Thursday, April 30, 1959, Plymouth, Michigan

1958 **National Awards** Excellence in Typography
Best Column Michigan Award

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

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

4 Sections, 28 Pages

Anvil Chorus . . . With Real Anvils

Vol. 72, No. 37

AMONG THE 'ARTISTS' who participated in the delightful Pops Concert given by the Plymouth Symphony Saturday night were these three percussionists: Mayor Harold Guenther,

William Ruge and Frank Henderson. They participated in the "Anvil Chorus." The appearance was brief but loud and applauded by an audience of 450.

City Fights Newest County Equalization

Wayne County tax of-in terms of "personal cent of the total tax dol- "We took the County at its ficials have advised the property" taxes, but for lar. City of Plymouth that those who pay on land After learning the were strictly according to the book, there'd be no equal-

Approval of Subdivision

of the homes vary.

agenda of a special meeting.

they will "equalize" up-and buildings, the poten-news, Plymouth officials ization," commented ward the newest local as-tial increase in taxes is a promptly fired a letter of spokesman. "Now the evisessments by about 10 walloping 40 or 50 per-protest to the County dence seems to indicate that percent, across the board, cent over last year's. Taxation Committee and there's nothing to do but keep on real and personal Home owners fall into launched a legal appeal the figures unrealistically

This comes atop some This can be reduced if sion. rather drastic shifts in as-the tax rate applied As it now stands, the Cisessments administered against the assessments by the City itself recently is lowered. The City has and would leave the final total equalized valuation for the City about 20 per-but the City has no influenced.

As it now stands, the Ciliand and buildings from \$12 million to \$20 million. The County accepted those figures without change.

But the City also lowered personal property figures are constant.

An "emergency" ordinance that

The ordinance is one to amend

will give the City Planning Commis-

sion the power to again approve the

104-home Symar Subdivision, was

passed by the City Commission at a

the Subdivision Ordinance and deals

with the matter of providing authori-

ty to make exceptions to standard

rules. According to the former sec-

tion, there was no way, for instance,

to permit laying out a dead-e n d

street any further than 400 feet from

Planning Commission to vary the 400

foot figure to permit "proper or effi-

it that postponed the final approval of

Symar Subdivision at the City Com-

mission meeting on Monday of last

The amendment would allow the

It was this particular 400 foot lim-

It won't be significant two collect about 70 per- assessment figures.

special meeting.

an intersection.

cient use of property."

to the State Tax Commis-low.

The City this year raised

for the City about 20 per-but the City has no influce on this higher than last year.

It won't be significant two collect about 70 per-but the City has no influmendation privately angered City officials who took a "calculated risk" in presenting what they call "genuine" the correct figure is \$7.3 million.

The increase in equaliza-New Ruling Would Permit tion is applied on the complete total, however, not just on the portions the County believes to be in error. tion is applied on the com-

that city residents received by mail the figures on their newly - assessed properties. The increase on real properweek. A group of citizens living near great. But city officials notthe subdivision site have been trying to block the approval until they a r e to block the approval until they a r e assured that the outward appearance lieved the county would no of the homes vary

One of the citizens brought up sessment. that a dead-end street is proposed on (In brief, equalization is the plat that is longer than 400 feet. state on a community's total The city attorney agreed that the assessment because, after subdivision ordinance does make the making spot checks, they feel that the local assessments Commissioners felt that there

While city officials felt the were instances where it was not in county wouldn't equalize, the best interest to limit the length of they passed a resolution two dead-end streets and on Wednesday months ago to carry to the night placed the amendment on the (Continued on Page 8)

The ordinance amendment becomes effective May 1. Sometime after that, the Planning Commission Plymouth Township will probably again approve the subdivision's plat and will again refer it Increase 4 Percent to the City Commission for final ap-

> Commission this year. The County hoisted the

Two Big Plants Seek Sites To Build Here City Offers Water To Continental Can

City of Plymouth officials have offered to extend water, sewer and other "city services" to Continental Can Co., if the latter decides to build a big plant in Plymouth Township.

Continental has been studying plans to locate a major new facility here for many weeks.

At the same time, city officials disclosed that a second firm which would hire 200 employes is dickering seriously for a location in the Plymouth area, with present interest on vacant city-owned land adjacent to the cemetery.

The latter has arisen as an "industrial prospect" only within the last fortnight. It is a Detroit company which would consolidate three separate small plants under one roof heré.

Continental Can's project has been simmering for a long time, however, and has been complicated from the outset by:

(1) The company's desired location lies in Plymouth Township, but at the present time there is no water or sewer service available from Town-

(2) The City's general policy has been not to furnish water and sewer beyond the city limits.

A letter from Mayor Harold Guenther makes an "informal" offer based on Continental paying the City the normal city rates for water and sewer, plus a sum based on what the city tax would be for the same property. From the latter figure, the company would subtract what it pays in Township taxes, giving the city the difference.

If the two big companies do locate here, they would add many thousands of dollars in taxes to defray school, Township, and City expenses, plus adding hundreds of persons to local payrolls.

Portions of the letter in which the City made its offer to Continental

"Your inquiry is acknowledged concerning the availability of water and sewer service to a parcel of land, approximately 20 acres in area, ir Plymouth Township. Such service is needed, since your plant, located in

(Continued on Page 8)

THAT IS NOT A block of wood Ray Layman (extreme right) is holding, but the stores from Peterson Drugs to the Pixie Shop. "Buildings" are beginning to take shape as the Plymouth Jaycees work on a new Central Business District model. The other "building block" is the Mayflower Hotel. Frank Lodge of Clark Aerial Survey provided a layout of the

city and aerial pictures from which dimensions are taken. Scale of model will be 20 feet to one inch, making the overall dimension 8x12 feet. Jaycee Builders (I-r front row) Ted Scrimger, Frank Lodge, Ray Layman; (1-r back row) Jack Young, Joe Hanna, Dick Wiltse, Jack Suddendorf, Ted Campbell and Doug Blunk.

Association, Urey Arnold, Miss Ann Welsh and John Canon. The Com-**Junior High Band**

Wins Top Rating Boy Saved from Strangling

Cedric Sweet is recovering hanging from a tree and al- the rope twisted around his Orchestra Festival held in their spokesman, asked at home after a brush with most strangled.

death a week ago when he became entangled in a rope year-old youth dangling with most strangled.

Neighbors spotted the 14They released him, called the concert judges were:

Grand Rapids last Saturday.

The concert judges were:

George C.Wilson, director of cent increase for the the National Music Campwages of maintenance tered artificial respiration. He then was rushed to University Hospital in Ann Arbor, suffering from severe shock. Doctors released him gan University and Dr. Wil- fringe benefits could be to his home Saturday but the liam D. Revelli, director of awarded; for instance payeighth grader still is receiv- the University of Michigan ment of the \$1.65 a week

DIRECTOR LAURENCE LIVINGSTON in a tense moment directing the 100 piece Plymouth Junior High School Band during the Grand Rapids Festival held last Saturday. The right note was definitely in the right place because the Junior High Band returned home with a Superior rating judged in the company of bands from the entire State of Michigan.

Teachers' Salary Up

Plymouth's School Board approved, at a special meeting Monday night, a motion made by James Mitchell to increase the pay scale of teacher salaries in the district \$200 across the Board, with \$250 regular increment up to 10 years.

The increment is based on seniority and is an automatic \$150 increase the first year, \$350 the second, and then levels off to \$250 thereafter.

Starting salaries will be \$4600 for Bachelor's Degree; \$4900 for Master's Degree; with partial increases for 30 plus hours toward the Masters or PhD. There are no teachers, at the present time, holding the Doctor's Degree.

The motion for increased pay was made based on a recommendation given by Mitchell to the Board. He had served along with two other board members, Mrs. Esther Hulsing and Wesley Kaiser, and three teachers from the Plymouth Education

> mittee had been negotiating for several months before the decision was reached.

Representing the Maint e n ance Departments, The 100 piece Plymouth Junior High School Band received a rating of I (Super-Passeno and Henry Rubands. The sight reading which the employees pay to-

Want Free Parking Lot

Plymouth's city commission said Monday night it was agreeable to leasing the central parking lot to merchants, if an airtight legal proposition is presented.

Merchants want to pay the city \$5,000 a year and discontinue metered parking, Chamber of Commerce manager Donald Millikin said.

Commissioners warned that a "free lot" could miss its purpose if it is filled with cars owned by store employes, but they approved the idea in principle as an incentive to shoppers to come to Plymouth. The matter was tabled until a specific contract could be presented by the merchants.

A rash of overtime parking tickets recently has freshened interest in the meter subject.

Salvation Army To Be Honored

Sect. Pg.

Plymouth Township appears to have avoided most of the wrath" of the County Tax Commission this year. Niemi, Wilson, Mrs. North Join Two Incumbents in School Race

from \$46.3 million last year to \$48.1 million this year, about a 4 percent increase.

The City's increase.

Th Final plans have been The City's increase, howev-

Harold I. Niemi, 39, of mi has been a Plymouth res- ing medical treatment.

No. 473-336 In the matter of the estate of MATE E. CLAY deceased. Notice is hereby given that all creditors of said deceased are required to present their claims, in writing and under oath, to said Court at the Probate Office in the City of Detroit, in said County, and to serve a copy thereof upon MAUDE CLAY, ADMINISTRATRIX of said estate, at 11386 Whitcomb, Detroit 27, Michigan on or before the 8th day of July, A.D. 1959 and that such claims will be heard by said court, before Judge Ira G. Kaufman in Court Room No. 1221, City County Building in the City of Detroit, in said County, on the 8th day of July, A.D. 1959 at two thirty o'clock in the afternoon. Dated April 27, 1959.

IRA G. KAUFMAN Judge of Probate I do hereby certify that I have compared the foregoing copy with the original record thereof and have found the same to be a correct transcript of such original record. Dated April 27, 1959

ALLEN R. EDISON Deputy Probate Register Published in the PLYMOUTH MAIL once each week for three weeks successively, within thirty days from the date hereof.
4-30-59, 5-7-59, 5-14-59

*Temperatures are extreme on the moon, ranging from 215 degrees above zero, Fah-renheit, to 240 degrees be

Glenview 3-0656

MR. AND MRS. M. E. SCHUSTER of Sheri-

dan ave., Plymouth were feted by their family Sunday, April 12 honoring their 50 wedding anniversary. Commemorating the occasion the family placed flowers in the sanctuary of St. Peters Lutheran Church where they attended the Sunday service with their parents. Following the service a dinner party was held in the Miles Standish Room of the Mayflower Hotel. A huge wedding cake was cut by the couple celebrating their Golden Anniversary. Honoring their parents were Mr. and Mrs. H. W. Bakhaus and son Bill; Mrs. Russell Gale and daughters Carol and Anita; Mr. and Mrs. Gordon Moe; Mr. and Mrs. Robert Beyer and children Susan and Michael, all of Plymouth; and Mr. and Mrs. C. M. Schuster and children Janet, Jimmy, and Mark, of Kalamazoo; and Mr. and Mrs. Robert Heeren and son Gregory of Warren, Mich. Mr. and Mrs. A. J. Schuster were unable to attend as they are in Singapore where Mr. Schuster is an employee of the Good Year Rubber Company. Rev. and Mrs. Edgar Hoenecke were also guests for the occasion. The Schusters have nine grandchildren. Mr. Schuster is retired and the couple do a good bit of traveling, spending their summers at Lake Leelanau.

LIVONIA CUSTOM

Picture Framing

COMPANY

OILS & RESTORATIONS PRINTS & REPRODUCTIONS UNUSUAL GIFTS . IMPORTED & DOMESTIC GIBSON GREEING CARDS

33647 Five Mile Rd., 1 blk. west Farmington Rd. Mon. thru Fri. 10 a.m. - 8 p.m. - Sat. 9 a.m. - 5 p.m. Plymouth Tomorrow Manager, Chamber of Commerce

BIRTHDAY

comorrow? An area of pro-for the next generation.

united entity with industry, The family of Murray Row- groups all building for an

dren and ten great grand-program of common interest, or money. children. Counting the spous when it became clear that es of the maried ones this our potential could be realizman's family numbers sixty.

SURPRISE

when it became cital value our potential could be realized by facing boldly the future and molding it our way? Forty neighbors on Hart sough gathered together Friday evening at the home of Mr. and Mrs. James Johnson for a Surprise Housewarming James Johnson, a pilot for Mohawk Airlines, and his wife had been renting a home on Hartsough for a bout a year and when they purchased a home across the street, becoming "permanent" the

becoming "permanent" the neighbors gave them a wel-come Mrs Fred Heidenrich of Commerce through all come. Mrs. Fred Heidenrich and Mrs. Andrew Keller called this! Well, people in 1959 saw that the Plymouth Community Chamber of Commerce through all this! Well, people in 1959 saw that the Plymouth Community Chamber of Commerce the Plymouth Chamber of Commerce through all this! tributed whatever they wish-really meant the Plymouth tributed whatever they wished, in money into a maple old-fashioned pump pitcher. Those creating the fun and pleasant memories for the Johnsons were Mrs. Cora Girard, the Don Bidwells, Eugene Gulbransens, Louie Moons, Don G. Schmidts, Harry Unwins, Shirley Holbert, Victor Lechies. Walter

Harry Unwins, Shirley Holbert, Victor Lechies, Walter Densmores, George Onuskos, Walter Omoses, Bob Smiths, Lee Feldkamps, Louis Hurtiks, Tom Notebaerts, Dick Stribleys, and Tom Marshalls.

Here became the community at work.

People no longer join the Chamber for what it does for them, they participate through the Chamber in building a better Plymouth. They are close to the tax They are close to the tax structure of Plymouth, the The Appomattox Court members are fully informed House National Historical on the schools, the local gov-Monument occupies 968 acres ernment and the local economy. They watch, study and

Plymouth they knew. Here's Farmers Home Administra-actions.

you! . every citizen here con- ministration loans. The family of Murray Rowland Sr. helped him celebrate
land Sr. helped him celebrate
his seventy-fifth birthday on
Saturday evening. Twenty
Will we look back to 1959 as
the year when we realized

Ch. Now - what does the his father in the Whitmore

his seventy-fifth birthday on Saturday evening. Twenty-five members of his family joined him at Thunderbird Inn for a birthday dinner. Afterwards the party moved to his son's home on West Ann Arbor Trail where more grandchildren and great grandchildren joined in the Business District Plan into a fun Mr. Rowland has ten seventy-fifth birthday on Saturday evening. Twenty-five members of his family the year when we realized that all we were certain of was that outside forces would Chamber stands for is precisely what you want it to stand for, good schools, redeveloped shopping area, better roads, lower taxes, improved zoning, city-township harmony, town hall, a greater lar committee which is responsible for determining the

ing purchased or improved

married sons and daughters.

He has twenty-two grandchil-industry pulled together a sacrifice of time, energy and fying the value of farms besponsible for determining the sacrifice of time, energy and fying the value of farms be-

THE FASCINATION of a few hours at a card table held the attention of some 90 adults this past week at Our Lady of Good Counsel Catholic Church Hall. This was a benefit party sponsored by the ladies Rosary Society for members of the parish. Enjoying an interesting hand of cards were the lady chairmen: Mrs. William Covington, Mrs. Edward Kaunisto, and Miss Anne Pangburn, while Mrs. Joseph Celleja looked on. Refreshments, served by Girl Scouts of Troop 239, and door prizes were among the high spots of the gay evening, as the men and women exchanged conversations during the

New Committeeman Named

Mr. Guy H. Paul of 7045 through Farmers Home Ad-soil and water conservation Nollar Road, Whitmore Lake, ministration loans, and mak-practices including improving build the wonders of Ply-Michigan, has been named as ing recommendations on loan permanent pastures, soil eromouth into the wonderful the new member of the approval and loan serving sion measures, farmstead What will it be - Plymouth an even greater. Plymouth tion Area Committee, Carl The committee works with drainage, and many other

L. Robinson, County Super- the county supervisor in con- conservation practices. gress a balanced economy no longer just a remnant of Plymouth as we built it - we

Mr. Paul's appointment beloans. These include far m ministration of fice serving

Mr. Paul's appointment beloans and loans to Washtenaw and Wayne coun-Five fleeing years from our way now today, May 1, committee on which he will buy, improve, or enlarge ef- ties is located in Room 17, serve determines the eligi- ficient family-type farms in County Building in Ann Ar-How? Well, first let's see bility of local farmers who this area. They also include bor. Office hours are from 8 what the Chamber is: - it is apply for Farmers Home Ad- loans to farmers or their nonprofit associations to estab- a.m. to 5 p.m. Monday

Use Our Classifieds — They Bring Results

Cassady's

LARGE ENOUGH -FOR GOOD SELECTION SMALL ENOUGH -

FOR PERSONAL SERVICE

SPECIALISTS IN WOMEN'S CLOTHES SINCE 1933

"ON THE CORNER" -- MAIN and PENNIMAN

MADDY Thursday, Friday and Saturday April 30, May 1 and 2nd Wurlitzer Organ in Your Home OPEN 10 A.M. TO 9 P.M. WURLITZER LESSON-LOAN PLAN Maddy Music Co. . . . cordially invites you to visit their . . . NEW PIANO and ORGAN STUDIO Featuring WURLITZER Pianos and Organs PAYS FOR EVERYTHING FLOWER FOR THE LADIES CIGARS FOR THE MEN WURLITZER EXCLUSIVE! Balloons For The Children Fascinating Family Fun "We All Have Fun on our Wurlitzer 2 in 1" Choose your Wurlitzer Piano From our Fine Selection of Styles and Models The World's Get Private Lessons and a New Wurlitzer Piano in your Home ONLY ORGAN MADDY MUSIC LESSON LOAN PLAN **Built For Both** THE BEGINNER Only \$495 a week pays for everything TRAINED MUSICIAN MADDY MUSIC CO.

289 South Main St.

Opposite Fisher's Shoes

Manager

Telephone GL 3-2828

ORGANS - PIANOS - SHEET MUSIC

Plymouth, Michigan

CANDLES 10c each

THREE OUT OF EIGHT Junior Achievement Companies at the Plymouth Center won outstanding product awards from Junior Achievement of Southeastern Michigan, Inc. recently. Receiving their certificates from Abraham Kooiman, 765 Parkview, Plymouth, coordinator of the Plymouth Center, are (left to right): Orvall Nutt, 15693 Edington, Livonia; Cassandra Schafer, 14249 Crescent, Livonia, both from Burroughs-sponsored Extenco and Jamco Companies respectively; and Carl Hansen, 29529 Munger, Livonia, from the Umpteen Products Company, sponsored by Michigan Bell. All attend Bentley High School. Extenco, manufacturers of electric extension cords, won an honorable mention certificate in electrical products competition; Jamco, producers of memo boards for the kitchen, took second place in miscellaneous products, while Umpteen Products had a first place award in plastic products for their miniature telephone desk pen set. A total of 333 companies competed for 79 prizes in the Southeastern Michigan region.

> There were nine members present. The lesson was

about "Herbs for Flavoring." The next meeting will be

Mrs. Feight and Mrs. Gott-wald, Girl Scout Troop lead-

ers, had a special treat for the 19 girl scouts in their

troop. A very interesting mo-vie was shown during the

Miss Faith Raycroft of Ann

meeting, to the girls and their mothers, on Monday Z afternoon, April 27, at the O

Arbor Trail, was the dinner

guest on Sunday, April 26 at

the home of Miss Nancy Can-ning of Schoolcraft Road.

Box Social on Thursday,

The Re-organized Church of Latter Day Saints on Schoolcraft Road will hold a

Box Social on Thursday, April 30. The ladies are asked to bring the attractively decorated boxes filled with a delightful dinner for two. The men will be prepared to buy the box lunch, which their best girl has prepared, unless, of course, they know, by the yummy smell, that someone else has filled the container with fried chicken that melts in your mouth, home-made rolls, chocolate

home-made rolls, chocolate cake or apple pie, and just

maybe they might even put

in some home made fudge.

This might be a suggestion. Farrand School News:

A Science Fair was held at

he Farrand School last Tuesday evening at eight o'clock.

Each room in the school had a an exhibit in their respective w

rooms. The boys and girls in grades one through six, worked on these exhibits at

home and at school. These presentations were really

works of art. They ranged all > the way from cloud formations to dissected frogs. The

parents can really be proud of all the work the teachers

Mrs. Elton McAllister of akeland tells us that if you

sion Service, PArkway
1-6500, and they will be glad
to answer any of your questions at no charge. Mr. Biebesheimer is the director of

I will be most happy to hear from any or all of you good North Plymouth neigh-

terest to GLenview 3-1244. See you in print next week.

WESTERN JOURNEY

Mr. and Mrs. Roy Pursell Z

have just returned home

from a 3,000-mile auto trip to

Colorado Springs and Den-ver. En route they visited friends in Indianapolis and

Kansas City and their son Lieut. Carl who is supply chief at Ft. Leonard Wood,

Mo. Carl Pursell hopes to return home this August to re-

enter the teaching profession this fall.

bors. Call your news of in-

he Extension Service.

have any questions pertaining to your trees or shrubs. you can call Wayne Exten-

and leaders and boys and

girls have put into this inter-esting show. It was wonder-

Farrand School.

Farrand School In North Plymouth Holds Science Fair

Selection to Choose From

Your Headquarters For ONION SETS

SAXTON'S 587 W. Ann Arbor Trl.

GLenview 3-6500 Open Thurs. & Fri. Nights

By IRENE CANNING
GL. 3-1244

Hi neighbors! The baseball season is on for juniors and their infants in bugseason is on for juniors and their fathers and the small gies and strollers. The se to the weary, daylight first can be seen parading of the season is considered their fathers and the small gies and strollers. The set to the weary, daylight to the discouraged, sunshine to the sad and nature's best to the sad and nature's best to the whole group enhanced at Sar-atoga in 1864.

The baseball season is on for juniors and pushing their infants in bug-goodwill in a business and is goodwill in a business and is possible to the countersign of friends. It is rest to the weary, daylight to the discouraged, sunshine to the sad and nature's best to the walk end Court celebrated her sixth birthday on April 80 to x in g, is one of the Sports Guild award in bo x in g, is one of the outs to x in g, is one

the value of a smile. It reads cannot be bought, be g g e d, joyed helping Deborah A n n as such: it costs nothing but borrowed or stolen, for it is celebrate her birthday annicreates m u c h. It enriches something that is no earthly The Gracious Gourmets those who receive without good to anybody till it is givimpoverishing those who en away. And if anyone s to give. It happens in a flash and the memory of it sometimes lasts forever. No needs as the second times lasts forever. No needs are the second times lasts forever. No needs as these who are the second times as the second times are second to anybody till it is givwersary.

The Gracious Gourmets versary.

The Gracious Gourmets versar

are so rich they can get smile so much as those who Mrs. Smithling were the coalong without it and none so have none left to give. Anon. hostesses for the evening. CHIEF TA-KEE-KO-MO

DAY CAMP

For Boys and Girls ages 5 to 12 Daily, Weekly or **Monthly Schedule** SWIMMING INSTRUCTIONS RIDING
 ARCHERY CRAFTS NATURE LORE
 TRAMPOLINING

Door to Door Transportation

FOR BROCHURE CALL GL 3-3148; NO 2-8114; PA 1-5501

D. GALIN & SON

Open Friday 'til 9 p.m.

Mother deserves the best everyday DAY and especially on

MOTHER'S DAY ... May we suggest a ...

PRESTO SUBMERSIBLE

\$1695 • 12 Inch FRY PAN

Super Family Size GRIDDLE \$1995

You get the \$6.95 CONTROL MASTER - FREE with Either of Above -

For The Modern Mother an Old Fashioned

BOSTON ROCKER

in solid maple for as little as .

Reclining CHAIR

From

Admiral CLOCK RADIOS . . . TABLE RADIOS From \$1350

Mother will appreciate a comfortable beautiful CHATR . . . Choose from our big selection and SAVE on our **VOLUME PRICES.**

CREDIT TERMS AVAILABLE -

FURNITURE — CARPETING — TV — APPLIANCES

849 PENNIMAN AVENUE - PLYMOUTH - GL 3-1750

ahead with optimism. You are stockholders in a fine company, serving a grea area in a wonderful state. Den't let anyone tell you that Michigan's future is behind Bird Elementary school, has well over 200 hours every marks and federal govern-

Detroit, is open to anyone

who buys a ticket for thi s

Good years for Outstate America. It has skilled man-well - known manufacturing industries including chemi-plies electric service in 64

Michigan are foreseen by the management of Consumers Power Company.

Speaking at a regional Each Consumers of the Great Lake and now biles and trucks on the road In the first quarter of 1959. meeting of Consumers stock- the deepened St. Lawrence today, even the replacement he told the stockholders, Conholders in the Company Ser- Seaway. Living conditions market is large enough to as- sumers Power Company holders in the Company Service Center, Senior Vice President James H. Campbell said:

"Your management looks to the months and years are belt said and years are looks to the months and years are looks to the months and years are looks and years are looks to the months and years are looks location for industry, as proved to the months and years looks location for industry, as proved to the months and years looks location for industry, as proved to the months and years looks location for industry, as proved to the months and years looks location for industry, as proved to the months and years looks location for industry as proved the lo

it.

"Our state, like every other, may have its ups and downs, but it has not even begun to realize its full potential. With the natural advantages we have and the kind of people we have, Michigan will go on to beights of achievement and prosperity that we can on 1 y dirally imagine today."

Campbell s a id Michigan will attract and hold industry "for the same reasons as in the past."

"It is well located in mid-"

During its stay in Wash-lord and the lord and the past of the past."

Jeffrey, who lives at 1469 sheridan Avenue, will be a guest of Automobile Club of Michigan on the four-day, all-may attending the rally, representing some 93 communities. The youngsters were named as outstanding among more than 50,000 patrol boys of the trip will include meet-may and classmates at crossings near trollers at the 23rd National 2,200 Michigan elementary classmates at crossings near trollers at the 23rd National 2,200 Michigan elementary schools.

During its stay in Wash-loging its s been chosen to represent his year safeguarding their ment buildings in the Wash-

Michigan's Lightweight of the trip will include meet es will accompany the group ing well-known entertainers on the trip.

Hoffman Wins Trip With Safety Patrol

NOW

NEW LOCATION

PLYMOUTH

COMMUNITY FEDERAL

CREDIT UNION

187 South Main Street

(Next to City Hall)

Current Dividend and Life Insurance

Help Wanted

Permanent opening availble in Plymouth for responble adult to work evenings nd Saturdays in maintaining and cleaning building. Must e careful driver. Please write Box 400, The Plymouth Mail, giving experience and phone

SEND A * GIBSON

Greeting Card

Choose from the wide selection of Mother's Day cards for daughter, aunt mother, sister, wife and grandmother.

THER'S DAY IS MAY TOTH Plymouth's COMMUNITY

PHARMACY 320 S. Main St.

Glenview 3-4848

HUMMEL

To Defend New Title

oxing champion, Gene once and lost once.

Michigan's new lightweight As a pro he won 19, drew

Gresham, will defend his ti- Gresham won the state

tle for the first time when he lightweight crown when he

meets Chuck Taylor at the defeated Leroy Jeffrey last State Fair Agricultural November in Detroit. Building on Saturday, May 9. Taylor's record is not quite

The bout will be promoted as impressive-nine victor-

by C.W. Smith in cooperation ies, two draws and seven

The big D group, made up fighters. His knockout punch

with the Big D Boxing Club. losses-against top rated

of fight managers, trainers is feared and few scrappers

and ex-fighters banded to-want anything to do with

So far, the club has sold The oldest horse race in nearly \$1,000 worth of tickets America is the Travers

in advance to assure that ex-which was established at Sar-

gether to revive boxing in him as an opponent.

WESTMORE

Ancient Race

SARATOGA, N.Y. - (UPI)

HALLMARK

31/2%

ROCKWELL SILVER

Candle Centerpiece

With Glass Bowl

\$100

(Special)

FLOWERS \$2.00

(If Available)

COSCO

for MOTHER ON HER DAY

SUNDAY, MAY 10

LAMPS - \$10.95 to \$65

· We have the one she's had her eve on ... Surprise her

PICTURES – \$1.95 to \$39.95

 ENGLISH BONE CHINA **CUPS and SAUCERS**

FIGURINES –

Papes is the exclusive outlet in Plymouth for HUMMELS

CALIFORNIA CERAMICS –

Lazy Susans, Ash Trays \$1.25 to \$10.95.

• RELIGIOUS ARTICLES -

Mom would appreciate a beautiful new Rosary or Missal. We have a big selection of both, from 50c to \$7.95. Many wonderful figurines too. 59c to

HALLMARK CARDS -

To say just what you want for Mother's

• GIFT WARE -

HALLMARK

Crystal, Ceramic — 59c to \$14.95. Something for every Mom on your

DUMONT LAMPS

Your Selection Beautifully Gift Wrapped FREE

American Express Credit Cards Honored

850 W. Ann Arbor Trail

W.M.F. IKORA

w

Milk Glass Lamps \$24.95 Value \$7 (195 We Will

Set of 3

From Our Store

Ship Your Selection

Plymouth

GLenview 3-0656

GIBSON CARDS

HUMMELS

LIKE ON ANY school playground, a ball game goes on at Hawthorne during recess. The emotionally disturbed youngsters can attend school at the Center as well as receive psychiatric treatment. Hawthorne Center opened in

August 1956 and is the only hospital of its kind under the Michigan Department of Mental Health. The Center now has 62 in-patients and 55 day care patients. It is seeking funds for additional space.

STAFF MEMBERS at Hawthorne Center call periodic meetings in the conference room. From left are Dr. Alfred Ching, psychiatric resident; Dr. Janice Lynn, psychologist; Dr. Ralph Rabinovitch of Livonia, director and child psy-

chiatrist; Dr. Winifred Ingram, director of psychology department; Dr. Sara Dubo Rabinovitch, associate director and psychiatrist; Jerry Thaden of Plymouth, business executive; Dr. Paul Kauffman, of Plymouth, psychologist.

-AERIAL VIEW of Hawthorne shows the main building that houses offices and school facilities. This photo was taken by Dr.

Paul Kauffman, psychologist at Hawthorne and resident of Plymouth.

TYPICAL CLASSROOM AT Hawthorne is this one taught by Andy Pacioni of Northville. He is shown giving some teaching tips

to Shirley Berkowitz of Grand Rapids, who is taking special education at the U. of M.

A BIOCHEMICAL research laboratory is maintained at the Center in the constant effort to find the causes of psychological

disturbances. Miss Lucille Setter of Detroit is the Lab technician and her aide is Mrs. Larline Stone

SWIMMING IS part of the urriculum at Hawthorne where school work goes along with treatment for most of the 117 patients. George Robson, a child care worker who is also a student

at the University of Michigan, is shown testing the water temperature. There is also a gymnasium for the physical education program.

Hawthorne Center Offers Helping Hand to Young

Week will probably not cause much red to Hawthorne. of a stir among most citizens. Either One thousand new children a year they have no concern-or they don't are referred to the center. After care to face such an unglamorous examination, many of them return, subject as mental illness.

But fortunately there are some in the day care section. people in Michigan who want to face The 55 now enrolled in day care the problem and who believe that the are brought by their parents each general public should too. To draw morning or come by bus from Wayne public attention to the subject of men- and Livonia. Two-thirds are boys, the tal health, the week of April 26 other third girls. through May 2 has been set aside as . They are housed either in the Mental Health Week in Michigan.

especially interested in mental main building. Each cottage (three health, for within the immediate vi- for boys, one for girls and one for Center.

The State Hospital on Seven Mile big Northville State Hospital.

mainly between six and 15 years of psychological care. age. There are, however, some of On the professional staff are 11 pre-school age.

disturbed child.

He may be the extremely temper- research. mental type, or quiet and withdrawn. He may or may not have Hawthorne: brain damage. Quite often poor readers develop into problem children. ally disturbed children. Whatever his emotional disturbance, it is the job at Hawthorne to first diagnosis is made weekly. diagnose the trouble and then readjust the child.

must have highly-professional people therapy at the Center. who not only are able to work with the human mind, but also understand such problems as the cause of schizo-

There are 160 employees at Hawthorne headed by Dr. Ralph B. Rabinovitch, one of the nation's outstanding child psychiatrists. He was chief of children's services at the University of Michigan from 1949 to 1956. In 1956 he resigned to accept the directorship at Hawthorne.

the board of education.

Mention of National Mental Health eastern Michigan counties are refer-

either as a resident pupil-patient or

"closed ward" of the main building Residents of this area should be or in the five cottages behind the cinity are two state facilities, North- day care children) are self-contained. ville State Hospital and Hawthorne Each has its own sleeping and cooking facilities.

In the main building besides the Rd. just east of Northville is quite sleeping facilities and offices is a familiar to the public, but much les- complete school which children ser-known is Hawthorne Center, attend just as they would attend at found on Haggerty Rd., east of the home. The main difference lies in the teacher. They are taught by instruc-Hawthorne opened its doors to its tors who specialize in the teaching of first patient on Aug. 13, 1956 and its the disturbed child. Along with the patients are all children, ranging schooling, the children also receive

Ipsychiatrists, four psychologists, five The Center, now operating at ca-psychiatric social workers, 14 in the pacity with 62 in-patients and 55 day- educational section (teachers), 43 care patients, is for the emotionally child care workers, 17 psychiatric nurses, three occupational therapeutists and a biochemist in charge of

There are five main functions of

1. Treatment center for emotion-

2. The out-patient clinic in which

3. Day-care unit in which the children live at home but receive their To accomplish this, Hawthorne education and group and educational

> 4. Research program, working on phrenia.

5. A training program for college students.

The child care workers are college students from the University of Michigan, Wayne State and Eastern Michigan who are studying to be psychiatrists, special education teachers, psychiatric nurses, psychiatric social workers and the like.

Mrs. Rabinovitch, also a highly- Hawthorne, which is under the qualified child psychiatrist, is associ- Michigan Department of Mental ate director. The Rabinovitches live Health, has an annual budget now in Livonia where he also serves on reaching \$1,000,000. With the Center now at capacity, a budget request Many of the professional staff has been made for larger facilities. members live in this area. And a visi- Approved by the state's budget comtor taking a close look at the young- mittee but not by legislators is a resters raight find the face of a boy or quest for a Day school building girl living down the street. Emotion- costing \$400,000 and a 20-bed addition ally disturbed children from 30 South- to the main building costing \$300,000.

LIVINGROOM of the girls' cottage maintains a home-like effect with fireplace and television. There are three cottages for boys, one for girls and one for day pa-

tients. Mrs. Edna Walker, standing, is the child care counselor and Mrs. Corrine Belanger, sitting, is the cottage nurse. Nurses wear no uniforms.

COTTAGES ARE used for the more easy-to-handle youngsters while the others are housed in the main building. Each cottage has complete kitchen and dining fa-

cilities as well as sleeping and living quarters. Hawthorne is located on 27 acres on Haggerty Rd., near Six Mile.

2 gasolines made to give you more miles per gallon

If the maker of your car specifies "premsum"

Super Shell with TCP

You get more power, more mileage and . a smoother-running engine

Super Shell with TCP* is the most powerful gasoline your car can use! It's octane rating is so high engine knock is no

Super Shell's extra power, from aviation fuel ingredients, gives you extra mileage when cruising. TCP additive tunes your engine while you drive.

4094 BIDDLE

584 So. Main

TED AND EARL

KUBICK SHELL

1000 North Mill

WALTER ASH SERVICE

If the maker of your car specifies "regular".

All-around performance no "regular" can beatperformance 88% of all regular gasoline fails to deliver

New Shell Gasoline at "regular" price is loaded with premium features-is higher in octane than premium grades of a short

You get custom-volatility for easy starting; TCP to make a rough-running engine smooth again. And new Shell Gasoline is

made to give better mileage.

Your dollar goes farther with Shell-and so do you!

DEALERS IN PLYMOUTH

PROCTOR SHELL 39890 Ford Road

ABBOTTS SHELL

B & C SHELL SERVICE 49429 West Ann Arbor Road . . GL 3-3822 9775 North Territorial Road

GL 3-9770

GL 3-6310

Women of Plymouth have been invited by the Ann Arbor Women's City Club to their Eighth Annual House Tour on Friday, May 1, from 10 a.m. to 4 p.m. Flags will indicate homes which are open. Homes of various period and design are slated on the tour. Mrs. L. R. Harrell of Ann Arbor will supply further information.

The Plymouth 4-H Livestock Club will hold their regular meeting on Thursday, May 7th, at 8 o'clock at the Canton Township Hall. Films from the American Angus Assn. be shown. Anyone interested in seeing these films will be there's a rather angry group in city hall today.

The Senior Band's Spring Concert May 18, 8 p.m., Ply-surprise was unwelcome. mouth High School gymnasium. Admission is only 75 cents for adults and 50 cents for children.

Monday, May 4 at 7:45 in the High School Library the PRN Group will hold a business meeting. This will be the individual cases, there is a wide movement across last business meeting until fall. Guests from Livonia inter- Michigan today to shift some tax load away from ested in forming a similar group will be present.

Friday, May 1, at Dunnings - the Ladies Lutheran League Bake Sale beginning at 9:30 a.m. Pixies tell me this will be the best sale ever and the men in your family will swiftly. appreciate one of those home baked pies, cookies, or cakes.

ast year and reached over 63

Colombo, capital of Ceylon,

s one of the best and largest

BOWLERS

ATTENTION

Merri-Bowl Lanes

LIVONIA'S NEWEST

MOST MODERN

BOWLING CENTER

Several Individual

and Team Openings

LADIES HOUSE LEAGUE

GA 4-1706

CLASSIC DOUBLES

MON. 9:15

TUES. 9:15

WED. 8 P.M.

MEN'S JR. HOUSE LEAGUE

Mile and Merriman

seaports in Asia.

RUINING **YOUR TIRES**

FRONT END **ALIGNMENT**

and

WHEEL BALANCE

Expert Work by Factory Trained Mechanics

PAUL J. WIEDMAN

Service Department

470 S. Main Street

THE PLYMOUTH MAIL

On page one today is a story analyzing the latest development involving the City of Plymouth in its long wrestling match with tax assessments.

PAUL CHANDLER

Anyone bringing the subject up to a city official today is apt to get socked in the teeth, because tion" as a result of new assessments here, and the

This subject is hard to understand, but some pertinent points might be helpful:

1. Regardless of the specific methods used in big industry and business over to land and buildings. Hence, personal property taxes seem to be frozen in many places, while taxes on real property climb

2. Some of this can be traced to the last state The National War Memori- election, where "business climate" became a giant al on Confederation Square issue and cut into the Democratic vote.

3. This new trend puts a squeeze (or "responsibility", if you prefer the word) on individual home-Farmers enjoyed a 22 perowners. The latter constitute a majority at the polls, so the politicians are treading on delicate ground. The population of Brazil in- A lot depends on what "business climate" means

> 4. The City (of Plymouth) has responsibility in determining assessments, but it levies only 30 percent of the total tax spread against those assessments. The balance is determined by the Schools and the County. The latter is desperate for money. It won't drop its tax rate, but will regard the higher equalized assessments as a windfall. In the past, the schools almost always have done the same thing. The City intends to reduce its own rate to compensate for the upped assessments, but this is only 30 percent of the battle against higher taxes.

> orized by the voters to renew "3 mills" for operating expense. Since it is known now that the city's valuation is 20 percent higher than last year, those "3 mills" within the city limits have turned overnight into "3.6 mills." In Plymouth Township, however, the equalization is different and "3 mills" there is thing different yet.

> So, if the schools were to adjust their rate back to 3 mills to "keep faith" with City voters, they would wind up with only 2.46 mills to spread against the Township, and that's not enough to meet the budget. The identical "rate" has to be spread over the entire school district, even though equalization" applies differently in all the parts.

mething we can't prove, but suspect.

be used to embarass office-holders in any particu-lar community. And it could be employed to help favored office-holders the same way.

little of this manuevering going on in the metropolitan area.

tax assessing across the entire County! But, to return to the proper, formal analysis of

"Objections to the equalization of assessments were filed with the Committee on behalf of Belleville, Harper Woods, AND PLYMOUTH. In all three of these communities personal property was

"The Committee has given careful consideration to these objections and finds after full hearing, that the total assessments of these communities are in fact relatively lower than those of communities recommended for equalization at the face value of

'So, folks, that's how it sounds, when the drums are in the tent, and the bugler has played taps and you realize, quite probably, that you've had it as

in Arkansas is the nation's oldest national park. perature in the Bahama Isands off the Florida coast is 74 degrees.

most half the entire South American continent.

About 200,000,000 cubic feet of merchantable timber is de-

are red when green. zuela's vast virgin forests.

About one-fifth of all the world's forests are on

FEED STORE 8108 Canton Center Road

PLYMOUTH continent of Africa.

farm MODERN" Bureau's **Homeowners** POLICY

AFTER A HEARTY breakfast at the Mayflower Hotel these 249, count 'em, safety patrol boys and girls posed for their picture before boarding school buses for Detroit and a Tiger

HURRY . .

ball game. They and about two thousand other youngsters spent the afternoon at the ball park. Chief Fisher, who is in charge of the group, was aided by about twenty other adults.

ATTEN D PLYMOUTH HARDWARES

BOW RAKE

LONG HANDLE

SHOVEL

HEDGE SHEARS

50 FEET

Wave Lawn Sprinkler

BASEBALL

\$14.95 \$ 495

BASEBALL

SOFTBALL

\$4.50 Value

\$1.25 Value

ROD & REEL

Value

\$2.75

Value

Regular

\$2.79

\$199

Plastic Hose

per 50 ft.

Reg. \$2.98

Pizza Pete's Hours Tues., Wed. & Thurs. 1 a.m. to 12 Midnight Friday & Saturday 11 a.m. to 2 a.m. Sunday 4 p.m. to 12-Closed Mondays

FRIDAY - SATURDAY MAY 1st and 2nd

Ken Eddington . . . PLYMOUTH HARDWARE'S New Owner . . . cordially invites you to visit his . . .

Completely Restocked Store! LOOK OVER THESE **GRAND OPENING SPECIALS!**

HOUSEHOLD ITEMS

REVERE 11/2 QT.

Covered Sauce Pan

Regular \$6.25

Steam & Dry Iron

ANY ONE OF THESE **GRAND OPENING SPECIALS** IS A WONDERFUL MOTHER'S DAY GIFT

ROTO-BROIL "400"

6-QUART Automatic COOKER

Regular \$29.95

Makes wash-day less tiresome. Roll-easy casters.

Value

POWDERED GLAMORENE

RUG CLEANER

Regular \$1.29

10 QUART

Polyethylene Pail

Regular \$1.19

WEST BEND Flavo-matic

Coffee Maker Reg.

\$12.95

TOILET SEATS

Assorted Colors Regular \$4.95

SATURDAY

9 A.M. To 6 P.M.

Representatives from the LUCAUS PAINT COMPANY and

ADDROC CHEMICAL CO, will be in our store to assist you

with your paint porblems

\$799

59⁶

\$1.49 Value

DOES YOUR BASEMENT LEAK

EACH

GALLON

OF

PAINT

First Quality

Paint

Name Brands

Regular

Stock

ADDROC

Natural Sealer for: Cement Block Cinder Block

Asbestos Shingles Stucco Poured Concrete

10-lb and

OPEN

PAINT

50-Lb Sizes 5 Colors and White

Get Famous

CEMENT

SEALER

PLYMOUTH HARDWARE

515 Forest Avenue

(Next To Kroger)

GLenview 3-0323

dishes, pots &

NO INSTALLATION

Plugs in standard outlet - connects easily in sink faucet. Rolls easily on rubber-tired casters.

FULL SIZE CAPACITY a family of four!

Holds service for ten . . . Once-a-day dishwashing for GET DISHES CLEANER

Actually gets dishes far cleaner than by normal hard FULLY AUTOMATIC

Come In Today

Open Daily 9 to 6 - Friday 9 to 9 GLenview 3-7420 450 Forest Ave.

reased by two million in the to the "average voter."

5. A fortnight ago, Plymouth schools were authnow "3.04 mills, which is .56 less than the City's adjusted figure. In Canton Township, it is some-

Yes, the system is a mess.

Maybe the City can win a law case. They are going all the way to Lansing with an appeal. We have one more personal opinion involving

The use of "equalization" is a tremendous polit-cal tool in the hands of relatively few men. It could

I've become convinced there is more than a

There is an absolutely desperate need for revising the basic tax laws to provide for common

all this, we'll quote for a few paragraphs from the Board of Supervisors Equalization Committee final

assessed at a lower level than generally throughout the County."

"The assessments of lands and buildings were also found to be deficient in Belleville and Harper Woods, but in the City of Plymouth these categories of taxable property were found to be assess-ed at the recommended equalization level.

taxpayers.

The Amazon River and its tributaries together drain al-

Canada every year. California's Coachella Valley More than 600 species of wood are found in Vene-Chile ranks next to the United States in copper production, mining about 60 per cent of the world's supply.

Diamond Men Collect Close Game With Bentley

Snapping back after losing their league opener BUSINESS MEN'S LEAGUE to Allen Park, the Rocks dropped Redford Union 4-2 HILLTOP GOLF COURSE on Friday and Bentley 4-3 the following Monday. Ray Ford's

At the present time Plymouth and Bentley are Womack's Hardware tied in league competition with a 2-1 record. Allen Davis and Lent Park is the league leader as they have a perfect 3-0 Pease Paint Ply. Credit Bureau mark on the ledger.

This afternoon Plymouth will host Belleville as Johnson Ins. the fight for league victory is resumed after a three Otwell Heating day lay off. Last season Belleville and the Rocks Paul Weidman, Inc. Okerstrom Roofing split the two games to call it even.

ATTENTION BOWLERS

Winter Leagues Forming

LADIES LEAGUE

Thursday Night

LEAGUE—TEAM—INDIVIDUAL

INSTALLED FREE by EXPERTS

IN 15 MINUTES

BRAKE JOBS-1 HOUR SERVICE

Open Mon.-Thurs. 8-6 — Fri. 8-8 — Sat. 8-4

DIAMOND AUTOMOTIVE

906 S. Main St. Phone GL 3-7040

\$15.95 & Up

NATIONAL MUFFLERS

Ask For Angi

UNCONDITIONALLY GUARANTEED

Friday afternoon the boys from Redford Union made the trip to Plymouth only to the finest game played by be defeated 4-2. The Rocks the Rocks so far this season. tagged R.U. pitcher Monette for six hits to earn the four The Rocks needed the runs. Egloff was tapped for game to stay in the running year-old bonus shortstop, will a similar number but Red- and Pontlan mental it so as be a major league standout a similar number but Red- and Bentley wanted it so as within three seasons, predicts ford was unable to get more to stay on the top of the president Herb Smith of the than two tallies.

ed in the second and seventh tain, tagged Bentley pitcher son of former major league innings. Sparkman and Pope Salo for a free trip around catcher Mike Tresh. accounted for the second in- the bases. At the end of the ing marks. with Woodard game coach Brown remark-

The scoring for Redford high school play. Union was in the same two innings but the visitors were scoring over four innings, unable to push as many runs third, fourth, fifth and ninth. baseman, along with Thomp- the fifth and Runge in the son, a substitution, made the ninth. scoring column.

After a weekend rest, the innings allowing eight hits on 126 pitches for the afternoon. local diamond men traveled to Nankin Mills to engage the made with no one on base, in mouth teams, instead of in-

Plymouth Colony Without a doubt this was

Bright Future ST. PETERSBURGH, Fla

(UPI) - Tom Tresh, 20 league heap with Allen Park Class D St. Petersburg Plymouth's runs were scor- Larry Wells, Rock co-cap- the Saints last season, is the

THESE FIVE Plymouth A 1 1star lady bowlers will meet the Cadillac Coffee team, defending Detroit city champs, at Arbor Lill Saturday night at 8 p.m. This is the first such meeting in this area. Arranged by John Katis of

stead of working in the yard,

Closing date for registering

teams has been set for to-

morrow, Friday May 1, and a

Director Woolweaver states

between May 11 and May 18,

as far as can be determined

now. Also the department is

checking into the use of oth-

soccer game in Detroit wil be made Sunday (May 3

The TV game will be seen

on Channel 4 (WWJ-TV) be-

Jimmy Garth, manager of the high-flying St. Andrew

Scots, will pick an all-star

Michigan all - star selection

Each team will have sev-

en men in action during the

four 10 minute period:

They will play in an are approximately 65 by

half the size of a regulation

parable to hockey, provides constant action. There are

The indoor version, com-

Garth's selections are ex-

ected to be mainly from the scots who have attracted at-

tention with their play in both the U.S. Open and the

National Amateur Cup ser-

Flint and Toledo will meet

n one of the preliminary games while an all-star

g a m e between high school

Pretty Good Record

ANN ARBOR, Mich.

UPI) - Fielding H. Yost's

Michigan football teams won

players will open the action at 1 p.m.

soccer field.

no time outs.

Detroit team to oppose a

office will be sufficient.

Arbor Lill, it will give the Plymouth ladies a chance to bowl against the best women's team in Detroit. The bowlers from 1.-r., Jane Todd, Charlotte Burgett, Doris Dodge, Ester Stucky and Dolly Boutesse.

Sports *

Rock Golfers

The Rock golf squad made quick work of the last three opponents, two at the home course and one at Grosse sle Country Club.

fell to the wayside as the meet in as many starts. Rocks met them at the Brae Trenton offered only scat-Urqhart (P). in a closer match 169-195. meet. But the visitors did Brown (F), The Plymouth linkmen then score some sizeable hits in

McAllister took the honors ed in the 180 low hurdles but Fought (T). for the afternoon by shooting Plymouth rallied to take the

shut out. In the Northville meet. Hayskar took the medalist around ability to defeat the honors with a 39:

RESULTS: ALLEN PARK Rutkey

Gary Smith PLYMOUTH Taylor Atchinson

Hayskar McAllister NORTHVILLE Chizmar Easterland

Garter

Reuter Slattery PLYMOUTH Taylor Atchinson

Thinclads Drop Trenton 64-45

Plymouth handed Trenton Fought, LaFleur and Pearl, a 64-45 defeat, as the local Trenton. Allen Park and Northville thinclads took their second BROAD JUMP, 19' 31/2"

Williams (P), Hooper (P), Burn course, dropping Allen tered resistance and allowed POLE VAULT, 10' 9", Park 161-218 and Northville Plymouth to dominate the Brown (P), Whituhan (T),

traveled to Grosse Isle Coun- the Rock armor. In the high SHOT PUT, 44' 51/4", Turktry Club to down Trenton jump and the 120 high hurd- ett (P), Pearl (T), Drables Trenton made clean rint (T)

Plymouth made short work sweeps capturing all nine 120 HIGH HURDLES, 17.1, of the golfers from A.P. as points. The visitors challeng- Pearl (T), LaFleur (T), MEDLEY RELAY, 2:39.1,

third spot, thereby avoiding a Plymouth. The Rocks made use of all Hall (P), Mentzer (T). 100, 10.2, La Roche (P),

Trenton squad, rather than 880, 2:08.5, Davies (P). on sheer numbers in one Green (P), Neilson (T). 440, 56.2, Schmidt (T), Wil-

55 Friday Allen Park will in-liams (P), Hauk (P). 180 LOW HURDLES, 22.5, 59 are the third league team to Snyder (T), Fought (T), Stephenson (P).

220, 22.4, LaRoche (P), HIGH JUMP, 5'6". Mentzer (T), Hall (P).

40 MILE, 4:57.5, Ruehr (P), 39 Wood (P), Daniels (T). 880 RELAY, 1:35.9, Ply-

42 mouth. Bowling's Origin

NEW YORK - (UPI) -44 The game of bowling is be-43 lieved to have originated in 43 northern Italy about 1,300 42 years ago.

er two later in the game. ed that it was the longest home run he had seen hit in Plymouth divided up the Start Around May 11

Recreation softball is working its way from the over home plate in the pro- Woodard scored in the third, talking stage into the field of action as the month of cess. Clement, R. U. first Kaiser in the fourth, Wells in May approaches.

For the past few weeks there have been meetings in the high school to plan the season.

Egloff went the entire nine One of the big c h a n g e s
from last year is the fact that
this summer the recreation
play on the 'B' league. Wells, long homer was ball will be composed of Ply-play on the 'B' league. This change was prompted league. The 'C' league has cluding Wayne as before.

mainly because no representative from Wayne took address for the man around the vantage of the invitation to house. One night a week injoin in the league again. why not play ball. The other change is the splitting of the 'B' league into two sections. The idea behind this group and informal yard

this is to make the playing working clothes are a must. more fun for both the weaker and the stronger teams that comprise it. Herb Woolweaver reports call to the Adult Education

Netmen Fall To that play will start sometime **Trenton Pros**

The local netmen came er diamonds to handle the he nearest they have large 'B' league turn-out. been to winning in the definitely picked, but this is now a formality rather than they lost to Trenton 5-2. a crisis.

Argo and Livingston the undefeated Plymouth doubles men, along with Coliseum Scene young Tom Lock, singles player, scored the two Of Soccer Match tallies for the Rock The first live telecast of

This season, under the lead-when two teams, made up of ership of Jim Doyle, the ten-players from the Detroit nis team has made great Soccer's Major Division, batstrides' to ward improving tle in an indoor game. their last few year's showing in the sport of tennis.

The squad contains a great tween 3 and 4 p.m. It plus many underclassmen who in several preliminaries, will the years to come will bene- be played at the State Fair fit from the fundamentals Coliseum. learned this season under

RESULTS:

HERCULES EXTRA HEAVY DUTY DOUBLE WRAPPED MUF-FLERS - FIT ALL MAKES, ALL YEARS - SLIGHTLY HIGHER

Wall vs. Sanderlin 4-6, 2-6 (T) being made by Les Kobylin-Tichy vs. Orazo 4-6, 3-6 (T) ski, former president of the Lock vs. Tarley 3-6, 6-2, 6-3

Conover vs. Brockman 4-6,

Huber and Tacia vs. Caldwell 35 yards, surrounded by a and Chapman 7-9, 1-6 (T) board wall. This is a bout Argo and Livingston Green and Julian, 4-6, 6-4 (P)

Porter and Hartloff vs. Webster and Rudolph 0-6, 1-6

SWEENEY'S Big Spring **3 HORSE POWER ROTARY MOWER**

LEVER TYPE

HOSE NOZZLE

88

GARDEN TOOL SET

5/8" PLASTIC GARDEN HOSE - 10 Yr. Guarantee 50 Feet \$3.50

PRUNING

SHEARS

10-6-4 FERTILIZER 50 Lbs. \$1.79 Covers 5,000 Sq. Ft.

Adjustable Lawn SPRINKLER OSCILLATING TYPE

Covers 40x60 area

1959 GRASS SEED Kentucky Blue 39c lb.

Ken. Fescue #31 35c lb. PURE MERION \$1.75

Handle Controls

24" Deluxe Cut

50 vade the local track as they

54 meet the Rocks.

Results:

McAllister

49 McIntyre

53 Wakovits 47 PLYMOUTH

Taylor

44 McAllister

46 Hayskar

Atchinson

46 Norrie

Hayskar TRENTON

Henrikson

SUNBEAM ELECTRIC REEL TYPE MOWER - 1 H.P. MOTOR

4 Cycle Engine - Recoil Starter

\$119.00 List Only \$59.95 GUARANTEED

FAMOUS MAKE TENNIS RACKET

WHITE HOUSE PAINT

LITTLE LEAGUERS **ATTENTION** \$10.00 Wilson Al Kaline

BASEBALL GLOVES

Circuline

Fixture

30"

Stainless

Steel

Fluorescent

4-PLAY **BADMINTON SET**

Includes NET - POLES - RACKETS

Complete

Wall Pull

Down

Fixture

3-way switch

R.C.A. Whirlpool

Dehumidifier

List \$119.00

Wrought Iron

Lamp & Post

569.95

BAR-B-Q GRILL • Grill · Hood

7" 134 H.P.

POWER SAW

\$50.00 Value

LIVONIA'S MOST MODERN BOWLING CENTER

MERRI-BOWL LANES

TO BE READY SOON

_ 24 _ **AMF LANES SNACK BAR**

FEW CHOICE LEAGUE SPOTS AVAILABLE FOR 1959 - 1960 SEASON

— 24 — AMF AUTOMATIC **PINSPOTTERS** MEETING ROOM

MEN'S JUNIOR HOUSE LEAGUE MON. 9:15

LADIES HOUSE LEAGUE TUES. 9:15

MEN'S CLASSIC DOUBLES WED. 8 P.M.

For Reservations or Information

GA 4-1706 - or - Un 1-7763

Member of Bowling Proprietors of Greater Detroit

55 games, lost one and tied one in the five-year period from 1901 through 1905. Yost's teams scored 2,821 points and yielded a total of ony 40.

LANSING, April — Dog owners are reminded tha the annual "closed season" on dog training is in effect throughout Michigan from April 15 to July 15

This restriction is designed to protect newly-born game nimals and nesting birds

From July 15 to April 15, dogs may be trained between the hours of sunrise and sunset on birds and animals that may be lawfully hunted with dogs. Dogs may be trained at ny time from August 15 to the opening of raccoon sea-son in October.

Owners may use only pisols or revolvers with blan

Tube

⁵9.95

Complete

Copper Finish Instant Start

Light **Fixture** 60 Watt - Chrome

Recessed

\$2.69 Medicine

\$14.95 SPRING CLEARANCE HEATERS \$9.90

100 FT. 14-2

20 to 30 Amp

ROMEX

HALL LIGHTS

27207 PLYMOUTH ROAD

PORCH LIGHTS

SWITCH

BOXES

and Coppertone

VERCURY SWITCHES

1/4" THOR

POWER DRILL

\$30.00 Value

514.95 CHAMPION SPARK PLUGS

All Sizes 52.19 Save \$4.00 per set

1 Block East Of Inkster Road

SHAM BOTTOM TUMBLERS 8 for 77' Regular 15c each HARDY AZALEA PLANTS DONLY ICE CREAM SANDWICH

THIS WELKEND ONLY 39c NYLON "STRETCH" HOSE SAVERS 3 for \$1.00

OPEN FRI. TILL 9

you feel better because they fit better ...

Walk-Over Super Cushion Vel-Flex

They're foam cushiqued and leather lined, heel to toe, with the softest glave leather. Soles of fine Armatan leather are resin-impregnated for longer wear, water resistance, protection from slipping and utmost flexibility. Walk-Over Super Cushion Vel-Flex shoes are the most comfortable you can own.

Open Tuesday & Friday 'fil 9

322 S. Main Street

GLenview 3-3373

Maddy Music Company Having Grand Opening

There's new music in the affair, there will be balloons | Maddy's aim in his busi- | The Maddy's Lesson-Loan for the children. for the children.

Mr. and Mrs. Richard Maddy of Ann Arbor have opened the doors of Maddy M u s i c Company at 289 South Main Street in Plymouth. The ir Grand Opening will be Thursday, Friday and Saturday, April 30, May 1 and 2.

There will be gifts for the ladies, and the men, and to prove this will be a family mer academy of arts.

To the children.

Love of music is inherent with maddy, a graduate of Michigan, and makes is to bring musical Plan is something they are pleasure to many people—blasure to many people—blasure

ness is to bring musical Plan is something they are

Third Annual Pop Concert Huge Success Third Annual Pop Concert Huge Success He retired from the Lake Odessa Machine Shop, and Was a Machine Shop, and Was a Northville for Guernsey

WELL OVER 450 PEOPLE thrilled to the Plymouth Symphony music conducted by Wayne Dunlap at the Pop Concert Saturday night. The solos and perfectly blended voices of Plymouth's Joanne Hulce, Soprano and Nat Sibbold, Baritone (above) brought many curtain calls to the artists. William Beitner took the spot on several occasions on the Trumpet. Selections

ALL A FELLA has to do is concentrate. On

the other hand, perhaps there is more to it,

(like practice and practice) for a ninth grader

to be a part of the Plymouth Symphony Or-

chestra under the direction of Wayne Dunlap.

Chuck Ellis, Jr. (above) handled his position at

cello for the Saturday night Pop Concert with

assurance. Other youth assisted in making the

performance Saturday one of the outstanding of

the year. Tom Kelly designed the back-drape

and lighting arrangements for the affair and

was assisted in the installation by his son, Don

and contemporaries Wayne Jewell and Jim Cut-

ler. Amber, blue, green, surprise pink, and

white spots were used from the ingenious light-

ing arrangement. This, everyone agreed, added

to the setting for the beautiful and stirring mu-

The Tonquish Community the Particular Synod

First Service For New Church

Church sponsored by the Re-Michigan.

vice on May 3, 1959 at 10:00 a.m. The services will be

held at the new Tonquish school located at the corner

of Warren and Farmington Roads in Nankin Township.

The guest minister for the day is Rev. James Schut

who is the Field Secretary of the Expansion Committee of

The total area of Panama

is 34,169 square miles, includ-

'59 Chevrolet New

As Low As

Your Township Chevrolet

HOWARD HOLDER

KE 2-7472

ing the Canal Zone.

from the "Mikado," "The King and I," and Carousel, as well as, "In the Still of the Night" and "Oh What A Beautiful Morning" from Oklahoma were received with enthusiasm from the audience. Chairman of the third annual Pop Concert, Betty Hudson, was pleased with the at-

City, Tenn. children. tendance and reception given the entire concert. tery, Plymouth.

OUR LADY OF Good Counsel, for the second year running, has won the Bicycle Rodeo safety trophy. The trophy is awarded by the Plymouth Optimists together with the Police dept. and the Insurance agencies of Plymouth. The Mother Superior is accepting the award from Earl Merriman,

representing the agencies, for the children in the background that won it. Looking on are Charles Heiney, Opts. Bike Week chairman and Chief Kenneth Fisher. About 175 youngsters were on hand to take part in the rodeo Saturday afternoon.

Obituaries

Edgar R. Jones

Edgar Ralph Jones passed and brothers, John W. Jones

Farm Dairy.

Funeral services were held April 29 from the Casterline Funeral Home in Northville, Interment was the Rural Hill Cemetery, Northville, with Rev. Henry J. Walsch officiating.

Samuel M. Grady

Funeral services were held Tuesday, April 28 for Samuel M. Grady, 79, from the Schrader Funeral Home. He passed away April 25 after a three weeks illness.

He is a retired farmer and came to Plymouth in 1948 from Union City, Tenn. He is survived by his wife

Jessie Evie Grady, two daughters, Mrs. Pauline Mc-Mullen, Plymouth; Mrs. Lo-la Luker, California; five sons, James O. of Plymouth, Thomas H. of Saxton, Mo., J.D. of Plymouth, Howard of Plymouth, Samuel E. of Plymouth, and two brothers, Claude Grady of Union City, and Clay Grady of Union

There are also 33 grand-

Rev. John Walaskay officated at the service. Interment was in Riverside Ceme-

20% OFF SALE

Yardley's Men's Toiletries

Was	Sale Price
\$1.50	\$1.20
1.85	1.50
1.00	.80
1.10	.88
1.25	1.00
1.75	1.40
	\$1.50 1.85 1.00 1.10

Dodge Drug

GL 3-5570

C of C Driving To Add Members | Senior Citizens

"Participating by everybody" is the goal of the Ply- Senior Citizens? Agnes Paulmo u th Chamber of Commerce. Fred Van Dyke, general chairman has announced that his committee is out to put the membership total over 200 businesses in the

out" on the streets to see and to honor these Senior who pays for a steak dinner Citizens of Plymouth. at the end of the campaign. The top man will receive a gift certificate. Mailings and personal contacts a re planned for an all out cam-

The two teams are headed by Robert Willoughby with Floyd Kehrl, Thomas Note-baert, Marvin Terry and Wiliam Dunn-and Harry Rob-erts with James Thomas, Pat Finlan, John Wiltse, Leonard Millross and George Lawton.

The Chamber seeks people who will help build a better Plymouth and it is the feeling that every person who can possibly afford to belong to the Chamber of Commerce is investing in their community and the realization of its

Any person who would like to join the Chamber in building a greater Plymouth or who knows of anyone who is seriously interested in joinformed Church in America Anyone interested is coring this effort, may contact will hold its first church serdially invited to attend.

Calling All Ply.

Are you one of Plymouth's

over 200 businesses in the Plymouth Community Chamber of Commerce by June 1, 1959.

During Michigan week, on Friday, May 22, to be exact, a tea and reception will be held to view all the displays Two teams are "fighting it placed in the Library commemorating Michigan week,

BOWLERS

ATTENTION

A Few Choice League Spots Available

For '59-60 Season

Merri-Bowl Lanes 5 Mile and Farmington

LIVONIA'S NEWEST ULTRA MODERN BOWLING CENTER OPEN SOON

For Information and Reservations Call PAUL HORIE

GA 4-1706

SURPRISE HER

MOTHER'S DAY

The gift especially meant for HER is the one most appreciated. She may have wanted a colorful, feminine boudoir chair for years, but the family came first. This gift is for MOTHER.

Several styles are available in wing type colonial boudoir chairs. Rockers as well as straight backs are here for your selection.

Chair at left in Rocker Style

This little chair dresses

up a colonial bedroom

here is particularly feminine. This is a very popular style

825 Penniman

(Other chairs from \$27.50)

for a budget price. \$2950

We have tried to select a variety of washable plastic covers (which look like fabric) as well as fabric covers to fit in with most decorating schemes. Come in to see them.

BLUNK'S, INC.

Phone GL 3-6300

PAST GRAND KNIGHT Roland Francis presented Retiring Grand Knight Larry Zielasko (left) with his past President pin at the regular meeting of the Knights of Columbus held last Monday night. Plans are underway for the May Frolic sponsored by the Knights to be held May 23. Plans were also discussed for the local chapter to take part in honoring the new Arch-Bishop of Detroit by holding a class for new Knights for this area. Presiding Grand Knight is Richard Warga.

Broadway Blushed Boston Panicked

"WAKE UP DARLING"

Plymouth Theatre Guild • May 7, 8, 9

3 Bedroom Home on 140x200 lot, two car garage, bath and a half, Full basement, Automatic oil heat . . . Beautifully landscaped with many shrubs and evergreens . . . located in Northville, 318 South Roger . . . can be seen

Call FI 9-2757

MR. ELMER L. SMITH

To Enroll All Pupils In May Kindergarten

Registration dates for youngsters who will be entering kindergarten in the Plymouth Community School District next fall have been

Each of the registrations will take place from 9 a.m. to 3 p.m. One or both of the parents are to bring the child. The teacher, nurse, members of the staff and room mothers will be present to answer questions.

Because proof of age is required, parents are asked to bring their child's birth cer-

Children are eligible to en roll in kindergarten if they are five years old on or beore December 1. Registrations will be as fol

May 13, Bird School; May 4, Smith and Allen Schools; May 21, Starkweather and Gallimore Schools; May 22 Farrand School; and May 29 Canton Center School.

Since a large enrollment i expected in kindergarten this rear, parents are urged to enroll their children on the announced dates so school of-

is also a member of the Plyaverage" in their pay, and assessor has set the City of the party to the last rollows. Tickets, and assessor has set the City of the party to the last rollows. Tickets, and assessor has set the City of the last rollows. Tickets, and assessor has set the City of the last rollows. Tickets, and assessor has set the City of the last rollows. Tickets, and assessor has set the City of the last rollows. Tickets, and assessor has set the City of the last rollows. Tickets, and assessor has set the City of the last rollows. Tickets, and assessor has set the City of the last rollows. Tickets, and assessor has set the City of the last rollows. Tickets, and assessor has set the city of the last rollows. Tickets, and assessor has set the City of the last rollows. Tickets, and assessor has set the City of the last rollows. Tickets, and assessor has set the City of the last rollows. Tickets, and assessor has set the City of the last rollows. Tickets, and assessor has set the City of the last rollows. Tickets, and assessor has set the City of the last rollows. Tickets, and assessor has set the City of the last rollows. Tickets, and assessor has set the City of the last rollows. Tickets, and assessor has set the City of the last rollows. Tickets, and assessor has set the City of the last rollows. Tickets, and assessor has set the City of the last rollows. Tickets, and assessor has set the City of the last rollows. Tickets, and assessor has set the City of the last rollows. Tickets, and assessor has set the City of the last rollows. Tickets, and assessor has set the City of the last rollows. Tickets, and the city of the last rollows. Tickets, and the city of the last rollows. Tickets, and the city of the city of the last rollows. Tickets, and the city of the city of

torium.

Teachers' Salary

Incumbents Austin Stecker Austin Stecker, appointed a and James Mitchell have an-three man committee from tinues, the county added 30 nounced their candidacy for the Board to work with percent to the city's declar-re-election also. Two terms of the Maintenance representa-ed valuation and the state four years each expire this tives and study the situation. increased it another 10 per-services are essential to your Breakfast, Lieutenant Mrs year. Austin Stecker is cur-rently the School Board bers are Mitchell as Chairman, Kaiser and Robert

The filing deadline for can-Soth. election June 8. Petitions are fare so well with the School perty was in order," the letavailable at the office of the School Superintendent, Rus-came armed with a lay-out of had been using the county. This year, after School Superintendent, Rus-came armed with a lay-out of had been using the county. This year, after School School Superintendent, Rus-came armed with a lay-out of had been using the county. This year, after School School School School Superintendent, Rus-came armed with a lay-out of had been using the county. This year, after School S sell Isbister.

Salvation Army

(Continued from Page 1) (Continued from Page 1)

Temple recognizing the local Salvation Army for their 30 have ample surrounding by saying that the value on the salvation and allow the machines to by saying that the value on the salvation are salvation as a salvation are salvation as a salvation are salvation as a salvation are salvation desk and a wash basin tion desk and a wash basin trated the county's method by saying that the value on the salvation are salvation as a salvation are salvation. The city's statement illustrated the county's method by saying that the value on the salvation are salvation as a salvation are salvation.

The city's statement illustrated the county's method by saying that the value on the salvation are salvation. The city's statement illustrated the county's method by saying that the value on the salvation are salvation. The city's statement illustrated the county's method by saying that the value on the salvation are salvation.

The band concert will be presented at 8:15 at the Calvary Baptst Church to which the public is also cordially invited.

The Board said no.

They explained the only \$10,000 building one year old \$10,000 building one year old was placed at \$4,000; and the value of a \$10,000 inventory was because of the fire law necessitating enclosing the said no.

They explained the only \$10,000 building one year old was placed at \$4,000; and the value of a \$10,000 inventory was because of the fire law necessitating enclosing the \$8,000 to \$8,500.

The Board said no.

They explained the only \$10,000 building one year old was placed at \$4,000; and the value of a \$10,000 inventory was because of the fire law necessitating enclosing the \$8,000 to \$8,500. will be the guest of the Cal-stair tower that will connect vary Baptist Church and will the main High School build-

take part in their morning service. The band will proceed to the Detroit House of Correction where it will pre
take part in their morning ing with the former Junior service. The band will proceed to the Detroit House of Correction where it will pretions to its taxpayers, or be satisfied that such procedure is fair and equitable."

The first scientific survey vorable action will be taken at its, first meeting following was made by Captain James vour verbal approval of the eighteenth correction. sent a concert in recognition \$158,000. of National Correctional Ser- The Board was adamant vices Sunday, being observ-but sympathetic that there ed by the Salvation Army could be no further expense throughout the nation on involved. The additional 10

At 3:45, weather permit-about \$3,400.

ting, there will be a public concert at Kellogg Park in Plymouth.

Administrative Assistand Grand Haven. Second division ratings were awarded to Grand Rapids, Godwin

ing for discussion.

appointment of several new teachers, three to replace the ance of the Plymouth Junior resignations of Helen S. Nich, High Band will be in the

Citizens Urged To

Plymouthites are urged to

The purpose is to discuss Drive. vays and means of continuing, on a periodic basis, the Town Hall meetings which the group has been sponsoring. A special committee appointed to propose by-laws will report.

All citizens of Plymouth, Plymouth Township and Canton Township who are interested in establishing a Public Forum where topics of importance to the community may be discussed are urged to attend. Presidents of service clubs, women's organizations, fraternal and other organized groups are asked to appoint a representative to attend the meeting.

On Thursday, June 4 at p.m. the Area Cooperation Group will hold another Town Hall meeting in the Junior High School. Candidates whose names are entered in the School Board election are being invited to appear and speak at that time.

City Fights

MR. PRESCOTT (Jerry Cosiow) is being

ogled by the zany members of the Emerson

household as he practices some "sitting-down"

exercises. The pretty, yet peculiar feminine on-

lookers are (l. to right) Juliet (Rosemary Kooi-

man), Martha (Ruth Manzi), and Penelope

(Shirley Bell). "Wake Up, Darling," a Ply-

mouth Theater Guild laugh-a-paloozer, opens

next week at the Plymouth High School audi-

President of the Board, it to \$27,850,890.

Last year, the letter con-

Because of this large equalization, "it was apparent that a change in the ciidates is May 9, and the William Campbell did. not ty's method of assessing prohow the Machine Shop should be laid out in the space connecting the new building with the old. His proposal called the laid out in 1956 recomplete the old. His proposal called the laid out in 1956 recomplete the old. His proposal called the laid out in 1956 recomplete the laid out in the space connecting the new building with the laid of the laid out in the space connecting the new building with the laid out in the space connecting the new building with the laid out in the space connecting the new building with the laid out in the space connecting the new building with the laid out in the space connecting the new building with the laid out in the space connecting the new building with the laid out in the space connecting the new building with the laid out in the space connecting the new building with the laid out in the space connecting the new building with the laid out in the space connecting the new building with the laid out in the space connecting the new building with the laid out in the space connecting the new building with the laid out in the space connecting the laid out in the space connecting

Salvation Army for their 30 have ample surrounding by saving that the value on a \$10.000 machine one year of service in Plymouth. The band concert will be Board said no.

The Board said no.

Junior High Band

(Continued from Page 1) feet requested would 'cost also received by Grand Rap ids, Riverside, Spring Lake, pare specifications to pur-Heights, Muskegon, Bunker, chase a new school bus and Centerline Busch and Clawbring them to the next meet-son. Third division ratings were given to Dowagiac and The Board approved the Flint, T.N. Lamb Jn. Highs.

els, Carol Benjamin and Memorial Day Parade on Glenda Peck. May 30. Laurence Livingston is the director.

BIRTHS

Attend Special Meeting Lt. Paul Albright from the Plymouth Township Fire Department and his wife are attend a special meeting cal-birth of their second son, Duled by the Area Cooperation Group on May 5 at 8 p.m. at the Plymouth Junior High Gwendalin Huettner. The Alara the Plymouth Junior High brights live at 11346 General

> Remember Mom Sunday, May 10 Choose your

HOUSE OF GIFTS

from our complete selection

852 W. Ann Arbor Trail Glenview 3-0656

LAWNMOWER & ENGINE SERVICE

Gasoline Engine Repairs from TUNE-UP to COMPLETE OVERHAULS MOWERS SHARPENED

New & Rebuilt Engines FOR SALE "Service With Quality because it's just a little bit better"

GL 3-3921

ENGINE AND MOWER CO.

8632 Canton Center Road — at Joy Road

City Offers

(Continued from Page 1) the city, needs greater space and it is proposed to abandon it and build a new plant at the above described location.

"From our knowledge, there is no water or sewer service available from Plymouth Township. However, it is possible to extend water and sewer service from the City of Plymouth.

'The policy of the city is that no sewer and water service should be extended beyond its limits, because of the vested interest of the city taxpayer in the valuable water supply. This policy, how-ever, would not be violated, if, in effect, your company could remain a part of the City of Plymouth by our extending city services to your new proposed location in the Township, and by your company continuing to share the ourden of city operation with city taxpayers. Such ar angement could be made by agreement on the part of both parties, which could contain the following:

water, sanitary sewer faciliies, police surveillance, fire protection, sanitation service and ordinary refuse removal. together with all advantages of city government, within legal limitations, which are ordinarily extended to city tax-

Continued from Page 1)

School Race

(Continued from Page 1)

School Race

(Continued from Page 1)

(Continued from Page 1)

School Race

(Continued from Page 1)

(Continued from Page 1)

State Tax Commission, if neseasary, a fight against any were sent to the Board meeting to ask for the 20 percent increase and he preferred to state this request only. He children and been an active scout leader in the area. He is also a member of the Plymouth Optimist Club. He has he was extremely interested to provide the continued from Page 1)

(Continued from Page 1)

(Continued from Page 1)

(Continued from Page 1)

State Tax Commission, if neseasary, a fight against any county equalization. The letter to the Board of Supervisors and Equalization. Committee is the first step in battling the equalization. It points out that the city boundaries, less any a mount paid to the workers were "far below workers workers workers workers workers workers workers workers workers and charges for water and charges for water and charges for water and (b) Continental Can Com-

Committee wants to increase the agreement upon one nents, Mrs. Gustave Philsuch intention.

economic well-being.

"The city cannot justify discussed with commission event. such differences in valua-members. The commissionagreement."

Deaconess Olive Robinson

Church Women Gather Friday

Protestant women representing eight churches of Ply-Cubs established the all-time mouth will assemble at St. (a) The city will extend John's Episcopal Church drove in 190 runs in 1930. Friday, May 8 at 9:30 a.m. to celebrate the May Fellow ship Breakfast of the United Church Women.

The guest speaker, Deaconess Olive Robinson, is a Missionary in charge of St Steven's Church, Hamburg. She will speak on "How

lips, St. John's Episcopal "We regret our inability to Church; Devotions, Mrs. E.J. John Cunard, The Salvation "Positive steps were taken Army; Music by the First last year by our city wher United Presbyterian Church the assessment for persona' Trio; Hymns by Mrs. Russell the old. His proposal called for an additional 10 feet in order to place an administration obviously incorrect."

The county in 1956 recomposition by the County of Courrent value. We may have opposition by the County of God; Distribution of Postty Board of Equalization, but the county of Courrent value. We may have opposition by the County of God; Distribution of Postty Board of Equalization, but the county in 1956 recomposition by the County of Courrent value. We may have opposition by the County of God; Distribution of Postty Board of Equalization, but the county of Courrent value.

your verbal approval of the Cook in the eighteenth cen-

Plymouth Host To Mich. Librarians

Trustees from lower and Miss Jeannette Roberts upper pennsula of Michigan was the Chairman from Lencame to the Dunning-Hough Library to attend the M.L.A., County Library Section of the County Librarian and Trustees Spring Conference.

from the Wayne County

Library Board and Walter

Kaiser from the County Li-

During the morning confer-

ence County Library finances

In the afternoon Audio

Visual Services of various

county libraries, films, tapes,

libraphone (talking book)

film strips and recordings

were displayed and dis-

RBI Champ

CHICAGO - (UPI)

Hack Wilson of the Chicago

major league record when he

were discussed.

cussed.

A luncheon was enjoyed at Arbor-Lill by the group. They came from as far as The Dunning-Hough Libra-Menominee County. Mrs. L. ry staff were hosted a 9:30-Fyan, State Librarian was 10:00 a.m. coffee hour. on hand; Mr. Lebedeff

6.00x16-\$9.88 EX - 6.70x15-\$10.88 EX 7.50x14-\$16.88 EX - 8.00x14-\$18.88 E

TRUCK TIRES 8.25×20-\$49.88 EX - 9.00×20-\$64.88 EX 10.00×20-\$79.88 EX

BIDDLE'S GARAGE 41122 W. 7 Mile Road

Northville Across From State Hospita

DR. L. E. REHNER, Optometrist

843 Penniman, First Federal Bldg., Plymouth GL 3-2056

Hours: Monday, Tuesday, Thursday - 1 to 9 p.m. Wednesday, Friday, Saturday - 10 a.m. to 5 p.m.

Terry Cloth - Saran Fiber — Clear Plastic Variety To Choose From

Installed Free

505 S. Main Street

Plymouth

GLenview 3-2599

Man, it has everything in it but the kitchen sink — 2 kinds of Ham — Salami — Cheese — Onions — Pickles — Tomatoes and Seasoning. Guaranteed to make you want more. All

this is crammed into a 10" Roll — (Looks like a submarine) — If you want some good eating try this. — 3 Kinds.

STORE HOURS: Tues., Wed. & Thurs. 11 A.M. to 12 midnight Friday & Saturday 11 a.m. to 2 a.m.

834 Penniman

Sundays 4 p.m. to 12 Closed Mondays.

"Carry Out and Delivery

Service Only."

CALL

3-2280

Pánning Director, Robert Carpenter, of the Washtenaw

Salem is one of 12 Washtenaw County townships included in a contemplated project similar to urban renewal cities according to County Panning Director. Robert 12 Washtenaw County townships included in a contemplated project similar to urban renewal cities according to County Panning Director. Robert 12 Washtenaw Class of South Lyon High School held School Fair which was held April 18 at the New Hudson School. Billy Hallon of South Lyon won first door prize, a

4-H Club News

County Planning Commis- The Wide Awake 4-H club won second and third prizes, sion. We hope to get federal held its first meeting Mon- a radio and camera. James funds so that we can draw up day, April 20 at the home of a County master plan, Carpenter said. The area for of Five Mile Rd. Election of and Bob VanDamm of New which the project is intended officers was held with the fol-Hudson a bath scale.

portable television set. Other winners were Don Cash, who

INCOMING AND OUTGOING Officer of Mayflower Post No. 6695 of the VFW posed for this formal picture at their colorful installation ceremony Saturday, April 25. l-r New Commander,

Gerald Krumm; Retiring Commander, Ed Olson; Retiring Auxiliary President, LeMay Smith; and New Auxiliary President, Mildred Dely.

The 1959 officers of the Dely; Senior Vice President, ally sworn in by the forming Post and the Auxiliary were Betty Marquis; Junior Vice, of a "V" at the Cross of Maljointly installed in a colorful Eileen Williams; Treasurer, ta, at which the installing ofceremony at the Post Home Gertrude Danol; Secretary, Saturday, April 25. Installing officers were Goldie Slater, Past Department Command-Loretta Young; and Guard, Guests included Mr. and Conductives of the Command-Loretta Young; and Guard, Guests included Mr. and Mrs. Bort Kruppy. er and Ethel Gagner, Past Helen Luttermoser. (List of Mrs. Bert Krumm, parents Department President. The remaning officers and Chair- of the new commander. Post officers installed were men will be given in next Leola Radtke, Fourth Dis-Senior Vice Commander, Hall week's column. Senior Vice Commander, Hal week's column.

cate, Jim Wltse; Chaplain, membership for their coop-Allen Park; and Passageen Gust.

New officers in the Auxilawards for excellent service. Pest, Plymouth were present.

GARDEN

ing this each year.

that 75 to 80 per cent of the

parts and service facilities.

Non-servicing outlets will

point out that service outlets

will take care of service probems that come up. When they

are all two or three weeks

behind on their work this idea

is just a song and dance. No service outlet will let their

customer's mower sit around

Some people say "I can get a 24" mower for X dollars at

of warranty work.

lay in service.

BY BILL SAXTON

Young, Junior Vice, Oscar Luttermoser; Quartermaster, Lou Dely; Adjutant, Jack Olsaver; Post Advolous Gharles and the entire Witser. Charles Personant Free Personant Free

The perennial pile up of chain grocery or even drug

mowers in for service has store." Sure they can. If that

started again. We hear much is the mower they want -

comment on the problem. One in a box - no service - no

suggestion is to get more returns - no guarantee or

mechanics. If the repair busi-ness was less seasonal this — then more power to them.

idea would be fine. It is not I have never seen a service possible to get and keep department in a chain grocery

competent repairmen on a yet. Don't complain about the

seasonal basis. We have product received or the serv-

stressed also the pre-season ice delays to a servicing deal-

check-up to ease the peak er because he will turn a deaf

load and more people are do-lear. The old adages "you can't

The main problem in the for" apply to lawn mowers as

estimated 3 million mowers sold annually are being sold by outlets with no parts or service facilities. Servicing dealers need this volume to support the cost of an inventory on parts and for service equipment. They are then ship to start and adjust new Another more serious factor involved in choosing power mowers is the safety factor. The vast majority of injuries or accidents from mowers are inflicted by the so-called junk or off-brand makes. Flimsy construction can be a serious proposition.

equipment, warrantee it and Power mowers are a conback it up with the necessary siderable investment so it pays

As an example we have in mistakes. There are myriads

stock over \$8,000 worth of of makes and models to conparts for s m all equipment, fuse the buyer. Business costs

engines and lawn mowers. As are pretty equal all around long as most mowers are sold the area so dealers will gen-

by non-servicing outlets the erally be very close in price

service log jem will persist where they are offering the

and the people who patronize these outlets do not have any legitimate complaint on the de-

mower business however, is to most other items.

able to start and adjust new proposition.

Thave your cake and eat it too,"

Another more serious factor

Ito choose carefully to avoid

any minor price differences.

Everything

For The Lawn and Garden

But Rain

iary are President, Mildred The new officers were offici- Refreshments and dancing followed the official ceremoy. The Auxiliary provided

The officers are wished a most successful year and again our thanks to those returning officers for a job

A rummage sale will be held at the VFW Hall May 14 and 15. Mary Schwartz. Chairman of this sale, wishes to remind all to save any articles you wish to donate. Eileen Williams reports that a 49 Star Outdoor flag was presented to Our Lady of Good Counsel Church, and another to Cub Scouts, Den 4, Pack 293 of Bird School. The Americanism and Essay Committee of which she is Chairman has presented 31 American flags

Plans are progressing rap-idly for an old-fashioned roast beef dinner to be held at the VFW Hall on Sunday, May 16. This dinner, sponsored by the Auxiliary for the benefit of the drill team is chairmaned by Gertrude Danol. Tickets are available at \$1.50 for adults and 75 cents for children.

ARE YOU A **LUCKY WINNER?**

each week, in a different ad in this newspaper, there appears the name and address of a person taken from the subscription list of the Plymouth Mail. This lucky person will receive "dinner for two" for himself and one other as guest of Marquis Toll House Restaurant, 335 N. Main. Free Farking across the street. All the winner has to do

is identify himself. Last

unfinished while they take care 587 W. Ann Arbor Trail week's winner was: Mrs. Martha Tomhave X discount house, hardware, Open Thursday & Friday nights 41551 Ann Arbor Trail

takes in 432 sq. miles, includ-lowing being elected: Pres. The Junior Senior High the home of Mrs. William ing 18 cities, villages, and Dave Hodgson; Vice Pres. School Parent Teacher Organ-Kelly instead of the Verran

Michael R. Parrish

"TRIPLE R FARMS"

MEN IN SERVICE SAN DIEGO, Calif. — Michael R. Parrish (left),
grandson of Mr. and Mrs.
Clarence C. Jaynes of 1466
Deering, completed recruit
training April 22 at the Marine Corps Recruit Depot,
San Diego, Calif.

The 11-week course included in struction in all basic

many Marine Corps schools. Fred K. Clement, fireman apprentice, USN, son of Mr. and Mrs. Fred M. Clement of 301 W. Liberty St., serving

aboard the attack aircraft

ed instruction in all basic Cannes, France, for five mand, and the largest naval

military subjects and infantry weapons.

Upon completion of training new Marines are assigned to a unit for further infantry training, or to one of the many Marine Corps schools.

Cannes, France, for five days and the largest havar air training station in the world, is unique in that it possesses facilities to train advanced student pilots in both landplanes and seature training, or to one of the many Marine Corps schools.

The PLYMOUTH MAIL

c a rr ie r USS Franklin D. Thursday, April 30, 1959, Plymouth, Michigan

Section 2 We Give **GOLD BELL**

Better Foods For Better Living TIPETHIP 470 Forest Avenue — Plymouth

GIFT STAMPS For Finer Gifts Faster!

Features: "TRIPLE R FARMS" . . . U.S. CHOICE . . . CORN-FED BEEF

Fresh Dressed

CUT-UP Lb. 33°

HYGRADE'S

Hickory Smoked PICNICS

4 to 6 Lb. Average

LEAN, MEATY — Fresh, Tender PORK STEAKS FRONTIER BRAND — Hickory Smoked SLICED BACON Layer 43

"TRIPLE R FARMS" — Fresh Sliced BEEF LIVER

PILLSBURY • ROBIN HOOD GOLD MEDAL .

LEAN & TENDER Boston Butt PORK ROAST

White

TRIPLE R FARMS — Grade A - Country Fresh

Large

EGGS in S 5

MAXWELL HOUSE

COFFEE

AWREY'S Market Basket

BREAD

TRIPLE R FARMS

 Delicious CrispFresh POTATO CHIPS

FOOD CLUB

Evaporated

BANQUET — Frozen

MEAT PIES

MAXWELL HOUSE

Instant COFFEE

VALUABLE COUPON Gold Bell Gift Stamps With This Coupon And A **PURCHASE** OR MORE Not Including Beer, Wine or Cigarettes at STOP & SHOP Super Market Limit 1 Coupon Per Customer Coupon Void After Saturday, May 2nd

STOP & SHOP'S Crisp Fresh Fruits & Vegetables

CALIFORNIA NAVEL Sweet Juicy

RANGES

California Juicy

FLORIDA GROWN

SUNKIST

White Seedless GRAPEFRUIT

- FREE PARKING -

We Reserve The Right To Limit Quantities

STORE HOURS Monday thru Wednesday, 9:00 A.M. to 6:00 P.M. Thursday & Friday, 9:00 A.M. to 9:00 P.M. Saturday, 9:00 A.M. to 7:00 P.M.

-PAY CHECKS CASHED-

Prices Effective Monday, April 27th Through Saturday, May 2

GREAT DAYS OF BARGAINS Starting MON., MAY 4 thru SAT., MAY 9

A SALE REXALL #

Get twice as much for a penny more!

DON'T MISS AN HOUR OF FUN FOR YOUR WHOLE FAMILY!

REXALL TV SPECIAL

SID CAESAR - ART CARNEY - JAYE P. MORGAN with Special Guest Stor AUDREY MEADOWS

SUNDAY, MAY 3 - NBC-TV Check your Television Schedules for Time and Channel

A TREMENDOUS DOUBLE FEATURE

Presented By BEYER Rexall DRUG STORES

Open Week Days 6:3G - SAT.-SUN. 2:30 continuous

NOW SHOWING THRU SATURDAY DOUBLE FEATURE "THE SHERIFF OF FRACTURED JAW" "SNOWFIRE"

SUN., MON., TUES. - MAY 3, 4, 5 "Separate Tables"

Starring: RITA HAYWORTH - BURT LANCASTER and Award Winner DAVID NIVEN

STARTS WEDNESDAY, MAY 6 "Tom Thumb"

OPEN WEEK DAYS 6:30 - SAT.-SUN. 2:30 CONTINUOUS

NOW SHOWING THRU SATURDAY

Academy Award Winner TONY CURTIS - SIDNEY POITIER "The Defiant Ones

SUN., MON., TUES. - MAY 3, 4, 5 MONTGOMERY CLIFT - ROBERT RYAN "Lonely Hearts"

STARTS WEDNESDAY, MAY 6

Academy Award Winner

Leslie Caron — Louis Jourdan

"GIGI"

Use Our Classifieds - They Bring Results

Jr. High Honor Roll Students for Scholastic and Citizenship

The fourth period Honor Robinson, Cheryl Shelley, Jeanne McClow, Christine rich, Otto Dobos, Herman Bonnie Bowsman, Byron Roll for the Junior High con-Hal Smith, Gail Schnegg, McMullen, Barbara Newport, Esch, Joyce Everett, Virgin-Brown, John Conant, Judy

Miracle at Middletown

Member delegates from 22 eastern Michigan Seventh-

day Adventist churches met

Sunday, April 26, at the Van Dyke Seventh-day Adventist

church, 4800 Van Dyke, De-

troit, for the spring session

of the Southeastern Federa-

tion of Adventist Dorcas Wel-

Pastor and Mrs. Clarence

ong, Mrs. Francis Patter-

son, and Mrs. Alfred Nash,

of the local church attended

the all-day session which be-

The main feature of the

neeting was the premiere

showing of a new film titled, "Miracle at Middletown."

This new colored film was

produced by the General Con-ference of Seventh-day Ad-

ventists and depicts the hurch's activities in time of

disaster. Michigan members

have a special interest in the

film because the Mobile Dis-

aster Unit from the state of-

The biennial election of of-

ficers was held, returned to

office the president, Mrs. Al-

lan Breakie, 9880 Geddes, Ypsilanti, and electing Mrs.

rancis Patterson, 11820 Jar-

vis, Livonia, secretary-treas-

points in the area covered by

Study was given to close in-

tegration and intensification

f the church's welfare pro-

gram in this region with a

RELAX AT

HILLSIDE

.. visit our famous

Fireside Lounge

Dinner Served 5 to 1:00

Luncheon Served 11:30 a.m. to 2:30 p.m.

Private Rooms for Parties or Banquets

Open every day except Sunday

41661 PLYMOUTH RD.

GLenview 3-4300

AMPLE PARKING

INN

ciety here.

Four vice presidents

chosen from various

fice in Lansing is featured.

are Societies.

gan at 10 a.m.

ans, Mary Feldkamp, Sandy Mary Jane Cross, Christine Fielden, Ralph Grady, Judy Cutler, Richard Dingleday, Green, Judy Lynn Green, Laura Edmunds, Judy Eley, Caroline Heppler, Chuck Hin-Margaret Ellison, Mary Feld-Laura, Balch, Laura Belch, Ralph Laura, Balch, Laura Belch, Ralph Laura, Balch, Laura Belch, Ralph Laura, Balch, Laura, Balch Caroline Heppler, Chuck Hindred Heppler, Chuc para Newport, Jim Norman, Krsa, Jim Lambert, Julie Bruce Conant, John Conant, Mark Schultheiss, David Rosemary Richardson, Ric Karen Pankow, Luann Pen-Lent, Joe Light, Carol Barbara Conzett, Kathy Da-Schmidt, Buzz Smith, Mary ard Ridley, Jim Robinson, ney, Pamela Perkins, Susan Loesch, Norman Lytle, vis, Diane Deja, Inge Diet-Lou Smith, Bob Stahl, Mark Fran Rudick, Karen Rudloff

sists of the following names are on the following name

Honor Roll students are as

Sandra Adams, Eileen Ash, Nancy Austin, Hal Belch, Jerry Belch, Rita Beükema, Frank Bowles,

Plymouth's Bell **Phone Employees Get \$1.5 Million**

Michigan Bell Telephone Company reported today that its wage bill of \$130,521,000 was shared by 24,291 employees throughout the state

To its 286 employees in Plymouth, the company paid \$1,538,229 in wages and salaries, according to William Dunn, manager here for the

Michigan Bell, the state's ourth largest non-government employer, operates 268 exchanges throughout the state, spread over more than 300 communities.

"In addition to Michigan Bell's payroll," Dunn said, 'Western Electric Company, the manufacturing and supply arm of the Bell System, paid out \$8,500,000 to its employees who work in Michigan, while AT&T's local em-

ployees received \$3,333,000. "The payrolls of the se three Bell System units, totaling more than \$142.3 milthus contributed substantially to the economy of the entire state of Michigan." Cities in which Michigan Bell's 1958 payroll topped the million-dollar mark include Ann Arbor, Battle Creek Bay City, Benton Harbor

Stephens, Christine Strasen, Mary Rupert, Margaret Barbara Troyer, Barbara Schepple, Fred Scott, Buzz Utter, Cheryl Valek, Linda Smith, Nancy Stoop, Barbara Wall, Martha Wall, Pat Wat-Troyer, Barbara Utter, son, Linda Wilk, Cheryl Valek, Martha Wall, Ken Ward, Bob Webber, Eighth grade Citizenship Cheryl Wright, Wilma Zorn.

MOTHER'S DAY MAY 10

Mom will (love) her very own KODAK CAMERA

ROWNE Stanflash OUTFIT

With Starfash Camera in your choice of colors Everything needed for day-and-

night snapshooting. Brownie Starflash Camera that takes Ektachrome color slides as well as black-and-white and Kodacolor snaps. Built-in flashelder. Plus batteries, flashbulbs, Verichrome Pan Film, instructions. Comera in choice of calors: coral red, sky-

PHOTOGRAPHIC CENTER

"Plymouth's Exclusive Camera Shop" I. Ann Arbor Trail, Plymou

EBORAH KERR Burt Lancaster

Phone Glenview 3-0870

for the finest in entertainment

THUR.-FRI.-SAT. - APRIL 30 - MAY 1 - 2

THE MOST EXCITING CAST IN THE BOLDEST STORY EVER FILMED!

David Niven and Wendy Hiller in their Academy Award Winning

CARTOON Nightly Showings 7:00-9:00

SHORT SUBJECT

SATURDAY MATINEE MAY 2 THE BOWERY BOYS

"BOWERY TO BAGHDAD"

CARTOON CARNIVAL Showings 3:00-5:00

PLEASE NOTE - ONE WEEK

SUN., THRU SAT., MAY 3, THRU MAY 9 They're together and nothing can tear'em apart

PLEASE NOTE Sunday Showings 2:15-4:40-7:05-9:30-Box office open 1:45 Nightly Showings 7:00-9:25

Saturday Showings 2:15-4:40-7:05-9:30-Box office open 1:45

survey of the work now being done. Reports from member Honored for 30 societies, in cluding Plymouth, were made by local presidents. Mrs. Francis Patterson is president of the Years of Service church's Dorcas Welfare So-

Auxiliary made the presentation.

DAVID JENSEN, thirteen year old Jr. High

student, is shown holding the check presented

to him by the Legion Aux. for his essay. Mrs.

Dorothy Knapp, Americanism Chairman for the

Hegge have been receiving and Wayne University.

good wishes from their honor. Friends at several social affairs planned in their honor. Dr. Hegge has been associated will be the guests of the Training School as Director of Research and Education for 30 years and retires at the end of this month. He and Mrs. Hegge plan to spend six months in Europe before returning to settle permanently in this area.

Ang. Arbor, Battle Creek, Bay City, Benton Harbor, Detroit, Flint, Grand Rapids, Jackson, Kalamazoo, Lansing, Mt. Clemens, Plymouth, Pontiac, Port Huron, Roseville area, Royal Oak, Saginaw, Traverse City, and Wyane University.

On Thursday afternoon, Application of the guests of the Grand Rapids, Jackson, Kalamazoo, Lansing, Mt. Clemens, Pontiac, Port Huron, Roseville area, Royal Oak, Saginaw, Traverse City, and Wyane University.

On Thursday afternoon, Application of the guests of the Grand Rapids, Jackson, Kalamazoo, Lansing, Mt. Clemens, Pontiac, Port Huron, Roseville area, Royal Oak, Saginaw, Traverse City, and Wyane University.

Senior Prom have been receiving and Wayne University.

nently in this area. Last week over 200 friends and associates of Dr. and May Second Mrs. Hegge gathered in the May 2 is the big date on Hegge's work has covered his musicians will The three daughters of Dr. the dance music. and Mrs. Hegge, with the Betsy Edgar is associates from educational agencies; close personal friends and fellow workers. A short program followed the dinner at which Mrs. Hegge was presented with an arm bouquet of red roses by the youngest Hegge grandchild, Elise Bates. The Medical Superintendent, Dr. Pasquale Buoniconto, paid tribute to the work done by Dr. Hegge and presented him with a monetary gift from the assembly. The guests personal-

The couple was again feted at a luncheon given April 20 at the McGregor Center sponsored by the Depart-ments of Special Education in

Edward Jenner, Engish originator of vaccination, was orphaned at six years of age and brought up by an

gymnasium of the Training many a teen-age calendar. school, upon the invitation of For that is the night of the the Administrative Board Senior Prom at Plymouth and the Medical Superintendent. Those attending the will pay homage to our newestimonial dinner represent- est State and have a Hawaiing the many areas Dr. ian theme. Jerry Sakura and

were present to witness the Mary Lafleur will have honor accorded their par-ents; there were professional West, Refreshments; Jeanassociates from educational ette Ridley, Tickets and Pro-

Borrow \$10 to \$500 and repay in monthly Our personnel are experienced in family financial counseling, and our office is designed for service and

Phone or come in today!

FREE PARKING IN REAR

839 Penniman Ave.

Phone GL 3-6060

MICHIGAN CONSUMER FINANCE ASSOCIATION Support Your American Cancer Society

BUT YOU PROMISED

You promised me we would be driving a New '59 BUICK on our honeymoon — now you say you just forgot. How could you forget the most beautiful Buick ever?

You just get yourself down to JACK SELLE'S right away. After all, it's not as if you couldn't afford the new Buick. SELLE SELLS BUICKS FOR LESS THAN SOME MODELS OF THE "LOW PRICED THREE . . . " and Not a Stripped Down Buick either.

It's lucky for you JACK SELLE can give IMMEDIATE DELIVERY ON MOST MODELS.

Now get right down to

Jack Selle

200 Ann Arbor Rd. - Plymouth GL 3-4411 or WO 3-3304

Presented By The Plymouth Theatre Guild

The MUSIC - COMEDY They Won't Dare Make Into A Movie!

> MAY 7, 8, 9 (MAY 6 SHOW SOLD OUT)

Plymouth High School Auditorium

\$1.25 8;30 P.M.

The Reader Speaks Up

Editor:

Such an analysis would show the proposed Symar Subdiviment every day. The sample that a majority of the signal sion plat and restrictions if, house that has been conto the news article in the Aptories reside outside the Main the judgement of the Comstructed adjacent to the Junnil 23 issue of the Plymouth plecroft and Birch Subdivimission, either the plat or the
ior High School provides
Mail concerning the proposed sions. I believe that the fact associated restrictions are alarming evidence of the Symar Subdivision developthat the large number of resinot in the interests of the City
type of construction that is
projected by the Symar detype of construction that is
projected by the Symar developers for this area. I believe that the large number of resinot in the interests of the City
projected by the Symar developers for this area. I believe that the adverse implications that these objections are of
projected by the Symar developers for this area. I believe that the large number of Plymouth.

"3. In the light of the current and future tax burden on
lieve that the sevidence of projected by the Symar delieve that the sevidence of projected by the Symar delieve that the sevidence of projected by the Symar delieve that the sevidence of projected by the Symar delieve that the sevidence of projected by the Symar delieve that the large number of Plymouth.

"3. In the light of the curlieve that the sevidence of projected by the Symar delieve that the sevidence of projected by the Symar delieve that the sevidence of projected by the Symar delieve that the sevidence of projected by the Symar delieve that the sevidence of projected by the Symar delieve that the sevidence of projected by the Symar delieve that the sevidence of projected by the Symar delieve that the large number of projected by the Symar delieve that the large number of projected by the Symar delieve that the large number of projected by the Symar delieve that the large number of projected by the Symar delieve that the large number of projected by the Symar delieve that the large number of projected by the Symar delieve that the large number of projected by the Symar delieve that the large number of projected by the Symar delieve that the large number of projected by the Symar delieve that the large number of projected by the Symar delieve that the large number of projected by the Symar delieve that the large number of projected by the Symar delieve that the large number of proje

of the Symar Subdivision; roconcern to a large proportion
Plymouth, it is especially important and entirely equitathat every effort should be
I appreciate very much the area immediately adjable that the Planning Commission insist on the proposed Symar mission insist on the analysis of the houses to

tual reporting by the Plydevelopment.

In addition, the above quotvelopments concerning the ed extract from the April 23 tionate to the costs of the present and invasintly of the houses that all it is with the above the construction provide a tax be constructed in this area,
in the interests of both the velopments concerning the ed extract from the April 23 tionate to the costs of the present residents of Ply-Symar proposal. However, in the interests of clarifying the record on this matter, I feel boliged to bring to your attention certain information with respect to citizen reaction to this proposal which I do not feel is adequately reflected in the April 23 news exticle. My comments have cling paragraph of this cling paragraph of this cling paragraph of this period consisted of the opinion that this period consisted of the opinion that this period consisted of the opinion that this cling paragraph of this period consisted of the opinion that this period consisted of the opinion that this proposal would have an adverse effect on the area immediately adjacent, the petition which was presented reflected the opinion that this cling paragraph of this period consisted of the following consisted of the following statement:

Now unrecipal and s c h o o l sertices to be supplied. This is emphasized by the discussion to act he supplied. This is emphasized by the discussion to act be supplied. This is emphasized by the discussion to act be supplied. This is emphasized by the discussion who will ultimately occupy their houses.

Very truly yours,

T. T. Adams

"4. The type of construction permitted in this area will have an enduring influence. We urge the Planning Commission to act to assure that this influence is constructive the city as a whole, and down-grading w ould affect the city as a whole, and down-grading would have an enduring influence are constructive the city as a whole, and down-grading would have an enduring influence. We urge the Planning Commission to act to assure that this influence is constructive to the city as a whole, and down-grading would have an enduring influence. We urge the Planning Commission to act to assure that the city as a whole, and down-grading would have an enduring influence. We urge the Planning Commission to act to assure that the city as a whole, and down-grading would have an enduring influence. We urge the Planning Commission to act to assure that the present sit within Plymouth, an Symar proposal. However, in Plymouth Mail indicates that municipal and school ser-mouth as well as the families

Consisted of the following statement:

The petition with 259 signal Consisted of the following statement:

We, the undersigned resident of the City of Plymouth, believe that Plymouth is a city where its citizens are the proposed how so so as well as the level of the individuality of their homes as well as the level of the surrounding area. The petition was accepted by the surrounding area. The petition was accepted by the surrounding commission and voted to be placed on file."

The above paragraph individuality of the Planning Commission to disapprove the proposal of the Symar Subdivisions. Such was not the case. Although no detailed analysis was made of the construction of Plymouth.

The restrictions proposal of the petition was accepted by the construction of the planning Commission to disapprove the proposal of the Symar Subdivisions. Such was not the city as a whole, and distribution to individuals who have a financial interest in the Symar Subdivision proposal."

Although certain residents of the Maplecroft and Birch Subdivisions have be en actively concerned with the effects of the proposed Symar development on our homes, I argue majority of the reason-ing citizens of P ly m ou the proposal of the Symar Subdivision so the proposal of the symar subdivision proposal.

"Although certain residents of the Maplecroft and Birch subdivisions have be en actively concerned with the effects of the proposed Symar development on our homes, I argue majority of the reason-ing citizens of P ly m ou the proposal of the Symar Subdivision shave be en actively concerned with the effects of the proposal development on our homes. I argu

the case. Although no detailed analysis was made of the residences of the signatories of this petition, I believe that Commission to disapprove observe the Symar develop-

In this situation, Mr Chandler, the Plymouth Mail can provide a vital service by can provide a vital service by using front-page headings to announce that the new high school may be built outside of Plymouth. Your A p r i 1 23 front page contained no such item to refer the reader to your page-5 editorial. Some of us have time only for headlines, and I completely missed your editorial until a neighbor asked me about it. neighbor asked me about it.

Our Plymouth electors must not be asked to vote on a new High School, until the ballot states whether or not that school is to be inside of

There are rumors that this question of high school location is not being discussed in meetings open to the public. This in itself would signify something that needs watch-

The School Board should not assume that a lack of organized adverse presentation constitutes assent. Many of us wish to support logical en-larged facilities for the increasing number of students, but it would be a great mistake to make it necessary for us to organize countermeasures in order to prevent unwise procedure.

Yours truly, GEORGE M. CHUTE

FIFTEEN CHILDREN from the Ralph J. Bunche School in Detroit received their first train ride, as they along with eight adults made the trip to Plymouth

Mud

and

loads

stop

other

but

not

this

Chevy!

trucks-

massive

on one train and returned on the next east bound coaches. The excursion was made possible even through some of the students were confined to wheel-chairs.

of the second second second

Chevrolet tandem slogs through deep mud to deliver huge load.

F. F. Kirchner, cement block manufacturer of St. Ann, Mo., has this to say about his Chevy 10703 tandem: "Fully loaded we're up over 40,000 lbs. GVW and at most excavation sites we have to move through soft sand and mud . . . My driver tells me he always gets through, too, even where other, bigger trucks can't make it!"

Statements like this are typical of Chevrolet truck owners across the country. Their enthusiasm for Chevrolet's "git-up-and-go" is well founded in fact-they've seen how Chevy tames their toughest jobs in record time.

For your own tough trucking jobs, you'll find Chevrolet has all that it takes, and then some, to get the work done quickly and economically. With stamina to spare, Chevrolet trucks keep on

the go day after day. Powerful engines haul maximum loadshold fuel and maintenance expenses to a minimum. And Chevy's solid build keeps cabs and bodies tight through years of work.

For the right truck and components to handle your tough job. contact your local Chevrolet dealer. He'll prescribe the correct cost-cutting Chevy combination that'll make your toughest job look easy.

No job's too tough for a Chevrolet truck!

For a "Spring Sales Spectacular" deal see your local authorized Chevrolet dealer!

ERNEST J. ALLISON, Inc.

PLYMOUTH, MICHIGAN 345 N. MAIN

Glenview 3-4600

LONG ISLAND, 4 TO 6 POUND

Oven-Ready Ducks LB. 39c "SUPER-RIGHT" FAMOUS QUALITY

CHUCK ROAST

BLADE

Arm or English Cut . . . 18. 57c Boneless Stewing Beef . . 18. 69c

"Super-Right" Center Cut

SAVE ON SLICED BACON AT AGP!

Allgood Bacon

Frozen Food

MIX or MATCH

ASP BRAND-OUR FINEST QUALITY French Fried Potatoes 9.02. Sweet Peas 10-0z.

Peas & Carrots 10-0z. Golden Cut Corn 10-02. Chopped Broccoli 10-0z. Spinach LEAF OR 10-0Z.

LESSER QUANTITIES SOLD AT REGULAR RETAIL

Mational Baby Week Feature!

Baby Foods

All Strained Varieties

Gerber • Heinz • Beech Nut

43/4-0Z. 1.00

Large! Fresh! Crisp!

Dole Blended Juice FROZEN 4 6-0Z. 79c

Giant Jelly Roll JANE PARKER . . 70c 49c

Michigan Granulated Beet

Michigan Granulated Beet

WITH THIS COUPON

Good at all A&P Super Markets through Sat., May 2nd ONE PER FAMILY

CALIFORNIA, LONG WHITE

New Potatoes U.S. No. 1 GRADE 10 LB. 59c

FLORIDA, RUBY RED

Seedless Grapefruit . . 5 BAG 39c

For Tempting Spring Salads

Florida, Fancy
GREEN PEPPERS Florida, Fancy Waxed **CUCUMBERS** Fresh, Crisp—8-Oz. Cello Bag

RED RADISHES California, 24-Size **AVOCADOS** Florida, 24-Size PASCAL CELERY

Sweet, Golden—1-Lb. Cello Bag FRESH CARROTS Your Choice! FOR

Keyko Margarine

Butter Kernel Corn . . . 2 16-02. 37c Northern Tissue 4 ROLLS 33c

Fluffo Shortening

Scotkins DINNER SIZE 2 PKGS. 35c

Shedd's Salad Dressing . . 32-07. 49c PT. 29c. 49c

2 BIG A&P SUPER MARKETS Joy Road at Merriman Schoolcraft at Inkster Road OPEN 6 DAYS **MONDAY THROUGH SATURDAY**

9 A.M. TO 9 P.M. CLOSED SUNDAY AS USUAL

Prices Effective Through Sat., May 2nd

A & P Brand — Our Finest Quality Frozen

Danish Nut Ring

STRAWBERRIES 4

Wesson Oil

JANE PARKER-REG. 49c

\$500,000 Expansion Launched By Montgomery Ward and Co.

CHICAGO, April 24-A \$500,000 expansion program was announced today at the annual meeting of stockholders of Montgomery Ward & Co. by John A. Barr, chairman of the board of directors. The program includes the building of new stores which will increase the company's sales volume at the rate of approximately \$150,000,000 annually.

Barr stated that the capital required in addition to reinvested earnings will be obtained through two subsidiaries to be organised later this year-one to finance accounts receivable and the other to finance real estate. Both subsidiaries will be wholly owned by Montgomery Ward.

Barr stated the company will not require any additional equity capital or stockholders' investment to carry out the new expansion program.

Plans for 1959 provide for the opening of 10 retail department stores, 45 catalog stores, 2 distribution centers and 4 hard line stores that will sell merchandise other than apparel and soft lines. Plans for 1960 provide for the opening of 20 retail department stores, about 40 catalog stores, 2 additional distribution centers and a substantial number of hard line stores.

This rate of expansion will be continued in subsequent years to provide the estimated sales increase from new store facilities of approximately \$150 million each

Barr also told stockholders that, "By the end of 1959, we will have put all of our excess cash, previously invested in low earning securities, to work in higher earning merchandising assets."

He stated that the company's greatest need for capital arises from the rapid increase in customers' receivables which have increased by \$116 million in the past three years. In the same period of time, the company's property and equipment accounts have been increased by \$44 million.

Stockholders elected Ernest S. Marsh, president of Atchison, Topeka and Santa Fe Railway Company, and Robert L. Milligan, president of The Pure Oil Company, as new directors of Montgomery Ward. One of the new directors replaced Sewell L. Avery who retired from the Board and the other filled a vacancy which had existed for several months.

Directors reelected were: John A. Barr, Philip R. Clarke, Russell P. Bygel, H.P. Davison, Percy B. Eckhart, Paul M. Hammaker, Meyer Kestnbaum, Charles J. Kushell, Jr., Lenox R. Lohr and Solomon A. Smith.

JOHN A. BARR

As good as it looks and

it looks plenty good!

GOODFYEAR

* New Officers Elected By Women's Club *

vised to be on time as dinner will be served promptly at 7 p.m.

It was my pleasure to help serve at the sixth a n n u allos of District 7. Mr. Kuckleman addressed the group concerning the importance of adult Church on Sunday, April 19, assistance in the scouting along with many other wompens of the church. After everyone was filled to capacity with juice, eggs, ham, sweet rolls, milk or coffee, the mr. and Mrs. Edward Cmore than 100 scouts and the ir dads participated in group singing led by Assis-were Sunday afternoon, April 19, and son Stephen group singing led by Assis-were Sunday afternoon, April 21. It was an all day afternoon, April 21. It was an all day afternoon, April 22. It was an all day afternoon, April 23. It was an all day afternoon, April 24. It was an all day afternoon, April 25. It was an all day afternoon, April 26. It was an all day afternoon, April 27. It was an all day afternoon, April 28. It was an all day afternoon, April 29. It was an all day afternoon afterson.

So on me ladies of the New-burg area attended the annual meeting of the Woman's Secretary, Mrs. Tom Waltz; Treasurer, Mrs. Glenn Mcc Ghee; Secretary of Christian Service Ghee; Secretary pastor of St. Michael's, Fath-Bonita Springs, Florida, has er McMahon, who complibeen a house guest at the Driving McMahon who complibeen a house guest at the Driving McMahon who complibeen a house guest at the Driving McMahon who complibeen a house guest at the Driving McMahon who complibeen a house guest at the Driving McMahon who complibeen a house guest at the Driving McMahon who complibeen a house guest at the Driving McMahon who complete m er McMahon, who complibeen a house guest at the Detroit, Mrs. Bell Fisher of days and similar special ocmented the committee on the home of Mr. and Mrs. An- Berkley and Mrs. Anthony casions. fine work they were doing with the boys in the scouting citizens. John Krygier, former scoutmaster of the troop and now institutional representative also introduced guests and troop alumni and then introduced Eagle scout Steve Curry, who spoke with authority concerning the importance of "Living the

Scout Law".

set of FOUR

for as low as

\$125 A WEEL

rock-bottom priced at only

Fits most pre-1957 models of Ply-

mouth, Ford, Chevrolet, Hudson,

*blackwall Tube-type plus tax and recappable fire

No Down Payment When You Trade in Your Old Tires!

Nash, Studebaker.

tiac, Hudson.

Mercury, Packard.

Size 6.00 x 16 fits most older

models of Plymouth, Ford, Chevrolet, Nash, Studebaker.

Size 7.10 x 15 fits most pre-1957 models of Dodge, Buick,

Nash, Olds, Mercury, Pon-

Size 7.60 x 15 fits many recent models of Chrysler, De-Soto, Buick, Olds, Hudson,

GA. 1-2029

gave a report of activities and has returned to her home in the sunny southern state. The Community Club, for-and progress of the troop began with 14 Patchen School, met at the 1952. The troop began with 14 home of Mrs. Arthur Gennis boys and two adults and has father, returned with Mrs. Kreger's father, returned with Mrs. The Woman's Society of Christian Service of the New-burg Methodist church met at the church on Ann Arbor en, Mrs. Kreger's thony Kreger of Gray avenue, Kreger of Gray a

An election of officers was tion awards were the Moheld at this meeting and Mrs. Hawk, Pawnee and Chippe-hawk, Pawnee and Chip

group singing led by Assis-were Sunday afternoon, April in Birmingham. The honored lieve. tant scoutmaster Bill Powell. 19, guests at the LaPointe guest for the afternoon affair Committee chairman, Will-residence:

was Mrs. Chester Tucker of Bonita Springs, Florida and the guests and presented the the guests and presented the limit to the other three ladies were those who work in the fields,

1 Ford Rea, scoutmaster, thony Kreger of Gray avenue Kreger of Gray avenue, Li-Spiritual Life, Mrs. Paul

home of Mrs. Arthur Gennis on Thursday evening, April 16 with the following members present for an evening of fellowship: Mrs. Margaret Desmond, Mrs. Lulu Westlake, Mrs. Barbara Brown, Mrs. Clarice Nesbitt, Mrs. Barbara Brown, Leaders, A noble achievement and worthy of much praise. Eleanor Ruicinski, Miss Dorothy, Mrs. Georgiana Pregit teir individual tables and Mrs. Florence Peterson and Mrs. Florence Peterson and Mrs. Florence Peterson and Mrs. Johnnie LeVeck. An election of officers was the led at this meeting and Mrs. Pawnee and Chippe- the ladies, being how become a group of 55 Tucker to spend some time time time the church on Ann Arbor Trail and Newburg road for Trail and Newburg road for Trail and Newburg road for Church Activities Chairman, Mrs. Mether to spend some time time time the home. On the trip south, Mrs. Tucker to spend some time time the church on Ann Arbor Trail and Newburg road for the twisting with her at her home. On the trip south, Mrs. Tucker to spend some time to spend some time to spend some time to spend some time the church on Ann Arbor Trail and Newburg road for the twisting with her at her home. On the trip south, Mrs. Tucker to spend some time their monthly general society meeting, Monday, April 20 with a fine assembled group of ladies. A worship service was conducted by Mrs. Ed Reid and a program centered to be and a program centered to be held at my home last Tuesday, April 21, but due to some other committment of the spend society with Ars. Tucker to spend some time their monthly general society meeting, Monday, April 20 determines their monthly general society meeting of the troit with Ars. Tucker to spend some time their monthly general society with the firm of their monthly general society with the firm of their monthly general society with the firm of the trip south, Mrs. Meeting nond, Mrs. Messembled group of ladies. A worship service was conducted by Mrs. Me had and a program c

next century, soil experts be-

Automatic Water

Softeners

Write for "THE TRUTH" ...

a free copyrighted booklet

covering all the facts you

should know, before you

REYNOLDS WATER CONDITIONING CO.

12100 Cloverdale Ave., Detroit 4, Mich.

Please send me "The Truth" about

omatic Water Softeners.

buy any water softener.

Use Our Classifieds

WALTER ASH SHELL SERVICE

Goodyear Tires

• Delco Batteries

Shell Quality Petroleum Products

584 S. Main, corner Wing

Phone GL 3-9847

with the boys in the scouting program. The keynote of Father McMahon's address was how important he felt the training is given these boys regarding obedience to authority, in religious life, citizen ship, as well as in sports, and its importance toward becoming successful cottoward become controlled to the cottoward become cottoward become cottoward become cottoward become cottoward become cottoward become cottoward become

WAYNE COUNTY'S LARGEST SELECTION **EVERGREENS - SHRUBS** SHADE & FRUIT TREES

OVER 500 VARIETIES TO CHOOSE FROM

POTTED ROSES

OUR TRAINED STAFF WILL HELP YOU WITH YOUR SELECTION - OFFER PLANTING INSTRUCTIONS - GIVE ADVICE ON FERTILIZERS — DUST, ETC.

GRASS SEED CRAB **GRASS KILLERS** LAWN

LANDSCAPING PLANS BY EXPERTS FREE ESTIMATES 3 YEARS TO PAY

OPEN SUNDAY

NO PHONE CALLS ON SUNDAY PLEASE

LIVONIA GA 1-2888 14925 MIDDLEBELT RD.

GEORGE STIPE TIRE CO. OPEN 8 To 5:30 WEEKDAYS - 8 To 2 SATURDAY 384 STARKWEATHER (Just off Main) Ph. GL 3-3165

Adults Relax and Learn

By Lee Sechler

BAKING THE CAKE is only half the battle. After all it has to be decorated with a fancy design to make it taste better. Mrs. Marie Knapp, armed with a cake

decorating tool, is shown making designs on the top of a pan, as her Cake Decorating students look

DOUG JETTER, Fox Hills pro, spent the winter months readying many aagolfer for the long summer playing days in the future. Doug not only readied golfers but also gave many their first lessons in the art of the fairways. The golf class has always enjoyed a large turn out, even in the first days of adult education.

MARION SOBER PAUSES to offer suggestion to the rough sketch being drawn by Dr. Herbold. From this rough sketch will come the finished product - an oil painting. The oil painting class is usually given a large room to handle the many painters that

SPECIAL! THIS WEEK ONLY!

CLUMP BIRCH

3 to 5 Stem - 8 Ft. \$9.95 Value

MERRY-HILL NURSERY

49620 W. Ann Arbor Road (near Ridge)

Plymouth GL 3-3141

Use Our Classifieds — They Bring Results

Education is a never ending process. But sometimes this proces-s needs some organization.

Plymouth's Department of Adult Education and Recreation is helping, a large number of adults to not only? continue this practice but also offers a chance for fun at the same time.

Plymouth can claim one of the finest Adult Education programs in the country and in 1956 and was informed of this fact. A survey, conducted by officials in Lansing, checked many programs before making this statement.

Present records credit George A. Smith, then superintendent of schools, with the responsibility of running the program until 1948, when Herbert Woolweaver assumed the job of director of Adult Education and Recreation.

That year there was a total of 28 classes. The budget was drawn from both school and city funds on a 50-50 basis. In the 1950 school year the office was moved from City Hall to the high school and the Board of Education accepted the responsibility of the budget with help from the Communi-

The program has been subject to many additions, each one aimed at making it more efficient and able to satisfy a larger number of interested

Attendance has risen from 438 in 1950-51 to 1,390 in 1957-58, with courses offered stretching from 22 to 76.

The increase in both attendance and classes has allowed the program to stay within the budget, operating in the black, a feat that not many programs or projects can claim.

From 1954 on, the program has been developing new courses, over a half dozen, to keep up with the changing times and interests of the public. It was in this term that the first printed programs were circulated. Up to this period all the courses were on a mimeographed sheet of paper. An increase of 255 people was noted.

At present the program has 83 teachers, of this 83 better than 50 per cent are lay people. There are people like your next door neighbor who is skilled in a special line and enjoys it enough to pass it on to others.

It took almost a year to talk one such person into becoming an instructor. Now the individual wouldn't give up the job for anything, for this person, like many of the other teachers, gathers a great deal of personal satistaction from a job well done.

Pay for the teaching is on an hourly basis, with the starting wage being \$3.50. Besides the teachers pay, the budget provides for the busses that take the Jr. Symphony to Detroit, the maintenance men for, concerts and other similar expenses.

From its modest beginning in the 1940's until today, Plymouth's system of Adult Education and Recreation has enriched the lives and given residents a chance to take part in community functions.

Both the Plymouth Symphony and the Theatre Guild receive financial assistance from the adult education program. And many, many more people take part in these groups as spectators. These are the people that are proud to be a part of the program, even if indirectly.

CERAMICS OFFERS THE lady of the household a chance to make those nice breakable things for around the house. Under the able direction of Mrs. Margaret

Carnes, center, the pupils do all the work from forming the shape to painting designs on their creations.

WELDING - CLASS FOR the man with a do-it-yourself attitude. The class, taught by Keith Baughman, gives the men a chance to learn or brush up on welding technique.

ONE OF THE many scenes from the class in Charm and Personality. Mrs. Jeanette Adams, Powers model, is explaining, in this session, hats and their use.

Charm and Personality turned out to be one of the most popular classes in the Adult Education program.

LAY-TEACHERS like Barney loshnick look forward to and enjoy their evening classes at the high school. Upholstering, Barney's specialty, is taught from

the frame up. When the "stucapable of finishing his own chairs, etc.

FOR A PARTY to be complete the food must not only taste good but look good also. Mrs. David Johnson instructed the fair sex in both of these arts in Party Cooking. She is shown here making party sandwiches.

PLYMOUTH GULF SERVICE

(Formerly KELSEY GULF SERVICE) Corner Starkweather & Main Street

UNDER NEW MANAGEMENT

(14 Years of Automotive Experience)

WEEKEND SPECIALS! Friday - Saturday - Sunday

FREE LUBRICATION WITH OIL AND FILTER CHANGE

12 VOLT

Sealbeam Headlights \$269

PICK-UP AND DELIVERY SERVICE

Sunday Hours: 9:00 A.M. to 10:00 P.M. **OWNERS**

RICHARD C. CURTIS WARREN R. GUENTHER

SMART PEOPLE BUY BEFORE THE BOOM SMART PEOPLE SEE MARVAL HOMES

Smart people buy MARVAL HOMES, of course; but whether or not you are interested in buying or building, you owe it to yourself to see this home. Plan a Group Visit. The builder will be available to discuss your building with you.

GRAND PREMIERE SHOWING INVITATION

You are cordially invited to an

Open House SUNDAY, MAY 3rd

Noon to 6 P.M. - Coffee and Cakes In beautiful wooded Whipple Estates, Corner Springwood Dr. & Whipple Dr., Out Main St. - One I

STATELY EARLY AMERICAN RANCH DECORATED TO COORDINATE ME TESTED ARCHITECTURE AND CONTEMPORARY LIVING

RESIDENTIAL -COMMERCIAL Call FI 9-0758

GEORGE MARINOFF BUILDING CO. 164 E. Cady Northville

See Our NANTUCKET MODEL 10 Mile Road In Echo Valley Just West of Beck Road) unning's 500 Forest Ave. Plymouth, Mich.

ON HER DAY

Mother, especially, is the lady who

Make this your gift to her on

deliciously feminine lingerie.

May 10th. Select now from our

Choose from The Fashion's Finest

• LORRAINE • VAN RAALTE

lovely collection. Prices are

particularly low.

loves delightfully designed

is QUEEN of the MAY!

FOR MOTHER ...a gift of fashion

Open Friday Till 9 p.m.

Martha Manning

Small in price, long on charm . . . and such an easy way of bringing fashion delight to Mother on Her Day! A gift of Martha Manning dresses, designed to fit and flatter ... and with such easy-care qualities, tool

MISSES' and ILLUSION HALF-SIZES

Others \$8.95 to \$17.95

Martha Manning

DRESS

Nothing to buy - Just come in and register.

DRAWING SATURDAY, MAY 9TH

PRICED \$595

\$2.00 & \$2.50

LOVEL)

WRAP-UPS" *** for MOTHER

ROBES TO WRAP MOTHER IN BEAUTY AND LUXURY!

Very giftable robes in many styles and colors. And All at Low Prices

UNDERNEATHIT AL

Visit Plymouth's most complete Foundation department. **EXPERIENCED** CORSETIERRES

TO ASSIST YOU.

unning

as advertised

and

CHARM, McCALL'S

GOOD HOUSEKEEPING

500 Forest Ave. Plymouth, Mich.

MOTHER'S DAY LOVING CUP

. . . With the purchase of \$5.00

Hobby Shared by Couple Keep Them Busy

I'LL TAKE ONE of each please, is the expression from Agnes Pauline, Head Librarian at the Dunning-Hough Library on Main Street. She is admiring the wonderful rock and stone collection of Mr. and Mrs. E. Stewart now on display in the Library. Interested in starting a Hobby Club in Plymouth, Mrs. Pauline was pleased to have the Stewart's bring in their wonderful collection. She hopes to have all people

with hobbies get together, display them from time to time in the library, and share with each other the new worlds opened to people through hobbies. Drop in at the Library and inquire about the New Hobby Club if you knit, sew, paint, draw, cook, collect dolls, buttons, chickens, (not live) or pipes. Being National Library Week, this is a particularly good time to visit Mrs. Pauline and your library.

front of the case at their home that houses Thompsenite from Minnesota; Peacock Markazite from Arizona; Apetite Crystal from Canada; Amathest from Mexico; Blue Celestite from Ohio

MR. AND MRS. E. Stewart in (very fragile); Geode from Iowa; Desert Quartz, from Texas; Flourite from Missouri; and Gold Ore from Michigan are but a few of the vast collection this couple has

gathered for the past six years. HONEST JOHN ASKS YOU . . .

WHO WOULDN'T FEEL LIKE A QUEEN... with this big, beautiful 1959

RIGIDAIRE Refrigerator-Freezer

Make Mother's Day a day to remember with this completely automatic defrost Frigidaire in her choice of colors and all for only —

REG. 439.00 YOU SAVE \$140.00

754 S. MAIN

GL 3-2240

Why Buy Wholesale? Honest John Will Beat Any Price and Back It With Frigidaire's Guarantee of Quality and Service

APPLIANCE SHOP

PLYMOUTH FREE PARKING - FREE DELIVERY fondly known as "Doc" re- a diamond cutting saw.
tired from the First Aid De- In addition to displaying

by brought to them. they had moved to its presshow up only under this light
ent location on Lilley Road
is painted a bright red with
white shutters and is perfectly suited to their amazing collection of antiques
ing collection of antiques

They do their own cutting,
polishing and grinding right
on the premises and this inyolves more than picking up
yolves more than picking up
they had moved to its presshow up only under this light
are breath-taking.

Quarterback Bobby Layne of
the Pittsburgh Steelers wears
practically no padding or prolargest in the southern states
and lowest in the west.

Altogether, there are more
than 5,000 individual paper

AN ADULT EDUCATION the rear of their home where You have to have some course several years back they have a well-lighted spec-knowledge of the explorer, inspired the Stewarts in their ial case that houses many the archaelogist, the geolohobby of becoming Lapidar-ists (collecting gems, prec-back of this, there is a tiny, love of nature. Some stones, ious stones and cutting but well-equipped workroom to bring out their true beauthem.) When Mr. Stewart with a polishing machine and ty, must be polished for six fondly known as "Doc" re- a diamond cutting saw.

partment at Ford Motor these fabulous stones and about the Stewarts is their They have a dark light

they turn on some of the Their 125 year old home siones and the colors that they had moved to its pres- show up only under this light

story). They have a shop in pretty and bringing it home. ciency.

One of the nicest things

Feels Freer

PITTSBURGH - (UPI) -

The PLYMOUTH MAIL

Thursday, April 30, 1959, Plymouth, Michigan

Pretty Good Record

ANN ARBOR, Mich. — one in the five-year period (UPI) — Fielding H. Yost's from 1901 through 1905. Company six years ago their hobby began in earnest, because they could travel and discover all the wonders of this new world their hobby brought to them.

They have a dark light matter stewarts is their hobby brought to them.

ANN ARBOR, Mich.—one in the five-year period mutual interest in their hobby—the fun they derive from it, and the pleasure they bring to others by sharing it with all who are interested.

ANN ARBOR, Mich.—one in the five-year period mutual interest in their hobby—the fun they derive from it, and the pleasure they bring to others by sharing it with all who are interested.

A recent study showed that

A recent study showed that families with incomes of \$2,dren, but families with in-Insurance Counsel Since 1941

PHONE Glenview 3-4030

LUCKY WINNER WALTER OUTMAN 45220 Joy Road And another person of

THIS WEEKS

your choosing will be guest for "dinner for two" at Marquis Toli House Restaurant, 335 N. Main. Park free across the street. Bring in this ad and identify yourself.

STARTS NEXT MONDAY

Beyer Rexall Drug Stores

SERVING PLYMOUTH OVER 51 YEARS

LIBERTY STREET GLenview 3-3400

Liquor and Beer at Liberty St. Store

FOREST AVENUE GLenview 3-2300

* * *

ANN ARBOR ROAD GLenview 3-6440

Beer Only at Ann Arbor Rd. Store

Backyard Swimming Pool . . . Pro or Con?

for an install-it-yourself pool, mother—is going to be tied better think over the disad- to the pool all summer long. If the neighborhood as well new fashions in cotton beach- as the family pool seems just wear designed to flatter the

of the swimming pool materials from steel to plastic.

Most inexpensive, of course, is the plastic pool; one 15 by be worth the expense.

They can be almost as figure in and out of water, much fun on a hot afternoon for adults as for youngsters.

They can be almost as figure in and out of water, much fun on a hot afternoon for adults as for youngsters.

They can be almost as figure in and out of water, much fun on a hot afternoon for adults as for youngsters.

They can be almost as figure in and out of water, much fun on a hot afternoon for adults as for youngsters.

They can be almost as figure in and out of water, much fun on a hot afternoon for adults as for youngsters.

They can be almost as figure in and out of water, much fun on a hot afternoon for adults as for youngsters.

They can be almost as figure in and out of water, much fun on a hot afternoon for adults as for youngsters.

They can be almost as figure in and out of water, much fun on a hot afternoon for adults as for youngsters.

They can be almost as figure in and out of water, much fun on a hot afternoon for adults as for youngsters.

They can be almost as figure in and out of water, much fun on a hot afternoon for adults as for youngsters.

They can be almost as figure in and out of water, much fun on a hot afternoon for adults as for youngsters.

They can be almost as figure in and out of water, much fun on a hot afternoon for adults as for youngsters. 30 feet, including the filter- It may have been the se ing system, will cost a bout disadvantages, or it may be \$3500. A plastic lined pool is the advantages of an acces-

much less expensive. At first it may seem as community or neighborhood though the family size pool pools so popular. A communwill give everyone as much ring and will call for a great pleasure as the small plastic ity pool is quite an undertak-pool ranging from 4 to 12 feet deal of organizational work in diameter has given the by a small committee. children. But after discount- A neighborhood pool can ing the enjoyment, think of serve ten, twenty, or fifty how much maintenance the families without undue exchild's pool has requried. In pense or responsibility for both expense and time for anyone. However many famupkeep, the family size pool ilies wish to participate will is going to be costly in pro- have to form a loosely orportion to its size.

A family size pool, during daylight hours, is going to be determined when the size a center of attraction for all and construction costs of the the youngsters in the neigh- pool have been settled. The

ORLON DYNEL

COATS Cleaned &

FUR COATS

by Approved Furriers'
Methods

PAY NEXT FALL! WOOLEN GARMENTS

DRY CLEANED & FINISHED BY EXCLUSIVE SANI-TEX RENUVENATE PROCESS 129

Cleaned & Glazed

Finished by Approved
Fur Frost Method

Backyard swimming pools borhood as well as your chil-jannual fee to cover costs of have been added to proper-dren's friends. This means operating the pool and a lifeties at the rate of close to that some adult is going to guard may average as little of the last have to be on duty at all as \$10. Except for financing three years. The advantages of a pool large enough to be is no way of ducking this hood pool is not a do-it-your-used by the whole family during hot weather are obvious. But, before talking to a made for guard duty. Sometical and organization, a neighbor-hood pool is not a do-it-your-self project. The services of a good pool engineer and perhaps an architect are essential. contractor or writing a check one-and it probably will be tial.

Complaints that reach too much trouble, console feminine figure as never be-Family size pools start at neighbors' ears about every-yourself with the thought fore. 15 by 30 feet and, depending one making themselves at that running water is more Some makers of swim suits on the size of the property, home around your pool and fascinating to most people are calling it a "three-silhoucan be had as long as 80 feet some member of the family than still water. And for runand as wide as 30 feet. being an unpaid lifeguard all ning water there's always the
swimmer who cuts a good They're also available in any summer are going to make hose which can be almost as figure in and out of water,

Street, Chicago 6, Ill.

insurance companies.

FAMILY ROOM

ADDITIONS

SIERRA BUILDERS

GArfield 1-9328

Ask For Our Special Shoe

Week Ending May 9

with this STAR-HOST EQUIPMENT YOU SAVE 50% BY DOING IT YOURSELF

Protect Your Winter Garments!

CERTIFIED INSURED COLD STORAGE

HOLLAWAY'S Wallpaper & Paint Store

263 Union, Plymouth

GL 3-4770

PLUMBING & HEATING - PITTSBURGH, PAINTS

Swim Suits 'Triple'

You can swim in style this summer, thanks to bright

will be more plentiful than ever, while the youngest look on the beach undoubtedly

will be the skirted suit. Popular beach-going cot tons this year are sturdy k n i t s, shiny satins, crisp piques, terry cloth, and even dotted swiss and lace. Intensely flattering to a sun tan are the chalk whites, hot pinks and reds, and rich blues and greens of these fabrics. If you prefer pattern to a solid color, you can take your pick of fancy florals, plaids, and native or peasant prints in the same brilliant hues.

You'll find that the new cotton swim suits take to the duck. And back on land, you finishes have been applied to many of the swim suit fab-

waistline. Their modified Empire styling is marked by a contrasting trim, cuff, sash, or gathers just below the pictures, is a danger at any a contrasting trim, cuff, sash, or g at her s just below the bust. Back interest is found in low-plunging, s c o o p ed in low

the third season in a row, ing film. two-piece suits apparently or bloomers. Another innova-second between F 22 and F-the picture lost. sleeveless. No. 1363 tion in two-piece suits is the with Photo-Guide is in sizes camisole bra.

6, 8, 10, 12, 14 years. Size 8 21/2 yards of 35-inch. Perhaps the most flattering of this year's swim suits Needlework Pattern No. 169 — A cropped bolero are the skirted styles. Sarwith dainty daisy trim — on g-draped and pleated on g-draped and pleated skirts are strongly favored. so perfect to wear over The former is the result of lim-frocks and sunbacks. Please state size. No. 169 the Far Eastern and Carib-has tissue — size 12, 14 or bean island influence, also 16; hot-iron transfer; sewseen in the exotic native ing and embroidery direcprints. Pleated skirts often nug the hips several inches Send 35c for each dress below the waistline, leaving pattern, 25c for each neea long-stemmed top free to dlework pattern (add 10c follow the natural curves of for each pattern for first the body.

class mailing) to Audrey Making a big splash out of Lane Bureau, Dept. NWNS," 376 West Adams water are the matching or coordinated cover-ups for swim suits. To protect you from too much sun after A safety expert predicts your swim, there are the persons will be chemise "slip cover" tops, killed in traffic accidents by floating camisoles, little bothe year 1966 unless effective leros, and even classic cardiction is taken.

gan jackets. One chemiseThe public of Jordan in the styled suit of slubbed cotton Middle East is served by six has its own huge triangular

shaped poncho. Guatemala City is the larg- If you're a beachcomber more than a swimmer, you ll est city in Central America. like the new knee-length Tobogo, 20 miles northeast dresses ... wonderful for of Trinidad in the West In- wading and walking in the dies, is known as "Robinson sand. These loose-fitting Crusoe's Island" because dresses, with drawstring scholars maintain that Dan-waistlines or contrastiel Defoe had the island in ing sashes, come in terry nind while writing his now cloth or other easy-care cotclassic tale of the castaway. ton fabrics.

So your new swim suit will remain pretty all summer long, you'll want to give it the best possible care. A good rule to follow is to rinse your bathing suit in clear water as soon as possible after swimming and hang it Never wring it dry. For beachwear, including swim suits, it's always best to check hang tags and follow any instructions given by the manufacturer.

The name Minnesota is taken from an Indian word neaning sky-colored water.

PROMPT

RELIABLE SERVICE

ELECTRIC SEWER CLEANING

IT'S BRIGHTER THAN YOU THINK: Shopping center in Florida was photographed at 1-50 of a second, exposure F.22 and with a vellow

water like the proverbial Over Exposure Is Camera can practically shake yourself dry ... just like your webb-footed friend. Special Problem In the Spring Time

many of the swim suit fab-rics so they dry wrinkle free and particularly in spring F 16 and F 22.

she thwarts thee, yield;
she thwarts thee, yield;
and summer, it is doubly im-in a hurry.

Main reason, suggests psy-century patroness of Courtly
Courtly Do all her bidding, thou shalt choicgists, is the appearance in a hurry.

Of course, you'll want to choose the swim suit that is most becoming to you in color and style. Many of the new cotton suits follow fashion's decree of the high-rising in the sun is highest and ion's decree of the high-rising in the stop 1/2 above and be-ling the st

in 1959. If you don't like bare midriffs, this year you can buy a suit in two parts that buy a suit in DRESS PATTERN NO.

133 — Playsuit for girls —

A pretty, practical playsuit to please your young to please daughter. Side buttoning to please Another innova
A nother innova
A nother innova
Then take another at 1-50 of a completely and all beauty in second between F 22 and F-the picture lost.

Black-and-white film the mouth when you're thinkthat has not been exposed ing deeply, Charley?"

that has not been exposed that has not been exposed ing deeply, Charley?"

"Godness, you've been the standard gift of a may be dense negatives that high around!"

Then take another at 1-50 of a completely and all beauty in second between F 22 and F-the picture lost."

The take another at 1-50 of a completely and all beauty in second between F 22 and F-the picture lost."

The take another at 1-50 of a completely and all beauty in second between F 22 and F-the picture lost."

Staging a comeback for the third season in a row, when an exposure meter betypes of film and particularreason, ours has become a civilization in which the fetypes of film and particulartypes of film and parti

KITCHEN TIME-SAVER

DURING BUSY TIMES of cooking in the kitchen, any labor-saving idea is a good one. A meal easy to prepare and as easy to serve is doubly appreciated since it saves scouring those extra pots and pans.

Such a meal is this Trankfurter "barbecue," cooked and served in a new Corning Ware skillet. This skillet looks and feels like fine china yet can easily go from freezer to rangetop to table. It saves so much time and energy when you can, cook, freeze, reheat and serve in the same

BARBECUED FRANKFURTERS

To serve six, prepare the barbecue sauce by adding the following to 2 tablespoons of melted fat in skillet: 1/4 cup chopped onion; 1 cup tomato catsup; ½ cup water; 2 tablespoons brown sugar; ½ cup water; 2 tablespoons black pepper; 1/8 teaspoon cayenne; 2 tablespoons vinegar; 4 cup lemon juice; 3 tablespoons Worcestershire sauce; 1/2 teaspoon prepared mustard. Cover dish and simmer over very low direct heat for 20 minutes. Slash 12 frankfurters at one-inch intervals, arrange in sauce in skillet, simmer 15 more minutes, cov-

SINCE 1944

ALLEN'S RUG CLEANING

We Dye For You BERLOU MOTHPROOFING

GUARANTEED FOR 5-YEARS

GL 3-0021

855 PENNIMAN

Suburban

How To Stay Out Of Trouble With Women (Written by a Man)

College men know it ... history shows it ... a Chinese sage wrote it: "Pursuit," said Hsi Lu Ying, a court poet of the T'any dy asty, "is the natural condition of men and maidens."

Unfortunately, Hsi ne ver got around to telling us who chases whom. And so The Great Game has been played down the ages, sometimes Adam sprinting after Eve, Eve occasionally turning the tables, no one knowing exactly who does what. Because the ground rules

have never really been settled (though the institution of chivalry once took a fling at it), we have picked the brains of the world's greatest theoreticians and come up with a set of rules guaranteed to clarify, once and for all, the roles of a man and a woman in The Great Game.

1. The woman calls the far investigated the habits of The Great Game, for man tune. We have this on no less 60,000 men around the counwas meant to be the hunter an authority than the Roman try, has turned up the startl- and it's a pretty foolish feelpoet Ovid, who set the love pattern of the Western world for 1000 years. In his Art of

Simile on her smiles, and their masculinity.

ling they've composited their masculinity.

ling they've composited thinking." weep upon her tears.
2. The man pays the com-

less about that twitch per se. she's delighted with it. It's just that she's tired of But there is a ray of hope

working for a living. ten to Abu Ibn Tarif, noble Indian proverb, a maiden's chieftain of a roving band of heart is like a magnifying Three things there are a and sees nothing of the man should tell a woman: large."

how lovely is the tinkle of her voice, how soft the touch of make a hit with your girl, her hand, how narrow her give her a little gift for no is the taste of sand.

than those of any other. For quet. the wrath of a woman compared to another is as the This is an essential part of wind in the desert." 3. Both appeal to the

senses. Women know this instinctively, hence their perfumes, raspberry-scented lip sticks, tinkling bracelets. Men have had to learn it. A few centuries back, their tutor was Count Baldassare Castiglione, the authority on 16th century masculine grooming. His handbook, The Courtier, advised gay blades to wash and perfume their beards regularly.

The Count's counterpart in this clean-s h a v e n era is smoothie William Mennen, r., founder of the Mennen Good Grooming Clinic, re-search arm of a toiletry em-pire. The clinic, which has so

MORE HOT WATER FOR ALL YOUR MODERN NEEDS! BASMOR

WATER HEATER An abundance of piping hot water

always on tap, au-tomatically. De-signed for fast recovery, top gas-fired efficiency, BASMORS give years of dependable, economical service. There's a model just right for your needs, with "8-E" Glass-Lined or galvanized steel tank. 20 to 50 gallon sizes.

You get MORE with a BASMOR!

Complete Service Department For All Heating and Air Conditioning Units

HEATING and

337 Joy St., Plymouth Glenview 3-1286

MY, YOU'RE STRONG!

At any season of the year 32, and a third shot between Still stoop to conquer: when than their womenfolk! Love, he wrote:

Still stoop to conquer: when than their womenfolk!

Reading the instruction ing expertly on the chords of recognized custom, worse the standard gift of a man to

> in this flagrantly stacke Besides, 't's all wrong. Lis-deck, men. According to ar oth century Bedouins: glass. "It enlarges the small

wrists and ankles. All else is reason at all rather than a "One thing there is a man casion. Or, as the Irish say, should never tell a woman: "Monday's rose s mells big one for some obvious ochow much sweeter is her kiss sweeter than Sunday's bou-

ATTENTION RADIOPHONE **OPERATORS!**

Here is an opportunity for a radiophone operator with first or second class license to make extra money in this community after regular working hours. No investment required. Not connected with TV. Write giving age, experience, and class of F.C.C. license held.

Address:

P. O. BOX 3631 Detroit 3, Mich.

NEW NEW MODERN

costs less - covers more

by Farm Bureau

4 in 1 ...

That's exactly what Farm Bureau's Modern Homeowners Policy does-combines four policies in one package to give you more protection for less money. One policy-One low premium gives you protection for-

1. Home and Garage 2. Personal Property

3. THEFT

4. Personal Liability PLUS: Additional living expense coverage.

Note: Farm Bureau's 3 Star Farm Fire program now avail able to all Michigan farmers.

FARM BUREAU INSURANCE

COMPANIES of MICHIGAN

ROY McCONNELL

Livonia Phone GA 1-8682

ROBERT REBANDT

New Boston Phone OL 4-3017 or OR 6-1300

Friday, May 1 Rotary Club, 12:15 p.m. Mayflower Hotel

Library business meeting. Tuesday, May 5 Kiwanis Club, 6:10 p.m. May-

flower Hotel. Odd Fellows, 8 p.m. I.O.O.F. Girl Scout Council, 8 p.m. Veterans' Memorial Center

Maccabee Lodge 156, 7:30 each blast. p.m. I.O.O.F. Hall

W. Ann Arbor Trail, daugh-ter of Dr. and Mrs. W. C. of 26, and a student produc-the of Dr. are Mrs. W. C. of 26, and a student produc-the of Dr. are Mrs. W. C. of 26, and a student produc-

Last week we talked about lowest floor or the basement When it was too hot the door when and where tornadoes for the best safety. People was opened and if it was too one-room schoolhouse when

- they will pass the informa-tion on to listeners. Another later became at all attorned ferent homes for a short new general, was also a for-tion on to listeners. Another alert is issued, the chances duration. Fuel for the school mer teacher of Cherry Hill. way we will know that a tor- of a tornado striking one's was furnished by each fam- Perhaps the names of Shantz, by relatives from her family elry, and also a more expennado is imminent is that our sirens will be sounded for one long continuous blast.

was lurmsned by each lam-remaps the names of Shaltz, and the family of the groom, sive line for those interested. Corwin, Jameson, Burrnett, and the family of the groom, sive line for those interested. Hazard and Moore as form-long continuous blast.

Was lurmsned by each lam-remaps the names of Shaltz, and the family of the groom, sive line for those interested. Hazard and Moore as form-low, the larger families of Shaltz, and the family of the groom, sive line for those interested. Hazard and Moore as form-low, the larger families of Shaltz, and the family of the groom, sive line for those interested. Hazard and Moore as form-low, the larger families of Shaltz, and the family of the groom, sive line for those interested. Hazard and Moore as form-low, the larger families of Shaltz, and the family of the groom, sive line for those interested. Hazard and Moore as form-low, the larger families of Shaltz, and the family of the groom, sive line for those interested. Hazard and Moore as form-low, the larger families of Shaltz, and the family of the groom, sive line for those interested. port a tornado, because indi-would bring a second load. ny recollections of former and enjoyed the games pro-chance to see a fine selection

VFW Mayflower Post 6695, minute siren blasts with two received a children out of school, on the bells to the table. Schultz, a 1955 eighth grade on the police department of school, on the bells to the table. A personal shower was also next week. ment calls in extra men to and they did that very thing pupil—'My first teacher was held for the bride to be, given help on the telephones and many times.

The fire depart. The fire depart.

Maccabee Lodge 156, 7:30
p.m. I.O.O.F. Hall
Nat'l Council of Catholc
Women, 8 p.m. Parish Hall
Rosary Society, 8 p.m. Par

tern, Karla is a Kappa Alpha nuts" with the consent of way dimensions, this year's School the year 1954, entitled giving the capitols of every markable pupils. Helen Nor-Grady. Theta, a Freshman Council creator Charles Schulz, com-representative. She graduat-ments on such topical sub-scenes with costumes suppli-was very interesting and in-of the principle rivers and Estabrook's wife was a disrepresentative. She graduated from the Plymouth H igh ghost costumes supplied from the Plymouth H igh ghost as the best generation, led by the Brooks Costume School in 1958 where she was space travel, jazz, existen-Co., of New York.

The graduat generation, led by the Brooks Costume School in 1958 where she was space travel, jazz, existen-Co., of New York.

The graduat generation, led by the Brooks Costume School in 1958 where she was space travel, jazz, existen-Co., of New York.

The graduat generation, led by the Brooks Costume School in 1958 where she was pace travel, jazz, existen-Co., of New York.

The graduat generation, led by the Brooks Costume School in 1958 where she was pace travel, jazz, existen-Co., of New York.

The Waa-Mu Show, called "The biggest and splashiest of all college musicals" by Life

The Calendar

The Calendar

OF EVENTS

Was very interesting and in-of the principle rivers a n d the height of the principle rivers and discovery interesting and in-of the principle rivers and discovery interesting and in-of the principle private the height of the principle rivers and discovery interesting and in-of the principle rivers and discovery interesting and in-of the principle rivers and discovery interesting and in-of the principle rivers and discovery interesting in the formative. I picked out the eithe height of the principle rivers and discovery interesting and in-of the principle rivers and discovery interesting and interest Roccena a colonel in the post of the principle rivers and discovery interesting and in-of the principle rivers and discovery interesting and interest our the principle rivers and discovery interesting and interest our the principle rivers and discovery interesting and interest our the principle rivers and discovery interesting and interest Roccena a colonel in the principle rivers and discovery interest

logs. The size was 21 feet by sixth grade students tells of much more to tell, and I find It won't be long before par-24 feet with low ceilings. Venthe school when his father at-tilation was a simple matter tonded in 1905 tilation was a simple matter. tended in 1905.

"Cherry Hill School was a

PRN Group, 7:45 High School a tornado alert - remember, the most important point by a man who received a salthat means a tornado has to remember is to keep calm, ary of nearly 20 dollars a ry Hill. Mr. B.W. Huston, the forthcoming marriage of starting her own jewelry actually been sighted nearby for getting excited will not month plus his board at dif-

Other interesting accounts of the pupil's impressions of their teachers followed, but I went on to the part of the book entitled "Four Teaching Gunns". There is an interesting acount at hand of "Four teaching Gunns", former pupils of Cherry Hill. Canton Township, growing wheat and rye lost its attraction to the magnet of nearby Michigan State Normal College—a half century ago. The teaching Gunns have compiled a record of almost one hundred years of service to youth.
The two girls each taught about five years before they married, but the boys stayed at the job. Thomas J. Gunn retired at 70 after 35 years as a principal in the Detroit Public School System—the last 15 years at Central High School. He had been a teacher for more than 49 years. He follows his brother, Edward J., who retired after serving in the Detroit Schools for more than 30 years as teacher and principal. With the ink scarcely dry on his Teachers Certificate, Thomas took his first job in the town-ship where he had started to ship where he had started to School in Springwells Townschool. Before long he was named Principal of Lonyo ship, and by 1914 he had been Principal also of Stephens and Ford Schools in Highland Park. That year he joined his brothers in the Detroit School System and in 1918 he was named head of Jefferson Intermediate. Besides study-Intermediate. Besides study-ing at Michigan State Nor-mal, he also prepared for his career at Detroit Teach-

During the Civil War the United States Naval Academy was located at Newport, Rhode Island.

Swiss watchmakers can transform five dollars worth of highest quality imported steel into \$50,000 worth of watch hair springs.

One eye is sufficient for full vision. However, nature has forseen injuries or illness, and has provided two orbs for "insurance."

Argentine city dwellers perfected the coffee break long before it became popu-lar in North America. Coffee bars are a distinctive fea-ture of Buenos Aires. M os t are long, horseshoe - shaped affairs with hundreds of tiny cups waiting invitingly around the rim. Clients drin

Canton Twp. Reporter Relates Cherry Hill History

By ESTHER SPRENGEL baseball, fox and geese, ers College, University of shower was attended by Monday, May 4. Goodwill but firemen had to be called crack the whip, and Michigan, Harvard College school friends and acquaintrucks collect household disconnow vacations "Wheel". With spelling, sing- and the University of Mexitances of Laverne's. Mrs. Gra- cards of clothing, shoes, hats, down. Herbold, is a production assistant with Northwestern
Sistant with Northwestern
University's 28th annual
Waa-Mu Show. This year's
dents, faculty, and alumni,
original musical revue,
"Good Grief," will be pre"Good Grief," will be presented for seven performment on the Evanston campus
and the University of Mexiwaa-Mu Show is Joe W. Milwill be past the planning ing, arithmetic, and writing
waa-Mu Show is Joe W. Milwill be past the planning ing, arithmetic, and writing
oc. These studies he sandwish of 125. Dialogue
waa-Mu Show is Joe W. Milwill be past the planning ing, arithmetic, and writing
oc. These studies he sandwish of 125. Dialogue
waa-Mu Show is Joe W. Milwill be past the planning ing, arithmetic, and writing
oc. These studies he sandother household discards.
Waa-Mu Show about them; it may every night in one schools, and with a match
of the University of Mexitances of Laverne's. Mrs. Graday stated that the house is too, These studies he sand other household discards.

To arrange for a Goodwill
of the University of Mexitances of Laverne's Mrs. Graday stated that the house is too, These studies he sand of clotning, snoes, nats,
waa-Mu Show is Joe W. Milwill be past the planning ing, arithmetic, and writing
oc. These studies he sand of the University of Mexitances of Laverne's Mrs. Grads of clotning, snoes, nats,
was-Mu Show and the University of Mexitances of Laverne's Mrs. Grads of clotning, snoes, nats,
was-Mu Show and the University of Mexitances of Laverne's Mrs. Grads of clotning, snoes, nats,
was-Mu Show and the University of Mexitances of Laverne's Mrs. Grads of clotning, snoes, nats,
was-Mu Show and the University of Mexitances of Laverne's Mrs. Grads of clotning, snoes, nats,
was-Mu Show and the University of Mexitances of Laverne's Mrs. Grads of clotning, snoes, nats,
was-Mu Show and the University of Mexitances of Laverne's Mrs. Grads of clotning, snoes, nats,
was-Mu Show and the University of Mexitances of Laverne's Mrs. Grads of Clotning, snoes, n ances May 4.9 at Cahn Auditorium on the Evanston, Illinois campus.

A freshman in the College
of Liberal Arts at Northwestern, Karla is a Kappa Alpha

Tickets for all performancthe formation of the Evanston, Illinois campus.

A freshman in the College
of Liberal Arts at Northwestern, Karla is a Kappa Alpha

Tickets for all performancthe formation of the first taught was furnthe past week Mrs. Westhe family has been ill and the formation of the first taught was furnat Canton Township. But the family has been spending was furnthe formation of the family has been ill and the formation of the family has been spending was furnthe formation of the family has been ill and the family has been ill and the formation of the family has been ill and the formation of the family has been spending was furnthe formation of the family has been ill and the formation of the family has been ill and the formation of the family has been ill and the formation of the family has been ill and the formation of the family has been ill and the formation of the family has been ill and the formation of the family has been ill and the formation of the family has been ill and the formation of the family has been spending at Canton Township. But the family has been ill and the formation of the family has been ill and the formation of the family has been ill and the formation of the family has been ill and the formation of the family has been ill and the formation of the family has been ill and the formation of the family has been ill and the family has been spending at Canton Township. But the family has been spending at Canton Township.

Tickets for all performance the first taught was furnthe formation of the family has been ill and the family has been spending at Canton Township.

Township the family has been ill and the family has been ill and the family has been spending at Canton Township.

The family

Moman's Club. 1 p.m. Mason ic Temple
Plymouth Rok Lodge 47, F should be an an where tornadees for the best safety. People Plymouth Rok Lodge 47, F should be aware to read the protection of their characteristies. No many and a formado alert. The reason for this is that if was to not read to rundow the safety. People the long box stoves. The Barracks 267 and auxiliary pot-linck before 3 p.m. Veterans of World War I was bould be aware the at the potential of the stornado might occur and we mentioned who live in brick or s to ne cold they built up the fire in my Dad a nd two brothers. We also mentioned the difference of their characteristies. An and a formado where the long box stoves. The mentioned the difference of the characteristies and uncle went there to shoot was a great deal of farming, so leave the long box stoves. The shoot was a great deal of farming, so leave the long box stoves. The my Dad a nd two brothers. We show the stornado a number of their characteristies. An and a formado when we hear of a tornado hits a stone or school muse should be aware the sates. The leave to the long box stoves. The more of the long box stoves which at two lowes of the long box stoves which at two long the long box stoves which at two long the l

Veterans' Memorial Center
Plymouth Symphony Society,
8 p.m. Presbyterian church
VFW Auxiliary, 8 p.m. VFW
Hall
Wednesday, May 6
St. John's League, 1 p.m.
Hi-12, 6:30, p.m. Arbor Lill
Would bring a second load.

port a tornado, because individual requests may fie up vidual requests may fie up teachers.

Would bring a second load.

"There wasn't any school teachers.

Here are two accounts of tax. The teacher was p aid by what was known as the same type of signal. When me receive a tornado and its progress.

St. John's League, 1 p.m.

Well I have been terribly the tornado and its progress.

Schultz and Rocky Wright, and white umbrella. We define the attendance. Thus, which consists of three one-will be sounded, which consists of three one-will be sounded.

When we receive a tornado if the parents wanted to economic teachers.

Well I have been terribly sound the attendance. Thus, ding bells hung from the ceil-wing to the attendance. Thus, if the parents wanted to economic to produce the content of the content of the evening. The of jewelry, you can contact the content of tax. The teachers.

Well I have been terribly sound the attendance. Thus, ding bells hung from the ceil-wing to the attendance. Thus, or if the parents wanted to economic the content of the content of the evening. The of jewelry, you can contact the content of tax. The teachers was paid at the content of the evening. The of jewelry, you can content the content of the content

Jimmy Johnson, son o

Mrs. James Spigarelli of Well our township is still Beck Rd. The Spigarelli's do a great deal of farming, so ley Travis was elected to

GOODWILL PICK-UP The next visit of Goodwill

The Allen Home Econom

to elect new Council mem bers to the County Hom

THE PLYMOUTH MAIL

PLAINVILLE, Conn (UPI) Industries pick-up trucks to Penny Perry, 11, climbed a Plymouth is scheduled for tree to rescue her pet kitten

Thursday, April 30, 1959 3

TREED

MOVING STORAGE

Get the

No Charge For Driving To or From Detroit - Our Vans Are In Livonia - Call For Free Estimate Elsifor-Mayflower

Moving & Storage Our Chairman, Mrs. Stan-GA 7-4500

POTTED

Our Large Selection of Potted EVERGREENS

 FRUIT TREES SHADE TREES

• ROSES OPEN THURS. &

fere you one of the 8,117 who voted?

We asked—and thousands of you told us!

The question recently posed you in the Detroit Times Sunday TV Section was: "Who is your favorite for the lead in 'Cheyenne'-Clint Walker or Ty Hardin?"

An overwhelming response of postcard replies poured in.

We were awed...and delighted. The votes clearly indicated Clint Walker is your man.

Of course we passed along the word to the ABC television network. And we'd like to think it perhaps played a part in the impending return of Clint Walker to his original role in this popular show.

Have you any other polls you want us to take...any verbal skirmishes we can engage in? Let us know!

Keep your eye on the TIMES! Phone WOodward 3-8800 for delivery to your home...both daily and Sunday.

Lunch Menu In Plymouth's Schools

Lunches include Bread and Butter and good Fresh Milk from BODKER DAIRY CO.

ALLEN SCHOOL

MAY 4-8, 1959 MONDAY Fresh Vegetable Soup and Crackers, Cheese Stick, Peanut Butter Sandwich, Fruit Cup, Cake, Milk.

TUESDAY Sloppy Joes on a Buttered Bun, Buttered Green Beans, Potato Chips, Celery Stick, Apple Crisp,

WEDNESDAY Potato Salad, Fried Cnicken, Buttered Carrots, French But-tered Bread, Ice Cream, Milk. THURSDAY Hamburger Gravy on Mashed Potatoes, Salad, Buttered Bread, Pear, Cinnamon Roll, Milk. FRIDAY FRIDAY

Egg Salad Sandwich, Buttered
Corn, Peach and Cottage
Cheese, Apple Sauce, Cookie,
Milk.

BIRD ELEMENTARY

MAY 4-8, 1959 Spanish Rice with Meat, Butter-SSpanish Rice with Meat, Butter-ed Peas, Tossed Salad, Hot Roll, Milk, Fruit. Salmon Salad Sandwich, Celery Stick, Potato Chips, Milk, Fruit

WEDNESDASY Hamburg Gravy on Mashed Po-tatoes, Carrot Stick, Milk, Bread with Butter, Apple Crisp.
THURSDAY Pizza Pie, soup, Buttered Green Beans, Milk, Cake, Apple Sauce. FRIDAY Potato Salad, Roll and Butter, Cheese Cube, Buttered Carrots, Milk, Chocolate Pudding. Ice Cream Monday and Wednes-

FARRAND SCHOOL

MAY 4-8, 1959

MONDAY
Cubed Beef & Gravy, Mashed
Potatoes, Cheese Wedge, Carrot
& Celery Stix, Bread & Butter,
Peaches, Ice Cream, Milk.
TUESDAY Hot Dog on Buttered Bun, Buttered Corn, Apple Crisp, Milk. WEDNESDAY Pork Patti on Buttered Bun, Buttered Green Beans, Apple Sauce, Cookie, Milk. THURSDAY Meat Balls in Tomato Sauce, Oven Browned Potatoes, Bread

& Butter, Carrot & Celery Stix, Grapefruit Sections, Milk. FRIDAY Oven Fried Perch & Chips, Cabbage Salad, Hot Buttered R oll, Strawberry Short Cake with

MAY 4-8, 1959 Bar-B-Q-Pork on Buttered Bun,

GALLIMORE SCHOOL

Buttered Spinach or Harvard Beets, Gingerbread, Apple TUESDAY Hot Dogs on Buttered Bun, Relish, Tomato Juice, Buttered Corn, Vanilla Pudding, Milk.
WEDNESDAY Beef Stew with Vegetables, But-tered Roll, Tossed salad, Ice Cream, Milk.
THURSDAY

Hamburger on Bun, Buttered Green Beans, Potato Chips, Peaches, Milk FRIDAY Creamed Salmon on Biscuit, Buttered Peas, Cheese Stix, Jello Salad, Cookie, Milk.

PLYMOUTH COMMUNITY

JUNIOR HIGH SCHOOL

MAY 4-8, 1959 MONDAY
Ravioli, Buttered Finger Biscuit,
Buttered Green Beans, Cottage
Cheese, marshmallow, & Pineapple Salad, Oatmeal Cookie,
Milk.

Pizza Pie, Scalloped Corn, Cabbage Salad, Brownie Bar, Milk.
WEDNESDAY Barbecued Pork on a Bun, French Fried Potatoes, Cake, Jello, Milk. THURSDAY Meat Loaf, Mashed Potatoes and

Gravy, Biscuit and Butter, Lem-on Fluff, Milk. FRIDAY No School

SENIOR HIGH SCHOOL MAY 4-8, 1959

MONDAY Bar-B-Q Hamburger on Bun, Buttered String Beans, Peach and Cottage Cheese Salad, Milk. TUESDAY Goulash and Meat, Cheese Stick, Bread and Butter, Cabbage Sal-ad, Fruit Jello, Milk. ad, Fruit Jello, WEDNESDAY Beef Stew on Biscuit, Peach and Cottage Cheese Salad, Milk.

Meat Loaf, Mashed Potatoes, Gravy, Cranberry Sauce, Fruit, Hot Roll and Butter, Milk.

FRIDAY

NO SCHOOL!!!

SMITH ELEMENTARY MAY 4-8, 1959

MONDA Y Spaghetti with Meat Sauce, Corn, Bread and Butter, Cheese, Peaches, Milk. TUESDAY Porkburger on Buttered Bun,
Relish, Green beans, Baked apple slices, Milk.

WEDNESDAY

Chicken Legs, Mashed Potatoes
-Gravy, Harvard Beets, Buttered Cinnamon Roll, Milk.

THURSDAY

Baked Beans Beanst Potatoes Baked Beans, Peanut Butter

Sandwich, Carrot Strips, Gelatine with Fruit, Milk.
FRIDAY
Macaroni and Cheese. Tomato
Juice, Egg Salad Sandwich,
Peas, Cookie, Milk.

STARKWEATHER SCHOOL

MAY 4-8, 1959 MONDAY Salmon Loaf, Cheese Stick. Peas, Pickle, Corn Bread and Butter, Milk. Grapefruit Cup. TUESDAY

Sausage, Creamed Potatoes. Peanut Butter-Jelly Sandwich, Spinach, Milk Ice Cream. WEDNESDAY Tomato or Vegetable Soup, Carrot or Celery Stick, Cracker, Grilled Cheese Sandwich, Milk, Fruit Cup, Cookie.

THURSDAY

Bar-B-Q Pork on Bun, Pickle, Potato Chips, Green Beans, Milk, Cherry Cobbler.
FRIDAY

THE EYE-CATCHING Plvmouth Symphony Geranium posters were scattered through the town by members of the poster committee. (I-r) Mrs. Arthur Haeske, Mrs. Robert C. Utter, and Mrs. Carl Caplin. Deliveries of the geraniums will be made Friday and Saturday, May 22 and

May 23. Orders for the colorful

flowers in red, white, pink, and

salmon are taken by Mrs. Austin

G. Stecker, GL. 3-7067; Mrs. Carl Caplin, GL. 3-2946; or Mrs. Don Koch, GL. 3-0132, or by contacting any members of the Women's Association of the Plymouth Symphony Orchestra. Proceeds of the sale will go to the Symphony. The plants are sold at bargain prices and will look bright and beautiful in your yard, window box, or on your window-sill.

HURRY DOWN and GET

CLEARANCE PRICES

ON OUR REMAINING STOCK OF 1958

GAS RANGES

LOOK AT THESE PRICES:

MAKE 1	REGPLAR PRICE	PRICE WITH TRADE	YOUR SAVING
ROPER	\$339.95	\$279.95	\$60.00
ROPER	249.95	209.95	40.00
ROPER	249.95	209.95	40.00
ROPER	164.95	139.95	25.00
MAGIC CHEF	349.95	289.95	60.00
MAGIC CHEF	314.95	259.95	55.00
MAGIC CHEF	279.95	239.95	40.00
MAGIC CHEF	234.95	199.95	35.00
MAGIC CHEF	199.95	169.95	30.00
MAGIC CHEF	274.95	224.95	50.00

There's a bargain here for you...but, these ranges will go fast so you had better hurry!

BUY NOW and SAVE!

CONSUMERS POWER COMPANY

Cone to Church

Attention, All Correspondents

Starting with this issue, ery care.

Standard listings of the times of service, Sunday Hour. as a public service of this vice of the Church.

Special events, such as

guest speakers or festivals, will be covered by separate stories and headlines, on this same "Church Page." We are striving to make our listings briefer and more useful, while at the same time focusing more attention on special events than was

ed in the "listings. All copy must be in our office by 5 p.m. Friday to be sure of Church Page location.

FIRST CHURCH OF CHRIST, SCIENTIST

1100 Ann Arbor Tr. 10:30 Sunday morning service.

f age.

CHURCH South Harvey and Maple avenue Office GL. 3-0190

verend David T. Davies, Recto SUNDAY SERVICES 8:00 a.m. Holy Communion. 9:30 a.m. Family Service and Ser ion. Church School Classes for all ages from Nursery through the Tenth Grade.

ermon. Church School Classes om Nursery through the Sixth rade. Parents are urged to worship with their children thereby making worship a family experi-Wednesday 10:00 a.m. Holy Con

PLYMOUTH ASSEMBLY Ann Arbor Trail at Riverside Dr.

John Walaskay, Pastor Phone GL. 3-4877 10 a.m. Sunday school. 11:00 Morning Worship. 6:30 p.m. Young People's Service. 7:30 Evening Evangelistic Serv-Midweek service on Wednesday a

BETHEL MISSIONARY BAPTIST CHURCH

38840 Six Mile Road between Haggerty and Newburg Rev. Martin G. Andrews 10 a.m. Sunoay school, classes for 11 a.m. and 7:30 p.m. Worship 7 p.m. Baptist Training Service.

CHERRY HILL METHODIST CHURCH Cherry Hill and Ridge Road Rev. Louis B. Cain, Jr.

1677 Dorothy St., Ypsilanti Hu. 2-1204 10:45 Church School. 9:30 a.m. Church Service. 6:30 Youth Fellowship.

CHURCH OF JESUS CHRIST 44205 Ford Road Plymouth, Michigan Edward Smith, Pastor

Artel Garrigus, Asst. Pastor Sunday School, 10:00 a.m. Evening Service, 7:30 p.m. Ved. evening, 7:30 Bible Study.

SPRING STREET BAPTIST CHURCH Affiliated with uthern Baptist Conv. 261 Spring Street Pastor, W. A. Palmer, Jr. GL. 3-1833

9:45 a.m. Sunday School. 11:00 a.m., Morning Worship. 6:30 p.m., Training Union. 7:30 p.m., Evening Worship. 7:00 p.m. Bible Study.

RIVERSIDE PARK CHURCH OF GOD 10:00 a.m. Morning Worship. 10:00 a.m. Junior Church. 7:30 p.m. Evening Service. Wednesday, 7:30, Adult prayer ervice, children's prayer service and Friendway Club 7:30 Evening Evangelistic Ser

CHURCH OF THE NAZARENE 41550 E. Ann Arbor Trail Sunday School, 9:45 a.m. Classes for all ages. Worship Service 10:45 a.m. During the Worship hour there is sursery for babies. Evangelistic Service 7:00 P.M.

Cairo, the Arab world's argest city, has succeeded Baghdad as the center of Arabic culture.

About 90 seconds before a missile is scheduled to be launched from Cape Canavera, Fla., an automatic sequencer is set off and the rocket is fired without any further human assistance.

The Civil Defense organiation in England and Wales ad 328,537 members in 1958.

WHRV (1600 - CKLW (700 kc) Sunday, kc) Sunday 12:00 p.m. 9:45 p.m.

FIRST BAPTIST CHURCH North Mill at Spring street David L. Rieder, Pastor Parsonage - 331 Arthur street Phone GL. 3-0677

10:00 a.m.-Church School with classes for all ages, including Nurs-The Mail is changing some-what its presentation of local working. Junior Church and Nursery w 11

School, and other repeating First Sunday of each month events will be carried in one Holy Communion will be observed condensed "advertisement," Wednesday - 7:30, Midweek Ser-

> Elmhurst at Gordon, 1/2 Mile south of Ford road Rev. Olen Morris, Pastor HU. 2-5977 10:00 Sunday school. 11:00 a.m. Morning Worship

> > FI. 9-2337

Thursday, 7:30 Midweek Praye

CALVARY BAPTIST

CHURCH

496 W. Ann Arbor Trail

Patrick J. Clifford, Pastor

THE SALVATION ARMY

Meeting and Bible Study.

Thursday, 7:30, Midweek prayer possible when they were buri-CONGREGATIONAL CHURCH OF SALEM

Morning Worship, 10:00 a.m.

Fourth Sunday of the month p.m. 10:30 Sunday school.

Classes for pupils up to 20 years Wednesday 8:00, Evening Service. Reading room daily 11:30 to 5:30;

Bible School-9:45 A.M. Classes for all ages. If you need transporta-tion, call GL 3-0690 or GL 3-0765. ST. JOHN'S EPISCOPAL Worship Service, 11:00 a.m. Gospel Service 7:00 p.m. Wednesday 7:30 p.m. - Prayer Rectory GL. 3-5262 nd Praise Service.

290 Fairground St. Plymouth, Michigan 2nd Lieut, Mrs. John Cunard Officers in charge 11:15 a.m. Morning Prayer and 9:45 a.m. Sunday School. 11 a.m. Morning Worship. 7:30 p.m. Evening Evangelistic

> Wednesday 7 p.m. Midweek prayer and Bible study.

Service.

REORGANIZED CHURCH OF JESUS CHRIST OF LATTER DAY SAINTS Schoolcraft Rd. at Bradner

Robert Burger, Pastor 31670 Schoolcraft, Livonia, Mich. Sunday Services 9:45 a.m. Church School with Services now being held in the Sev classes of interest to all age groups. 11:00 a.m. Worship Service.

7 p.m. Prayer Service Wed., 7:30 p.m. Prayer Service. CHURCH OF CHRIST 9451 S. Main Street Plymouth, Michigan

9458 Ball Street GL. 3-7630 Bible School, 10:00 a.m. Morning Worship, 11:00 a.m. Evening Service, 6:30 p.m. Mid-Week Bible Classes, Wednes lay, 7:30 p.m.

Milton E. Truex, Minister

FIRST METHODIST CHURCH Melbourne Irvin Johnson, D. D.,

Minister
Assistant at Worship Services Mr. Sanford Burr 9:30 Sunday school. 9:30 and 11:00 a.m. Worship Ser-

JEHOVAH'S WITNESSES

Kingdom Hall 218 South Union Street C. Carson Coonce, Presiding Minister GL. 3-4117 Public Discourse, 4:30 p.m.

Bible Study with Watchtower THE WEST POINT CHURCH be in session during the hour.
7:30 p.m.—The Happy Evening OF CHRIST

Paul Knecht, pastor 33200 W. Seven Mile Rd. invites you Sunday School 9:45 a.m. Morning Worship 11:00 a.m. Sun. and Wed. evening 7:30 p.m.

BETHEL GENERAL TIMOTHY AMERICAN BAPTIST CHURCH LUTHERAN CHURCH

Wayne at Joy Road Glenn Wegmeyer, Pastor 36808 Angeline Circle Home GA. 4-3194 Office, GA. 4-3550 Sunday School, 9:15. 7:30 p.m. Evening Worship. Worship, 10:30.

CHURCH OF GOD Reverend F. S. Gillon 1050 Cherry street Rex L. Dye, Pastor Phone GL. 3-2319 10:00 a.m. Sunday School. Sunday Services 11:00 a.m. Morning Worship. 11:00 a.m. Evangelistic Service. Sunday School, 11:00 a.m. 7:30 p.m. Wednesday, Prayer Evening Service, 7:30 p.m.

Meeting.

We have a nursery.

FIRST UNITED PRESBYTERIAN CHURCH

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

Reverend Henry J. Walch, D.D., Minister Reverend Norman J. Stanhope, B.D.—Associate Minister Morning Worship, 9:30 and 11:00 Church School, 9:30 and 11:00

GLenview NEWBURG METHODIST 3-3300 CHURCH R. F. Niemann, Minister Church Phone Garfield 2-0149 Worship Service 9:45 and 11:00 .m. Sunday School 9:45.

WEST SALEM

9:45 a.m. worship service will be

beld in the old church.

COUNTRY CHURCH 7150 Angle Road, Salem Township Patrick J. Clifford, Pastor 3:00 p.m. Preaching Service. You are cordially invited to attend the old-fashioned country church where friendly people wor-

THE EVANGELICAL LUTHERAN CHURCH OF THE EPIPHANY

(Plymouth Lutheran Mission ULCA) enth Day Adventist church, 41233 E. Ann Arbor Trail C. F. Holland, Pastor Res. phone GL. 3-1071 10:15 a.m. Sunday School. 11:00 a.m. Service.

SEVENTH DAY ADVENTIST CHURCH 41233 East Ann Arbor Trail Pastor: Clarence Long A. J. Lock, Elder Marvin E. Nick, Sabbath-School Superintendent Phone PA. 2-5376 or GL. 3-2479

Services Saturday morning, 9:0 a.m. Sabbath school 10:00 a.m. Worship service. Prayer meeting, 7:30 p.m. Wed.

ROSEDALE GARDENS PRESBYTERIAN CHURCH 9601 Hubbard at West Chicago

Woodrow Wooley and Arthur Beumler, Ministers Services 8:30, 10:00 and 11:30 a.m.

Ordinance No. 251

An Ordinance to amend Ordinance No. 159, entitled "An Ordinance establishing regulations governing the subdivision of land; providing for the procedure for the preparation and filing of plats, tentative approval of preliminary plats, submission of record or final plats, hearing and final approval of the plat by the planning commission and the city commission; providing for platting regulations and requirements in regard to conformity to the city plan, streets, alleys, easements, monuments, block, lots, open space, use of land and utilities and improvements. utilities and improvements; providing for the enforcement and imposing penalties for the violation of this ordinance," by adding to article III of said Ordinance a new section to stand as Section 3.11.

THE CITY OF PLYMOUTH ORDAINS: Section 1. Ordinance No. 159, entitled "An Ordinance establishing regulations governing the subdivision of land; providing for the procedure for the preparation and filing of plats, tentative approval of preliminary plats, submission of record or final plats, hearing and final approval of the plat by the Planning Commission and the City Commission; providing for platting regulations and requirements in regard to conformity to the city plan, streets, alleys, easements, monuments, block, lots, open space, use of land and utilities and improvemens; providing for the enforcement and imposing penalties for the violation of this Ordinance," is hereby amended by adding to Article III of said ordinance a new section to stand as Section 3.11, as follows:

Section 3.11. Variance. Whenever it shall appear to the City Planning Commission that a variance from or relaxation of the requirements of Sections 3.01, 3.02, 3.03, 3.04, 3.06 or 3.07 of this Article III is reasonably desirable to permit proper or efficient use of property, or promote he public safety, health, convenience, comfort, prosperity or general welfare, such variance from or relaxation of said requirements may be granted; provided, such variance or relaxation shall be finally approved by the City Commission before same shall be effective. The approval of a plat by the City Planning Commission and transmittal of same to the City Commission shall be sufficient evidence of the granting of any variance or relaxation appearing upon the plat and the City Commission may thereupon approve such plat, which approval shall be deemed to include approval of any variance or relaxation of requirements herein contained.

Section 2. This ordinance is hereby declared to be an emergeny ordinance and its immediate passage necessary for the public welfare.

Section 3. This ordinance shall become operative and effective on the 1st day of May, 1959. Made, passed and adopted by the City Commission of the City of Plymouth, Michigan this 22nd day of April, 1959.

> Mayor Kenneth E. Way Clerk

Harold E Guenther

4-30-59

FULL SALVATION 51630 W. Eight Mile Rd. Rev. James F. Andrews, General Pastor

Res. and Office phone Northville 2817-M 2 p.m. Sunday School 3 p.m. Worship Service On the first Sunday of each month beginning at 2:30 p.m. a General Fellowship and Educational gathering for all is held with potluck supper served in the Chapel basement

ST. PETER'S EVANGELICAL LUTHERAN

Junior choir ages 8 through 11,

following the service.

:30 to 8:30.

hone

CHURCH Penniman at Evergreen Edgar Hoenecke, Pastor GL. 3-6561 Holy Communion, First Sunday. Sunday School Sessions, 9:00 a.m. Adult Discussion Group, 9:00 a.m.

Nursery S. S. Group, 9:00 a.m.

wishes.

Rev. Francis C. Byrne, Pastor Asst. Pastor, Father William T. Child Mass schedule Sundays 6, 8, 9:30, 11:00 and 12:15

Holy Days: 6, 7:45, 10 a.m., 7:30

GOOD COUNSEL

CATHOLIC CHURCH

Weekdays: 6:40, 8 a.m. during chool 7:30, 8 a.m. during summer. Confessions, Saturdays, 4:00 to :30, and 7:30 to 9:00 p.m.

Wednesdays, after Evening Devo-

SALEM FEDERATED CHURCH

Rev. Richard Burgess Northville 1353 10:00 a.m. Morning Worship. Nursery, Birth to 3 years old. Primary Church, 4 to 8 years old. 11:00 a.m. Sunday school. 7:30 p.m. Evening Service.

7:45 p.m. Hour of Power Service

Your Wishes

Wednesday

The amount the family spends on a Schrader-conducted service has no relation whatsoever to the unchanging high quality of our service. Each service is individually planned, and each is conducted according to the family's

Juneral Home

Serving

As We Would

Ordinance No. 250

AN ORDINANCE TO AMEND AND ADD TO ORDINANCE NO. 182, ZONING ORDINANCE OF THE CITY OF PLYMOUTH,

MICHIGAN. THE CITY OF PLYMOUTH ORDAINS:

Section 1. The Zoning Map of the City of Plymouth, Ordinance No. 182, is hereby revised as follows:

A. Lots 796, 797, 798 and 799 of Assessor's Plymouth Plat No. 21, changed from C-2 (Commercial District) to PR-1 (Professional Residential District.) Section 2 Section 2.03 is hereby amended to read as follows: Section 2.03. The Zoning Map of the city of Plymouth,

originally made a part of this Ordinance, as such map

has been heretofore amended and as now further

amended by "Zoning Map Amendment No. 22 of the City of Plymouth" which map is hereto attached and made a part of this Ordinance, shall be the official Zoning Map of the City of Plymouth.

Section 3. This ordinance shall become operative and effective on the 12th day of May, 1959. Made, passed and adopted by the City Commission of the

City of Plymouth this 20th day of April, 1959. Harold E. Guenther Mayor

> Kenneth E. Way Clerk

4-30-59

ASSESSOR'S PLYMOUTH PLAT NO. 21.

ORDINANCE. Nº 250 ZONING MAP AMENDMENT Nº22

CITY OF PLYMOUTH MICHIGAN KENNETH E. WAY CLERK

rect transcript of such origina

CECIL A. BERNARD. Deputy Probate Register. 4-16-59, 4-23-59, 4-30-59,

At a session of the Probate 859 South Main Street, ceased. On reading and filing the held at the Probate Court Room petition of Philip S. Dingeldey in the City of Detroit, on the tenth COUNTY OF WAYNF. praying that this Court adjudicate day of April, in the year one thoupraying that this Court adjudicate and or were and determine who are or were at the time of the death of said deceased her heirs at law and entitled to inherit the estate of which tally incorporated the deceased died coincid. It is comprehent property to the descent died coincid. The descent died coinci said deceased died seized: It is tally incompetent person. Louis day of April, in the year one thousaid deceased died seized: It is said meters ordered that the fifth day of May, or said ward, have at ten o'clock in the forenoon ing rendered to this Court his first probate. In the matter of the establishment of the count in said matter:

COUNTY

Present William J. Cody, Judge of Probate. In the matter of the establishment of the establishment of the count in said matter: at said Court Room be appointed annual account in said matter:

Dated April 10, 1959. April 16, 23, 30, 1959

STATE OF MICHIGAN.

Judge of Probate. copy of this order be published said court, before Judge Joseph A. game, and four pounds of in April last year with 54 Sgt. E. Potter. certify that I have once in each week for three weeks Murphy in Court Room No. 1309, waterfowl. I do hereby certify that I have once in each week for three weeks Murphy in Court Room No. 1309, waterfowl.

the original record thereof and of hearing, in the PLYMOUTH of Detroit, in said County, on the have found the same to be a cor- MAIL, a newspaper printed and 29th day of June, A.D. 1959, at two rect transcript of such original re-circulated in said County of Wayne. o'clock in the afternoon. William J. Cody, Dated April 20, 1959.

Judge of Probate

I do hereby certify that I have compared the foregoing copy with probate Register. The original thereof and have found the same to be a correct transcript of such original record. The post of such original record. The group is meeting and the original record. The group is meeting to spring the preceding three months. With the arrival of spring and the preceding three months. The decline was just as marked in November and Determine the warm of the original record the original record the same to be a correct transcript of such original record. The group is meeting next and the increase in child marked in November and Determine the warm of Herbs were given.

The group is meeting and the preceding three months. Mr. John Ort. Recipes a n d and the increase in child marked in November and Determine the warm of Herbs were given.

The group is meeting next ways of adding variety to our marked in November and Determine the warm of Herbs were given.

The group is meeting nor the preceding three months. Mr. John Ort. Recipes a n d and the increase in child marked in November and Determine the warm of Herbs were given.

The group is meeting nor the preceding three months. Mr. John Ort. Recipes a n d and the increase in child marked in November and Determine the warm of Herbs were given.

The group is meeting nor the preceding three months. Mr. John Ort. Recipes a n d and the increase in child marked in November and Determine the warm of Herbs were given.

The group is meeting nor the preceding three months. Mr. John Ort. Recipes a n d and the increase in child marked in November and Determine the warm of Herbs were given.

The group is meeting nor the preceding three months. Mr. John Ort. Recipes a n d and the increase in child marked in November and Determine the warm of Herbs were given.

The group is meals by the careful addition of Herbs were given.

The group is meals by the careful addition of Herbs were given.

The group is meals by the careful addition of Herbs were given.

The group is meals by t JUDGE IRA'G. KAUFMAN CECIL A. BERNARD, Dated April 20, 1959

Deputy Probate Register.

days from the date hereof. 4-23-59, 4-30-59, 5-7-59

SOUTH BURLINGTON, Vt. the months when schools are or the possibility of harm

next at ten o'clock in the forenoon hing rendered to this Court his first at said Court Room be appointed for hearing said petition. And it is ordered, that the twenty-sev-th day of May, next at ten o'clock in the forenoon at said order be published once in each week for three weeks consecutive. If the plant of the estate of the twenty-sev-th all it is ordered, that the twenty-sev-th day of May, next at ten o'clock in the forenoon at said order be published once in each week for three weeks consecutive. If the plant of the estate of the the estate of the twenty-sev-th day of May, next at ten o'clock in the forenoon at said count, and it is further ordered, that a profit of the published once in each week for three weeks consecutively previous to said time of hearing, in the PLY.

IRA G. KAUFMAN, and it is further ordered, that a plant of the published once in each week for three of the estate of the the day of May, next at ten o'clock in the forenoon and file d therewith his petition, praying that he be allowed the fees of and order of the estate of the the matter of the estate of the the day of the the twenty-sevent the profit of the profit

April 16, 23, 30, 1959

George J. Schmeman, Atty.

Published in the PLYMOUTH ents to caution their children

elected town auditor when 27 vacation.

ALLEN R. EDISON Detroit Post of the Michigan year according to State Population of the Population of t The child molestation prob-MAIL once each week for three about the dangers of contacts lem is actually a much bigweeks successively, within thirty with strangers and offering ger menace than the figures suggestions for their protec- indicate, in that a large percentage of incidents are nev-

(UPI) - Robert Gadue was dismissed for the summer coming to their children. Names, however, are never

Sex offenses against chil-er reported to the police by

dren reach their peak during parents for fear of publicity

In the first place, he pointed out, it is important for children to understand that police officers are their riends and protectors, and should report to them any trangers seen loitering around schools, playgrounds, or neighborhoods, and at pubic comfort stations.

Despite all safeguards, however, children often encounter depraved men and women who attempt to entice them to become victims of their immoral and criminal sex behavior. As a defense against such an unfortunate experience, Sgt. E. Potter presents the following list of den'ts" and do's" for parents to tell their children: 1. Don't accept rides or go

for walks with strangers. Always know the person you are with.

2. Whenever you are offered money, candy, ice cream or any other gifts by strangers, don't accept them. 3. When you meet strangers walking or in cars, don't stop

and talk with them. 4. Don't play or walk close to roads or streets. Use sidewalks whenever they are available. Stay a safe distance from strangers at all times to avoid being touched or grabbed.

fers you employment, don't accept the job or go along with him until you have had a talk with your parents and they have given their approv-

5. Whenever a stranger of-

6. Don't permit strangers to join you during play hours at school or home.

7. Don't permit strangers sitting next to you in a movie theater to touch your clothes or body. If possible, take a pal along.

8. If necessary for you to use a public toilet, don't wait or loiter around afterwards. Immediately leave and f i n d a safer place to spend your

9. Don't walk or play alone in alleys, deserted buildings and other places. A l w a y s have some pals along. 10. If any stranger or pals ask you to disobey these rules, don't. Remember the

rules are for your welfare and protection. Here are some good do's'

to recommend: 1. Whenever possible keep together in a group during outside activities at school or away from your home and

2. Report to your parents, teachers or police as soon as possible when a stranger or suspicious acting person is hanging around a school, lace where children assem-

ble at work or play.

3. Always try to obtain the license number of the car the stranger may be driving or riding in. Write it down in pencil, or scratch it with a stick or some other object in he dirt, or use a stone to scratch it on the cement. The icense plate identification is very important and so far as possible should include the etters, numerals, color and

4. Write down or memorize he name, year, color and hody style of the car. Special attention should be given to any extra equipment, damged parts or anything about

he car that is unusual. 5. Write down or memorize the stranger's race, approxi-mate age, height, weight and color of hair and eyes. Spe-cial attention should be given or blemishes or scars on the ace, arms and hands, and physical handicaps and pe-

6. Write down or memorize the color, type and style of clothing the stranger was wearing. Special attention should be given to jewelry and eyeglasses worn by him or her.

The word giraffe mean's "the one who moves swiftly" in native dialect.

Napoleon used 60 bottles of au de cologne each montheven when he was on the battle field.

Despite its minus 70-degree temperatures in Alaska in winter, there are frequent imes when summer heat jumps to 100 degrees.

About 36 percent of Colorado's land area is owned by the Federal Government.

THE PLYMOUTH MAIL __ Thursday, April 30, 1959 5 Do's and Don'ts Compiled By Michigan State Police For Children Regarding Strangers

State Agent To Be Guest Of Robinson

Robinson Extension group Mrs. John La Grow, Brownmet at the home of Mrs. Alfred Brewer on April 15. Top-guest of the day will be Mrs. ic of the lesson was "Herbs Isabella McClelland, the Exin Cooking" presented by tension Agent in Home Eco-Mrs. Russel Cunningham and nomics for Wayne County.

SAVINGS ACCOUNTS

• \$1 opens your account. All accounts, small or large, earn 3%, and you can add to savings anytime in any amount,

· Single accounts are insured to \$10,000. A husband and wife may have insured accounts to \$30,000. Ask for defails.

• First Federal has never required a withdrawal notice of any savings customer.

· Saving is made pleasant and easy, here at Michigan's largest savings institution.

· Get 10 "bonus days"-money added to savings the first 10 days of each month earns from the 1st of that month.

· Our postage-paid mail-saving plan is tops in convenience for you!

Look for the sign of good savings service.

Headquarters: Griswold at Lafayette, Detroit, across from the old City Hall.

Penniman Ave. Plymouth

Eleven other offices in metropolitan Detroit

3:30 & 8:00 P.M.

UNDER ACRES OF CANVAS • TWICE DAILY • 3:30 & 8 P.M.

Sponsored By

LIVONIA ROTARY

ALL PROCEEDS FOR AMERICAN FIELD SERVICE STUDENT EXCHANGE **PROGRAM**

ADVANCE SALE

Adults, \$1.10 Children, Under 12, 90c

AT THE GATE

Adults, \$1.50 Children, \$1.10

TICKETS MAY BE PURCHASED FROM ROTARY MEMBERS THE LIVONIAN OR PLYMOUTH MAIL OFFICES

DETRUIT RACE COURS SCHOOLCRAFT & MIDDLEBELT ROADS

Who Wants To Be Next?

Here's a switch on inflation-and one that we earnestly hope may prove contagious.

American Can Company-whose products are a fairly intimate part of the lives of every one of us-is cutting prices, and at a time when the goods and services it must buy continue to rise! In fact, this is the company's second price cut of 1959. The first, effective on January 1, put into operation reductions that will mean nine million dollars in savings during the year to most of its customers who put things in cans. The second cut, announced this month, will mean additional millions of savings to the canners of the major portion of this year's fruit and vegetable pack. Cans of this type, we are told, represent more than half of all the cans made by all the can-makers annually, nearly 42 billion.

As for how such reductions are possible in the teeth of continuing inflation, President William C. Stolk explains they are the result of "hardheaded action to cut costs", and "dramatic progress" in can-making technology involving the expenditure of \$32 million to develop an improved method of converting huge coils of tin-plate into can-sized sheets.

You might wonder why the com-

Life Begins at 40'

"EAT TO PLEASE it's not unusual to see to be within reach of

By Robert Peterson

pany doesn't pocket these savings and at least put off its price-cutting pending the results of Administration and Congressional investigations into inflation. In fact, action at that time might appear even more dramatic than the reductions already made without pressure of any sort.

But Mr. Stolk believes "it is the soundest kind of business practice to produce as efficiently and as economically as possible, and then price our products so that our customers and the public share the benefits".

'Second," he says, "we are deeply concerned about the clear and present danger of inflation. We have decided that we shouldn't sit back and wait for somebody else to a c t. We endorse 100 percent President Eisenhower's conviction that inflation must be curbed and it is everyone's responsibility to help curb it-business and the unions, as well as Gov-

As we see it, Mr. Stolk's company has flung down a challenge, and most Americans will be watching to see who picks it up. The forceful action and voluntary reductions by this billion-dollar corporation could induce a chain reaction to explode the theory that inflation is inevitable-and end-

LANSING Observer

IN HOMETOWN AMERICA

SPRING CLEANING!

at the heels. And I don't look neat and respectable Folks who take little in- mark was:

economic necessity for cents a day which ought rejection from others, my feet are muddy."

his tools in the midst of a happily as the political and on its appearances had a your thoughts, your mental

at the heels. And I don't look neat and respectable believe we can place a ll for five years. This amorties to less than three blame at the feet of economic necessity for cents a day which ought rejection from others,

Tolks who take little into the rewriting of the same futile political and legislative stories that seem too long in the water and manners, and contains a few highly entertainmens name "Evelyn", used rewritten since the first hand ing incidents.—

The heels. And I don't look neat and respectable other than the rewriting of the old Germanic other than the rewriting of the same futile political and legislative stories that seem too long in the water and manners, and contains a few highly entertainmens name "Evelyn", used rewritten since the first hand ing incidents. press brought enlightenment

Maybe the fallout was to blame. Or maybe Grandma was right during the first World War when she decreed that manking never would re-cover sanity because of the gunpowder. Or maybe it's

Unexpectedly, it soon was suggested to me that I might write a column for Michigan's community newspapers and reach maybe three million readers. The vital spark glowed with bright anticipa-tion. It hadn't been dead at

The big city dailies said I was going to work as a press agent for the 22 Republican Senators remaining in that

That statement is not true. I intend to write about those 22 unhappy Senators and I will try to explain, as far as I conceive the reason, why they so frequently appear to be stumbling and sometimes are made to appear ridiculous.

And I intend, too, to write about the goals and the dreams of Democrats.

For these men and women in the government all are Americans, each striving for a better America and a more rosperous Michigan.

The trouble at Lansing is that the two political parties have violently-opposed con-victions about the road that should be followed into the future. A majority of the voters do not understand that

Too many voted for Gov. Williams last November because he once shook their hands, or for Paul Bagwell because he drove to the Mackinac Bridge dedication in a 1907 Oldsmobile.

Too many citizens didn't vote at all.

And too few have been aware that the most violent political upheaval in the State's history is in the mak-

As long as Republicans controlled the Legislature and Democrats commanded he other elective offices. Michigan swung on a merry-go-round that did not advance far either to the left or to the right.

Neither political party conrols the House of Representatives today. For the first time, there is no majority party in that chamber and no minority party.

The result is a conflict nev-er before fought on even

So two cherished American ideals have elashed in a

On one hand is the American determination to pre-serve the free enterprise that has produced opportunity for all and made this nation

On the other is the American ideal, defended with equal fervor, that a share of the fruits of the system is the

If Your Name Is Evelyn

the world," that was the title of a novel that launched the Dear Bill: name "Evelyn" in 1778. Before this time "Evelyn" was person, even though you do
already half forgotten, and make every effort at good
was payment stopped in February because I remarried. How long do I have to
sometimes feel "not good wait to get benefits as a

The novel mentioned was the first and also the best book written by Frances Burney d'Arblay, an English novelist. For a long time it was believed that she had authored it when only 17 years old. This was not so. She was 25 when she wrote it. Which detracts nothing for a method with the first and also the best your work well and use diplomacy when necessary. You for self improvement.

You have a philosophical trend—not strong but enough to help you when you want to help you when you want to draw on it. Your memory is good and you watch little your social security of the first and also the best your work well and use diplomacy when necessary. You for wife's payments. However, to get these checks your must file a new application with your social security of the first you.

You have a philosophical trend—not strong but enough to help you when you want to help you watch little developed and often concerns you.

A like to stand out, do you was the provided to help you have a philosophical trend—not strong but enough to help you when you want to help you want file a new application with your social security of developed and often concerns you.

A like to stand out, do you have a philosophical trend—not strong but enough to help you when you want to help you want to help you want file a new application with your social security of your social security of your your memory to help you want you want to help you want to help you want to help you want to he 25 when she wrote it. Which detracts nothing from her achievement.

Erances was a precocious amount of self interest here which is for your benefit at fimes and yet at times works folks let me here.

day she had a sheaf of stories on hand. Then her conscience began bothering her, stirred by her stepmother's admonition. How did she dare waste tion. How did she dare waste to social security is must wait these 3 years.

Johnny

Married for 3 years. Single of thinker and a good tion. How did she dare waste her time "scribling" when not have determination there was needlework to be done? She made a fire of her was not want it but no will have a ball. You're pretty Detroit-Northwest social semanuscripts. The last stories power. she fed to the flames were Dear Lucille: about a woman she had nambed a daughter called Evelyn, and this fictional heroine had a daughter called Evelyn. And though the young author had burned the tale, Evelyn refused to die. Miss Burney went on Thank you,

Thank you,

Dear Lucille:

You act. There's no temper and you're very physically minded, sports no doubt. You have an exploratory mind to find out what makes things to ick.—Give him the car, Hernando Cortez arrived in Santa Cruz, Calif., in 1536. spinning the thread of her adventures, and when she had Dear J.B.K. By Frank G. Morris

A couple of weeks ago I

Lansing — Sometimes a quit The Detroit T i m e s

workman throws a way after serving 25 years

The book found a publisher, thing like it. Actually it is

"EAT TO PLEASE it's not unusual to see to be within reach of yourself, but dress to please others," declared Benjamin Franklin in one Benjamin Franklin in one of his sage commentaries. He may have made this observation after turned into dust termed into dust that he has lost.

Like the time the late the belowners of his en i or citizens of his tools in the midst of a happely as the political and on its appearances had a successful career and goes seeking new opportance are seeking new opportance in the midst of a happely as the political and on its appearances had a successful career and goes seeking new opportance are so fascinated reading that he has lost.

Like the time the late the belowner of the hest of the has lost.

Like the time the late the belowner of the hest of the has lost.

Like the time the late the belowner of the hest of the has lost.

Like the time the late the belowner of the hest of the has lost.

Like the time the late the belowner of the hest of the has lost.

Like the time the late the late the belowner of the hest of the has lost.

Like the time the late the belowner of the hest of the has lost.

Like the time the late the late the belowner of the has lost.

Like the time the late the belowner of the has lost.

Like the time the late the belowner of the hest of the has lost.

Like the time the late the belowner of the hest of the has lost.

Like the time the late the belowner of the hest of the has lost.

Like the time the late the belowner of the hest of the has lost.

Like the time the late the belowner of the hest of the has lost.

Like the time the late the state Capible of the hest of the hest of the late the state of the way you write and your heart limited and eremendous success. Even the the state Capible of the personner

HANDWRITING Social Security Tell's About Yourself By LUCILLE WILLIAMS

Dear Lucille:

Would you please analyze my handwriting? I would depend and so all to pieces overy much appreciate it. I would not be an appreciate it. I would not be a solution of the soluti

already half forgetten, a h d make every effort at g b d this, I believe, was a pity, for judgement and try to be calm it is a pleasant name. May and level-headed. Your feel-lings are easily hurt, you do not like criticism and get ir-line good things are for everything. At Under the 1958 amend-line good things are for everything.

Just one question? If my

Frances was a precocious talent, having begun writing when only 10. By the time she reached her fifteenth birthday she had a sheaf of stories day sheaf of stories d folks let me have an old car, Is this true!

"Evelina, or the history of young lady's entrance into the world," that was the title a novel that launched the are "Evelyn" in 1778. Bear Bill:

You're a very sensitive in the launched in the clouds at certain types of music.

You love music and the arts—I'll bet you cry at a movie and yet can be lifted clear up in the clouds at certain types of music.

ritated very easily.

You like to stand out, do cludes you.

Integrated that inments, you now are eligible for wife's payments. How-

a man who is getting social security. We have heard that I can also get social security. A: No, You will not be eligible for social security pay-

Q: Can the dependents of a

A: Yes, as follows: (1) child under age 18 (2) disabl-

ments until you have been married for 3 years. Since you were never before entitled to social security you

level headed and think before urity district office at 18260, you act. There's no temper Grand River Avenue, Detroit and you're very physically 23, Michigan.)

Whether you have less than '100

or thousands-to invest-learn about Mutual , ! Funds—and what they may do for you.

ANDREW C. REID & CO.

Member Philadelphia, Baltimore, Detroit Stock Exchange Phone or write today

DONALD A. BURLESON

Glenview 3-1890

Investment Securities

Sprinkles as you Iron!

SPRAY, STEAM AND DRY IRON

WONDERFUL GIFT IDEA FOR ANY DOCASION

Here's the most practical gift you can give any homemaker. No other iron you've seen makes ironing so fast and easy. Just press the button! This amazing iron sprays exactly the right amount of warm water in front of the iron. Eliminates sprinkling and pre-dampening of all but the very largest pieces—cuta ironing time way down.

It's a steam and dry iron too—with General Electric's Even-Flow steam system. Even-Flow steam is continuous—pene-trates deeper—moistens your fabric evenly for perfect ironing. Use it as a dry iron! Visualizer Pabric Dial selects the perfect ironing temperature for every fabric-synthetics to linens!

Buy it now at your General Electric Dealer's!

?MODERNIZATION?

Front Row Center

End of the month already upon us and the most happy thought about those merry days of May flicker through my feeble mind. Best news about the month of May is always the announcement of the Ann Arbor Drama Festival. The Festival, a yearly event, provides five weeks of dramatic fare for reasonable prices. For \$7.50 you can see five plays with professional players fresh from Broadway.

What is this year's schedule? Well, to start the drama season, Mr. Charleton Heston—fresh from his movie work in Rome on "Ben Hur"—is in an exciting version of Shakespeare's "Macbeth." The laff-riot "Howie" holds center stage during the second week. "Waiting for Godot," most controversial play, plans to amuse the play-going public for the third week. Incidentally, two of the original Broadway stars will be in "Godot."

"Summer of the 17th Doll," the Australian hit, comes to town in the fourth week. Old George is truly looking forward to this play — it promises to be a provocative show, And to close out the 1959 Drama Season in Ann Arbor the never-aging Conrad Nagel flys in from Hollywood to do "The Happiest Millionaire." Walter Pigeon did this play on Broadway last season. Be interesting to see Conrad's interpretation of the leading role.

Plan now to purchase your tickets for these plays. Ticket sale opens on May 8th for single performances. It's wise to buy a season ticket by mail since the mail orders receive first consideration. Write to Lucille W. Upham, Manager, Ann Arbor Drama Season, Lydia Mendelssohn Theater for season tickets right now.

If you wait for the box office to open on May 4th, you
may not get tickets. It's not
uncommon for the entire season to be sold out within
hours after the box office is
opened. The plays start the
week of May 11th and continue through June 13th. Hope
to see you over at the 1959
Ann Arbor Drama Season.

Last week I praised a University of Michigan production, but I'm afraid this week I will have to get out the brick-bats. Normally, the U of M players can do no wrong. Somehow or other their production of "Electra" misfired. Technically, the show proved to be exciting. Lighting, costumes, and stage props can't make an entire production of a Greek drama be a success. I'll be the first to admit that the staging of a Greek play is not the easiest job in the theater.

First of all, you have the problem of the chorus, a group of actors that served as the narrators. This early device used by all Greek dramatist has disappeared from our modern plays. Traditionally, the chorus is im-mobile while on the stage. And usually they wear masks. In fact, years ago all Greek dramas were don e with masks since they were performed in huge ampitheaters. The colossal size of the theaters back in the B.C. days made such masks a necessity. It was the only way you could make out the actors' features. Point of interest: the masks at the top of the column are direct descendants of the Greek days.

Well, Director Halstead in his production of "Electra" flew into the face of status quo and all the traditions of time-honored Greek theater. Result: at times an interesting, but curious production of "Electra." His use of incidental music was effective. The excessive movement of his actors kept the tragedy moving at the pace of a farce. You were so busy watching the movements of the actors that you had little time to concentrate on the lines. And in a Greek tragedy there is a beauty inherent within many of the speeches. This classic reward was sad ly missing. And the balletlike wandering of the Chorus irritated me. Guess old George is just too old-fash-ioned when it comes to Greek dramas. I like 'em the way Sophocles wrote them.

"Kataki," latest Oriental entry, opened their fortune cookie and the message inside read, "Japanese play made-over from TV — go home." And the wartime story about a Japanese soldier and an American soldier will take this good advice and call it quits after four performances. Moral: Not all shows with Oriental cast or background make big pot of gold.

Stage manager Sam Davis for the Plymouth Theater Guild play "Wake Up, Darling" would like me to remind everyone that the show is only a week away. Sam has been up checking the show over in order to keep the production going smoothly next week. In "Teahouse' Sam faced the footlights and for this show he will be backstage keeping everything clicking. The Guild affords such opportunities for its

members.

See you next week at the spring production of the Plymouth Theater Guild, the perfect sequel to the wonderful, tune-filled Plymouth Symphony Pop Concert of last Saturday eve.

THE GOOD OLD DAYS ... FROM THE PAGES OF THE MAIL

10 Years Ago

April 28, 1949 A fire Saturday evening ran a path of destruction through two barns at the

25 Years Ago

Friend Michigan State color for the pollument of the pollument of the state of the such that the theme for the ed that the

PRESENT PAYMENTS \$85.00	NEW PAYMENTS	
\$75.00	\$58.00	OR
\$65.00	\$50.00	LESS
\$55.00	\$42.00	

UNION INVESTMENT CO.

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

Three-year-old Davey Beg- gister Plymouth, Northville Barnes attended the bridge E. Patterson left on a tim-linger made his radio debut and Livonia for automobile party given Saturday after-on Saturday morning when operators licenses.

he sang "Down by the Sta- In a speech to members of Detroit by the Pi Omicron There will be some four-tion" as a guest on the the local Rotary club last society.
"Slim" Williams radio show. Friday noon, George A. The old-fashioned dancing owned in the village as soon Smith predicted that "Edu-party given by Mr. and Mrs. as all purchased have been cation Will End Crime!" E.J. Cutler for about 20 of delivered and there may ev-Smith states that from kin-their friends was such a big en be more as summer ad-

Professor Hoenecke, father move the building back about of Plymouth's Lutheran Pas- 10 feet further from the

tor, neads the Seminary in tracks.

David Galin of Plymouth's plained some time ago to Justitat he is completing a new sausage plant at the rear of his present store and will bready to serve the public with homemade hickory smoked sausage and lunchen meats next week.

Mrs. Grover Peters complained some time ago to Justitation and in the first United States are known and approves control it enough to keep out of trouble or cause unhappines to for casual joy-rides with a crowd ... and if you share filtring, though meant to be a responsibility of the car by earning money to help pay for the insurance, gas, control it enough to keep out of trouble or cause unhappines to possible to five being a crowd ... and if you share filtring, though meant to be a responsibility of the car by earning money to help pay for the insurance, gas, control it enough to keep out of trouble or cause unhappines to responsibility of the car by earning money to help pay for the insurance, gas, control it enough to keep out of trouble or cause unhappines are known and if you share filtring, though meant to be the responsibility of the car by earning money to help pay for the insurance, gas, on interfere with a crowd ... and if you share filtring, though meant to be the responsibility of the car by earning money to help pay for the insurance, gas, or interfere with the responsibility of the car by earning money to help pay for the insurance, gas, or interfere with the responsibility of the car by earning money to help pay for the insurance, gas, or interfere with the responsibility of the car by earning money to help pay for the insurance, gas, or interfere with the responsibility of the car by earning money to help pay for the insurance, gas, or interfere with the responsibility of the car by earning money to help pay for the insurance, gas, or interfere with the responsibility of the car by earning money to help pay for the insurance, gas, or interfere with the responsibility of the car by earning money to help pay for the insurance, gas,

Miss Regina Polley, Miss dismissed the case as being It takes 20 pounds of grass nice to me, buying sodas, tak-Hildur Carlson, Mrs. Ralph without cause. West and Mrs. Mildred J.H. Patterson and Dr. A. steak

Members of the Ways and Me ans committee of the House of Representatives in Lansing have advised the Plymouth Mail that the state's big hospital project between Plymouth Morthville is not dead, as some have feared.

Friday, April 27, 1934

Friday, April 27, 1934

The Misses Christine and de'r garten through high schools are losing the potential criminal, who drops out because he is not forced to stay and learn the fundamentals of good citizenship. The cast of the play "Pilgrims to Canterbury".

Charles Rathburn has been appointed to the board of review. This new organization.

Friday, April 27, 1934

The Misses Christine and de'r garten through high schools are losing the potential criminal, who drops out because he is not forced to stay and learn the fundamentals of good citizenship. The reason for this is lack of money and ready educators. Smith states that schools of the day they were most appointed to the board of review. This new organization.

The spelling bee final of the correction of the Local Business and Professional Business and Professional Womens club Monday evential trioling the triple was such a big det to get together again this success that the group decidate to get together again this went of the duty grand although they did not anticipate anything more than an ordinary observance of the day they were most agreeably surprised when in the future will be faced with the problem of catering to those who would, if allowed, drop from the rank of those

Friday, April 30, 1909

to make one pound of beef-ing me to lunch and many Lens, France, is the center

Tips for Teens

By ELINOR WILLIAMS

The first United States the car only for dates, erbut it's your fault if you don't rands and purposes your fath-control it enough to keep out

other things. How can I tellof a rich coal district.

American Legion News

py Winners in attendance around real soon.

well done.

Mr. and Mrs. Elton Knapp and boys and Mrs. Maxine Kunz attended the V.F.W. installation of Officers Saturday, April 25 at their Post

The Wilsons (Bob, Ethel Bobby, Jimmy and, Carolyn Beth) were in Plymouth for the weekend. All doing well.
Wish we all could have seen
the new little girl.Sunday, April 26, Maxine
Kunz, our 17 District President

The 17th District Meeting is Sorry the news is so short Friday, May 1st, 8:30 p.m., this week, but our Publicity Veterans Community Center. | Chairman, Fern Burleson is Passage-G a y de Post and Unit hosting this meeting. Auxiliary will have Unit Pophope she will be up and

and will receive the ir Regular Post Meeting will be awards. Let's have a go od May 6, 1959 at 8:00 p.m. Vet-Our Rummage Sale was a Nomination of Post Officers big success. Dorothy Knapp to be held, it is very important Fern Burleson wish to thank all who helped. A job there to select the officers of their choice.

Fully-Automatic Water Conditioner (the softener that does everything).
Also, Ball-O-Matic and Softstre Semi-Automatics. You can't beat the best! Factory sales, installation, service. Webster 3-3800

REYNOLDS WATER CONDITIONING CO.

(Michigan's eldest and largest ma 12100 Cloverdale, Detroit 4, Mile

All Dogs Must Be Vaccinated & Licensed **Before June 1**

DOG CLINIC

Township of Plymouth Hall 42350 Ann Arbor Road

SATURDAY, MAY 2 & 9 9 to 12 AM

Owners of all dogs not vaccinated and licensed by June 1 will be subject to violation tickets.

VACCINATION — \$2.00

4-23 4-30 5-7

Licenses prior to June 1 MALE - \$2.00 Licenses after June 1 MALE - \$4.00

FEMALE - \$6.00

FEMALE - \$4.00

SCOT

greener lawn is up to you

Wishing won't make grass greener. TURF BUILDER Will! Its

steady-feeding granules give your lawn the balanced diet it needs for true beauty - without burning, without causing extra mowing. Stroll on odorless, clean TURF BUILDER with the work-saving Scott Spreader, your yearround way to a better lawn — automatically!

buy both-save \$7.00

TURF BUILDER® - life-giving nutrition, builds thicker, greener lawn. 2 bags, 10,000 sq ft 8.95

SPREADER for SCOTTS - precise application of every product needed to insure a better lawn 16.95

TOGETHER NOW ONLY 18.90

if bought separately 25.90

PLANT of the WEEK

Specially priced this week to introduce to you the high quality of our plant material.

This dwarf plant is the answer to many landscape problems — Clavey's Dwarf honeysuckle grows only to a height of about 3 feet. It is extremely dense and bushy and grows practically anywhere. Creamy white flowers - Ideal as a filler plant or a low hedge.

BUSHY POTTED PLANTS 15" — 18" TALL Regularly \$1.50

GARDEN NOTES

Clover mites are on the march again. Spray with Chlorbenzilate or Malathion - treat area around house with Chlordane.

Grass that still shows Winter damage will definitely need re-seeding

Strawberry Root Weevil, a small white grub that feeds on roots of evergreens, particularly Yews, has invaded the Mid-west in great numbers. First sign - poor color and lack of vigor. When roots have been destroyed the tree dies. Treat soil around evergreens plantings with Chlordance for prevention.

FORMULA 600 GRASS SEED

Christensen's own high quality blend of MERION, KENTUCKY BLUE and REDTOP for the finest turf. 1 lb. covers 600 sq. ft.

1 Lb.-\$169 3 Lbs.-\$469 5 Lbs.-\$775

GLADS Mixed	25 for 98c
CANNAS and TUBEROSES	
DAHLIAS	6 for \$1.69
CALADIUMS	3 for \$1.00
ELEPHANT EARS	40c each
CALLAS	40c each
LILIES	

SACCO ROSE FOOD

7-8-5

A Complete Rose Food Blend of Blood, Bone and Fish Meal for healthier, Beautiful Roses.

21/2 Lbs.-49° 5 Lbs.-89° 10 Lbs.-\$159

plymouth nursery

GLenview 3-4500

About PLYMOUTH MAIL

PLANNING A Hawaiian luau, (dancing too) the committee for the Newcomers Club had fun planning their annual Spring Dance. To be held Saturday, May 2 at the Elks Club on Ann Arbor Road, the entire theme will be Hawaiian. In keeping with the key-note the men are invited to wear gay sport shirts (the gayer

GRAHM'S

the better), and the women cotton dresses. A late supper will be served and reservations must be in by Thursday, April 30. Planners are (l-r) Mrs. John E. Murphy, Mrs. Robert Fisher, Chairman, Mrs. William Coons, Mrs. Richard H. Vollick, Mrs. Jack Penland, and Mrs. Raymond Cusato.

COMING OR GOING Mrs. R. Gregory looked attractive in the comfortable Bermudas so becoming on the golf course. She sported a gay umbrella to protect her perky star straw ('course it never rains on the golf course). Model" Charles Sawyer from Plymouth is equally classy in his golfing shorts and, it was as it appears to be, an all around "mutual admiration society."

THEY COULDN'T BE more than par, at least they don't look it. Miss Kay Benson, from Northville, the new pro shop assistant, Mrs. R. Gregory, the Women's Association President, and Publicity Chairman, Mrs. R. Lidgard from-Plymouth model the latest the Pro Shop from Fox Hills Club has to offer for the svelte golfer. All modeled at the first Women's affair opening the new season for the club. Mrs. Charles Sawyer from Plymouth, General Activities Chairman, selected the clothes and models for the Show.

were also featured in the fashion

show. Table prizes, and 101 door

prizes were given away at the

luncheon. Mrs. Adam Kronk,

Mrs. David Horlick and Mrs. Ted

net overskirt and matching

cented by pussy-willows.

mums and pussy willow.

Becky Burgess was flower
girl and Bobby Hines, Ring

The best man for the groom was Rollie Goab, Ush-

their new future home in

Rebekah News

turn-outs, at these meetings. We hope to have a good at-tendance the rest of the

The Visitation to Glen

Our Rebekah Lodge Moth-

er and Daughter Banquet is Monday, May 13th. The tick-

ets are now on sale, be sure

and circle your calendar for this annual event!

Dale Dodge was enjoyed by

those who attended.

were Ronald Severson.

Bearer.

Sullivan were Chairmen.

Amid sprays of Gladioli Road, Plymouth. The groom valley. Her veil cascaded and white mums Berva Jean is the son of Mr. and Mrs. O. from a crown tiara. Her only

o Women It May Concern

The day was bright, and the women beautiful that attended the first women's event at Fox Hills Country Club last Thursday afternon.

Did you ever wish you were twins? (as if things aren't complicated enough) However, then you could be two places at once.

I would have enjoyed being able to view first hand the members of Fox Hills modeling clothes from their new line at the Pro Shop, and particularly the wonderfully imaginative straw hats for women that have every conceivable trim on their broad brims. Our sensible photographer that attended in my stead was unappreciative (being young and male) and stared me down when I bembaned the "no hat" pictures - he claims he did me a favor - I'll just have to run out there one day and shoot a few for all of us to share and I know appreciate.

The Fox Hills Women's Association even prevailed on a few of the men members to model what the modish man will wear on the Fox Hills links this summer. The noon luncheon, punch, door prizes, cards and fashion show of the fun-loving clothes made the event a success for the 90 members attending arranged for by Mrs. Robert White and her committee.

The event I previously promised to attend was neld at Western Golf Club and was also a fashion show given by St. Joseph Auxiliary of the Little Sisters of the Poor. Women from all over Michigan were on hand to lend their support to this annual party to sponsor their worthwhile charity. Approximately 500 women from Flint, Saginaw, Grand Rapids, Detroit, Redford, Livonia, Plymouth and Ann Arbor were present. Needless to say the Fashion Show was as much in the audience as on the stage.

My thanks to Dorothy Gemperline and Marcy Bartson for calling my attention to the diet in Mc-Calls Magazine of the April issue. - oh, if just reading and talking about diets would help my problems would be solved - This one is called a Miracle Diet, and it will be a Miracle if you can stay on it - I kid thee not - this one, my lovelies, will not only do away with pounds, it will definitely strengthen the character - if you do stick with it the prescribed 28 days for the promised 141/2 pound loss, please call me and I'll treat you to your first square meal - at a place of your choice. One day's recipe is as follows: 4 oz. orange juice, 3 whole eggs, 1 quart plus ½ pint skim milk (or reconstituted dry skim milk), 3 tablespoons salad oil. Beat eggs. Beat in other ingredients. Pour into covered jar. Refrigerate. Shake well before serving. A six ounce glass seven times a day, preferably at breakfast, 11 a.m., lunchtime, 2 p.m., 5 p.m., dinnertime and bedtime. This is of course in lieu of

With her tongue-in-cheek Lyla Patterson brought this one to me to pass on to you and I almost think it makes as much sense as the above.

LOW CALORIE REDUCING DIET

(Note: All meals must be eaten under a microscope. to avoid extra portions. No substitutes either!) Monday: Breakfast - weak tea; Lunch - 1 bul-

lion cube in 1/2 cup diluted water; Dinner - 1 pigeon thigh, 3 oz. prune juice (gargle only).

Tuesday: Breakfast - scraped crumbs of burnt toast; Lunch - 1 doughnut hole (without sugar); Din-Couple United In Salem Federated Church toast; Lunch - 1 dougnant note (without sugar), Dinner - 2 jellyfish skins, glass of dehydrated water.
Wednesday: Breakfast - boiled out stains from

tablecloth; Lunch - half dozen poppey seeds; Dinner - Bees knees and mosquito knuckles salted in

Adams and Larry Oscar Graham were united in marriage by Rev. Richard Burgess at the Salem Federated Church in Salem, Michigan, Friday, April 10.

Berva Jean is the daugh with finger-tip sleeves. She young couple during the servey of the son of Mr. and Mrs. O. from a crown tiara. Her only vinegar.

Mile Road in Northville.

The bride, given in marnecklace.

Thurs I guppy in the servey of the Thursday: Breakfast - lobster antennae; Lunch guppy fin; Dinner - jellyfish vertebrae alamode. Friday: Breakfast - shredded eggshell skins; Lunch - 1 belly button from navel orange; Dinner - 3

Berva Jean is the daughter of Mr. and Mrs. Gerald carried a white Bible with vice.

E. Adams, of 56 Gotfredson white gladioli and lily of the E. Adams, of 56 Gotfredson white gladioli and lily of the Set overskirt and matching the set overskirt and

veil was worn by the Matron shelled crab claw.
of Honor, Mrs. Darlene Amrbein of A. Brea Sunday: Breakfast - pickled hummingbird hein of Alexandria, Va., sister of the bride. She carried delphinium blue mums actually: Breakfast - pickled hummingbird tongue; Dinner - prime rib of tadpole, aroma of empty custard pie plate; Supper - tossed paprika

and clover leaf salad. Joyce Irene Gotts, as Anyway, some people collect yard goods the y

bridesmaid, was gowned in a yellow taffeta sheath with net overskirt and matching bells, spoons, rocks, all kinds of things, and I've deveil, and carried ye llow cided I love to collect diets.

Joe Humphries and Arnold James M. Reh, 203 Hol-Over 200 guests, many brook, LSA June 1958 graduate and Robert D. Laird, 42752 Ford Road, student of ments and to honor the new-The bride is a graduate of among 130 students initiated Plymouth High and the groom of Northville High School. They returned to the chapter of Phi Beta Kappa, academic honorary society.

Northville after a wedding trip to Northern Michigan as freshman business adminis far as the Straights of Macki-tration student at Western Michigan University, Kala mazoo, is a member of the Phi Alpha social fraternity pledge class. Lockhart is the son of Mr. and Mrs. Kenneth Friday, May 8, is the next B. Lockhart, 35230 Cow an general meeting of the Rebekah Lodge. We are glad to report we are having large

Remember Mom Sunday, May 10

Choose your

MOTHER'S

CARDS

All the years of growing up love you have given her . . are hers to give on her wedding day . your greatest gift to a happy bride

But the next-best gift . . . and one in which you can share ... is an album of informal photographs . . . to keep the radiance of her wedding day alive for always . . . for her for you.

Special \$47.50 Album & 12 Pictures

Call, write, or stop in soon to discuss the details with us . . . so it won't be forgotten in the bustle of the getting-ready days,

GAFFIELD GL 3-4181 600 W. Ann Arbor Trail

eon last Thursday afternoon at Western Golf and Country Club.

Newly Engaged

Gay Schaffer

MR. AND MRS. Fielder A. Schaffer of Livonia announce the engagement of their daughter Gay to John Swallow, son of Mr. and Mrs. James H. Swallow of Naperville, Ill. August 15 has been set for their wed-

The bride-elect Is affiliated with Sigma Sigma Sigma at Eastern Michgan College where she is now a Senior. Her fiance is a Senior at Northern Illinois University in DeKalb, Ill.

announced by her parents, Mr. and Mrs. James D. Robertson of Plymouth to Wilford H. Bell, son of Mr. and Mrs. Boon Bell, also of Plymouth.

Diane graduated from Plymouth High. The young serious accident. He is in cricouple have set June 26 as Wert Hospital in Van Wert, the date for their wedding.

Mr. and Mrs. Larry Graham

HOSPITALIZED

Mr. Denver Barker of Farmington was called to What would you do if a Millionaire Playboy got a yearning for your wife?

> "WAKE UP DARLING"

Dianne L. Robertson

Mrs. Ray Currier, formerly THE ENGAGEMENT of of Plymouth, now living in Augusta, Mich. entered St. Augusta, Mercy Hospital at Ann Arbor for surgery.

> Ohio suddenly last Friday when his father, Louis Bark-er of Havilland, Ohio had a tical condition in the Van

MRS. WILLIAM J. ULRICH,

Jr. modeled the infanticipating

clothes featured by Fishers of

Lincoln Park, viewed apprecia-

tively by Mrs. Charles McDon-

ald, and Mrs. Joseph B. Hollin-

ger. Evening and sport clothes

Plymouth Theatre Guild • May 7, 8, 9

Fashion Fresh Dresses! Betty Barclay skirt is casually and widely pleated. Pale blue, pink ice, lilac. Vast Selection of **DUSTER & ROBES** And Up Mother

assortment. Half-sizes and regular. Hundreds to pick from . . .

Choose Mother's new dress from Grahm's vast

Gift Certificate

GRAHM'S GIFT CERTIFICATE . . . ANY DENOMINATION

GRAHM'S Mother's Day Specials! Ship N' Shore BLOUSES :... \$2.99 & \$3.99

> Nylon, Cotton . . . All Sizes • GLOVES\$1.49 All Nylon . . . White & Pastels

FREE GIFT

Wrap . . . of course

Would Love a

SLIP

Nylon Tricot or Dacron

Vast Selection, All Sizes

and Cotton

 SKIRTS & BLOUSES Set \$5.99 Mother would love these! COTTON DRESSES\$3.99

Vast Selection of MOJUD and BUR-MIL SPECIAL BOX 3 PRICES / hahm's West Ann Arbor Trail . Pl, mouth. Mich

CLASSIFIED RATES

15 words or less 95c Additional words 5 cents each Classified Display \$1.75 per column inch In Appreciation, Memoriam a n d Card of Thanks,

Minimum \$2.00 Debt Responsibility Notice ... \$3.00 Must run 2 weeks. ADD 30 PER CENT FOR AL

MAIL PAYMENT TO EITHER OF TWO OFFICES: 271 S. MAIN, PLYMOUTH OR 33050 FIVE MILE, This newspaper will not be respon-sible for correctness of advertisements phoned in but will make

Advertising is Tuesday at one. ... and Redford Township.
Phone us at GL. 3-5500, GA. 2-3160 or KE. 5-6745.

-Card of Thanks

nourne Johnson and the Pallbearers. Thanks to the many friends for cards and letters. Mrs. C.W. Ferguson and Family.

LEE'S NURSERY SCHOOL AND KINDERGARTEN EXPERT child care and guidance by a graduate teacher. Excellent e-school training for children 31/2-5. Year around program. LEE'S NURSERY SCHOOL

AND KINDERGARTEN 03 W. Ann Arbor Trail, Plymo Glenview 3-5520

READINGS by appointment daily. Public message circle every
Thursday. Rev. A. Hawkins, \$:00
p.m. 28805 Elmwood, Garden City.

Garfield 1 2000

and Female Garfield 1-3042. LIVONIA CHILD CARE

34500 PINETREE NEAR Wayne to all mothers. Supervised play and guidance for children from 31/2 to 5. Open 7 a.m. to 5 p.m. State Licensed. For further information call GArfield 1-0440.

Opening May 1st

Plymouth, Michigan ... NOW has his own business We will give you fast, efficient service at reasonable prices. Let us be your refrigeration service On call 24 hours. Industrial and call is our service specialty. River, Curious Book Shop.

changed, 25 cents, at 21733 Grand CONGATULATIONS TO FRET (Slim) Bird in losing 20 lbs. be fore I did. Dick Massingill.

FOOT SPECIALIST ANNOUNCES THE OPENING OF ST., PLYMOUTH. FOR APPOINTMENT PHONE

6-Lost and Found

light tan, 4 white paws, gone week. GA. 1-8279.

EXPERIENCED arc welders and burners. Apply Foundry Flask and Equipment Co. 455 E. Cady, Northville, Michigan. SALESMEN TO CALL on resider

tial and commercial owners—to sell asphalt paving—Season is just starting. Call GL. 3-0244.

MAN OR BOY WANTED for gar-den and lawn work. Call GA. 2-2722.

AUTO SALESMAN To sell the new Lark and Mercedes GIB BERGSTROM, INC.

Rexall Drugs, 165 Liberty Street,
Plymouth.

WAITRESS WANTED—part time.

wishes days. Own transportation,
cleaning, Tues., Wed., Thurs., Fri.
May 16. Near Shelden Center. GA.
2-2563.

14—Wanted to Rent

COUPLE WITH FOUR children, mouth, Michigan.

Attractive, shorthand, good typ- age, large lot, quiet neighborhood. ist, I.B.M., general office work. GA. 2-2981.

Apartment

THREE-ROOM furnished or semifurnished apartment, northwest insurance companies de sires section of Detroit. Prefer area be-

Four hours per day on hourly rate 16—For Rent Business basis; 5 days per week. Write for particulars to Mr. J. W. Faull.

CARE. LIVE IN OR LIVE OUT. PLYMOUTH, MICHIGAN BUILDING FOR RENT

suitable for service shop, testing laboratory, business office or snack shop. Apply City Manager's office, City Hall, Plymouth, THREE ROOM furnished apart. tray service. Apply in person.

Mayflower Hotel. 827 W. Ann Arbor

Main. Please apply at 280 S.

ment, private entrance. Private bath. No children or pets. 216 Union St., Plymouth.

TWO OFFICES FOR rent. 26114 ford Twp. KE. 2-1366.

three children. Room and board, 17—For Rent—Homes

decorated modern home, gas heat. \$90. 42022 Firwood, off Eastsitting. Two daughters, ages 5 side Dr., Plymouth. FI. 9-1938, af FURNISHED APARTMENT, utiliand 8 months. References required. ter 4 p.m.

3 children, room and board, formation call TE. 4-9717. APPLICATIONS BEING accepted for concession help starting Tues-

> Inquire 582 Kellog, Plymouth. LIVONIA-3 BEDROOM ranch, bath and a half, tile basement, gas heat, large lot, immediate oc- FOUR-ROOM apartment, electric cupancy. \$120 month. Option to buy. near Canton Center. GL. 3-4180. only. \$65 month. Northville, FI. POINCIANA, 18529. 6 room frame, 9-3078.

AB-RO, GA. 1-1210. TWO BEDROOM furnished home, all utilities paid. Automatic gas mouth. come. GL. 3-2336. TWO BEDROOM MODERN home,

gas heat, \$90. 11356 General Dr., Plymouth, off of Ann Arbor Trail. Call FI. 9-1938. Available May 10th. Lotz Rd., Wayne,

America. Transportation furnished. Immediate expenses advanc. garden and garage available, adults, references. GR. 4-3951 after heat furnished. Available May 15th

the movie industry and the thea- water. Two adults. Near Plymouth. UNFURNISHED, two bedroom apartment. Heat, water included. GL. 3-4347. For interview, see Pete Janikula, Hotel Mayllewer, Plymouth, Fredday only.

MAN OR WOMAN with food backs ground. Please apply, Sports
Service office, north end of grandstand, Detroit Race Course.

Service office, north end of grandstand, Detroit Race Course.

Service office, north end of grandstand, Detroit Race Course.

Service office, north end of grandstand, Detroit Race Course.

Service office, north end of grandstand, Detroit Race Course.

Service office, north end of grandstand, Detroit Race Course.

Service office, north end of grandstand, Detroit Race Course.

Service office, north end of grandstand, Detroit Race Course.

pletely furnished 2 bedroom flat. 230 Plymouth Rd. in Plymouth

17-A-Farms For Rent

FOR RENT, 58 acre farm. Owner will either rent on yearly basis or participate in share cropping. CARPENTER WORK wanted, a n y

EXPERIENCED COOK would like 18-For Rent-**Apartments**

TWO-ROOM apartment, furnished houses to paint. Call GL. 3-0873. children or drinking. 536 Deer St. LAWN MOWING, LAWN mainten- Plymouth.

Modern

Apartments

furnished except electricity. Stove and refrigerator provided, otherwise unfurnished.

dlebelt and Inkster ferred. GA. 2-2246.

300 N. Mill GLenview 3-3855

carpeted living room, kitchen, dining room, bedroom, bath. \$70.

IRONING DONE in my home, neat, some pick up and delivery. Beech and Plymouth Road area. Kenwood water, gas heat. FI. 9-3443. North-ville

OM, INC.

NORTHVILLE

NORTHVIL

IRONINGS DONE IN my home. Wate entrance, working couple pre-ferred. Call GL. 3-7208. DUPLEX, RANCH type. Each two

ed. 648 Dodge, Plymouth

18-For Rent-**Apartments**

MODERN ONE AND TWO-Bedroom wishes to rent three or four apartments. Utilities, garbage dis-THREE ROOM apartment; stove refrigerator, heat and hot water UNITED AUTOMOBILE WORKERS furnished. Private entrance. \$75 OF AMERICA UAW LOCAL NO. 163

New Apartment

Three-room, off-street parking Walking distance to town. Stove, refrigerator, heat and hot water are furnished. See it at the corner of Maple and Fairground.

GL 3-6072 or GL 3-3624 ary new health plan which pays an. Call KE. 2-4776 or KE. 1-5143. brick, ranch apartment. Very reasonable rent. KE. 3-4289. THREE ROOMS AND bath apartment, furnished. 139 E. Pearl,

> THREE-ROOM APARTMENT, furnished. Complete privacy, your dances, meetings. 39050 School-cwn lawn and parking area. Beau-craft. GLenview 3-2745. Call even lawn and parking area. Beau-craft own lawn and parking area. Beau- craft. GLenview 3-2745. Call evetiful furniture with everything in- nings. cluded. Two blocks from Mayflow- AMERICAN LEGION HALL for er Hotel, one block from shopping 744 square feet, approximately area. Single or couple. GL. 3-5292. 24' x 29', Downtown Plymouth, UNFURNISHED FOUR room and Call Garfield 1-7094 or Garfield bath apartment. Heat and hot 2-0825. Betty Wilcox.

FURNISHED APARTMENT, three West Six Mile near Beech, Red-Call GL. 3-6334 for appointment rooms, bath. Private entrance Pleasant setting. One child well

> SMALL FURNISHED apartment suitable for one or two. Withir walking distance from town. GL. UPPER HEATED, furnished newly

children or pets. 941 Mill St., Plymouth. ties furnished, adults only. References necessary. Apply in person

263 Farmer St. 4 ROOM, UNFURNISHED, \$55 per month, share bath. GL. 3-2639. ed, one bedroom apartment, private entrance, near High School, Plymouth. GL. 3-7095.

ROOM FURNISHED apartmen Private entrance, private bath 378 Farmer, Plymouth furnished, \$60 month. 998 Arthur St., Plymouth. GL. 3-2639. FOUR ROOMS AND BATH, unfur- UPPER 3-rooms and bath. Private

furnished, \$95 month. LOWER apartment, large rooms carpeting, disposal. Couple. Available May 15th. 346 Blunk St., Plyheat, garden space. Children wel- FURNISHED, upper three room and bath. Heat, lights, water fur-

nished. Couple only. 336 W. Ann Arbor Trail. GL. 3-4579. UPSTAIRS apartment, two rooms bath, unfurnished. Gas heat a n d THREE BEDROOM ranch, for rent utilities included. Private entrance. or lease. Full basement, two car Prefer day workers. GL. 3-3949. garage. 40105 Cherry Hill Rd. near FURNISHED three room apart cago, Miami, New Orleans, Dal-Francisco, Honolulu, Alaska,
Mexico, Puerto Rico, and South

Rd., modern. PA. 2-6245.

PR. 2-6245.

Rd., modern. PA. 2-6245.

PR. 2-624 garage. Large rooms, tile bath and shower. Automatic hot-water 15153 Northville Rd., Plymouth. GL.

1073 Penniman Ave. Newly decorat-

SLEEPING ROOMS for rent. Me 1 only. 369 W. Ann Arbor Trail. SLEEPING room, gentleman ony 1046 Church St., Plymouth, Mich. PLEASANT sleeping room. Board and room if desired. 382 North Harvey, Plymouth.

ROOM in modern home. Gentlemen only. 9229 S. Main St., Ply-mouth. G.L. 3-1165. ROOM for gentleman. Private entrance and bath. 163 Union Street.

ROOM FOR RENT. Gentleman only. Quiet neighborhood to sleep days if necessary. 345 Roe St., Ply-

SLEEPING ROOM, 1 block east of Farmington Rd. on Five Mile.

LARGE SLEEPING room, first floor, separate entrance. Close to restaurants. 1017 Holbrook Ave., Plymouth. GL. 3-7384. SLEEPING ROOMS with board, or kitchen privileges, garage avail-able, women only. GA. 7-0329. ROOM IN PRIVATE home, close to transportation, between Mid-dlebelt and Inkster. Gentleman pre-

20-For Rent-Resort

VACATION

Hay-Loft Resort BEAUTIFUL SPIDER LAKE NEAR TRAVERSE CIT Y AMERICAN PLAN HOME COOKED MEALS

GR. 4-3404 ELK AND Round Lakes. Modern MODERN COTTAGES FOR rent on

Long Lake, Alpena. GL. 3-0090

SQUARE DEAL CLUB 3 HALLS FOR RENT BANQUETS - WEDDINGS DANCES - RECEPTIONS LOW RATES KITCHEN FACILITIES GARFIELD DOM

21-For Rent-Halls

GRANGE HALL, 273 S. Union St., 2 1/2 ACRES WITH four-room home FIVE AND TEN acre parcels, rol Plymouth. All occasions. Entire on Beck Rd. \$6,200, terms. Real-building, \$50. Hall or dining r o o m tor, GL. 3-6520. floor, \$10. Catering service for nominal fee. Phone GL. 3-3030.

HALL FOR RENT -Wedding Receptions-

Banquets-Square Dances-Shower Facilities Include Kitchen, Bar Room—Parking Space 22635 Plymouth Rd. nr. Brammel KEnwood 5-0440

WEDDINGS PARTIES

Road, I 1-3 acres, osarou 1 c c.

RE. 3-5305 Hines Drive and Newburgh Lake suburban home owners, who are part-time farmers, as well as full-time farmers. Acreage no long-NEW MODERN K. of C Hall ster 3-2623.

rent. 9318 Newburgh Rd., Livonia,

Priced right. GL. 3-4030.

Quiet, Restful Living Can Be Yours At

Pilgrim Hills Estates

For those who want to build a home with a view amidst hills, ravines, trees and streams, a unique selection of fine lots has recently been made available for your inspection.

the center of Plymouth. (Plymouth School District)

Informed salesmen will be on duty at the site Saturday and Sunday, 12 to 5 p.m. each day. Sales are by:

VAUGHAN R. SMITH

199 North Main Street

Phone GL 3-2525

Plymouth, Mich.

LOCATION: Ann Arbor Road to Ridge Road, Turn south, to Warren, turn right on Warren, 1/2 mile to Pilgrim Hills Estate.

23—For Sale—Real Estate 23—For Sale—Real Estate 24—For Sale Homes—

ling, between Ford and Cherry Hill. Realtor. GL. 3-6520. bedroom house in Plymouth. Write posal, best location, Plymouth. Call Box 258, c-o Plymouth Mail, Ply-GL. 3-0443 or UN. 3-7989.

with kitchen, \$25. Meetings, first IF YOU WANT TO BUILD A TUCKED AWAY ON A QUIET, floor, \$10. Catering service for HOUSE TO YOUR SPECIFICA-HOUSE TO YOUR SPECIFICApeaceful, wooded 5 acres, you

on Scully Road, 4 miles west of Whitmore Lake, Secluded and rol-

23A—Land Contracts

Mortgages

Northwestern

Mortgage Co.

NO CHARGE FOR APPRAISAL

1ST MTGES.

\$1,000 TO \$7,500

\$600 to \$2,000

THAT WILL MAKE YOU WANT ling. \$800 down. Drake Realty Co., South Lyon, GEneva 8-2871.

D and M Homes 22730 GRAND RIVER DET. 19

PLYMOUTH ROAD near Newburgh Road, 1 1-3 acres, 83x700 feet. Loan Association now available to

CHECK THIS ONE! Lot 90' x 160' with sewer, building 32' x 60'. Front half two stories, living quarters, eight rooms. Other part has front and rear doors 8 ft. 9 inches high, plenty of windows, was for. 2221 Jackson Ave. in Ann Arbor at merly machine shop. Good place Normandy 8-7464, Mondays thru 23—For Sale—Real Estate merly machine snop. Good place for someone, s m a 11 distributor storage, small shop, etc. Plymout Township, low taxes, only \$12,700. Get more particulars. Luttermoser Real Estate. 9311 S. Main. GLen-

A BETTER THAN usual s m a l l farm; perfect country living for you: chickens, orchard, nice barn, bedroom farm home with base ment and furnace, 4 miles west of Whitmore Lake. A complete 10 acre farm for only \$20,000. Terms available. Drake Realty Co., South Lyon, 2nd Mtgs. — 24 Months

finished attic, furnished or unfurnished. Fruit trees, berries, flow-**Immediate Cash**

> Available KE 3-5570 LI 5-2500

> > A \$1,000 To A Million ANY CONTRACTS-ANYWHERE % — 21/2-5-71/2-13-15-20 — % LOW DISCOUNT-QUICK ACTION Deal with reliable firm. Est. 1925 Call JOHN QUINLAN VA. 2-0700

LA 7-6110

Detroit Bond & Mtge. Co. FHA-GI-Conv'l. Comm'l. Mtges.

PURCHASING land contracts at discount. Inquire 647 Thayer Blvd., Northville, after 5 p.m. 24—For Sale Homes— Plymouth-Northville Area

NEW TRI-LEVEL

1251 Sheridan, Plymouth

Finished in approximately 30 days. \$19,800, three bedrooms, 1½ baths. Brick and aluminum siding. Built-in stove and oven. Finished family room. Fireplace and many other extras. Near schools and

CUSTOM BUILT BY

Finch L. Roberts GL 3-4128

Plymouth

SPACIOUS, three-bedroom home. PLYMOUTH TOWNSHIP, 9571 Hag-Dining room, den, screened porch. gerty Rd. Face brick, breezeway Extra large, landscaped corner lot. and garage. Two large bedrooms.

We have a house

Will find just the retirement spot for which you have been looking: bedroom, bath, kitchen, 1 i v i n g room and spacious utility, a t i c; west of Northville just off 7 Mile Road; home requires some finishing: priced at \$11,500. Substantial down payment. Drake Realty Co., South Lyon, GEneva 8-2871.

We have a house

We have a house

Will find just the retirement spot for which you have been looking: sonable. By owner. GL. 3-5315.

NORTHVILLE, BY OWNER. Four acre country estate, within walking distance to public and parochial schools, three bedroom tri-level. Two fireplaces, beautifully 1 a n d. South Lyon, GEneva 8-2871.

Tournel of the property of the retirement spot for which you have been looking: sonable. By owner. GL. 3-5315.

NORTHVILLE, BY OWNER. Four acre country estate, within walking distance to public and parochial schools, three bedroom tri-level. Two fireplaces, beautifully 1 a n d. South Lyon, GEneva 8-2871.

Tournel of the property of the prop

A. HOGLE REALTOR

FEDERAL LAND BANK real esmodern house. Has everything. 4 bedrooms, 11/2 baths, family room off kitchen. Full basement. 2 car Corner lot, 75x166, Riverside Divia gar. \$18,900.

Vacation time - Cozy Lake front

UNRA Multiple Listings 50 acres, Plymouth Twp., \$1,100.00

Approx, one acre, with four-bedroom, brick home. Living room, 20 foot, and natural fireplace, full basement. Well landscaped. \$10,-900. Reasonable terms. \$70 per Approx. 1/2 acre, two bedroom

home, attractive kitchen with eat

ing space. Comfortable living room, large screened-in porch neat utility room, gas furnace gas hot water, washer and dryer 11/2 car garage, \$10,900. Tems. Over 31/2 acres, three bedroom ranch frame home. Two full baths. Living-room, 20' long. S.

Kitchen has built-in oven, stove

and snack-bar. Full basement, \$16,700. Terms. ncome, approx. one acre, two family frame home in Livonia 19444 Brentwood, Livonia, north of Seven Mile Rd. Separate front entrance. Upper flat is renting, \$50 month, lower, renting \$8 month. Shade trees, two car ga-

wo bedroom frame home, comfor table living room, large kitchen, fenced yard. Full price, \$7,500, down payment reasonable. Monthly payments, approx. \$68.

rage, near schools, \$10,900.

blocks from Plymouth shopping district, remodeled through-out. Large dining-room and kitchen. Full basement, nice lot with shade trees, \$10,900, terms. New three bedroom brick home,

two full baths, large living-room with fireplace. Built-in electric stove and oven. Gas furnace attached garage. \$17,900. Terms. Three bedroom brick home, ful basement, gas heat, 1½ car garage, solid driveway, fenced and

incinerator. Fenced lot. \$16,900. \$2,000 down. W. B. GRIBBLE

Reat Estate Broker

24-For Sale Homes-Plymouth

A BARGAIN! Four bedrooms. Unrestricted. Mill Street next to Standard Oil Station. Small pay-

SALEM REALTY

Acreage

& Glen Eden, 2 car garage, & 250.00, terms.

20 acres, Tower Rd., \$600.00 per

36 acres, Five Mile Rd., approx. 4,000 pine seedlings, approx. 8 acres peat, \$8,250.00 with \$5,000.00

GL 3-7346 1176 S. Main 85 acres, with barns, N. Territorial Rd., \$550.00 per acre.

All sizes, prices and locations. Call

our farm salesman, Mr. Savery at GL. 3-1250 or GL. 3-6037. Homes So. Main St., 5 bedroom brick and,

ing home, fireplace, full base-mert, oil heat, attached garage, corner lot, cedar closets, m any extras, \$20,000.00 with \$3,000.00 dn., \$125.00 per mo. with 41/2 per

Burroughs St. - 2 family colonial duplex on landscaped acre, 7 spa-cious rooms on each side. \$30, 000.00, terms.

Hartsough, 3 bedroom brick, lot 62x130, full basement, gas heat, knotty pine rec. room, patio with

Holbrook St., 3 unit apartment building, rented for \$190.00 per mo. - \$15,000.00, terms.

Blunk St. 4 bedroom frame, fu' basement, corner lot, new h.a. furnace, garage, \$16,800.00, term 8315 Beatrice St., Garden City,

landscaped. Lovely carpeted livroom brick ranch, 216 car garage attached, oil heat, 2 fireplaces, lot 100x160, \$37,500.00, terms. ing-room and hall. Gas heat and

> We have many more fine homes for sale. Come in and let us help you with your needs. Evenings call Mr. Rex Smith, GL. 3-2606.

George J. Schmeman Broker

VAUGHAN R. SMITH REAL ESTATE, INC.

199 N. MAIN, PLYMOUTH

640 Simpson St., Birch Estates. Ranch style brick built 1956 and good as new. Has 3 bedrooms, kitchen 12x14, full basement with panelled rec. room, gas heat, and extra costly appliances included. Area is nice. Move in immediately. \$20,800.00.

In Rocker Estates on lot 100x200. For those who like room. Three bedroom ranch, all modern kitchen, rec. room, carport. Now reduced to \$20,500. Owner is transferred.

wooded attractive Parklane Sub. in city. Owner is transferred. Four

level split-level, quality furnished home. Has large rec. room, with

fireplace, 3 large bedrooms, and entrance hallway. Area is one of

Plymouth's best. \$31,500. Ideal home for retired couple, in Robinson Sub., 2 bedrooms, large kitchen, enclosed back porch, full basement with extra lavatory, 2 car garage, fenced yard. \$11,900.

Ann Arbor Road frontage, zoned commercial. Starting at Elmhurst St. and running 230' east. Ideal spot for motel, oil company, or retail shops. Take advantage of low prices, buy now.

Older frame, 3 bedrooms, possible 4th, large panelled living room, air conditioned, carpeting, cleverly modernized kitchen, full basement, good furnace, fenced in yard. \$13,750, \$2,500 down.

yard. Low down payment.

Restaurant, with 4 booths, counter and 12 stools, 4 tables and chairs, stainless steel combination grill, refrigerated salad counter, soda fountain, large gas stove and 2 ovens, other equipment. Small down

equipment, large stock. Small down payment.

8-Help Wanted-

Female

reply. All applications will be

kept in strict confidence. Please

2631 Woodward, Room 220, Detroit,

Domestic Housekeeper

APPLY

Michigan Employment

Security Commission

987 S. Mill St., Plymouth

EXPERIENCED WAITRESS want-

ed. Must be capable of handling

WOMAN TO CARE for 5 children

while mother is in hospital, around May 10th. GA. 1-0005.

LADY TO LIVE IN and care for

days a week, 4:30-10 p.m. GA

WOMAN FOR GENERAL cleaning

2 days week, preferably Thurs

LIGHT HOUSEKEEPING - baby-

Phone evenings, KE. 7-4086.

stand, Detroit Race Course.

Ambitious

YOUNG LADIES, MEN

SOMETHING NEW

WOULD YOU LIKE THE FOLLOW-

ING OPPORTUNITY?

stand, Detroit Race Course.

Wanted Male

work. References. Call Brighton, Michigan. Academy 9-6044 after 5

ance. Leslie Badgerau, GA.

parttime work, after school and

10—Situations

2-6324 before 4:30,

wages. VE. 8-5932.-

enclose recent snapshot.

NON-CASH SALES. PAYMENT RECEIVED IN OUR OFFICE BY FRIDAY OF WEEK OF PUBLICATION

Attractive shorthand good two. REGARDED AS SAME AS CASH.

ONF of America's leading health every effort to have them correct. If a box number is desired add 25 cents per week to the rate charged. woman for telephone canvassing tween Grand River-Seven Mile FORD-WAYNE RD. area. Beautiful Deadline for receiving Classified from her own home on revolution. Rd. By a single professional wom-Our classifieds go to 19,900 for prescriptions, drugs, x-rays, etc. homes in Plymouth, Livonia, having 5 days nor week with the control of th

The family of the late Charles W. Ferguson wish to thank their many friends, neighbors and relatives for their many acts of kindness in our recent bereavement. Special thanks to the Rev. Mel-

5—Special Notice

B & N REFRIGERATION SERVICE GL 3-1961 TOTTEN, formerly with Northville Refrigeration Service

ed. We furnish expert training. Commercial and Domestic, Your TRADING STAMP BOOKS ex

Dr. D. S. Harris

HIS OFFICE AT 320 S. MAIN GL 3-3373

INTERIOR, exterior painting and wall washing. Experienced. G. Hunter. GL. 3-2395. Free estimates. 7—Help Wanted—Male No job too small. WANTED-LAWNS TO CUT and

BOY 16, WOULD LIKE steady weekends. GR. 4-3793. YOUNG MEN. Three for office WANT GENERAL maintenance work. Experience not necessary. work, experienced, have tools and transportation. TY. 6-6673. Also boys for outside work. Apply Friday, 9-12 a.m., 274 South Main, 11—Situation Wanted

Female

To sell the new Lark and MercedesBenz in exclusive area. Interested in man with qualifications to advance to sales management. If interested in high earnings through good production, apply to

TRONINGS TO DO in my home. Years of experience. KE. 4-5187.

HOUSEWORK WANTED. Own transportation. By the hour. \$1 per hour. \$2 per hour. \$3 per hour. \$4 per hour. \$1 per hour. \$4 per hou

MEN FOR CUTTING asparagus.
Inquire Marvin Schmidt, 38619 Plymouth Road, two miles East of Plynings or weekends. GA. 2-9492.

APARTMENT FOR RENT. Five rooms and bath. Heat, refrigerator, stove, garage, furnished. Private entrance, working couple prevate entrance, working couple pre-

SALESWOMAN, EVENINGS. Beyer EXPERIENCED COLORED girl Apply Coventry House, 33653 Five LADY wants day work. Phone GA. 3-ROOM APARTMENT, unfurnish 1-6295.

SIX-EIGHT ROOMS. Inside facilities. Small acreage, hen house, etc.; Low rent. GR. 6-0523.

Write Box 264, c-o Plymouth Mail, Plymouth. State salary re-

WOMAN FOR BABYSITTING, 5 day and Friday. Call GA. 1-6091 COMPLETELY CLEANED and re-

FURNISHED, six-room home. Can-LADY TO LIVE IN, and care for ton Center-Ford Rd. area. For in-WO - ROOM HOUSE, furnished. Pleasant surroundings. Share bath. LARGE, COMPLETELY redecorat Very reasonable rent. Phone GL. day, May 5th. Please apply Sports 3-1372. Service office, north end of Grand FIVE ROOMS furnished. Reference

Chance to trave with congenial 4:30 p.m. associates. Chance to meet important people in all fields, including garage, garden. Oil heat, gas hot UNFU

> FOR RENT-4 bedroom house on Louise. Call GR. 4-5654 or GR.

type, finish carpentry. No job too Leonard Simons, WO. 3-4045.

bedroom efficiency, all utilities

AVAILABLE immediately, large

V.F.W. Post 6695-1426 South M 11 near M-14, Plymouth. All occa-sions. Complete kitchen, ample parking. Phone Bob Burley, Glen-

MEETINGS American Legion Post 271 15585 Beech Rd. Plymouth. GL. 3-5542. Private en. KE. 4-6227

decorated, three-room apart.

and Sheldon Rd. Across from Bird 1 ACRE WITH four room home, finished attic, furnished or un-

Napier and Warren Roads

The site is seven minutes driving time from

We Need Listings! Want Quick Action?

WANT TO SELL YOUR HOME OR PROPERTY?

Want Efficient, High Grade Service?

We Will

Give You

Harry S. Wolfe, Realtor

WE NEED HOUSE LISTINGS

HARRY S. WOLFE REALTOR

Heap of family living in this 8 room

week-end cottage at Hi-L and 20 acres, Curtis & Five Mile Rds.

acre, will divide.

per acre.

80 acres near Traverse City, \$1,000 Farms

shingle bungalow, double lot, fire-place, full basement, gas heat, 2 car garage, \$19,500.00 terms. Main St., 2 bedroom alum. sid-

Mill st., 5 bedroom brick, lot 50x150

awning, outside fireplace, garage, Four bedroom older home, three \$18,900.00, terms.

> room frame, oil heat, lot 165x90, \$1,500.00 dn., \$60.00 per mo. Call Mr. Buttermore, GA. 1-6647.

GL 3-2669 If no answer GL 3-3249 861 Fralick GL 3-1250

FOR SALE

We have several older four bedroom homes price around \$15,000.

you need a roomy home at a reasonable price, come in and che

\$12,900, Green Meadows ranch, complete with storms and screens, 20x22 garage, breezeway, 3 bedrooms, 9x12 rear porch, large 95x135 fenced

1 or 2 bedroom apartment, stove, refrigerator, heat and water furnished. 2 block buildings, will give long lease

Office space, centrally located 1 bedroom apartment, country living, stove and heat furnished. BUSINESS OPPORTUNITY

Shoe repair business, on Main St., 2 entrances. Repair machines, dye

"GR. 2-5700 - ER. 4-4850

CORNER LOT, Ann Arbor Trail GEneva 8-2871.

VALUABLE income property for ers, 132' frontage. Reasonable sale. Inquire GL. 3-1340.

15 minutes from Park Davis also Bendix Systems

DO YOU

We Can Give You Action!

Most of the Best

We now have 2 offices in this area with an organization of experienced

CALL US

For an appraisal of your home - no obligation

salesmen specializing in the sale of suburban property.

Working continuously in the sale of suburban property in this area since

Remember, your listing broker is very important in the sale of your

33398 Five Mile Rd. ... 33235 Seven Mile Rd. GA. 1-5660 - KE. 3-3060

Now a member of United Northwestern Realty Association, cooperating

Charming Cape Cod built 1956, in all new Plymouth area. Three bedrooms, formal dining room, large kitchen, 21/2 baths and quality carpet and drapes. This is a home that invites inspection. Let us show you. Price is \$28,500.00.

Colonial near Western Electric. An ideal family home, carpeted living room, dining and sun room, exceptional kitchen with breakfast nock, 1½ baths, 3 charming bedrooms. \$23,500.

2 hedrooms and den, utility room, furnished home. bedroom upper apartment, heat and water furnished, no children

ment down. Owner, MIdwest 4-1917.

19,250

Homes See

These Ads

24-For Sale Homes-Plymouth

PLYMOUTH In picturesque Pilgrim Hills, just carpeted sunken living room, builder panelled family room with fireen, 2 car attached garage. Center entrance gives unobstructed traffic pattern. Deep well and Nice lot on Mill St. Priced to sell. maximum financing arranged. To see this home call GL. 3-2525, eve-

nings GL. 3-0927 and ASK FOR

BILL FEHLIG

BY OWNER-402 Sunset, 11/2 stor; brick, dining room, 3 large bed rooms, guest room, finished rec reation room, aluminum storms and screens, corner lot 78' x 150'. Phone GL. 3-3506 or GL. 3-1470 for appointment.

Hudson For Homes

Three bedroom frame home on pav ed street, full basement with rec. room. Beautifully landscaped fenced yard, corner lot, 2 car garage. \$15,000 full price. Should FHA for \$1,800 down.

Big Bargain . 1 bedroom ranch on 1/2 acre lot in country location. Chicken coop, tool shed, trees, all for \$7,000 with only \$1,500 down.

New Tri-Level - Brick and frame on paved street, country kitchen, 75 ft. lot, wooded, gas heat, hear schools. \$17,200 full price. FHA Beautiful face-brick home in the 3 room house GARDEN CITY on

In Livonia - Large wooded location. Lot 107'x252', with 3 bedroom home. Formal dining room, full basement, 2 car garage. Priced for quick sale. \$12,500 - \$1,500

1 and 1/2 acre lots in Livonia, with

Attention Executive

exclusive Plymouth Hills. 3 large den, 2 natural fireplaces, family room, 21/2 car attached garage, patio all inclosed, fully landscaped, carpeting, draperies throughout, all winferred. \$12,000 down. Move in, enjoy living at its best now.

J. L. Hudson Real Estate Co.

545 S. Main St. Plymouth GL 3-2210

24—For Sale Homes— Plymouth

Vaughan R. Smith

Real Estate, Inc.

199 N. MAIN

Tage underneath. One acre land. 200' frontage. Well kept. Low down payment. By owner. FI. 9-1049.

FOUR BEDROOM brick veneer home, built 1958, 42168 Lakeland Court, Plymouth Township. Two baths, deep well, storms and bath on two lots, \$6,200.

BIRCH ESTATES

199 N. MAIN

34005 Edna. If you can pay rent, you can pay rent, you can own this home. Four dining room, carpeted, aluminum storms and screens. Garbage disposal. Two car garage. Full basement. Near schools. \$17,000. GL 3-6098.

BIRCH ESTATES

PLYMOUTH Township. Five-room house. Full basement. Garage. PLYMOUTH

sodded lawn, patio and barbeque, wall to wall carpeting, built-in dishwasher, stove and oven, two vanities, panelled family room, and baths, 4 exceptional bedrooms, the panelled family room, and baths, 4 exceptional bedrooms, carrying supken living 12 0 m.

Call GL. 3-4128. Finch L. Roberts.

Southern Colonial, featuring 21/2 bath first floor, large kitchen with built in appliances. Located 3 blocks from Junior High and blocks from grade school.

Call GL. 3-4128. Finch L. Roberts.

place, delightful mahogany kitch- Just out of Plymouth. 2 bd. rm. on large lot. Low taxes. \$800 dn.-\$60

D. J. STARK

REALTOR 900 Scott, Northville FI. 9-2175 Member U.N.R.A. Listing Service

Roy R. Lindsay Realtor

Member of Multiple Listing Service

\$13,900 in the city of Plymouth walking distance to shopping, and schools. 52 ft. lot, full basement finished, double garage, cement drive, 2 bedrooms, closets. Just right for small family or older people. Small down payment.

\$6,500 South edge of Plymouth the Twp., on large corner 1 ot, 107x125. One bedroom, living room, kitchen & dining combined and utility room. Only \$1,000

3,500, 3 bedroom home south edge of Plymouth, lot 150x125 with only \$1,500 down.

township. All on one floor. Carpeted, drapes, attached garage, large screened in porch, part mahogany paneling in living room. Paneled kitchen with all built-in features, full basement, beautiful tiled bath, large vanity space, large lot. All for \$25,000

water, \$2,000 and \$3,000 full Lot 131x125 close in, \$2850. Good terms and a good buy. If you want a good lot at a reasonable price, this is it.

> beautiful acres out North Territorial Rd., for \$8,000, with 450 ft. front on Territorial. \$2,500 down buys it. 51/2 acres on Tower Rd., just North

off N. Territorial for \$4,800. dows thermopane. Owner trans- 10 acres N. Territorial. \$8,250 total price. \$3,250 down. Other listings both houses and acre

1259 W. Ann Arbor Rd

Cor. Oakview JUST WEST OF A&P AND ACROSS ROAD GL. 3-5310

HOME BUYS OF THE WEEK

24—For Sale—Homes Plymouth

560 ROSS, new brick, 3 bedroo STEWART OLDFORD & SONS 1270 S. Main or 645 Ross

Glenview 3-3360

Glenview 3-4606, evenings.

Smurlo Realty

1980' Gotfredson Rd. Frontage. Call for details.

SCENIC ACRES W. Ann Arbor Trail, only \$2,000 per ACRE. 5 ACRES Territorial Rd. Near

Sheldon. VERY nice CHURCH SITE. 20 ACRES 720' on Sheldon Rd. Ideal

SCHOOL SITE. CREAGE with RAILROAD and

BUSINESS frontage AVAILABLE. NW LIVONIA EXECUTIVE TYPE HOME with ACREAGE - owner LEAVING STATE - CALL FOR 5

home, large dining and living per acre, low down payment. room. Fireplace, 2 baths, full basmt., only \$22,500. PLY. TWP. CUSTOM BUILT 3 bed-

37933 W. Chicago 2 bedroom home on 120' LOT \$8,900.00.

BEDROOM home on 8 LOTS only

LOTS. \$500.00 DOWN. CHURCH AND SCHOOL SITES

BUSINESS AND INDUSTRIAL

GA 4-0810

Vaughan R. Smith Real Estate, Inc.

Large kitchen plus full dining room, 3 bedrooms, very attractive living room with marble fireplace mirror, carpet and drapes. Full basement has tiled rec. room, and central air cond. Very attractive carport with barbeque, and rear lawn is fenced. Asking \$22,900 Excellent buy here!

ALL GL 3-2525 OR GL 3-0377 EVE. ASK FOR

RALPH

ALDENDERFER

Leon L. Merriman, Realtor GL. 3-3636 or GL. 3-3637

Livonia

MILE-MERRIMAN area. 3 bed room frame ranch, assume 4 per cent, \$69 per month, including taxes and insurance. Open anytime. GA. 2-1981. Owner

NANKIN TOWNSHIP \$1,600 DOWN

buys this like-new carpeted, facebrick ranch home. 11/2 baths, garage, landscaping, fenced. All you have to do is move in.

MOELKE

LIVONIA, \$15,900 FHA APPROVED

cle, Livonia, near Ford Transmis- Drastically reduced, must sell. ty. Ann Arbor, Normandy 2-3776. sion Plant. GA. 1-6967 or GL. 3-0063. Own er. Open Sunday 2-5. KE. TUXEDO, brand new. Size 39. Best WENTWORTH-LIVONIA. 4 bed. 2-3747. room, attached breezeway, 2 car BARTON-31025. 3 LARGE bedgarage, basement, lot 100 x 300. rooms, paved street, basement, BY OWNER, 2 bedroom, utility and gage. AB-RO, GA. 1-1210.

MOELKE

Ideal for large family, Livonia Trilevel. Near schools and shopping. 25—For Sale—Resort

24 For Sale Homes Livonia

MOELKE

GA 2-1600

32112 Plymouth Rd.

18540 WHITBY

OPEN SUNDAY

LANTZ REALTY CO.

Berwick 9619

SOUTH OF PLYMOUTH

room brick colonial: Nice lot, ga

rage, new carpet. Near Schools.

Sure Realty

BR 2-2828

Merriman-West Chicago

Beautiful Tri-Level

Spacious 3 bedroom, 11/2 baths. Built '57. 24 ft. living room, sepa-

rate dining room 10x14. 27 ft.

family room. Gas FA heat, dou-

ble closets, ceramic tile bath with

enclosed tub and vanity. Nylon

carpeting in liv. rm., din. rm. and 3 bedrooms. Alum. s&s, fence

ed. \$20,900. Owner transferred

Can assume present mortgage

25200 Five Mile Rd.

baths, recreation room, sell by

11/2 baths, tiled recreation room

Beautiful landscaping. Just \$17,

MOELKE

GA 2-1600

32112 Plymouth Rd.

WHY PAY RENT?

\$12,900

NO MONEY DOWN

Other

and save mtg. cost.

LOW DOWN PAYMENT

\$16,900.

Office. Highest in both 1-4002. percentage and number 27—Farm Equipment of sales again in '58.

ocation, discount if taken soon. Terms. GL. 3-1849. BEDROOM RANCH, near Smith school. 1366 Ross, \$12,800. F.H.A W. OF FARMINGTON RD. S. OF terms available, \$1,280 down. GL. 8872 Ball Street, nice brick home

under \$10,000. 12 acres large farm home, near

O Acres, large farm home, goo

Acres, corner Tower Road and Mile, \$2,500.

80 Acres, vacant, 10 Mile Road, \$525 per acre. River near Novi, \$900 per acre.

Acres near Northville and Oil PLYMOUTH 4 BEDROOM BRICK 5-10 Acres near New Hudson, \$500

Suburban Realty room BRICK with FAMILY ROOM, 2 baths 18x24 gar. ONLY GL 3-4430 - GE 8-2041

Member Multiple Listing Service

> MERRIMAN REALTY

English colonial, in one of our best residential areas. Close to schools and churches. Three bedrooms, 11/2 baths, deluxe kitchen with eating space. Fully carpeted liv-ty. Owner has to sell immediately ing room, dining room, sun room, \$14,900. Come with deposit. GR fireplace, basement, 2 car ga- 4-7271. rage, landscaped yard. See this 3 BEDROOM BRICK ranch, 11/2 for family living. \$24,600 - easy terms.

Drive by and then call me to see home with carport, in good locatil This house has "livibility." tion. Priced to F.H.A. appraisal heat, awnings, 60' lot, \$1500 down. With fifty dollars down, you can't GA. 1-3370. go wrong. Pay like rent.

One and a half story brick home on Evergreen. Finished upstairs, 3 bedroom, four possible. Living room, dining room, kitchen, base ment, nice landscaped yard, \$16,-800. Cash to mortgage.

Beautiful brick home with basemen and unfinished second floor. Two bedrooms, large living room, very modern kitchen with ma-hogany cabinets, garbage disposal and fan. Landscaped yard. Was a Model Home. Cash to F.H.A. 24—For Sale—Homes mortgage.

See our pictures for out of town

ON YOUR OWN LOT Plymouth bedroom brick, full bsm't., lg.

overhang, aluminum windows, lg. doors, silent switches, genuine GL 3-3141. nets, lg. mirror in vanity, gas heat, 30 gal. auto, hot water heater, roughed in toilet in bsm't., all ree est. given on your plans.

D. & M. Homes, Inc. 22730 GRAND RIVER KE. 7-3640

NEW HILL TOP HOME ear Pinckney, Mich. 11/2 acres Birch and copper kitchen, marble SEED POTATOES, certified last sills, carport, lake privileges. \$13,990, easy terms. Owner. Phone Call GL. 3-6197 after 5 p.m. Detroit, VE. 8-1784 evenings, or apply Ranch House Grill, Hell, 31—Wearing Apparel

WAYNE, TRI-LEVEL, 11/2 baths landscaped, family room, noves you in. Owner. PA. 2-3169. HAVE 4 BEDROOM brick with 2 car garage in small town. Mathree-bedroom brick ranch. We to comb County. Will sell or consider swap deal in this area for smaller. Phone Ed Miller, GA. 1-2600. INDIVIDUALLY designed Spencer spanned Close to Shelden Center.

REDFORD TWP. 25319 Donald Dr., adjacent to beautiful Western and women. Ten years experience. THREE BEDROOM brick ranch, peted, finished recreation room RE-STYLING, repairing, cleaning, gas heat fenced. Assume G.I. with bar, attached breezeway and glazing and storing. Guaranteed Mortgage. By owner \$15,490. Imme-diate occupancy. 36646 Angeline Cir-barbecue, newly painted. \$26,500. jobs. Queen Furriers, 417 E. Liber-

\$19,000, terms. AB-RO, GA. 1-1210. fenced, vacant. Assume FHA mortand table lamps; G.E. mixer; 3 BY OWNER, 2 bedroom, utility and garage, fenced yard, \$350 down.

NORBORNE, 17713, Redford Twp.

Normal Section 1 and 1 awn mower; fertilizer spreader; miscellaneous yard and garden tools.

Mile, Grand River. GR. 4-3689.

and Lottie Streets. 2 bedrooms. crown with seed pearls, \$8. Original bath, kitchen, dining room and livecost of dress and veil \$100 Worn ing room. Newly redecorated and once. GL 3-0908. GA. 2-1600 32112 Plymouth Rd. completely carpeted, but air furnace. Lot 50' x 132';
TERRENCE—28298. 3 bedroom priced at \$7,500 with \$1,000 down priced at \$7,500 with \$1,000 down completely carpeted, basement, oil ranch, attached 2 car garage, payment. \$65 per month. Drake carpet, fireplace, 1½ bath, wooded lot, live stream. AB-RO. GA. 1-1210. 8-2871.

evenings.

UNRA Multiple Listing income. Owner must sell. \$11,500 Elizabeth Peters Realty, LOgar

Finest in farm machinery New Idea manure spreaders All models in stock DIXBORO AUTO SALES 515 Plymouth Road

Dixboro, Michigan

FARMALL "H" TRACTOR, one 2 bottom plow, spring-tooth harrow, All face brick, 3 bedroom ranch Bean Sprayer 20 gal. per minute home with two baths. Paved pump, power duster with wagor street, 80' frontage, 3 years old. GL. 3-4745.

> International farm wagon. Parts for '41 Ford bulldozer truck. En. G.E. RANGE, 40," four-burner, ful gine and radiator. GL. 3-5556. THREE-HORSE GARDEN tractor with attachments. 9300 Napier AUTOMATIC zig-zag console. Take Road. Northville.

Lotz Road, Plymouth DOUBLE BOTTOM PLOW for Ford tractor. Like new. GA. 2-2302. 8600 Newburgh Rd. 1/2 H.P. "BOLEN" GARDEN trac-

3-3911. HI-PRESSURE orchard sprayer Reasonable. GA. 1-4037. 'AVERY" tractor, with all equip

Strawberry Plants Premier - Robinson - Temple State Inspected

near Inkster Road KE. 4-0017 Warren Rd., Plymouth. "Clinton"; plow, cultivator and discs \$95. 11750 Jarvis Ave., Livonia.

COW MANURE for sale. Phone GA. 1-6366. By truckload or trail-PANSIES FOR SALE, 29520 Green

Birch estates, 575 Simpson St. This is the buy! Three bedroom \$14,900. LIVONIA. 3 bedrooms, 11/2 29—Livestock and Poultry

WILL BUY HENS. GL. 3-5549. 6561

30-Farm Products

APPLE SPECIAL! \$1.00 BUSHEL and up. McDonald, 46000 W Eight Mile Rd., Northville. Saturday, Sunday and Wednesday, 12 to 6 p.m.

APPLES built-in stove and oven with Eating and cooking apples from our \$1,900 or more down. Models refrigerated storage at \$1.00 per HOPE FARMS

ries, strawberries, asparagus and fan, dbl. comp. sink, spray & rhubarb. Merry-Hill Nursery, 49620 disp., wardrobe closets, 7 sliding West Ann Arbor Road, near Ridge. West Ann Arbor Road, near Ridge. plastered walls. All doors natural STRAW AND MIXED hay. Her m a n Nankee, 4204 Gotfredson

> Early Tomato Plants Buy direct from grower and have ripe-tomatoes about July 4th. 2, 000 flats to choose from. 36444

EATING AND SEED potatoes. 9237 Brookville Rd., Plymouth. Call evenings, GL. 3-0461.

year. "Pontiac" and "Sebagoes."

scaped. Close to Shelden Center. scaped. Close to Shelden Center. Golf and Country Club. Face brick Mrs. Henry M. Bock, Garfield mouth Rd.

adjacent to beautiful Western and women. Ten years experience. Mrs. Henry M. Bock, Garfield and stone, 4 bedrooms, 1½ baths, 1-7204.

glazing and storing. Guaranteed offer. KE. 2-7920. MAHOGANY DRESSER with large

mirror; small end table; floor

Mankin, \$1,758 DOWN - \$96 per month takes over face brick and stone, three-bedroom, dining-L. RO, GA. 1-1210.

Fieldbrook 9-2961.

FLOOR LENGTH wedding gown size 8. White lace over satin, Mandarin collar and long sleeves, \$35 darin collar and long sleeves, \$35 home. Close to schools and shop SOUTH LYON: corner of Reese Also finger-tip length veil, laced

PANSIES - large flowered, white paneled family room, carpeting, drapeting, d

32—Household Goods

ooking stove, \$20. GL. 3-0908. MAGIC CHEF gas stove. Excellent condition, \$75. Admiral refrigeraor, runs good, \$50. 11815 Brownell GL 3-4809 FIVE PIECE bedroom suite, blond with box springs and mattress ike new. \$169. GL 3-1649.

JSED APPLIANCES: one G.E. sink

dishwasher, \$79.95. One Bendix dryer, \$49.95. One Quality electric range, \$39.95. One Easy Spin-Dryer washer, \$49.95. Wimsatt Appliance Shop, 754 South Main, Plymouth GL 3-2240. COMPLETE DINING-ROOM outfit; table, china cabinet, buffet, chairs

dark walnut. Reasonable. Call evenings. GL 3-6213. DELUXE MODEL CRIB and mattress, teething-rail, \$20. Excellent condition. GL 3-5131. oven, three drawers. Deep-well cooker. Excellent shape. FI. 9-0829.

over payment of \$4.60 per month. \$49.00 balance. Discount Co. Mr. Starr. DI. 1-2338. Kirby

ower Polishers and Handi Butlet 27430 West 7 Mile Days KE. 7-3232 Eve. GR. 4-4091 SWAP SHOP

SALES AND SERVICE

We Buy — Sell — Trade **NEW & GOOD USED FURNITURE**

> **Draperies** Slipcovers Bedspreads

eautifull- cleaned and pressed and guaranted not to shrink. Drape previously shrunk may be restor ed by our exclusive Draper-form process.

Free Mothproofing

mothproof cleaning process. No Vacuum Cleaners extra charge. **Pillows**

ticking. \$2.25. One day service on request. Tait's Cleaners. Tait's Cleaners

GL 3-5420 or GL 3-5060 14268 Northville Rd. 595 S. Main PLYMOUTH

kell Paint and Wallpaper, 21333 NEW & USED FURNITURE ANNEX (DULA) FURNITURE

KE. 3-9250 DWARF FRUIT TREES, raspber ries, strawberries, asparagus and hubarb. Merry-Hill Nursery, 49620

Clearance

USED - REBUILT **Eectric Portables** And Consoles

White Rotary Elec. Console \$22.50 Singer Portable Graybar Rotary

AUTOMATIC Zig Zag (Brand Name) \$67.50 table lamp. Two bedroom suites, baby-bed. GL. 3-5381. New Household Zig Zag Extra! This week only BISHOP SEWING COURSE corsets, surgical supports for men INCLUDED AT NO EXTRA COST Plymouth Sewing Center 139 Liberty - GL. 3-4260 REFRIGERATOR, "Frigidaire," cu. ft. Nice for cottage, in ex

32—Household Goods

RCA 17" console TV, good runnin condition, \$40. GL. 3-0463. KENMORE wringer type washer double laundry tubs, reasonable 29661 Five Mile, near Middlebelt. \$90, excellent condition. Also gas HOTPOINT electric range, good condition, reasonable price, KE.

SINGER Sewing Machines

USED MACHINES: electric console, \$29.50

2 electric portables, \$12.59 1 treadle, \$4.95

SINGER SEWING CENTER 824 Penniman - Plymouth GL. 3-1050

Reconditioned and guaranteed.

GE IRON, \$4; yellow leatherette contour chair, \$40; GE wringer washer, \$25, near Wayne and Plynouth Rds. GA. 2-4473. HOLLYWOOD bed complete with mattress, dresser and chest of drawers. Phone GA. 1-2147. 9 PIECE mahogany dining room

anytime Saturday, Sunday, GR. Vacuum Cleaners 4.1730. MAHOGANY drum table, excellent condition. GA. 7-3063. DUO-AUTOMATIC Spindry washer. Good condition, \$40. GA. 2-2583. H.P. Evinrude, gator trailer, \$1,000. GA. 1-7033. 14006 Brookfield.

Sewing Machines

A & M CLEARANCE Singers, Whites, \$15, \$25, \$35 & ur New Zig-Zag \$59.50 Open 9-9 29455 Michign Sews buttons, button holes, blind COMPLETE LINE OF SPORTING stitches all without attachments. 22716 Plymouth REASONABLE, beautiful red, 2 cushion, kidney shaped sofa, tufted back, like new. GA. 7-2080. BENDIX gyro-matic washer, ex

> FULL SIZE Crosley electric stove divided burners, deep well, excel lent condition, \$60. GA. 2-6119. ELECTRO-MASTER stove, lined draperies, modern print, one trione double width, 'Thayer' baby buggy, Hollywood

deep-fryer. GA. 2-1957. WESTINGHOUSE electric range, automatic. Full width oven, like new; Coldspot refrigerator, 9 cu. ft. Full width freezer compartment, WADERS

SINGER

A few special sale-price vacuums left; with savings up to \$30. Good used vacuum cleaners, \$9.50

SINGER SEWING CENTER 824 Penniman - Pymouth GL 3-1050

HOOVER reclaimed vacuum clean er; 2 speed with paper bags and all attachments. Like new. Original ly \$109.95. Balance \$28.70. Term and trade in. Call E. H. Company

GAS RANGE, regular size, good condition: also double laundr ubs, complete with stand, call GL 3-7225

TWO Maytag washers, one dining room table with seven chairs, one oal-burning cook stove and space heater, one wing-back rocking chair. 8207 Lilley Road. GL. 2-0590. SEWING MACHINE Singer 66 with 34-Bicycles and zig-zag sewing for fancy stuches; makes buttonholes, embroider es etc. Has top bobbin, dial tension forward and reverse. 3 year guarantee. Full price only \$38.75. Terms

and trade in. Call E. H. Company HU. 3-5980. BABY CRIB, "Thayer." Seven year size, white birch, "Kantwet" rattress, \$15. Taylor-tot stroller, \$5.

GA. 4-2753. COLONIAL, maple bunk-beds, lad- tion. GL 3-4549, after 5 p.m. \$125. der and rail, \$20; 30"x42" chrome TWO - 26" BOY AND girl bikes. kitchen table with 10" leaf; also four chairs and two odd chairs, \$25. \$13.75 GA. 7-2796.

\$14.95 USED electric clothes dryer sale. \$15. GL. 3-1612. FRIGIDAIRE refrigerator; large p.m. size gas stove; Maytag wringer- EVANS 26" boy's bicycle for sale, type washer, like new; chrome dinette set; living-room, two-piece sec tional; swivel rocker; two end ta-bles; cocktail table; corner table, 35—Pets blond; two end-table lamps; corner

LEARN TO SEW Now you can learn Unit Construct tion THE BISHOP WAY. Better clothes, cheaper, faster,

GL. 3-4160 cellent running condition. \$50. GL. Plymouth Sewing Center

CALL NOW FOR DETAILS

401 Evergreen Avenue, N.

Everything Goes!

WITH TEARDROP PENDANTS LAMP CEDAR CHEST ELECTRIC MIXER, ROASTER AND WAFFLE IRON. ROUND, LINOLEUM-TOP TABLE, CHROME

MANY ODD COOKING UTENSILS, DISHES AND

OTHER MISC. ITEMS TOO NUMEROUS TO MEN-

32—Household Goods

MAPLE dinette set, \$50. GA. 7-4569 PIECE formica breakfast set \$35; large fancy plate glass nirror: lamps, dishes, fans, other niscellaneous items, cheap. 19626 St. Francis.

KITCHEN TABLE, porcelain to p. chrome legs, excellent condition, \$15; Tappan full size gas range, glass oven door, light on top and in oven, fair condition, ideal for extra stove, \$20. GA. 7-2965.

WHIRLPOOL automatic washer, 7 rinses, needs repair but is realy worth it to handyman. Name price. GA. 2-5533. BEAUTIFUL 1959 automatic sew

ing machine, perfect condition

\$50. Vacuum cleaner, big size, like

new, \$18. GR. 4-4507. 33—Sporting Goods

board motor. 1955 model. \$75. GL

3-4947. EVINRUDE Outboard Motor Sales and Service, oldest Evinrude Dealer in Oakland County. Motors, 10 per cent down, low bank rates J. W. Grissom, 1303 F. Walled Lake suite, \$75, excellent condition. Call Dr., Walled Lake. Market 4-2206. 14 FT. CHRIS-CRAFT, 30 H.P. Evinrude trailer, fully equipped PA. 1-4640. MODERN BOAT, moulded 15', 25

AT LOWEST PRICES!

GOODS AND BOAT SUPPLIES

Wayne

SLEEPING BAGS \$6.95 BOAT CUSHIONS \$2.98 FOOT LOCKERS \$8.95 CAR-TOP CARRIERS \$6.95 We carry marine paint, aqua lungs

PA. 1-6036 Open Thurs., Fri. and Sat. eves ELGIN, 12 ft. runabout, 71/2 h.p. motor, with trailer. \$235. GL. 3-1927. 9011 Oakview, Plymouth. Act Now — Boat Sale

Open Evenings and Sundays GOLF SET, never used. Matched and registered with bags. Sacri-

Motorcycles

Folding bassinet, maple high chair. LAMBRETTA MOTOR scooter, with all: accessories. Excellent condi-\$12.50 each. GL 3-4129 BOYS 20" bicycle, good condition

GA. 1-1920. WHIZZER motor bike. Good condition. Call GL. 3-6462 after 4:30

LALLAN KENNELS, Boarding all breeds. Trimming and all ser vices. Puppies, toy poodles and Maltese. 8811 N. Territorial Road, Plymouth. GL. 3-0213.

SADDLE HORSE, Pinto gelding, well trained, gentle. With saddle and bridle and other tack. Sarah Schrader, 116 Orchard Dr., Northville, FI. 9-1744.

TALKING PARAKEET, healthy, easy to teach, tame. With cage, stand, toys, etc. Reasonable. GL 3-

CHIHUAHUA, colors fawn-white, 2 years old. Papers, also license and shots. \$50. FI. 9-2581, North-SHETLAND PONY. Highest bidder

SIAMESE kittens, "Sealpoint," 1/2 GENTLE riding horse and Western

Must Sell All Household Goods Immediately

ONE PAIR OF ELECTRIC BLANKETS.

Country Setting Two bedroom, custom built, brick home in lovely setting on either I acre or 4 acres. Brick fireplace wall, studio type ceilings, built-in appliances in kitchen, large picture windows. Call us for more particulars about this unusual home.

\$15,400 Two bedroom home on 1 acre. Much paneling, large porch with jalousy windows, aluminum storms and screens, low taxes. This home is delightfully different.

Beautiful Ranch

Block and Stone, built 1949, living room 16x21, fireplace, dining room

12x14, den 13x16-fireplace, 3 large bedrooms, double closets, 2 baths, full basement, recreation room. Basement heat, copper plumbing, carpet, drapes, venetian blinds. Attached 2 car garage. Lot 220x141 ft. Excellent condition and beautifully landscaped.

Hough Subdivision

Face brick, 4 large bedrooms, 21/2 baths, living room 16x26 carpeted,

ment, recreation room, new oil furnace. Lot 100x200 ft. \$39,500. New Tri- level

3 bedroom, brick and alum., large living room, kitchen has built in stove and oven, dinette, 1½ baths. Full basement, finished recreation

fireplace, dining room, den, large kitchen-breakfast nook, full base-

Duplex \$14,500-Has 1-2 bedroom apartment and 1-3 bedroom apartment. Built

Older Home

Large 8 room brick, good location, needs decorating. \$9,500. Low down

Very Neat 2 bedroom ranch, finished breezeway, nice living room, eating area in kitchen, attached garage. You should see this one.

Apartments

No. 1-Has 4 rooms down and 2 rooms up, \$12,000. No. 2-Has 5 rooms down and 3 rooms up, \$16,500. Live in one and let the rent make the payments.

room with fireplace. \$19,800.

1954. Good investment.

154x160 ft.-\$2,400.

40x120 ft.-\$2,200.

\$15,500

Brick, built 1947, carpeted living room, dinette off kitchen, 2 large be

Lots

rooms, full basement and garage on lot 50x175 ft. LATTURE REAL ESTATE

75x120 ft.-\$1,575

50x104 ft.-\$4,000

GL. 3-6670

24-For Sale-Homes Plymouth TWO STORY HOUSE, two-car ga-EIGHT MILE and Farmington, BY OWNER. In Plymouth, four bed-

under \$14,000. 80 ACRE FARM. GOOD BLDGS. 700 Sunset, small three bedroom

outbuildings, near Plymouth. \$18,

44 Acres, frontage on 3 roads, Grand

TEPEE REALTY Ke. 3-7272 Ga. 1-2300 WONDERFUL BUY, Livonia. bedroom brick, 21/2 car garage, storms and screens, carpeted, emp-

Country Home Subdivision Three bedroom brick ranch home

MEMBER OF MULTIPLE LISTING SERVICE

24—For Sale Homes—

LIVONIA-OWNER sacrificing, bedroom, 1½ bath, brick for appraisal value. \$3800 assumes GI mortgage. GA. 1-1193.

32112 Plymouth Rd.

26—Business Opportunities

with Livonia's Top FOUR APARTMENT BUILDING

Minneapolis Moline

NOrmandy 2-8953

1948 DODGŁ DUMP stake truck. JOHN DEERE CORN planter. 1225

tor with cultivator. \$50. GL.

ment. GA. 1-8417. 28-Farm and Garden

27000 Joy Road ARDEN DRILL, "Planet, Jr.," like new. Call GL. 3-7225. 38553 GARDEN TRACTOR, 21/2 h.p.,

land, just off Middlebelt between 5 and 6 Mile Rds.

22730 Grand River and 26202 Five bushel and up, while they last. Mile Rd. Open daily 9 a.m. to 9 Open daily 9 a.m. to 6 p.m. 39580 ANN ARBOR TRAIL PLYMOUTH liv. rm. & din. ell, extra lg. kit., ceramic tile in bath, kit., hood ries, strawberries, asparagus and

Warren Rd., 1/2 mile, west of

cost of dress and veil, \$100. Worn

lent condition, terms. Shallow-well Homart jet pump and stor age tank. GL. 3-3187.

tion. \$90. GL 3-7505.

PArkway 2-2722 cellent condition. GA. 7-0627.

lave your winter garments clean-

ed by our exclusive, guaranteed

Feather pillows cleaned, sterilized fluffed, returned in bright new

SPRED SATIN, big discount. Fen- HU. 3-5980. 26847 GRAND RIVER

GL. 3-3141. Sewing Machine

2 Singer Round Bob. NEW BRAND NEW FULLY

We've Sold Our Home at

easier.

21" MAGNUOVOX TV — SOLID CHERRY CABINET ONE PAIR 1012" ROCK CRYSTAL CANDLESTICKS

Hurry - - Hurry - - Hurry

5 HORSEPOWER Chris-Craft out-

TENTS Pups to Cottages

Surplus Sale 34663 Michigan Ave. Open Thurs., Fri., Sat. Eves. ARMY COTS

and skiis. Wayne Surplus Sales

New 12 ft. aluminum boat, \$129; also new 15 ft. fiberglass runabout was \$649, now \$449 with steering Watercraft Headquarters 82 E. Shore Dr., Whitmore Lake

fice, \$35. PA. 1-5404. ONE "Sanders" archery target, GA. 1-8759.

V-8, with basket. \$25. GA. 1-4067.

BEAUTIFUL baby parakeets. All colors. Top quality talkers. 11400 Loveland, Livonia. GA. 2-0086.

RABBITS, 15, heavy-weights, "Chinchillas," to 10-15 lbs. each. Registered breeds. Call GL. 3-3991.

takes. Call between 10 a.m.-3 p.m., GL. 3-0333. BURRO for sale. Ideal children's pet. Call GE. 8-2352 after 4:30

saddle, \$175. Phone FI. 9-3070 or FI. 9-0157. DOBERMAN Pinscher puppies. AKC registered, ears cropped. Sired by international champion. Call GA. 2-6407.

758 S. MAIN ST. PLYMOUTH, MICH.

VICTORIA

1956 V-8. Radio and heater, white

Jack Selle Buick

200 Ann Arbor Road

GL. 3-4411

TENNYSON

CHEVROLET

32570 Plymouth Rd.

Livonia

GArfield 1-9500

1957 FORD. \$32.00 down. Take over

payments. See credit manager

WE REPAIR

AND STOCK PARTS FOR

Ramblers, Nashs, Willys, Jeep, passenger and truck Kaisers, Frazers and Henry J's

FIESTA

Rambler-Jeep

1205 Ann Arbor Road

GL 3-3600

1958 EDSEL PACER, 2 door hard

top. Power steering, power

brakes. Automatic. \$46.00 d own.

Family Car

955 Buick Super. Power steering

power-brakes, fordor sedan, radio and heater, white-walls. Very low

mileage. One owner. Hurry! Only

200 Ann Arbor Rd.

GL. 3-4411

ager, 21730 Michigan, West Dear

1952 CHEVROLET Deluxe | coupe.

Radio and heater. Good condition

1954 PACKARD, "Clipper," nev

Chevrolet, tudor, fair shape: Cheap.

VAUXHALL, fordor, radio, heater

New December 1958. Exceller

condition, list new \$2,235. Sale

price \$1,495. Private owner. Call D.

1953, FORD tudor 6, straight stick,

good shape, except rocker panel \$330. KE. 2-5276.

heater, white walls, \$695, private.

1954 FORD. \$12.00 down. Take over

payments. See Credit Manager 21730 Michigan, West Dearborn.

955 MERCURY AUTOMATI

TENNYSON

CHEVROLET

32570 Plymouth Road

Livonia

GArfield 1-9500

Low Mileage

cylinder. Automatic transmission

heater and full equipment. Only

Jack Selle Buick

200 Ann Arbor Road

GL. 3-4411

39—Trailers—Trucks

TRANSMISSION, RADIO AND HEATER, \$695 FULL PRICE.

Call GL 3-0823.

GL. 3-3911

gan, West Dearborn

walls. Real bargain! \$895.

38—Automobiles

35-Pets

6 WEEK OLD puppies, free to good home. GL. 3-3587, GL. 3-3228. BEAUTIFUL house-b red kittens semi-Persian type. Call GL BEAGLE, female, 1 year old. Has oil water heater. Large double sink shots and is spay. \$35. Also with faucets. GL. 3-6121.

others. GL. 3-5074. WIRE FOX TERRIER PUPPIES AKC registered. 7 weeks old. GA. CHIHUAHUA PUPS, 6 weeks old

not registered. See at 8265 Mil-burn, or call GA. 7-2207. TALKING PARAKEET, cage and stand, reasonable. KE. 1-6073. POODLES, exceptionally nice, small miniatures, blacks and sil-

KITTENS FREE to good home 19020 Westmore, GR. 4-5860. 15 MONTH small breed, female red dachshund, registered. Good with children. GL. 3-3011.

36-For Sale-Miscellaneous

FENCES

Rail - Ranch - Chain Link Turn Post - Lamp Post WHOLESALE AND RETAIL FREE ESTIMATES

New Hudson Fence Co.

57445 Grand River

New Hudson - GE. 7-9441 **TENTS** SLEEPING BAGS CAMPING EQUIPMENT LOW LOW PRICES Use our layaway plan.

Farmington Surplus Sales **Discount Store**

33419 Grand River at Farmington Rd. GR. 4-8520 Open Fri., Sat., Till 9:00 AUTO DRIVERS, \$9.16 quarterly buys \$10,000-\$20,000 Bodily Injury and \$5,000 Property Damage. TU

Water Softeners, Fiberglass Tanks Guaranteed For Life. FHA Terms. 36 Mo. No Down Payment Free Water Analysis. Rental Softeners \$3.00 Monthly. Plymouth Softener Service, 181 W. Liberty Off Starkwea. her. Plymouth. Mich. GL. 3-2444. CALL SAXTON'S for a demonstra-tion of what mracte soft water can do for you in your home. Phone

38—Automobiles

WATER SOFTENERS

Reynolds Automatic Softeners re move more iron and soften more water for less operating cost than any other softener ever made . . . er, Fordomatic, \$800. GA. 1-3963. Patented. No other softener even have a REYNOLDS, you have the

Factory Sales
Installation and Service We Service All Makes REYNOLDS WATER CONDITIONING CO.

formerly Reynolds-Shaffer Co. 12100 Cloverdale WEbster 3-3800

Harold H. Lane Heating Contractor

Square duct work made to order.
Attic, recreation or extra heat
runs installed. Gas, cool or oil

25 years experience work guaranteed. Free estimate

SPRED SATIN, big discount. Fen-kell Paint and Wallpaper, 21333 PERENNIAL RYE, single pound or in quantities. Also a complete line of lawn and farm seed. GL. 3-5490, pecialty Feed Company.

fences, \$35: (average yard) KE USED POWER MOWERS, \$20 and up. Excellent condition. Brady Wardware, 27454 Plymouth Rd. at akster Rd.

GARAGES to erect, \$10 up. Cyclone

BONE MEAL for your garden and shrubs in bulk. Complete line of fertilizers, commercial and organic Peat moss in three sizes. Specialty Feed Store, 13919 Haggerty Road,

TWO NEW Briggs & Stratton 4-cy cle, double mulcher rotomowers W' deluxe, \$59; 22" \$50. GL. 3-7425

xcept Saturdays. Will accept any reasonable offer.

30 GALLON oil tank, some oil.

win Hollywood bed, \$5, good condition. Child's desk. Boy Scout miforms, 14 and 16. Lined jacket,

SEED POTATOES, early and late Any quantity Irish Cobblers, Se-bago and Pontiac reds. Specialty Feed Store, 13919 Haggerty Road, GL. 3-5490.

DARK ROOM equipment, 4 x 5 pho-tograph-enlarger, F 4.5 lens, timers, tanks, trays, and miscellane-ous items. Complete \$85. GL. 3-1331. 19750 Jarvis, Livonia. EW CARLOAD, just arrived, of

baskets. All sizes, in any quanti ty. Specialty Feed Store, 13919 Haggerty Road, GL. 3-5490.

typewriter well, for sale, reason able. GA. 2-3633. TIRES and tubes (4) almost new 40x15, \$60. KE. 3-1723. BABY SCALE, ear hed, plaype all like new. GA, 25915.

36-For Sale-Miscellaneous

ALLIS CHALMERS tractor with cultivator, plow, starter, lights. HORSE MANURE, \$5 per load de-

livered. Also flower girl's dres Call after 6 p.m. GR. 4-2118. HOTHOUSE combination boxes 6"x12". New material. Phone GL. 3-3757.

20 AND 10 GALLON fully equipped tropic fish tanks in wood cabinets. \$60. GA. 2-5533. 1954 PICKUP TRUCK, quantity good used lumber, air compresor, small farm and garden tools

8325 N. Territorial, GL. 3-3146.

CEMENT laundry tubs with swing ig faucets. GA. 1-9063. GARDEN TRACTOR, 31/2 R.P. Simplicity, including cultivator, sickle bar, buzz saw, snow plow, seeder. Good condition. Phone Fieldbrook 9-3598.

WELSH boodle buggy; Cosco baby jumper. GA. 2-1073. DELTA TABLE SAW, 16 H motor Lawn roller. 100 ft. large hose. Barrel rubber tire truck. 20 bushel baskets. Cheap boy's bike. Post hole digger. Arvin heater. Black & Decker (220) hand drill. See at 5456

Six Mile Rd., just West of Pontiac Trail; Sunday, May 3rd. MOVIE CAMERA 8mm, \$15; Puri-tron air filter, \$30. GA. 2-7572. MAPLE, 6 year crib and mattress GODIN NURSERY. Stock, half

price. Grading, seeding, weeding odding, roto tilling, gentlemen ten ants, tree moving. GB. 6-0822. ARVIN electric heater, thermosta-tic controlled, 2 speeds plus built-in blower. Brand new, still in gift box. Wonderful for cottage or recreation room. \$25. GA. 2-5533. GARDEN TRACTOR with roto-tiller and other attachments; HO gauge model railroad; Call GA. 1-7750.

MONOGRAM wall-type oil furnace, reasonable. GA. 2-5708. SCREENS for terrace and two twi beds. FL 9-2706, 15 R.P.M. juke box in walnut cabi

net; portable 3 speed record player; child's gym set; double bed, box springs and mattress. Will consider 17" TV or FM radio in trade. 37-Wanted

Misceffaneous

A SPINET OR small plane wante Cash. KE. 7-5319 WANTED '50 or '51 Mercury tudor. Must be in good condition. Call GL. 3-4918.

NEED RIDE from Joy Rd., Farmington Rd. area. Arrive downtown 8:30 a.m.-return 5 p.m. GA. 4-3324. 1952 Dodge fordor, \$75. Lindsay Fully And Semi-Automatic WANTED TO BUY, cultivator for a "Farm-All-A" tractor. GA. 1-6385. WANTED 10 loads of broken con-

> REMODELING WORK, combination aluminum siding. Sterling Roofing Company. GL 3-6430. Free estimates.

compare with them. When you DODGE, 1956 tudor, sedan, V.8, automatic transmission, radio, heat er, white walls, clean. KE. 4-9618.

38—Automobiles

1958 FORD, 2 door. Radio, heater, automatic. \$48.60 down. Take over payments. See credit m a n a g e r. 21730 Michigan, West Dearborn. West Dearborn. 1985 FORD, TUDOR, FULL POW

VERY NICE!

1957 Ford 500 Victoria. Radio and heater., automatic transmission, white-walf tires. Beautiful on e owner. \$1,575.

Jack Selle Buick 200 Ann Arbor Rd.

GL. 3-4411 953 CHEVROLET POWERGLIDE, RADIO, HEATER, FORDOR,

TENNYSON CHEVROLET

32570 Plymouth Rd. Livonia GArfield 1-9500

1957 MERCURY CONVERTIBLE FULL POWER, ONLY \$1,995.

FIESTA Rambler—Jeep 1245 Ann Arbor Road

GL 3-3600 1955 Dodge Coronet fordor. Sedan V-8 engine, automatic transmis sien, radio and heater, excellen tires. Very clean. \$95 down or your old car. \$38 month.

Forest Motors

1094 S. Main Plymouth, Mich.

F GL. 3-4800

Terrific Buys

954 Ford 9 passenger wagon, \$795 1958 Chevrolet fordor V-8 wagon

1956 Plymouth Belvedere tudor, hardtop, R., H., Auto. \$925. 1955 Chrysler tudor hardtop, R. H., Auto. \$825. 1955 Dodge Royal, tudor, hardtop,

R., H., Auto: \$750. 950 Dodge tudor, \$150. 1953 Pontiac forder, \$350,

G. E. MILLER Sales and Service

DODGE-PLYMOUTH AND DODGE RATED TRUCKS

for 20 years Serving Northville area 127 Hutton

Fleldbrook 9-0661

Visit Our Showroom

This Weekend

SATURDAY:

SUNDAY:

You can browse through our stock of new and used ears at your leisure

No salesman will be on hand — Prices will be posted — Pick
your buy and see us Monday for tremendous discounts.

THIS WEEKS BARGAIN

Brand New 1959 Chevrolet

Biscayns 2 door sedan including sales tax, license transfer & 34,000 mile gusantee.

\$1948.00 - \$95 DOWN or TRADE

TENNYSON CHEVROLET

32570 Plymouth Rd.

(BETWEEN MERRIMAN & FARMINGTON)

KE 5-6770 - Livonia - GA 1-9500

NEW CAR BID

The City of Plymouth will receive bids up to 3:00 p.m., E.S.T., April 30, 1959 for one NEW POLICE-TYPE CAR, or alternate FOUR-DOOR STATION WAGON The City Commission reserves the right to accept or reject 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, Plymouth, Michigan, in a sealed envelope with statement that it contains a bid on a 1959 POLICE-TYPE FOUR-DOOR SEDAN CAR, or an alternate FOUR-DOOR STATION WAGON.

38—Automobiles

1958 CHEVROLET Impala converti ble, solid black. Like new. \$43.00 lown. Take over payments. See redit manager. 21730 Michigan,

FIESTA

Rambler-Jeep 1245 Ann Arbor Road

GL 3-3600

1955 FORD CONVERTIBLE, \$23.00 down. Take over payments. See eredit manager. 21730 Michigan, West Dearborn. 1957 MERCURY. \$36 down. Take over payments. See Credit Manager., 21730 Michigan, West Dear-

down. Take over payments. See Credit Manager. 21730 Michigan, 1950 4-Dr. Plymouth RADIO & HEATER, 6 CYLINDER

1953 FORD, 2 door hard-top. \$12.00

NEEDS ROCKER PANELS \$65.00

8404 WAYNE RD., SOUTH OF

JOY ROAD. SHARP!

1957 Buick Century Convertible, Radio and heater, white-walls, power steering, power brakes, power windows and seats. Beautiful red and white. \$1,795.

Jack Selle Buick 200 Ann Arbor Rd.

GL. 3-4411 957 FORD 6 PASSENGER COUN. Take over payments. See Credit TRY SEDAN, FORDOR V-8, Manager, 21730 Michigan, West 957 FORD 6 PASSENGER COUN-STANDARD SHIFT. \$174 DOWN. Dearborn.

TENNYSON CHEVROLET

32570 Plymouth Rd. Livonia GArfield 1-9500 1954 Plymouth, Belvidere, fordor, sedan. Radio and heater. Power-

Forest Motors

steering. Excellent motor,

1094 S. Main Plymouth GL. 3-4800

SHARP!

Radio and heater, automatic Mellinger at GA. 1-8282 days. transmission, power-steering, white-walls. Very low mileage. One owner. \$1,895.

Jack Selle Buick 200 Ann Arbor Rd.

GL. 3-4411

BRAND NEW EDSEL

1959 MODEL 21 SEDAN

\$2277.77 Delivered

includes heater, defroster, turn signals, windshield washers, electric elock, foam rubber cushions, deluxe upholstery, wall to wall car-peting, oil filter, heavy duty air cleaner, positive action wipers and automatic self adjusting brakes - All freight - State and Federal Taxes, License and Title Transfer, nothing to add.

West Bros. Edsel Mercury

Plymouth GL 3-2424

you our spectacular specials

534 Forest TWO-WHEEL TRAILER, steel bed.

Make offer. GL. 3-7185. 6333 Beck ld., Plymouth WO-WHEELED utility trailer, with box and rack. Water-proofed tarp, overed-wagon type. GL. 3-0545: 35 FT. MOBILE HOME. Must see appreciate. Excellent condi-

-Musical Instruments New and Used PRACTICE PIANOS

nouth. GL. 3-4071.

PIANOS WANTED ANNEX (DULA) FURNITURE MUSIC OF ALL PUBLISHERS

BAND CHORAL INSTRUMENTS Pruefer Martin-Freres Marigaux

> Rentals-Repairs Instrumental

Music Store

BR. 3-4850 16294 W. 7 MILE DETROIT 35

43—Musical Instruments New and Used

3 RECONDITIONED PLAYER PIANOS PIANO ROLL & SHEET MUSIC ANNEX (DULA) FURNITURE KE. 3-9250 LOND BALDWIN spinet piano.

PIANO, apartment size console, full keyboard. GA. 4-0385. HAWAIIAN guitar, \$12. GL. 3-409 DRUMS, 4 piece outfit, complete 957 CHEVROLET BELAIRE SPORTS COUPE, POWER-GLIDE, RADIO, HEATER. \$1395 White pearl, reasonable. GA

-Basement Repairs-

Basement Repairs Specialists in Collapsing Walls
FREE ESTIMATES All Kinds of Modernization Shann Construction Co. 18696 North Inkster Rd.,

> **Business Service Appliances**

KE. 3-1560

21730 Michigan, West Dearborn, PLYMOUTH'S ONLY ELECTRIC

> **APPLIANCE** Sales and Service

CENTER 955 OLDSMOBILE 98, Hardtop 2 WE SERVICE AUTOMATIC door. Full power. \$33.00 down. WASHERS, DRYERS, T.V. SETS credit manager. 21730 Michi- REFRIGERATORS, ETC.

BETTER HOME

FURNITURE AND **APPLIANCES** 450 FOREST AVE.

GL 3-7420

Building and Remodeling Jack Selle Buick

ORMICA 1955 FORD. \$14.00 Down. Take over payments. See Credit Man-

"Headquarters" We will supply any size or shape Either Regular Stock or Bonded on Plywood We will install or tires, good condition. Also 1951 you can do it yourself. FREE Estimate - Also

complete stock metal mouldags **BLUNK'S** 825 Penniman Phone Glenview 3-6300 CARPENTRY CEMENT BRICK & BLOCK WORK FORD 1955, V-8, fordor, Fordo-

Garfield 1-1170 Eve. Garfield 2-1284 matic, power steering, radio, Estimate MODERNIZATION Attics - Basements NO DOWN PAYMENT Mortgage arranged if desired CALL KE. 1-6000 NIGHTS OR SUNDAY CALL

KE. 1-4468. ASK FOR ED. nets, estairs, formica work. Reasonable. Time plus material. Tele-phone: GL. 3-5537.

> Harold Shettleroe

ALL TYPES OF ROOFING AND SIDING MURAL STONE STORM WINDOWS ALUMINUM AWNINGS PORCH ENCLOSURES BUILDING AND REMODELING FHA TERMS

FREE ESTIMATES ALL WORK GUARANTEED

GL 3-0890 CARPENTER and cement wor

Our customers are our best ad vertisers. Free estimates. Garfield CARPENTER work, capinet make & kitchen remodeling. Recreation rooms, formica sink tops, plastictile & floor tiling. Call PA. 1-7221

Cabinet Work - Garages Length Licensed Contractor - GA. 1-7568

Carpentry - Rough - Finish Recreation & Attic Rooms

Tucker

ALUMINUM SIDING GARAGES ADDITIONS CEMENT WORK MURAL STONE NO SALESMEN DEAL DIRECT WITH OWNER QUICK SERVICE

Custom Homes Tucker Const. Co.

We Also Build

PA 1-0676 2202 N. Wayne Rd. CARPENTRY, coment work, block and brick work. Free estimates, Garfield 1-1170, or Kenwood 3-2470,

Building and Remodeling GENERAL BUILDER-New home and remodeling—cabinet work Walter Schifle, 11655 Francis Robin-son. Sub. Phone GL. 3-2648.

> BUILDER Remodeling, Cement Block Work. Custom Cabinets and Kitchens

Free Estimates D. Arnold GA 4-4638

Cement Work

EXPERT BRICK REPAIRS, porch es, steps, chimneys, garages, corices, violations, free estimates reasonable. KE. 4-9336, VE. 8-2409 CEMENT and block work, porches, sidewalks, foundations, etc. GR. Oil & Gas Burner Service

BRICK, block and cement work

Shoebridge Bros. ASPHALT PAVING CONTRACTORS Commercial — Residential Industrial ASPHALT - SLAG - CRUSHED STONE & GRAVEL DRIVEWAYS

GL 3-4210

CEMENT WORK, custom-quality only. Driveways, sidewalks block-basements, retaining walls. GL. 3-2086. Concrete Work

SIDEWALKS - DRIVES - GARAGE FLOORS - PATIOS - FOUNDA TIONS, REPAIRS. FREE ESTIMATES GUARANTEED GA. 1-7820 CEMENT and block work. Masonry

repair our specialty. No job too small. For free estimates, c a l'1 Rodger Smith, GL. 3-4036. Concrete Work Drivers, garage slabs, patios, side walks, porches, floors. - Anything in concrete or masonery. Free

GA 1-1017

BRICK BLOCK & STONE WORK replaces, porches and repairs. 2-0970. All types of masonry work. Free estimates - low cost. . GA. 4-3899

Driver Education PLYMOUTH DRIVER TRAINING

PRIVATE OR GROUP LESSONS CONTROLS TOP SOIL GL. 3-2210 GR. 6-0220

Drivers Training DUAL CONTROL

AUTOMATIC OR STANDARD SHIFT GA. 2-8882 Electrical BILL AUTRY Electrical Contractor

REPAIRS AND VIOLATIONS REASONABLE FREE ESTIMATES GUARANTEED KE. 2-1835 Electrical Service

RANGES — DRYERS HOUSE POWER SERVICE

Complete line of domestic and commercial wiring FREE ESTIMATES **HUBBS & GILLES** 1190 Ann Arbor Road Glenview 3-5420 Arrowsmith-Francis

COMPLETE INDUSTRIAL COMMERCIAL SERVICE Distributor of FLUORESCENT & COLD CATHODE LAMPS Machine Tool Wiring— Prompt Maintenance, M Hours a Day See Us for Electrical Heating Estimates GL. 3-650

ELECTRIC CORPORATION

799 Blunk St., Plymouth, Mich. Aljer Electric - RESIDENTIAL Wiring & Repair WE DO IT BETTER FOR LESS Ke. 1-6060

Excavating

CINDERS \$7 per Load 6 yd. load delivered GL 3-5212

JAMES KANTHE Bulldozing-Land Clearing

Excavating - Tree Removal Sewer Work We build Parking Lots also Driveways.

ABC Sand Co. Road Gravel, fill dirt, top TOPSOIL, SOD, peat humus, gravel, sand. GL 3-7583.

Excavating

JIM FRENCH TRUCKING Fill dirt, sand, gravel and top soil, septic tanks, loading and grading. GA, 1-8620

Excavating & Bull ozing BASEMENTS - GRADING DITCHING - SEWERS DRAGLINE - FILL SAND BY THE HOUR - BY THE JOB

LOUIS' J. NORMAN 41681 E. Ann Arbor Trail Glenview 3-2317

OLSON

FURNACES CLEANED

INSTALLED — SERVICED PROMPT SERVICE —

M HRS. PER DAY

580 Byron, Plymouth

Furnace Repair & Service: CHARLES "EDDIE"

Insurance

C. DON RYDER

FOR FIRE-LIFE-AUTO INS.

Loans

LOANS

GLENVIEW 3-5600

AUTO, FURNITURE,

AND PERSONAL LOANS

WASHED SAND and gravel, road

graves, top soil, fill dirt.

Sun Life Assurance Co. of Canada 36725 ANN ARBOR TRAIL PHONE GA. 1-1266

CALL BUCKNER FINANCE 989 ANN ARBOR ROAD

PERSONAL loans on your signa ture, furniture or car. Plymou Finance Co., Penniman Ave., Glen-Sodding view 3-6060. SEEDING - LAWN BUILDING LOWING - DISCING - GRADING Landscaping & Gardening

lime stone, broken brick. GR. PROMPT DELIVERY, top soil. peat humus, fill sand, gravel, sod We will not be undersold. Garfield

Landscaping & Gardening

We give Holdens Red Stamps

> SAND GRAVEL

Spring Specials 5 yards Peat - 15.95 9 yards Peat - 23.95

PICNIC TABLES

CLIFF GREEN SALES 12275 INKSTER RD.

GA. 1-0794 Raney Brothers

5 Mile and Newburg Inkster and Ford Rd. LO. 2-7369

TOP SOIL PEAT

MARION BLUE SOD

DELIVERED OR COMPLETE JOB TREE REMOVALS CEMENT WORK OF ALL KINDS

GA 1-4043 or WE 5-6400

J & J RYAN B & D TREE SERVICE

Now Is The Time! REMOVED.

FREE ESTIMATES

PA 1-1898

TOP SOIL **FILL SAND** Call Garfield 1-2592 or come direct

to our own pit at 36444 Cowan road, corner of Warren, half mile SPRING SPECIAL! Good rich loam west of Wayne Road. PROMPT SERVICE REASONABLE RATES

Homes See These Ads

19,250

Landscaping and Tree Service TOPSOIL and FILL DIRT SODDING — LAWN SEEDING — GRADING — GARDEN PLOWING

Landscaping & Gardeni

- WEED and BRUSH MOWING 16 Years of Service in Livonia AT REASONABLE PRICES CALL GARFIELD 1-7784

REDING'S SOD FARM

Bluegrass Sod **Nursery Grown**

35620 6 Mile Road 11/4 Mile West of . / Farmington Road

TOP SOIL

A-1 TOP SOIL SAND & GRAVEL ALSO PEAT HUMUS - SOD

AND MANURE

REASONABLE BATES SUNDAY DELIVERY Compare My Prices

FRED'S TRUCKING GA 2-0397

SOD HAULING GA. 1-6791 CRUSHED

STONE

GRAVEL SAND TOP SOME Immediate Delivery GA. 1-8800 DUMP

TRUCKING

Fill Dirt-Sand and Gravel

JACK WRIGHT 5867 Lilley GL. 3-4738

TOP SOIL Wholesale topsoil loaded. Orders taken. 1/4 mile! West of Farmington

Road on Six Mile. KE 2-0144

SODDING & LANDSCAPING

> KE 2-2345 KE 2-0144

Pure Merion or mixed Merion, free estimates. Layed or delivered.

NURSERY SOD Merion - Mixed Merion

> DELIVERED OR LAYED COMPLETE LANDSCAPES FREE ESTIMATES KE 3-1967

or Kentucky Blue

A-1 Black Farm Dirt MICH. PEAT HUMUS

MICH. PEAT MOSS

KE 2-2031 **GA 1-3414** George Cummins & Sons

Patio Blocks topsoil. Top grade peat humus. Complete lawn and grading strvices. Get my price for se For free estimates call Ken's Landscaping Service, GL. 3-5556

AAA-1 BEAUTIFUL rich black top soil, super deluxe load, only \$14.50. Immediate delivery. Call Terms Available.

TREE and stump removal, a 1 so version of trimming, surgery and planting, insured. Call Northville Tree Service for free estimate. Phone Fieldbrook moved and grading, Free estimate. Fl. 9-061s. VE. 8-3188.

North Side GA 1-1297

19,250 These Ads

Landscaping & Gardening

Power Lawn Rolling SPRING CLEAN-UP FERTILIZING FREE ESTIMATES G. CUMMINGS KE 4-9155

H. L. Renas Landscaping COMMERCIAL - RESIDENTIAL SEED - SOD SPRINKLING SYSTEMS INSTALLED SHRUBS - GRADING PLOWING - DISCING 36 MO. TO PAY LO 3-5681

POWER LAWN ROLLING Pertilizing, I a w n s prepared and seeded, plowing, discing, heavy duty roto-tilling, and lawn mow-MONTHLY MAINTENANCE RESIDENTIAL, COMMERCIAL FARMINGTON

**VLANDSCAPE SERVICE GR. 4-1489 LAWN CUTTING AND GENERAL YARD CLEAN-UP PEAT DELIVERED AND PUT IN EVERGREEN BEDS Free Estimates GA 4-1282

TOP SOIL BLACK PEAT HUMUS

AA-1 GRADE

FILL SAND DELIVERED RELIABLE SERVICE **KE 2-1668**

The Blue Grass Farms are nov cutting pure Merion at the south west corner of Six Mile and Newburg Rds. Also deliveries made

> KE 2-2345 **KE 2-0144**

WILL DO custom-plowing, fitting, scraping. No job too big or POST HOLES DUG by power digger, sizes up to 14 inches. 20c hole and up. GL. 3-6598. GARDEN PLOWING, lawns gradee for seeding, 30" rototiller. New ROTO-TILLING done, garden plots etc. Call GL. 3-5549.

Miscellaneous Repair

and Service Ferguson

CARPET & UPHOLSTERY CLEANING SERVICE

Five-year written guarantee, Ber-ALL WORK GUARANTEED FREE ESTIMATES. GL. 3-6510

Special Notice COPIES

purposes, this permits great sav. mates. WILLIAM J. WATERER, ings in typing time and costs. TI. 6-8811. Copies will be made in four sec

THE PLYMOUTH MAIL 271 S. MAIN ST.

GL 3-5500 NEW AND USED sump pumps. We pecialize in repairing all makes of tump pumps. Also rental services pumps. Geo. Louffler 29150 W. 5 Mile Road at Hardware, 29150 W. 5 Mile Middlebelt, Garfield 2-2210. MATTRESS & BOX SPRINGS of ake odd sizes and do remake ork. See our show room at any me. Adam Hock Bedding Co., Six lie at Earhart roads, 2 miles west

KORE-ROCK FENCE CO. MATERIALS OR COMPLETE IN-MATES-FHA TERMS. GR. 6-0533

WE SERVICE ALL MAKES OF WASHERS-DRYERS-IRONERS VACUUM CLEANERS -APPLIANCES BLOWERS-MOTORS ANY TYPE OR HORSEPOWER WE VENT DRYERS - Prompt Service -

Garden City **Appliance** Service

6444 Burnly-GA 4-2237 Lawn mowers sharpened and re- LATHING & PLASTERING paired. Air cooled engines tuned and overhauled. Guaranteed. Pick LAYSON'S

Lawn Mower Clinic 13700 Merriman Ave. near Schoolcraft Rd. GA. 2-0114. PROMPT AND RELIABLE TERMS ALL MAKES
ALL PARTS GUARANTEED

*** KE 4-6265

Washer Sales & Service 15938 Fairfield

Have your watch repaired by a **Certified Watchmaker" See Watchmaker's done PLUMBING & HEATING

D. H. AGNEW **JEWELERS** am Mayflower Hotel, Plyn

Moving and Storage

REDFORD Moving & Storage 640 Starkweather GL. 3-4263

Nights
Sundays & Holidays
KE. 4-2500
WE PAY ALL TOLL CHARGES

WHITTS Rent-A-Truck

Move yourself and save two-thirds, Pick-ups, stakes, lift-gates and IT COSTS SO LITTLE TO RENT A TRUCK

Whitts Rentals

59 Ecorse Ypsilanti Hunter 2-4434

Music Teacher

PIANO TEACHER Experienced & Qualified Classical — Popular at your home (Pre-School Classes 4-6 Years) MRS. LOTA HOFFMAN 17941 Mayfield, GA. 1-5572

BEGINNERS & ADVANCED PIANO AND ORGAN LESSONS

Modern Progressives for Advance CALL

GL 3-2900 PIANO-ORGAN instruction. Experi enced teacher, graduate University of Michigan School of Music. 35864 Parkdale. Garfield 2-7461.

Painting & Decorating

Free Estimates

JIM BAGGETT CLYDE WHITTIMORE INTERIOR AND
EXTERIOR DECORATORS
GL. 3-2621 GA

> K & K Painting All Work Gueranteed Call Us for Free Estimates KE. 3-1170

washing, wallpaper hanging, plas-tering, brick work and block work. Cement finishing. Lee Sizemore. Phone FI. 9-1074.

new Thermofax copying machine. PAINTING, DECORATING, paper We will make FAST COPIES of correspondence, documents, etc. Quality that will please you. Resident 15 cents per page. For many

Painting and Decorating

PAPERHANGING EX GRASS CLOTH FREE ESTIMATES GA 2-2856

Finest Painting

Have Brush-Will Travel

FREE ESTIMATES WORK ON EVERY JOB.

Don Berry GA. 1-0236 PAINTING DONE, reasonable, A-

work. GA. 1-6629 Piano Tuning

Piano Tuning

Repairing and Rebuilding PHONE GLenview 3-5480 GEO. LOCKHART

PHONE FIELDBROOK 9-1948

Plastering DEARDOFF

BROS. KE. 2-2144

Plastering New and Repair Free Estimates KE. 4-1251 PLASTERING, new and repair Free estimates. KE. 4-3851 or FI

Plumbing & Heating

Glenn C. Long DELECTRIC SEWER CLEANING 43300 Seven Mile Phone Fieldbrook 8-0373

Plumbing & Heating

Bonnie Plumbing Sewers and Drains Cleaned by Electricity se to \$15 New & Repair Work KE. 7-0400 KE. 3-2143

John J. Cumming

PLUMBING & HEATING NEW WORK - REPAIR WORK 24 HOUR SERVICE GL 3-4622 068 ROCKER PLYMOUTH

Baseboard Heat

Forced Hot Water or Warm Air Gas conversions - water seft-eners. Boiler & Furnace re-CLEANING & REPAIRING

For Free Estimates Phone K&C

HEATING & PLUMBING GA. 1-4812 GL. 8-2456

South Redford Heating & Cooling ALL MAKES 24 HR. SERVICE

oofing and Sheet Metal

KE. 3-7344

Firebaugh & Reynolds loofing, Siding & Sheet Metal 26448 Grand River KE. 1-6000

GUTTERS

Cleaned, repaired, replaced Gutter guards - roof vents Cement splash blocks No job too small Free estimates GA 2-5401

Eavestrough—Roofing Siding

Built-up Roofs EXPERT ROOFING OF FARM & HOME IS OUR BUSINESS

LL WORK GUARANTEED HARRY W. TAYLOR 9717 Horton St., Livonia Phone GArfield 1-1726

FREE ESTIMATES

Shoe Repair

FRANK DAVIS SHOE REPAIRING NTERIOR AND EXTERIOR paint. WE sell good quality work shoes ing and repairs, windows and wall 34158 Plymouth Rd. across from

TV Service

RADIO & TV SERVICE ANY MAKE IN YOUR HOME KE. 4_6265 tubes free - buy at discount. Pic-ture tubes 90c an inch. For reliable home service, days, nights, days. Phone GA. 1-0181.

MOFFO T-V SERVICE RADIOS PHONOGRAPHS LU 4-0375 8671 RUTLAND work done in the home

TV SERVICING

C. KOPS \$3.00 Service Charge

GL 3-0666 ANTENNA INSTALLATION

WEST SIDE ELECTRONIC SERVICE 507 S. Main, Plymouth YOUR COMPLETE SERVICE

CENTER TELEVISION TAPE RECORDER AUTO. RADIO

Formerly associated with West Bros. Appliances. Same location "Van" "Owen"

SUNDAY AND DAILY CREDIT ALL MAKES LICENSE NO. 160
ALL PARTS GUARANTEED

KE 4-6265 STATE TV SALES & SERVICE

Wall Washing

LIVONIA CLEANING SERVICE Residential and Commercial indows, walls, floors, rugs one, brick — office service

GREENLEAF 4-5322

CLEANING SERVICE. Windows

walls, floors, rec. rooms. Prosrvice. GA. 1-3370.

LEAN WALL washing and painting. Reasonable rates. KE. 5-0175. WINDOW WASHING PAINTING & DECORATING REASONABLE WE. 4-8873

ulamour

It's magic . . . it's a spell of charm . . . it's interest in or association with an object or person. Glamour may be a southern cruise . . . candlelight dinner for two . . . an evening on the town. Glamour means different things to different people - it's a lot of little things.

Keeping fully informed about what's going on helps add glamour to living. Whether your interest is food or fashion . . . science or society . . . finance or sports - you'll be well informed if you read this paper regularly.

Why not read it next week? Home delivery available. Call our Circulation Department, today.

> There's glamour too, in the little things that make up the action packed, result getting classified ads in this newspaper. From baby carriages to cars . . . furs to "for rent" - looking, selling, wanting or buying . . . read and use the Want Ads. So, put them to work for you . . . the cost is low, results b-i-g! Call GA 2-3160 or GL 3-5500, an experienced ad taker will help you with your classified ad.

Basketballers looked

"Let's not overdo a good

one with a guilty expression on her face, then decided to

The first Merit scholar in It was Monday night. GAA shirt clad Guild members. Plymouth young men and cal skil the history of Plymouth High members were engaged in a who'll be toting contest par- women, also, the betterment mouth. School is ... Bob Westover! fast and earnest game of ticulars, crowds will witness of parent, son and daughter

qualify he took two Merit gym heard a loud blast on a ing "darling." whistle. scholarship tests.

The prom is this weekend! May 2 is almost here (already!) and that's the date standstill. set for "Sakura No H a n a," other asking "Who-in-the-the jangle of the alarm annual spring form all heck-blew-that-whistle ... we nouncing a winner.

Erickson, Kentucky in the bounded at the deposit in the box and await Arr. Erickson, Kentucky in the bounded at the deposit in the box and await Arr. Erickson, Kentucky in the bounded at the deposit in the box and await Arr. Erickson, Kentucky in the bounded at the deposit in the box and await Arr. Erickson, Kentucky in the bounded at the deposit in the box and await Arr. Erickson, Kentucky in the bounded at the deposit in the box and await Arr. Erickson, Kentucky in the bounded at the deposit in the box and await Arr. Erickson, Kentucky in the box and await Arr. Erickson in the box and a which has seniors inviting every Plymouth High student to come to their prom come to their prom.

Chairman and Decorations was underway again. Chairman of the dance, respectively, to take the biggest responsibility in planning the event ... Betsy and Pat asserted that the class of the bloom of the dance, respectively, to take the biggest responsibility in planning the event ... Betsy and Pat asserted that the class of the bloom of the dance, respectively. With a minute to go, the whist leading to the bloom of the dance, respectively. The bloom of the dance, respectively, to take the biggest responsibility in planning the event ... Betsy and Pat asserted that the class of the bloom of the dance, respectively, to take the biggest responsibility in planning the event ... Betsy and Pat asserted that the class of the bloom of the "will have the biggest around, tried to find someand best prom ever."

The PHS band took a "2". or excellent rating at the continue the game. state festival recently.

students and their parents fusion-provoking noise mak-daughter, Susan Kay, 7 lbs., will meet with Principal Car- er into her pocket. vel Bentley to discuss the possibility of advanced classes for seniors next year. Under consideration are collegeder consideration are collegelevel courses in chemistry, English, biology, European history and American history. Anyone interested in this prospect is invited to join in the discussion. The second marking per-

iod, second semester, ends tomorrow. Only one more marking period to go! \$2,368.50! That's a school

That's how much seniors made on their sale of Christmas cards, wrapping paper and all-occasion cards. Plans for the sales pitch began before school started; Claudia Kessler and Carin Stofko chairmaned the biggest money making project of the class of '59.

Report From "Gracious Gourmets"

The Gracious Gourmets met at the home of Mrs. Roger Smithling for their April 27 meeting on "Herbs for Flavoring.

Co-Hostesses were Mrs. Ralph Walch and Mrs. Roger Smithling. In serving refreshments for the event the hostesses made use of the lesson and cooked with herbs. Four types of herbs were used to flavor butter, Savory, Thyme, Basil, and Majoram. They also served oven baked chicken and used crumbled Rosemary. The lettuce salad with tomato dressing contained dried Mustard and Horseradish. Strawberry parfait was served for dessert (no herbs).

It was advised by the project leaders not to use more than one herb when you first start out and are experiment-

The next meeting of the Gracious Gourmets will be May 11. Place and subject will be announced at a later date by their reporter Jean McAllister

" WHIRLWIND

Wind-Tunnel Mowing The 21-In. Whirlwind gives you use in three seasons and there are no extrasto buy-Leaf Mulcher, Chute and Grass Catching Bag included! Clean up in spring, mow and "sweep" your lawn in summer, mulch or bag leaves in the fall. With the new "Wind-Tunnel" housing design, you get the highest cutting

• Mows Grass • Cuts weeds Anti-scalp disc
 Trims close · Quick height-of-cut change • Finger-tip engine controls

performs all other rotaries.

ency. Actually outcuts and out

\$9995 Complete Ask about the "X" test at

Everything For The Lawn and Garden But Rain

W. Ann Arbor Trail

Open Thursday & Friday Nights

For Free Tickets

Plymouth area residents

The 17 year old is the resident of a partial scholarship to the University of Michigan. Bob was one of 15 who received money grants from The 17 year old is the residence of the University of Michigan. Bob was one of 15 who received money grants from The concert served a two-basketball. Forwards, guards a fair maiden (is she real?) sleeping in the window of Blunks, 825 Penniman. The big question is to guess the hour and minute the alarm concert by The Plymouth Justine Plymouth J

Everyone stopped playing Saturday, April 30, and a 11 tions: everything came to a one need do to enter is jot Each official looked at the deposit in the box and await Arr. Erickson; "Kentucky" in the Southeastern Michigan

Any connection between the contest, free tickets and The class of '59 has commissioned Betsy Edgar and Pat Nickerson, General was understand the game at the Plymouth High School Auditorium, is strictly inten-With a minute to go, the tional.

> Heading the cast of the musicalized two act comedy are Jacquie Gagnon and John Glanz.

Mr. and Mrs. Gary Sockow (Laura Adams) of 572 Karle St., Wayne, announce the This evening, April 30, in the high school library at 7:30 a handful of 'outstanding' blower. She tucked the confusion provoking poise makes the confusion provoking provoking poise makes the confusion provoking poise makes the confusion provoking provoking poise makes the confusion provoking provo Ridgewood Hospital, Ypsilan-

'Wake Up Darling' Junior High Band Hosted At Kiwanis Family Night High School has won an Up-born April 22, at the Univerjohn Company Merit Scholar-sity Hospital, Ann Arbor. Lit-

will have the opportunity to win free tickets to the Spring just the right program for Ki-Yoder, with William Grimer Mrs. Charles J. Westover. Graham. Their mother is the Darling" or dinner at the Mayflower Hotel in the Chairman of the Kiwanis - Marchetti and "Show Busi- contest being sponsored this Saturday, April 30 by the Theatre Guild.

Wanis Family Night Tuesday, as soloist; "Estrellita" - Robert will major in mediformer Beatrice Hartmann of Plymouth. Mr. and Mrs. Wm. Chairman of the Kiwanis - Marchetti and "Show Busi- gan and plans a career as a C. Hartmann of Plymouth ness" - Akers. The band physician. Band. DeMolay. and Mr. and Mrs. Milton Scribe, Debate, Music are Laible of New Myrna Beach, to the fostering and encouragement of more individual High School hand with this and activities. agement of more individual High School band with this and activities. Piedpipered by a night-responsibility on the part of seniority of tone and technishirt clad Guild member. Plymouth young men and cal skill is a credit to Ply-

the Upjohn Company; to Suddenly everyone in the clock will wake up the sleep- nior High School Band under preparation for their particithe direction of Larry Living-pation in the State Band and ston, with the following rendi-Orchestra Festival, held in

Grand Rapids, Saturday, Ap-"Night Flight" - King; ril 25. The band recently re-

Use Our Classifieds — They Bring Results

You think you know your husband?

Then you haven't seen

"WAKE UP DARLING"

Plymouth Theatre Guild • May 7, 8, 9

SCHOLARSHIP

Mr. and Mrs. M. Graham Laible of Grandon Ave., Li-Robert Andrew Westover of vonia, announce the birth of 1405 Maple, Plymouth, Michi-gan a student at Plymouth John, weighing 6 lbs., 14 oz., ship in nationwide competitle Richard has two sisters,

43 Miles Per Gal. \$7 3

Complete, Exclusive . . . Sales - Service - Parts We Service All Makes of Foreign Cars DETROIT'S LARGEST FOREIGN CAR DEALER

RENAULT — PEUGEOT KE 7-9520

23340 GRAND RIVER Between Telegraph and Lahser Leo Adler-World's Largest Plymouth-DeSoto Dealer By: Mrs. Esther L. Hulsing, Secretary

AT PEASE

NOTICE OF SALE

The Plymouth Community School District will receive separate sealed bids for the purchase of (1) the house located at 1024 South Mill Street, Plymouth, Michigan, and (2) the barn located at 1024 South Mill Street, Plymouth, Michigan, on or before 5:00 P.M. Monday, May 11, 1959, E.S.T. at the Plymouth Community School District Administrative Offices, 1042 South Mill Street, Plymouth, Michigan. Said bids will be opened and read aloud at the regular meeting of the Board of Education held in the faculty room of the Plymouth Community Junior High School at 8:00 P.M., May 11, 1959.

Bidder for the house must remove house from the premises after May 30, 1959, and before June 4, 1959. Bidder for the barn must remove barn from premises after May 30, 1959, and before June 4, 1959. Bidders may inspect the house between the hours of 4:00 P.M. and 6:00 P.M. only, Monday, May 4, 1959. Successful bidders must present sufficient evidence that buildings will be removed from the premises prior to June 4, 1959.

> Plymouth Community School District **Board of Education**

Buy Paint Direct and Save

In order to bring to Western Wayne County home owners the best possible paint values, Pease Paint and Wallpaper has combined their buying strength to enable them to buy in truckload lots and pass the resultant savings on to you.

GLOSS ENAMEL

PORCH & FLOOR

VERY HIGH QUALITY SHELL PAINT—READY MIXED READY TO USE!

- * Latex Rubber Base Paint
- **★ Semi-Gloss (satin finish enamel)**
- * High Gloss Enamel
- * House Paint
- * Porch and Deck Enamel
- * All Purpose Varnish
- * Flat Wall Finishes

THIS IS NOT AN INFLATED PRICE SALE WITH ANOTHER GALLON FOR 1c, BUT IS SOLD IN SINGLE GALLONS OR MORE AND ONLY \$2.99 A GALLON.

FLAT WALL FINISHES

This is a resin base flat wall finish. Designed for durability as well as beauty. It will cover most surfaces in one coat and is washable. Paint any room in just a few hours.

13 COLORS AT \$3.99)

most surfaces with just one coat! Gives a beautiful, lasting gloss finish that dries in just a few hours.

SHELL RUBBERIZED VINYL LATEX

One coat covers and dries quickly. Completely washable. No paint odor. Brush or roller rinses easily in cold water. Ideal for any room in the house. Available in ivory, turquoise, sky blue and other de-

SHELL SEMI-GLOSS

\$799 Beautiful satin finish available in matching colors to vinyl latex. Completely GALLON

GALLON

GALLON

NEW VINYL LATEX BASEMENT and EXTERIOR WALL PAINT

washable and long lasting!

For use on your basement wall or exterior cement and cinder block, brick and stucco. Its tough lasting finish assures you of long lasting beauty. Moisture resistant available in ready mixed decorator colors. Will not chip, crack, chalk or peel, or show water

\$399 GALLON

ZHRESISSISSISSISSISSIS SATISFACTION GUARANTEED or YOUR MONEY BACK

If you are not completely satisfied, bring back the unused portion or even the EMPTY CAN and your money will be cheer-

ALL PURPOSE VARNISH

SHELL

Use inside or outside for fine floor, woodwork, cabinet, etc. A durable elastic clear finish.

GALLON

TITANIUM & OIL BASED SHELL HIGH **HOUSE PAINT** QUALITY

Has remarkable hiding power and ease of brushing on either old or new surfaces. Protects and makes presentable surfaces of all types of buildings. Wanted

Scuff & Weather Resistant Shell PORCH and DECK ENAMEL

Excellent hiding quality paint. Durable and scuff resistant. For interior and exterior use. In all most wanted colors. Use inside or outside.

possible to most house paint surfaces in ONE COAT. It is engineered to give exceptional hiding and

produces an external finish that stays white.

GALLON

GALLON

WHITE **ONE-COAT HOUSE PAINT**

GALLON

OPEN DAILY 8 A.M. - 6 P.M. **OPEN FRIDAY**

8 A.M. - 9 P.M.

EADE Paint and Wallpaper 570 S. Main Plymouth