-
ations of the competitive en-
terprise economy.ITHACA, N. Y. (UPI) - A
new \$1,400,000 residence cen-
ter for 200 Cornell University
Law School students will be
named after the late Charles
Evans H u g h e s, one-time
Chief Justice of the U.S.
Hughes served on the Cor-
nell faculty in 1891. One of
his students, Myron C. Tay-
lor who later become chair.

of pink sweetheart roses. The new Mr. and Mrs. Bowen left the reception scene on a motor trip to nor-thern Michigan. They will multiple tables and eliminate misunder-standings existing in our com-munity toward the business system. Auxiliary to the Drill Team, V. F. W., will conduct a home-made pie bake sale Saturday, September 20, at the Linda Lee shop, 487 from 10 a.m. to 12 noon.

make their home at 432 W. A recent survey by Opin-Lovell St., Kalamazoo. A recent Survey by Opin-A STUDENT REMEMBERS

Constance, a member of ton, N. J., divulged many areas ITHACA, N. Y. (UPI) - A

Pie Bake Sale Set

Auxiliary to the Drill Team,

terprise economy. lor, who later became chair-

As District Manager with the man of the board of U.S. Soroptimist International Pherson is located in Toledo dollars toward construction Club members completed and serves a two state area, of the new building. plans for a fall rummage

THE PLYMOUTH MAIL Thursday, September 18, 1958 3

CASE CLOSED

DR. L. E. REHNER, Optometrist 843 Penniman, First Federal Bidg., Plymouth GL 3-2056 Hours: Monday, Tuesday, Thursday - 1 to 9 p.m. Wednesday, Friday, Saturday -- 10 a.m. to 5 p.m.

852 W. Ann Arbor Trl. at Forest

Mrs. David M. Bowen

TWO PLYMOUTH HIGH students who won

the local and district essay contest sponsored by

the American Legion Auxiliary, went on to win

4 Thursday, September 18, 1958 THE PLYMOUTH MAIL

HAROLD	J. CURTIS
Licensed Life	Insurance Counselor
ESTATE ANA	ALYTICAL SERVICE
Plymouth	Detroit Office
GL. 3-1471	220 W. Congres
	WO. 1-8174

Farrand School Faculty Feted In Lake Pointe

BY MARCY BARTSON GL. 3-6729 Teachers of our brand new Farrand School had a fine time Wednesday afternoon. Gerald and Janice Elston had selecting their new home. Mr. mer and it was Ethel's first roam on the front lawn where a luncheon for them in their Greenspan had his architect experience in fishing. She enhome on Clemons Drive. They all had a good time get-ting better acquainted. Quite wonderful. Nadine has summer.

Among the group of 13 teach-ers is one man - Mark Har-ris of Ann Arbor who will and charming. Among the group of 13 teach-ers is one man - Mark Har-nad charming. Among the group of 13 teach-looks gloriously convenient might have seen on Robin-tress - a door mat, a little

SLEEK AND LOW describes Buick's new styling for 1959. The

new Buick a look that is light and jaunty. Compound windshields

Youth Guilty of Illegal Possession

Two youths pleaded guilty to a charge of illegally pos-sessing alcohol in an appearance before Municipal Judge Nandino Perlongo Monday and have paid \$100 fines.

Police picked up Burton Shoebridge, 20, of Dearborn, and Jerry Lee, 17, of 14515 Haggerty Rd., Sunday night. Police saw the two and a juvenile sitting in a car in the alley beside Guernsey Farms Dairy on Starkweather Ave. When police stopped, the car pulled away.

The patrolmen then stoped the car and were issuing a ticket for having no taillight when they noticed a beer bottle in the car. A search found more bottles.

NEWCOMER GETS PLUM

NEW ORK (UPI) - Ed Kennedy, a 24-year-old baritone, will play the leading male role in the upcoming Rodgers and Hammerstein musical "The Flower D r u m Song." His only previous Broadway appearance was the minor role he played in 'ShangriLa."

A native of Honolulu, Ken-ney is said to be threeeights Hawaiian, one-quarter Irish, one-quarter Swedish and one-eighth Chinese.

Scotts

89th ANNIVERSARY

SALE

MORE CAPRICIOUS HAT wearers at the recent Farm and Garden Association season-opener tea were (from left) Mrs. Louis Von Stein, Mrs. Walter Gemperline, Mrs. Earl Russell, Mrs. Roy Lindsay and Mrs. Edwin Zipse. Guest speaker at the 1 p.m. event was Roger L. Leatherman,

PLYMOUTH'S FEMININE were (from left): Mrs. Henry Lentz, Mrs. Bruno Schroeter, club season opened gaily this Mrs. Rex Hoffman whose aster week with Farm and Garden Association women combining a tea hat was judged the "prettiest"; Mrs. Anton Dohmen whose caband "mad hatter" contest one bage headdress was judged the afternoon when they met at the country home of Mrs. Clifford "most original"; and Mrs. Fishbeck, Berry Rd. Sprouting George J. Schmeman wearing a giant corn leaf decked with parsflowers, cabbage leaves, grapesley, peppers and one red zinnia. on their self-designed chapeaux

assistant to the director of the

Michigan Memorial Phoenix pro-

ject, at the U. of M. His topic was

"Atomic Energy and Gardening." He was introduced by program

chairman Mrs. Rex Hoffman. Tea

chairman was Mrs. George

Chute. Mrs. A. E. VanOrnum pre-

sided at the business session.

Adult Stutterers' Clinic Open To All Age People

An adult stutterers' clinic, open to residents of W a y n e c o u n t y, will be presented Monday, September 22, in the Lee M. Thurston High School, Sociation and the W a y n e Contain Humane Monday, September 22, in the Lee M. Thurston High School, Sociation and the W a y n e Contain Humane Society so reports with the explanation that bee stings contain histamine and that is why anti-histamine is effec-26255 Schoolcraft, R e d f o r d County Speech and Hearing tive. Township. Association.

The clinic, offered through the high school's adult educa-tion program, will be held therapy and participating infrom 7 to 9 p.m. Mondays for dividuals will study their own case histories as an aid to 20 weeks. Tuition fee of \$25 will be understanding their problems. charged for the course. T h e Goals of the stuttering clinic fee will be waived, however, are fourfold:

for persons unable to pay. To help the stutterer to ac-This is the only course of its cept stuttering without emtype in the state conducted barrassment.

on the adult education level To help each individual gain and the fourth year the course a thorough understanding of has been given to prove its his speech problem. opularity. To help the stutterer learn

Registrations are being ac- to handle his speech blocks. epted this week at Thurston. To teach the individual to registrations may still control his stuttering. ate come

tion about the course may be NORTHAMPTON, Mass. obtained by calling KEnwood (UPI) — Smith College re-ceived \$1,498,289 in gifts and 5-4000. Conducting the course will bequests during the 12 be Alby Lutkus of Plymouth, months ending June 30, 1958, speech correctonist for the including \$977,710 from its

BLUNK'S

THE Tudor

FOR STUNG DOGS

at

WASHINGTON (UP) - If

THE PLYMOUTH MAIL Thursday, September 18, 1958 5

LOOKING FOR THE PERFECT RING?

If you've found the perfect girl, and are looking for the perfect left-hand adornment-then look no further. Our beautiful selection of Orange Blossom matched sets and solitaires contains just the ring you want-to fit her tastes and your purse. Orange Blossom-preferred by four generations of brides-offers you timeless styling, unmatched quality, guaranteed diamonds. Convenient terms, too.

6 Thursday, September 18, 1958 THE PLYMOUTH MAIL

Farrand School Finally Opens Doors Monday

Helen Farrand Elementary after water was installed, students are enrolled in the School-opened its doors Mon-pies had to be chlorinated school. This number is exday morning after a delay of and the water approved by pected to jump because of the Wayne County Depart- the many homes going up in ment of Health. seven school days. Installation of sanitary ment of Health.

sewer, water and gas held up Administrative Assistant the school's opening. Even Melvin Blunk said that 281

JUST ARRIVED FROM HOLLAND

Crocus, Grape Hyacinth, Daffodils, and 49 Varieties of Tulips

WE HAVE THE LARGEST SELECTION OF IMPORTED and DOMESTIC BULBS

IN THIS AREA ALL ARE CONVENIENTLY PICTURED AND PRICED ON OUR DISPLAY STAND FOR YOUR EASY SELECTION

COME EARLY FOR BEST SELECTION FOR FALL PLANTING

SAXTON'S GL. 3-6250

587 W. Ann Arbor Trl.

Obituaries

Mrs. Ann Hobbins

A resident of the greater mouth area 20 years ago, Mrs. Ann Hobbins, 60, died Tuesday, September 16, in Lapeer at the home of her daughter, Mrs. Barbara Ramsey

Funeral services will be held Saturday, September 20. at Muir Brothers Funeral Home in Lapeer with burial scheduled for Branch Hills Cemetery, on Telegraph Rd., Detroit. Mrs. Hobbins was born

September 24, 1897, in Guy Ind., the daughter of Mr. and Mrs. Nathan Freeman.

She is survived by her husband, Elmer Hobbins of Lapeer; three sons, William Hobbins of Metamora, Howard Hobbins of San Gabriel, Calif, David Hobbins of Lapeer; two daughters, Mrs. Eleanor Unger and Mrs. tions for another election

Ramsey of Lapeer; three brothers, Luther Freeman of Howell, N.C. Freeman of peer, Thomas Freeman of Tucson, Ariz : two sisters, the hell of

leaves six grandchildren.

Two Elmore County election ballot.

reward for the "guilty par-ties" in an election fraud have themselves been charg-ed with tampering with the ballot-box J. B. Ruffin, a farmer, and Herman R. Evans, an electrician-plumb-er are accurated of intertion. Evans, an electrician-plumb-tory on business in the er, are accused of intention-ally miscounting ballots.

MICHIGAN CHAPTER of the Flying 99'ers

staged a successful monthly get-together in Ply-

mouth last Sunday, landing at Mettetal Airport.

officials who offered a \$500 Last April the Chamber laxed at the controls as they flower Hotel or extend greet- tailed for the October 11 Sou-

Mr. and Mrs. Roy Schroeder, of 9405 Marlowe Ave., entertained at a christening party a week ago Sunday in honor of their new grandson, James Everett Schroeder, visitg here with his parents from Staten Island, N. Y.

Schroeder's mother, Mrs. Josephine Coco.

Some 50 "lady pilots" were greeted by their local hostess for this meet, Miss Olivia Bell, teacher at Smith Elementary school.

Plymouth Hosts Women Fliers

Tucson, Ariz.; two sisters, Mrs. Elizabeth Hobbins of Farmington and Mrs. Mabel Peek of Arcadia She also of petitions was filed with Peek of Arcadia She also of petitions was filed with 'eek of Arcadia She also
eaves six grandchildren.90 petitions was filed with
the city clerk with 1,751
signers. Of these, 1,473
were qualified, enough to
two Elmore County election90 petitions was filed with
the city clerk with 1,751
signers. Of these, 1,473
their sleek flying the
their sleek flying the
the sle

Manistee.

Guest speaker at the not possible. brunch was James Ramsey, director of Michigan's De-partment of Aeronautics, from Lansing who flew up by himself. A basic troop leadership training course designed to prepare the volunteer com-pleting it to assume the lead-ership of either a Brownie or

city it serves.

Girl Scout Report

Girl Scout and Brownie troops of Plymouth are beginning to resume their regular meetings as the school year begins.

This will be their first year under the jurisdiction of the newly formed Huron Valley Girl Scout Council whose offices are in Ypsilanti (HU. 3-2370). Miss Ferne Brown is executive director of the council. Miss Emily Weinstock is the professional G i r l Scout worker assigned to District 1 of which the former Plymouth council is a part. Mrs. Norman Stockmeyer of Wayne (PA. 2-0840) is the District chairman.

Because of the large num-

Because of the large hand ber of troops already estab-lished and the steady growth in membership two neighbor-bership of this troop as girls in membership two neighbor-hoods have been designated in Plymouth. Mrs. John Lodge (GA. 2-8330) is chair-man of neighborhood 1; Mrs. Walter Beglinger (GL 3-5696) is chairman of neighborhood

every Thursday after school. Intermediate troop 252 The first meeting of neigh- (formerly 19) held their

borhood 1 was held this week, first meeting this week at the Tuesday, September 16, at Veteran's Memorial Center the Veterans Memorial Cen- on Wednesday after school. ter at 8 p.m. Miss Brown and Mrs. Lyons will continue as Miss Weinstock were present leader of this troop with the to meet personally the mem-assistance of Mrs. Kenneth bers of the neighborhood and Fisher and Mrs. William Fehanswer some of the questions lig.

All that airplane flurry at responded to the wonderful ings were Mrs. Joseph Stuky, Mettetal Airport last week-ind was caused by women. They had chosen Plymouth B ar har a Compliant of the art a Compliant of the services provided by the ir

GROVE, Okla. (UPI) thern Michigan All L a d i e s munity will be willing to de- More than 50 years ago, Dr. Lark. This year's "lark" will vote the necessary hours for C. F. Walker learned to read be a race from Sturgis to training and troop meetings and write the Cherokee Indito make scouting available to an language. As a young docthese girls. At present this is tor among the tribes, it was not possible. the only language in which

Minister Group

(Continued from Page 1)

THE PLYMOUTH MAIL Thursday, September 18, 1958 7 Northville Out to Break 2-Year Jinx with Plymouth

WINNERS OF the Plymouth Golf Tournament trophies last weekend at Hilltop were from left, front row: Chuck Drewry, 'runner-up 2nd flight; Bill Benjamin, runner - up, championship flight: George Kenyon, winner, 2nd flight. Back row: Tom Carmi-

chael, winner, championship flight; Lee Huber, winner longest drive (300 yards); Larry McGinnis, winner, 3rd flight. Not pictured were runners-up of the first and third flights and hole-in-one contest.

Young Golfers Take Plymouth Tourney

Youth gained the limelight Saturday and Sunday when 18-year-old Tom Carmichael dethroned the de 47. Carmichael had a 74 for Bill Madigan ending champion, Bill Benjamin, for the Plymouth is second round to give him Bill Juday Golf Tournament held at Hilltop Golf Course.

The weather was perfect

the four flights. To qualify the ball in the driving conr the championship flight, test to win with a 300 y ard he pin on the 4th green. he first round scores had to shot on the fifth hole.

Tomorrow night at 8 Coach Mike Hoben will unveil the 1958 edition of the Plymouth Rocks in their home opener. Their opposition in this non-conference game will be Northville, who have a score to settle with the Rocks.

For the last two years, Coach Ron Schipper has lost just two games and both of these have been by the identical score of 13-12 to the Plymouth Rocks.

Hoben has been drilling his team quite h a r d since the first practice and one thing is certain they will be in good condition physically for this important game. There is a mixture of experience and eagerness on the team.

Captain Ed Laroche, a hard running halfback, leads the contingent of returnees. He is ably supported by Randy Egloff, moved from fullback to quarterback this year, Wayne Sparkman, rugged fullback, who is counted on for a good season, Wade Schultheiss at guard, Bill Ruehr at center, John Salan at guard, Ron Turkett, at tackle, Larry Wells and Al Runge at end.

Dave Green and Jim Herter, graduating from the jayvees of last year, have looked impressive in workouts and should help the backs and ends.

NORTHVILLE

Bill Boyd Fred Schwartz

Fred Steeper

Gary Morgan

Roger Cheesen

Talbot Hopper Dave Nash **Dick Willing** Wade Deal

Scott Adams

Larry Nitzel Roger Atchisor Bill Walker Jim Strange

Bob Starnes

Dave Hay Mike Janchick

Plymouth-Northville Line-up

24		HT.	WT	NOI	POS	NO	HT	WT	PLYMOUT	H
		6'	170	1	QB	19	6' 1''	175	Randy Egloff	1
1997		5' 8"			QB			2.4.2		
		5' 5"		3	QB		199.199			
		6' 1''		11	HB		5' 8"	145	John Luther	
		5'10"	145	12	HB		5'11"	160	Ed Laroche	
		6' 1"	160	13	HB	31	5' 9"	150	Dave Green	
		6' 1"		14	HB		5' 7"	145	Dave Hauk	
nan		5'10"	145	15	HB		5'10"		Paul McConnell	
		5' 9"	150	16	HB		5' 6"	140	Cary Black	
n		5'10"	155	18	HB		5'10"		Paul Woodard	
2 1 1 1 1		5' 8"	170		FB		5'10"		Wayne Sparkman	
		5' 9"	155	31	FB		5' 4"		Art Nelson	
		5'11"	165			1	1.5			
		5'11"	185		C	50	5'10"	150	Bill Ruehr	
	19.02	5'11"			C	51	5'10"		Bernard Curtis	
		6'	195		C	52	5' 8"		Jason White	
					C	59	5' 8"		Bob Ward	
		5' 9"	160	60	G	60	5' 9"		Wade Schultheiss	
		6' 3'			G	61	5' 7"	163	Dick Wells	
		6'	165		G	62	5' 7"	150	Dick Alsbro	
	1.	5'10"			G	63	5' 7"		John Salan	
		5' 7"			G	64	5' 9"			
		5' 8"			G	65	5' 8"			
2.1		5' 9"			G	69	5' 4"		John Dennany	
		5'11"			T	. 70	6' 1"		Ron Turkett	
		6'	165		T	71	6' 2'		Pete Steiner	
		6'	195		T	72	5'11"		Don Cash	
		5'10'			Ť	73	5' 7"		Art Anderson	
SS		5'11'	' 190		Ť	74	6'	165	Walt Smith	
ler		6' 3'	225		T	75	6'	175	Scott Soth	

E

165

235

170

175

6' 1"

6' 2"

81

82

83

84

THE TEAM of Chick Harbert and Tommy Watrous beat Al Watrous and Jim Crichton in an 18hole exhibition match last Saturday at Fox Hills Country Club. The event was part of Jim Crichton Day, in honor of the Fox Hills professional. Harbert and young Watrous took the match by win-

Wayne County is the hot

spot of the nation with 358

ning one hole. Harbert, always a colorful performer, shot a 67 for low score. On the second hole. he bent an iron shot around some trees to put the bail on the green with his second shot. Tommy Watrous is the son of Al Watrous, former PGA champion.

County's High Polio Rate Makes Outside Aid Necessary

The current outbreak of virulent polio in Wayne County has skyrocketed costs of patient care and temporairly b a n k r u p t e d the County Chapter of the March of Dimes. Chapter officials said present costs for medical and vear. Braces for those para-

sent costs for medical and hospital care amount to \$38,-906 per week and are rising **year. Braces for those para-to** carry us through the next month or six weeks," Youngmonth or six weeks," Young-The chapter long since has said. with each new case.

> **BRUNSWICK BOWLING BALLS** EXPERTLY FITTED BY JOHN KATIS BOWLING BALLS, BAGS & SHOES PRECISION BALL DRILLING - I DAY SERVICE

> > GL 3-9831

is 36 hole total of 145. Fred Mitchell In the added attraction Art Fisher ole-in-one contest, George Roger Lyke or the 29 entrants competing his 6 foot 6 inch frame behinc Fodd was the winner as his Doug Ware ball came within 20 inches of Bill Chizmar Bob Hilton Ron Bonamici was low Al Hering

Carmichael, who lives at stroke lead over four Lock one stroke victory over Hugh Crawford 208 Blunk, fired a 145 for the and Gay Griswold and a four 16 holes. Another young golf-ir, 16-year-old Charles Drew-ry, was second in the second Benjamin came back in the light with a 171 and young second round with a two over Lee Huber got every inch of par 72 for a 36 hole total of Lee Huber got every inch of par 72 for a 36 hole total of Level 10 to the lock one stroke victory over the stroke victory over the stroke victory over the second flight with a total score of Lee Huber got every inch of par 72 for a 36 hole total of Level 10 to the stroke victory over the stroke vict

RECEIVING THE F. A. Vollbrecht Trophy as Plymouth Golf Tournament champion Sunday was Tom Carmichael, left, 18-year-old Plymouthite. Chris Burkhardt, Hilltop Course pro, made the presentation.

La Stand Martin and Statistic

he first round scores had to be between 71 and 79. Scores of 80 to 84 made up the first light, 85 to 92 the second light and 93 to 105 the third light. Carmichael, who lives at stroke lead over Tom Lock Og Bluth, fired a 145 for the and Gay Griswold and a four

land.

Dutch Van Ingen The winners and runner-up in each flight, and with win-ner of the driving contest re-ceived trophies to keep and the champion received the Plymouth Mail traveling trophy.

This column might easily carry the sub-title of Pot-pouri or Thursday Tidbits or some such nomenclature to indicate a collection of sport facts from several sports.

Perhaps the most important is the football game tomorrow night between the Rocks and Northville. The starting time is 8 p.m. Come early and be assured of a good seat in the newly constructed bleachers. This year's Plymouth team carries a few question marks with it and these questions wil not be answered until after Friday night. The ine is small but the men on the line are quick, eager and have a good supply of an element so vital to football play-ers - intestinal fortitude. They appear to have responded fairly well to Coach John McFall's teachings and we are Wheel Balance anxiousy awaiting their first opportunity to put these teach-ings into practice. Wade Schultheiss and John Salan a r e hold-overs at guard, Ron Turkett at tackle, Al Runge and Larry Wells at ends.

The backfield is strong and looks real good with captain Ed Laroche returning to a halfback spot, W a y n e Sparkman to fullback and Randy Egloff moved from full-back to quarterback. The other spot will probably be shared by Dave Green and Paul Woodard.

This team has worked hard and they have the desire but the game will be won on the playing field so let's support the team and cheer them to what we hope will be anther fine season.

Next, or as the attorneys might say "exhibit B." Congratulations to Tom Carmichael, who won the 15th annual Plymouth Golf Tournament held at the Hilltop Golf Course last weekend. Carmichael shot a 145 for 36 holes as he de-feated last year's winner, Bill Benjamin, by two strokes. Earlier this month Carmichael captained the Plymouth team that participated in the Recreation Association of Michigan tournament at Midland and was the fourth medalist. Golf certainly runs in his family as evidenced by the fact that his mother, Mrs. Jane Carmichael, will captain the Plymouth ladies team that will compete at Pontiac on Saturday. Tee-off time at the Municipal course will be 10 a.m. Other members of the team are Beverley Everson, Jane Todd, Leone Todd and Gertrude Higley with the alternate Betty Demol.

Before we leave the subject of golf congratulations are in order, also, to Lee Huber, who won the driving contest with a drive of 300 yards, and George Todd, who won the hole-in-one contest when his ball came within 20 inches of

Sometime this week the schedule for the Elementary School Touch Football league will be drawn up and another season will be underway in this division of the Recreation Department sponsored activities. It is quite probable that this year there will be just one league instead of the 5th

this year there will be just one league instead of the 5th and 6th grade leagues of last year. We expect to have com-plete details for next week's paper. A sure sign that summer is almost over is the activity at the bowling alleys these days. Some of the leagues have started and some will start very soon. John Katis, manager at Arbor Lill Recreation has 19 leagues booked plus bowl-ing for kids Saturden of the started and some ing for kids Saturday afternoon. With 8 teams per league and 5 bowlers to a team he has approximately 760 people in American Bowling Congress sanctioned leagues. B i 1 Stockton at Parkview recreation has 9 leagues with 8 teams per league accommodating about 360 people. We issue an invitation to all secretaries of the leagues at both Arbor Lill and Parkview Recreation to send their scores to the Mail and we will print as the availability of space permits. In the Michigan Inter-County baseball league R i v e r Rouge defeated Great Lakes 7-6 for the championship. Great Lakes won the league. Plymouth Merchants, winners of the Blue Division, will officially close out the season with a party this Saturday night and from all reports a sur-prise is in store for one of the players. Don't forget to sign up today for the course of your choice at the Adult Education office.

Ralph Spigarelli

Jim Thompson

Al Runge

Ray Tisch

Bill Brown

145 Jim Herter

160

5' 7"

5'11"

5' 9"

84 5' 7"

85 5' 8"

82

83

128

165

145

WHEEL ALIGNMENT

Reg. \$9.50 Value Correct Caste and Camber
Correct Tee-In and Tee-Ou
Inspect Steering

Mufflers Installed FREE While You Wait OPEN MON., THURS., FRI., TILL 9

. TWIN SAFETY TREAD. . FULL SIZE AND TREAD DEPTH. DISTINCTIVE APPEARANCE. MANUFACTURED BY DAYTON RUBBER CO. TO TOP QUALITY SPECIFICATIONS — BUT SLIGHT SURFACE BLEMISHES MAKE THEM FACTORY SECONDS. BONDED BRAKES Labor & Materials Repack Front Wheels • Readjust Cylinder Inspect Wheel Cylinders

. 100% NYLON CORD.

 FORD CHEVROLET

PLYMOUTH

THE PLYMOUTH MAIL

Come in for a good deal - today

PLYMOUTH HARDWARE **515 Forest**

GL. 3-0323

what about ain't Clara?"

7.60 x 15 Fits most recent models of Dodge, Buick, Nash, Olds, Mercury,

SEE OUR BIG

DISPLAY

Robinson Pair **Attend Ohio** Family Reunion

(Covering the Area between Ann Arbor Trail and the Parkway from Haggerty to Basset Roads, including Robinson Sub.)

BY MRS. MAXINE CARSON GL. 3-0659

Mr. and Mrs. Floyd Laycock and family of Butternut St., left Friday afternoon to attend the wedding of Mrs. Laycock's brother, Bernard Vanderhoef, in Cadillac. The Laycocks planned to spend the weekend there and return home Sunday.

The Lawrence Burgetts of Ferguson St. invited several of their friends and relatives in from Plymouth and Detroit on Saturday to honor their son, Gary on his 10th birthday.

Mr. and Mrs. Conrad Olson of Brownell St. attended the Christian Landis reunion in Greensville, O., with Mrs. Olson's people. She was re-united with her cousins, Mr. and Mrs. Silas Forman of Akron, O.; and Mr. and Mrs. Earl Landis of Monroe, Ind.; also two sisters, Mr. and Mrs. Brandon Lash and Mr. and Mrs. Zimmerman, both of Decator, Ind. Mr. and Mrs. Gayle Mansfield of Defiance, O., were there also.

Mr. and Mrs. Theo. Van Toll and her sister and hus-band, Mr. and Mrs. Charles Pickeral of Northville, went out for supper on Saturday evening in honor of Mrs. Pickeral's birthday.

In making my calls throughout the neighborhood this week I found so m a n y people like myself through with vacation and children off to school trying to catch up on some things that have been put off, like painting and etc. So I find not too much in the line of news. Anyone having anything of interest, please call me anytime of day, at GL. 3-0659.

The first payload to be carried by the independent air freight industry in the U.S. consisted of four tons of grapes flown from California to Georgia in July 1945.

TODAY AT WIMSATT'S

THIS GLEAMING

NEWCOMERS CLUB officers arriving last Thursday at Fox Hills Country Club for their season opening luncheon were (from left) Mrs. Robert E. Fisher, vice president and social chairman;

Mrs. Joseph N. Schaefer, treasurer; Mrs. Leander Rae, president, Mrs. Byron Champion, Newcomers Service hostess, and Mrs. Howard Hill, secretary.

BOARD CHAIRMEN for Newcomers chatting outside of the clubhouse were Mrs. Michael Perish, calling committee chairman; Mrs. Hugh Maley, Sunshine

chairman; Mrs. William Bolduc, publicity chairman, and Mrs. William Coons, membership chairman.

Miss Reddeman Given Award

Miss Marjorie Reddeman, ter C. Gemperline, Educa-

Woman's Eye View By KATHIE MULL LUSK

A wonderful idea popped into luncheon conversation last week Thursday afternoon when Newcomers club of Plymouth met at Fox Hills Country Club for their opening affair of the autumn season:

Would there be any mature ladies in town perhaps ex-Daisy employees - who would join together and start a "Baby Sitter Service" here?

That they'd have a business bonanza was acclaimed by one young mother who told how difficult it was to line up a sitter on a day when friends were all going to the same function.

"We could use an entire baby sitting service right in Lake Pointe subdivision ourselves," said another Mom keenly-interested-in-the-idea.

How about it?

Are there any competent, reliable, childrenloving women who would have the business background to initiate such a service here similar to those in metropolitan areas?

Just think, for a moment, of many a grandmother in town, teen-agers, women wanting to bolster limited family incomes, who could be checked for trustworthiness and abilities "to sit" and registered for such a service. With Plymouth's expected population growth, it would be a rewarding endeavor in many, many ways.

That Newcomers luncheon, incidentally, was a gay event. Fifty-three longer-time and new members met at 12:30 p.m. in the lounge of the clubhouse for a bit of sociability before lunch.

Pretty Mrs. Robert E. Fisher, vice president and social chairman of the club, welcomed arrivals in a smart gray wing-collared frock accented by costume jewelry. Mrs. Leander Rae, new president of Newcomers, was busy all the time greeting members, too.

One who should have felt delighted at the turnout was Mrs. Byron Champion who originated the social club a year ago after the establishment of her friendly Newcomers service clicked in friendship patterns. All of the Newcomers - unusually welltraveled people - are a most congenial group.

Colorful autumn bouquets (even though they're not the best tonic for hay-fever sufferers like me) graced the long luncheon table and were from the garden of John S. Nitz.

New faces at the luncheon — all new women in town are invited to attend a club event twice before joining — belonged to: Mrs. Jerry Griffith, Mrs. Nancy Anthony, Mrs. Rosalie Bales, Mrs. Nora Jas-kierney, Mrs. Jan Drennan, Mrs. Arthur J a c o b s, Mrs. Hilliard DiVeto, Mrs. William Jewkes, Mrs. John Canon, Mrs. Mary Tyler, Mrs. John Murphy, K. E. Browne, Mrs. Dev Houter, and Mrs. Virginia Warner.

Thursday, September 18, 1958, Plymouth, Michigan Section 2

Who's New in Plymouth

NEWCOMERS TO PLY-MOUTH are Mr. and Mrs. Hilliard R. Di Veto and their three sons, Hilliard, Jr., 14 years old; Bryan, 5, and Paul, 10. They moved here July 15 from Anaheim, Calif., famous as the home of "Disneyland" and have bought a home at 1042 William St. Mr. Di-Veto was transferred here to Burroughs' Plymouth plant where he is an electronics engineer. Last

summer Mrs. DiVeto, who is expecting a new family member any day, had the delightful experience of working at "Disneyland," dressed in garb of the 1890's in the Timex shop on their old Main St. All of the DiVetos love to bowl - Mr. DiVeto is a member of the Burroughs' Bowling team. Young Hilliard attends Plymouth H i g h school and the two younger boys are at Bird.

Goodwill Seeks School Clothing Rotary Anns Plan **Guest Luncheon Event**

Salem: Tops Club Sets New Goal In Fall Weight Losses

By Mrs Herbert Famuliner Fieldbrook 9-0924 Salem Hobby Club met at hand Mrs. Mathelda Bielejeski, Movember 1, All those attain-ing this goal will be treated to 12 present. Mrs. Fred Verran mas treasurer. Plans were malas were mala as Monday evening with as treasurer. Plans were mala as met enthe same. A summer into saled out of the coming months. Club sump was reported with very for the coming months. Club sump was reported with very f

10ºea. Cups & Bowls

SAVE 23#1 Fancy 10 for

and plain white cups. 10 for 43/4" all-round bowls. 77

Aluminum Ware

986 - \$1.79 values!

Pure aluminum pans, kettle, many more!

Maplecroft-Birch: Moms Take to Cycling at 7

and Mrs. Herbert Famuliner ed into a fall program with expenses will be paid out of the coming months. Club members will work on copper little weight loss during waar, beer end weight loss during waar, beer end weight resourced be the Buerst, bound of the Chairman Lange Grimes, Assistant Ray Greger-The club reports an increased for the complete the first fall find 'good old transformed to the season, etc. But before we plunge party for Jim Haynes, son for the low reported by the club reports an increased for the complete the first fall in driving been resourced. With end weight control the the season at the first fall in driving been having loss for of the Salem club with a resource flucture that the mining loss for the complete the season at the first fall in driving been reported by the club with one member having loss for of the Salem club with complete the season at the first fall in driving been reported by the club with one member having loss for of the Salem club with one member having loss for of the Salem club with complete the season at the first fall in driving been reported by the club with one member having loss for of the Salem club with one member having loss for of the Salem club with club with one member having loss for of the Salem club with one member having loss for of the Salem club with one member having loss for of the Salem club with one member having loss for of the Salem club with one member having loss for of the Salem club with one member having loss for of the Salem club with one member having loss for of the Salem club with one member having loss for of the Salem club with one member having loss for of the Salem club with one member having loss for one formed with resource and for in a vacation on the fer farme of the club resource and for in the season at the farme of the club resource and for in the season at the farme of the club resource and for in the season at the farme of the club resource and formed with resource and formed with ressure flow and the season at the farme clu

Leonard Hoyer of Gotfredson Rd. attended a toy party at the Mrs. Murray Lucas home in Northville Wednesday eve-ning. Bert Rider, Mr. and Mrs. Cloyd Hardesty and Mrs. Nor-man Forster were Sunday din-Bert Sunday din-Bert Rider, Mr. and Mrs. Cloyd Hardesty and Mrs. Nor-man Forster were Sunday din-Bert Rider, Mr. and Mrs. Cloyd Hardesty and Mrs. Nor-man Forster were Sunday din-Bert Rider, Mr. and Mrs. Cloyd Hardesty and Mrs. Cloyd Hardesty and Mrs. Bert Rider, Mr. and Mrs. Cloyd Hardesty and Mrs. Bert Rider, Mr. and Mrs. Cloyd Hardesty and Mrs. Cloyd Hardesty and Mrs. Cloyd Hardesty and Mrs. Cloyd Hardesty and Mrs. Mrs. Callers at the C. L. Mrs. Raymond Doolin was haby shower honoring Mrs. Cloyd Hardesty and Mrs. Mrs. Cloyd Hardesty Article Mrs. Mrs. Cloyd Hardesty Article Mrs. Mrs. Cloyd Hardesty Ar

3 for \$1 Work Socks

SAVE23#/Men's ny- 3 prs.

cotton. White, colors. 77*

the Gene Crosbys and the Another all-girl event took opened her lovely gifts for place at the home of Mrs. the new heir soon to make

Don Ranks. The last week in August found the Clifford S m ith family vacationing at Pent-water Lake located n e a r Hart, Dorothy's old h o m e town.

Relatives still residing there who helped make the week an enjoyable one were Mr. and Mrs. Charles Ferguson, Mr. and Mrs. Floyd Fox and Mrs. Hannah North. One of the highlights of their vacation was the Otta-Centennial celebrating wa the 100th anniversary of the Indians in this territory.

Enroute home the Smiths spent several days with Glen Smith, father of Clifford Smith, whose summer home s at Bitely.

Comings and goings: Recent dinner guests at the Alex Balloch home last week were Mr. and Mrs. George Groos of Detroit and the William Mayos of Royal Oak. Guesting at the Victor Moores last week were Mr and Mrs. Harold Haight of Hollywood, Fla. The Richard Ney residence, on Dewey, has been the scene of many family gatherings this summer. Enjoying a visit with them this week were Mrs. Elsie Ney, mother of Mr. Ney, of Torrington, Conn., and Mrs. Florence Ekstrom of Hanover, New Hampshire. They, like all out-of-town guests,

POWER	MOWER
CLOSE	OUTS
18" TORO WHIRLTRIM	\$3500
18" BOLEN'S	\$49 ⁹⁵
PENNSYLVANIA S.P.	\$ 109 ⁹⁵
PENNSYLVANIA PUSH	· · · *69 ⁹⁵

Mr. and Mrs. Raymond Ba-rick; Song Leader, Oscar Hir-ypsilanti, Mrs. Warren Sand-ers and son Bob of Ypsilanti were callers at the C. L. Wheeler home

Mrs. Donald Tiffin and Mrs. ers and son Bob of Ypsilanti by the hostess. Leonard Hoyer of Gotfredson were callers at the C. L.

69 pr. Nylons

SAVE 994! 60 gauge. 4 prs.

Full-fashioned, dark \$ 77

Calhoun, Juniors Mavis Wil-liams, and Karen West. JV'ers (their first game is soon) are Juniors Barb Booth and Sally Widmaier (Co-Cap-tains), Nancy Alford, Nancy Ouimet, and sophomores Karen Rank and Peggy Jenkins.

Attention photo bugs — or anyone who'd like to win a 1958 Plythean: A photo contest sponsored by the annual staff with Sue Mather and Mavis Williams calling the signals will be officially underway Monday, when pic-tures of school activities will be accepted for competition. Pics can be submitted by high school students only, name, grade and phone of the photographer must be pasted on back of the photo. "Prizes will be given for the clearest, most ideally arrang-ed, well centered and origin-al photos," explained Sue and May. Further details may be secured from one of the girls. Deadline for entries is December 22, when professional photographers will judge photos. Good Luck Shutterbugs!

"It was very quiet and se-cretive — we kept our heads down most of the time." Bety Carless was describing ner visit to the Russian sector of Berlin while in Ger-many. She and her companions were not allowed to speak to the people, nor take pictures of them. The two "minded their own business," and went about to the nuseums, statues; etc. quietly, methodically. People stared. Later, Betty discussed the

Smorgasbord ala Newburg Planned For October 11 Grange Gleanings

A cancel of the contract of th

THE PLYMOUTH MAIL Thursday, September 18, 1958 3 BLOUSED SILHOUETTE

Apron Is Top Give-Away

Corn, Peas, French Green Beans,

German consensus of Americans with her "family." She discovered that the Germans have a higher regard for Americans than they do of Russians — although both were enemies during World War II. It seems that the "Americans were not as cruel.

Betty also was in Italy and Switzerland and took in the World's Fair, as did the other four exchange students.

All the other exchange stu-dents developed "theories" about Europeans and their life, too.

Sue Campbell's "father' had been a captain in Hit ler's army and she was very impressed "that they had the strength to have an American in the home and were willing to forget." Germany was Carole's home where, she said, "People seem to have conflicting ideas. Most of the time they think of America as a soft place to live with rock 'n' roll, Elvis Presley and the Wild West, but yet they think of America as having unbounded freedom to do as they wish.' Carole attended a German school, was impressed by the conscientiousness of students.

While in England, Jonie Izett "missed our American washing machines - I had to do all my own laundry." She counts seeing Winston Churchill and his home as a high spot of the trip. Dave Graves, who traveled with the Michigan Chorale, was impressed with "the hospi-tality of the Germans, their trust, and friendliness."

Flashing new class rings since a week ago Monday are the Juniors, who, after giving orders last spring finally have orders last spring finally have the finger fancy-uppers in their possession. An array of rings was shown last year to the class executive board: Jay Selle, Jim Herter, Dick Hubert, Mavis Williams, Peg Davidson, Mike Porter, Glor-ia Bowles, and Randy Egloff. The group, after much de-liberation, finally made a se-lection. Mr. Ed Brown is the Class Adviser. Four classes have been

Four classes have been added to the PHS curriculum. They are third year French and Latin and physical sci-

ence and physical geography. "Remember Seniors for Christmas and All-Occasion Card orders — they'll be a 1 l over town," admonished Sen-ior Class President D i c k S m a 1 l. The class's biggest money-making project will be in full swing for several weeks; a net gain of \$1,500 is expected with 220 workers selling 3000 boxes of cards. The money will pay for cap and gown rental, annuals, and a banquet.

The Senior Executive Board met representatives from gift card companies Monday. Board members are

CATSUP. 2 14-oz. btls. 33c American Beauty brand for salmon loaf.

ams 3 ... 25°

Neapolitan
Raspberry
Marble

• Vanilla • Chocolate • Strawberry 1/2 ... 59°

VELVEETA . . 2-lb. loaf 79c

Kraft's delight that melts or spreads.

At your Kroger store

now! New Free Top

Value gift catalog.

Ibs. 49°

BARTLETT PEARS

dole peaches . . . 3 21/2 coms 89°

dole fruit cocktail 4 303 cans 89°

PEANUT BUTTER 11-02. jor 35°

PARD DOG FOOD . . . 4 16-oz. cons 65°

ALVED YELLOW CLING

Slices or halves, for a delectable treat with cottage cheese.

Inviting, enticing, it's a delectable inviting dessert.

Swift and creamy smooth, spreads easy.

Swift enriched to keep Fido healthy

Humpty-Dumpty chum for patties.

an a Vision of the los

LOUISIANA GOLDEN

Michigan grown—sweet, delicious.

FRESH CARROTS 10c

Sweet, crisp, homegrown. 1-lb. bag.

ICE CREAM

Country Club. Save 10c.

ALASKA SALMON 16. 39c

SALAD DRESSING ...pt. 19c Embassy is the Ambassador of flavor.

GRAPE PRESERVES 2 12: 39c

Embassy has rich vine-ripened goodness.

HALVED YELLOW CLING

IT'S HAM AND YAM TIME! FULL SHANK HALF smoked ham

> This is a full shank half, not a shank portion. As you can see you get more of the choice center slices that you would not get with the shank portion.

1. 39c

BUTT

PORK ROAST BONELESS

PORK HOCKS Here's value you can't afford not to try. U.S. CHOICE TENDERAY rib roast

1

Boneless feastin' that tops the value scale.

Whole Beef roast-no waste, tender feastin'.

STANDING RIB ROAST 7"-cut lb. 79c The first 5 ribs for savory eating.

BEEF SHORT RIBS lb. 39c Best when they're braised; here's more meat.

SLICED BACON Ib. pkg. 73c Hygrade or Greenfield-Fancy

We reserve the right to limit quantities. Prices and items effective through Saturday, Sept. 20, 1958 at all Kroger stores in Detroit and Eastern Michigan.

EVISCERATED

Go Krogering for Tenderay brand beef-Kroger's own beef that's quick-aged to perfection without loss of fresh flavor. rich juices. And it's guaranteed tender every time!

Cut Green Beans, Mixed vegetables

PET RITZ FRESH FROZEN **BLUEBERRY PIE** 2 8" pies \$1 You save 38c when you buy two

WHITE BREAD ... 16-oz. loaf 16c Kroger thin sliced for sandwiching! SNACK RYE BREAD ... loaf 19c Save 4c on this super snacker special.

HYGRADE-ALL BEEF

lowest price in 10 years!

SPOTLIGHT COFFEE lb.bag 65c Morning bright spot! 3-lb. bog \$1.89.

INSTANT COFFEE . 6-oz. jar 89c Spotlight for a quick morning pick-up.

FRENCH BRAND ... Ib. bag 75c A choice blend of imported coffees!

VAC PAC COFFEE 1-lb. can 76c Save 5c off label! Kroger reg. or drip.

\$5,000

NEST EGG FOR YOUR DAUGHTER **BE SURE SHE ENTERS THE KROGER**

WESTINGHOUSE

Phone Classifieds to GL 3-5500, GA 2-3160, or KE 5-6745

4 Thursday, September 18, 1958 THE PLYMOUTH MAIL

to

15 Words for 95 Cents! 17,250 Homes See these Ads

THE PLYMOUTH MAIL

Thursday, September 18, 1958 5

6 Thursday, September 18, 1958 THE PLYMOUTH MAIL

Most Effective Weekly Want Ad Section in World

25 BAG 59°
Wealthy Apples Michigan 4 LS. 49c
Delicious Apples VIRGINIA 2 LBS. 39c
Tokay Grapes
Golden Yams LOUISIANA 3 LBS. 35c
Cauliflower HOME GROWN, 12-SIZE EACH 29c
FROZEN FOODS
A&P SLICED
Strawberries 5 PKGS. 89c
Fruit Juice DOLE PINEAPPLE-ORANGE OR 5 6-02. 99c
Chopped Broccoli users 2 10-02. 35c
Yellow Squash LIBBY'S 2 12-07. 29c
SUNNYBROOK, GRADE "A", MEDIUM SIZE Fresh Eggs
VOLUME No. 3 ON SALE THIS WEEK Do-It-Yourself Encyclopedia Popular Science Edition at a remarkably Low Price. Get a volume each week and add this fascinating set to your library. Volume No. 1 still on sale at only 25c
A&P SUPER MARKET
1050 Ann Arbor Road
near Main
OPEN THURSDAY, FRIDAY
AND SATURDAY

PLEASE NOTE -ONE WEEK-SUN. Thru SAT.-SEPT. 21 Thru 27

First football game of thetwo months. Mr. Newman, the season for Plymouth High sentleman that is in charge School looms large on the im of the property, has been very mediate horizon. Even though cind to the Guild in allowing this is a drama column de them to use this property for voted to theatrical "goings- the painting and construction on-about-town", the rough and of the sets. In fact, the Board tumble sport of football to me of Directors made Mr. and has always contained a ves- Mrs. Newman honorary mem tige or two of matters drama-bers for such civic thought

tige or two of matters drama-tical. Especially since the majori-ty of games are now under lights the effect has be en maginified. One thing for sure many of the players feel like a tender, they could purchase featured actor when the y under the floods. Add to this score a winning touchdown under the floods. Add to this-ent headquarters. I'm sure tatmosphere the dramatic con-flict inherent when North-wille and Plymouth usually meet head-on on the gridiron. **With the football season With the football season With the football season Read Richard Man ey's Herrice to know that** the Guidy season the part of two and family was held at the Gladys Patterson; Conduct-the member, they could purchase member, they could purchase that if this dream ever be-came a reality that might be suit **atmosphere the football season with the football season ready** to kick-off the Ply-

ready to kick-off the Ply-mouth Theater Guild is warm-ing its best team also. Team work takes an inordinate amount of cooperation. The Guild is experiencing such season. Old George sat in on the September Board meet-ing the other evening . . and witnessed the harmonious ac-witnessed the harmonious acwitnessed the harmonious ac- by the theaterical-minded or

ma. Mr. and Mrs. Herbert Miss Mary Lorenz enter-tained at a "little Child" par-tained ata "little Child" par-tained at a "little Child" par-tain

clusion with money left over. or ptomaine will ever subdue family.

budget run? Of course, on Broad way, the average straight play with one set can as there are people of taste Bay as members of the Flori-garage onto Plymouth Mr. It may duake, it may shri-but it will never die so long as there are people of taste bay as members of the Flori-garage onto Plymouth Mrs. I. It may duake, it may shri-but it will never die so long as there are people of taste bay as members of the Flori-garage onto Plymouth Mrs. I. N. Isbell were leadcost the investors anywhere and discrimination and in- da convention. from \$60,000 to \$140,000; a telligence . . . so long as Fred C. Verran of Six Mile musical comedy can go as there are people whose stand-road is the breeder of three

high as \$400,000. Naturally, the Plymouth Theater Guild plays don't get into that brac-

et. However, five hundred dol-tronic intruders." However, five functed dor lars is comparable to those Broadway figures. Well, at least that gives you some idea of the financial responsi-bility that rest with the probility that rest with the pro-ducer of each Guild produc-its time to ring down the cur-

tain for this week. And with If anyone has any ideas as him I never argue.

neeting tonight with the ing. Prizes will be given to Northville Legion installing, both the best and the poorest Barnes was re-elected as speller. After "school" a ten commander. cent supper will be served.

September 17, 1948 Harold Pankow, Ply- At the annual election of ofnent officials released 285 nitched a no bit for the order of the O.E.S. Plymouth ungarian Partridge just pitched a no-hit game, the Chapter, last Tuesday even-vest of Plymouth last Wedvest of Plymouth last Wed-Riverside Park when he held were elected for the ensuing resday, it marked the largest down the Huron County year: Worthy Patron: Wirt team. The score 8 to 0 Ply- Lee; Worthy Matron, Mrs. Alice Ekliff; Assoc. Matron,

Alertness on the part of two mouth.

Miss Mary Lorenz enter- hies was made chairman and

now has an official budget. It will be Bob and Betty's job to keep the budget bal-anced and if at all possible bring the show to a happy con-bring the show to a happy con-"We have enjoyed the best week. The topic of "The In-How much does each show it. It may quake, it may shri- Mr. and Mrs. Raphael Met- business since 1930" states dian-his rights, wrongs p a st

September 17, 1908

streets.

High school visitors this 50 Years Ago

week were Bessie Olsaver, Marguerite Hough, Anna Brown and Edna Parsell. No tardy marks so far in

night

John B. Stowe's "Uncle school. If there are none this was awarded the junior Tom's Cabin" will exhibit in month we get a half a day have a new football and will

MEN IN SERVICE

bekahs wil give an old fash- Born to Mr. and Mrs. C. G. ned spelling nool in the Draper Wednesday

See you in seven . . **Rebekah News**

Odd Fellows hall this even-seven pound girl. Friday, September 15, 1933

25 Years Ago

10 Years Ago

Among those from Plymouth and vicinity attending

and producers refused to take the token payment that has been standard through the past years. Also, the construc-in the construc-been standard through the past years. Also, the construc-in the construction the construc-in the construction the construc-in the construction bast years. Also, the construc-tion of their own flats and incidental scenery has kept the cost of the shows down although to begin with such an initial outlay was expen-sive. Storage of these flats and a place to work on them has always been a problem for the Plymouth Theater Guild. This year they have been granted use of the former Plymouth Glass Company's headquarters on Ann Arbor Road next to the A & P. The

Road next to the A & P. The Our next visitation is Sep-scenery workshop has been tember 25 at GranDale No. Cash and Mr. and Mrs. Guil-a "second home" to many 510. 510. Plymouth Rebekah Lodge is invited to Milan for their annual "friendship night" on price to advertise?

Sister Irene Brogeman is Does it pay to advertise? suffering a knee injury from Ask Lew Price, manager of the Michigan Federated Utilia fall Don Granger, husband of ties company of Plymouth. Sister Louise, is still confined to St. Joseph Hospital and is seriously ill. The company had planned on placing advertising in the Mail for several weeks re-We have good reports about garding the new water heat-Christie Drews, daughter of ers they had available. The Sister Margaret. ad had to be withdrawn last Sympathy of all Lodge week as all available heaters members has been with Sis-were sold.

ter Gray, Sister Jewell a n d Sister McCoy. John Pace, 35, well known Lincoln Park Communist, who has given Wayne County authorities more than their RELAX AT share of troubles, was arrested Sunday for stealing ap-HILLSIDE ples in the Ann Arbor area. More than 35 bushel of ap-ples were found in a trailer INN attached to his new Studebaker car. Almost that many visit our famous apples were stolen from nearby orchard last week and it is believed that Pace and the four associates ar-rested with him Sunday were Fireside Lounge Dinner Served 5 to 1:00 in on that too. uncheon served 11:30 a.m. to On Wednesday evening the 2.30 p.m. Maccabees of Plymouth will hold a dinner in honor of Lady Alma Pinckney, a Private Rooms for Parties or Banquets member for 41 years, who with her family will soon move to Mt. Pleasant to Open every day except Sunday 41661 PLYMOUTH RD.

make their home. Harry Barnes will be in GLenview 3-4300 stalled as Commander of the AMPLE PARKING American Legion at their

BACK TO SCHOOL LOANS ARRANGED quickly and confidentially by telephone and One Trip to Our Office. If you need money in a hurry, to meet unforseen ex-penses, pay medical or dental bills, repair house or auto, buy school clothing and pay tuition. Phone or Come In Today

Private

Cleaning Out Gutters Is An Important Home Chore

HUBBS & GILLES Your Plymouth Area Hot Point Dealer 1190 Ann Arbor Rd. GL 3-6420

Low-lying, moist land by both the State and Federal for this aid and advice. How- wet. Such a condition pre-

SPRING FED POND IMPROVES LAND

Bulldozing Cost Nominal

how much you'll need to verted into a pond. borrow and how much you can repay in monthly This making of ponds on that are large enough with are important for storage of remove all leaves and for-water in the East, Midwest eign matter from the gutters. you can repay in monthly outlying suburban and counpayments.

near by and stocking those weather. Above all, ponds most logical beginning is . to

Hosing Clears Debris

Leaves, twigs and other debris that fall into a home's gutters and leaders cause trouble when least expected. If they are not removed, a homeowner can count on various forms of construction deterioration.

Those homeowners living in areas that do not have heavy ainfall are just as susceptible. Should a sudden rain storm come up, water must run off and drain efficiently. The only trouble is, homeowners who live in dry climates are not mindful of guters on their homes, and usually there is an accumulation of several years of leaves and twigs blocking all gutters and eaders.

What are the effects of blocked gutters and leaders? There are several. Most important is that water, which can't drain off a roof adequately, backs up and is forced into a home's siding. The results are stained indecoration such as paint and Stymied By Budget Blues? wallpaper, and eventually dry rot of wood materials used in the construction of As for those homes tha

have basements, blocked gutters and leaders will be sure

NEW YORK (UPI) - Bugaboos of budget plans to keep basements damp and bookkeeping and paperwork — have been reduced to a mini-

Here's Help From Experts

HE'S PROTECTING HIS PROPERTY

Fall Maintenance Task

cluding rent or mortgage payments, utilities, charitable water in the East, Midwest eign matter from the gutters. contributions, life insurance and other insurance premiums, outlying suburban and coun-try properties is encouraged There are many reasons and South where any spring. Then, the hose s h o u l d b summer or fall is likely to turned on the leaders and vide by 52.

The point of the property owner only a small fraction as much in money. If the point can be used for the guitter to the leader is covered with a screen to be cleaned a small fraction as much in money. If the point can be used for the guitter to the leader is covered with a screen to be cleaned and replaced if worn. If the point can be used for the guitter to the leader. The set as the opening from the guitter to the leader. The set as the opening from the guitter to the leader. The set as the opening the set as the set as the opening the set as the set as the set as the opening the set as the opening the set as the opening the set as the set as the set as the set as the opening the set as the set as the opening the set as the opening the set as t Money. A pond 75 feet long, 35 feet wide and 7 feet deep in the ing; N. Y., exactly \$100. This pond is far safer for children the area was originally the drain-off of water. Th is the drain-off of water. The drain d than the area was originally may take several trys, but it tures at first. Jot down the smallest sums spent. That way when it was almost constant-must be continued until wa- a family knows where the money goes and members can ly moist from springs. Because of the wetness in the hose down the leader will one corner of their property tell if it is working efficient-this family had the idea that ly. they might be able to have a During this cleaning, it is pond for a few lilies without practical for a homeowner to too much effort. The State inspect all gutters and lead-Conservationist, who was ers for wear and holes. Fre-LOOK! NOW YOU CAN called in for advice, m a d e quently, small holes can be tests to a depth of 7 or more "plugged" with the applica-feet to determine whether or tion of tar paint available at not the soil would hold water. hardware or building supply SAVE Next a landscape architect stores. However, if the t a was consulted and ended up paint doesn't do the job satis-by staking out the pond area, factorily, new leaders and which is roughly kidney-shap-gutters should be installed. The man with the bulldozer PUSHBUTTON WARFARE worked exactly one day to excavate the pond and grade the land around it; his b i 11 (UPI) - V. O. Groomes can't was \$100. The finished grad-afford to leave his dog, Tiny Vihul ing, sowing of grass and in the car. The pesky pet has planting of daylilies and learned to push down the butshrubs (contributed by neigh-bors) were done by the fami- the owner out. evelon

Beautify your Grounds . . . Make your Home a Show Place Next Spring and Summer. Plan and Plant Now For a Lovelier Lawn and Garden.

CHOOSE YOUR SHADE TREES AND TAG NOW

We have whatever you need to make your Lawn and Garden Beautiful

Large Selection Fertilizers

HAROLD

Plant Foods

THOMAS NURSERY

SUNDAY

14925 MIDDLEBELT RD. (Between Five Mile and Schoolcraft)

OPEN

bring a period of drought. gutters to wash out the sur-

The bulldozer operator more than earned his money, for he figured out how to grade so that a 7-foot-high dam was not necessary. A dam of this height at one end would have been unsightly. Now the banks of the pond look level from the house but actually the side nearest the house is graded lower than the one farthest away. Skill-ful grading reduced the dam height to not more than 4

Because of the grading, water from surrounding land drains into the pond. This plus springs that feed it fill-ed the pond within two m on ths after excavation. During the extremely dry summer of 1957, the level fell not more than 2 feet.

LIFE SAVER . . . Although in More shrubs were planted last spring to hold the soil and facilitate run-off of water nto the pond. And ths sum- et upon immersion in the water ner, finally, saw those wa-erlilies blooming on its sr-

A real bargain in home beauty. VINYL paint at the lowest price ever. Seals itself, levels itself. Practically dry in 20 minutes. Decorator flat finish. Clean up with water after painting. Smart colors.

OFFER EXPIRES SEPTEMBER 30th Plymouth Lumber & Coal Co. 308 N. Main St. at C & O Railroad GL. 3-4747 Open Friday 'Til 9 p.m.—Saturday 'Til 4:30 p.m.

Foy

OY PAINT O

GARAGES AN ENGINEERED LAYOUT ON EVERY JOB

OVER A QUARTER CENTURY OF DEPENDABILITY

Grass Seed

Christmas Three Months Away – Start Making Leaf Decor

Do-It-Yourself Project: Skeletonize' Leaves

With the first day of the fall season on September 23, Christmas seems a long way off. Some handsome and unusual decorations for that holiday can be made in odd moments, adding up to only a few hours of the three-months-long Fall.

Basis of these decorations are leaves that drop f r o m trees during autumn. Perfect specimens of these leaves can be picked up from the ground and treated to "skeletonize" them. This skeltonizing rethem. This skeltonizing re-moves all of the green, red, yellow or purple flesh of the leaf and leaves it a mass of ivory colored veins. Oak, maple and magnolia leaves are particularly suited for making Christmas decora-tions after they have been skeletonized. If single oak or maple leaves are wired tomaple leaves are wired to Christmas Greens Show in gether, they can be used to Washington, D. C., last De-decorate wreaths or door cember.

sprays of evergreens. To make a door spray of started in September to gather skeletonized leaves, their magnolia leaves. They chose ivory tone to be enhanced by only perfect green leaves from red berries and green or gold the evergreen Magnolia ribbon, twigs or small branch-es of oak or maple might be cut—if the tree needs pruning —and each leaf on the branch skeletonized carefully. skeletonized carefully.

Stripping leaves down to izing the leaves and, finally, Fall Colors their skeletons is simple and turning them into poinsettia

necessary equipment can be found around the home! An old hair or shoe brush is the most important "tool," and the bristles should be fine but not stiff. Nylon or synthetic bristles are too stiff. Each member of the form in the center of each bill that had been coated with silver paint. Each ivery color-

Each member of the family silver paint. Each ivory color- with the green hair?" who plans to skeletonize with a bit of glitter, applied may well become a com-leaves will need to have a foot-square plywood board over paintbrush into glue, touching son.

which has been tacked a piece of old carpeting. Each leaf is placed on the board, top side up, and held gently but firmly in one hand. Then with the other hand tap the leaf lightly with the brush. Gentle tapping is the key with twinkling ivory poinsettia

to perfect skeletonized leaves flowers, was perhaps the which come from crea-without a break. If the leaf is prettiest tree in Washington tors of wigs for window held up to the light after a last year.

GET ON YOUR walking shoes and go leaf hunting! You'll be delighted with the ingenious Christmas decorations you can make by "skeletonizing" oak, maple, and magnolia leaves. Now's the time to get perfect specimens of these leaves from the ground - skip the dried and curled half-brown ones.

mannequins, are worn as

They match or contrast the rest of a fashionable outfit and are NEVER in-Colors include a full scope of pastels and na-

were glamorized to be used on a Christmas tree at the Christmas Greens Show in Washington, D.C., last December. These shown "leaf" flowers constst of eight "skeletonized" magnolia leaves with center of silvered sweet gum tree ball.

Lady M.D.'s Gain Valuable Drip-Dry Tag Spells Short Spiritual, Monetary Rewards

BOSTON - (UPI) - No other career is quite so rewarding as that of the woman physician, says Laundry Days Dr. Sara Jordan.

Dr. Jordan, director of the gastroenterology de-Drip-Dry fabrics, which partment of the Lahey Clinic and considered the top include wash- and- wear woman doctor in Boston's world-famed medical com- cottons, now are available munity, says nothing can equal the spiritual rewards in clothes for the entire the field of medicine returns. family. Whether it's a

No woman should want to become a doctor with- man's suit, a woman's out an "urge to overcome all obstacles," she said. dress, blouses or slacks 'Medicine is as much a calling as theology. It de- for young and old, these mands an urge to serve humanity." modern treated fabrics

Forget the sex barrier. "The prejudice against are cool and comfortable women in medicine was eliminated by the efficient to wear. Better yet, they work of women doctors during World War II," she can be worn constantly besaid. The only remaining prejudice of any sort is in cause keeping them clean medical schools which fear female students will takes a minimum of time and work. marry and never use their training.

Dr. Jordan said women doctors, who usually Any of these drip-dry enter the fields of pediatrics, obstetrics or psychia- fabrics are as easy to try, find "happiness to a far greater degree than in wash as a muslin or perany other profession. I have never heard a woman cale sheet. Like sheets physician regret her choice." they look as good as new

And, she emphasized, "Women in medicine often after laundering. To remarry and have children and remain doctors." Dr. fresh your memory on Jordan said "being a woman doctor is spiritually care of these treated faband financially rewarding and causes no great prob- rics, always read the manufacturer's tag on lems in marriage." ready-made articles.

Rainbow's Limit In Home Decors

NEW YORK (UPI) -Colors other than white are taking over in home decor, survey shows.

The use of white for walls and exteriors has declined steadily since 1950, although more white is used for woodwork, reported the National Paint, Varnish and Lacquer Association after a nation-wide survey of paint manufacturers.

Green is the most popular color for interiors. Beige is the favorite among

Generally, all of these drip-dry fabrics can be washed safely in the autoup more than half the interior flat paints sold. Inmatic machine. Warm, creasing in popularity are not hot, water is best with chartreuse, gray, yellow, pink, peach, flame and mild soap suds. Soaking raspberry. Blue - green re- isn't desirable and shouldnot be necessary since it's mains a top accent color. White still ranks first for so little work to wash outsides of homes, but these clothes frequently. green, yellow and orange Chlorine bleaches never are coming up, the Assoshould be used. ciation said.

A shorter-than-usual cy-

San Francisco International cle, about five minutes, is Airport welcomes 3,484,803 cle, about five minutes, is passengers a year and handles sufficient in a washing neutral hues, which make 81, 984, 354 pounds of freight. machine.

elegant accessories. tended to look like hair.

Beauty salons have acare selling them, styled in the buyer's favorite coif-

Suburban

Busy as In Grandma's Time

NEW YORK - (UPI) - Grandma's preserving kettle is right at home in the space age.

It bubbles merrily on the stoves of some 20 million American families from the time of the summer crop through the fall fruit harvest, an Agriculture Department survey showed. This figure represents 44.5 per cent of all United States households, the survey added.

Fruits are the favoriter

home canning raw material, lockers apparently hasn't cut with most of them ending up into the canning preserving in preserves, jams, jellies and rate to a marked extent. relishes. Peaches lead the

fruit popularity poll and, with tomatoes, are the foods most offen connect often canned. Why do fruits out do vege-family is considerably greater

to gather ti leaves for cooking and serving utensils while their parents and older brothers and sisters do cepted the idea and many the heavier chores, says Tahitian dancer Ramine.

This early training may explain why the featured player in Cinerama-South Seas Adventure is as good a cook as she is a dancer at the buffet contained "only" eia ota (lime - marinated fish), langouste mayonnaise 18. In recent native dance contests, she was acclaimed champion Ori-Tahiti dancer (lobster with mayonnaise), moa tarea (mildly - curried chicken), rice with sauteed Of The Kitchen

Her culinary skills were bananas), iita (papaya baked keynote of the dinette fashion displayed at a Tamaaraa, or with rum and brown sugar), story! It starts with the tops typical Tahitian feast, in con- poi (banana-flavored arrownection with the world pre- root pudding), and tropical wood grain plastics; plank efmiere of the movie. fruits.

beautiful Polynesian A potluck meal for the leather inlays and sunburst The helped her adoptive average Tahitian family is patterns. dancer Mrs. Prudence Al- apt to have at least 10 differmother, lan, with the meal.

But the menu was modest real feast may offer 20. compared to the usual Tahi-

NO SECURITY OR ENDORSERS REQUIRED

We are not a loan company.

Credit Management Service

23 N. Washington St. (over Arnet's) Ypsi Phone HU 2-8378

Ypsilanti Office - Open Friday Nights 'til 9 P.M.

almonds, fei (baked plantain Bright new styling is the

. . rich brown and beige

ent foods, they said, while a Newest of all is a silvery

grey pewter finish, a perfect So it's no wonder that the foil for such exciting decora-

entire family, frog father to tor colors as turquoise, cana-the smallest child, has to ry yellow, persimmon and pitch in from early morning gold in chair covers. White with the Midas touch to get ready.

with olive green touches. While the men go to the hills to gather fruits and veg-etables and to the seas to gold-flecked table inlays and Semi-fitted in style, this. suit is given a feminine air catch more fish, the women upholstery or gold-accented and older children begin aprons and brackets. with soft scarf neckline

cooking. The glitter field extends to Into a hole-in-the-ground oven go meat — frequently pork but sometimes beef, chicken and domestic ducks,

and freshly - caught f is h. shrimps, crabs and lobsters, all seasoned and wrapped in like vinyls in slate, gold and layers of ti leaves. These are turquoise; also pearlized roasted slowly on pre-heated basaltic trocks, volcanic de-posits gathered from nearby streams.

ment the wood-grains. The oven may also contain fruits and vegetables, includ-a definite trend that dinettes ing ufi and tarua, starchy are taking a big step beyond

roots somewhat like white po-tatoes, native sweet potatoes and bread-fruit, the starchy staple of the South Pacific

A filled oven is covered tightly first with layers of banana leaves to keep the food clean, and then with damp gunny sacks and the earth that was removed in digging the oven. The French influence shows in the beverage department. Rum punch and red and white wine usually

accompany a big meal, Ra-mine said, and champagne is served on special occasions.

classes available. Some classes offered on Saturday.

Management wants and needs educated men.

Call or wire -

REGISTRAR

tables in canning popularity? Mrs. Irene Wolgamot, a Rutgers University extension service food and nutrition creative extension of the frozen food was meat, and 45 per cent of the meat specialist, explained: was beef.

specialist, explained: Anyone with a deep kettle can put up fruits and toma-toes, which are acid. But you need more equipment, includ-ing a pressure canner, for nonacid vegetables." Pickles, relishes, mince meat and applesauce are among the fall possibilities for home canners, Mrs. Wol-gamot said. But don't can or preserve

But don't can or preserve

more than you expect to use or give as presents during the NEW AND BEAUTIFUL year, she warned. Most foods is the hand-screened wool put up at home will keep as long as the seal of the jar print of this handsome remains unbroken, but flavor town and travel suit. The and nutritional losses occur feather and fern design in when products are stored too long or too near heat and wool combines rosy tones light sources.

The nutritionist said that many homemakers still can and preserve food at home for economy reasons.

The growing popularity of home food freezers and rental

When In Ann Arbor It's Hair Styles Galore! For The Feminine Set AIR CONDITIONED • 11 MEN BARBERS

The DASCOLA BARBER'S

615 E. Liberty — across from Jacobson's

MAKE SURE YOU GET THE NEXT PROMOTION!

and flat pocket details.

Enroll right now in the special Management Education Program at

CLEARY COLLEGE

Attention all business men and women! Here's your chance to get the education that is so helpful at promotion time. All courses carry college credit. All instructors are drawn from industry and have many years of practical business experience.

> Classes Start at 7:15 P.M. MONDAY -Business Economics

TUESDAY -Leadership and Supervision in

WEDNESDAY-1. Business Accounting

2. Berriers te Communications

FRIDAY -1. Industrial Psychology

2. Sales Management and Marketing

FREE ESTIMATES

STORM WINDOW REPAIR

WE SPECIALIZE IN INSURANCE REPLACEMENTS

PLYMOUTH GLASS & MIRROR GL. 3-3434 1382 SO. MAIN ST.

Now's the best time to save on any size Chevy!

There's never been a bigger selection of Chev- that goes on your job brings along the latest rolet trucks—panels, Step-Vans, tandems, 12 pickups to choose from! And there couldn't be a better time to start one saving on your job!

Figure right off that the Chevrolet truck you pick is going to turn in a top score for efficiency. That goes for any model, from the lowest priced popular pickup you can buy to mountain-moving tandems. The Chevy and prices. Your timing couldn't be better.

ideas in truck engineering to keep it operating at peak efficiency . . . the right power and capacity to keep high overhead out of the picture. Figure that kind of economy along with traditional dependability and you're on top of the best truck buys of the year. Your Chevrolet dealer's the man to see. Check models

See your local authorized Chevrolet dealer

ERNEST J. ALLISON, Inc.

Charmglow

REORGANIZED CHURCH OF JESUS CHRIST OF

LATTER DAY SAINTS

Sunday Services

street at Penniman avenu Robert Burger, Pastor

Richar

Services in Masonic Temple

31670 Schoolcraft, Livonia, Phone GA. 1-5876

9:45 a.m. Church school

Warren Perkins, speaker.

7:00 p.m. Worship Service Guest speaker Elder Vood of Royal Oak.

Wednesday 7:30 Prayer

11:00 Worship Service

or all age group

School, 9:45 p.m.

Service 10:45 a.m. During

hour there is a nur

le five sei

NEW GAS VARD LIGHT OLD TIME CHARM

Low Gas Cost Permits Continuous Operation of Light

* BEAUTIFUL. An eye-catching symbol of traditional charm and modern living combined.

* PRACTICAL. Continuous trouble-free lighting to welcome guests and discourage intruders.

± ECONOMICAL. Continuous light, yet costs so little to operate . . . like the pilot light on your range and water heater.

★ QUALITY CONSTRUCTION. Lamp designed of solid copper and brass . . . adjustable post of heavy-duty steel.

* FREE INSTALLATION. No charge for normal installation (75 foot run or less).

Softly-glowing Gas light ... a unique touch of added charm to complement fine homes. Reminiscent of an earlier period of gracious living ... yet offers modern outside illumination. The CHARMGLOW lamp will individualize your lawn, driveway, walk or patio with its soft Gas glow. Picturesque and yet so practical. Here is a lamp that stays lighted around the clock to welcome guests or discourage prowlers. Never a period of darkness because someone forgot to see the light was turned on. And, as with all Gas appliances, costs pennies a day to operate. Quality constructed of heavy, rust-free copper and brass with satin black finish. No charge for normal installation. If you have a flair for traditional beauty and orginal-

the home of Dr. Fitch 15562 Lake-	class.
side drive.	7:45 p.m. Hour of Power Service.
	Thursday 7:00.8:30 nm Christian
Friday, Sept. 19, 9:00 a.m. Bake	Service Brigade.
Sale at Kroger's. Bethany circle	wertiet brigave.
will meet Thursday, Sept. 25th at	
12:30 at the home of Ruby Bowers,	WEETCATEM
34891 Wadsworth, Livonia.	WEST SALEM
We extend a sincere invitation	COUNTRY CHURCH
	7150 Angle Road, Salem Township
	7150 Angle Road, Salem Township
and Study.	Patrick J. Clifford, Pastor
	3:00 p.m. Preaching Service.
	You are cordially invited to at-
MOTIVITY DE DETER	tend the old-fashioned country
TRINITY BAPTIST	church where friendly people wor-
CHURCH	ship.
863 Penniman	
and the second	Contraction of the second s
(Across from Postoffice)	
Dr. Truman Felkner, Pastor	OUR LADY OF
9:45 Sunday School.	GOOD COUNSEL
11:00 Morning worship	CATHOLIC CHURCH
7:00 Training Union.	
8:00 Evening Worship.	Rev. Francis C. Byrne, Pastor
Mid week Service Thursday 8:00.	Asst. Pastor,
	Father William T. Child
Welcome.	Mass schedule
	Sundays 6, 8, 9:30, 11:00 and 12:15
THE EVANGELICAL	a.m.
LUTHERAN CHURCH OF	Holy Days: 6, 7:45, 10 a.m., 7:30
	p.m.
THE EPIPHANY	Weekdays: 6:40, 8 a.m. during
(Plymouth Lutheran Mission ULCA)	school 7:30, 8 a.m. during summer.
Services now being held in the Sev-	Confessions, Saturdays, 4:00 to
enth Day Adventist church,	Confessions, Saturdays, 4:00 to 5:30, and 7:30 to 9:00 p.m.
41221 E. Ann Arbor Trail	Wednesdays, after Evening Devo-
C. F. Holland, Pastor	
Res. phone GL. 3-1071	tions.
10:15 a.m. Sunday School.	Instructions, Grade School, Thurs-
11:00 a.m. Service.	days at 4:00 p.m.
11.00 a.m. Service.	High School, Tuesday at 4:00 p.m.
	Adults, Mondays and Thursdays
CHURCH OF GOD	at 8:00 p.m. and by appointment,
	Meetings, Holy Name Society,
Reverend F. S. Gillon	each Wednesday evening following
1050 Cherry street	second Sunday of the month after
Phone GL. 8-2319	Devotions.
10:00 a.m. Suncay School.	Rosary Society, each first Wed-
11:00 a.m. Morning Worship.	nesday of the month after Devo-
11:00 a.m. Evangelistic Service.	tions. St. Vincent de Paul Society
7:30 p.m. Wednesday-Prayer	
Meeting.	Thursday evening at 7:30.
7:30 p.m. Saturday-Y.P.E.	Teen Club: Mondays 8 p.m.
they print bottom any and the	
COURSE DATE	CHURCH OF CHRIST
SEVENTH DAY	9451 S. Main Street
ADVENTIST CHURCH	
41233 East Ann Arbor Trall	Plymouth, Michigan
Pastor: Clarence Long	Milton E. Truex, Minister
A. J. Lock. Elder	9458 Ball Street
Francis S. Patterson, Sabbath	GL. 3-7630
	Bible School, 10:00 a.m.
school Superintendent	Morning Worship, 11:00 a.m.
Phone PA. 2-5376 or GL. 3-2479	Franing Corrigo 8:20 mm
Services Saturday morning 9:30	Mid Weak Dible Classes Wednes
a.m. Sabbath school 11:00 a.m. Wor-	day 7:30 p.m.
ship service.	day 1.00 p.m.
Prayer meeting, 7:30 p.m. Tues.	
and the second se	BETHEL GENERAL
CUIIDOU OF	BAPTIST CHURCH
CHURCH OF	
THE NAZARENE	Elmhurst at Gordon,
Reverend Charles D. Idc	1/2 Mile south of Ford road
41550 E. Ann Arbor Trail	Reverend V. E. King, Pastor
Gilbert Wasalaski,	FI. 9-0099
Fundar School Sunt	John Nail, S. S. Super.

SALEM FEDERATED

CHURCH

Rev. Bichard Burgess

Northville 1353

Primary Church, 4 to 8 year olds

Monday, 7 to 8:30 p.m. Pionee

Wednesday, 7 p.m., Choir rehearsal. 8:30 p.m. Teacher Training

10:00 a.m. Morning Worship. Nursery, Birth to 3 years old.

11:00 a.m. Sunday school.

7:30 p.m. Evening Service.

p.m. Youth Fellowship.

11:00 a.m. Morning Worshi 7:30 p.m. Evening Worsh Thursday, 7:30, Midweek praver

Boys and girls, ages 4-8; ROSEDALE GARDENS SBYTERIAN CHUR

THE PLYMOUTH MAIL Thursday, September 18, 1958 5

Plymouth Township Minutes

OFFICIAL PROCEEDINGS TOWNSHIP OF PLYMOUTH BOARD

September 3, 1958

A regular meeting of the Township Board was held at the Township Hall Wednesday, September 3, 1958 at 8:00 P.M.

Present: Supervisor Lindsay, Board Members Holmes, Broome, Norman, Sparks.

The minutes of the meeting held August 6, 1958 were approved and accepted as read by the Clerk. Moved by Mr. Norman and supported by Mrs. Holmes that the bills be paid as presented by the Supervisor. Carried unanimously.

The following resolution adopted by the Board of Education authorizing monies to be raised by taxaon, was read by the Supervisor:

RESOLVED, By the Board of Education of PLY-MOUTH COMMUNITY SCHOOL DISTRICT. Wayne and Washtenaw Counties School District, That there be levied on the taxable property of said district for the year 1958, a total tax of \$..... for all purposes, except for payment of interest and principal on obligations incurred prior to December 8, 1932, said tax to be apportion-

ed among	the	several	fracti	ons of th	e district as
follows:					
Township			Rate	State	Amount
or City			Mills)	Value	of Tax
or city			mins)	value	OI IAA

City of Plymouth 21.95 \$25,669,995 \$ 563,456.39 50,792,530 Plymouth Township 21.95 1,114,896.03 Northville Township 21.95 28,942.06 1,318,545 8,043,332 176,551.14 1,796.19 Canton Township 21.95 Superior Township 21.95 81.831

\$85,906,233 \$1,885,641.81 Date: August 25, 1958 Certified a true copy: Esther L. Hulsing, Secretary

Moved by Mrs. Holmes that the following resolution be adopted:

RESOLVED. By the Township Board of the Township of Plymouth. That there be levied on the taxable property of said township for the year 1958, for township purposes, a tax of 1 7-10 mills on the State equalized value thereof, said value being \$50,792,530, and the tax amounting to \$86,-347:30

Supported by Mrs. Broome and carried unanimously

Mr. Lindsay read a communication from Mayor Guenther of the City of Plymouth in answer to that of the Township Board's regarding fire & resuscita. tor calls.

Moved by Mr. Sparks and supported by Mrs. Broome that the letter be answered. Carried unanimously

Supervisor Lindsay presented the following ordinance:

PLYMOUTH TOWNSHIP ORDINANCE NO. XVI-A An Ordinance to amend Ordinance No. 16 of the Township of Plymouth entitled:

"AN ORDINANCE TO ESTABLISH A COMBINED WATER SUPPLY SYSTEM AND SEWAGE DIS-POSAL SYSTEM OF THE TOWNSHIP OF PLY-MOUTH, AND TO PROVIDE FOR ACQUIRING AND-OR CONSTRUCTING SAME: AND TO AC-QUIRE, CONSTRUCT AND MAINTAIN ANY AND ALL ADDITIONS AND EXTENSIONS TO THE

WATER SUPPLY SYSTEM AND SEWAGE DIS-POSAL SYSTEM; TO CREATE A STATUTORY LIEN ON SUCH REVENUES; AND TO PRO-VIDE FOR THE SAFEKEEPING AND EXPENDI-TURE OF SUCH REVENUES.

IT IS HEREBY ORDAINED by the Township Board of the Township of Plymouth, Wayne County, Michigan:

Section 1. That Section 3 of Ordinance No. 16, be and the same is hereby amended as follows:

WATER RATES

First 17,000 gallons - 34 cents per 1,000 gallons All over 17,000 gallons _ 28 cents per 1,000 gallons

In addition to the above, there shall be a Bimonthly service charge as follows:

For service with a % inch meter \$ 1.10

	service with a 1 inch meter	2.25
For	service with a 114 inch meter	3.40
For	service with a 112 inch meter	4.15
	service with a 2 inch meter	6.60
For	service with a 3 inch meter	12.60

to the extent of such conflict hereby repealed.

Section 3. This Ordinance shall be recorded in the minutes of the meeting of the Township Board at which it was adopted as soon as practicable after its passage, which record shall be authenticated by the signatures of the Township Supervisor and Town-ship Clerk, and shall be published once in the Plymouth Mail, a newspaper of general circulation in said Township within ten (10) days after its passage, and shall become effective upon date of publication

Section 4. This Ordinance is hereby declared to have been adopted by the Township Board of the Township of Plymouth, at a regular meeting thereof duly called and held on the 3rd day of September, A.D., 1958.

> Roy R. Lindsay, Township Supervisor **Rosalind Broome, Township Clerk**

Moved by Mr. Norman and supported by Mr. Sparks that the ordinance be adopted. Carried unanimously

Moved by Mr. Sparks and supported by Mr. Norman that Mrs. Holmes be given the designation of "Office Manager of the Water Department." Car-

Moved by Mr. Norman and supported by Mrs. Holmes that Lt. Albright's expenses be paid at the Annual Michigan Fire Inspectors Conference to be held September 23-26, 1958. Carried unanimously.

It was suggested that several contractors and-on architects be contacted concerning the front entrance of the Township Hall.

Moved by Mr. Sparks and supported by Mr. Moved by Mr. Sparks and supported by Mr. Another of Young terson Glass Company of Ferndale - be accepted if information concerning their doors was satisfactory. Gang Sentenced Carried unanimously.

Mr. Lindsay submitted an offer from the Marcus Iron & Metal Company to purchase some 6" obsolete bell type water pipe obtained several years ago by the Township. The offer was \$25.00 per ton. Mr. Hamill advised the Board to keep some of the tenced in Washtenaw County pipe for repairing breaks. The Board decided not Circuit Court last week. to sell the pipe at the present time.

Since Mr. Vealey had moved from the Township, Mr. Lindsay asked the Board to recommend years' probation, \$100 f i n e, someone to take his place on the Heating Board. \$125 costs and must pay \$90 Several names were suggested and the Board de- restitution. cided to give the matter more consideration before

making an appointment. A resolution from the City of Trenton in oppo-sition to the City of Detroit's proposal to buy the await sentencing Wayne County Water System was read by the Su- await sentencing.

The Board tabled the Resolution for further

Mr. Lindsay next presented a request for side (UPI) - The belt buckle was walks to the Helen Farrand School by residents in missing from a dress Mrs. H.

the area. B. Lester Jr. got back from The Township Engineer explained that the land the cleaners. Three weeks lawould have to be surveyed and graded in order to ter, H. B. Lester, her fatherput in sidewalks. It was further stated that the pro- in-law, found the buckle in ject would have to be paid for by special assess the lining of a jacket he had ment at about \$2.50° per running foot. The Board in the cleaners at the same agreed that the subject should be investigated fur- in the cleaners at the same time.

A letter from the Board of Wayne County Road Commissioners requesting to be notified as to the approval of plans and specifications for water and sewerage facilities and the submission thereof in

proper form to the Board of Wayne County Road (UPI) — In Town Court on a Commissioners and the Michigan Department of motor vehicle violation, John Health for their approval. Carried unanimously. W. Maura Jr. confessed, "I like cars better than girls. Moved by Mrs. Holmes and supported by Mr.

Norman that the meeting be adjourned. Carried your honor.

JERRY'S SHOE Repair and Hobby Shop opened at a new location recently, moving to a new building addition constructed beside Tait's Cleaners on South Main at Wing St. The owner, Jer-

Another of the 10 youths By ELINOR WILLIAMS involved in a series of breaking and enterings was sen-

He was Earl Goodwin of Livonia, who received five

Two more young people. Gerald Cowan and John Cra-

LOST AND FOUND

JAMESTOWN, Tenn.

WHEEL AND WOE

WETHERSFIELD, Conn. (UPI) - In Town Court on a

Q.-"Dear Elinor: What do Ans.-No. it's proper for Norman that the meeting be adjourned. Carried unanimously. Time of adjournment was 9:40 P.M. Roy R. Lindsay, Supervisor Roy R. Lindsay, Supervisor

Mr.

49.782.51

299.18

Janet Willoughby Collects Ribbons With Heifer

Talk blue-ribbon winning Adrian 4-H Fair about three bor-Lill promptly bought it at eifers and steers to 16-year-weeks ago. neifers and steers to 16-year-|weeks ago.

old Janet Willoughby of Ply- And one of her steer, en- Two other steers and two wersation "clover." And one of her steer, en- two other steers and two-Janet, daughter of Mr. and Mrs. Bob Willoughby, of N. Fowlerville and Wayne Coun-Territorial Rd., and a senior ty Fairs, took second place at Plymouth High School this honors in a class of 32 steers. Janet is the youngest of the

fall, has a long trail of win-ning awards in 4-H and see this steer again — on e proud father says, "She's a county contests. Way or the other — as Ar-worker!"

Her most recent victories were at the highly-competi-tive Michigan State Fair staged in Detroit. There she won a first place award for her heifer, previously named the Grand Champion at the

"The man who takes things as they come may have a philosophical attitude—or he may be trying for a base on balls."

WHILE YOU WAIT - GET CASH BESIDES PRESENT CAR PAYMENTS PRESENT PAYMENTS NEW PAYMENTS \$66.00 \$85.00 \$75.00 \$58.00 \$50.00 \$65.00 \$55.00 \$42.00 UNION INVESTMENT CO

750 S. Main-Free Parking-GLenview 3-3200

repair service, Jerry's has a full line of hobby supplies such as model planes, boats and cars.

ry VanTassel and son, Gary, 4,

are shown at the entrance of the

new shop. Besides offering shoe

Tips for Teens

REDUCE D 1956-57-58 MODELS

For service with a 34 inch meter5..... 1.65

much trouble. **Rosalind Broome**, Clerk

Official Proceedings of Board of Education

A special meeting of the Board of Education of the Plymouth Com- mouth Education Association for Monday, September 15, at 8:00 p.m. After a detailed study of accounting machines Mr. Blunk recommunity School District was held on Monday, August 25, 1958, in the mended the purchase from the Burroughs Corporation of a Typing Sen faculty room of the Plymouth Community Junior High School at eight o'clock

pervisor

study

Present: Mr. Fischer, Mrs. Hulsing, Mr. Kaiser, Mr. Mitchell, Mr. Soth, Mr. Stecker and Mr. Zoet; Mr. Isbister and Mr. Blunk.

It was moved by Mrs. Fischer and seconded by Mr. Zoet to adopt

RESOLVED. By the Board of Education of Plymouth Community School District, Wayne and Washtenaw Counties, That there be levied on the taxable property of said district for the year 1958, a total tax of \$1.885,641.81 for all purposes, except for payment of interest and prin. cipal on obligations incurred prior to December 8, 1932, said tax to be apportioned among the several fractions of the district as follows 91 05 ----8.942.06

Flymouth City	41.30	\$40,000,000.	\$ 303,430.33
Plymouth Township	21.95	50,792,530.	1,114,896.03
Northville Township	21.95	1,318,545.	28,942.06
Canton Township	21.95	8,043,332.	176,551.14
Superior Township	21.95	81,831.	1,796.19
		A STATE OF THE OWNER	-

Total

The tax rate of 21.95 mills will be spread as follows: 14.45 mills - Operating

2.5 mills - Building and Site Sinking Fund

5.0 mills - Debt Retirement

Ayes: Mr. Fischer, Mrs. Hulsing, Mr. Kaiser, Mr. Mitchell, Mr.

Soth, Mr. Stecker and Mr. Zoet. Nays: None.

The offer to rent the ten acres of school property on Ridge Road for five dollars per acre made by Mr. Robert Willoughby was denied Superintendent Isbister was directed to make application to have the land placed in the soil conservation program.

Upon recommendation of the superintendent it was moved by Mr Mitchell and seconded by Mrs. Hulsing to grant permission for Russell Beardsley and James Clinansmith, who live in the area of the South Salem Stone School District which was recently annexed to the Lyon Township School District, to continue in the Plymouth High School until graduation, providing tuition payments are guaranteed.

Ayes: Mr. Fischer, Mrs. Hulsing, Mr. Kaiser, Mr. Mitchell, Mr. Soth, Mr. Stecker and Mr. Zoet.

Nays: None.

Mrs. Hulsing made an interim report on the Community College Study in Northwest Wayne County. She noted that consultants, Dr. Boi Wayne State University, Dr. Sindlinger of University of Michicourt of ran, and Dr. Smith of Michigan State University, had been contacted for assistance. She further stated that a meeting of the Boards of Education in the area would be called in the immediate future in order to gain approval for the study to continue.

Mr. Mitchell reported for the Joint Maintenance-Custodial Commit tee. He indicated that a careful job description and classification was made of all the jobs connected with these services in the school sys. tem. On this basis the Committee made a study of the present salaries for these jobs and compared these with salaries paid for similar jobs in other school systems and in industry. He noted some inequalities and presented for consideration a salary schedule worked out by the Committee which, in effect, raised some salaries and kept others at the present levels.

After, some discussion the Committee was commended for the Study and it was moved by Mrs. Hulsing and seconded by Mr. Kaiser to at the Plymouth Community Junior High School. It was reported that a approve the new salary schedule as listed below

Job Classification Begin 6 Months 1 Year 18 Months 2 Years 3 Years Company which will be duly considered when received. Sr. High School It was moved by Mrs. Hulsing and seconded by Mr. Soth that the Head Maintenance resolution, as required by National Bank of Detroit, authorizing the of Jr. High School 5,250 5,375 5,500 5,625 District to negotiate and procure loans and other credits from the Na-**Head Maintenance Elementary Head** 5,075 5,200 any one time outstanding, and that notes for such loans be signed by either the President or the Vice-president and countersigned by either 4.575 4.700 Maintenance Sr. High School Night Supervisor 4,375 4,500 4,625 4,750 4,675 5,000 the Secretary or the Treasurer be approved. Jr. High School 4.225 4.350 4.475 4.600 4.725 4.850 Stecker Night Superviso Sr. High School Nays: None. It was moved by Mr. Mitchell and seconded by Mrs. Hulsing that 4,450 4,575 4,700 4,825 the Board of Education borrow \$50,000 from the National Bank of De-Boiler Operator (Night & Day) **Outlying School** Maintenance-Custodian Jr. & Sr. High School **General Maintenance** 4,325 4,450 4,575 4,700 February 1, 1959 Jr. & Sr. High School Grounds & Assistant Stecker Maintenance 3,875 4,000 4,125 4,250 4,375 4,500 Nays: None Elementary Night 3.925 4.050 4.175 4.300 4.425 3.650 3.775 3.900 4.025 4.150 Maintenance-Custodian 4,550 Custodian - Night Custodian - Day 3.550 3.675 3.800 3.925 4.050 4.175 entation to the Municipal Finance Commission in order to gain approval Ayes: Mr. Fischer, Mrs. Hulsing, Mr. Kaiser, Mr. Mitchell, Mr. for borrowing this money Soth, Mr. Stecker and Mr. Zoet. Ayes: Mrs. Hulsing, Mr. Kaiser, Mr. Mitchell, Mr. Soth and Mr. Nays: None.

Mr. Fischer reported for the Committee studying the need for additional space in the central administrative offices. He noted the administrative personnel had been asked to project the needs over a ten year of the Perry Hix property and the Robert Willoughby property. period. He noted that the Committee had visited the administrative of. Mr. Blunk presented a progress report of the Farrand H

simatic Accounting Machine with Keyboard Register Selection at a cost of \$7,638. It was moved by Mr. Zoet and seconded by Mrs. Hulsing to prove the purchase of the Burroughs machine in accordance with Mr.

Blunk's recommendation Ayes: Mr. Fischer, Mrs. Hulsing, Mr. Kaiser, Mr. Mitchell, Soth, Mr. Stecker and Mr. Zoet. Nays: None. Meeting adjourned at 10:40 p.m. Respectfully submitted.

Esther L. Hulsing, Secretary

The regular monthly meeting of the Board of Education of the mouth Community School District was held in the faculty room at the each other and not listen to Becker, 575 Pacific ave., re-1,796.19 Plymouth Community Junior High School on Monday evening, August trouble-makers. If he can't cently participated with the 11, 1958, at eight o'clock.

Present: Mrs. Hulsing, Mr. Kaiser, Mr. Mitchell, Mr. Soth, Mr. \$1,885,641.81 stecker, and Mr. Blunk, Administrative Assistant. Absent: Mr. Fischer and Mr. Zoet.

Also present: Mrs. Hopkins, Mr. Kuhn, and Mr. Schmid President Stecker called the meeting to order at 8:00 P.M.

It was moved by Mr. Mitchell and seconded by Mr. Kaiser to aprove the minutes of the regular board meeting of July 14, 1958.

Ayes: Mrs. Hulsing, Mr. Kaiser, Mr. Mitchell, Mr. Soth, and Mr. stecker Nays: None.

It was moved by Mrs. Hulsing and seconded by Mr. Soth to rove the following bills for payment

Voucher 3602, Payroll July 18, 1958 \$22.706.19 General Fund: Voucher 3603, Payroll August 1, 1958 16,767.41 Vouchers 3604 to 3773 inclusive

Building & Site Fund: Vouchers 201 to 210, Inclusive Nichols Trust Fund:

Voucher 905 Ayes: Mrs. Hulsing, Mr. Kaiser, Mr. Mitchell, Mr. Soth, Mr. Stecker

Navs: None

Mr. Kuhn, representing Burroughs Corporation, presented informa tion and answered questions regarding the Burroughs Typing Sensimatic Accounting Machine with key selection. This machine which has 19 totals and eight control bars with automatic check protection sells for

Mr. Schmidt, representing National Cash Register Company, presented information and answered questions regarding the National Ac counting Machine Model 34 with electric typewriter. This machine which has 17 totals, five control bars, and automatic check protection sells for \$5984.90.

After discussion of accounting machines, Mrs. Hopkins and Mr. Blunk were delegated to present a specific recommendation for the purchas of an accounting machine at the meeting of the Board of Education August 25, 1958

Mrs. Hulsing read correspondence from Mrs. Dorothy Smith re questing that consideration be given to the installation of exterior lights proposed lighting layout has been requested from the Detroit Edise

ficers of the Board of Education of the Plymouth Community School tional Bank of Detroit, up to an amount of \$400,000 in the aggregate at Ayes: Mrs. Hulsing, Mr. Kaiser, Mr. Mitchell, Mr. Soth and Mr.

troit and sign notes against anticipated state aid payments for this 4,485 4,610 4,735 amount, the said notes to bear interest at the rate of 1.44 percent per nnum. The notes are to be dated August 15, 1958, and are to be due Ayes: Mrs. Hulsing, Mr. Kaiser, Mr. Mitchell, Mr. Soth and Mr.

It was moved by Mrs. Hulsing and seconded by Mr. Mitchell that the Board of Education be authorized to borrow \$350,000 immediately, 4,275 and Mr. Blunk was directed to prepare the proper resolutions for pres-

8

Stecker. " Nays: None.

Mr. Blunk reported on the progress of legal work for the purchase

boy my age. There is a girl and he pays all other expenswho likes him and she al-les, such as your meals, for ways gets us into trouble by the place where you stay, telling him lies about me. Heletc. When you write to him, always believes her when tell him you appreciate his she tells him I go out with thoughtfulness, but you will other boys and doesn't be-buy your plane ticket your ieve me when I tell him the self. Be sure to tell him how truth. I'm afraid this is go-much you're looking forward ing to break us up." to the week end so he won't take offense.

Ans.-It sounds as if this girl wants your boy-friend and (For free printed tips on

doesn't care how she gets "Date Manners for Girls," him for her own date-mate. send a stamped, self-address-Tell your "steady" once and ed envelope to Elinor Wilfor all, in a nice way, that as liams at this paper.)

long as you "go steady" with him, you can be trusted and **Men In Service** you expect him to trust you. Tell him that if you ever decide to date anyone else, he'll be the first to know, because

Sgt. Calvin L. Becker, son Meanwhile, you must trust of Mr. and Mrs. Manford

trust you - no matter what 8th Infantry Division in annuothers say — he's not the al combat efficiency Army boy for you. training tests in Germany.

Q.—"Dear Elinor: A boy who goes to school out-of-town has invited me to h is to Headquarters Company of the division's 68th Armor in town has invited me to in a the division's both Army in the dinter division's both Army in the division's both Arm

go, but who should pay my Europe in September 1956. fare? The boy said his father The sergeant is a 1950 will send a check later to graduate of Plymouth High 23,245.35 pay my plane fare. Is this School. His wife, Alma, is proper?

with him in Germany.

A-PLUS is Guaranteed to give you More Power and Better Performance

-OR YOUR **MONEY BACK!**

Yes, your money back if you aren't completely satisfied that you get more power and better performance with Guaranteed A-Plus gasoline. Get the written Guarantee from your A-Plus dealer. Enjoy the extra motoring pleas-

ure that is yours with A-Plus . . . the only super gasoline that is Guaranteed to give you more! More Power, Better Performance-or Your Money Back!

Fill up with Guaranteed A-PLUS and feel the Powerful Difference!

3-3300

EXTRA POWER PROTECTION ... with Valvoline All-Climate, the all season, all temperature motor oil. Always free - flowing. Always tough - bodied. Perfect power partner for A-Plus.

ASHLAND OIL & REFINING COMPANY

OIL

PRODUCT

\$85,906,233.

fices in Livonia, Ypsilanti and Ann Arbor to study the space arrange. tary School. ment for housing the administrative services. It was suggested that Meeting adjourned at 10:30 P.M. further study be given to the problem. A special meeting was scheduled with representatives of Respectfully submitted, Esther L. Hulsing, Secretary

Editorial Slander on Our State!

This newspaper is about as distressed as anyone over the undemocratic control of the Democratic party by the elements of the CIO.

As a close witness of the political scene in the 17th District, we know as well as anybody how two or three CIO political action experts are attempting to call the signals for the entire Democratic party in this area. We realize that the weight for their orders comes from the support of important County and State officials beyond them.

We also happen to know that there are great numbers of rank and file Democrats who object both on personal and philosophical grounds. They are denied a voice personally in their party and further, iron-fisted control of a party by one particular faction is not in the traditions of American representative government.

We know all this, but we draw the line when those facts are used by Republican opponents to wreck the reputation of the State of Michigan as a good place for business and industry to operate.

For far too long, the cry has been raised by GOP voices that "Michigan simply doesn't measure up" to other states as a place for business to locate. Our "tax structure" is referred to as being unfair and the cause for

industry dislocation. The whole thing is wrapped together as "bad business climate.

We're in this mood today because we have just been mailed a couple of editorials from Jack Sinclair, an old friend and out-state newspaper publisher at Hartford, Michigan. With an election at hand, Jack is urging a 11 publishers to get out and shout t h a t the Democrats have wrecked Michigan for industry.

We refuse to do it, because we don't believe it is true. We have heard the lament about "taxes" for a long time and are convinced: (1) Taxes haven't been the cause of any industry shifts with which we are personally familiar; (2) If state taxes h a v e been the cause somewhere, they still aren't any more the product of a Democratic governor than they have been of a Republican legislature; (3) If CIO grip of government creates a bad "climate," then the thing to do is reduce that grip, as far as possible, and keep the battle confined to that single issue.

The bad name given Michigan through the Republican propaganda mills has been more destructive of the industrial development of the State than all the tax policies enacted since Michigan was discovered by the first white man.

reversed himself.

-Paul Chandler

Life Begins at Forty * -By ROBERT PETERSON-

Don't Arrive Too Late!

PPOINTMENT

MY SEARCH FOR unusual Storie. "When we're walking quite a tax jolt to either For years, until the leisure time pursuits led me we feel we're tuned in on the of the groups, but usually 1952 split, the teamsters recently to the trail of Thom- town we're covering, and the annexed area feels supported Democrats. With Your Boss as and Catharine Storie — a that we're getting to know its the increase as new or Reports show that Hoffa's improved services the support still upon the increase as new or Reports show that Hoffa's whose hobby is walking. What makes their walking unusual is that they do it in What makes their walking Walk. We try to be alert to What makes their walking What makes WASHINGTON (UPI) - What makes their walking walk. We try to be alert to come available. "Doesn't your boss like 'y e s unusual is that they do it in what we see, and often read Local government is Democrats said that

who works as a librarian, we've enjoyed exceptionally

lement in the technique of has lured walkers for centur-isagreeing. ies, and confine their hoofing "When you've got an ab-

disagreeing. Its advice is: don't dis-agree with the boss when he is feeling depressed, irascible or ill, and find your chance when the two of you are alone. Observe good manners in expressing your reaction to his ideas, and avoid such such a direct attack, a per-such a direct attack, a per-such a direct attack, a per-such a direct attack, a per-son withdraws from freed when back they complet-the biggest walk of their advice is: don't dis-to cities around the works as "idiotic," "ridicu-box munication. by the back they complet-they we have a lot of appeal. When we bid our bosses good-by we hope to set out on a walking expedition which they traversed. Awhile back they complet-they we have a lot of appeal. When we bid our bosses good-by we hope to set out on a walking expedition which they we have a lot of appeal. When we bid our bosses good-by we hope to set out on a walking expedition which chardway bis ideas, and avoid such such a direct attack, a per-such a direct attack. Awhile back they complet-d the biggest walk of their such a direct attack. Awhile back they complet-d the biggest walk of their advice the biggest walk of their advice the biggest walk of their they we have a lot of appeal. When you've got an ab-sorbing hobby of this kind," said Storie, 'the retirement walking stems from knowing it's healthy. Doctors from Hippocrates to Paul Dudiey walk advice the part the the processed to Paul budiey by the back they complet-they the biggest walk of their they the biggest walk of their they the biggest walk of their the

And most important of all shares his interest and the good health and wouldn't be

of opinion is of little import-ance. and fresh air l "We just plain like to walk to do with it."

Michigan Mirror

Townships Are Vanishing

Modern Michigan is in in school districts, is the Governor Williams, in along with aid from UAW the throes of an almost indebtedness of the an-support of a resolution at President Walter P. Reuaccidental move to make nexed and the annexing the party convention in ther and other union Grand Rapids, ordered leaders. the city the basic form of units.

Cities are generally un- Democratic candidates to Williams said in his government. Through numerous an-willing to take on the shun Teamster help this campaign that the Renexations whole town-bonded debts of a smaller year.

ships are disappearing in- annexed a r e a. Smaller Republicans followed publican attempt to give side the city limit signs. units are not eager to join the next week with a simi- Hoffa back to the Demo-For better or for worse, bigger areas where the lar resolution. They also crats has been unsuccessmetropolitan public debt is large a n d condemned Hoffa's h e l p ful. several areas are growing rapid- thus help pay it off.

A centralized govern-

Flint is fighting in the ment in the hands of a recourts to adopt two near-sponsible executive h a s by towns and parts of been a goal of reformers eight townships; Battle on the state level for Creek has elaborate an-years.

nexation plans; Holland The research council's is making news with simi- reports and recommendalar ideas. tions to the legislature all

The Citizens Research have pointed the way. Council of Michigan h as Reformers won a maurged that the four fash- jor victory last year when ionable Grosse Pointes - the sharply-divided legis-Grosse Pointe Farms, lature finally approved a Grosse Pointe Woods, bill to give the governor Grosse Pointe and Grosse wer to reorganize the Pointe Park - near De- administration.

troit be merged to pro- Political parties are vide single services at trying to give the Teamless cost than now. sters Union to each other. Supporting and opposi- The donation battle tion forces have their own started when Teamster valid arguments. Boss James R. Hoffa fell Taxes, of course, a r e f r o m Democratic grace the major issue from the in 1952. Democrats have standpoint of every citi-since complained that zen's pocketbook. Annex- Hoffa wanted to take over ing to a city area can be their party.

"Doesn't your boss like 'y e's unusual is that mey do if in men?' Then learn to disagree with him wisely." So advises the Bureau of decades they've walked an Business Practice, which estimated 17,000 miles. They says timing is the important spurn the countryside, which element in the technique of has bured walkers for centur. goes deep in smaller gov-paign and lent help to

BY ELMER WHITE

DO YOU SOMETIMES feel that it takes hours to cook a meal but only a few minutes for your family to eat it? If you do, count your blessings. There are some people who'd keep you busy cooking all day and night. Take the Belgian who once ate 44 boiled eggs in 30 minutes ... the man from Chicago who put away 77 hamburgers at a sitting . . . the Australian who swallowed his way through a mound of 480 oysters in the hour.

YOUR HUSBAND and the children eat a great deal less than some, you see. Even so, to feed them well, you need to spend a lot of time over your pots and pans. That's why a handy extension phone in the kitchen is such a big help. It lets you answer the phone without leaving your cooking-or young children-to chance. The space-saving, wall type extension is most popular for kitchens. It comes in a choice of colors and costs only 95¢ a month (\$1.10 if you have "flat rate" service), plus tax.

SCHOOL DAYS are here again, and with them comes the chore of outfitting the kids for fall and winter. Always reminds us of how much the youngsters grow from year to year (especially boys' feet). At a time like this remember there's no quicker, simpler way of buying things than to look in your phone book Yellow Pages to find the nearest dealer. And when you're in doubt, you can use your phone and call to make sure who's got what. Do your searching in the Yellow Pages and save time and shoe leather.

000000	000000	****
--------	--------	------

IF YOUR CHILDREN WILL be away at college, keep in touch by Long Distance. If they have a busy schedule, they might not be in when you call-but that's an easy problem to solve. Just have them call you "collect" one evening each week. It costs very little. And that familiar voice on the telephone will be the best cure for the blues ever invented.

X Outer shell-cool to the touch all

× Edison maintains electrical perts

X Safe-clean-quiet-modern

ithout charge

The PLYMOUTH MAIL

- don't disagree with the two of them can hardly wait boss at all if the difference for leisure hours when they and fresh air had something Published Weekly by Mail Publishing Company \$4.00 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 Asst. Superintendent, Stewart Robinson Advertising Director, Donald Golem Managing Editor, James Sponseller Editor. Paul Chandler

National Advertising Representative: Michigan Press Service, Inc. East Lansing, Michigan Weekly Newspaper Representative, Inc. Detroit, Chicago & New York MEMBER OF NATIONAL EDITORIAL ASSOCIATION

Whether you have less than \$100

or thousands-to invest-learn about Mutual Funds-and what they may do for you. Phone or write today

DONALD A. BURLESON MAYFLOWER HOTEL GLenview 3-1890 ANDREW C. REID & CO.

Member Philadelphia, Baltimore, Detroit Stock Exchange Investment Securities

for ECON-O-CHECKS (20 for \$2.50)

ECON-O-CHECKS® are ideal for women who work-and for homemakers, too. In fact, they're ideal for anyone who wants the wonderful convenience of a checking account, yet writes only a few checks each month and keeps a moderate bank balance. You get 20 personalized checks for only \$2.50, bound in a handsome wallet-type, purse-size carrying case, complete with a convenient check register. Yet you pay no monthly service charge, no charge for deposits, and there's no minimum balance. Ask about ECON-O-CHECKS, and regular checking accounts, too, at any of NBD's 61 Detroit or suburban offices. Married couples find that ECON-O-CHECKS plus a regular checking account make bookkeeping and budgeting easier and more convenient.

More friends because we help more people NATIONAL BANK

install anywhere-need not be

Cong life-meet Edison's rigid

X Astomatic-all the time

trees

11141

e that

Student Noontime Invasion of Downtown Discussed

The course of action | Each of the speakers sults when he tells a prob-nate that the high school cause they do not reach er police work. They are It was agreed that to-more of them," Principal him a few weeks ago that that merchants should agreed that the number lem pupil that he wants to is so close to downtown," his court until they are taught rifle and archery day's children are no Bentley stated. "if we're not careful. 17. Because of that, they shooting for recreational worse than those of years Judge Perlongo con-these kids are going to be take when they are con- of students causing dis-talk with the pupil's par- the chief added. There are very few cas-are turned over to Juve-purposes, he said. In an-before. "There are just cluded that a parent told as bad as we used to be." fronted with rowdiness turbances are but a small ents.

and shoplifting while high fraction of the total high Judge Perlongo added es of shoplifting where nile authorities. school students flock school population. "The that a merchant should there is one child involv-He noted that there is the comfort station in the school students 110 c k school population. I'll c that a merchant should there is one child involv-downtown over their noon hour was discussed by a panel before the Rotary Club. But while it was appar-But while it was appar-Wour stores parents are apt to tell the before the Rotary and be the same ones we have a ent, rather than have the problem with in school," businessman talk with the parent themselves. But while it was appar-we d, the police chief con-tinued. "Last year there was a fad to see who could get the most." He added that some of the problem stems back to

ent that everyone was Rotarians. "Your stores Parents are apt to tell the problem stems back to ing, continue when the y dle the situation.

er, Municipal Judge Nan-mind having them all in their child." dino Perlongo, H i g h School Principal Carvel ed."

Bentley, Mary Jane West, high school mayor; and Dick Small, president of the senior class.

NOTHING DOWN AS LOW AS

Bentley declared that they are caught was youthful offenders be- informants or for any oth-from home. he believes that the be-brought up by a drug havior of Plymouth High store owner, who said School students is better that he had caught two than the average school. youngsters shoplifting The problem we are just the night before. talking about today con-cerns the small minori-officer said that on two

occasions last year his The main suggestion building was marked up that came out of the half- and it cost \$100 each time

hour discussion c a m e to get rid of the mark. from Chief Fisher and Judge Perlongo. They Robert Sincock introducurged that if businessmen catch youngsters shoplift- Jane West told of what ing and causing disturb- the Student Council is tryances, that police be sum- ing to do to keep students moned immediately.

at the school. A recrca-While businessmen rea-tion hour featuring volleylize that it is difficult to ball, dancing and other obtain a conviction for activities is held in the shoplifting, Chief Fisher gym, but draws only 80 to asserted that they should 100 of the 1,200 high not be interested in ob- school pupils. Another 50 taining a conviction, but or so use a study hall to bring the attention of over the noon hour. the act to the parents of Chief Fisher said that

the offenders. one problem is trying to Warning the child him- make more police man-

self has little effect, the power available over the chief declared, but when noon hour. A foot patrolparents are called in, it is man is sometimes used a different story. Princi-downtown in addition to a pal Bentley agreed that patrol car. "One might he has much better re-also say that it is unfortu-

aware of the problem, are attractive — your merchant that their child the home and the parent reach 17. From that a ge Senior Class President aware of the problem, there is no easy solution. On the panel were Po-lice Chief Kenneth Fish-lice Chief Kenneth Fishuse is the Junior Police that if youngsters are not Judge Perlongo pointed organization put. Chief taught properly at home, The question of what to out that he had no direct Fisher answered that they cannot be expected do with young offenders if connection with the members are not used as to do any better a way

swer to another question,

THIS WAS the scene at last year's Chicken Barbecue and **Community Picnic sponsored by** the Rotary Club. A thousand

Schools Open With 4,445

chickens will be prepared tonight behind the high school. Dinner will start at 4:30 p.m.

There were 4,445 students! Since the Helen Farrand enrolled in the Plymouth Elementary School is still not Community School District open, their enrollment figure as the schools began their is still an estimate. It has first full week of operation. been put at 280, but Principal. The figure is 45 more than Gerald Elston believes that DRIVE IN FOR had been estimated by Supt. it will be closer to 300. Russell Isbister a month ago. Of the total, 2,524 are in the it is 243 more than started elementary schools, and 1,921 chool a year ago. in the secondary grades.

This is the initial enrollment list of schools as presented to the school board last week:

Allen Elementary, 393; Bird Elementary, 392; Canton Center, 44; Cherry Hill 48: Farrand Elementary Gallimore Elementary 460; Hough School, 60; Smith Elementary, 451; Starkwea-ther Elementary, 350; Trues-FOR EXTRA MILES dell School, 56. Junior High (grades 7 and 8), 701; Senior High, 1,220.

Rusling Culter, Atty., 193 N. Main St., Plymouth, Mich STATE OF MICHIGAN. County of Wayne, ss. 466,603

At a session of the Probate Court or said County of Wayne, held at the Probate Court Room in the City of Detroit, on the Twenty-Eighth day of August, in the year one housand nine hundred and Fiftyeight.

Present Ernest C. Boehm, Judge of Probate. In the matter of the Estate of NORMAN C. MILLER,

An instrument in writing pur-porting to be the last will and estament of said deceased having een delivered into this Court for probate

It is ordered, That the Seventl day of October, next at ten o'clock in the forenoon before Judge James H. Sexton, at said Court Room be appointed for proving said instru-

And it is further Ordered. That a copy of this order be published nce in each week for three weeks consecutively previous to said time of hearing, in the Plymouth Mail a newspaper printed and circulated said County of Wayne.

Ernest C. Boehm 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 corect transcript of such original re

> Aug. 28, 195 Cecil A. Bernard, Deputy Probate Register. Sept. 4, 11, 18, 1958

Pocket your savings with MILE-maker[®]

EXTRA POWER

There's nothing like MILE-maker for extra power, for extra miles at the low, regular price.

Here's the regular gasoline that customers keep calling for regularly. Users of other brands are also turning to MILE-maker for s-m-o-o-t-h ping-free performance in standard compression engines. MILE-maker honestly meets the power-mileage needs of more cars than any other regular in the Midwest.

Try a tankful . . . count the added miles and take the added savings MILE-maker gives you.

To get the most from your high-compression engine, treat yourself and your car to SUPER-M . . the super gasoline that's a real power tonic. No lagging acceleration when passing is necessary ..., no sputter on the toughest hills ... and all the power you'll ever need for easy cruising and top mileage on long trips. At all Marathon stations.

Home of SUPER-M and

UPPER TAHQUAMENON FALLS

Free Full Color Reproduction suitable for framing sent upon request

Discover the natural beauty of Michigan... enjoy the natural goodness of Michigan brewed beer

> Michigan Brewers' Association 350 Madison Avenue . Detroit 26, Michigan

Raccoons - Lower Peninsula The Conservation Commission.

Canton Township: Junk Collectors Wanted by Police

BY ESTHER SPRENGEL GL. 3-0194 and Sheryl just returned for several crimes. Now I all to enjoy. She said at pres-ent they had 20 active fami-the group attended a family visiting relatives of Mr. cial item, but it was all in-lies on their membership pot-luck supper at the Cherry

The Nick Muckers of Saltz rival of the police, they found dance, played cards and re- for the afternoon and enjoy- ed one thing in common -

Rd. and family, Larry, Gary that both men were wanted freshments were on sale for ed horseback riding, boating all were over 80 years of age.

ON DISPLAY TOMORROW, BUICK '59

Babies seem to be the Mucker. The list included volved with my trying to find roles, but would like to see it Hill Church followed by a prominent news this week, Fam Mucker, father of our out about a blessed event in grow many fold. I suggested group fellowship hour. The with showers and new addi-tions arriving. I sure wish the and families. This week-end Sprengel model would make the Muckers are expecting er can get back down to perhaps they could draft an Hill Methodist Church. Mrs. itself prominent by arriving, guests (cousins of Mr. Muck- earth real soon. article to give the aims, pur- George Fotovich, an active

itself prominent by arriving.
But here we go again with
what news we could gather
about all of you.earth real soon.article to give the aims, pur-
pose and requirements of the
happy to and maybe th is
for the Blue Mantel Beauty
of the Blue Mantel Beauty
of the Blue Mantel Beauty
of the Blue Mantel Beauty
store owners), called to an
ounce that on September 4
at the Garden City Osteopa-
the Cospital a 6 pound 4
the Canton Township Pre-
dick Bloe des Rd. and Mrs. Frank Mucker
of Mr. and Mrs. Frank Mucker
of the Bloodmobile will be at
the Canton Township Pre-
the day, Sept. 18, 6 p.m.article to give the aims, pur-
pose and requirements of the
gage and requirements of the
gouge and requirements of the
solut all streament of the Bloodmobile will be at
the Canton Township Pre-
sond Mr. and Mrs. Robert Hew-
to unce young man Arrives, Roong and Arive, Sept. 18, 6 p.m.article to give the aims, pur-
pose and requirements of the
solut is planned, weather per-
solut is planned, weather per-
the township.BarkBara K.
Dear Lucy:Dear Lucy:Dear Lucy:Dear Lucy:Solut is planned, weather per-
would like for you to see my
arts.Store owners), called to an-
ounce young man arrived to the store of
the day, Sept. 18, 6 p.m.BarkBara K.
plans to major in liber al
sonsor the scout troop of
the township.BarkBara K.
mether all at Geddes Rd. a shore
the township.Dear Lucy:Dear Lucy:In the call of solut is and
the last scont is and
the canton Township Pre-
the township.The Bloodmobile will be at
the township.Rescent call mandules is to
sonsor the scout troop of
the township.BarkBara K.
the township.Dear Lucy:In the call is cook at shore
ping tour of Northland.<br/

named Michael Robert, son Michigan, from 12 hours, wery enjoyable trip to Neb-raska. They went to Nebras-ka, the home state of both the township proud new my article after dinner, when grandparents: Mr. and Mrs. Charles Hewer and Mr. and Hill. The new arrival has Saltz Rd. I had called Mrs. Hill. The new arrival has four to to the moment and his two other brothers and his two other brothers brothers brothers brothers correct brother to the brother brothers and his two other brothers and his two other brothers correct brother. Hill to manage brother for the both jubilee of the rest. Hill to manage brother for officer training. Hill to manage brother for the state of th two other brothers and his Mucker to ask about her youngest brother, Gerry is taying with his grandpar-ing they have no phone and ents, the Hewers, on Canton Center until mother returns from the hospital. A stork shower Mrs. Roger Smith (Marge) Was at her door and she had Mrs. Roger Smith (Marge)

A stork shower honoring and that a collector of junk their last visit. They then million Rowe, Ford Rd., sec-Mrs. Roger Smith (Marge) was at her door and she had things she wanted desperate-by Mrs. Smith's mother-in-law. Rose Smith, and sister-in-law. Marge White, of Shel-dam Rd. Ten ladies attended games enjoyed by all. Pres-ent were Mrs. Robert Smith, collectors knocked down h e r

ent were Mrs. Robert Smith, Mrs. Marvin Smith, Mrs. Paul Seidenstricker, Mrs. Earl Nieman, Mrs. A lvin French, Mrs. E dward Schmidt, Mrs. Barbra Howes. The Nick Muckers of Saltz The Nick Muckers of Saltz The Nick Muckers of Saltz The Nick Muckers of Saltz

can get along with people and fit in with a crowd any time, any where.

Dear Lucille, I have been reading your column for quite some time and would appreciate it if you would analyze my handwriting in your column.

anything, and concentrate on Mrs. Carl Hartwick honor- the tiniest detail. You have ed Mrs. James Thrasher at a pride and dignity and take an luncheon recently at the interest in everything you do Hartwick home of Clemons to do it well and correct. drive. Guests were former For being quite an emo-PTA associates of Mrs. tional person you aren't sen-

Thrasher including: Mrs. sitive and cannot be hurt Harry Bell of Ann Arbor, easily. Mrs. Frank Pierce, Mrs. Ray You have a fine memory Covell, Mrs. Steve Veresh, and you learn carefully and Mrs. George Diedrick, Mrs. logically. You take your in Their Albert Pint. The Thrashers, who have resided in Ply-mouth for many years, will here, when you have it for keeps. When you know you're move to Dallas, Texas, this keeps. When you know you're

Gallimore P.T.A. **College-Bound Open House** Planned

Gallimore School P.T.A. will have their first meeting Tuesday, Sept. 23, at 8 p.m. It will be open house for the parents and teachers to get acquainted. Refreshments will be served atter A mong Plymouth colle-gians are Sharon Anne Fish-

INVESTIGATE the wonderful Reynolds Fully-Automatic Water Conditioner (the softener that does everything). Also, Ball-O-Matic and Softstream Semi-Automatics. You can't beat the best! Factory sales, installation, service.

Webster 3-3800

REYNOLDS WATER CONDITIONING CO. (Michigan's oldest and largest manufacturer

of water conditioning equipment ... since 1931)

SHOE REPAIR SHIRTS 5 For Ask for Our Beautifully laundered and finished. \$129 **Special Shoe** Individually packaged **Repair Service**

Only PRIDE CLEANERS

2230 Middlebelt

Garden City, Michigan

· this

TRADE-IN

OPEN FRI., SAT., TIL 9

774 Penniman

Plymouth, Michigan

You have good organization

Tells About Yourself

HANDWRITING

Are Three

Plymouthites

week to make their home. right you're sure and you stand your ground, not giving

Mr. and Mrs. Jack Gage of an inch. Clemons drive were honored There's a little dry humor at dinner recently at Hillside streak in you and you appre-Inn by Mr. and Mrs. Charles ciate humor in others Minehart and Mr. and Mrs. the right time. Carl Hartwick. The occasion

was the 30th wedding anni- A very minor point in your handwriting shows that on versary of the Gages. occasion you like to put off

Mr. and Mrs. Charles 'til tomorrow, etc. Your ef-Minehart, Mr. and Mrs. Jack fort at self-control when Gage, Mr. and Mrs. Carl needed can take care of the Hartwick, Mr. and Mrs. minor details, however.

CALENDAR **OF EVENTS**

THURSDAY, SEPT. 18 ions club, 6:30 p.m., Mayflower Hotel.

Community club, 7:30 p.m., basement of library. American Ass'n of University Women, 8 p.m. Plymouth Grange 389, 8 p.m. Grange hall. Knights of Pythias, 8 p.m.

I.O.O.F. hall.

FRIDAY, SEPT. 19

Rotary club, 12:15 p.m., Mayflower Hotel. Plymouth Rock Lodge 47, F and AM, 7:30 p.m., Masonic Temple. Rebekah Lodge, 8 p.m., I.O.-O.F. hall.

MONDAY, SEPT. 22

MOMS of America, 6:30 p.m., pot-luck, Memorial bldg. Knights of Columbus, 8 p.m., K of C hall.

Rotary Anns.

TUESDAY, SEPT. 23 Kiwanis club, 6:10 p.m., Mayflower Hotel. PTA, 7:30 p.m., grade schools. Odd Fellows, 8 p.m., I.O.O.F hall.

WEDNESDAY, SEPT. 24

Hi-12, 6:30 p.m., Arbor-Lill. Soroptimist club, 8 p.m. BPO Elks, 8:30 p.m., Elks Temple. St. Margaret's Guild, 8 p.m., St. John's church.

Beverly Harrison

Beverly Harrison, daughter of Mr. and Mrs. William H. Harrison of 965 Lotz Road, has enrolled as a freshman at Bethel College in St. Paul,

New students were introduced to the campus, faculty and each other during Freshmen Week by means of a re-The most luxurious Buick | ception, mixers, a tour, and a retreat. Classes began Mon-

FREE INSTALLATION PG-D-6176-2

SEE YOUR GAS RANGE DEALER SOON!

Here it is . . . and now you know! Know why we have called this THE CAR. Know that a new generation of great Buicks is truly now here. From just this one view you can see that here is not just new design . . . but splendidly right design for this day and age. A car that is lean and clean and stunningly low . . . and at the same time great in headroom and legroom, easy to get into or out of. And when you see your Buick dealer and walk the whole wonderful

ECTRA 225 IN THE EYE-ST

THE LOOK. A clean, lean, new kind of finecar look. The look of the best-engineered, best-manufactured Buick ever built . . . and the most excitingly beautiful design in Buick's nearly 60 proud years.

THE ACTION. Get the feel of thrifty new Wildcat engines. New Equipoise ride. New fin-cooled rear brakes and aluminum front brakes. New Twin-turbine and Tripleturbine transmissions.*

way around this Buick, you'll know still more how right

all this is. From anywhere you look, here is a classic

modern concept that is Buick speaking a new language of

today. A language of fine cars priced within the reach of

almost anyone. A language of quality and comfort and

quiet pride of ownership. And when you see your quality

Buick dealer and get behind the wheel, the car will speak to

you in a language of performance satisfactions without equal.

THE QUALITY. Buick quality to the core, new super-quiet bodies by Fisher New Lucite finishes stay almost everlastingly fresh. New interior decor throughout. Safety-Plate Glass everywhere. Magnificent new quietness, new comfort, the feel of fine-car quality everywhere! Yours to test, yours to savor-the magnificent new Buick for 1959.

Enrolls at Bethel A NEW CLASS OF FINE CARS WITHIN REACH OF 2 OUT OF 3 NEW CAR BUYERS

ESABRE INVICT

al al extra cost on cortain models

Minn.

BURNER-WITH-A-BRAIN

WITH THE BURNER-WITH-A-BRAIN

VALUE

