


1958 National Awards Excellence in Typegraphy Best Column Michigan Award **Beneral Excellence**

Thursday, October 23, 1958

Plymouth, Michigan Vol. 72, No. 10

4 Sections, 30 Pages THE MAIL IS HOME OWNED - COMPLETELY PUBLISHED IN PLYMOUTH - BY PLYMOUTHITES - FOR PLYMOUTHITES

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

Plan 2nd **Round Of Polio Shots**

Plans are now being made by the Wayne County Health Department for the second round of polio shots following a first round that saw a total of 2,159 people get their shots in Plymouth.

Two clinics have now been held in Plymouth one on Oct. 9 that attracted 1,134, and another last Friday night that drew 1,025.

Most of those receiving the shots during the two clinics held at the Plymouth Community Junior High School must have two more shots to complete the series. The Health Department expects to set two dates in November for the second round.

The third shots will be six or seven months from now.

Announcement of when the second shots are available is expected to be made next week.

A trip through Herman Kiefer Hospital's Pavilion VI where every bed is occupied by a polio patient and rows of iron lungs


SIDEWALK SUPERINTENDENTS are having quite a season in Plymouth nowadays with three large projects going on at the same time. This is the widening and paving project of Ann Arbor Trail, from Main to Harvey. Other pro-

jects are South Main St. and Sheldon Rd. This shot, taken from the Mayflower Hotel, shows the pouring of sidewalks along the widened street. Concrete has been laid and asphalt is next.

Arbor Trail, from Main to Harvey. Other pro-cupied by a polic patient and rows of iron lungs stand side by side, would make interest in the vac-cine centers reach fever heat. Forty four families in the county have h ad more than one member-stricken, according to Donald W. Barton, ad-

Building Program Studied

Board Must Make Decision On High School Future Soon

A study of the needs for new junior and senior high school facilities was opened by the Plymouth board of education Monday night and it appears that if the board intends to keep classroom facili-ties up with enrollment, they must make a decision within the next few months.

Board President Austin Stecker called the spe- be built. cial meeting solely for the purpose of looking into the building needs. It was pointed out that under normal growth, there would be a need for another it was decided to make the what specialized facilities junior high and another senior high by 1961 or 1962. ninth grade part of the junior are needed.

Should this be true, plan-ning for financing and con-struction of these buildings present senior high for junior struction of these buildings and con-bigh use. high senior high for junior high use. high system. But even with the new junior high, there still isn't room for them. house the board must decide what capacity of high school it wants (probably somewhere between 1,500 to 2,000) and would need to start almost 2. Construct a new building Next September the board

immediately.

The board arrived at these both some junior and senior freshmen to the junior high facili-high students. Later, a new When more junior high facili-senior high would be built, ties become available, a 11 freshmen will be in junior freshmen will be in junior 77,000 by 1980. larger senior high for grades school, would house all high high buildings. Enrollment at 10. 11 and 12 and convert the school students.

Fund Campaign Lags with Only 16 Percent of Goal

and a new junior high must ter. The cost of the present junior high was \$1,700,000.

Cost of a high school would Some shifting in the high

high system. But even with The board must decide

between 1,500 to 2,000) and also where it should be built. that would temporarily serve will move 150 out of the 400 According to planners, the both some junior and senior freshmen to the junior high.

> Right now, it appears that the northeast section of the school district will grow the fastest. The board believes that 5,000 homes will eventually be located in that area. This may mean that a junior high must be built there, in addition to another elementary building.

> The superintendent reports that the school population in-

Donald W. Barton, ad-March of Dimes.

had four children hospi- Township's large taxpayers. talized with polio but, luckily, it was non-para- ment last week from Burroughs Corporation Presilytic. Three of the children had had their Salk lies and there have been 38 families where two members had polio.

"We urge everyone, of away, both the Republican and Democratic organi- County Board of Supervisors voters of our community through their place of emevery age, to get protec- zations of Plymouth are making plans for pre-elec- is expected to decide the have had an adequate opportion from polio," Barton tion rallies that will bring many of their candidates matter in mid-November. said. "Don't stop with on county, state and national levels here.

erans Memorial Building.

make an appearance.

Governor G. Mennen Wil-

Invade

one shot. Get the first two and 7 to 10 months get the third. What has happened third. What has happened in Wayne County this have their rally next Thurs- tenant governor. day night, Oct. 30, in the Vet-

(Continued on Page 8)


mouth as yet but Bagwell For the past five weeks, 50 was here last June for a pri-Plymouth Theater Guild mary campaign dinner with members have been at work Republicans and Williams and Williams want much flowery said recounted: members have been at work on stage and backstage put-ting "Bell, Book, and Can-dle" in shape for its opening night next week — Thursday, October 30. The Guild's fall dle" in shape for its opening night next week — Thursday, October 30. The Guild's fall production will play three nights (October 30, 31, and November 1) in the Ply-November 1) in the Plymouth High School Auditori- served.

um. Republicans opened "Bell, Book and Candle" is headquarters at 271 S. Main a mixture of fun, fantasy. St. and are continuing their and frenetic fooling-around. The story basically concerns a lovely witch — Roz Russell played the part when the played the part when the show came to Detroit a cou-trict U.S. Representative ple of seasons ago — that has candidate; and Sterling Eamore love problems than a normal woman deserves. And Gillian, the witch, is far from Gillian, the witch, a far from

normal. Her adventures with The Democratic raily at Shep, the man upstairs, puts this production into the realm of adult entertainment. will begin at 8:30 o'clock. Loretta Young, Ray Wise- Featured with Gov. Williams newski, Bob Lucchetti, S a m will be Lt. Gov. Phillip A. Davis, and Marie Bowers Hart, candidate for U.S. senhave featured roles in this ator: Congresswoman Marcomedy about the amours of

a witch on the loose for a children to Seek clever ruse.

An appeal to voters to slow down and "take it dent R. Ray Eppert who also urged serious study of next Tuesday night to determine what steps can be Chapter of Arthritis & Rheu-matism Foundation, Michiministrator of the Wayne County chapter of the poration programs, was made this week by Edward Zipse, a resident of the city of Plymouth, not

inistrator of the wayne county chapter of the farch of Dimes. He said that one family and four children hospi-Townshin's large taxpavers. He said that one family and that are for Whitman & Barnes, one of Plymouth four children hospi-Townshin's large taxpavers. He matter before it is too late to turn back. Zipse, a resident of the city of Plymouth, not advised those concerned to move slowly and tax rate for Whitman & Barnes would also adverse-first full week of the camtax rate for Whitman & Barnes would also adverse- first full week of the cam- the ar

The statement followed closely an announce-ly affect their competitive position. Whitman & Barnes, mak-

In his statement issued this ers of twist drills for indusdren had had their Salk shots and the baby who had been considered "too young" also had no para-lvsis. Three members weis construction of the members weis construction of the members weis construction of the same basic problems as try, is one of the four major the currently pending peti-

"We do not believe that the elsewhere can contribute tunity to appraise all of the

But the powerful Ways and many ramifications of annex-Means Committee of the ation to the City of Plymouth

general board nearly always

Many other Democratic follows the committee's namely, that neither should Fund pledge card mailed to candidates will appear a n d recommendations. speak and Chairman Charles It is proposed to form a city the Township, may well be, amount has been donated to at the Hotel Mayflower looked out and saw a small, Plaintiffs are protesting liams has indicated that he Root is urging voters to avail of township land located east on careful analysis, the best his place of employment. (Be blue-eyed, blonde boy walking down Ann Arbor s240.000 widening and paying

lown


campaign trail. Neither have made campaign stops in Ply-By Kathie Mull Lusk But others in Plymouth self last year.


ness.

n his home . . . sort of a ner of Canton Center and And since 1915 he's been 'bachelor's hall," except Ford Rd. This family proper- "falling back" on this trade. hey are widowers. ty has long been sold.

mouth and voice and piano in He sings in the Presbyteri- Detroit.

Mr. Stevens, who'll be 93 tune pianos ... "I thought it still shudder at the incident, the whole thing has al-would be a good thing to ready been forgotten by Robbie.

UNPOPULAR JOB: Someling to the next manhole . . merchants are unhappy with Police stepped up their tick- tions are this week staging He moved to Ann Arbor that the many paving jobs that eting last month with 308 be- programs in commemoration

country — daughter Mrs. Vir-ginia MacPeek lives in New asking parents to warn their lots of leaves to pile them two years ago by the Rich-Brunswick, N. J. Daughter youngsters of the dangers in- near the street and give the wine family in memory of Mrs. Dorothy Collier is in volved by slipping into sew-Klamath Falls, Ore. He has cases have been reported of Brick or concrete pavement in the community, it has

Before this marriage, M tevens had been married in 1900 to Grace Hawley of De-

years.

nd roomer, Robert Noblett,

On Stand In Court

Six city commissioners vere on the witness stand

this week in a court case Also, National Recreation Fund Treasurer John Pint Scouts, \$3,100: Salvation ty for Mental Health, United Plymouth by Sheldon Road In his statement issued this week, Zipse maintains that the currently pending peti-tion before the currently construction to the currently pending peti-tion before the currently construction to the currently pending peti-tion before the currently construction to the currently pending peti-tion before the currently pending peti-

witnesses

In addition, \$4,375 (15 per- of Metropolitan Detroit, that the Sheldon Road improvement is of benefit to (Continued on Page 8) homeowners living along the route, the plaintiffs have called commissioners as their


> Appearing Tuesday wer ommissioners Richard Wernette and Harry Roberts and Mayor Harold Guenther. Scheduled for call Wednesday were Commissioners Carl Shear, Marvin Terry and Robert Sincock. It is expected that some of the plaintiffs will also be called to

\$240,000 widening and paving project between the railroad


Busy This Week

boys entering the sewers doesn't matter, but burning been borrowed by organiza-through manholes and walk- on asphalt can be costly.

tions for their programs. Tomorrow is UN Day.


JAN A


ployment.


paign, only \$2,725 more has

been turned in.

This can be accomplished

O INVACE IOWN With the 1958 general election only a dozen days with the Benublican and Democratic organic with the ballot. The Wayne were presented three years were presented three years ago in the proposed annexa-tion to the City of Plymouth of Plymouth Township. "We do not believe that the elsewhere can contribute of plymouth that the board of directors is stressing the method by which Plymouthites working elsewhere can contribute

NEWS BEAT by writing on the back of the United Foundation card:


"The third possibility, the Plymouth Community **Police Halt Morning Stroller** be supported by the voters of him and state that a certain It was 1:30 a.m. Friday when Jack Miller, clerk testify.


sure to name employer and Trail in his pink pajamas. He called police. Patrol-

men desperately tried to find out his name or ad-and Ann Arbor Trail does not dress — but without success. Putting the youngster in the police car, he was driven up and down neigh-boring streets but he couldn't identify his home and Eight the entire city should police saw no one looking for a boy. Finally the y pay the assessment. They brought him to police station where he spent the believe that the assessment

night sleeping on a chair. At 7:40 a.m. the police is not in accordance with the phone rang with an excited mother, Mrs. Roy Sheldon Rd. is being widen-

For 12 years he taught pub- Chance, 331 Maple, reporting a missing boy. "We had ed to four lanes under the su-

(Continued on Page 8)


2 Thursday, October 23, 1958 THE PLYMOUTH MAIL


WHITE SHRINE members busy planning their fifth annual smorgasbord dinner to be Saturday, Nov. 1, at the Masonic Temple are (from left) Mrs. Evelyn Brockelhurst, ticket chairman; Mrs. Julia Kenny, kitchen chairman; Mrs. Florence Vetal, worthy high priestess who is general chairman; Mrs. Effie MacDougal, apron booth chairman; and Mrs. Lucille Reeves, dining room chairman.


White Shrine **Planning Big** Smorgasbord

Allen PTA Slates Halloween Party Goblins, witches, ghost

and skeletons will be at the October meeting of Allen School P.T.A. Tuesday even ing, Oct. 28. at 7:30 p.m.

Children are to report to their rooms at 7:15 p.m. in Tickets are now on sale for the White Shrine annual costume and parents are insmorgasbord dinner to be vited to also dress in cospresented at the Masonic tume, if they wish, and go to Temple on Saturday, Nov. 1. This will be the Shrine's fifth smorgasbord and their reputation for a splendid din-treputation f

ner featuring both cold and The department of recreahot foods and home made tion is furnishing refreshpies is well known in Ply- ments for the children and adult refreshments are takmouth. en care of by the P.T.A. and

Serving will be on the hour from 5 to 6 p.m., 6-7 p.m., 7-8 p.m. Dinner tickets are Our last month's speaker, \$1.75 for adults and 75c for Ruble Smith from the Lachildren from 5 to 11 years goona Beach Atomic Energy Plant gave a very informa-

Tickets are available from tive and enjoyable talk. The any member or may be had poetry presentation by Mame by calling Mrs. Lon Brockel-hurst at GL. 3-6490, ticket chairman; or Mrs. R u s s joyed that she is scheduled to Cook, GL. 3-2478, co-chair- come back again next year. man

Kitchen chairman Mrs. Ju-lia Kenny is being aided by Grange Gleanings Mrs. Ruth Burton. Dining

room chairman Mrs. Lucille

Our first public dinner of Reeves has as her co-chairthe season is slated for man Mrs. Pearl Lundquist. Apron booth chairman is Saturday night, Oct. 25, from Mrs. Effie MacDougal: Mrs. 5:30 p.m. until the food runs Betty Higgins is publicity low. So get your tickets ear-ly, i.e., by tonight if possible for those having their tickets Jaycees will be selling Mrs. Florence Vetal, wor-

Halloween pumpkins all day thy high priestess, is the gen-Saturday from 9:30 a.m. to 5 eral chairman. before hand will, naturally, be served first. The menu

ed potatoes and gravy, squash, cabbage salad, cranberries, ice cream and cookies, coffee or tea.

Remember the specia James, club secretary, -Mr. and Mrs. Donald Dob- meeting on Oct. 30 when our

because of his work in set-son, 42281 Ann Arbor Rd., class of new candidates will Miss Carol Gilliam Nineteen members and their first baby, a daughter order so they must all be ight prospective Jaycees at-Deborah Robin. She was born present. ended the Oct. 13 d in n er October 10 in St. Joseph Mer-

BIRTHS

October 10 in St. Joseph Mer-cy Hospital, Ann Arbor, weighing 6 pounds, 5 ounces. Dur supper (dinner) Satur-day is also going to be "Booster Night." There will neeting at Hillside Inn. Guest speaker was Jack Racklyoff, district four state

vice-president, who talked on community and chapter derelopment.

Michigan's largest werd, paper plant. The PLYMOUTH MAII Phone GLenview 3-5500 Entered as Second Class Matter in the U.S. Post Office at Plymouth, Michigan, under the Act of March 3, 1879. Michigan, under the Act of March

Mr. and Mrs. Roger Bogen- be entertainment after the First Presbyterian Church bronze and yellow chrysan-supper. Bring your friends in Plymouth was decorated themums with wheat.

Mr. & Mrs. James A. Wick

schutz, 1430 Junction, an- and enjoy an evening of good with white chrysanthemums Little Mary Rea, wearing a Prospective members pres-nounce the arrival of a son, fellowship. There was a little for the pretty October 11 nup-full skirted aqua nylon dress. Brian David, on October 6 in misunderstanding last week tials of Miss Carol Diane Gil-was flower girl. She carried Tyler, Bob Dwyer, George Garden City Osteopathic Hos-Vandamme, Cal Thomas, pital. He weighed 7 pounds, may get your tickets from Alden Wick of St. Louis, Mo., Don Lightfoot, Jr., Dave Flu-ker and Harold Schultz.

much disappointed not to be lace and peau-de-soie en-Miss Rita Salan, Miss Carol

Marlyn Rood of Ply-briner Marlyn Rood of Ply-tives of Plymouth Grange at Mr. and Mrs. Harvey L. There were six representa-tives of Plymouth Grange and Mr. and Mrs. Neil A. Wick, now also of St. Louis. Her husband is the Seating guests were Jack Carter, James Pardy, Thom-as Ferguson and Paul Cum-mings.

uet.

vear.

Mrs. Harry Stuck

utomobile.

RE-ELECT

UNBOSSED

Royal Hocking to Exhibit In Dunning-Hough Library

A guest artist will exhibit in the Dunning-Hough Library during the next three months under the sponsorship of the Three Cities Art Club. The exhibit, which is usually of works by club members only will be joined by paintings by Royal Hocking, art teacher at Wayne Junior High School.

Hocking, who is a graduate of University of Michigan and did further work at Wayne State University, has been painting for 15 years and works chiefly in oil, tempera and watercolor.

The exhibit is under the direction of club members Mrs. Marion Sober and Mrs. Lyndine Schmiedeke

Club president Marjorie Becker also announced that the upcoming change in the club's exhibit at the Northville library will be under the direction of Mrs. Beth Spaeth.

Also announced at the October meeting of the club, held at the home of Mrs. Amy Edmunds on Ann Arbor Trail, were plans for the annual Christmas exhibit and sale of art works by members. The program will be under the direction of Stan Hench and will include offerings from all club members.

Next meeting of the club will be at the home of Mrs. Marion Sober, where Jack Van Haren will show slides of his travels and of his watercolors. The meeting will also discuss fall and winter exhibits in cooperation with the Plymouth concert ser-


League for Peace, Freedom to Meet


Northville - Plymouth National Board of Directors branch of Women's Interna- of the WILPF, will report on tional League for Peace and discussions from the Human Freedom will meet at 1 p.m. discussions from the Human at the home of Mrs. Paul Rights Section of the Nation-Kauffman, 720 Parkview al Board which met in Phila-Drive, Plymouth, on Mon-delphia, Oct. 17-19. "Human day, Oct. 27. Rights" will be the general

Mrs. Alice Woodruff, topic for discussion at this Northville, a member of the meeting.

Cassady's

"On the Corner" Main and Penniman


FOR HIM: Knight's Print; blue, red or vellow, 2-3-4-6-8 yrs. \$3.50

FOR HER: Paper Doll Print; aqua, pink or yellow, 2-3-4-6-8 yrs. \$3.50

they wear their toys to bed with

NEW PRINTS WARM BRUSHED COTTON KNIT

For both-the coziest sleeping comfort imaginable. Plasti-

cized soles, elasticized ankles and extra-long jackets for

extra wear. For mother-machine washable and no ironing


Also, a full selection of two-piece snap-fastened sleepers.

needed. Carter-Set-so won't shrink out of fit.

PULL-OVER SLEEPERS IN CHARMING


Two-Piece Sleeper. Little Toys Print. Snap-fastened, Nevabind ves, Gro-Feature. Safety-Step feet. Blue or red. 6 mos.-4 yrs. \$3.00


Saturday Story Hour Changed Saturday Story Hour for Plymouth children at Dunning-Hough library will begin

Plymouth children at Dun-ning-Hough library will begin at 11 a.m. this week, accord-ing to an announcement made by Mrs. Agnes Paul-ine, librarian. Spain had an eight per cent overall increase in its grain crops last year. Hantic first settled in the northern At-bus down the northern At-spain had an eight per cent overall increase in its grain crops last year. Huntic first settled in the newlyweds traveled to northern 1944. Huntic first settled in the newlyweds traveled to northern 1944. Huntic first settled in the newlyweds traveled to northern Michigan on their

WHAT'S IN THE PACKAGE

On November 4th the people of Plymouth are to vote on a "Liquor By The Glass" proposition for their city. Repeatedly it is being stated that this is proposed to allow three of our business places to serve liquor, thus correcting certain inequalities in our area.

We believe it should be pointed out that those are not the facts in the package which the people of Plymouth are asked to buy on November 4th. The truth is that Plymouth is to vote whether or not to allow one liquor establishment for every 1500 persons residing in the city. The 1960 census is just around the corner, and the new census-not the 1950 one that has been mentioned-will shortly determine the number of licenses to be allowed. An estimate by the Metropolitan Area Commission recently published indicates that the population of Plymouth has increased to the extent that five or possibly six licenses would thus be authorized by a "YES" vote of the people in this election. Any annexation or further growth would, of course, further increase this number.

The present City Commission has indicated that it will allow only three such licenses if the bill is passed. No one doubts the sincerity of their intention. However, there is no guarantee of this for the future as this intention is not written into the Bill; besides, the present Commission can not determine what any future City Commission may decide to do in the matter of issuing licenses. Because of the lucrative nature of the business, every future Commission can be challenged by "the liquor interests" to issue additional licenses on the ground that "the people have voted for this-why discriminate against us?"

We believe that this proposal is not in the best interest of the true prosperity and well-being of our city. It is our judgment that the majority of our people do not want "Liquor by the Glass Establishments" in Plymouth but the issue rests with them.

We all have the right to vote as we see it. No one would " think of depriving one lone individual of this American

SPECIALISTS IN WOMEN'S CLOTHES SINCE 1933 **CLOSE OUT** wedding trip with the new MODELS Mrs. Wick dressed in a tur-1958 quoise wool sheath going-away outfit. She took the white orchid from her bou-**GENERAL ELECTRIC TELEVISION** The couple will make their home at 157 Rose St., Ply-mouth. Carol graduated from Bentley High in Livonia and s in her junior year at Eas-17" G.E. ern Michigan College of education at Ypsilanti. Her husband graduated from Ply-mouth High and attended Eastern Michigan for one **Big Screen** Portable **Returns from Meeting** Mrs. Harry Stuck of Wayne returned Saturday from Wichita, Kan., where she at-tended the 22nd annual con-vention of the National Home SALE PRICE Demonstration Council. Mrs. stuck, who is president of the Wayne County Home Econonics Extension Council, was one of a delegation of 11 wo-men from Michigan who made the trip by train and REG. \$189.95 · Big, console-like picture e Long-range reception . . . plays anywhere a console will e Light, balanced weight for easy carrying e Retractable chrome carrying handle · Compact to save space at home and away · Built-in, telescoping antenna Engineered for dependability · Choice of exiciting new leather grain or fabric vinyl finishes. Impervious to cigarette burns and stains. Scuff resistant. THIS IS THE PLACE -

William R. Foster Writes Of Native Life in Africa

William R. Foster, former da, Lanole, and K a wond a sixth g r a d e instructor at tribes and their villages. I Starkweather, now on sabba- saw the source of the Zamtical leave from the Ply-bezi and swam in it a little

mouth school system and teaching at the Kitive Train-ing College at Kitive, North Rhodesia, on a Fullbright Grant from the United States government, has been writing some of his experiences to Miss Mildred Field, Stark-weather principal some of his experiences to weather principal.

weather principal. Bill spent his two weeks va-cation between terms on a trip inland. His account of that trip, which his wife and their three daughters did not take, follows: "I'm back from the bush country much the wiser. My journeys took me to the northwestern province and parts of Angola and the Bel-gian Congo. I visited the Lunrow the Africans would be right back in their primitive

stage.

"You ought to see the roads

went through. A regular car

couldn't make it because sometimes no roads. The

Rhodesian government gave

me a Land Rover which is a

bigger version of our Jeep

Junior Police **Rifle Club Starts Classes**

The Plymouth Junior Po-lice Rifle Club will start a new beginners class on Mon-day, Oct. 27 at 6 p.m. in the Bronson Building. Boys or girls who have reached the age of 12 may enroll for the Course. These students will and the course. These students will and the course of the student of the course. These students will and the course of the student of the course of the student of the course. with a four-wheel drive.

These students will receive six weekly periods of in-struction in basic rifle marks-


ATTORNET GENERAL


CHECKING TEMPTING RE-CIPES for the 10th annual Smorgasbord dinner benefit to be presented by the Mayflower Auxiliary to the Veterans of Foreign Wars on Sunday, Nov. 2, are (from left) Mrs. Lee Coolman, cochairman; Mrs. Edward Kopenski, kitchen chairman; Mrs.

Robert Archer, co-chairman; and Mrs. Lou Dely, general chairman. Tickets for this dinner are available from any member or may be purchased at the Linda Lee store. Dinner will be served in true Smorgasbord fashion hourly from

1 to 5 p.m. Beta Sigma Phi Sorority

Anticipating Yule Gala

The CITY MANAGER'S CORNER By Al Glassford

The paving projects engag-ness houses, while the pav-ed in the last 3 weeks have ing contractor is working produced a lot of sidewalk around the gas company engineers and a great deal of crews. The earth which is concern, both to citizens and removed from some of the businessmen, as to whether deep holes which the city, the everything will come out all gas company and the electric right. There are questions company are digging in about fire protection, wheth-preparation of installing serer or not one's home is pro-vices must be removed from tected, whether or not the po- the site, and sand brought in, lice can get in and out, and in order that there are no whether or not trucks can voids later, causing a failure service factories and stores. in the concrete.

For example, will the ag-ing period for the concrete hold up Western Electric's planned move into the ir dividual owners have specific planned move into their warehouse? Occasionally, a real hardship shows up, such as the scheduled showing of the new model cars at a show room on S. Main Street. In the main, there is a direction and control and coordination that does seem apparent. For example, our police chief, fire chief and the contractors have arranged to permit en-trance of police vehicles and fire apparatus to any area in the city by installing tempor-ary cross-overs to serve the area cut off. On the Sheldon Road pro-

On the Sheldon Road pro- Avenue to Penniman Avenue. ject, there is already install- There should have been at ed concrete pavement at the Western Electric Company drive, only an island at the and to avoid shutting off ser-

 A weekly periods of maximute of the last two areas
 A weekly periods of maximute of the last two areas
 A weekly periods of maximute of the last two areas
 A weekly periods of maximute of the last two areas
 A weekly periods of maximute of the last two areas
 A weekly periods of maximute of the last two areas
 A weekly periods of maximute of the last two areas
 A weekly periods of maximute of the last two areas
 A weekly periods of maximute of the last two areas
 A weekly periods of maximute of the last two areas
 A weekly periods of maximute of the last two areas
 A weekly periods of maximute of the last two areas
 A weekly periods of maximute of the last two areas
 A weekly periods of maximute of the last two areas
 A weekly periods of the periods Prizes are on display at he Forest Ave. store. ANN ARBOR, Mich. (UP)I - University of Michigan scientists hope to learn a lot about the whys and where-trees of rain with the most convertion with the most about the whys and where-trees of rain with the most about the whys and had to be re-trees of rain with the most about the whys and had to be re-trees of rain with the most about the whys and had to be re-trees of rain with the most about the whys and had to be re-trees of rain with the most about the whys and had to be r


Thursday, October 23, 1958 3

THE PLYMOUTH MAIL

Ghana has boosted its an-ual manganese ore output to nual manganese ore output to a total of 6,033,478 tons.

ENTER TODAY! at **BLUNK'S**

SANDRAN

SCRUBLESS VINYL FLOOR COVERING

\$25,000.00 "EVERYBODY WINS" CONTEST

1000 Free 9x12 Sandran Floors

Contest Drawing

30"

Sat., Nov. 1st


COMPLETE SINK -

Only \$3800

27x54

27x36

27x18

FAUCET and DRAIN ASSEMBLY

THROW RUGS

Discontinued Samples

IINK'S

587 W. Ann Arber Trl. **3 DAY SPECIAL!** BATH ROOM VANITY BASES Maple Finish Base Special \$3450 36" Base Special \$3950

Special \$395

Special \$295

Special 95°

149

Bring your room

Sq. Yd.

surement

today.

central committee for the University of Michigan's big Homecoming Weekend sched-uled for this Friday through Sunday (Oct. 24-26). Haits - Scotts new dual-action product. Michigan and Minnesota teams will vie for the covet-Winter applied. ed Little Brown Jug during their Saturday Homecoming Controls crabgrass. game clash. Winners of the display contest will be an-nounced during half-time. New events this year inkills root-eating grubs and other clude a jazz session f r o m 8:30-11 p.m. on the Diagonal Friday night and a coffeesoil insects.

and-doughnut hour for alum-ni and friends in the Michi-1,000 sq ft bag - - \$4.95 gan Union Ballroom from 2,500 sq ft bag - - 9.95 10:30 a.m. to noon Saturday.

SAXTON'S

GL. 3-6250

India will have a state-wned oil refinery in Assam.

Two new ships, twice as big as present ones, will go on the English Channel Islands route when they are completed. They can carry 1,400 passeng-ers and 18 cars.


Sandy Frieswyk On

Central Committee

FOR MEN . . . and BUSINESS FIRMS **U** of M Homecoming Sandy Frieswyk, 9418 Southworth, Arbor Village is serving on the Homecoming AT Papes'

> A complete business gift and card service designed for you . . . this Christmas season. Not a "once-a-year" deal with Papes', we can offer our complete inventory of gifts and greeting cards (including the renowned Hallmark cards) to you on a commercial basis.

> Encouraged by the many industrial gift and card orders we have received and processed, we are now in full production in this interesting field.

> Whether your order is small or large, it receives all the care and attention that we could possibly offer, and you'll save by taking advantage of our custom gift wrapping-always FREE at Papes'.

> So check with us soon-a call to Dick Papes-GLenview 3.0656 will bring gift and card samples to your plant or office, or phone for an appointment to visit our showroom at your convenience.

Inh

GL 3-3065

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


harvest

of lively

BROWNS

In the copper and gold touched mid-tones that light up your new Fall clothes, spark your spirits. Color coordinated by Florsheim, ready to try on now-today!

nost styles \$1695 . \$1895

OPEN TUES. & FRI. 'TIL 9


THE PLYMOUTH MAIL 4 Thursday, October 23, 1958

REDUCED

1956-57-58 MODELS WHILE YOU WAIT - GET CASH BESIDES

PRESENT CAR PAYMENTS

NION INVESTMENT

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

LOAD AFTER LOAD

OF SOFT WATER

PRESENT PAYMENTS

\$85.00

\$75.00

\$65.00

\$55.00

NEW PAYMENTS

\$66.00

\$58.00

\$50.00

\$42.00

CO.

WITH

AUTOMATIC

ATER CONDITIONERS

Money Back Performance

GUARANTEE

NO MONEY DOWN

Fire Prevention Story Winners Selected


WINNERS OF the Fire Prevention Week writing contest received their prizes this week. From left are Inspector Paul Sanders and Capt. Lawrence Maas, co-chairmen of the week's events, presenting a typewriter to first place winner Gloria Bowles; Lester Bartson, second place of \$10; Sharon Neal, third place, \$5; and Charles Finlan, who presented cash awards in behalf of the Plymouth Association of Insurance Agents.

First prize in a writing contest held in connection with Fire Prevention Week in Plymouth went to Gloria Bowles, Plymouth High School junior, who is the daughter of Judge and Mrs. George Bowles, 11749 Turkey Run.

The contest was for journalism students who wrote news stories about the Fire Prevention program on October 9.

Second prize went to Lester Bartson, 14565 Shadywood; and third prize to Sharon Neal, 1157 Penniman. First prize was a Remington portable typewriter, second prize was \$10 and third prize \$5.

Miss Elizabeth McDonald, numbered each entry (no names were left on) and they were turned over to firemen. Entries were judged by Paul Chandler, publisher of The Plymouth Mail, and Jim Sponseller, managing editor.

Following is the first place story written by **Gloria Bowles:**

A slender, gray arm of mercy rose against the dark-ened sky. The 100 foot ladder Winner of \$10 in the sl Winner of \$10 in the slogan straightened up gracefully, contest was Gary Scott of then made a complete revolthen made a complete revol-ution in mid-air. Spectators conjectured on "Who would ever climb that thing" ever climb that thing" It was Fire Prevention Veek in Plymouth. Week in Plymouth. Fire Start?"

Thursday, October 9 at 7 p.m. found 10 communities, in a flurry of activity, adding an exciting touch to the obin a furry of activity, adding an exciting touch to the ob-servance which began Sun-day, October 5 and ended October 5 and ended october 12. Departments participating in the evening celebration held in downtown Plymouth were Livonia i a, Northville, Canton, Superior, Salem, South Lyon, Novi, De-troit House of Correction and the Township of Plymouth. Livonia brought its new aerial ladder, hydraulically operated by one man, used as a tower to shoot water and also valuable in rescue work.

as a tower to shoot water and also valuable in rescue work. MC of the evening, Fire Chief Robert McAllister of Plymouth, announced the winners in the contests for school students. First up was the booth contest — Our Lady of Good Counsel copped first prize and a hi-fi record player while Bird schoolers took second and 65 tickets to

took second and 65 tickets to hing, the two genial goodlooking co-chairmen for the

Billy Dull, a Plymouth Community Junior High sev-enth grader, owner of a shock of black hair and a ready smile, won first prize, a bicy-cle, in the slogan contest. His winning entry was "Let's Conspire to Keep Out Fire." Billy was "pretty excited" and said that his four sisters and said that his four sisters It was Fire Prevention and three brothers had been Week in Plymouth — and a sharing one girl's bike. Billy fine one at that.


SMOKEY THE BEAR was a big hit with the kids during last Thursday night's Fire Prevent tion program. He was swarmed by children; wanting to shake his hand. When firemen's hoses squirted many spectators, one of the youngsters shown asked, "Did you get wet, Smokey?"


MOON SAUCER-Otis T. Carr of Baltimore, Md., shows a scale model of a free energy system spacecraft which he invented, and claims will orbit to the moon and return. Scheduled for launching in December, the craft will be 45 feet in diameter and will be powered by a five-ton electric battery.


DRIVERS FOR the Plymouth Post Office have received a Motor Vehicles Safety Award from the Post Office Department for going through 1957 without an accident. A similar award was won in 1956. Police Lt. William Guldner is shown presenting letters of commendation from Police Chief Kenneth Fisher in recognition of the "job well done." From left are Richard Hudson, Joseph Skaggs, Louis Robinson, Earl Foster, Avery Penny and Martin Jones. Skaggs last year received an award for 15 years

NOTICE OF PUBLIC HEARING

ON A

PROPOSED AMENDMENT

TO THE

WAYNE COUNTY, MICHIGAN

Ordinance No. XIV-A

Ordinance for the Township of Plymouth will be held on

to business or industrial districts.

Arbor Road.


NOTICE IS HEREBY GIVEN that a Public Hearing on a


The proposed change in the Text proposes the establish-


267, 268, 364, 365, 461, 462, 558, 559 and 654 of


Green Meadow Subdivision, which lots lie just south of

of safe driving. The local post office has five government vehicles and two private vehicles under contract. Postmaster George Timpona received the award from Mr. Justice of the Regional Office at Chicago.


Lake Pointe Youth Awarded Prize

A MARCY BARTSON GL 34723
This week we have me me or construction of the province of

trunks and back seats and from Royal Oak.

were Gloria Bowles, who won first prize, and Sharon Neil Wisconsin Pipeline Company: ly stacked on terraces or in Have you called lately? GL who placed third. The Stephensons moved here garages. What wonderful fall 3-6729.

Last week Chip Ennis was from Madison Heights. and winter fires they are go-

parry was on. Chip and every-one had a good time.
Mrs. Goldie Fitch had a fine time when she spent sev-eral days in Indianapolis vis-iting with her sister Mrs. M. Barron and her son. She went shopping in all the large de-partment stores there. Dr. and Mrs. G.H. Fitch were on their way to visit relatives in
old and attends junior high school.
John Serasky tells me that in six weeks 80 homes have been sold in subdivision num-ber two. The bank along the backs of these homes on Brentwood Drive has been s o d d e d by the Greenspan Company. New neighbors will be moving in by next week as
assistant to Dr. Ann Elinor. Whose place she is taking while Dr. Elinor is away. John and Elizabeth decided to have their backyard sod-ded. It took 800 yards off sod since their lot is 210 feet deep. They are also having three trees. planted in the back yard, one of which will be a red maple. their way to visit relatives in be moving in by next week as red maple.


He was presented an insigstop off at Indianapolis. about five of the homes have Marvin and Shirley Flete-hia ring by fellow members


Legal Notice ★

Made by Makers o 24 HOUR SERVICE

BUDGET PLAN ECKLES FUEL & SUPPLY Phone GL 3-4200 the City of Detroit, in said County, 10-23, 10-30, 11-6 TO OVERSIZED PEOPLE


THE PLYMOUTH MAIL Thursday, October 23, 1958 5

Famous Blue Sunoco Gasoline

You Are Guaranteed Against Price Rise

For This Winter Season

revolutionary NE

The Continental complete Stereophonic High Fidelity FM-AM Radio-Phonograph System 50-watts audio power ... highly efficient speaker system including two heavy magnet 15" bass and two exponential treble horns ... choose from five beautiful styles in fine mahogany, oak, cherry, American walnut or ebony woods.

Magnavox Stereophonic HIGH FIDELITY


Magnificent New Instruments... Thrilling New Stereophonic Sound from New Stereo Records

Music becomes magic when Magnavox sets it free! You truly have never heard recorded music with the exciting realism you can now enjoy! These magnificent new instruments were created especially to play the new stereo records which have two sound tracks . . . as well as your present recordings . . . with greater tonal beauty and realism than you have ever heard before. For the very first time, the music is alive . . . it seems to surround you and come from everywhere!

COME IN-FOR THE MUSICAL THRILL OF YOUR LIFETIME! If you now own a Magnavox Television or Phonograph, ask us about converting it to a stereophonic system.


Complete Magnavox Stereophonic High Fidelity Systems are priced from only


OCTOBER'S THE TIME to choose one of these three Super-Size Beautyrest sets and get a year's supply of matching Cannon extra-size sheets free! With the new Super-Size Beautyrest, either normal or extra firm, you'll discover a whole new world of spacious comfort. Long on sleep, long on size, there's more of the exclusive independent Beautyrest coils, too.

Super-Size gives single-bed sleepers the extra length they like, double-bed sleepers the nearness they want, the extra room they need for private, undisturbed sleep. It's the new kind of sleeping comfort that only Simmons can bring you. So buy now and receive a year's supply of Cannon percale sheets to fit the Super-Size of your choice.


Long Boy - 5-inches longer than a regular Beautyrest. Mattress or matching \$8950


Beautyrest exclusive individual pocketed-coil construction.


Queen-Size - 5-inches longer and 6

inches wider than a regular Beautyrest.


Mattress or boxspring .

\$9950

Save up to \$26.75. Four supersize Cannon percale sheets-


King-Size - 5-inches longer, 21 inches wider than standard size. Mattress or 2 single-bed boxsprings\$14950


Sue Utter Planning Pizza Party Prior to Game Going

Covering the area along oyable days at Mrs. Boyces' where she resided before area which this column cov Sheldon to Ann Arbor Trail, parents home, Mr. and Mrs. coming to Plymouth, were ers but Alice and I, Mrs. Harvey, and Sutherland, in- J. C. Cassel in Dayton, Ohio. her guests. Those attending Olendorf are forced to give cluding Plymouth Colony, Parklane, Hough Sub., Ply-mouth Hills, and Ridgewood) BY ALICE OLENDORF

GL. 3-5019 riding at their grandparents Graham Eddy. in school work and extra cur Mr. and Mrs. E. Fletcher home. This past Wednesday saw a ricular activities and I an of W. Ann Arbor Trail enjoy-| Sue Utter, daughter of Mr. group of nine playing Pino- now working so much of the ed their grandchildren, Der- and Mrs. Robert Utter of Am- chle from 10 a.m. to 3 p.m. time as a Certified Rifle In ek and Cary, for a few days herst Ct. had to postpone her with lunch at 1. Guests for structor with the Plymoutl while their parents, Dr. and party a week when Plymouth this affair were Mrs. Harold Junior Police Rifle Club that Mrs. Bradley Straatsma, the Campbell's daughter and son-in-law attended the annual Medical Convention in Chica-go. Dr. Straatsma is in the department of Eye Surgery girls at a pizza dinner at 5:30 gonschutz of Livonia and a our time and service to you. John Hopkins Hospital in and then the gals will attend triend of Mrs. Olendorf's who We have met and talked to so Washington, D.C. where they the football game en-masse. filled in for Mrs. Al Glass- many of you we feel as reside. The guests list includes Jinx ford who was attending a though we were personal

On Friday evening when Goddard, Sue Worthington, convention. friends and hope we will the Straatsmas' returned to Marcia Randall, Janet Mor- This might come as a sur-meet you in some other capapick up their kiddies there rison, Ann West, Donna Suf- prise to the residents of the city.

HE READER

was a family gathering with ton, Carol Nitz, Edith Elison, the Campbells' other son and Kathy Schmidt, Margot Kiddaughter and their families, ston, Shelia Lorenz, Barb Mr. and Mrs. Fletcher Camp- Gooch, Alberta Hart, Louise, bell, Jr., of Canton Township Sackett, Suanne Smith and and Mr. and Mrs. Walter Linda Griswold. Hachlowaki of Plymouth. Mr. and Mrs Mr. and Mrs. Robert J.

To add to the enjoyment of McAllister of Jener had Mr. very one present at this par- and Mrs. Adrian Meyers y besides the house hum- from Grand Rapids as week-

ty besides the house hum-ming with 10 of the senior Campbells 14 grandchildren, a long distance call was made to the State of Wash-made to the State of Wash-made to the State of Washington to the home of Mr. and Mrs. W. Mrs. Walter Beaumier, the Campbell's other daughter Carol. Mr. Campbell was so While mother at the Lions Carol. Mr. Campbell was so While mother and fother at the Lions Carol of the children at the Lions Carol of the childr

proud of each of his children While mother and father Bible for forty years, I would adultery, gambling, robbery, Mr. Blake was born Sep- and George L. Aton, both of and enjoyment you find there

Sheldon Rd., spent four en not about to be left out of all The drinks they had were

not about to be left out of all these festivities so he attend-ed over-night camp with Scout troop P6 at the High-land Recreation Area. The drinks they had were made from grapes and grains, not a doctored up land Recreation Area. The drinks they had were made from grapes and grapes and street or you may do were all permitted to drive 80 miles per hour in Main land Recreation Area. The drinks they had were made from grapes and grapes that is intended to cre-liquor inflames the mind the thers Fred Kuhn of Detroit Kentwere the step-sisters, Mrs. I da mount, and Mrs. Indry Car-were step-sisters, Mrs. I da mount, and Mrs. Indry Car-were step-sisters, Mrs. I da mount, and Mrs. Indry Car-were step-sisters, Mrs. I da mount, and Mrs. Indry Car-were step-sisters, Mrs. I da mount, and Mrs. Indry Car-were step-sisters, Mrs. I da mount, and Mrs. Indry Car-vourself more harm than street or on Penniman? When liquor inflames the mind the thers Fred Kuhn of Detroit Kentwer, and Mrs. Carolina In addition he leaves 13 good. If you are 60, don't think you must keep up with a 30 - year - old companion. Mr. and Mrs. J. E. Cooper th ought friends of their d aught er, Ann, who is a treeber of the properties of the propertie

young man say "The driver

Betsy Beck, daughter of who has had some liquon Mr. and Mrs. Howard Beck thinks he is a perfect driver, Dear Sir:

of Amherst Ct., made her but his reflexes are slower parents very happy whon than a sober man." This she rode home for the week-might explain a reliable re-ministers did find it possible che rode home for the week-end with Barbara Brock of Detroit. Betsy arrived Fri-day from Hillsdale and re-day from Hillsdale and returned Sunday.


Social drinkers find in "Li- not coerce the conscience of Mrs. Carl Peterson of Am-herst Ct. motored to Chicago with her mother, Mrs. Karen Nielsen from Florida, to mind the work at the home spend the week at the home good sports (so-called) they of her son-in-law and daugh-believe they should treat a 11

Church members like oth-


PLYMOUTH REPUBLICANS are planning a rally for tomorrow night (Friday) at the V.F.W. Hall. State and county candidates

will attend the rally and dance. Shown are members of the committee in their headquarters with Robert Wilson, left, as chairman.


three step-sisters, Mrs. Id a mouth, and Mrs. Mary Car- overexert or you may do

d a u g h t e r, Ann, who is a freshman at Albion w o u l d like to know Ann was pledg-ed to the Zeta Tau Alpha so-Three years ago I heard a

funeral services. Interment Aton. was at Rural Hills Cemetery, Rev Northville.

George W. Aton George W. Aton, 333 N. dum. Such a statement does Hospital, Ann Arbor. Funer- Van C. Ping.

After Lengthy Illness

HELP YOU WITH

PLANS

DO IT YOURSELF INSTRUCTIONS

OR WE WILL ARRANGE CONTRACTING

•

MATERIALS

.

FIN ANCING

Rabbit Symptoms

ters. They are John W. Aton woods and the tranquility

Rev. O. L. Holloway offi- dents with guns should be ciated at the 1 p.m. funeral services. Interment was at These safety measures Riverside Cemetery, Pall-should be adhered to rigor-

> practices, the good example you set for others is hard to overestimate.

> Rabbits which are offered for sale in regular markets are safe to eat. All of them are sold under supervision by

TOWNSHIP OF PLYMOUTH **GENERAL ELECTION NOTICE**

Notice is hereby given that a General Election will be held in this Township on:

Tuesday, November 4, 1958

at which time the following officers are to be voted for in this County:

Governor; Lieutenant Governor; Secretary of State; Attorney General; State Treasurer; Auditor General. United States Senator; Representative(s) in Congress; Senator(s) and Representative(s) in the State Legislature; Prosecuting Attorney; Sheriff; County Clerk; County Treasurer; Register of Deeds; Drain Commissioner; Circuit Court Judge for the Third Judicial Circuit (to fill vacancy) term ending December 31, 1959; three Judges of Probate (full term) term ending December 31, 1962.

STATE REFERENDUM

"Shall a convention be held to consider revision or amendment of the Michigan constitution for subsequent submission to the electors of this state for their approval?"

No

No

No

No

Yes

COUNTY REFERENDUM AND PROPOSITION

Yes

COUNTY REFERENDUM BALLOT

Shall Act No. 7 of the Local Acts of 1957, entitled 'An act to amend Act No. 378 of the Local Acts of 1879, entitled "An act to provide for the collection of state and county taxes in the city of Detroit, repealing Acts No. 241 of the Session Laws of 1863 and No. 88 of the Session Laws of 1865, amendatory thereto," as last amended by Act. No 5 of the Local Acts of 1951, by adding 5 new sections to stand as sec-tions 2a, 2b, 2c, 2d, and 2e thereof, and to provide a referendum thereon, 'be approved and take effect?"

(The purpose of this amendment is to authorize the payment of county taxes levied in the city of Detroit at banks designated by the county treasurer.)

Proposition No. 1

Tax-Rate Limitation Increase Proposition

"Shall the limitation on the total amount of taxes which may be levied against all property in the County of Wayne, State of Michigan, for all purposes except taxes levied for payment of obligations incurred prior to December 8, 1932, be increased, as provided by Section 21, Article X of the Michigan Constitution, by three tenths (3/10) of one (1) mill on each dollar of assessed valuation, as equalized, of all prop-erty in the County of Wayne for a period of five (5) years from 1959 to 1963, both inclusive, for the sole purpose of providing funds to retire debt obligations incurred by the County of Wayne in financing hospitalization and other social welfare func-tions which are the statutory responsibility of the County."

Yes

PROPOSITION NO. 2

PORT OF DETROIT BONDING PROPOSITION

"Shall the Port Commission of the Port of Detroit, a port district established pursuant to law, coterminous with the County of Wayne, State of Michigan, borrow the sum of not to exceed Seven Million One Hundred Thousand (\$7,100,000.00) dollars, and issue its general obligation bonds therefor for the purpose of acquiring sites and constructing necessary port improvements in said district; provided, that none of said bonds or any portion or series thereof, shall be issued unless approved by the Board of Supervisors of Wayne County?"

Yes

PROPOSITION NO. 3

TAX-RATE LIMITATION INCREASE PROPOSITION

"Shall the limitation on the total amount of taxes which may be levied against all "Shall the limitation on the total amount of taxes which may be levied against all property in the County of Wayne, Michigan, for all purposes except taxes levied for payment of obligations incurred prior to December 8, 1932, be increased, as provided by Section 21, Article X, of the Michigan Constitution, by eleven one-hundredths (11/100) of one (1) mill on each dollar of assessed valuation, as equalized, of all property in the County of Wayne for a period of seventeen (17) years, from 1959 to 1975 both inclusive, for the sole purpose of providing funds to pay principal and interest on bonds to be issued by the Port Commission of the Port of Detroit, a port district established pursuant to law coterminous with the County of Wayne, in the aggregate principal sum of not to exceed Seven Million One Hundred Thousand (\$7,100,000.00) dollars if authorized by the qualified electors, for the purpose of acquiring sites and constructing necessary port improvements in said district?"

TOWNSHIP ADVISORY QUESTION

"Do you favor building an addition to the Township Hall at a cost not to exceed \$45,000, from monies now available in The Capital Improvement Fund? No increase in taxes will be necessary.


Yes

Yes

The Election will be held at the Township Hall, 42350 Ann Arbor Road, Tuesday, Novem-


- FOR AID TO THE MENTALLY RETARDED
- FOR LEGISLATION TO AID THE AGED
- FOR CONSTRUCTION SAFETY LEGISLATION


SPORTSEENS BY BILL DILWORTH Aggressive Alert Tigers The Rocks received a real good first hand lesson on at a lean, HUNGRY, FIRED UP football team can do Stun Rocks

ien they journeyed to Belleville last week to play the Tis. When the season started, Belleville was not rated as very serious contender for the title. They confounded the tics by winning 14-0 from Bentley and 19-6 from last ar's co-champions, Allen Park. They continued their win-

ig ways against Trenton with a 39-20 victory and the molast weekend licking the wounds inflicted by a drivntum bunt up in the first three games plus the extra ing, alert Belleville team, who are determined to ort for the homecoming game was enough to stun the win the 1958 Suburban Six championship. The Tigers mouth team 35-6.

showed just how determined they are by defeating Belleville stopped the Plymouth running game as they the Rocks in every department and on the scoreke through the Plymouth line repeatedly to catch Sparkn, Earoche, Woodard and Egloff before they could find board 35-6.

In the other two Suburban ming room. Plymouth receivers were covered like a blan-

as made was a long pass from Randy Egloff to Paul the Trenton Tigers to their fine defensive players in odard late in the game.

In addition to playing a sound defensive game Belle-le came up with excellent offensive maneuvers. Bob Wis-wski convinced this reporter that he is one of the better eks in the league as he ran for three touchdowns, threw win by defeating last year's many of their plays before passes to the elongated Ken McCullers for touchdowns co-champions, Allen P a r k, the backs could find running I made good on all five attempts at extra points. 18-13

Enough for the post mortem of the setback. Plymouth a final conference game tomorrow at home against football game at Belleville, Belleville: ntley and two non-conference games before they return togs to mothballs. We are hoping that they can return the team that scored impressive victories over Trenton, ball. They gained possession Frigard, Larry Padelford.

The freshman and jayvee teams won their games last ek. Eloy Menchacha scored both TD's as the freshmen feated Bentley 12-6. Dave Timcoe scored all three touch-bet the two and two and the two and tw ins as the jayvees defeated Allen Park 18-12.

Jeff Huntingdon led the cross country team as he won er the Bentley course and at home against Belleville to e Plymouth a 4-1 record for the season.

Basketball practice is held Monday and Wednesday hts for anyone interested in playing this coming season. facilitate planning for the Oil Can and Recreation league s year Jack Carter and Herb Woolweaver would appree hearing from anyone who wants to enter a team in her league as soon as possible.

MONDAY - Family night 7:30-9:00 Admission adults, 50 its, students, 25 cents.

TUESDAY - Women only, 7:30-9:00, Admission includes e instruction for those who want it.

WEDNESDAY - Father and Son night, 7:30-9:00.

THURSDAY - Open swimming, 7:30-9:00

SATURDAY - Boy Scouts, 1:00-3:00 p.m.; Teen Swim, 0-9:00 p.m., admission, 25 cents.

Don Alsbro Injured At Western State

Calamazoo, Mich. — Don-from Plymouth High in 1958 pleted to Laroche took play son. Alsbro, an end was out where he played end on the Sparkman scored. Alsbro, an end was out where he played end on the sparkman scored. Barkman scored. Barkm

whenever they moved downfield. The only big gain the Six games, Gary Chattell led | Belleville showed some first victory as he scored tackle Bill Skrobe and Wayne three TD's for the second Sietz and guard Dave Hor-

room. Before the largest crowd ever to see a high school The teams:

the Tigers scored as soon as Ends: Ken McCullers, Gerthey got their hands on the ald Barnett, Roy Martin, Ray dford Union and Allen Park. Their 40 point average for aference games tumbled at Belleville. Perhaps, they can fumble and scored in 10 plays Bob Bole, Lou Hancotte, Bill from the Plymouth 49. Dick Budd, Bill Skrobe and Wayne

A stunned Plymouth Rock football team s p e n t

was good to give Belleville Brendtke, Dave Horton, Jack an early 7-0 lead. Billings, and Gary Cook.

There was no further scor- Centers: George Grubbe, ing in the first quarter but Alan Toth, and Clint Brown. Belleville added two in the Quarterbacks: Marv Wen-

second quarter on passes zel and John Ellward. from Wisniewski to Ken Mc- Backs: Bob Wisniewski, Cullers, who made tremen- Tom Gratowski, Dick Jaydous catches on both of them. ner, Tom Brewer, Dick This gave Belleville a 21-0 Locke, Bob Taylor, and Jim lead at half time. Bachman.

Wisniewski scored his first Plymouth: Just a reminder that the bird bangers of the badminton b play Tuesday evenings and Sturday mornings at the school gym. The swimming pool schedule is Starte badminton the badminton the

Tackles: Ron Turkett, Don His extra point was good. Plymouth scored their only Ward, Walter Smith, Scott Cross Country Squad Wins 4th As Season Ends

TD on the first play of the Soth and Ralph Spigarelli . fourth quarter. With the ball on their own 25 Egloff lost five when he was smothered trying to pass, then he made ten on a pass to Laroche. With third down and five With third down and five

yards to go Egloff completed nany. wins and one loss. They de-

a long pass to Paul Woodard Centers: Bill Ruehr, Jason feated Bentley 15-47 with Jeff to take the ball to the Belle- White, Bernard Curtice, Huntingdon winning in the ville 25. Another pass com- Pete Steiner, Ron Nicker- time of 10:44. He was followed by teammates Al Davies,

Wisniewski scored two tou

downs during Friday night's o


o b	sided win	over	Plymou
ich-	niewski, in	white	, is show
ne-	tackled by	back	Paul We

Elementary

Touch Football

League

wn being oodard.


Jayvee Gridders


Even Record


MONDAY HOUS	The second s		8
Distance		L Hubbs & Gilles 11	9
	17	7 Krogers 9 9 Bobs Paint Spot 6	11
		9 Bobs Paint Spot 6 0 Pease 6	14
Beyer Drugs Parkview	12 1	2 High Team, 3-gai	
Hubbs & Gilles	12 1	2 Hubbs & Gilles 2654.	mes,
Pease		5 High, Ind. 3 - Games,	Don
Krogers		5 Lightfoot 603.	
Bob's Paint Spot	7 1	7 High, Team Game Fis	hers
High Team, 3 Ga	ames, Hu	bbs 955.	
1 & Gilles 2654		rugh, mu. dame, v. a	alik
High, Ind. 3 G	ames, D	o n 235.	
Lightfoot, 603.		Arbor Lill	
High, Team Gan	ne, Fish	ers, Thursday House Leagu	e
955.		W	L
High, Ind. Game	, B. Sta	adt- Davis & Lent 18 1	0
miller, 238.		Millers 17 1	1
PLYMOUTH	FIVE		3
NO. 1780 LI			31/2
10. 1700 L	States and the second sec	T THE THOM SHOW AND THE T	5
Parkside Bar	and the second	Blawell II I	7
Al's Heating		, Cloverdale 10 1	\$
Berry & Atchin.		Carlings 9½	41/2 Mil
Beglinger	151/2 81/2	High Team 5 Games,	WI 11-
Elks No. 1780	15	9 High Ind 2 Comes D	Lum
John Fisher	14 1	Contract (191	Lun-
Bartolo's Mkt.	14 1		lers
Taylor's Roofin	g 12 1	- 1070	
Kelsey's Gulf		THAL TAL CAME D E	ther-
Robert's Homes Buttermore		OFF	
Lietz Twin Pines		141/2 Our Lady of Good Coun	sel
Carr's Plbg.	9	15 W	L
Carr's Plbg. Fluckey Ins. Bill's Mkt.	9	15 Finlan's Insurance 17	7
	8 1	6 Curly's Bar Shop 14	10
Davis Lent	2 2	2 Sincocks Service 13	11
Team High 3,	Al's Heat	ing, Larry's Service 12	12
2735. Toom High S	ingle	All'a Walt's Greenhouse 11	13
Team High S Heating, 972.	ingre,	Allow. Trancia	13
Ind. High 3, H	Shaw A	s Fiesta 10	14
Fulton, 624.	. Diaw c	DOX Dar, MICHEIOD O	16
Ind. High Sing	le, S. Ful	ton. High Ind. Game, J. Kli	nske
253.		- 208.	la mla
		High Ind. 3 Game, J. F	ark-
Monday Hous	se Leagu	592.	luc
Parkview R		High Team Game, Cur	iya -
Fishers	W	6 High Team 3 Game, C	irlys
Bevers	14 13	6 High Team 3 Game, Ci 7 - 2619.	arrys
beyers	13	1 * 2013.	-
	AAINUUTE	-	1
JUST 15	A DECEMBER OF A		
FROM PL	NAME AND ADDRESS		The local division of the

THE PLYMOUTH MAIL Thursday, October 23, 1958 7


1

8 Thursday, October 23, 1958

Ladies Lutheran Aid will ponsor a baked goods sale riday, Oct. 31, at Dunnings, eginning at 9:30 a.m.

YOUNG THOUGHTS


WHEN YOU GOTTA' MOVE YOU GOTTA' MOVE SEE

W. B. GRIBBLE REAL ESTATE GL 3-2669 SEE OUR ADS UNDER

REAL ESTATE FOR SALE IN THE CLASSIFIEDS

THE PLYMOUTH MAIL **License** Plates Sale to Open Plan 2nd Round November 1 (Continued from Page 1)

A green background with year may well happen again, according to health authorities, and polio could strike down count-less persons next year" A green background with yellow numbers will be the color scheme of the 1959 vehi-cle license plates that go on sale here Saturday, Novemless persons next year." ber 1.

Mrs. Doris Root, manager of the local license bureau, On October 17, 773 cases had been reported in said that this year vehicle Wayne County, and there owners will not receive regishad been 20 deaths, com-tration forms in the mail bepared with 248 cases and cause of a cutback in appro-3 deaths reported on the priations. Instead vehicle cense bureau for the forms and either fill them out there

or take them home. It is necessary to have both the registration for m and certificate of title to ob-

tain a license. themselves of the opportunity to evaluate the Democratic Plymouth's license bureau located again at 181 Liberty, will begin with the CA series While the Rally represents and then go into a new DX series, followed by EA. the high point of the local campaign, Democrats a r e being asked to volunteer ser-

Piano Tuner

Root or 'Robert Dwyer (at (Continued from Page 1) Pizza Petes) until Tuesday,

Mr. Stevens tunes the on any of a variety of acti-vities Presbyterian Church, and at

after the business now so much," he said. "I only take what comes in."

Asked if he had any secret to enjoying such a vigorous, full life, Mr. Stevens modestly replied: "Oh, no."

BABY RHYTHM 587 W. ANN ARBOR TRAIL

(Downstairs of Saxton's) RESIDENCE GA 2-0327

same date in 1957.

standard bearers.

PLYMOUTH

SCHOOL of DANCE

TAP
 TOE
 CHARACTER

BALLET (Graded System)

HAWAIIAN

STUDIO

GL 3-1364

Many Candidates

(Continued from Page 1)

vices for election day. Volun-

teer Democrats can contact


THE EARLY BIRD gets the worm, the saying goes. According to Dale and Norm Tritten of Plymouth township the same thing applies to getting the bird. Dale, 11, and Norm, 15, sons of the Jesse F. Trittens, 41840 Ann Arbor Trail, were up at dawn Tuesday and out in the corn behind their home. Before breakfast they had bagged these four fine cock phea-

Dunning-Hough library. He is so good that people come from near and far and pick him up to have him t u n e their pianos. "I don't go out **As Bird Season Opens**

While pheasant hunters The youth was not serious this year. But despite the viduals and industry alike. were reporting a fair degree ly hurt and was able to re-new law and with signs be. This is an important point, Then, an afterthought: of success during the opening turn home for treatment by ing posted, there were hunt and one which we hope each days of the season, many his own physician. The acciers afield, some spraying voter will bear in mind — that his own taxes and the season of the season of the season of the area were dent happened at Ford near pellets at homes.

birds

Law prohibits hunting clos- titors. Such a loss of compeer than 500 feet from build- titive position would inevitibings and no hunting is allow- ly result in fewer and fewer ed in road rights-of-way. Su- jobs in our plant, with consepervisor Roy Lindsay said quent loss to the community that he had heard reports of as a whole.

some hunters even driving "Our hope, then," he condown roads firing at the cluded, "is that all the people in the area will cooperate in harmony to study the many facets of the situa-

NEWS BEAT

of three possible alternatives," the vice-president asserted.

"Whitman & Barnes does not have a vote in this matter - but many of its people do. They live in this com-

Whitman-Barnes

(Continued from Page 1)

HOT TROPHY: The striped barrel that firemen from 10 munity, and their future is here. We believe that they and all other voters would be well advised to move slowly and carefully, to make sure that night. But while Northville smoke-eaters were at Station No. 2 enjoying some coffee, some thief stole the trothe decision f i n a l l y phy off their fire truck. It is presumably the work of a rival that reached is the correct one — department and may turn up at any time.

we and all others who are

concerned can live satisfac-SHORT MEETING: Mon-, Chamber of Commerce would torily indefinitely into the fu-ture." day night's regular city com- be discontinued because of mission meeting was only 20 the lack of attendance during

"In short," Zipse explain-ed, "we urge that voters 'take it easy." It is better to be right later than to act guickly now and accest the first season. But those who attended have been hun-gry for some more, so the Travel Centre is sponsoring accounting for the short the short


(Continued from Page 1)

quickly now and regret the accounting for the short monthly programs starting accounting for the short Nov. 6. Ebb Warren, with his action forever. He then detailed his com-pany's position in relation to the taxes. Nov. 6. Ebb Warren, with his agenda . . . An audit showed that of the 548,000,000 gallons of water pumped during the past fiscal year, 142,000,000 MONEY'S WORTH: Mrs. action forever.

the taxes.

"There is another aspect to ed for. DPW Superintendent thinks she might do more this problem that is of direct Joseph Bida said that the re- shopping in Plymouth. Last concern to our company and servoir has a serious leak week she bought some peatherefore important to our along with some water nut clusters in a store here, people who live in this com- mains, but the amount is not got home and bit down on a munity: our tax b u r d e n. considered excessive com-When we decided to move to pared with other communi-Plymouth Township in 1948 ties. FAST FIVE: A quick was earned this week by R.

"Annexation to an existing incorporated city such as the City of Plymouth or separate incorporation into a new one, such as Plymouth Heights, inevitably spells higher t a x burdens for everybody, indi-


LITTLE STEPHANIE LUCE, four years old, is a great help in the kitchen department to her pretty mother, Mrs. Harry Luce, even when it comes to sampling

things like Chocolate Halfway Cookies. These are a nice party cookie and as Mrs. Luce puts it ... "one that you don't have to fiddle with!"

BIRTHS BritisherSpeaks At Christian Scientist Church

The availability today of well-known to audiences in Mr. and Mrs. William they come out of the oven! healing through spiritual un-derstanding of God will be the world She was one of the Rd., Livonia, announce the their young daughter. Stephderstanding of God will be the world. She was one of the to be given in Plymouth on Saturday, Oct. 25 by Claire Christian Science in Rome 9 Derstanding of God will be the world. She was one of the first wom an lecturers on Saturday, Oct. 25 by Claire Christian Science in Rome 9 Derstanding of God will be the world. She was one of the first wom an lecturers on Saturday, Oct. 25 by Claire Christian Science in Rome 9 Derstanding of God will be the world. She was one of the first wom an lecturers on Saturday, Oct. 25 by Claire Christian Science in Rome 9 Derstanding of God will be the world. She was one of the first wom an lecturers on Saturday, Oct. 25 by Claire Christian Science in Rome 9 Derstanding of God will be the world. She was one of the pital, Ann Arbor. He weighed accountant with Chevrolet

Mrs. Harry Luce Gives Five Choice Recipe - Sandra Penny's Wedding Told

2 small onions

1 green pepper

cessed

Mrs. Harry Luce, of 948 gray kitten by name Dewey St., is a recipe clipper "Misty." from way back — but one Here are those recipes: Here are those recipes: CHICKEN TETRAZZINI who tries out new recipes instead of filing them away in forgotten drawers. She loves to cook . . . just 1 can chopped pimento can mushrooms, 4 or 6 oz. everything. 4 lb. American cheese, pro-When we told her we heard

hearty, dinner fare.

originated to enter in a na-

tional Bake-Off contest.

These are a moist, pretty

light brown cookie with

crushed pineapple as the

dinner party is in session. It's

a good accompaniment for

more than halfway when

late evening buffets.

of her culinary reputation and asked just what was her can boned chicken or whole stewing chicken and broth favorite recipe, pretty Mrs. Luce couldn't decide.

8 oz. pkg. noodles Method: Saute onions a n c So we are herewith offering pepper in butter. Add the five unusual recipes for Ply-mouthites which Mrs. Luce rooms, cheese cut in strips of hunks, boned chicken, and

There's "Chicken Tetraz-sini" which is wonderful for add to above mixture. Bake post-football dinners as it can in 2 quart casserole, uncovbe made the evening before ered for about 1½ hours at and just reheated. It is rela- 325 degrees. tively inexpensive but ricn,

FRUIT COOKIES 1 pound dates ¹/₂ C water Then there's her own "Fruit Cookies" that she

1 C chopped walnuts ¹/₂ C shortening 1 egg 1 C white sugar

2 C flour

Mrs. Dale Anderson


Cheese Cake

1 t. marjoram

1 T. brandy 1 t. salt

7 pounds, 8 ounces and was born on the second birthday of his brother, Gordon James, Livonia, was laid off work


Thursday, October 23, 1958, Plymouth, Michigan Section 3

Women's Guild Formed At St. Mary Hospital

The St. Mary Hospital figure," Mrs. Roach, presi-Guild, with two members dent of the Guild, stated. meeting of the Guild, it is ex-from Plymbuth, held its first "We have an excellent and pected that a get-acquainted. Board of Directors meeting enthusiastic Board. If hard tea will be held before the on October 9th at Ladywood work will do the job, we will end of the year. The Mem-High School to discuss Con-stitution and By-Laws and The Guild membership will may contact one of the board

mmbership dues in organiz-ing this new women's guild. The purpose of the G u i l d and R e d f o r d Township. nish them with an applicashall be to promote the inter-ests of the St. Mary Hospital which is being constructed at ing were: Mrs. Dorothy Ar-sustaining membership, \$5. Levan and Five Mile Roads, nold and Mrs. Margaret Patrons are listed at \$25 and completion of which is ex-Stremick. up, the list of whom will be

Mr. and Mrs. Russell S. pected in November, 1959. Sister Mary Calasantia, As-Penney, 16370 Haggerty The Board of Directors sociate Administrator of St. the building. Upon its completion, the

Hwy., announce the mar have set as their goal 2,000 Mary Hospital is the Guild riage of their daughter, San members. "There is no rea-moderator. members. "There is no rea-son why we can't reach that Although a date has not most modern and best equipped in the country. It will be

rushed pineapple as the fruit. They are especially nice during the Christmas season topped by maraschino cherries. Next comes "French Pot humblest cut of beef gourmet eating. It is cooked long and over low heat, allowing herbs and wine to do their n o b 1 work. The roast offers much Nix in dates and nuts. in its board of directors, staff, patients and Guild members.

Sandra graduated from Achievement companies un-javailable as yet. Achievers Plymouth High school in the der the supervision of advis-class of 1957 and attended ers from counselling compan- company prospectus for use Eastern Michigan College of ies have been formed at the in selling stock to the public Education in Ypsilanti for local Junior Achievement at fifty cents a share. Most business center at 204 South JA companies will capitalize anywhere from one hundred Main street, Plymouth, Since JA companies were to two hundred dollars each formed the week of October this year in Plymouth. 5, adult advisers to the junior So in spite of the fact that firms have explained to teen-1 o c a 1 Junior Achievement agers the manner in which they will operate during the next year. They have shown

Graham cracker crumbs the young people charter ap- for the eight month JA busifor Mrs Richard Merriam's plications, explaining the nec-ness year ahead. favorite "Cheese Cake" re- essity for a company to be To date eight JA compancipe wound up in the wrong properly chartered. ies are now in actual operaspot in the story published The advisers have also two weeks ago in the MAIL. called for suggestions on tion in Plymouth and manned

by nearly 260 teenagers. Here's the recipe a g a i n products to be manufactured, Following is a list of those with the crumbs going where made some suggestions themcompanies counselling one or ter weighing the advantages more local Junior Achieveand disadvantages, have al- ment firms this year: Engineering Staff of Ford

Motor Company, Burroughs Corporation (3), Michiteenage firms are a reality gan Bell Telephone Company Ford Metal Stamping Division

of Ford Motor Company. Evans Products Company and Whitman & Barnes.

Choose the new bra that is made for you . . . from GRAHM'S vast selection of nationally famous Formfit, Exquisite Form, Jantzen

Have a Fitting


Room Test . . .

For BRAS

operated by the Felician Sisters and will be non-sectarian

It's GRAHM'S

Maidenform, Warners, Peter Pan, Life . . . HUNDREDS | choose from to suit YOU


ANN ARBOR TRAIL PLYMOUTH, MICH.


work. The roast offers much gravy. And the next day, any left-overs can be combined in to 10 min. And then "Onion Crunch Bread" that Mrs. Luce many times makes to serve where

1/4 C bacon drippings 1 large onion, chopped C dry red wine (burgundy

And last, "Chocolate Half-way Cookies" that disappear stock (or 2 buillion cubes with 2 C. boiling water)

1 t. Worcestershire sauce

Freshly ground pepper 1 large carrot, cut in thin


Maplecroft: Symphony Benefit Canton Township Hayride Card Party Is Gay Success

(Covering the Area bounded some of our ablest cooks days with Imogene's parents, by Burroughs, Ann Arbor rounded up by Mrs. Gerald Mr. and Mrs. Julian Sharp-Rd. and the Junior High, in-Fischer... The sought after nack.

GL. 3-3144

- Kickoff of the winter ser-ies of the Symphony concerts also. The table prizes and in-law; and Mr. and Mrs. Edward Mara, article the ghost and gobins of the south of the so delightful program decorations were planned Terry West. was a delightful program last Sunday at the high last Sunday at the h Miss Taylor chose for her set the serving . . . and much


cluding Maplecroft and Birch door prizes we all held our Dinner guests at the Wen-very interesting events to re-subs.) Dinner guests at the Wen-very interesting events to redonated by several of our were Mr. and Mrs. Frank news though, just eight days and Mrs. Clark Wright of

Coming Up Saturday, Nov. 1 BY ESTHER SPRENGEL came to see our new daugher, but her most important GL. 3-0194

eason for the trip was to see It has been a very busy ter new grandson John Clay, week for many of our column riends and we have som e combs of Mr. and Mrs. Charles Combs of Beck Rd.

Edward Wright, son of Mr merchants and four or f i v e Sanders, Dorothy's parents; from the time you read this Proctor Rd., will take as his books of stamps collected by Mr. and Mrs. Edward Mara. article the ghost and goblins oride, Miss Carol Ann Hor-

Miss Taylor chose for her se-
lection Beckhoven's Second
Concerto in B flat Major.Edgar competently handled
had met
the serving . . . and much
past few months.Bast few months.
The bi-monthly meeting of
the Beta Sigma Phi sorority
will be at the home of Mrs.
Gerald Fuelling Tu es day.
Plans for their Christmas
dance at fbox place at the Junior
high Multi-purpose room last
Thursday evening.Betore writing finis to the
the benefit card party
montor advisors.Betore writing finis to the
the bir the full to the birth of Michael Richard
the birth of Michael Richard
weight 5 lbs. 11 oz., b or n
mew owner might be). Mrs.
Gerald Fuelling Tu es day.
Plans for their Christmas
dance at Fox Hills are al-
ready underway and will be
toom fultee.
The delicious
lemon chifton dessert y ou
enjoyed was prepared byEdgar competently handled
the birth of Michael Richard
weight 5 lbs. 11 oz., b or n
mew owner might be). Mrs.
Gerald Fuelling Tu es day.
Plans for their Christmas
dance at Fox Hills are al-
ready underway and will be
the main topic of conversa-
tion.Staff Sgi. Richard Schrum
he proud grandparta Schrum
mew owner might be). Mrs.
Schrumm said sh e
had just returned from a
trip to Goderich, Ontario, the
advise, whom she has not seen
for 30 years. Mrs. Schrumm's of lection toom of her solution Toomship B o y
Scout Troop, so I decided to
call Mrs. Thorpe and get ac-
quanted.Winds conder the will be with the get-to-gether I as d
weys, the Bruce Milroys and
Meys, the Bruce Milroys and
Mey and Mus Areiti ard
weight of the R i ch ar d
Name and Mrs.
He way from our subdivision.In the start Schrum Staff Schrum
the start Schrum Staff Schrum Schrum
the bene and the start schrum and the start schrum and the start schrum and the sta

Saturday of the R i c hard Club is well supported by Neys, the Bruce Milroys and Mr. and Mrs. Archie Wil-liams at the Ney residence. Here's a date to check on your calendars - November 6 Eckers, the Bobert Pro-becks, the D a vid Lobbe-itaar or Colonial Mart. O u r neighbor, Mrs. Wendell Lent, and Mr. and Mrc. J a m e s has been spending consider-babe time collecting material for her booth the "K i d d i e Kampus" which will contain gifts for children such as gifts for Mrs. Eugene Jor-Planche. neighbor Mrs. Eugene Jor-dan will be in charge of Kof-fee Korner. There will be many other booths and the ber Pinochle club Wedges to many other booths and the ber Pinochle club Wedges to ber Planche. Mrs. Bud De-land bring the children; it's a famly affair. All children must be accompanied by an adult. Mrs. John Denski,

many other booths and the her Pinochle club Wednes- Kevin Smith announced Jr., of Beck Rd., held a fami-

many other booths and the
girls working will be dressed
day evening. Members at
tending are Mrs. Bruce Mil
colonial days. Haven't
miss-
ed one yet and readily
will
wouch for them.
Recent guests at the home
of the Cedrie Sweets last
week were Mr. and Mrs. John Borderick.
Neal Wiersema of Holland,
Mich.adult.
Kevin S m i th announced
there will be a Halloween
party for the Cub Scouts of
park 298, Thursday, Oct. 23.
Mr. and Mrs. Ehrensberg-
er of Joy Rd., and Mr. and
berger's sister and husband,
iust returned from Almira,
N. Y. upon visiting wit th
Symphony Society in Sagi-
naw at the Convention of the
Sunday was: Kenneth Huls-
and motored to I n d i a na
where they visited severaladult.
weikened (teacher's Institute)
aud was: Kenneth Huls-
ing, president of the Symphony
Wayne Dunlap, president of
the Civic Orchestra Associa-
ton; Dr. William B. Coving-adult.
Kevin S m i th announced
there will be a Halloween
park 298, Thursday, Oct. 23.
Mr. and Mrs. Ehrensberger's daugh
ust returned from Almira,
N. Y. upon visiting wit th
er and son-in-law, Mr. and
Mrs. Ehrensberger's daugh
ter and son-in-law, Mr. and
Mrs. Kenneth Dash. Wh i le
and have appeared on televi-
sion. The guests were served
coffee and cake. As a s i d e
note, Mrs. Denski said any-
one interested in the "Rhy-
thm Queens" band, can get
toot. Mr. Kacey and his wifeWANTEDWANTED


00

1. Read these rules and each ad on this page carefully.

FOOTBALL CONTEST

FIRST

- 2. Each week of the football season ads will appear on this page containing the names of two teams playing each other over the weekend. These will be the only games considered.
- 3. On a separate sheet of paper, not this page, list the name of each merchant and your selection of the winner of each game directly after that of the merchant example: Box Bar-Notre Dame.
- 4. In addition you must show the score of the two teams in the ad that request the score.
- 5. You may enter as many entries as you like. All entries must be postmarked or delivered to the office of The Plymouth Mail 271 S. Main
 - by 5 p.m. Friday following publication to be eligible.
- 6. In case of ties the earliest postmark shall be declared the winner. Decisions of the judges shall be final.
- 7. Employees of any newspaper and their families are not
- eligible to enter.
- 8. Be sure your name and address is on your entry.


2ND PRIZE

\$700

3RD PRIZE

\$300

EVERYONE GOES TO BOHL'S DRIVE-IN AFTER THE GAME Located at Northville Rd. at 5 Mile Featuring BIGGER and BETTER HAMBURCARS HOMEMADE CHILI SHRIMP **CHICKEN DINNER** CARRY OUT SERVICE **PHONE GL 3-2266** WILL BE OPEN YEAR AROUND NAVY VS PENN.


GET

New Grip

BEFORE


Priced From

Plus Tax, Exchange

or on your tire

QUALITY NEW TREADS

GOODYEAR

APPLIED TO SOUND TIRE BODIES OR TO YOUR OWN TIRES.

· About 1/2 New Snow Tire Cost

· Siped for Better Starting and Stopping

• Smoother and Quieter Ride

Guaranteed

MORE PEOPLE RIDE ON GOODYEAR TIRES THAN ON ANY OTHER KIND!


Wayne Dunlap, president of the Civic Orchestra Association; Dr. William B. Covington; Dr. William B. Covington; Tor. William Ross and tripoli were the Dougas Millers, the Law-rence Beckers, the Blaine Lytles, the Charles Wolfes, the John Truers and Mr. and Mr. And Mrs. Carlos Symons.


Rohrabaher of Plymouth, Mr. and Mrs. Joe Kroff of Dearborn and Mr. Kacey of Detroit Mr. and Mrs. Arthur Roc-two sons and Mr. and Mrs. Irwin, Mrs. Rocco's parents, Irwin, Mrs. Rocco's parents,

Dearborn and Mr. Kacey of Detroit. Mrs. K. Smith of Ford Rd., called to give us the n e w s about our Scout Troop, No. 298. The troop held fh e i r Court of Honor, Oct. 13 with ceremony and skits. Awards presented were - four tender. foot awards, five s e c o n d class awards, seven f i r s t class, four merit badges, 10 one year pins. Robert Voss of Ford Rd., was promoted to senior Patrol Leader a n d Terry Wright of Proctor Rd., was made Jr. Assistant Scouts master. Thirty - eight scouts received their c a m p i n g awards. Mrs. Carl Cederberg held a

Awards. Mrs. Carl Cederberg held a television party for the ladies of the township, who helped in the United Foundation Drive, at her home on War-In the United Foundation Drive, at her home on War-ren Rd., Monday evening at 7:30 p.m. Mrs. Cederberg re-ported 30 women attended. The group met to watch the United Foundation Television Program and shared a snack of coffee and donuts. A surprise birthday party was given for Mrs. Warren Palmer, the former Alice McClumpha by her her to the former as I was given for Mrs. Warren Palmer, the former Alice McClumpha by her husband. The guest list included Dr. and Mrs. Clifford McClum-pha, Mr. and Mrs. Richard Palmer and family, David Palmer, Mrs. Howard Salley, Mr. and Mrs. Theron Palmer, Mr. and Mrs. Jack M a a r, Mariann Palmer and Ronnie Markham. Many more happy birthdays to you, Mrs. Palm-er.

er. If you haven't noticed the hobby of John Maxwll of Joy Rd., perhaps your chil-dren have. Mr. Maxwell has trains and tracks running around the field by his home. I know our family is very fascinated by it all. When I called Mrs. Maxwell, she was called Mrs. Maxwell, she was busy taking care of her grandchildren. She and Mr. Maxwell and friends from Toledo, Mr. and Mrs. Ernest Hoffer, recently took a week-end trip to Cadillac. Mrs. Maxwell said they visited friends, and took many pic-tures of the beautiful autumn scenes now in Cadillac.


OUR PAINT DEPARTMENT embodies the latest ideas in modern design and layout. It is designed for convenient, easy access to all areas in order to give the fastest possible service to our customers. Our efficient custom color mixing bar conveniently joins the Paint department. We feel sure you'll enjoy shopping for all your needs in this bright, cheery atmosphere.


OUR WALLPAPER DEPARTMENT boasts the largest, most comprehensive display of wallpapers anywhere. Over 1000 patterns are available for immediate delivery, over 10,000 different patterns are on display from all over the world. Machine and hand-printed papers from nearly every known maker . . . priced from 25c to \$17.50 per roll. You'll also find wall scenics, photo murals, grass cloth, and leather wall coverings.


The MIGHTY MIDGET: One of OUR WANT ADS!

Carry Your Message Into 17,250 Homes -

To a reading audience of 60,000 men, women and children. By placing a classified ad, with one order (by telephone or at our office) you automatically place your ad in three of Wayne County's outstanding Community newspapers:

THE PLYMOUTH MAIL THE LIVONIAN THE REDFORD OBSERVER

6,050 Circulation 6,200 Circulation 5,000 Circulation

For An Elephant Sized Job -

Our Want-Ads Pack A Mighty Powerful Punch

15 WORDS FOR

If You're Looking for Work, or If You Need Help — The Want Ad Section Is The Place to Look.


Trained Operators Will Help You With Your Want At Any of These 3 phones-

- * GArfield 2-3160 [The Livonian]
- * KEnwood 5-6745 [The Redford Observer]
- GLenview 3-5500 [The Plymouth Mail]
 - 3 OUTSTANDING COMMUNITY NEWSPAPERS -OFFICIAL PAPER FOR THEIR HOME TOWNS

PAUL CHANDLER, Publisher

Turn Used Articles into Fresh Spending Money — Pay Those Nagging Bills.

Our Want-Ads Sell Anything - Clothing, Furniture, Toys, Sporting Goods, Automobiles, Homes, Appliances, Bicycles, Garden Supplies.


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


THE PLYMOUTH MAIL

Thursday, October 23, 1958 5


6 Thursday, October 23, 1958 THE PLYMOUTH MAIL

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


THE PLYMOUTH MAIL TH

Thursday, October 23, 1958 7

Most Effective Weekly Want Ad Section in World


LANGUAGE OF LOVE

ITHACA, N. Y. (UPI) - people think, according to The call of a bird is much Cornell University scientists. more significant than most Ornithologists had long vondered why two groups of WANTED birds, seemingly similar, never interbred. After a series Unbossed voters who demand a United States Senator beof tests with a complex ma-chine called an audiospectrolieving only in fair play, to graph, the scientists found **Re-elect United States Senator** marked differences in the CHARLES E. POTTER songs of the two birds.

Republican State Central

Committee Ch. L. Lindemer

(Paid Political Adv.)

The ornithologists conclud-


IENRY

NIGHTLY SHOWINGS CAVEMAN 8:30 ONLY MONSTER 7 & 9:30 ONLY ONLY CAVEMAN 3:20-5:55-8:30 MONSTER 4:20-7:00-9:35

Mr. and Mrs. S. W. Edmunds Lloyd' England Betty England Helen Farrand Mr. and Mrs. Gerald J. Fischer Mr. and Mrs. R. Ralph Fluckey Dr. Frederick B. Foust Homer Frisbie TEN Marie Frisbie Jean Fronk THOUSAND William J. Fronk Jacquie Gagnon Alice Gebhardt GIRLS Claude E. Gebhardt DREAN Helen F. Gilbert Edward S. Golnic HER Mr. & Mrs. Harold E. Guenther DREAN Doug Havershaw Mr. and Mrs. Guy Higley, Jr. Mr. and Mrs. Thos. E. Hoakley EVERY Shirlie Hopkins NIGHT! Margaret Hough Betty Houghton Robert F. Hough

WE ARE

GOING

TO SEE

THE PLYMOUTH

THEATRE GUILD

PRODUCTION

BELL, BOOK

and CANDLE"

ARE YOU?

Mr. and Mrs. H. J. Brisbois

Mr. and Mrs. James Canon

Carl Caplin Hellyn Caplin Mr. and Mrs. Patrick Carmody Dr. and Mrs. Elmore Carney

Mr. and Mrs. Leon Christensen Mrs. Phyllis Coleman Mrs. Marion Compton

Jane Ashley Jean Ann Aubrey

Pete Aubrey Vincea. Battle

Jim Blackman

Marie Bowers

Jim Brown

Anne Blackman

Roderick Cassady Norma M. Cassady Dr. Calvin H. Chen

Miss Barbara Cornilius

Mrs. B. L. Coverdill Russell Creel

Harry J. Curtner Libby Curtner

Samuel W. Davis Robert B. Delaney

Betsy Delaney

Betty Damorest Shirley Denison


Harry O. Draper

Mrs. Harry Draper **Dianne Draper**

Mr. and Mrs. Wayne Dunlap

Bell, Book & Candle

Ray Denison Mabel Dicks


SUSAN

FONDA · STRASBERG


"Autumn is the American|men at the typewriters that from one another because they didn't "speak the same language." Autumn is the American men at the typewriters that turn yellow or brown, and shows—the hard-boiled crit-fall. Here the leaves take fire ics. Main comment was that on the trees and hang there the show was unexciting. flaming. We think this frostfire is a portent somehow: a outstanding.

promise that the continent has given us. Life, too, we think, is capable of taking fire in this country; of c r e a t i n g of the silent movies and come beauty never seen." So says up a loser. Carol Channing Mr. Archibald MacLeish, one tried her luck a couple of of our more literate spokes-years ago with "The Vamp" man in America, and old and lost her false eyebrows eorge agrees most pro- in this venture. The jinx of the silent movies for such a Mr. MacLeish has contri- theme is becoming apparent. buted many fine pieces of Broadway-bound a ut h or s writing to the American Thea- should not give up though ter, but his greatest effort since for years it was thought will open next month on that baseball was a deadening Broadway in the form of a subject for the stage. "Damn drama entitled "J.B.". "J.- Yankees" proved this wrong is actually a modern-with the smash musical a

dress version of the Biblical couple of seasons back. tale of Job. Playwrights for centuries have been attempt-ing to dramatize this story of suffering and sacrifice. Mr. MacLeish has turned the trick with his adaptation of the story by projecting his for three sorts. Drink To Me Only' which had good out-of-town reviews was met with critical boos. They felt the story line was two three story by projecting his for the story by proje the story by projecting his characters into a modern, realistic setting. The play has already proved to be a smash hit over in London. too thin to sustain the play for three acts. Tom was given credit for an excellent per-formance. Mr. Abbott who given "A" for his efforts. Of course, this bit of froth may Broadway producers always outwit the critics and run in shy away from shows that spite of them. Plays do this smack of intellectual fare. occasionally.' Best example: "J. B." is definitely in that "Abe's Irish Rose"—ran for

category. The story of Job is dynamic and soul-searching. In fact, many a philosophy will be opening their season class spends a number of hours probing the mentaphy-ical questions that underlie the Book of Job in the Bible. Too bad that many of our American showmen feel that their "Bell, Book, and Can-dle" production is attended by so many friends of the Guild that they will have to American showmen feel that the production is attended by so many friends of the control of the performance the performance American showmen feel that people go to the theater only for laughs and frothy situa-tions.

Elia Kanan has been snagg-were to bring an extra three or four people to the play, the

n this taut, exciting drama. If you're going to New York Plymouth. If you're going to New York Plymouth.

city this winter, check with the box office people at the ANTA Theater on West 52nd street for seats. You'll have town Detroit area.

town Detroit area. an exciting evening in the


Recipe

She already has produced an experimental one-shot hay


town Detroit area. State Official Writes Movie bulky clothing. Chunky gloves — an extra ounce of preven-tion — are virtually sting-proof. To guard her face, she wears an umbrella-shaped hat with a curtain of heavy net-


Sandwiches made from Terry's Tender Crust Bread get a warm reception from the school crowd at Lunch Time — Only 24c a Loaf.


2 Thursday, October 23, 1958 THE PLYMOUTH MAIL

Methodist Women to Observe Plans Many Activities Week of Prayer, Self Denial

Women of First Methodist and from 7 to 9 p.m. so that Church, Plymouth, will join other Methodist women the world over in observing a Week of Prayer and Self De-Week of Prayer and Self De-Snewich Definition of the province of the terms of terms of

Oct. 29 as Quiet Day, and Special offerings taker nial Oct. 25-31. through the week will go to

It has been announced that neighbors in the United the local church has set aside States, Mexico, Bolivia and Oct. 29 as Quiet Day, and Cuba.

church doors will be open then from 10 a.m. to 3 p.m. Use the Want Ads.


tracks. **ANNUAL HARVEST** DINNER

MASONIC TEMPLE, PLYMOUTH

Thursday, October 30, 1958 Adults \$1.50 Children \$.65 Serving 5:30 - 8:00 RUMMAGE SALE 9:00 - 4:00 Reorganized

CHURCH OF JESUS CHRIST

of Latter Day Saints


The regular monthly meeting of the Board of ducation of the Plymouth Community School District was held in the faculty room at the Plymouth mmunity Junior High School on Monday evening, eptember 8, 1958, at eight o'clock.

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

Also present: Mr. Larsen, Mr. DeGroat, Mr. Mc-Carthy, Mrs. Cameron and Mrs. Soth. President Stecker called the meeting to order at

:00 p.m. Bids for the purchase of notes in the amount of 35,000' in anticipation of undistributed 1958-59 state opropriations were opened and read as follows: Detroit Bank and Trust Company.

Interest at 2.25 per cent per annun lational Bank of Detroit -

Interest at 1.70 per cent per annum

It was moved by Mrs. Hulsing and seconded by Soth to sell notes in the amount of \$350,000 at interest rate of 1.70 per cent per annum to the bidder, the National Bank of Detroit, in accordnce with bid specifications as outlined in the noce of sale published in the Plymouth Mail on Wedesday, August 20, 1958, and the Michigan Investor n Saturday, August 30, 1958.

Ayes: Mr. Fischer, Mrs. Hulsing, Mr. Kaiser, Mitchell, Mr. Soth, Mr. Stecker and Mr. Zoet. Close, Mrs. Jane West, Mrs. Marjorie Mackie, Mrs. Cecile Gordon, Miss Ann Welch, Mrs. Elizabeth Don-Executive Committee.

President Stecker called the meeting to order 8:15 p.m. He indicated that, in keeping with an \ at agreement made with the teachers last spring, the Board has been considering the salary situation. He noted also the Board's analysis of the present economic conditions, unemployment situation, attitudes citizens generally in regard to the tax load, and

school district's financial position. On the basis these factors, the Board granted an across-theboard increase of \$100 in the basic teacher salary schedule. Also, an opportunity to participate in an in-service, one week summer workshop for teachers - for this service teachers will be paid \$100.

Mr. Arnold, speaking for the Plymouth Education Association and the teaching profession in general, pointed to the economic needs of teachers. He felt that the basic salary schedule needed further consideration and indicated the willingness of teachers to work with the Board of Education in a combined effort to alert the community to these needs.

It was pointed out that people have different perceptions of the teacher's workload and it is important to develop common understandings of what teachers actually do. building at Holbrook Avenue It was mutually agreed that a cooperative study made by a joint committee of teachers and and Pearl Street. board members in a continuing effort to raise the The congregation is in the professional status of teachers as well as the eco. midst of raising funds for a mic well-being and the prestige of the teaching new church on property pur- Bishop John H. Merryman, pasto profession. Mr. James Mitchell was named as the Board's chairman on this joint committee. Rd. So far, \$16,000 has been p.m. Sunday School 10:00 a.m.

Riverside Park Church of planning a social gathering God has a busy week ahead. in the new Wilcox Rd. home The Board of Trustees will of Mr. and Mrs. Ronald Mi-

Riverside Park Church

Since Rev. and Mrs. E. B. Jones, pastor of the church

Vandals Ruin Locomotive and his wife, will be conducting special services at the BUFFALO, N. Y. (UPI) -TThe old steam locomotive do- First Church of God in War-TThe old steam locomotive do-nated to the city of Buffalo in 1954 by the Chesapeake and Ohio Railroad as an "educa-tional exhibit" is winding up on the wrong side of the tracks.

tend these local services. The railroading veteran A word of praise has been was given a shiny coat of extended by church b o a r d

black paint and its brass was members to those who have sermon. Classes for children of all gleaming when it was placed been participating in the ages from Nursery through the on permanent exhibition in Visitation night program eighth Grade. High School students La Salle Park. But, the city each Monday evening. This will remain in the church with the fathers didn't figure on the group visits various com-adults.

munities. It has been judged 11:15 a.m. Morning Worship a n d worthwhile as church attend. Sermon, Classes for children from hoodlum element. The locomotive has been worthwhile as church attenddismantled piece by piece ance has been increasing.

over the months - even a fence didn't protect it — un-til it's become an eyesore. Methodists Plan Officials indicate it soon will be consigned to the scrap Reception for heap.

CHICAGO (UPI) — George Miss Mary Plumb Course at St. John's Church, Wayne. will have "Halloween Fun Please meet at the church at 7:40 Friday Oct. 24 at 7:30 p.m. who returned as coach of his

professional football team this year after turning the First Methodist Church of Practices of the Church. All interest-ipb over to Paddy Driscoll Plymouth will hold a recep-the last two seasons, and and Or the the church of Practices of the Church. All interest-tion on Sunday October 26, Workshop at Mrs. Chester Teasel's meet Miss Plumb personally.

tion on Sunday October 26, Workshop at Mrs. Chester Teasel's meet Miss Plumb personally. 1958 from 3 to 5 p.m. for Miss 16491 Homer Rd. 4:00 p.m. Junior Int. MYF will meet Sunday, Oct. Mary Plumb. She is new Di- Choir Practice. rector of Christian Education. The reception will be in church hall. Fellowship Hall and all mem-bers and friends of the church

are invited. neeting. Miss Plumb is a graduate firmation class. of Michigan State University,

If you have no church home, and has taken graduate work you are cordially invited to wor- at the church Oct. 29 at 1 p.m. to nelly, Mrs. Joan Hayskar and Mrs. Josephine Beach, members of the Plymouth Education Association and Iliff School of Theology Visitors are always welcome.

Main and Dodge.

of age.

p.m

how

can

Lecturer: CLAIRE RAUTHE, C.S.

Place:

Time:

Serving

of London, England

Plymouth, Mich

New Church Edifice

1100 Ann Arbor Trail

at eight o'clock P.M.

prayer

help you

Attend a FREE lecture

"Christian Science: The Revelation

Member of the Board of Lectureship of The Mother Church, The First Church of Christ, Scientist, in Boston, Massachusette

FIRST CHURCH OF CHRIST, SCIENTIST

SATURDAY EVENING OCTOBER 25, 1958

All are welcome

of Scientific Spiritual Healing."

FIRST CHURCH OF CHRIST, SCIENTIST

1100 Ann Arbor Tr.

church

CHURCH

Rectory GL. 3-5282

Sunday Services

9:30 a.m. Family Service and

8:00 A.M. Holy Communion


Reverend David T. Davies, Recto

in Denver Colorado. She holds a permanent teaching certificate from the State of Michigan. She has taught for three years in Midland and one

year in Jackson. **Trinity Baptist Moves Location**

tist Church services h a v e services Sunday.

man Avenue, services will After Death." now be held in the church


Irvin Johnson, D. Minister Mr. Sanford Burr Assistant at Worship Services Mrs. Joyce Heeney Beglarian

Wayne Dunlap, Choir Director Mrs. Roland Bonamici, Organist Organist Dr. John Flower, Min. of Musi Mrs. William Milne, Church School Superintendent. R. H. Norquist, Church School

Superintendent Donald Tapp, Assistant Superintendent

Miss Mary L. Plumb, **Director** of Christian Education 9:30 Sunday school.

9:30 and 11:00 a.m. Worsh Sermon, Classes for children from nursery through the Sixth Grade. Parents are urged to worship with their children thereby making wor-ship a family experience. Worship ping families are happier families. Machine the parents of mission on Education. The Senior 6 p.m. Meeting of the parents of mission on Education. The Seniors the High School Students at the will have a 'Pledge Service.' Both

Melbourne

will see a film strip "Methodist Weekday Activities Youth Fund." Monday, 8:00 p.m., Bible Study Course at St. John's Church, Wayne. will have "Halloween Fun Night'

p.m. for transportation. A reception honoring Miss Mary Tuesday, 8:00 p.m., Adult Instruc- Plumb, the Director of Christian The Official Board of the tion Class based on the Faith and Education, will be held in Fellow-

26 at 6 p.m. in Fellowship Hall Thursday 1:00 p.m. Card Party Betty Taylor is program chairman and Smorgasbord Dessert at the of "United Nation." Sr. MYF will meet in the dining

7:45 p.m. Senior Choir practice. 7:30 p.m. Building Committee tions Supper.' Program is under

Saturday, 10:00 a.m. Junior Con- which Bruce Austin is chairman. The 'local church activities com-mittee' and assistants please meet

Roberts has some beautiful arrange-ments of gourds. Indian corn. bittersweet, weeds etc. Buy them


made up or make your own. Mrs 10:30 Sunday morning service. 10:30 Sunday school will be held Classes for pupils up to 20 years You'll find the finished products.

such as table runners, Christmas Wednesday 8:00, Evening Service. tree skirts. & card ribbons, in the Reading room daily 11:30 to 5:30; Curio Shoppe. Perhaps you haven' 7:00 to 9:00 p.m. Friday, corner of heard, but Mrs. George Hake Jr. has large and small White Ele-Every individual's need for spir- phants all through her home! The site of the Trinity Bap-itual growth and progress will be They're really items for her booth brought out at Christian Science

tist Church services h a v e been moved, the Reverend Truman Felkner announced ter 25) is presented in the Script-Thursdav. Nov. 6. The Methodist Men will meet Mon-day October 27 at 8 p.m. in Fellow Truman Felkner announced ter 25) is presented in the Script-this week. Formerly held on Penni-Lesson-Sermon entitled "Probation" day October 27 at 8 p.m. in Fellow william Westoven who was a mis-sionary in China for 29 years and a

prisoner of 'the communists four

years will be the guest speaker church will


Mass schedule **Church School** Sundays 6, 8, 9:30, 11:00 and 12:15 Morning Worship 9:30 and 11:00 Holy Days: 6, 7:45, 10 a.m., Church School

Weekdays: 6:40, 8 a.m. durin The teachers of the Church School

nd other interested friends are cor-5:30, and 7:30 to 9:00 p.m. fially invited to attend the teacher Wednesdays, after Evening Devoraining session to be held October 27 at 8:00 p.m. in the parlor. The Reverend Mr. John tions.

Intermediate Youth Fellowship Owen of the Welsh Presbyteri- days at 4:00 p.m. an Church will present a Bible survey, which will be background maerial for the year's study in the Church School curriculum. Tuesday morning, October 28th. second Sunday of the month after Mr. Stanhope will conduct a Bible Devotions.

study from 9:30 to 11:00 in the parlor. The Session will meet on Wed-

The Session will meet on Wed-nesday. October 29, at 7:30 p.m. in the parlor. Thursday evening at 7:30. Teen Club: Mondays 8 p.m. The Communicant's Class, for

voung people of approximately fourteen years of age to prepare them for church membership, will meet on Saturday, November 1, at 9:30 a.m

The Cherub Choir, Carolers and Chapel Choir, due to situations beyond our control, must change their

R. E. Niemann, Minister

Church Phone Garfield 2-0149

Edward Reid, Superintendent

WEST SALEM

COUNTRY CHURCH

SALEM FEDERATED

CHURCH

Rev. Richard Burgess Northville 1353

Primary Church, 4 to 8 year olds.

SEVENTH DAY

Pastor: Clarence Long

A. J. Lock, Elder

Francis S. Patterson, Sabbath

school Superintendent

Phone PA. 2-5376 or GL. 3-2479

Services Saturday morning 9:30 a.m. Sabbath school 11:00 a.m. Wor-

6:15 p.m. Young people's Legion

7:30 p.m. Evangelist service. Tuesday: House of Correction: Ser-

10 a.m. Sunday school. 11 a.m. Worship service.

service.

Worship Service 9:00 and 11:00

meeting date to Friday afternoon at 4:00 p.m. Cub Scout Pack 4, sponsored by ery for babies.

the First Presbyterian Church, in-vites all eight and nine year old during this hour include five ser-Youth Groups 6:00 p.m. Activities Board of Trustees room at 7 p.m. for a 'United Na-tions Supper.' Program is under program area in citizenship of which Bruce Austin is chairman. The 'local church activities com-mittee' and assistants please meet According Class The triangle of the second second

W. Wallace Smith as speaker. Bus

iness meeting at 2:30 p.m. Buffet

luncheon and supper will be served

Public dinner Thursday, Octobe

CHURCH OF

Gubert Wasalaski,

Sunday School Supt.

Sunday School, 9:45 p.m.

Ackerman, GL. 3-2259. Evangelistic Service, 7:00 p.m. Senior Hi Westminster Fellowship Prayer Meeting, Wednesday 7:30

discuss Bazaar Dinner. For a colorful Thanksgiving table decoration, visit the Flower Pot at the COLONIAL MART. Mrs. Harry will meet on Sunday evening at 7:00 o'clock in the Mimmack Room. Junior Hi Westminster Fellowship will meet or Thursday at 4:00 p.m. will meet on Sunday evening at p.m. Choir rehearsal follows the prayer service. **REORGANIZED CHURCH**

come te all services.	OF JESUS CHRIST OF LATTER DAY SAINTS Services in Masonic Temple Union street at Penniman avenue Robert Burger, Pastor 31670 Schoolcraft, Livonia, Mich. Phone GA. 1-5876 Sunday Services 9:45 a.m. Church school classes for all age groups. 11:00 Worship Service. 7:00 p.m. Worship Service. Wednesday 7:30 Prayer service at the home of Dr. Fitch 15562 Lake- side drive. There will be no services in Ply- mouth this Sunday, instead you are invited to attend a Stake Confer- ence at Redford High School, Grand River at Six Mile Roads.	wednesday 6:30 p.m. Teachers and officers meeting. 7:00 p.m.—Bible Study. 8:00 p.m.—Choir Practice. Thursday 7:30 p.m. Visitation. We extend to you a cordial wel- come to all cervices. UNION CHAPEL FULL SALVATION
NEWBURG METHODIST CHURCH	Detroit. Preaching services 10:30 a.m. and 7:00 p.m. with President	51630 W. Eight Mile Rd.

Welcome.

Meeting

GL. 3-3393

GL. 3-0460

:30 p.m.

8:00 p.m.

ELECT

AN

Wed. 2:00 p.m.

GL. 3-3215

Leader: James Davis

Leader: Roger Geartz Nursery S. S. Group-9:00 a.m.

Leader: Mrs. Niels Pedersen

Lutheran Youth Club-Secop

classes for all ages, including Nur school 7:30, 8 a.m. during summer. Confessions, Saturdays, 4:00 to sery care. 11:00 a.m. Morning Service worship Junior Church and Nursery will Instructions, Grade School, Thursbe in session during the hour. 6:30 p.m.-Junior and Senior Youth groups will meet for their

7:3

High School, Tuesday at 4:00 p.m. Adults, Mondays and Thursdays at 8:00 p.m. and by appointment. fellowship hour. All youth are espe 7:30 p.m.-The Bappy Evening Meetings, Holy Name Society, each Wednesday evening following Hour. Second Tuesday - 7:30

Missionary Circle Work meeting at the Stroud home 600 Auburn St Rosary Society, each first Wed-Third Tuesday - 7:30 - Loyal nesday of the month after Devo-Daughters and Sons

Fourth Tuesday - 7:30 Missionary Circle Study Meeting Wednesday 7:30-Midweck Ser-vice of the Church.

Wednesday 8:45-Chancel Choir THE NAZARENE Rehearsal. Rev. R. Newman Roycroft 41550 E. Ann Arbor Trail Second Thursday - 10:00 A.M. Day Missionary Circle White Cross

Work Time 12:00 Lunch 1:00 Prof gram and business and meeting Second Thursday - 7:30 P.M. Worship Service 10:45 a.m. During Board of Christian Education Meet

FIRST BAPTIST CHURCH

North Mill at Spring street David L. Rieder, Pastor

Parsonage + 331 Arthur street Phone GL. 3-0677 Ralph Harrison, Sunday School

SuperIntendent

Mrs. Velma Searfoss,

Organist and Choir Director

Mrs. Dorothy Anderson, pianist

Mrs. Norma Burnette, organist,

-Night

- Night

Rev. James F. Andrews,

General Pastor

Res. and Office phone

Northville 2817-M

10:00 a.m.-Church School

the Worship hour there is a nurs- ing in the Lounge Second Thursday

Third Thursday - Guild Girls

Nays: None.

Mr. DeGroat inquired about the possibility of an cception being made to entrance age policy for kinergarten children. It was pointed out that the Board conforms with the authority granted to the ocal districts by the state law. At present no change ill be made. However, the educational research eing carried on in other districts in regard to kinlergarten entrance age will be studied for purposes of local application.

It was moved by Mr. Fischer and seconded by Soth to approve the minutes of the last regular and the intervening special board meetings.

Ayes: Mr. Fischer, Mrs. Hulsing, Mr. Kaiser, Mitchell, Mr. Soth, Mr. Stecker and Mr. Zoet. Nays: None

It was moved by Mr. Fischer and seconded by Mr. Mitchell to approve for payment the following

General Fund:

Vucher, 3774, Payroll Aug. 15, 1958 \$13,399.43 Vouchers 3775, Payroll Aug. 29, 1958 16,385.71 Vouchers 3776 to 4026, inclusive 32,548.05 ilding & Site Fund

50,781.45 Vouchers 211 to 240, inclusive Ayes: Mr. Fischer, Mrs. Hulsing, Mr. Kaiser, Mr. Mitchell, Mr. Soth, Mr. Stecker and Mr. Zoet. Nays: None.

It was moved by Mr. Kaiser and seconded by Mr. Soth to divide the 5 mill debt retirement 1959 tax levy previously approved by Board of Education resolution on August 25, 1958, as follows:

1.7 mills 1952 Debt Retirement Fund 1955 Debt Retirement Fund . 3.3 mills

> Total - 5.0 mills

Ayes: Mr. Fischer, Mrs. Hulsing, Mr. Kaiser, Mr. Mitchell, Mr. Soth, Mr. Stecker and Mr. Zoet. Navs: None.

Mr. Blunk reported on the Farrand School situa tion. He pointed out certain engineering problems in making water connections to the main in front of the school. He also noted that the Board of Education was requested to pay for a gate-well in front of the school ahead of the tap-in point. Mr. Blunk was authorized to negotiate a change in the service line to the school in order to avoid the extra gatewell

The following proposals for workmen's compensation and employer's liability insurance were discussed at length:

Gray mutuals Agey.		
(Employers Mut. Casualty Co.) -		\$2,653.34
(based on 15 per cent	div.	return)
Liberty Mutual		2,660.23
(based on 15 per cent	div.	return)
(plus \$100,000 Emp. Liability)		2,712.93
Merritt Agency (Hartford Acc. &		
Indemnity Ins. Co.)		2,993.15
Wingard Ins. Agey.		1
(Auto Owners Ins. Co.)	•	2,993.80
Fisher Agency		
(Auto Owners Ins. Co.)		2,993.80
Wood Agency		Carterio Ser
(arming oniversal and cory	•	2,993.80
Merritt Agency		1 comes
(West American Ins. Co.)	•	3,190.99
(lass gradit corned if loss	-	in lower

(less credit earned if loss ratio is low) Finlan & Son Agcy (Citizens Mutual Auto Ins. Co.) -3,190,99

(Max. dividend, \$1,276.39)

(Min. dividend, \$1,276.39 less losses) It was moved by Mr. Fischer and seconded by Mr. Zoet to request one of the two low bidders, either Employers Mutual Casualty Company represented by Gray Mutuals Agency or the Liberty Mu tual Company, to place a thirty day binder on the workmen's compensation and employer's liability contract in order that an appropriate investigation may be made by Mr. Blunk in regard to each Company's service record and financial responsibility before the contract is awarded to one of the Companies.

Ayes: Mr. Fischer, Mrs. Hulsing, Mr. Kaiser, Mr. Mitchell, Mr. Soth, Mr. Stecker and Mr. Zoet. Nays: None.

It was moved by Mr. Kaiser and seconded by Mr. Fischer the superintendent's salary for the school year, 1958-59, bet set at \$15,750 and the ad-ministrative assistant's at \$11,000. Ayes: Mr. Fischer, Mrs. Hulsing, Mr. Kaiser, Mr. Mitchell, Mr. Soth, Mr. Stecker and Mr. Zoet.

Nays: None.

The superintendent was requested to prepare a report of innovating practices underway in the schools designed to provide an enriched program for gifted children.

The meeting was adjourned at 10:28 p.m. Respectfully submitted, Esther L. Hulsing, Secretary

A special meeting of the Board of Education of the Plymouth Community School District was held in the faculty room of the Plymouth Community

It was moved by Mr. Fischer and seconded by Mrs. Hulsing to approve the \$100 across-the-board increase in the basic teacher salary schedule.

Ayes: Mr. Fischer, Mrs. Hulsing, Mr. Kaiser, next month. Mr Mitchell, Mr. Soth, Mr. Stecker and Mr. Zoet. Nays: None.

It was moved by Mr. Fischer and seconded by Mrs. Hulsing to adjust bus drivers' salaries upward at the rate of 5 cents per hour.

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

Nays: None It was moved by Mr. Fischer and seconded by Mr. Kaiser to approve a \$75 across-the-board increase in the secretarial salary schedule.

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

Navs: None. The following citizens, Verne Taylor, Bill Richards, Jack Bellmore, Adam Jashierny, E. D. Mogle, G. M. Lachlin and Bob Hudson, living in the Lakeinte Development Area appeared before the Board request, in the interest of safety of their children. that a change be made in the transportation policy to permit children in grades 3 through 6, inclusive ride buses when they are exposed to traffic to hazards over which there seems to be no means of control.

Mr. Stecker and Mr. Isbister interpreted the Board's policy and indicated no change would be made at this time. However, a general concern was expressed for the safety of all children and cooperation between citizens and governmental agencies should be intensified.

Meeting adjourned at 10:00 p.m. Esther L. Hulsing, Secretary Board of Education

A special meeting of the Board of Education of the Plymouth Community School District was held faculty room of the Plymouth Community the Junior High School on Monday, September 22, 1958, at eight o'clock.

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

The meeting was called to order by President Stecker at 8:00 P.M.

Mrs. Hulsing distributed for consideration written progress report on the Community College Study. She indicated that the boards of education in the respective districts were asked to select a board member to serve on a Central Survey Com. mittee. Mr. Fischer was appointed to this commit-

Mr. Fischer noted, also, that at a subsequent time the Board will be asked to name representatives to joint Community College Committees dealing with legislation, curriculum, building and sites public information.

Following a discussion of the proposed operating budget of the athletic department with antici-pated receipts and disbursements of \$8,200 each, it was moved by Mr. Mitchell and seconded by Mrs.

Hulsing to approve the budget as submitted. Ayes: Mr. Fisher, Mrs. Hulsing, Mr. Kaiser, Phone Mr. Mitchell, Mr. Soth, Mr. Stecker and Mr. Zoet. GLenview

Nays: None. Problems associated with supervision and administration of the transportation system were dis- 3-3300 cussed at length. It was strongly recommended that

further study be given to these problems by the Central Administration. It was moved by Mr. Mitchell and seconded by Mr. Zoet to authorize the treasurer to invest in Detroit Edison common stock an amount of up to \$4,300 plus accrued interest of Nichols Trust Fund now on deposit in the First Federal and Savings Loan Company of Detroit, Plymouth

Branch Ayes: Mr. Fischer, Mrs. Hulsing, Mr. Kaiser, Mr. Mitchell, Mr. Soth, Mr. Stecker and Mr. Zoet. Nays: None.

It was moved by Mr. Soth and seconded by Mr. Mitchell that Mr. Blunk be authorized to rent, for agricultural purposes, the Hix and Willoughby school sites to the highest bidders.

Ayes: Mr. Fischer, Mrs. Hulsing, Mr. Kaiser, Mr. Mitchell, Mr. Soth, Mr. Stecker and Mr. Zoet. Nays: None.

A letter from Mrs. Hayskar, Executive Secretary of the Plymouth Education Association, expressing appreciation for and satisfaction with the joint meeting of the Committee and the Board was

A letter from Mrs. Jane West, a teacher in the

to attend. Refreshments. Don't forget to mark your calen dar. November 6-Colonial Mart Ba-

zaar m. Sunday School 9:45. We will observe the Week 9:00 a.m. worship service chased on North Territorial Worship Services Sunday 7:30 Prayer and Self Denial from Oct. held in the old church. 21-31. On October 29 "The Quiet

Midweek service, Thursday 8:00 Day" and prayer room will be open raised. It is hoped to start p.m. construction by the end of Saturday evening service 8:00 p.m. and from 7 - 9 p.m. in the even-

7150 Angle Road, Salem Township Patrick J. Clifford, Pastor 3:00 p.m. Preaching Service. CALVARY BAPTIST You are cordially invited to at-tend the old-fashioned country CHURCH church where friendly people wor-496 W. Ann Arbor Trail ship. Patrick J. Clifford, Pastor Bible School -9:45 A.M. Jack lestcott, Superintendent. Classes for all ages. If you need transports tion, call GL 3-0690 or GL 3-0765. Worship Service, 11:00 a.m. "The Consequence and Cure for 10:00 a.m. Morning Worship. Nursery, Birth to 3 years old. Near-Sighted Christians."

Teacher Training Course, 5:4

11:00 a.m. Sunday school. Gospel Service - 7:00 p.m. p.m. Youth Fellowship. "The Work of the Church in the 7:30 p.m. Evening Service. Monday, 7 to 8:30 p.m. Pioneer lime of Apostasy." Monday 7:00 P.M. - Home Visita irls. Wednesday, 7 p.m., Choir rehear-sal, 8:30 p.m. Teacher Training Wednesday 7:30 p.m. - Prayer nd Praise Service. lass. Wednesday 8:30 p.m. Choir Prac-7:45 p.m. Hour of Power Service. Thursday, 7:00-8:30 p.m. Christian Service Brigade. Saturday 6:15 p.m.-Intermediate Youth Group Saturday 7:30 p.m.-Senior Youth Thursday 7:45 p.m. Plymouth **ADVENTIST CHURCH Bible Class** 41233 East Ann Arbor Trail All are always welcome at Calvary.

JEHOVAH'S WITNESSES Kingeom Hall **218 South Union Street** C. Carson Coonce,

ship service. **Presiding Minister** Prayer meeting, 7:30 p.m. Tues. GL. 3-4117 Public Discourse 4:30 p.m. THE SALVATION ARMY Bible Study with Watchtowe Fairground and Maple street nior Major and Mrs. Hartliff J. Magazine, 5:45. 'Fight Materialism for Your Life.' Nicholls, Officers in Charge GL. 3-5464

PLYMOUTH ASSEMBLY OF GOD

Ann Arbor Trail at Riverside Dr John Walaskay, Pastor Phone GL, 3-4877 Mrs. Junita Puckett, Sund chool superintendent.

vice of song and gospel message 7:30 p.m. Wednesday: Corps Cade' Bible study class 6:30 p.m. Sunday school teachers study class 7:30 10 a.m. Sunday school. 6:30 p.m. Young Peoples Service. Midweek service on Wednesday at 1:00 p.m. Sunshine class 4:00 p.m. Tues. 7:30 p.m. Lutheran Ye T. 25. 7:00 p.m.

EXPERIENCED and **CAPABLE** MUNICIPAL LEGISLATOR HARVEY J. BEADLE For STATE REPRESENTATIVE Endorsed by both Labor & Business

30 at the Masonic Temple. Ply mouth. Serving 5:30 to 8:00 p.m. p.m. Sunday School 3 p.m. Worship Service 9914 On the first Sundry of each month Rummage sale Oct. 30 9:00 a.m. to beginning at 2:30 p.m. a General Tellowship and Educational gather 4:00 p.m. at the Masonic Temple. We extend a sincere invitation to all to meet with us in worship and Study. and Study. and Study. Junior choir ages 8 through if; 7:30 to 8:30. TRINITY BAPTIST CHURCH THE EVANGELICAL Pearl at N. Holbrook Dr. Truman Felkner, Pastor LUTHERAN CHURCH OF 9:45 Sunday School. THE EPIPHANY 11:00 Morning worship (Plymouth Lutheran Mission ULCA) 7:00 Training Union. Services now being held in the Sev 8:00 Evening Worship. enth Day Adventist church. Mid week Service Thursday 8:00 41233 E. Ann Arbor Trail C. F. Holland, Pastor Res. phone GL. 3-1071 10:15 a.m. Sunday School. CHURCH OF GOD 11:00 a.m. Service. **Reverend F. S. Gillon** 1050 Cherry street CHURCH OF CHRIST Phone GL. 3-2319 10:00 a.m. Sunday School. 11:00 a.m. Morning Worship 9451 S. Main Street Plymouth, Michigan 11:00 a.m. Evangelistic Service. 7:30 p.m. Wednesday-Prayer Milton E. Truex, Minister 9458 Ball Street GL. 3-7630 7:30 p.m. Saturday-Y.P.E. Bible School, 10:00 a.m. Morning Worship, 11:00 a.m. ST. PETER'S Evening Service, 6:30 p.m. Mid-Week Bible Classes, Wednes-EVANGELICAL LUTHERAN lay 7:30 p.m. CHURCH Penniman at Evergreen **TIMOTHY AMERICAN** Edgar Hoenecke, Pastor LUTHERAN CHURCH GL. 3-856 Sunday Worship-10:00 a.m. Wayne at Joy Road Glenn Wegmeyer, Pastor 36808 Angeline Circle Holy Communion-First Sunday Richard Scharf, Principal Lutheran Day School Home GA. 4-3194 Office, GA. 4-3550 Kindergarten and Eight Grades GL. 3-640 Sunday School, 9:15. Worship, 10:30. Joseph Rowland, Superintendent We have a nursery Lutheran Sunday School

Sunday School Sessions-9:00 a.m **ROSEDALE GARDENS** Adult Discussion Group-9:00 a.m. PRESBYTERIAN CHURCH 9601 Hubbard at West Chicago Woodrow Wooley and Arthur Beumler, Ministers Teen-Age Bible Group-9:00 a.m Phone GA. 2-0494 Services 8:30, 10:00 and 11:30 a.m Ladies' Aid Society-First Wed

RIVERSIDE PARK Woman's Study Club-First Mon CHURCH OF GOD Ladies' Mission Society-Third Newburg and Prymouth roads E. B. Jones, Pastor 292 Arthur Street Men's Club-Last Fri. 7:30 p.m Young Adults' Club - Fourth Residence GL. 3-4238 Residence Phone GA 1-4730 10:00 a.m. Morning Worship. 10:00 a.m. Junior Church. 7:30 p.m. Évening Service. Wednesday 7:30 Adult prayer service, children's prayer service nd Friendway Club Wednesday 8:30 Adult Choir. Monday 4:00 Visitation. Mr. Robert Wood in charge. 7:30 Evening Evangelistic Ser-

> **BETHEL GENERAL** BAPTIST CHURCH Elmhurst at Gordon, Mile south of Ford road everend V. E. King, Pastor FI. 9-0099 John Nail, S. S. Super. 00 Sunday school. 11:00 a.m. Morning Worship. 7:30 p.m. Evening Worship. Thursday, 7:30, Midweek praver · : A evice.


Obvious Total


CHURCH OF JESUS CHRIST 44205 Ford Road Plymouth, Michigan


9.

Pilgrim Farm Bureau Group Discusses VETERANS OF FOREIGN WARS Changing Agriculture

Members of Pilgrim Farm

The addition to the Postsome of the children that home of Mr. and Mrs. Loyd home is nearing completion need special attention. This Sharland of 48175 N. Terri-and should prove to be very program has been tried in torial at 8 p.m. on October convenient. Work parties several states and found to 15.

have been scheduled for be more than welcome. Let's Under leadership of M is s painting and finishing the in-see if we can't help our Henrietta Burch, discussion terior. Dick Neale could al-teachers and at the same leader, the group discussed ways use another "volun-time help our children." ways, use another "volun-time help our children. Bud Krumm states The Smorgasbord dinner to Farm Bureau in View of a teer

that plans are completed for the Halloween dance to be held Saturday, Oct. 25. This will be a masquerade, with prizes given for the best cost tickets cold. Members may the Smorgasbord dinner to the Smorgasbord dinner to Scherker that an even dinner to the held Sunday, Nov. 2, is made for a "better than even dinner to the the state of the set cost tickets cold. Members may the state of the set cost tickets cold. Members may the state of the set cost tickets cold. Members may the state of the set cost tickets cold. Members may the state of the set cost tickets cold. Members may the state of the set cost tickets cold. Members may the state of the set cost tickets cold the set cost tickets conditions the set cost tickets cold the set cost tickets cost the set cost tickets cold the set cost tickets cost t prizes given for the best cos-tumes. Tickets are available from members or at the Linda Lee's.

VALUABLE COUPON

SAVE 10c BONNIE BUTTERED

with this coupon when presented at any Kroger

store in Detroit and Eastern Michigan. Coupon

VALUABLE COUPON

SAVE 10c MAPLE LEAF

6-Oz. Pkg.

with this coupon when presented at any Kroger

store in Detroit and Eastern Michigan. Coupon valid through Saturday, October 25, 1958.

VALUABLE COUPON

SAVE 30c BANQUET

20-Oz.

FRIED CHICKEN 89

volid through Saturday, October 25, 1958.

with this coupon when presented at any Kroger

store in Detroit and Eastern Michigan. Coupon

OZEN Lb. Pkg.

valid through Saturday, October 25, 1958.

BEEF STEAKS

BACON CANADIAN


lies and guests are invited to see the remaining games on Nov. 16, Nov. 23, Nov. 27 and Dec. 7.

A lively and stimulating discussion took place at the regular meeting of Oct. 15. One of the main topics was the subject of enlivening the meetings and stimulating both interest and attendance at the meetings. A membership drive is now under con-sideration. The Community Service Officer was directed to investigate the possibilities of the Post sponsoring a local youth athletic team, probably basketball at the present time. Among the other suggestions were trips by members to football and hockey games in Detroit. It appeared unanimous that more of these types of activities, probably would arouse interest and therefore attendance at the meetings.

As of the last meeting, there were only 12 members who paid their 1959 dues. These dues are now payable. We need all our old members, particularly in the mat-ter of their appearance at the meetings. There are, no doubt, many eligible members in this area who have not been contacted about joining. Let's see if we can't start the fall season with more interest in our post and more service to the community.

In observance of United Nations week, which is Oct. 19-24, the adjutant was directed to present a summary of the United Nations at the next meeting. The Post also voted to make a contribution to the Community Fund.

V.F.W. Auxiliary The Recession dance held was a grand success.


The members or at the door. The telecasts of the Detroit area as borner football games at the Post home football games at the Post home football geem to be popular, even to be popular. The track to be popular, even to be popular, even to be popular, even to be popular. The track to be popular, even to be popular, even to be popular, even to be popular, even to be popular. The track to be popular, even to be popular, even to be popular. The track to be popular, even to be popular, even to be popular, even to be popular. The track to be popular, even to be popular, even to be popular. The track to be popular, even to be popular, even to be popular, even to be popular. The track t

VALUABLE COUPON

SAVE 30c BANQUET

20-Oz.

with this coupon when presented at any Kroger

store in Detroit and Eastern Michigan. Coupon

0000000000

FRIED CHICKEN &

valid through Saturday, October 25, 1958.

New Arrival Halts Swainson Campaign SYMPHONIC MOVEMENT Michigan Democrats wel-able him to return to the comed a new member to their Swainson home at 44525 Gov-NEW YORK (UPI) - The ranks today, but it will be ernor Bradford, Plymouth. busy life of a piano player: 21 years before she'll be able Both mother and child are Back from a five-week tour doing well. The Swainsons of South America, Claudio

843 Penniman, Pirst Federal Bldg., Plymouth


ь. 63

She is Kristina Ann Swain-son born Wednesday evening at 10:19 p.m. in St. Joseph Stephen, 11, and Peter, 8. of South America, Claudio Stephen, 11, and Peter, 8. in his Long Island home be-Mercy Hospital in Ann Arbor fore he was off on a 26-conto Senator and Mrs. John B. Iceland in the northern Atlantic, first settled in the ninth home from that in Novem-

swainson. Senator Swainson is a century, has been an inde-ber, but two days later he'll Democratic candidate century, has been an inde-ber, but two days later ne pendent republic since 1944. begin a U.S.-Canada tour.

new arrival weighed 5 lbs., 14 oz. Swains on was passing


through the Detroit area as


C ana

How much is your Social Security worth and how much life insurance do you need to supplement it? I shall be glad to tell you.

> FRED VANDYKE 9585 JOY RD.


VALUABLE COUPON SAVE 50c DUNCAN HINES 1½-Lb. Pkg. SHRIMP 5249 with this coupon when presented at any Kroger store in Detroit and Eastern Michigan. Coupon valid through Saturday, October 25, 1958. HESE COUPONS


60 ROPE YOURSELF A PAN-FULL OF SILVER DOLLAR

SPECIALS DURING THE FOURTH AND FINAL WEEK OF


LAWNDALE cheese spread Lb. 49°


Everyone had a good time and the drill team members are to be congratulated on the decorations and way the dance was conducted. The next dance will be Oct. 25 and everyone is to wear a costume. This is to be spon-sored by the Post.

scuffies for the patients at Veterans Hospital. Call her if you have any useable material. Also anyone wishing to

ism chairman, delivered the 15 flags to the new Helen Farrand school and will be asked to attend the dedica-tion of the school at a later date.

NEW YORK (UPI) - The

ine 2 eggs, beaten 1/4 cup milk 1/2 teaspoon salt 1/4 cup shortening

Cheese Toastwiches.


"I Want To Represent You" (Paid Political Adv.)

Easiest cars to get into and out of you ever saw

Just one of the new features of


Salem: Ann Mills Escapes Severe Injuries

By Mrs. Herbert Famuliner

Social Notes

morning at her home, with a visited the Ford Rouge Plant

By Mrs. Herbert Famuliner
FI. 9-0924Social Notesmorning at her home, with a
Christmas Toy Party. Home-
and the Rotunda.A horse owned by Hoyt D.
Mills, of 5390 Gotfredson Rd.,
and ridden by Ann Mills, age
10, became excited and walk-
ed in front of a car driven by
Victor Delongyhamp ofSocial Notes
Social Notesmorning at her home, with a
Christmas Toy Party. Home-
made doughnuts and coffee
was served.In the Rotunda.Mills, of 5390 Gotfredson Rd.,
and ridden by Ann Mills, age
to rof Mrs. Bruce Kidston
of Pontiac Trail.morning at her home, with a
Christmas Toy Party. Home-
made doughnuts and coffee
was served.Mr. and Mrs. Gordon Cul-
ert of Detroit spent Sun-
day with the Raymond Kel-
birthday on Friday, Oct. 17.
Bobby Hardesty of Currie
Rd. celebrated his 10th birth-
kelly on Monday e y en in g

Inform their vacation points of information of the second factor in t

Charles Engstrom, George Lawton, Dr. John Kenzie, Dr. Gerald Fitch, Roberta Steele, certainly due the City He

Salem Federated

Clara Kidston. Discussion of ess to the Hough Extension

evening. The minutes of the Mrs. George Kemnitz, of last meeting were read by 1233 Haggerty Rd., was host-


Charles Engstrom, Gentre Lawton, Renzie, Dr. John Kenzie, Dr. Lee, Garathilions are, most Grad Filch, Roberta Steele, and William Sempliner. Aunder Dr. Lee, Sage on 'Four Rich Men', The Pastor brought a message Sunday evening was the local Chamber Feldkamp, and the Way ne, Stage on 'Four Rich Men', Tom the book of Luke, Source and unofficial observer of the Feldkamp, and the Way ne, Feldkamp, and the Way ne, Feldkamp, and the Way ne, Source and unofficial observer of the State Anno, State and Newskirk, Mrs. Fa an for the very successful polic message Sunday evening was also a for the very successful polic "Five Widows'' also take n be done to create interest in the Menthage and the State Bill,'' was presented in the meetings. We voided to by the lesson leader, Mrs. Fa an State Also discussed was the Commerce was also a taken in the ownship was held in the project by furnishing free communities in Michigan. The new S280.000 addition would otherwise not have be neade to attend the clinit fire, east and shirey Watson sange recently authorized is the re- sut of an unremiting fire, e., and Shirey Watson sange riser as the Years for the server at the facilities so as to cope with an approximate 33 per', 'A male quartet sang of Sweet en as the Years for the approvand to recent and sprecing river in the British Isles. "Were the active were Rev. Burgess, 'Men add Mrs. C. F. Grimes. The method shader said, provide meat salad, provide and and refresh, betward trying new way and new flavors, approximate 33 per', 'A male quartet sange', 'A male quartet sange', 'Sustain Communities in the British Isles. "Were Rev. Burgess, 'Men BR Cocreak Kelly Were Sellow and the State and noursking meat twere Rev. Burgess, 'Men BR Cocreak Kelly were Rev. Burgess, 'Men BR Cocreak Kelly and the State and the Stat

Members of the ed their 48th wedding anni-suit any family budget. With an approximate output of the cent increase in population over the last eight y e ars, with its resultant other demands. We congratulate Dr. banks in 1781.
Cheque books were first ishands in 1781.
Jesus." Members of the quartet were Rev. Burgess, bean Hardesty, Glenn Hardesty, Gle

discussion on Sunday School Visitation was led by the pas-tor. Mrs. C. F. Grimes gave a report on various types of visitation, what approach to use, etc. A film entitled "The Visiting Teacher" was shown. Refreshments were served by workers from the Intermediate Dept. Intermediate Dept. Thursday evening for Mr. and Mrs. Bruce Raymor at their home on Six Mile Rd., who were celebrating their wedding anniversary. Guests were Mr. and Mrs. Elmer Bennett, Mr. and Mrs. Rich-ard McKinley, Mr. and Mrs. Ferman Rohraff, Mr. and Mrs. Louis Sweetman, Mr. and Mrs. Charles Raymor,

Christian Fellowship Class Sr.

Christian Fellowship Class held a Halloween Party on Saturday night. Rev. Palmer from the Southern Baptist Church of Plymouth brought the devotional message. Joyce and George Carroll and Charles and Asite Fillowship Class Sr. The Country Estates Mo-bile Homes Community, was opened Saturday Oct. 18, lo-cated at 58220 Eight Mile Rd. Home sites in the new com-munity run from a minimum and Charles and Anita El-dridge were the sponsors of the social. Thursday at 10 a.m. the feet from curbs Over all the


Looking back over these columns for the past six years, I notice I've always been partial to the "unlikely" twist.

firemen the firehouse was burning.

night-my subscription expired! From where I sit, the trouble with all of us now and again is that we get so wrapped up in other people's affairs that we neglect our own. It's like the people who are concerned with my right to enjoy an occasional

my choice on them-why

shouldn't they act likewise. We all have enough to do to keep

the 1959 cars of The Forward Look from Chrysler Corporation

Swivel Seats turn to let you in and out. Lock in place while you drive. Adjustable up, down, back and forth. Available as standard or optional equipment in cars of The Forward Look.

> Another important advancement in automobile design from Chrysler Corporation. Available only on the new 1959 cars of The Forward Look. Cars that can do what they look like they can do. A drive will bring out the

difference great engineering makes.

feet from curbs. Over all the Ladies Aid will meet at this new site covers approximatetime to work on Christmas ly 80 acres. gifts for the shut-ins. A pot-

gifts for the shut-ins. A pot-luck luncheon will be served at noon. The business meet-ing will follow But now I've got to confess Mrs. George Kelly enter-tained Mrs. Ralph Wilson, Mrs. John McIntyre, Mrs. M. the Clarion twenty years agoing will follow.

Mr. and Mrs. K nowles Sister Albertina. Mrs. Kelly Buers, Mr. and Mrs. Norman served a delicious lunch; the Alband of Plymouth spent the ladies played pinochle in the at my . . . nt door. Not so last week-end at Johannesburg, afternoon.

visiting the Glenn Northrup Mrs. Louis Sweerman en-home. Home Mrs. Louis Sweerman en-

our own "papers" in order.

Copyright, 1958, United States Brewers Foundat

GENERAL ELECTION

TO THE QUALIFIED ELECTORS:

NOTICE IS HEREBY GIVEN, That a General Election Will Be Held in The

TOWNSHIP OF CANTON, COUNTY OF WAYNE, STATE OF MICHIGAN

Within Said Township on

TUESDAY, NOVEMBER 4, 1958

For the Purpose of Voting for the Election of the following officers, Viz:

STATE—Governor; Lieutenant Governor; Secretary of State; Attorney General; State Treasurer; Auditor General.

CONGRESSIONAL—United States Senator **Representative in Congress**

LEGISLATIVE—State Senator and Representative

And to vote upon the following Propositions:

Revision of the Constitution of the State of Michigan

"Shall there be a general revision of the State Constitution pursuant to Article XVII Sec. 4 of said Constitution?"

County Referendum Ballot

Reauthorization of payment of County Taxes at banks designated by County Treasurer;

COUNTY-Prosecuting Attorney, Sheriff; County Clerk; County Treasurer; Register of Deeds; Drain Commissioner

CIRCUIT COURT JUDGE—for the third Judicial Circuit (to fill vacancy) term ending December 31, 1959

JUDGES OF PROBATE—three (full term) Term ending December 31, 1962.

Propostion No. 1—Tax-Rate Limitation Increase Propostion Re providing funds to retire debt obligations incurred by County in financing hospitalization and other social welfare functions.

Proposition No. 2-Port of Detroit Bonding **Proposition;**


Proposition No. 3—Tax-Rate Limitation Increase Proposition Re providing funds to pay principal and interest on bonds to be issued by the Port Commission on the Port of Detroit.

NOTICE RELATIVE TO OPENING AND CLOSING OF THE POLLS

ELECTION LAW, REVISION OF 1943

3093 Section 1. On the day of any election the polls shall be opened at 7 o'clock in the forenoon, and shall be continued open until 8 o'clock in the afternoon and no longer. Every qualified elector present and in line at the hour prescribed for the closing hereof shall be allowed to vote.

THE POLLS OF SAID ELECTION WILL BE OPEN AT 7 O'CLOCK A.M.


Ladywood Plans Jewelry Sale, **Mothers Party**

Ladywood High is sponsor-ing a jewelry sale which will extend throughout the month of October. Proceeds from this sale will be used to finance and organize a band for Ladywood. The merchandise includes: scatter pins, bracelets, earrings, cuff links, religious medals and other pieces of costume jewelry. These can be obtained from any Ladywood student.

FRESHMAN INITIATION Sophomore judges: Carol Crupi, Michele Abruzzo, Donna Terry, and Pat Yurkewitz,

judged the freshmen and newcomers to Ladywood "guilty in the Kangaroo Court held Monday, October 13 as part of the annual initiation ceremony. The sentence of the "doomed" students was to entertain the faculty and student body for the entire afternoon.

A skit dramatizing the pop-ular ballad, Ton: Dooley, was the highlight of the program. Other acts included a hula hoop contest and a baby food eating session. MOTHERS' CLUB


Ladywood Mothers' Club sponsored a card party on Thursday evening, October 16 at the Northland Hospitality House. The card party began at 7:30 and a marvelous time was had by all who attended. SENIOR PICTURES

Ladywood's Senior Class had their class pictures taken at the K. Mac Studios on W. McNichols, Thursday and Friday, October 16 and 17.

Mr. Charles Burgess, repre-sentative of the L. G. Bal-four Co., visited Ladywood Monday, October 13 to help the Junior Class in the selection of the class ring. The Class of '60 should receive their class rings in early January.

The Auxiliary's business meeting is tonight . . Thursday, October 23, at 8 p. m. at Veterans Community Center.

Maxine Kunz announces that she will have a Christmas Card display at Fern Burleson's home, 1122 Ross St., the evening of Monday, Qct. 27 after 7 p.m. Come on girls and select your cards, bring your friends, remember this project is for our build-


ing fund. The 17th District meeting is Thursday, Nov. 6, 8:30 p.m. at the Lloyd H. Green Post Home in Northville. "THE ANNUAL" VETER-ANS DAY" PANCAKE DIN-

NER" will be held on Satur-day, November 8, 10 a.m. to 2 p.m. at the Veterans Community Center. Adults, \$.75, children, \$.50 all you can eat Let's make this one a great success. The public is cordially invited to attend. The next Junior's meeting is Thursday, October 23 at 4 p. m. at Veterans Community Center in the sunroom, All eligible members welcome if your Dad is a Legionnaire. They are studying American History and making Halloween favors to be delivered to the hospital for Halloween. They are planning a very busy year - wouldn't any of you girls like to join? Mem-bership is \$1 and two afternoons a month.


Attending the Fall confer-19-19 were: Mr. and Mrs. Donald Kinghorn, Mr. and Mrs. Harry Burleson, Mr. and Mrs. Ernest Koi, Mr. and Mrs. William Langmaid, Maxine Kunz, Adah Langmaid, Robert Wilson, Harold Wilson and Elton Knapp. Committee meetings and the schools of instruction were attended and many interesting and informative material was given. The Auxiliary's program for the year is as fol-lows: November — Member-ship and Past President's Parley; December - Rehabilitation; January - Legislative; Februry - National Security, Civil Defense and Americanism; March - Community Service; April - Child Welfare - Pan American; May - Poppy; June - Jun-ior Activities; July - Girls' State; August - Convention Month.


"Minute Man Party" Betsy Ross Post No. 470 will sponsor another of its famous annual "Mnute Man" parties on. Saturday, Oct. 25. Scheduled to commence at 7 p.m. the party will be held at the Roy B. Salliotte Post No. 319, Ecorse. As the Betsy Ross Post is composed of all Women Legionnaires, the "Minute Men" are considered as the male auxiliary unit of the post. It is the only Legion auxiliary of its type in Michigan. Legionnaires from all over the state are signed up as "Minute Men" of Betsy Ross and all are invited to attend the party.

1958 Bowling Tournament -According to an announcement made by Harry Tumey of Grosse Ile, Department Bowling Chairman, the 1959 Bowling Tournament will be held at Capital Bowl, 218-223 S. Washington, Owosso, com-mencing on February 21, 1958 and ending on March 22, 1959. Closing date for entries is

Pineapple Chunks ALP 4 20-02. 99c Bartle		All Pu
	ett Pears IONA BRAND 3 29-02. 95c	Fels C 16-Oz. Bri.
	Twin Cookies STICKS 14-02. 49c	511.
	Puddings buy 3 PKOS 4 PKOS 28c	Save-5c
	ell's Butter Mints 182 29c	Woodbur 3 Reg. Cake
Ripe Olives EARLY CALIFORNIA SI2-OZ. 33c Krisp	y Crackers SUNSHINE LAL 29c	U Cake
Ritz Crackers STACK 12-02. 33c Utility	y Bags TIDY HOME OF 20 28c	For the Blu-White
LOOK WHAT YOU CAN BUY	FOR 10c AT A&P!	71/2-Oz. Pkg.
	1	Red H
Steak Sauce NORTH 6-OZ. 10c YOUR CHOICE	Cream Corn AMERICAN 16-02. 10c	Dog 3 1-1b. Cons
Green Beans IONA 16-OZ. 10c	Whole Beets AND 16-02. 10c	Cana
Potatoes PHILLIP'S OR 14-02. 10c	Tomato Juice users 1314-02. 10c	Liquid Laund
Iona Peas 16-02. 10c C	Lima Beans MASIDE 15-OZ. 10c 32	01. 69r
Iona Hominy 15-02. 10c	Wax Beans 'SUNA ILOZ. 10c	
Diced Carrots IONA 16-02. 10c	A&P Pumpkin "CAN 10c	Feel Real
Sliced Beets ANT 16-02. 10c	Vegetables American Beauty 16-02. 10c	Zest 2 Reg. Cake
Mustard Greens BLUE 16-02. 10c STOCK UP AND SAVE AT A&P	Turnip Greens "EAN" 10c	- Ceke
J SAVE AT AGP		White or Pa
SAVE AT ASP ON POPULAR BRAND	T EARLY FOR HALLOWEEN GOBLINS	Lux S 2 Rog.
	um Suckers = 40 SUCKARS 696	- Cakes
CARTON OF 10 PACKAGES 2.39 Baby R	tuth Bars sense 40 m sox 69¢	Washday
		Rinso Se Off
IT'S CHEESE FESTIVAL TIME	A&P SUPER MARKET	2 21-Oz. Phos. Phos.
LICED AMERICAN, PIMENTO OR SWISS PROCESSED CHEESE	1050 Ann Arber Read	
Mel-O-Bit 2 102. 39c	near Main	Save de Sui
Sunnybrook Eggs GRADE "A" DOZ. 41c	PEN THURSDAY, FRIDAY	Off 2 15
ALL PRICES	AND SATURDAY	e Off Label
O POT ROAST ALL PRICES IN THIS AD EFFECTIVE THROUGH SAT.	9 A.M. TO 9 P.M.	For Dainty
OCT and	CLOSED SUNDAY AS USUAL	Liquid
beef, veal, pork, lamb, duck.		* 69c

nd For Dishes, Too Dreft


Company building.


10 Years Ago

October 22, 1948

Plymouth will play host next Sunday morning to the members of the Dawn Patrol when some 100 members will Daphist church are sponsoring a community men's banquet next Tuesday evening at the church. Speaker for the event will be John F. Thomson of when some 100 members will bring their planes to Mettetal "Does the Church Meet our

when some 100 members will bring their planes to Mettetal field for one of their week- end flights.
One of the most serious hunting accidents occuring in this area involved Winstead Turner of Union street who accidetally shot George Crosby of Belleville.
State receives \$326,790 from Northville races.
Community C h e st sets \$10,000 goal.
For ten years, Dave Mather has not missed a single meeting of the Plymouth Rotary club.
Friday, October 23, 1908
Adv. — Quitchurkickin and drive into Plymouth on the meetings several drive into Plymouth on the drive into Plymouth Rotary
Mrs. F. R. Hoheisel, Miss Marion Beyer and Mrs. Ray Johns are attending several for the State Feder atom of Women's clubs meeting to the State Feder in Detroit.
For ten years, Dave Mather has not missed a single meeting of the Plymouth Rotary club.
For ten years, Dave Mather has, Ned Sparks, Glenda
Store to Plymouth Rotary club.

club. A miscellaneous bridal shower was given for Phyllis Christensen in the home of Mrs. Milo Corwin on Ridge Mr. and Mrs. R. A. Kirk-patrick have just returned Mrs. Milo Corwin on Ridge Mr. and Mrs. R. A. Kirk-patrick have just returned Mrs. Milo Corwin on Ridge Mr. and Mrs. R. A. Kirk-patrick have just returned Mrs. Milo Corwin on Ridge Mr. and Mrs. R. A. Kirk-Mr. and Mrs. R. A. Kirk-patrick have just returned Mrs. Milo Corwin on Ridge Mr. and Mrs. R. A. Kirk-Mr. a few Very enjoyable Mrs. Milo Corwin on Ridge

York, where they will make Ypsilanti.

road. Mrs. Fred Aldrich was co-hostess. Mr. and Mrs. Herbert Bur-ley of Brush street are leav-ing Saturday for Elmira, New Weil and the Century of Prog-co-hostess. Miss Dorothy Fisher of Bur-ley of Brush street are leav-ing Saturday for Elmira, New Weil and the Century of Prog-coughs avenue is attending Cleary Business College at Vosilanti

The Plymouth Mail Bowling ville high school team last of strawberries which he says their home. Mrs. Loretta Korte and team last night defeated a Friday evening with a 10-0 are in blossom. In the shel-Mrs. Townsend left Saturday picked team of local bowlers. score. Star of the game was tered places Sydney says ber-

Mrs. Townsend left Saturday
to spend a week in Council
Bluff, Missouri.picked team of local bowlers.
The Mail team, who are in
the R ed f or d Recreational
League, were feted at a fine
mid-night dinner following the
game at the home of Howard
Jack Sweeney of Pontiac in
the third round of the bout.
In recogintion of their 25thpicked team of local bowlers.
Recreational
League, were feted at a fine
mid-night dinner following the
game at the home of Howard
Jack Sweeney of Pontiac in
the third round of the bout.
In recogintion of their 25thpicked team of local bowlers.
Recreational
League, were feted at a fine
mid-night dinner following the
game at the home of Howard
Bridge. Attending were Mr.
and Mrs. Earl Bridge and
daughters, Marie and Doris,
Th o m as Bridge, H e l e nscore. Star of the game was
Bob Jolliffe who made a field
goal from the 40 yard line.
Lem Truesdell and A. Gar-
tield added much to the game
with their ground gaining.
The board of supervisors
yesterday adopted the report
of the committee raising the
assessment of Plymouth bytered places Sydney says ber-
ries are as large as garden
peas. That is a new one for
this time of the year.
A fine new American flag
generously paced new planks
on all it's crossings.

wedding anniversary Mrs. Betty DeKause and Mrs. Sammy Boehner honored Mr. and Mrs. Percy Gotts at a square dance in Cherry Hill County Library Head quarters recently.

Mrs. Robert L. Underwood, the former Louise Kolin, has returned to Plymouth where Building Going Up in Wayne returned to Plymouth where she will make her home for


at 1287 South Main.

she will make her home for the present. Mr. and Mrs. Edward Cur-mi have returned from their wedding trip and are now at home in their new residence at 1287 South Main. Construction of a new Wayne County Library Head-quarters building that will serve branches in Plymouth, Livonia, Redford and 16 oth-er communities is now under-troit, a building built in 1888 country. The serve branches in Plymouth, Livonia, Redford and 16 oth-troit, a building built in 1888 country. The building built in 1888 country sys-memory for and the extensive use of precast concrete wall and the build-or \$11.14 per square foot, ex-troit, a building built in 1808 country for a new structural units. The building cost \$693,717 or \$11.14 per square foot, ex-troit, a building built in 1808 country for a new structural units. The building cost \$693,717 or \$11.14 per square foot, ex-troit, a building built in 1808 country for a new structural units. The building cost \$693,717 or \$11.14 per square foot, ex-troit, a building built in 1808 country for a new structural fer e s, structural for a new structural fo way at Van Born and Venoy and remodeled in 1908, given site improvement, and fur-

GL 3-2919

25 Years Ago Friday, October 20, 1933 Daniel Carmichael and De-lite Taylor were hosts at a party at the latter's home Friday night following the

What DO Our Churches **Believe About Drinking?**


A MESSAGE TO VOTERS OF THE CITY OF PLYMOUTH

With a proposal to legalize the sale of liquor by the glass appearing on the City of Plymouth ballot in November, many citizens of good conscience are puzzled.

They realize the unfairness of the present restriction, and they know it accomplishes nothing whatever toward halting excessive-drinking by anyone so inclined

They know that there is no difference in principal between buying a glass of beer and ordering a scotch and soda. They know that alcoholic beverages can be bought in bulk everywhere in Plymouth.

But some citizens, while dedicated to fair play and allowing individuals to determine their own drinking policy, still wonder about the religious aspects of drinking.

The fact is that VIRTUALLY NO CHURCH IN AMERICA TODAY ASKS PROHIBITION OF SALE of alcoholic beverages.

The Catholic Church has repeated over and over that it believes drinking to be a matter of individual choice.

Baptist church are sponsoring Howard Bridge. 50 Years Ago

the Michigan Bell Telephone Bridge, Dale Huntington, \$50,000. The rate of division

The Men's Club of the First from, Charles Seaton and 18.5 for the country and 81.5

lightful for all kinds of outdoor work. Friday, October 23, 1908

A number from Plymouth

Raymond Danol, Charles Wol-between city and country is

for the city. Last year the

The weather is simply de-

country rate was 19.

Friday night following the freshman reception. Attend-ing were Margaret Buzzard, Catherine Dunn, Rosemary We st, Coraline Rathburn, Emily Petosky Bill Thams

Emily Petosky, Bill Thams, Wesley Kaiser. Sheldon Baker, Jack Smith and Sam Knapp. groundbreaking ceremony on Torry Troutt At a recent meeting of the Thursday, were Terry Troutt, Ladies Auxiliary of the Myron Supervisor of Romulus Town-H. Beals Post the following ship and Chairman of the officers were elected: presi-Board of Supervisors; James dent, Mildred Eckles; first Lincoln, Detroit Councilman; dent, Mildred Eckles; first vice-president, Gladys Ryder; 2nd vice-president, H a t t i e W h i t e; secretary, Cora S p r i n g e r; treasurer, Ida Thomas; Chaplain, Myrilla Coverdill; Sgt. at Arms, Lu-cille Keefer; Welfare Officer, Rose Lomonaco. (C o v e r i n g the Green ing against Southern Illinois Meadows Area and the South-Western Portion of Plymouth Township bounded by South Main St. Joy, Rd., Ann Arbor and Beck Rd.) (C o v e r i n g the Green ing against Southern Illinois Meadows Area and the South-University. Saturday evening Western Portion of Plymouth Township bounded by South Main St. Joy, Rd., Ann Arbor and Beck Rd.) By MARTHA STACE GL 3-2919

Rose Lomonaco. Rotarians last week had the The service area of the pleasure of touring the Daisy county library comprises 435 plant, and saw toys and guns square miles and has a popu-made along the various lines, lation of approximately 700,-

Apple Stick-Ups Hough spoke briefly to the group on "Employee and Employer" as affected by

interesting papers relating to NRA after which Katherine apples from sticking to tray. Kahl took the group through Makes enough for 12 apples. Eastern University was play-joyed the trip very much as


Views Mackinaw Bridge

the scene of a household party on Oct. 13. Demonstrator for the evening was

A visitor in the George Muriel Homan. Guests were Adams home last Saturday Mattie from Wayne, Shirley their son Kenny is attending. and Dot Karker, Mrs. Albert's

made along the various lines, as the guests of Edward C. Hough. As requested by the program chairman, Mr. Hough spoke briefly to the Hough spoke briefly to the of her doctor. Our wish is the demonstration was over that you will soon be feeling light refreshments were

Employer" as affected by NRA. P 1 y m outh voters, along with the rest of Wayne County, will go to the polls on November 7, to decide whether all of Wayne County shall be made "The Port of Detroit", in view of the pos-sible ultimate result and suc-cess of the St. Lawrence waterways plan. The Plymouth Woman's Club is visiting Cranbrook today. The Business and Profes-sional W o m a n s club met Tu e s d a y evening. Several members of the group gave interesting papers relating to NBA: After which K Status, Ten out of the group sevening. Status and suc-cumbs add flavor and keep

it has been his desire to see and cross the bridge after its completion. On the return home along route 27 which was of course after dark, we were very happy to spot several deer along the roadside. I am quoting son John in saying, "Now, Mom, see if I had brought my bow and arrow along, we could have had a deer to take home!" Of course, this gave us all a good laugh. We also saw a fox, porcupine, woodchuck and of course a skunk. My advice is don't try to make such a trip all in one day as we did not return home until 3:30 a.m. and was very tired and had a very ad headache next day. Well, folks, that winds up my chatter for this week. 'm sure I should be hearing from more of you so please call me at GL 3-1929 about your activities.

Gallimore PTA Program Planned

An interesting program is forecast for the Gallimore P.T.A. meeting on Tuesday, Oct. 28, at 7:45 p.m. at the school.

So have most elements of the Lutheran Church.

And only last week, the following dispatch appeared in newspapers, coast to coast:

`IS A GIFT OF GOD KING

MIAMI BEACH-(AP)-Alcoholic drinks are a gift of God if used properly-but a horror if misused, Episcopalians were advised today.

A report to the Church's general convention, now in its second and final week, said that moderate social drinking is in full accord with Old and New Testament teaching.

It cited scriptual references from Genesis to St. Paul's epistles . . .

Drawn up by a commission on alcoholism, it traced the full range of Biblical teaching on alcoholic drinking. "There is no scriptural command requiring total abstinence for God-fearing man," the report said.

"A Christian who drinks moderately with due regard for the feelings and needs of his brothers and with care for the claims of God can drink with thanksgiving to Him for these blessings."

Traditionally, the most unbending position on drinking has been taken by Protestant sects which are gathered in the social field under the leadership of the National Council of Churches.

But here, too, there is a new policy of which many Protestant churchmen may not be aware. It was adopted on February 26, 1958.

This report viewed the problem of excessive drinking and alcoholism gravely, but never once did it recommend that the sale of alcohol be stopped in Americal

"Our churches share the belief that all men are creatures of God, accountable to Him for their conduct in all aspects of daily living," said the report . . . "where men's whole lives are changed through the permeation of the gospel, there will be resulting change in all aspects of their living, including their conduct in reference to alcohol . . .

"Christians should examine their own conduct in relation to alcohol. Our churches should be sure youth and adults are informed about the nature of alcohol and the problems connected with its use."

Last week, members of the First Presbyterian Church of Plymouth read an analysis of the repeal issue in their regular church bulletin. The author of the bulletin made it plain that the Presbyterian Church declined to tell its members how to vote-that it was to be an individual decision.

The Presbyterian bulletin concluded ". . . we should make our judgment, not on the basis of any blind and unreasoning prejudice, but on the basis of what we con-sider the best thing for our city as a whole."

The purchasers of this advertisement urge repeal of the present law.

We do so because it would bring our regulations into an honest relationship with our actual moral standards. It would eliminate the hyprocrisy of the present "double standard."

It would eliminate a situation where our City dining rooms and taverns have been at unnatural, unreasonable business disadvantage with their competitors.

We recommend repeal because it is a matter of basic fair play.

And we wanted it to be understood that our motives are not in conflict with anything in Scripture, nor in conflict with basic Church Policy.


VOTE

Christmas Seal **Campaign** Opens lere Nov. 14

The 1958 Christmas Sea Sale will open in Plymouth and Wayne County communities on Nov. 14, William E. Shane, Seal Sale chairman, announced Thursday. The campaign will continue to Dec. 31.

During the week prior to the opening of the sale, 139,-000,000 seals will be mailed to more than 500,000 families to raise the \$325,000 which is needed for this year's fight against TB.

"The Christmas Seals are exceptionally gay this year with a little school boy and girl at a blackboard printing in unsteady letters the wish 'Christmas Greet-ings' ", Shane said. "I know that everyone will want to Christmas Seals this buy year, not only because they are so gay and will add so much to cards, letters and packages, but also because of the very serious threat of TB in our community.'

Shane pointed out that the number of cases being found in Detroit and Wayne County in 1958 will exceed the 1957 total of 2,993.

TB patients are aided with Christmas Seal dollars too. Trained social workers help them with their problems, special programs are arranged for relatives and friends of patients to teach them the nature of the disease and the special problems resulting from it.

Medical research to discover better ways to detect TB, and, perhaps, someday to find a vaccine which will prevent the disease entirely, is carried on thanks to the people who annually buy Christmas Seals.

Mrs. Anna Allen, whose 97th birthday came last Friday, was honored by her children with a dinner at the Mayflower Hotel Sunday last. Besides her daughter Edna Allen with whom she lives, those present were Dorothy Allen from Birmingham, Dr. and Mrs. E. G. Sluyter of Royal Oak, Mr. and Mrs. Robert Allen and Mr. and Alger Wood of Detroit and Mr. Wood's mother, Mrs. Ella Wood, who is 91. Mrs. Allen takes a keen interest in world affairs and reads the editorials in The Detroit Free


INFORMAL POLITICAL COF-FEE last week found Martha W. Griffiths, U.S. (D) Congresswoman, seated left, in the conversation limelight. To her right, and


ly.

COFFEE SERVICE was informal and friendly at the Thursday morning event in honor of


Jack Scott, right. The hostess is shown with Mrs. John Broderick, left, and Mrs. Russell Koepke,

tuning in a question tossed at

Mrs. Griffiths were Mrs. Czar

Penney and Mrs. Arthur Donnel-

Woman's Eye View By KATHIE MULL LUSK


Thursday, October 23, 1958, Plymouth, Michigan

How does one go about planning a political "coffee" that clicks?

Besides having the inspiration of a "name" politician coming to your home on a certain date ... and the responsibility of sending out invitations to certain area guests to come and enjoy coffee and conversation, then what?

Well, if YOU were Mrs. Jack (Jean) Scott, of Parkview Dr., the day before your morning coffee, you'd start baking. Quality and quantity baking. Say enough to satisfy 50 women who enjoy raised and glazed homemade doughnuts, twists, muffins, and rolls with their coffee. Then you'd multiply coffee making from your usual two for breakfast to 50.

And what's more important, you'd squeeze in the time to follow up each written invitation with a personal "please come" phone call. That's what made Mrs. Scott's "coffee" Thurs-

day morning in honor of Congresswoman Martha W Griffiths, such a decided success.

Mrs. Griffiths had a "full house" in the attractive Scott home to welcome her to Plymouth. She engagingly answered all questions pertinent to the November 4 election and government affairs . . and even forecast legislation coming up to eliminate all that misleading reducing advertising! (She suggested following the diet in one highly advertised "pill" package and tossing out the pills to really lose weight!)

For her visit here, Mrs. Griffiths was smartly suited in black. Her taupe hued hat had black trim. She wore a white blouse with jewel neckline enhanced by a choker of pearls.

Mrs. Scott used eye-catching autumn arrangements of bronze and gold baby chrysanthemums on her buffet table and also in the living room for her party. She welcomed her guests in a royal blue wool frock.

Among those coming between 10 a.m. and 12 noon were Mrs. Czar Penney, Mrs. Herbert Culver, Mrs. M. M. Rowland, Mrs. George Conover, Mrs. Libbie Showers, Mrs. Arthur Donnelly, Mrs. Samue Hudson, Miss Helen Beavers, Mrs. John Barnes Mrs. George Bowles, and Mrs. Agnes Pauline.


Others were Mrs. James Blackman, Mrs. L England, Mrs. T. Kelly, Mrs. Paul Chandler, Mr. and Mrs. Robert Beyer, Mrs. M. Evans, Mrs. P. Kauffman, Mrs. C. Broderick, Mrs. Russell Koepke, Mrs. R. Kemp, Mrs. Leo Bruton, Mrs. F. Sutherland, Mrs. C. Bloomberg, and Mrs. R. Munzer.

Still more were Mrs. A. Pine, M. Donnelly, Mrs. A. Kalin, Mrs. A. Frank, Mrs. S. Collins, Mrs.

News whose assignment that day was to trail this week are: Congresswoman to do a story of a "day in her life."

"Around the World with Auntie Mame" by Patrick Dennis.

Shutterbugs sometimes shudder when they get a big collection of used-up flash bulbs in their ash- "The Antic Years" by Rose Franken, another in the Clau-


NEWCOMERS TO Plymouth are newlyweds and Hi-Fi fans Mr. and Mrs. Arthur Ellis, residing in an apartment at 888 Hartsough. They were married September 14 in Saugus, Mass., hometown of Mrs. Ellis. Mr. Ellis is from Gloucester, Mass. He participated in the Ford Co-op program planned at Northeastern College in Boston, and lived in Plymouth with

the Manford Beckers while completing work for his degree. He graduated in June and is now a design engineer with the Ford transmission engineering department in Livonia. Mrs. Ellis, the former Marietta Perry, has only three more courses to take before earning her degree as a medical technologist. She studied at Northeastern, too.

Section


Llewellyn, author of "How New books coming into by David M. Camerer. Llewellyn, author of ' Charles Root, and Jack Scott, hubby of the hostess. Accompanying Mrs. Griffiths to this Plymouth the gamut in readership in the gamut in the gamut in readership in the gamut in t "Jonathan Found" by Cecil


Some busy day for both!


2 Thursday, October 23, 1958 THE PLYMOUTH MAIL

Joining the Hunting Foray? Know Your Gun Rules


TYPICAL AUTUMN SCENE taken a bout midday with a view camera on a tripod. A 6inch lens and yellow filter were attached for 1-25 second exposure at F 32.


A-Waiting

Autumn is the time year when the light is softer than at any other season and many days have a typical soft haze. Many fine pictures can be taken now, particularly if you can get out into the country for a day occasionally.

It makes little difference whether you use black-and-white or color film for autumn scenes. Do take along a tripod because with the camera set up on this, it's simpler to arrange compositions for finer pictures.

To find typical autumn scenes, the older side roads are a better choice than new highways. Farms and even roadside stands or suburban gardens where crops of gourds, pumpkins and apples have been gathered and stacked, are everywhere. In more rural areas you may come across a field with corn shocks standing on the now bare earth.

of burning leaves, keep a rising slowly upward. If it should be the kind of


MURDER INCORPORATED -Each of the hunters is in extreme danger of death through carelessness.

If, as you drive through suburbs or countryside, you notice the acrid smell Fooling or Horseplay Has No sharp lookout for a smol-dering fire with smoke Place in Sport of Hunting

sure us a good supply of apday when shafts of sun- One of fall's major outdoor Learning the essentials of fun, but it should be confined ples throughout the year. light are filtering through activities, in addition to foot-ball, is in full swing. Hunters serves this old and honored gun, of course, should have troit Consumer Marketing In-

the leaves still hanging to the trees, you have a chance to take a photo-graph that will be both nostalgic and pictorial. The work are fortunate the trees, you have a graph that will be both nostalgic and pictorial. The work are fortunate the trees, you have a graph that will be both nostalgic and pictorial. The work are fortunate the trees serves this old and honored graph that will reduce graph that will be both nostalgic and pictorial. The work are fortunate the trees serves this old and honored graph that will reduce graph that will be both nostalgic and pictorial. The work are fortunate the trees form the post few accidents that occur hunter, but the crop of new hunters each year may not the trees form the trees form hunter, but the crop of new hunters each year may not the trees form hunters each year may not the trees form the trees form hunter seach year may not the trees form the trees form the trees form hunter seach year may not the trees form the trees form hunter seach year may not the trees form the trees form the trees form hunter seach year may not the trees form the trees form the trees form hunter seach year may not the trees form the trees for "x12" STOCK 4" HIGH OVERLAP If you are fortunate sport during the past few hunters each year may not and out of reach of young-make this possible although If you are fortunate sport during the past few hunters each year, may not and out of reach of young-enough to be able to drive years, the subject of safety is always important and wel-into the hills, your chances for photograph-ing beautiful scenes are ticipating in the sport, there about 17 million people par-ing beautiful scenes are to be able to drive years, the subject of safety is always important and wel-chances for photograph-ing beautiful scenes are to be able to drive years, the subject of safety is always important and wel-chances for photograph-ing beautiful scenes are to be able to drive years, the subject of safety is always important and wel-come. Surprisingly, with about 17 million people par-ticipating in the sport, there about always be in good conincreased. Here, looking down into a valley, will The cause of the accidents, in" a gun should be done bewhen buying apples - maturi-ty, condition, variety and intended use. Apples are their

Men Take To Coordinating Accessories

For dressier suits and coats, coordination and matching influences are notable in this season's glove selections. Capeskins, handsomely grained and rugged pigskins, fine gray suedes and mochas all show the influence. Among novelties are new washable leather gloves and nylon knits - both practical and good looking.

The shirt story is largely a tale of collars this fall, with-English style tabs . . . round pin collars and pointed pin types joining the popular buiton-down and medium spread kinds.

Supplementing the even favored white broadcloths and oxfords, are solid tones of blue, gray, tan and bamboo. Fine stripes in shirt paterns are among the front rankers too.

A livelier trend is noted in tie patterns and colors this fall with many signs that the oned down muted effects are atting some competition. oth woven and print degns are more colorful a n d definitely bolder.


Caps, now in the midst of their comeback popularity, appear in greater variety than ever this fall. Suburbanites may shop for them in many kinds of cloth fabrics, leather, felt and suede - in the popular one-piece "Ivy" style or models fashioned af ter the ski types.

1958 Apple Crop Now **On Market** The 1958 apple crop will as-

best in flavor when they are

of optimum maturity. One of

the best 'indications of ma-


HE AND HIS "SHADOW"! - Shadow plaid, in his ever-so-smart sports coat, of course! It's an unusual, subtle pattern that comes out in all its beauty in wool. Because of the casual styling and metal buttons, it is being called a "blazer." The handsome tie is in all-wool honey-tone.

MAKE A PLAY STAGE

CENTER ALL

I" NOSING

2" +4 "STOCK

MITER ONE END

- 25" LONG . BEVEL ENDS 53

> 53°

21 HIGH BEVEL

VERTICAL BRACES


1190 Ann Arbor Rd.

HUBBS & GILLES Your Plymouth Area Hot Point Dealer

enough, there may even the hunting. Many states now xiousness which may lead to have started safety education trouble.

GL 3-6420

be seen the blue haze of which are always investigat-fall. If the weather is cool the part of the person doing waste of time and over-an-

Therefore, a true sportsman his target. When walking and atomic laboratory, a scale-will recognize the responsi-tracking game, fingers model atomic reactor, a bat-bilities of safety that go with should be kept out of the tery-operated geiger counter sauce; the McIntosh is excel-the enjoyment of the sport of the stage floor. in home after home after home...

are those who violate the Fooling and horseplay have Nucleonics Corp. of Ameri-safety rules and proper con- no place in the sport of hunt- ca of New York says the and the Northern Spy are front panels, however, two stage with a clear varnish to duct afield, and they hurt the ing. Relaxing about a camp is being used in seminars for cellent for eating, salad, sport for all.

or during "chow-time" is high school science teachers sauce, baking and in pies: sponsored by the Atomic En- and the Delicious is excellent

Loose knobs and drawer ergy Commission. for eating, and in salad but pulls can be tightened by re-The firm stresses its equip-only good in sauce. Apples moving the screw and placment can be used for all for pies and baking musting a metal washer under the grades of instruction from hold their shape when cooked head to keep it from pulling elementary to advanced and and all cooking apples should through the wood. Some furthat research projects even have a sharp flavor. niture makers use wood can be performed with it.

When buying apples at screws to hold wooden knobs Can be performed with it. You can pull out all stops now with a 16-pound portable electric organ. For \$135, you get a 49-key four-octave in-strument called the Harmo-phone that can be toted like Some structure in the state of the state o strument called the flattice phone that can be toted like a suit case and plugs into any electric outlet. It also got dials for volume control. (St. Louis Music Supply Co., St. Louis, Mo.). boxes and after - school snacks. There are more apples per pound but less to-three medium-sized apples usually weigh one pound and this will make about three or four half cup servings of ap-

A few centuries ago the four half-cup servings of ap to look heavy, use the same plesauce. About 8 medium kind of covered weights in his customers indicated the same husbel of a p pie the hem every 6 to 10 inches. buyer's standing. The degree and one bushel of a p p l e s The metal weights, that can of freshness was of great im- gives 16-20 quarts of apple- be purchased at notion count port, too. Freshly baked was sauce. ers, must be covered before

for royalty, one-day old for Small quantities of apples they are placed in the hem. nobility, two-day old for the gentry, three-day old for scholars and friars, and four for 2 to 2 works. They should for times as wide as the weight. for 2 to 3 weeks. They should Fold the square in half and ay old for the peasants. be covered because apples then fold the corners over as

The first bank opened 700 absorb flavors very easily, though, it were to be a dunce's cap. After slipping in the years ago in Venice. Its sole Larger quantities of apples weight, stitch across the edge purposes were to safeguard may be kept in a cool, dark, to hold it.

and loan money — a far cry moist well-ventilated plac for 2 to 3 months. modern banks.


ELECTRIC SEWER CLEANING

FIT 214" HIGH BEVEL ("×10"/ 2"+4" STOCK EDGES 39% "LONG 36" STOCK " HIGH 2"*4"STOCK 2"+4"STOCK 49 "HIGH 211 LONG 2"4"STOCK 1" 10" STOCK 2"4" STOCK 31 1" LONG 32 1" LONG 35 1"HIGH " 4" STOCK 2" 4" STOCK 20" LONG BEVEL ENDS 36"

6' LONG

turity is the color of the ap-A platform stage for the will have to be narrowed to

HERE'S HOW

drivers. Hunting, of course, is a having game in his sight, but alphas and betas with the aid your intended use. For in-vighty individualistic sport he must always he with 6-penny finishing nails, highly individualistic sport. he must always be sure of of such items as a portable stance, of the five common tened with 20-penny common and set the heads. Add strips

the enjoyment of the sport of gun's finger guard until a or a cloud chamber showing lent for eating, salads and hunting. Unfortunately, there hunter is ready to fire. So-called cosmic tracks. So-called cosmic tracks. laboratory in its line already fine all-purpose apples, ex- boards of each panel section display the wood grain.

Tightening Loose Knobs


HAROLD E **STEVENS**

Heating & Air Conditioning 1150 W. Ann Arbor Rd. GL 3-7575

Your Armstrong Home Climate Dealer

Truly healthful home comfort is at your command with a completely automatic Armstrong Winter Air Conditioning furnace. Filtered clean air, moisture added by automatic humidifier . . . you've never known healthful home comfort like it. Call us today won't you . . . have us give you a free estimate of your

heating needs. ARMSTRONG winter air conditioning gas furnace

oil also available

ARMSTRONG HEATING AIR CONDITIONING


In home after home there's a new electric water heater. And the families in these homes enjoy all the hot water they want.

the new electric water heater way


there's always plenty of hot water

You can be confident that an electric water heater, plus Edison's new Super Supply Plan, will provide round-the-clock hot water for all your family's needs, too. Then you can plan your day more efficiently-do the laundry, wash dishes, schedule showers when you want to.

Here's the convenient, modern way to GET IT HOT ... GET A LOT for an operating cost as low as \$3.88 per month.

Only electric water heaters give you all these important advantages:

Efficient-the heat goes into the water X Install anywhere-need not be near a chimney X Long life-meet Edison's rigid


MAKE YOUR CHOICE OF 3-

DETROIT


iron


1. We will install a "Fully Automatic" or a "Semi-Automatic" softener in your home on a monthly fee basis and furnish all the salt necessary for regeneration. With this type of Service, you may exercise one of the following options-

- A. You may continue this Service indefinitely on a monthly basis and we will furnish all maintenance of softener, OR
- B. You may elect to buy the softener any time during the first twelve (12) months and receive full credit for all the monthly service fees paid from date of installation to date you decide to buy.

2. SOFT WATER SERVICE-1 change per month-\$3.00.

3. A COMPLETE AND DIVERSE LINE OF PERMANENT SOFTENERS.


LE6

FILTER-SOFT

Plant Bulbs Now to Have Narcissus for Thanksgiving


HYACINTHS will give a preview of spring indoors if planted this month. Grape hyacinths

(left) require 3 to 4 months to bloom, large Dutch hyacinths a little longer.

Enjoy Blooms from Outdoors Bulbs Inside this Winter

A preview of the bulbs that ed daily if needed. The narwill bloom outdoors in spring cissus should bloom two can be enjoyed indoors dur-ing the winter months. That into the house, the French is, if a few bulbs of the kinds Roman hyacinths will n e e d

is, if a few bulks of the kinds are not used to be pretered at the second of the kinds will need to be pretered to be presented in posts instead of out in the graden. It's possible to have paper-shorter the length of time they need to bloom indoors, but the pips for forc-marcissus or its golden coun-terpart Soleil d'Or may be planted for Christmas how at the present all the second of to christmas how at the present all the second or non-autom-terpart Soleil d'Or may be planted plantings will pro-before Christmas, they open is a second of bloom indoors, they are used at the second of the conduct of the transference in the present all the second of the condenses used at the second of the conduct of the transference in the present all the second of the transference is a second of the transference is and the second of the transference is a second of the transference is and the second of t pecialists at Michigan State greatly to red coloring. For own party is as much an art as seeing that guests flowering in 21 days February or March. As attractive indoors as in University. this reason the sugar maples have fun, says Miss Catherine L. O'Brien. PENNIMAN AVE. PLYMOUTH Across from the Post Office more room for them. Fill the container to within an inch of its rim with small prebales, stones or m a r ble chips, or bulb fiber which is they are resting on top of the forcing material and fill the container with water just to the base of the bulbs. If wa-In the South panorama of ter does any more than touch the base of the bulb, it will vice calls with the automatic color is brought to the eye by Household and the necessity of an amthe dogwoods, oaks, sour start to decay. ple supply of hot; soft water woods, sassafras, maples for satisfactory operation. How much does the conveni-All bulbs to be forced need sweet gum and sumachs. Hints a period in a cool, dark or The northwoods of the Middim place so their roots can ence of an automatic washer dle West set the countryside mean to you and does the aflame with red and gold of grow. A corner of the cellar or garage may be right, or perhaps a sun porch or ter- a carton that has small slits cost fit into your family the maples, oaks, sumachs spending plan? ace if a carton can be plac- on the bottom. The slits aled over the bulb containers to shut out light. Tempera-ture should never go below freezing and, if possible, nev-hidden breakage. **Notice To Bidders** er above 45 degrees. A tem-Try peach puree as a topperature range of 35 to 40 deping for cakes and sundaes. grees in a dark place will To remove grease spots oring bulbs into bloom on City of Plymouth, Michigan schedule. from fine material, dust LE SABRE, the thriftiest Buick, in eye-stopping new 4-door, 4-window hardtop Paperwhite and Soleil d'Or cornstarch or white talcum narcissus need to stay dark powder on the spots, let it and cool for three weeks, stand until the grease is ab-French Roman hyacinths sorbed, then brush off. Or The City of Plymouth will receive bids up to 3:00 p.m. E.S.T., Thursday, October 30, 1958, at the City Hall, eight weeks. Then the con-place the grease spot betainers are brought out into a tween clean pieces of blot-Plymouth, Michigan at which time and place the bids light, even sunny, and warm ting paper and press lightly part of the house and water- with a warm iron. will be publicly opened and read for the following: Approximately 21,000 gallons of regular grade If you are about to invest in extra equipment on a lesser car than Buick, gasoline with a research octane of not less than 92.0. The gasoline is to be delivered as needed to stop and think a minute. Think about the stunning new 1959 Buick and NOTICE TO QUALIFIED VOTERS the 1,000 gallon storage tank at the City Garage what it could do for you . . . at no more money. Here's not just a new car . . . OF THE CITY OF PLYMOUTH throughout a period of one year; but THE car. With it you'll have the finest built Buick in almost Approximately 12,500 gallons of premium grade ABSENTEE BALLOT gasoline with a research octane of not less than 60 years of Buick quality. You'll have Buick's stretchout roominess and APPLICATIONS 99.0. The gasoline is to be delivered as needed to ease and quiet. You'll have the finest ride today. You'll have the the 1,000 gallon storage tank at the City Hall FOR GENERAL ELECTION throughout a period of one year; warm pride of owning the most beautiful of all today's cars. Before you put COUNTY OF WAYNE, 108 gallons of SAE 20W lubricating oil with a service that money on the line, see and drive this Buick. Let your Quality Buick dealer MICHIGAN classification of MM; show you how to make your money make more sense and buy more pleasure.

Trees-Trips Rewarding **Right Now**

Thousands of families a r e taking "trees-trips" this auumn

A "trees-trip" is just what the name implies - a journey to see the fall trees standing with peacock-like pride in the northwoods of Michigan, Wisconsin and Minnesota and in the Great Smokie Mountains of North Carolina and in the Rockies of the western states. The breath-taking beauty of the autumn colors are of-

ten more spectacular than the most brilliant sunsets of summer. "If an artist reproduced these landscapes in true color, you would say he was faking!" is an expres-sion often made by those who view the vivid hues.

As a matter of fact, many Europeans have scoffed at paintings of our autumn landscapes because, except for a few sections in the Swiss Alps and the wooded banks of the Rhine and the Danube. there are no comparable fall scenes in Europe. People who have never seen, can't believe that the great splashes of reds, yellows, oranges and greens are true to nature. South Americans also do not have the colorful landscapes that are so common in the United States.

According to researchers, the colors of our autumn trees are as mysterious as they are beautiful. Why the trees turn color is a matter of conjecture. It is known that frost has nothing to do with coloring leaves although tured Jack Frost at work on

Molasses Treats For Halloween


Even ghosts like to eat on Halloween. So for party masque-raders, have lots of good, crisp and inexpensive molasses cookies on hand. A favorite gingerbread boy dough can be made in the shape of pumpkins, witches and cats. The only trick is cutting the dough in rounds and using a bit of frosting to bring out the face features. Along with the rolled cookies, make a pan of molasses fruit squares and spread them with orange-tinted frosting. Served together, the crisp and bar-type sweets, will make fine go-alongs for a hot drink.

Molasses Fruit Squares

1/3 cup shortening

teaspoon salt

cup sugar

2/3 cup unsulphured molasses 1 egg 1¹/₄ cups sifted flour 1 cup finely-cut dates 1¹/₂ cup chopped walnut teaspoon baking soda 1 teaspoon cinnamon or pecan meats

Cream together the shortening, sugar, soda, salt and cinnamon. Beat in molasses, then egg. Stir in flour, dates and nuts. Spread in a greased and lightly-floured 9x9x2-inch baking pan. Bake


Women Around the World have **Own Special Beauty Secrets**

PARIS (UPI) — Women in But with the short skirts, that Italian women know France rouge their knees a girls in France use it again best how to look beautiful in bit. Ladies in Turkey have a "harem way" with perfume. The women of India makes their complexions glow with pearls. Japanese w o m e n the super back of the super back o

have the secret of dieting, on the upper heels when go- and hair.

South Americans know all ing barefoot on the beach or "Turkish women hold the beauty secret with perfume," Those are some of the In England, she says, wo-Madame Rubinstein continubeauty facts picked up by men have become more con-Princess Gourielli, b e t t e r scious of fashions, "r o y a l" with it after a Turkish bath known as beauty expert Hel- beauty and hair-styles. while the pores are still open.


Start a

SAVINGS ACCOUNT

at this modern office

in your cwn neighborhood.

Get the best return on your savings!

Look for the sign of Good Savings Service

FIRST


Notice is hereby given that the City Clerk's office will receive applications for absentee voters ballots for the November 4th General Election during regular office hours and until 2:00 p.m. on Saturday, November 1, 1958.

162 gallons of SAE 30 lubricating oil with a service classification of MM;


The successful bidder is to supply a computing gasoline pump for each of the storage tank locations.


The City Commission reserves the right to accept or reect any or all bids, in whole or in part, and to waive any irregularities. Address bids to Kenneth E. Way, City Clerk, 167 S. Main Street, Plymouth, Michigan, in a sealed envelope with statement that it contains a bid pertaining to petroleum products.


BEFORE YOU BUY A CAR WITH A LOW-PRICE NAME ... SEE WHY YOU'RE BETTER OFF WITH A BUICK!

New Equipoise ride . New super-quiet Bodies by Fisher . New Magic-Mirror finishes . Safetyplate glass all around . New fin-cooled rear brakes, aluminum front brake drums . New electric windshield wipers . Thriftier, more powerful Wildcat engines . New Buick Easy Power Steering* . Exclusive Twin-turbine and Triple-turbine transmissions* . New Automatic heat and fresh air control* (*Optional at extra cost on certain models.)


To the Qualified Electors of the County of Wayne, State of Michigan:

NOTICE IS HEREBY GIVEN THAT AT A GENERAL ELECTION TO BE HELD IN SAID COUNTY OF WAYNE, STATE OF MICHIGAN, IN THE REGULAR VOTING PLACE IN EACH ELECTION PRECINCT IN EACH CITY AND TOWNSHIP IN THE COUNTY OF WAYNE, STATE OF MICHIGAN, IN THE REGULAR VOTING PLACE IN EACH ELECTION PRECINCT IN EACH CITY AND TOWNSHIP IN THE COUNTY OF WAYNE, STATE OF MICHIGAN, IN THE REGULAR VOTING PLACE IN EACH ELECTION PRECINCT IN EACH CITY AND TOWNSHIP IN THE COUNTY OF WAYNE, STATE OF MICHIGAN, IN THE REGULAR VOTING PLACE IN EACH ELECTION PRECINCT IN EACH CITY AND TOWNSHIP IN THE COUNTY OF WAYNE, STATE OF MICHIGAN, IN THE REGULAR VOTING PLACE IN EACH ELECTION PRECINCT IN EACH CITY AND TOWNSHIP IN THE COUNTY OF WAYNE, STATE OF MICHIGAN, IN THE REGULAR VOTING PLACE IN EACH ELECTION PRECINCT IN EACH CITY AND TOWNSHIP IN THE COUNTY OF WAYNE, STATE OF MICHIGAN, IN THE REGULAR VOTING PLACE IN EACH ELECTION PRECINCT IN EACH CITY AND TOWNSHIP IN THE COUNTY OF WAYNE, STATE OF MICHIGAN, IN THE REGULAR VOTING PLACE IN EACH ELECTION PRECINCT IN EACH CITY AND TOWNSHIP IN THE COUNTY OF WAYNE, STATE OF MICHIGAN, IN THE REGULAR VOTING PLACE IN EACH ELECTION PRECINCT IN EACH CITY AND TOWNSHIP IN THE COUNTY OF WAYNE, STATE OF MICHIGAN, IN THE REGULAR VOTING PLACE IN EACH ELECTION PRECINCT IN EACH CITY AND TOWNSHIP IN THE COUNTY OF WAYNE, STATE OF MICHIGAN, IN THE REGULAR VOTING PLACE IN EACH ELECTION PRECINCT IN EACH CITY AND TOWNSHIP IN THE COUNTY OF WAYNE, STATE OF MICHIGAN, IN THE REGULAR VOTING PLACE IN EACH ELECTION PRECINCT IN EACH CITY AND TOWNSHIP IN THE COUNTY OF WAYNE, STATE OF MICHIGAN, IN THE REGULAR VOTING PLACE IN EACH ELECTION PRECINCT IN EACH CITY AND TOWNSHIP IN THE COUNTY OF WAYNE, STATE OF MICHIGAN, IN THE REGULAR VOTING PLACE IN EACH ELECTION PRECINCT IN ON TUESDAY, THE 4TH DAY OF NOVEMBER, 1958, BETWEEN THE HOURS OF 7:00 O'CLOCK A. M. AND 8:00 O'CLOCK P. M., EASTERN STANDARD TIME, THE FOLLOWING PROPOSITIONS WILL BE SUBMITTED TO THE ELECTORS OF SAID COUNTY:

TAX-RATE LIMITATION INCREASE PROPOSITION

Shall the limitation on the total amount of taxes which may be levied against all property in the County of Wayne, State of Michigan, for all purposes except taxes levied for payment of obligations incurred prior to December 8, 1932, be increased, as provided by Section 21, Article X of the Michigan Constitution, by three-Shall the limitation on the total amount of taxes which may be levied against all property in the County of Wayne, State of Michigan, for all purposes except taxes levied for payment of obligations incurred prior to December 8, 1932, be increased, as provided by Section 21, Article X of the Michigan Constitution, by three-Shall the limitation on the total amount of taxes which may be levied against all property in the County of Wayne, State of Michigan, for all purposes except taxes levied for payment of obligations incurred prior to December 8, 1932, be increased, as provided by Section 21, Article X of the Michigan Constitution, by three-tents (3/10) of one (1) mill on each dollar of assessed valuation, as equalized, of all property in the County of Wayne for a period of five (5) years from 1959 to 1963, both inclusive, for the sole purpose of providing funds to retire debt obligations incurred by the County of Wayne in financing hospitalization and other social tenths (3/10) of one (1) mill on each dollar of assessed valuation, as equalized, of all property in the County of Wayne for a period of five (5) years from 1959 to 1963, both inclusive, for the sole purpose of providing funds to retire debt obligations incurred by the County of Wayne in financing hospitalization and other social welfare functions which are the statutory responsibility of the County?

PORT OF DETROIT BONDING PROPOSITION

Shall the Port Commission of the Port of Detroit, a port district established pursuant to law, co-terminus with the County of Wayne, State of Michigan, borrow the sum of not to exceed Seven Million One Hundred Thousand (\$7,100,000.00) Dollars, and issue its general obligation bonds therefor for the purpose of acquirsites and constructing necessary port improvements in said district; provided, that none of said bonds or any portion or series thereof, shall be issued unless approved by the Board of Supervisors of Wayne County?

Shall the limitation on the total amount of taxes which may be levied against all property in the County of Wayne, Michigan, for all purposes except taxes levied for payment of obligations incurred prior to December 8, 1932, be increased, as provided by Section 21, Article X, of the Michigan Constitution, by eleven one-Shall the limitation on the total amount of taxes which may be levied against all property in the County of Wayne, Michigan, for all purposes except taxes levied for payment of obligations incurred prior to December 8, 1932, be increased, as provided by Section 21, Article X, of the Michigan Constitution, by eleven one-Shall the limitation on the total amount of taxes which may be levied against all property in the County of Wayne for a period of seventeen (17) years, from 1959 to 1975, both inclusive, for the sole purpose of providing funds to pay principal and interest on bonds to be issued by the Port Commission of the Port of Detroit hundredths (11/100) of one (1) mill on each dollar of assessed valuation, as equalized, of all property in the County of Wayne for a period of seventeen (17) years, from 1959 to 1975, both inclusive, for the sole purpose of acquiring sites and constructing necessary port improvements in said district? a port district established pursuant to law co-terminus with the County of Wayne, in the aggregate principal sum of not to exceed Seven Allon One Hundred Thousand (\$7,100,000.00) Dollars if authorized by the qualified electors, for the purpose of acquiring sites and constructing necessary port improvements in said district?

Only properly registered electors who have property assessed for taxes within the County of Wayne, or the lawful husband or wife of such persons are entitled to vote on the bonding proposition.

All properly registered electors may vote on the tax-rate limitation increase proposition.

These propositions are being submitted in accordance with the following resolutions adopted by the Board of Supervisors of said County on the 4th and 15th of September, 1958, by the requisite three-fifths (3/5) vote:

RESOLUTIONS OF BOARD OF SUPERVISORS OF THE COUNTY OF WAYNE

WHEREAS, the County of Wayne has diligently sought to bring the County budget into balance within the available allocated millage allowed by the Wayne County Tax Allocation Board by pursuing every possible economy and yet provide sufficient funds to meet the ever rising costs resultant from providing statutory services to a rapidly expanding population in a period characterized by increased cost of commodities and personal services; and

WHEREAS, this available millage under the 15 mill constitutional tax limitation has remained constant for the past 6 years and has not been sufficient when applied to the equalized property valuation of the County to adequately maintain the mandatory functions of County government at a level necessary to provide minimum health and welfare standards for the citizens of the county; and

WHEREAS, the County will be faced with a deficit as of November 30, 1958, of approximately \$12,500,000 consisting primarily of unpaid bills due the City of Detroit and State of Michigan for hospitalization and other social welfare functions; and

WHEREAS, the Wayne County Board of County Auditors has advised that there is no foreseeable means of obtaining the necessary funds to pay these existing obligations except by seeking authorization from the electorate of the County for the levy of additional

millage for the sole purpose of retiring said obligations;

NOW, THEREFORE, BE IT RESOLVED, by the Board of Supervisors of the County of Wayne, this 4th day of September, 1958: 1. That there be submitted to the qualified electorate of the County of Wayne, State of Michigan, at the General Election to be held in said County on Tuesday, November 4, 1958, the following proposition:

I TAX-RATE LIMITATION INCREASE PROPOSITION

Shall the limitation on the total amount of taxes which may be levied against all property in the County of Wayne, State of Michigan, for all purposes except taxes levied for payment of obligations incurred prior to December 8, 1932, be increased, as provided by Section 21, Article X of the Michigan Constitution, by three-Shall the limitation on the total amount of taxes which may be levied against all property in the County of Wayne, State of Michigan, for all purposes except taxes levied for payment of obligations incurred prior to December 8, 1932, be increased, as provided by Section 21, Article X of the Michigan Constitution, by three-states (3/10) of one (1) mill on each dollar of assessed valuation, as equalized, of all property in the County of Wayne for a period of five (5) years from 1959 to 1963, both inclusive, for the sole purpose of providing funds to retire debt obligations incurred by the County of Wayne in financing hospitalization and other social tenths (3/10) of one (1) mill on each dollar of assessed valuation, as equalized, of all property in the County of Wayne for a period of five (5) years from 1959 to 1963, both inclusive, for the sole purpose of providing funds to retire debt obligations incurred by the County of Wayne in financing hospitalization and other social tenths (3/10) of one (1) mill on each dollar of assessed valuation, as equalized, of all property in the County of Wayne for a period of five (5) years from 1959 to 1963, both inclusive, for the sole purpose of providing funds to retire debt obligations incurred by the County of Wayne in financing hospitalization and other social tenths (3/10) of one (1) mill on each dollar of assessed valuation, as equalized, of all property in the county of Wayne for a period of five (5) years from 1959 to 1963, both inclusive, for the sole purpose of providing funds to retire debt obligations incurred by the county of Wayne in financing hospitalization and other social for the sole purpose of providing funds to retire debt obligations i welfare functions which are the statutory responsibility of the County?

2. Said proposition shall be prepared and distributed by the County in the manner provided by law, which statement on the voting machines and ballots shall state the proposition in the form set forth in the preceding paragraph.

3. All public officials of the County of Wayne, State of Michigan, and all municipal units thereof, within such time as shall be required by law, be and they hereby are directed to do and perform all acts and things which shall be necessary to be done or performed in order to submit the foregoing proposition to the electorate of said County at such General Election to be held on Tuesday, November 4, 1958.

WHEREAS, the Port Commission of the Port of Detroit, a port district co-terminus with the County of Wayne, State of Michigan, established pursuant to the provisions of Act 234, Public Acts of 1925, as amended, approved a comprehensive port development plan on September 3, 1957, after the requisite public hearing thereon, and by resolution adopted on July 24, 1958, provided for the borrowing of the sum of not exceeding Seven Million One Hundred Thousand (\$7,100,000.00) Dollars for the purpose of acquiring the land and properties and constructing the various port facilities encompassed within said plan, subject, however, to the approval of the Board of Supervisors of Wayne County and a three-fifths (3/5) majority of the qualified electors of the County of Wayne voting thereon at a general election or special election called for such purpose, as required by the provisions of said law;

AND WHEREAS, pursuant to the provisions of the above law, said resolution has been duly certified to this Board for its approval thereof and for the necessary procedures to submit the bonding proposition to vote of the qualified electors of the County of Wayne, being the municipal corporation comprising the Port District;

AND WHEREAS, extensive meetings and discussions relative to said comprehensive port development plan have been held with the Port Commission and the Port Committee and Ways and Means Committee of the Board of Supervisors of the County of Wayne, as a result of which it is the determination of the Board of Supervisors that said plan should be approved, but that only that portion of the lands and properties embraced in said plan within the following description should presently be acquired, developed and financed by

the issuance of bonds, to-wit:

LAND ACQUISITION

All that area in the City of Detroit bounded on the westerly side by the easterly line of Private Claim 563, which line is 150 feet, more or less, west of the westerly line of Scotten Avenue extended southerly to the U.S. Harbor Line; bounded on the north by the southerly line of the Chesapeake and Ohio Railway-Wabash Railroad Right-of-way on the east by the westerly line of present West Jefferson Avenue and the westerly line of West Grand Boulevard at its intersection with said railroad right-of-way; and bounded on the south by the U. S. Harbor Line.

PORT FACILITIES 1. A wharf 1105 lineal feet long, sufficient for berthing two large or four small vessels.

6. Office space of 10,000 square feet, for Port and Terminal Administration.

7. Heavy-lift equipment for handling unit cargos up to 50 tons.

wo transit sheds total v squa An open storage area of 386,000 square feet for lift-on-lift-off operation and general cargo.

Adequate space for maneuverability of trucks, trains, cranes and other material handling and transporting equipment.

5. Adequate facilities for storage and maintenance of equipment.

Adequate rail facilities connecting to the nearest railway. Security fencing, A. D. T. and lighting installations.

These facilities would be adequate to handle 330,000 tons of cargo annually;

the balance of the land, properties, and port facilities specified in said plan to be left for future determination as to acquisition, development and financing thereof;

AND WHEREAS, the estimate of cost of the acquisition of the lands and properties within the above designated area, and the acquisition of the port facilities specified for said area has been estimated by Harley, Ellington and Day, Inc., architects and engineers, of Detroit, Michigan, to be Seven Million One Hundred Thousand (\$7,100,000.00) Dollars;

AND WHEREAS, the Port Commission of the Port of Detroit has concurred in the program herein set forth, which is a revision of its original immediate acquisition program as outlined in its resolution adopted September 3, 1957, and duly certified to the Board of Supervisors; AND WHEREAS, the Port Commission has submitted to the Common Council of the City of Detroit, the legislative body thereof, said comprehensive port development plan, all of the area and territory embodied in said plan being located within the corporate limits of the City of Detroit, and said Common Council, by resolution, has approved said plan, all in accordance with the provisions of Section 30 of Act 234, Public Acts of 1925, as amended;

AND WHEREAS, because of uncertainties under the law as to whether the Port District is an agency of the county and thus is limited in its taxing ability for the payment of bonds by the limitations expressed in Section 21, Article X of the Michigan Constitution, or is an independent municipal corporation having a charter tax rate limitation, and thus is not subject to the limitations of said constitutional amendment under the decisions of the Michigan Supreme Court, this Board feels that it is necessary in order to provide for all eventualities to submit to the qualified electors on a separate ballot, or as a separate proposition on voting machines, a proposition at an amount sufficient to provide for the payment of the principal and interest on said bonds over a maximum seventeen (17) year period;

AND WHEREAS, this Board determines that the procedures for said general election should be as provided in the so-called "County Public Improvement Act," being Act 118, Public Acts of 1923, as amended, there being no procedure specified in detail in Act 234, Public Acts of 1925, as amended, which procedures will also comply with the provisions of the general election law of the State and will provide complete notice and opportunity for the qualified electors of the County to register and vote on the propositions to be submitted; AND WHEREAS, it is the intent and purpose of this Board and the Port of Detroit Commission, if the bonding proposition is approved by the requisite majority of qualified electors of the County of Wayne, to devote the net revenues from the operation of the port

facilities to the retirement of the bonded indebtedness, thus reducing the amount of taxes necessary to be levied for the payment of said indebtedness to that extent:

NOW, THEREFORE, BE IT RESOLVED BY THE BOARD OF SUPERVISORS OF THE COUNTY OF WAYNE THAT:

1. The comprehensive port development plan as proposed by the Port of Detroit Commission and approved by it by resolution is hereby approved.

2. The issuance of general obligation bonds in the amount of Seven Million One Hundred Thousand (\$7,100,000.00) Dollars for the lands, properties and facilities outlined in the preamble to this resolution, as a part of said comprehensive port plan, be approved.

3. There be submitted to the qualified electors of the County of Wayne, State of Michigan, at a general election to be held in said County, being the municipality whose boundaries are co-terminus with the Port of Detroit, a port district existing under the provisions of Act 234, Public Acts of 1925, as amended, on Tuesday, November 4, 1958, the following separate propositions:

PORT OF DETROIT BONDING PROPOSITION

Shall the Port Commission of the Port of Detroit, a port district established pursuant to law, co-terminus with the County of Wayne, State of Michigan, borrow the sum of not to exceed Seven. Million One Hundred Thousand (\$7,100,000.00) Dollars, and issue its general obligation bonds therefor for the purpose of acquir-ing sites and constructing necessary port improvements in said district; provided, that none of said bonds or any portion or series thereof, shall be issued unless approved by the Board of Supervisors of Wayne County?

TAX-RATE LIMITATION INCREASE PROPOSITION III

thall the limitation on the total amount of taxes which may be levied against all property in the County of Wayne, Michigan, for all purposes except taxes levied for payment of obligations incurred prior to December 8, 1932, be increased, as provided by Section 21, Article X, of the Michigan Constitution, by eleven onehundredths (11/100) of one (1) mill on each dollar of assessed valuation, as equalized, of all property in the County of Wayne for a period of seventeen (17) years, from 1957 to 1975, both inclusive, for the sole purpose of providing funds to pay principal and interest on bonds to be issued by the Port Commission of the Port of Detroit a port district established pursuant to law co-terminus with the County of Wayne, in the aggregate principal sum of not to exceed Seven Million One. Hundred Thousand (\$7,100,000.00) Dollars if authorized by the qualified electors, for the purpose of acquiring sites and constructing necessary port improvements in said district?

4. Said propositions shall be stated as separate propositions on the voting machines or on separate ballots to be prepared and distributed by the County in the manner provided by law, which statement on the voting machines and ballot shall state the propositions in the form set forth in the preceding paragraph.

5. All public officials of the County of Wayne, State of Michigan, and all municipal units thereof, within such time as shall be required by law, be and they hereby are directed to do and perform all acts and things which shall be necessary to be done or performed in order to submit the foregoing propositions to the electors of said County at such general election to be held on Tuesday, November 4, 1958.


A three-fifths (3/5) majority of the members-elect of the Board of Supervisors of the County of Wayne, Michigan, having voted in favor of the adoption of the foregoing resolution, the Chairman thereupon declared that said resolution was duly adopted.

COUNTY TREASURER'S STATEMENT

STATEMENT AS REQUIRED BY ACT 293 OF PUBLIC ACTS OF 1947

amending the Property Tax Limitation Act of COUNTY OF WAYNE, MICHIGAN

	Date of Election	Voted	Effective For Years	LOCAL UNIT	Date of Election	Voted Increase	Effective For Years	LOCAL UNIT	Date of Election	Voted Increase	Effective For Years	LOCAL UNIT	Date of Election	Noted - 1	For Years
OCAL UNIT					our of chechon			Livonia Public Schools School District	June 9, 1952	5 mills	1952 to 1966 inc.	Northville Public Schools			
ounty of Wayne	Apr. 4, 1955	.75 mill	1955 to 1969 inc.	School District No. 8 Fr. of Tawnship	1	10 mills	1949 to 1968 inc.	Livonia Public Schools School District	May 4, 1954	8 mills	1954 to 1973 inc.	School District, Wayne, Oakland	A second s	in the state of the	1949 to 1964 in
ownship of Brownstown	None	None	None	and City of Dearborn	June 13, 1949 May 14, 1951	10 mills	1951 to 1970 inc.		Mar. 15, 1956	3 mills	1956 to 1958 inc	and Washtenaw Counties	July 20, 1949	10 mills 5.5 mills	1954 to 1973 inc
ownship of Canton		4 mills	1956 to 1975 inc.		June 10, 1957	3.05 mills	1957 to 1961 inc.		Mar. 17, 1958	2.5 mills	1958 to 1960 inc.	1	Jan. 19, 1954 Mar. 20, 1956	10 mills	1956 to 1965 inc
awnship of Dearborn	Aug. 3, 1954	.75 mill	1954 to 1968 inc.	School District of City of Detroit	Apr. 6, 1953	4.5 mills	1954 to 1958 inc.		June 9, 1958	1 mill -	1958 only	R			and the second s
	Nov. 2, 1954	2.25 mills	1955 to 1964 inc.				instance in the second	Maple Grove School District	Dec. 8, 1953	11 mills	. 1954 to 1973 inc.	Plymouth Community School District	Dec. 11, 1950	1 mill	1951 to 1968 int 1952 to 1971 int
lownship of Ecorse	None	None	None	School District No. 3Fr., Township and City of Ecorse	June 9, 1958	6 mills	1958 to 1962 inc.		July 12, 1954	5 mills	1954 to 1958 inc.		May 26, 1952	2 mills 3 mills	1955 to 1958 int
lawnship of Grosse Ile	Aug. 5, 1958	1 mill	1958 to 1967 inc.		June 7, 1730	e mins	1758 10 1702 mc.		Mar. 11, 1958	5 mills 3 mills	1959 to 1962 inc 1958 to 1962 inc		May 10, 1954 Mar. 28, 1955	7 mills	1955 to 1974 int
lownship of Grosse Pointe	None	None	None	School District No. 11 Fr. of Ecorse Township and the City of Melvindale	Jan. 22, 1953	8.5 mills	1953 to 1972 inc.		July 14, 1958	10 mills	1958 and 1959		June 10, 1957	3.5 mills	1957 to 1961 inc
lownship of Huron	None	None	None	township and the city of metvindaie	Nov. 18, 1954	7 mills	1955 to 1959 inc.	Nankin' Mills School District	Aug. 14, 1958				Oct. 14, 1957	2.5 mills	1957 to 1961 int
lownship of Monguagen	None	None	None		Sept. 26, 1955	3 mills	1955 to 1960 inc.	Redford Union Schools District No. 1	Dec. 11, 1950	5 mills	1952 to 1970 inc. 1953 to 1972 inc.	Sumpter School District			
		Nene	None		Mar. 17, 1958	3 mills	1958 to 1962 inc.		Dec. 17, 1952	8 mills (17.7 mills	1956 to 1965 inc.	For purpose of levying debt retirement	tax in such mast of		
fewnship of Nankin	None		None	School District of the City of Garden City	May 9, 1949	12 mills	1951 to 1965 inc.		June 14, 1954	3.7 mills	1966 to 1973 inc.	territory detached from Airport Comm	mity School District		
lownship of Northville	None	None			Apr. 6, 1953	8.5 mills	1954 to 1972 inc.		Mar. 12, 1949	4 mills	1950 to 1964 inc.	transferred to Sumpter School District Au	9. 15, 1955		
lawnship of Plymouth	Aug. 3, 1954	6 mill	1954 to 1968 inc. 1956 to 1975 inc.		Apr. 5, 1955	6.75 mills	1957 to 1974 inc	South Redford School District	Mar. 12, 1949 Mar. 3, 1951	9 mills	1951 to 1965 inc.		Oct. 20, 1951	18 mills	1952 to 1971 im
	Mar. 28, 1956	4 mills			Nov. 5, 1957	7 mills	1958 to 1962 inc.		Dec. 6, 1952	7 mills	1953 to 1972 inc.	Airport Community School District			
lownship of Redford	Nov. 2, 1954	3.25 mills	1954 to 1973 inc.	Gibralter School District	May 28, 1956	4 mills	1956 to 1966 inc.		Oct. 30, 1954	(11.25 mills	1955 to 1959 inc.	For purpose of levying debt retirement Sumpter School District exclusive of such	tax in territory of		
lawnship of Romulus	Aug. 5, 1958	3 mills	1958 to 1977 inc.			2 mills	1967 to 1975 inc			6 25 mills	1960 to 1974 inc.	Airport Community School District tran	sferred to Sumpter		
lownship of Sumpter	None	None	Nonn		Oct. 15, 1956	1 3 25 mills	1957 to 1962 inc	School District of the City of River Rouge	Feb. 11, 1956	6 mills	1956 to 1960 inc.	School District on Aug. 15, 1955:			
Township of Taylor	Mar. 18, 1958	2.75 mills	1958 to 1977 inc.	영화적 물건에 다 가지 않는 것 같아요. 이 것 같아요. 것 같아요. 것 같아요.		2.25 mills 3.5 mills	1963 to 1974 inc 1958 to 1960 inc	Riverview Community School District	May 3, 1954	10 mills	1954 to 1973 inc.		Mar. 14, 1949	5 mills	1949 to 1963 inc
Township of Van Buren	Aug. 5, 1958	4 mills	1958 to 1977 inc.		July 14, 1958	and the second se			May 13, 1958	4 mills	1958 to 1967 inc.	Sumpter School District	Mar. 21, 1955	10 mills	1955 to 1974 int
Allen Park Public Schools	Apr. 16, 1951	7 mills	1951 to 1965 inc.	Grosse Ile Township Schools	Apr. 24, 1950 June 13, 1955	6 mills 8 mills	1955 to 1969 inc. 1955 to 1959 inc.	Romulus Township School District	June 14. 1954	16 mills	1956 to 1973 inc.	For purpose of levying operating tax in c		strict	
	Apr. 20, 1953	14 mills	1955 to 1972 inc.		Mar. 3, 1958	5 mills	1958 to 1969 inc.		Sept. 12, 1957	9 mills	1958 to 1961 inc.	For purpose of levying operating tax in a			1957 to 1963 in
	June 14, 1954	5 mills	1954 to 1958 inc.	이 것이 잘 못했는 것 같은 것이 집에 많이 했다.	June 9, 1958	3 mills	1959 to 1977 inc	Southgate Community School District	June 9, 1952	13 mills	1956 to 1971 inc.		Apr. 30, 1957	7 mills	
	June 13, 1955	1 mill 3 mills	1955 to 1964 inc. 1957 to 1961 inc.	Gresse Pointe Public School System	Feb. 24, 1950	2.75 mills	1954 to 1969 inc.		Oct. 4, 1954	7 mills	1955 to 1970 inc	Van Buren Public Schools	Dec. 2, 1953	7 mills	1954 to 1973 int
and a second second second second second	June, 10, 1937			Gresse Fointe Fublic School System	Apr. 21, 1953	1.75 mills	1954 to 1972 inc		Aug. 25, 1958	5 mills	1958 to 1967 inc.		Aug. 29, 1955	4 mills	1955 to 1960 in
School District No. 10 of Brownstown Townsl		None	None		June 14, 1954	5.8 mills	1954 to 1958 inc.	Taylor Township School District	Dec. 4, 1951	9 mills	1952 to 1971 inc. 1953 to 1972 inc	Farmington Public School District	June 11, 1951	12.5 mills	1952 to 1970 in
Carson School District	Dec. 20, 1948	12 mills	1953 to 1965 inc. 1955 to 1964 inc.			3.8 mill	1959 to 1973 inc.		July 13, 1953	3 mills 12 mills	1955 to 1959 inc.		Mar. 29, 1954	9 mills	1956 to 1973 in
	Mar. 8, 1955 Aug. 11, 1955	10 mills 5 mills	1956 to 1960 inc.		Mar. 5, 1957	4 mills	1957 and 1958		June 13, 1955 May 2, 1958	4 mills	1956 to 1962 inc.	14 A	Mar. 4, 1957	3 mills	1957 to 1961 in 1958 to 1962 in
at a will a best process		10 mills	1956 to 1973 inc.	School District of the City of Hamtramck	Apr. 6, 1953	12 mills	1953 to 1959 inc.		Nov. 22, 1954	8 mills	1955 to 1974 inc.		July 14, 1958	S mills	1954 to 1969 in
Cherry Hill School District	Mar. 22, 1954 June 11, 1956	3 mills	1956 to 1958 inc.			{1 mill	1960 to 1972 inc.	Trenton Public Schools School District	Jan. 31, 1949	15 mills	1950 to 1968 inc.		June 14, 1954 (Voted by County St		f Oakland County
	June 9, 1958	5 mills	1958 only	Hand School District	Feb. 23, 1953	8 mills	1953 to 1962 inc.	Wayne Community School District	June 14, 1954	4 mills	1954 to 1958 inc.		The second second and		1952 to 1971 in
School District of the City of Dearborn	Feb. 15, 1954	3 mills	1954 to 1969 inc.		Dec. 21, 1953	14 mills	1954 to 1973 inc		June 13, 1955	4 mills	1955 to 1959 inc.	Clarenceville School District	Oct. 29, 1951	14.5 mills 6 mills	1954 to 1973 in
striger entries of the city of everyone.	Apr. 30, 1956	2.5 mills	1956 to 1975 inc.	School District of the City of Harper Woods	July 11, 1949	14 mills	1953 to 1967 inc.		Aug. 13, 1956	5 mills	1956 to 1965 inc.	2	July 19, 1958 Oct. 3, 1955	5 mills	1956 to 1960 in
		4.5 mills	1956 to 1958 inc.		June 8, 1953	8 mills	1956 to 1972 inc		June 10, 1957	1 mill	1957 and 1958	the second states and the second states and	May 13, 1957	4 mills	1957 to 1961 in
	May 13, 1958	.75 mill	1958 to 1977 inc.		Sept. 9, 1957	3 mills 3 mills	1957 and 1958 1958 to 1960 inc.	School District of the City of Wyandotte	May 7, 1951	3 mills	1951 to 1970 inc.		June 14, 1954	.5 mill	1954 to 1969 in
School District No. 2 of Dearborn Township.	June 13, 1949	10 mills	1949 to 1968 inc.		Sept. 8, 1958				June 14, 1954	6.8 mills	1954 to 1973 inc.		(Voted by County Se	hool District of	f Oakland County
	Feb. 25, 1952	8 mills	1952 to 1971 inc.	Heintzen Public School District	Mar. 26, 1951	13 mills 12 mills	1951 to 1961 inc. 1953 to 1963 inc.		Dec. 12, 1955	5 mills 5.5 mills	1956 to 1960 inc. 1958 to 1967 inc.	Lincoln Consolidated School District	Dec. 3, 1949	14 mills	1952 to 1969 in
	Dec. 14, 1953	10 mills	1954 to 1973 inc.		Sept. 8, 1952 Aug. 25, 1958	8 mills	1958 to 1962 inc.		Mar. 4, 1958	3.3 mins	1730 10 1707 Inc.	Lincoln Contondared School District	Apr. 25, 1955	6 mills	1955 to 1963 in
	July 21, 1958	7 mills	1958 and 1959			4 mills	1953 to 1960 inc.	School District No. 1 Fr. of Brownstown,	Nev. 27, 1950	8 mills	1951 to 1966 inc.			8 mills	1964 to 1974 in
School District No. 3 of Dearborn Township.	Mar11, 1952	17.5 mills	1952 to 1971 inc.	School District of the City of Highland Parl	Mar. 3, 1953			Ash, Berlin and Huran Townships	Feb. 1, 1954	10 mills	1954 to 1973 inc.				
	July 19, 1954	10 mills	1955 to 1958 inc.	School District of the Village of Inkster	Jan. 19, 1949	5 mills 14 mills	1953 to 1958 inc.		Mar. 4, 1957	5 mills	1957 to 1962 inc.	MUMIXAM	INCREASES IN EFFECT	÷	
School District No. 4 of Dearborn Township.	Mar. 5, 1951 Mar. 10, 1952	10 mills 5 mills	1951 to 1965 inc. 1952 to 1971 inc.		Apr. 2, 1951	4.25 mills	1951 to 1970 inc. 1955 to 1959 inc.		July 14, 1958	3 mills	1958 to 1962 inc.		in many mark	1965 inc. 15	966 to 1968 inc.
	June 12, 1956	5 mills	1956 to 1960 inc.		June 13, 1955 June 9, 1958	8 mills	1958 to 1962 inc.	Muran School District	Mar. 17, 1950	7 mills	1952 to 1969 inc.				
	Mar. 11, 1957	10 mills	1957 to 1971 inc.			a second s			Oct. 14, 1952	5 mills ,	1953 to 1964 inc.	Mills: . 38.75 38.75 35	i each year 34.7 ei	ach year 2	29.5 each year
School District No. 7 of Dearborn Township	Mar. 10, 1952	15 mills	1952 to 1971 inc.	School District of the City of Lincoln Park	Jan. 23, 1950	4 mills 6 mills	1951 to 1969 inc. 1953 to 1971 inc.		Mar. 14, 1955	8 mills	1958 to 1972 inc.	Year 1969 1970 1971	1972 1973 1974	1975 19	976 1977
stinger entities ing. / or costoorn rownship	Mar. 1, 1954	7 mills	1954 to 1963 inc.		Apr. 8, 1952 June 29, 1954	(9.2 mills	1956 to 1959 inc.		July 11, 1955	3 mills	1955 to 1959 inc.		19 19 12		4 4 4
	Feb. 29, 1956	5 mills	1957 to 1965 inc.		June 47, 1734) 5 mills	1960 to 1974 inc.		July 14, 1958	5 mills	1958 to 1962 inc.	Mills: 26.75 23.75 23.75	17 17 12		


THE PLYMOUTH MAIL Thursday, October 23, 1958 5

Newburg Methodist Church Planning Bazaar November 8

(Covering the Newburg Area, would be most welcome at of the Newburg Methodist bounded by Wayne Rd., Ann this time. Arbor Rd., Lalonde and Joy My busband and I, a long ously with their time and tal-

church who helped so gener Rd., including the Washing-ton School Area.) with my parents, Mr. and ents at our recent smorgas-Mrs. E. C. Weiss, Sr., of De-bord a la Newburg. It was a

MRS. EMIL LAPOINTE

GA. 1-2029 Don Page, son of Mrs.

iene Page of Ann Arbor Mrs. Dorothy Pringle of and will spread the word that Trail, celebrated his sizth Knolsen avenue, spent the Saturday, April 11, 1959, is supper. Trail, celebrated his sizth birthday recently at his grandparents' home, Mr. and Mrs. C. Donald Ryder of Ann Arbor Trail, with two celebra-Under the set week-end visiting with the bomes of old Allabaugh and William R. Jones in Dallas, Pa. Under the bomes of Mr. and Mrs. Henry Grimm of Wayne road, and Mr. and

On Saturday, October 14. just what the Fidelis class of road and Mr. and Mrs. Don he entertained his young the Newburg Methodist Ryder of Ann Arbor Trail. friends at a theatre party. Attending the Penn theatre the weekend of Oct. 4 at the Mr. and Mrs. Ray Ryder of in Plymouth were, Lenny Robinson, Carl Hopper, Rob-Mrs. Clyde Smith of Newburg the brother of Mrs. Grimm, bie Brey, George Hensley, road. The lodge is located in Mrs. Smith and Don Ryder. James Shier, Steve Crafton, Ossineke near Alpena. These Twenty two from this area Philip Reid, Chris Larson, are the folks who enjoyed the attended the meeting of the Chris Black, Theresa Ryder hospitality and fellowship the Livonia Historical Society at and Donnie's sister, Connie. Donnie's uncle, Charles Ry-der provided the transporta-and Mrs. Earl Waack, Mr. Thursday, Oct. 9. Mr. War-ren, president of the society. tion to the theatre for the af-and Mrs. Jesse Bennett, Mr. conducted a brief business

On Tuesday, Oct. 7, Rev. and Mrs. John Schroeder, is, program chairman, intro-Robert Richards of Saline, Mr. and Mrs. Harold Case, duced E. J. Cutler of Plywho shares the same birth-day date as Dennie, was a jean, Mr. and Mrs. Edward Gros-mouth who showed slides of Henry Ford's Greenfield Vil-

of Angeline Circle, are pleas-ed to announce the promotion in rank of their son Wally. The Herman's son is now a corporal in the Marines, star and Mr. and Mrs. Roy Lee

bazaar, combined. This year circle of Women's Society of dially invited to attend any or we are changing the proce-Christian Service of the New- all of these meetings. dure and having had our burg Methodist church will hamburgs, home made pie with either of these items. and cake, coffee, tea, milk will feature the usual f in e needlework, aprons, d o l l s, pillowcases, novelty plates, handkerchiefs, baked goods,

troit, were privileged to see complete success, financially the Lions-Rams football and the fellowship of the engame we all returned to our tire evening was marvelous. home on Joy road for late We hope that those who came, enjoyed themselves past week-end visiting with the date for the next one.

Jones in Dallas, Pa. Say, talk about fun, that's Mrs. Clyde Smith of Newburg

and Mrs. Paul Nixon, Mr. meeting after which Mr. Parday date as Dennie, was a Jean, Mr. and Mrs. Witham Henry Ford's Greenheid Vi-dinner guest in the R y d e r home. Mr. and Mrs. Ray Hermans Mr. and Mrs. Mr. and Mrs. Ken-neth Lockart, Mr. and Mrs. Edwin Norris, Mr. and Mrs. Edwin Norris, Mr. and Mrs. Duildings for the village and buildings for the village and

The Herman's son is now a fen, Mr. and Mrs. Roy Lee or more. At the close of the and Mr. and Mrs. Glenn Curbin and Mr. and Mrs. Glenn Curbin and Mr. and Mrs. Lee, owners of a neighboring cabin. shared their facilities with the hon-beginning at 11 a.m., the of a neighboring cabin. shared their facilities with the Smith will have their annual fall baraar. sponsored by the Wozaar, sponsored by the Wo-lodge and the men in the Lee and will feature a color mov-

courage folks to come we will have a snack bar, open at 12:30 p.m., serving hot dogs, hamburgs home mode big

The sisters would not have who have two children, were with either of these items. Another hirthday celebra-the smorgasbord. Thank you every spare nickle, dime and "known each other" if they married 35 years ago this and pop. Beginning at 4:30 tion that took on the form of all for calling in your nice quarter for the past two hadn't been looking for one November in Ohio and then and pop. Beginning at 4:30 p.m. and serving until 7 p.m., a spaghetti plate for 75c will be featured, which will in-clude rolls, c offee and pickles. The bazaar booths will feature the usual fine will feature the usual fine

Mrs. Wiess was thrilled ing January. Both were born that her sister had such a in Belgrade.


GETTING REACQUAINTED are sisters Plymouthite Mrs. Mike (Mary) Armbruster, of Bruce St., in Arbor Village, left, and Mrs. Katherine Wiess of Belgrade, Yugoslavia, who arrived

last week, and Mr. Armbruster. The sisters had not seen each other since 1921 in Belgrade when Mrs. Armbruster, then single, left to come to the States.

Armbruster's Welcome Sister from Yugoslavia

"Come on home, Katherine She had sent round-trip ex-, nice home . . . she almost ... this is going to be your pense money, traveling and couldn't believe it. She was home now for a while!" personal, so that her 62-year-especially delighted to have home now for a while!" personal, so that her 62-year- especially delighted to have The weary lady traveler, old sister, Mrs. Katherine a guest room to herself. Her stepping off a train last Wiess, could be granted a "home" is one room shared Tuesday, Oct. 7, on the last visa to come to this country by five persons - herself, lap of a journey across the and convalesce from major son, daughter-in-law, and two man's Society of Christian lodge. Highlight of the week- ie put out by U.S. Steel de- sea from her home in Bel- surgery performed in Bel- grandchildren.

Service. In the past our custom has been to have a dinner and a bazaar, combined. This year we are changing the proce-the dware dance is put out by U.S. Steel de-picting the building of the Mackinac bridge from start to finish. The public is cor-we are changing the proce-to finish, Rumani-Mackinac bridge from start to finish. The public is cor-tially invited to attend any or Mackinac bridge from start to finish. The public is cor-tially invited to attend any or Mackinac bridge from start to finish. The public is cor-tially invited to attend any or Mackinac bridge from start to finish. The public is cor-tially invited to attend any or Mackinac bridge from start to finish. The public is cor-tially invited to attend any or Mackinac bridge from start the Plymouthite sister she had not seen since 1921. Mackinac bridge from start the plymouthite sister she had not seen since 1921. She has a niece living in Rumania and a nephew in Now Mrs. Armbruster is

Hungarian, Polish, Rumani-Speaking the warm greet- an, Russian, and Serbian. awaiting still another great ing in German was Mrs. Mike

Smorgasbord, November will be devoted exclusively to the bazaar. In an effort to en-courage folks to come we will have a snack bar, open at the devoted exclusively to the bazaar. In an effort to en-courage folks to come we will have a snack bar, open at the devoted exclusively to the bazaar. In an effort to en-courage folks to come we will have a snack bar, open at

Mr. and Mrs. Armbruster, came to Plymouth the follow-


MICHIGAN BELI

church plates and Park and a visit to the cider tour of the Detroit Zoological candy. many other items of interest mills in Franklin village, was many other items of interest for all. A carnival of games will be provided for the chil-dren with prizes for all. Mrs. Carrie Beall, one of the sen-ior members of our congre-gation will have a booth de-voted entirely to her loyely mills in Franklin village, was enjoyed by all. Guests in the Pringle home on Tuesday. Oct. 14. were Mr. and Mrs. J. Perlongo of Wayne and Mr. and Mrs. R. C. Damon and family of Belleville. R and y Foreman, son of

voted entirely to her lovely dolls and beautifully m a de doll clothes of every kind and of Horton avenue, is recuperdoll clothes of every kind and description, that she h as been working on throughout the entire year. Complete moved. Glad to hear that costumes of every descrip-tion to fit all the dolls, right down to the shoes. So, this is Mrs. Paul English of A Mrs. Paul English of Ange

the date, Saturday, Nov. 8. Mrs. Paul English of Ange-Come one, come all and do line Circle was out doing her your Christmas shopping ear- good turn on behalf of the

Torch Drive, last week and to relate that Mrs. sprained her ankle. Hope she Sorry Clifford Hocking of Narise will be up and around real Drive is in Sessions hospital, soon.

Northville, having had some Rev. and Mrs. R. E. Nie surgery, she is now recuper- mann of Newburg road enating nicely from the ordeal. tertained their family for David Thompson of Newburg dinner on Sunday, Oct. 12. road is also in Grace Hospital Guests for the affair were in Detroit and cards of good Mr. and Mrs. Nerman Halcheer to both these friends sey and children John, Kathy, William and Peggy of


sides potatoes?"

Niemann who are leaving Ann Arbor for Madison, O., to take up a position in the Lake county Y.M.C.A., Madison branch. Much good luck "I know that taxes are was the wish of the assembloutrageous, but can't we ed group for their brother PLEASE eat something beand son.

This would be a fine oppor-tunity to thank all the ladies

Wayne; Mr. and Mrs. Robert

Niemann and children Nancy and Peter of Ann Arbor; Mr. and Mrs. Philip Niemann and children David, Ruthe Rebecca Lou and Mary Beth; Mrs. Helen Hopper and her sons Richard, Carl and Tommy and Miss Sally Fedus. The occasion for the family get-

to-gether was to bid fond

adieu to one son and his fam-

ly, Mr. and Mrs. Robert


Shone line


TODAY'S CHILDREN LEARN about the value of the telephone almost before they can walk. Here's a story of a six-year-old daughter who knew exactly what to do when she heard a man trying to break into the house. She ran to the phone and got the police. The fact that the intruder turned out to be her father (he had lost his keys) takes nothing away from her prompt action in a crisis.


THE TELEPHONE COMPANY has a special way of recognizing noteworthy deeds by telephone employees in time of crisis. Telephone folks have a long tradition of service to the public; but each year the company makes a practice of giving medals, cash and citations to employees for some particularly outstanding deed beyond the call of duty. This year, for instance, awards were given to a Pontiac telephone man credited with saving the life of an auto accident victim, and to an Ann Arbor repairman who rescued a man from fire.

A SMALL BOY called the Information Operator to ask for a local number. After she had supplied it, the operator suggested to the small boy that he would find it in the telephone directory. "I know," he agreed, "but I can't do that 'cause I'm standing on the directory to reach the telephone."

DO YOU HAVE TROUBLE reaching your phone? Do you sometimes find yourself upstairs when it rings downstairs? Did you know that you can save yourself and family any amount of rushing about? And very inexpensively, too. All you need is a bedroom extension phone. More and more people are discovering the wonderful convenience and extra fun of having extension phones. How about calling our Business Office about it today?


Let your eyes linger over Chevrolet's fresh, finely shaped contours. Relax in the roominess of its elegant new interior, get the feel of its hushed, silken ride. The more familiar you become with this '59 Chevy, the more ways it says new!

Here's the car that's definitely new in a decidedly different way. The '59 Chevy is shaped to the new American taste with new Slimline design.

It brings you a new and roomier Body by Fisher. Vast new areas of visibility.


A new Magic-Mirror finish that needs no waxing or polishing for one. See the '59 Chevy soon at up to three years. And you'll find your Chevrolet dealer's.

important engineering developments-a new Hi-Thrift 6 that delivers up to 10% more gas economy with more usable horsepower at normal driving speeds; a wide choice of vigorous V8's; bigger, safer stopping brakes; a smoother, steadier ride.

No other car says new like this


what America wants, America gets in a Chevy!


definitely new, decidedly different!

The 9-passenger Kingswood. Safety Plate Glass gives clear seeing from every seat.

Impala 4-Door Sedan, like all new Chevies, rolls on tougher Tyrex cord tires.


see your local authorized Chevrolet dealer

6 Thursday, October 23, 1958 THE PLYMOUTH MAIL

Editorial

Vote 'Yes' 3 Times, But 'No' on New County Tax

All voters will be asked to vote Nov. 4, in addition to candidates, on four separate proposals. One is a state amendment, three are Wayne County proposals.

Today we propose to review them briefly and offer our recommendations.

The State matter is that of a constitutional convention: "Shall a convention be held to consider revision or amendment of the Michigan constitution for subsequent electors of this state for their approval?

The Michigan Constitution, in effect since 1909, requires that the question of a new convention be placed on the ballot every 16 years. The waiting period ends this year, and the Constitution badly needs revision. If this should pass, voters will elect three delegates from each senatorial district in April, and the delegates would review and revise the constitution in September, 1959. The proposed new constitution then would be submitted to the voters for their approval.

There has been a split on this proposal between Republicans and Democrats. Both parties agree as to the need for a convention, but the Democrats contend that it is unfair to pick delegates on the basis of senatorial districts, because that would "pack" the convention with out-state Republicans and leave thousands of persons in the bigger population areas without adequate representation.

The Democrat objection is valid, but our opinion is that some Constitutional Convention is better than none. The rules can't be changed at this point. We urged a "Yes" vote in November. Then let's see what we can do about putting pressure on the Convention itself to correct the unfair representation which now exists.

Wayne County is asking for three-

tenths of a mill in new taxation for a period of five years "for the sole purpose of providing funds to retire debt obligations incurred by the County of Wayne in financing hospitalization and other social welfare obligations."

This newspaper is dead opposed to the growing cost and size of County government. They are taxing us in the suburbs to carry loads which originate elsewhere. This is true of police protection, airports, water, highways and it is even more pronounced in the case of welfare.

A huge share of the total welfare load — maybe as much as 80 to 90 percent - occurs within the city limits of Detroit. There is something wrong in principle when those of us outside the Detroit limits are asked to pay more County taxes, 60 percent of which simply will be turned over to Detroit for welfare relief.

It is true that the County has the 'Life Begins at 40' legal responsibility, and a big debt today, but the answer isn't simply to keep pyramiding County taxes. We urge a "No" vote on this proposal.

Two other County proposals involve

a mill. The sums are really trifling, and cific Ocean.

the long-range goals big. The money

active port on our area in terms of new industry, employment, tax base, and many other things, can hardly be **Cleary College** over-stated. **Breaks Ground**

We urge a solid "Yes" vote on both County Proposition 2 and 3.


WE URGE 'YES' VOTE ON PORT OF DETROIT PROPOSITION

Older People Thrive in Tahiti

bonding and taxing for the Port of Sociologists contend that gard growing old as a splen there's plenty to keep you oc- of their own, were presented fide in and are buddy buddy Detroit - i.e., "for the purpose of older people in many ways did thing indeed. They like cupied. When you're no long- with a ten-year-old girl, Ra- with are few. You're not to be Dear Mani: Detroit — i.e., "for the purpose of acquiring sites and constructing nec-acquiring sites and constructing nec-the idea of aging for it bring: a ble to work in the cocoa-mine, by a native family with whom they had be come whom they had be come whom they had be come whom the purpose of brings of the idea of aging for it bring: a ble to work in the cocoa-the idea of aging for it bring: a ble to work in the cocoa-mut or coffee fields you settle whom they had be come whom they ha essary port improvements." Authority contention is confirmed by family group. And they nev own to handcrafts and spend friendly. is sought to borrow 7 million dollars Mr. and Mrs. Igor Allan of er have to face the problem your time weaving palm "Tourists who stop off in decisions. You've got good the future and are the agand to levy eleven one hundreth of Chicago, Ill., who now live in of loneliness as do many old-ronds and leaves into thatch Tahiti for a few days some- will power and determination ressive type. You're a little

Tahiti - one of a thousand er people in other parts of or roofing, mats for floors, times go away unimpress- and will be level headed in sensitive in your feelings but s m all islands constituting the world. Sons and daugh- ind hats, bags, and baskets." ed," admitted Mrs. All an, your thinking but if ever make every effort at self con-

French Polynesia in the Pa- ters rarely leave the commu- It was 16 years ago that the "but this is because their nity — they marry and build Allans took a slow boat to minds are geared to modern pushed too far — look out. the long-range goals big. The money "As I'm growing older my-would be used to put Detroit on the self," said Mrs. Allan, a folks are kept busy helping on the din and dazzle of mo-scheme of things there is no I think hand the busy helping on the din and dazzle of momap as future port in the St. Lawrence Seaway system. The total effect of an by the fact that Tahitians re-by the fact that Tahitians re-seaway system. The total effect of an by the fact that Tahitians re-by the fact that Tahitians re-seaway system. The total effect of an the fact that Tahitians re-the fact that Tahitians re-seaway system. The fact that Tahitians re-ty fact that Tahitians re-ty fact that Tahitians re-the fact that Tahitians relern living. They were so striving for fame and for-

pensions or social security." fying life in Tahiti that they up with the Joneses. Instead, continued Mrs. Allan, who is turned their camera hobby you find your contentment in spending a few weeks in the into a paying proposition and the beauties of Nature and in States, "but they get by in took up permanent residence the warmth of peaceful hu-fine shape thanks to the mild as commercial photograph- man relationships. climate, the plentitude of ers. In Tahiti it's not uncom-

If you would like a free, simple food and housing, and mon for native families to colorful travel folder on Tathe fact that the young con-sider it a privilege to c a r e for their elders. For New Campus for their elders.

"Another nice thing about great regard. So in 1950 the stamped, self-addressed en-


Dear Phoenix:

bunk. I'll bet-you can't find anything in my writing. Your letter was interesting and hope what I found is ineresting to you.

Dear B.S: There is a tendency for you Your signature fits your to suppress your natural outpersonality very nicely. et of emotions. You're very You are sarcastic, full of resecretive. You like to go from sentment, narrow minded one thing to another probably and can't see past your nose. never completing any one of You hate to see anyone else nem? There are times when accomplish anything you can you lack faith in yourself, still not. But actually you could at other times you can be have ability if you'd quit reself-reliant and well organ- senting what others do and do something for yourself.

ized. There is much resentment and sometimes you carry a ship on your shoulder. What Dear B.M.C:

you're doing is fine and you should continue.

Dear ABC:

mination and pride. You're not sensitive and learn from criticism. You want to do

You've got a lot of deter-

You have a good calm everything as good as you nead on your shoulders and can and be noticed. You don't an alert mind. care for anything routine. A A constant demand mental- self conscious attitude makes ly for physical activity should you a wee bit resentful but give you some idea what you have ability and can you'd like. You're efficient create when you want to. and are well balanced in

your thinking, everything or- Dear G. Patterson:

derly. You're very practical Once your mind is made up and interested in anything to the smallest detail. You have you're not changing it. In a a good imagination and like small way you like responsienough variety to make bility but you do not care too things interesting. Get into much for physical activity. something with a lot of ac- You're aggressive and will listen to others. You think tivity. philosophically and handle

Dear Bruce: (Florida)


You could be enthusiastic if You have great creative you wanted to but your pride ability, you can do many things with your hands. You and practical thinking will

may have many many friends not let you go off the deep end but the ones you really con- over anything very often.

people in a diplomatic way.

trol.

You feel deeply and are sympathetic towards others. I think handwriting is the You have an analytica! mind.


"Concrete streets certainly added to the safety of our neighborhood!"

sistance-even in wet weather.

Yet with all this built-in

Get together ith your neighbors!

Cleary College celebrated several hundred townspeople

several hundred townspeople and alumni. The "diamond" anniver-sary program also included an alumni luncheon at which nearly 50 Cleary graduates were admitted to the "Gold-en Circle" for alumni of a half century or more, and a special convocation at the college auditorium. Fred Larkins of Cincinnati, Fred Larkins of Cincinnati, now.

in 1895 graduate of Cleary ence in Business Administra- ies offer a wide selection of to themselves. tion during the convocation meanings. Favor, kindness, services. Seventy-five other mercy, and charm are a few prominent alumni received of the nouns that may re-

special Achievement Awards. place "grace" in some con-Breaking of ground for the texts. new buildings marks the be-

It also means the favor ginning of the first collegiate type campus for the institu-tion founded in 1883 by the dence, and the free and unlate P. Roger Cleary, father merited favor of the Lord, as of the present college presi-dent, Owen J. Cleary. The of sinners. It is in this meandent, Owen J. Cleary. The new campus at Washtenaw ing that "Grace" has been and Hewitt Roads on the picked as a name: it is a west side of Ypsilanti will word signifying a Christian begin with construction of virtue. There are other an administration-classroom names, too, that designate building to enable Cleary to these virtues. "Faith" and continue its enrollment ex- "Hope"; "Patience," "Chari-President Cleary said an dentally, Faith, Hope and pansion. all-time registration high of Charity sometimes have 620 was reached this month, been given to girl-triplets. and he predicted a student and he predicted a student population of more than a thousand within the next five years. Autumn is a time for see-ing and a trees-trip will per-mit the eves to feast on the place while "Constance"


mit the eyes to feast on the place while "Constance" most brilliant colors Mother ranks 91st. Nature creates.

for your dream vacation, visit

ST PETERSBURG

Interest in "Grace" was

. and stay at one of Florida's finest resort hotels, overlooking beautiful Tampa Bay and Waterfront Park in the center of he city's playground area, yet is close to shopping, theaters, and all activities. service.


the Farne Islands, and a few original Irish name Grainne. "Grace" is a word from survivors found refuge on a (Want to know about your and nationally known busi- the Latin; in that language it rock there. Grace and her or other names? Write to Dr. nessman, received an honor- is "gratia," and this is a father brought them to safe- Reynolds, care of this paper. ary degree of Doctor of Sci- word for which the dictionar- ty, disregarding the danger If you prefer a personal re-Although the general view ed, self-addressed envelope.)

IN HOMETOWN AMERICA


- ence. 2-The Milwaukee Braves' baseball park is called (Forbes Field) (Briggs Stadium) (County Stadium).
- 3-A founder of the world's first birth control clinic who died recently is (Dr. Roy Menninger) (Dr. Marie Stopes) (Dr. Charles Mayo).
- 4-The new French government is called the (Third) (Fourth) (Fifth) Republic.
- 5-Lebanon (is) (is not) a member of the Bagdad Pact.
- 6-Lebanon is a former (French mandate) (British protectorate) (International Zone).
- 7-The 1957 World Series lasted (four) (five) (seven) games.
- 8-The French Union embraces more than (50) (80) (250) million persons. 9-Quemoy Island is (21/2) miles (8 miles) (43
- miles) from the nearest Chinese Communist installation.
- 10-The first French Republic was proclaimed in (1776) (1792) (1848).

Count 10 for each correct choice. A score of 0-20 is poor; 30-60, fair: 70-80, good; 90-100, excellent.

Decoded Intelligram

-is not. 6-French mandate. 7-seven. 8-80. 9-21/2. 10-1792 1-French Guinea. 2-County Stadium. 3-Stopes. 4-Filth. 5


Published Weekly by Mall Publishing Company \$3.00 per year in Plymouth \$4.00 elsewhere GLenview 3-5500 271 S. Main Street


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


FLORIDA


the great


WHEN THE PENN Theatre was constructed in 1941, the seats cost \$5.500. Recently the theatre closed three days while workmen ripped out the old seats (above)

and installed new ones (below). The new seats cost \$15,500. The job was completed 35 minutes before the theatre was to re-open at 6:30 p.m. Thursday.


their h a n d s. They then fans if they travel to Belle-stepped upon wet marshmal-lows laid in the hall and

cooked nocdles in a foot bath, climaxed by the surprise ap-pearance of a wet sheet, thrown over them ghost-style. The victims took off their blindfolds only long enough to be shown a button in a cup; then the unsuspecting, now blindfolded girls were told to blow at the button — they got a faceful of flour for their

TWENTYNINE PALMS. efforts!!! The future GAA'ers Cali. (FHTNC) Marine were also subjected to shred- Pfc. Edward C. Ward, son of ded wheat down the back. Mr. and Mrs. Levene Ward of Finally a free for all broke 41882 Five Mile rd., Plyout, in which several initia-mouth, Mich., serving with tors aged quickly as they the First Marine Division at sported white hair (flour!) Camp Pendleton, Calif., par-The reward for all this??? ticipated in an 18-day field Membership in GAA, which firing exercise at the Marine spells fun in athletics for all C or p s. Base, Twentynine participating. Palms, Cal.

Initiators (who enjoyed see-ing others suffer as they did from October 6-22, involved in joining GAA) were mem-training of Marines with the bers of the club executive board including President Joy K a l m b a c h, Vice - Presi-dent Edie Dibble, Secretary Saundra Bailey, Treasurer Points stressed in the train-Peggy Davidson and class representatives Karen West, junior; Barb Gooch, sopho-more; and Allison Scott, sen-completion of the exercise

the artillerymen returned to Other plotters were those Camp Pendleton

Joan Bohl, Rosemary Kubic GUANTANAMO BAY, Cuand Sydnee Van Aken. Club adviser is Miss Shirley Kac-ba (FHTNC) - Fred K. Clement, fireman apprentice, zorowski USN, son of Mr. and Mrs

The marking period ends Friday; payday is Wednes-day, October 22, when stu-dents will receive report cards.

ing a seven-week underway raining period at Guanta President of the Student Council Mary Jane West, in mo Bay, Cuba. the high school newspaper, The high school newspaper, 'Pilgrim Prints.'' pleaded ''If you have an idea that's really cool, tell it to the Coun-cil — improve your school!'' Earlier she'd urged, 'If you have a problem that needs Have a concellem that needs Have a problem that needs beating - take it to a Cooncil won 105 games, lost 12, and meetin ".....

Political Scene THE PLYMOUTH MAIL Thursday, October 23, 1958 7 Candidate Miel Wants Pay Cut Bird School PTA To Meet Oct. 28

Shoppers in Livonia and Plymouth last weekend wit-nessed one of the little mi-racles of modern politics. In stores and on the streets of the Shelden Shopping Cen-ter and in downtown Ply-mouth, a smiling six-footer dressed in luxurious casual Miel would receive if he wins, "it." And I had to agree that if I meant what I said about the need for a Republican congressman from the 17th, Miel has made a success of everything he has put h is hand to since boyhood when he left a farm pear Stanton to Meet Oct. 28 The Meet Oct. 28 The next meeting of B i r d School P.T.A. will be Tues-day, Oct. 28. All will meet in-the multi-purpose room at 7:45 p.m. for a short busi-hand to since boyhood when ents are to go to their child's -By Gloria Bowles About 50 girls, wearing old through town. One float bore clothes and aiming for mem-a huge sign lettered "What's bershin in the Girls' Athletic Your Excuse this Year?" mouth, a smiling six-footer diverse of the left a farm near Stanton, hand to since boyhood when the since boyhood when the left a farm near Stanton, bershin in the Girls' Athletic Your Excuse this Year?"


Notice is hereby given that a General Election will be held in this City

TUESDAY, NOVEMBER 4, 1958

at which time the following officers are to be voted for in this County:

Governor; Lieutenant Governor; Secretary of State; Attorney General; State Treasurer; Auditor General; United States Senator; Representative(s) in Congress; Senator(s) and Representative(s) in the State Legislature; Prosecuting Attorney; Sheriff; County Clerk; County Treasurer; Register of Deeds; Drain Commissioner. Circuit Court Judge for the Third Judicial Circuit (to fill vacancy) term ending December 31, 1959; three judges of Probate (full term) term ending December 31, 1962.

The following Referendums and Propositions will be submitted to the electors.

STATE REFERENDUM

"Shall a convention be held to consider revision or amendent of the Michigan constitution for subsequent submission to the electors of this state for their approval?"

No

No

No

No

No

Yes

COUNTY REFERENDUM AND PROPOSITION

COUNTY REFERENDUM BALLOT

"Shall Act No. 7 of the Local Acts of 1957, entitled 'An Act to amend Act No. 378 of the Local Acts of 1879, entitled "An Act to provide for the collection of state and county taxes in the city of Detroit, repealing Acts. No. 241 of the Session Laws of 1863 and No. 83 of the Session Laws of 1865, amendatory thereto," as last amended by Act No. 5 of the Local Acts of 1951, by adding 5 new sections to stand as sections 2a, 2b, 2c, and 2e thereof, and to provide a referendum thereon,' be approved and take effect?"

(The purpose of this amendment is to authorize the payment of county taxes levied in the city of Detroit at banks designated by the county treasurer.)

Yes

TAX-RATE LIMITATION INCREASE PROPOSITION

"Shall the limitation on the total amount of taxes which may be levied against all property in the County of Wayne, State of Michigan, for all purposes except taxes levied for payment of obligation incurred prior to December 8, 1953, be increased, as provided by Section 21, Article X of the Michigan Constitution, by three tenths (3/10) of one (1) mill on each dollar of assessed valuation, as equalized, of all property in the County of Wayne for a period of five (5) years from 1959 to 1963, both inclusive, for the sole purpose of providing funds to retire debt obligations incurred by the County of Wayne in financing hospitalization and other social welfare functions which are the statutory responsibility of the County."

Yes

CITY PROPOSITIONS AND REFERENDUM

CITY CHARTER AMENDMENT

"Shall Section 9.2 of Chapter 9 of the City Charter be amended to provide for the appointment of the Supervisor or Supervisors by the City Commission instead of the election thereof as is now the case?"

Yes

CITY CHARTER AMENDMENT

"Shall Section 5.4 of Chapter 5 of the City Charter be amended to provide that each City Commissioner shall be compensated for his services to the city at the rate of ten dollars per meeting of the Commission actually attended by him instead of five dollars per meeting actually attended by him as is now the case?"

Yes

REFERENDUM

"Shall the sale of spirits, in addition to beer and wine, be permitted for consumption on the premises within the City of Plymouth under the provisions of the law governing the same?"

Yes

The polls will open at seven o'clock a.m. and will remain open until

WANTED

Unbossed voters who demand a United States Senator believing only in fair play, to **Re-elect United States Senator** CHARLES E. POTTER

TUESDAY, October 21 unior and seniors will be takng scholarship qualifying tests. There are 2 onehour sessions; one concerns an understanding of math and the other tests the ability to read with understanding and to understand word relation-

"Pilgrim Prints" headquar-

ters (room 21B, also an Eng-

lish and Latin classroom) has

a new look - formerly a

monotonous green, the room

has been transformed to a

working on the fourth paper.

bright yellow with buff (that's

brown) !trim. Staffers are

multitude of PHS'ers A traveled to Allen Park last Friday, saw '58 Co-Champions clash. It was A. P's Homecoming; 26 floats paraded

LEGAL NOTICE

Temple, Brown & Temple, Attorneys,

1749 Penobscot Building, Detroit 26, Michigan NOTICE OF MEETING

A Special Meeting of the policy lders of the American Hospital Medical Benefit, a Mutual Not-For-Profit Association, will be held at he offices of the Company, 409 Plyouth Road, Plymouth, Michigan, at 3:00 P.M., on Thursday, November 20, 1958 for the purpose of amending Article V of its Articles of Associaton, by deleting the words "In the City of Detroit, Michigan" AMERICAN HOSPITAL-MEDICAL BENEFIT, A Mutual Not-For-Profit

JOHN J. TEMPLE. President 10-9, 10-16, 10-23, 1958)

NOTICE OF MEETING OF BOARD OF DETERMINATION

NOTICE IS HEREBY GIVEN that the Board of Determination composed of MR. JOHN CAN-FIELD, 3962 Edgewood, Dearborn, Michigan; MR. ALEXANDER J. LUCIER, 23755 Goddard, Taylor Center, Michigan; and MR. LAW-RENCE PLANK, 35963 Herman Road, Romulus, Michigan, will meet on THURSDAY, NOVEMBER 6, 1958, at 11:00 a.m., at the Park Entrance Drive, app. 500 feet North of Ann Arbor Trail, S. E. 14 of Sec-tion 26 in the Township of Ply-mouth, Wayne County, Michigan, to hear all interested persons and to determine whether the Tilling and Extending of the drain known the EASTLAWN TILE DRAIN NO. 2537, in the Township of Plymouth and City of Plymouth, as prayed for in the petition to the Drain Commissioner of the County of Wayne dated September 11, 1958, is neces sary and conducive to public health convenience and welfare, in accord ance with Section 72 of Chapter IV of Act 40, Public Acts of Michigan, 1956, as amended, and to determine

with an INSTALOANS ... An INSTALOAN, exclusive with National Bank of Detroit, piles one benefit right on top of the other and delivers them to you at a reasonable cost. Look: It's fast-can be approved in the same day. It's convenient-you can choose a repayment schedule to suit your needs and make payments by mail or in person at any of our 63 friendly offices. It's economical-you get low bank rates and for a slight additional charge you can even include life insurance to sover the unpaid balance. Insist on INSTALOAN, the easy, low-cost way to finance your automobile. Ask us or your car dealer for details.

More friends because we help more people NATIONAL BANK.

OF DETROIT

Member Federal Deposit Insurance Corporation


Pay for one "PRESTONE"* fill...get refills if needed for nothing!

Don't gamble with fall's first freeze. Get Marathon Guaranteed Anti-freeze Service now to guard your car's cooling system.

Guaranteed Anti-freeze Service depends upon, and includes, a complete cooling system inspection before draining and refilling with "Prestone" brand anti-freeze.


You get anti-freeze protection down to the degree of cold you want ... guaranteed in writing. Under the terms of the guarantee, refills if needed cost you nothing.

Drive in today! Get Marathon Guaranteed Anti-freeze Service for worry-free driving all winter long.

FREE Get bright red ear muffs to take the chill out of the coming cold (retail value \$1). Get them without paying an extra cent! Just drive in and get Guaranteed Anti-freeze Service. Then give this coupon to your Marathon dealer for your free ear muffs.

Name_____

License


8 Thursday, October 23, 1958 THE PLYMOUTH MAIL

Hostile Teens Making Bad Driving Record

"Teen-agers want to be them problem human beings ers were not fitting into their considered adults and the as well as problem drivers." I if e situations effectively. use of the family automobile It is this group that has Many were school discipline is an important symbol of the most traffic accidents, problems, a majority were 'growing up' and acquiring gets the most violation tick- working below the level of independence," writes Dr. ets, and gives teen-age driv- their ability, and most were William A. Mann, associate ers in general a bad reputa-professor of teacher educa- tion, Dr. Mann points out. teachers.

tion at Michigan State Uni- "Dealing with this problem A driver education teacher versity and a member of the group is one of the responsi-University's Highway Traffic bilities of the driver educa-because of the importance of Safety Center, in the current tion teachers in Michigan's attitudes to safe driving, and issue of the Center's month- high schools. Driver education because of his more personal ly newsletter.

power, speed and the free- ing technique, and develop- ample, may feel concerned dom of the automobile and ing physical skills necessary about the student who "hates" they enjoy the prestige of to good driving but also English but his failure to win driving the family car," Dr. must be skilled in the dyna- the student's approval does Mann points out. "Most teen- mics of human behavior if not return to haunt him in an agers control their natural they are to teach the import-impulses to speed and drive ance of good attitudes," Dr. recklessly. Their home train- Mann explains.

recklessly. Their home train-ing and concern for the possi-ble loss of driving privileges lem teen-age drivers, 100 lem teen-age drivers, 100 influence them to control Michigan driver education dent cannot help but wonder their driving."

"However, a relatively rection, selected their worst better when he had the small group of teen-age driv- student driver in each of chance. ers presents special prob- their respective schools for says Dr. Mann. study. lems."

"Their unstable personali- The study revealed some the whole job of instilling ties, desire for recognition, interesting data: hostility toward authority. 24 came from broken homes proper attitudes by himself.

sibility combine to make 11 had both parents working


GAS HEAT WORTH EVERY PENNY. YOU CAN BET THINK OF THE COMFORT NOU WILL SPECIAL speeds

CONVERSION

newsletter. "Teen-agers like the feel of skilled in teaching good driv- The English teacher for exteachers under Dr. Mann's di- what might have been d o n e

Of course the driver education teacher cannot take on hostility toward authority, 24 came from homes with and refusal to accept respon-tibility combine to make serious interpersonal prob-selors and the rest of the teaching staff.

"Parents, naturally, have and-or had little supervia prime responsibility in a came from over-authori- helping these youngsters ad-

tarian homes 2 appeared to have many

unsafe drivers with bad at- home.

41 were reported as being seen driving recklessly. 6 regularly exceeded s a f e

low temperature and use a Jane Raaflaub. vere girls.) Dr. Mann reported there meat thermometer so meat

were other indications that does not become too wellthese teen-age problem driv-done


THIS WAS the scene inside the Junior High School recently when Plymouth's first polio clinic was held. With sleeves rolled up, men, women and children moved past three physicians who administered the vaccine. Nurses were on hand to keep the vials of vaccine ready. Those receiving shots last week will have their second one sometime in November. Another clinic washeld from 6 to 8:30 p.m. Friday night.

Girl Scout Report


helping these youngsters ad-just to the proper attitudes," took advantage of the beauti- ed committees for a Juliette Dr. Mann said, "but, unfor- ful day and the fact there was Lowe Birthday party.

material things and not tunately, the teen-agers who no school on Tuesday, Oct. 14, Cheryl Becker reported that enough personal attention need the most help apparent- to take a "bike hike" through her troop, Intermediate 251, 3 had fathers who also were ly do not get much from the park. The girls rode their took a hike with their leader, bikes to a high spot overlook- Mrs. Larsen and looked over

In the fail of the second se

fall leaves to use as decora-tion for their meeting place. Singsen of the University of Remember, when meat is tion for their meeting place. Singsen of the University of

over cooked, it becomes dry, The leaders of this troop a-loses flavor and is difficult to long with Mrs. Spence are for hens to hold down their (Only two of these drivers carve. Always cook meat at a Mrs. Virginia Zoet and Mrs. weight and make them more productive. Those who get


Singsen exlained that the heavy meat-type White Ply nouth Rocks used as layers to produce broiler - type


A NEW, painless method of getting an in-


NEW FORD STYLESIDE! Note the handsome new hood and grille,

stronger wrap-around bumper.

NEW FORD RANCHERO! New

from longer wheelbase to greater loadspacel

NEW TANDEM TILTSI Rated up to 75,000-ib. GCW.


Q.-"Dear Elinor: I am 13 Ans.-Get into the date-and my boy friend is 14. We whirl by letting people know would like to have dates, but you're now dateable . . . give whenever I bring this up, my some parties or plan some mother gets furious and double or triple dates with screams that I'm too young girlfriends. Invite a boy to a and wouldn't know what to do dance, picnic or party whenin certain situations for my ever you have a chance. It own safety. But I feel respon- won't take long for the news sible enough and my emo- to get around!

tions are older than my age. (For free printed tips on What can I do?" "Etiquette" to help improve

"Etiquette" to help improve Ans .- You don't jump into your manners and populari-

deep water before you've ty, send a stamped, self-adlearned to swim in shallow dressed envelope to Elinor, water first, do you? Of Williams at this paper.) course not. You begin a little


at a time. Do the same with

dating; a gradual approach The sandwich enthusiasts in to dating helps both 'teeners your home will delight in this and parents get used to it. Liver and Bacon duet. Ground Try to invite this boy with another couple or two to your liver, chopped bacon, chopped home on Friday night and celery, minced onion, salt, have some fun-doings (some- pickle relish and mayonnaise thing besides d a n c i n g or all combine to form a delicious watching TV) planned in ad-blend for white, rye or whole vance . . . and some ice wheat bread.

with cold drinks or hot chocolate. Try to plan a double date for a school event with a parent driving the car; perhaps your mother won't object to your going in a group with a parent at the wheel Later, it will seem natural for this boy to come to your home sometimes for "s o l o'

house dates and eventually take you to a school dance or game alone. But don't rush;


INVESTIGATE the wonderful Reynolds Fully-Automatic Water Conditioner (the softener that does everything).


Re-Elect STATE REPRESENTATIVE STERLING EATON

HIS RECORD OF ACCOMPLISHMENT FOR HIS DISTRICT WAS GREATER THAN THAT OF ANY OTHER FIRST TERM MEMBER OF THE MICHIGAN LEGISLATURE


Ford's rugged Short Stroke Six now gives you even better gas economy. And behind every '59 Ford stands the industry's outstanding record for durability. An independent study of 10 million trucks proves, for the 13th straight year, that Ford trucks last longer. See your Ford Dealer today . . . and go Ford-ward for modern style and savings!


NEW 4-WHEEL DRIVE! Built by

Every Ford has SAFETY GLASS

NEW CAB INTERIORS! You'll

