Christmas Shoppers Pour Into Plymouth - See Special Section This Issue

BETTET **PLYMOUTH**

35,000 Homes

Three Observer Newspapers Northwest Wayne County's largest group, serving homes in the cities of Livonia, Plymouth, Garden City and Farmington, the Townships of Red-ford, Nankin and Plymouth.

Affiliated with The Observer Newspaper Group Which Includes: THE REDFORD OBSERVER and THE LIVONIAN OBSERVER

Volume 23-Number 43

GA 2-3160 - Want Ads GA 2-0900

WEDNESDAY, DECEMBER 5, 1962

33050 Five Mile Rd., Livonia

Paul M. Chandler, Publisher

Going

DEMOLITION of homes in the City of Plymouth's Urban Renewal project on S. Mill Street started last week and the Observer photographer caught these shots as the Department of Public Works began the task of razing the first building. This shows the first wall ripped out.

Going .

DOWN comes the entire back of the home as the DPR bulldozer continues hacking away.

Gone !!!!

AND TWO HOURS later all that remained of the five-room house is this rubble as workers began ripping out the concrete foundation.

Plymouth Symphony Sets Firemen Busy Yule Concert Sunday

Plymouth Jaycees Plan Christmas Treat

The Plymouth Community Junior Chamber of Commerce is making plans for a big Chris.mas for 20 youngsters from the Training School on Saturday, Dec. 15.

The Jaycees will give each of the youngsters \$10 for Yule shopping during a tour

of the city's business section. The climax comes in the late afternoon when the Christmas party-all through the good graces of the Jaycees who annually take on the task as one of their contribution to the community.

The Plymouth Symphony Or- high school auditorium. The chestra will present its tradi- concert will be repeated on tional Christmas concert Sun- Sunday, Dec. 16, at 8 p.m. in day Dec. 9, at 4 p.m. in the the Madonna College audi-

The concert will be based on the presentation of Vaughan Williams' "The First Nowell." Soloists will be Faye Turner, Jonathan Swift, Shirley La-Criox, Russell Smith and Germaine Ludwig assisted by the Plymouth Community chorus.

The program will include "Christmas Symphony" by Schiassi and "Cantata de Noel"

Wayne Dunlap. Concertmaster gasoline line broke and ignited Acceleration Act.

is Emily Mutter Adams. The concert is free and sitter car owned by James Burgett, mission: Scout Troop,

Opens Red Shoe Quarters In Park

Hundreds Cheer Santa Claus' Arrival

That beaming old gentleman with the flowing white whiskers, attired in the familiar gleaming red suit with a cheery greeting and a big wave of his hand for all, Saturday checked into Plymouth for the holiday season until the night when he makes his rounds to homes in all parts of the world, leaving gifts and goodies for millions of children everywhere.

Yes, Santa Claus arrived and took up his temporary quarters in his spanking, new Little Red Shoe in the center of the festive decorated Kellogg Park.

There was the shrill blast of a siren, flashing red lights from a Plymouth

Township fire engine, the mad rush of City of Plymouth police officers to control hundreds of youngsters and then the gay old gent came roaring down Main Street and whirled around three times before finally making his way through the kiddies to his familiar chair in the Little Red Shoe.

He didn't have any time to rest from his long flight from the North Pole via helicopter-he landed near the Plymouth Township fire station and was rushed to his Kellogg Park quarters-for there was a block long line of parents and eager youngsters waiting to tell him what they ex-

Reservoir Brings Rift Over Detroit Water

The City of Plymouth is still City's auditors and engineers that the pressure could be Supervisors on the use of land | Houk and Wernette had little ford, Livonia and Farmington posed new reservoir.

from the engineering consultant firm of Johnson and Anderson, appeared before the Ways and Means committee last week to explain the city's stand on the reservoir and tell of the need for the land.

But the group found the situation is just about the same as when Plymouth made application for use of the land-the Detroit Water Board through its General Manager Gerald Remus is against the reservoir and indicated its construction might delay Detroit water to the area.

Remus said Water Department engineers are working on plans to extend the Detroit system from Eight Mile Road through Northville, and Northville Township down Sheldon Road and tie up with the present water line at Joy Road. This would assure Detroit water for Plymouth City and Township-and Remus assured the Committee that it would be able to guarantee pressure.

For the first time since the current dispute started between the City of Plymouth and the Detroit Water Board, the latter finally supplied a proposed price of water for the City.

This has been a sore spot with the Plymouth Commission for some time since it has been unable to get any information from the Water Board engineers even though it indicated the proposed prices were necessary before a final decision could be made

The price quoted to the City was \$1.46 per thousand cubic feet or roughly 191/2 cents per thousand gallons.

Commissioners Houk and Wernette said Monday the

Four Blazes **Keep City**

Plymouth's firefighters were kept on the go with four blazes during the past week, according to reports from Deputy Fire Chief Charles Groth.

The trucks were called to the home of Denver McCord, 1490 Maple to extinguish a fire started by a youngster trying to light a hand warmer with matches. Damage was minor.

Grease spilling over a skillet and igniting sent firemen to cial meeting Thursday night to the home of Ronald Pelley, 1134 hear its engineers reports on Sutherland, to douse a fire that caused slight damage.

A stack, which became over-

ton to extinguish the flames, | niman Ave.

waiting a decision from the are studying the prices to get maintained as promised. Ways and Means committee of an estimate of the proposed The Commission has had rethe Wayne County Board of cost to Plymouth consumers. ports from residents in Red-

at the State Training School, to say about the meetings with of extremely low pressure durof Sheldon Road, for the pro- the Ways and Means committee ing the summer months. These Commissioners James Houk and Richard Wernette, City construction of the reservoir possible to sprinkle lawns Plymouth Commissioners James Houk gineers would recommend the pressure is so low that it is im-Manager Albert Glassford and regardless of whether Plymouth without having the water turn-Mel Strader and Phil Hampton, immediately or not by constantly moving the Busy The City Commission has

been thinking in terms of question in the minds of all water mains.

but thought that the City's en- reports show that often the sprinkers.

The Water Board has defend-Detroit water at some future | ed these reports by blaming time but there is considerable | the low pressure on inadequate

SMILING SANTA CLAUS didn't have a moment to relax after his arrival in Plymouth for the youngsters mobbed him with their requests. Santa is shown listening to two of his buddies in his chair in the Red Shoe House in Kellogg Park. More than 500 sat in Santa's lap last Saturday morning and

Plymouth To Take Stand On Detroit Water Issue

Plymouth's City Commission was asked to pass a resolution indicating its stand on Detroit water for Supervisor Archie Vallier to present to the Ways and Means Committee of the Wayne County Board of Supervisors next week.

The request came after Vallier reiterated Plymouth's stand that "it was willing to consider Detroit water when it was practical and economical." Archie plans to present the resolution to the committee in answer to the new rift between the City and the Detroit Water

The Commission plans a sperates and then will pass the resolution.

The Commission passed a heated from annealing fur- resolution in Monday's meeting naces, caused considerable dam- for a lease authorization to the age to the roof and plant of Municipal Building Authority if The orchestra and chorus Soldercraft Corp., 503 Amelia. and when the project is apare under the direction of Fire which started when the proved under the Public Works

Approved payment of bills for a total of \$1,960 for Santa's Red Shoe and other Christmas decorations purchased by City Manager Albert Glassford.

Reappointed Frank Allison and Edward Sawusch to the Zoning Board for terms expiring on December 1, 1965.

Gave permission to the Plymouth Firemen's Association to sell Christmas trees at the corner of Spring and Holbrook Avenues alongside Fire Station No. 2 upon request of President Milan

Approved a request from the Junior Chamber of Commerce to sell miniature artificial Christmas trees on the corners of Penniman and Main Streets ten permits must be secured for and W. Ann Arbor Trail and Main Street on Friday, Dec. 14, large for incinerator or barrels. from 6 to 9 p.m. and on Saturday, Dec. 15, from 9 a.m. to 6

ruined the ignition system in a In other actions, the Com- Gave Warren Tillotson perto Dec. 26.

pected when he made his deliveries on Christmas Eve.

It was a happy day for the grownups

and an exciting time for the youngsters, each of whom received a bag of candy and had his or her picture taken while seated on the lap of the kindly old gentleman. Typical of Santa Claus, he didn't

mind it a bit when he was grabbed by dozens of youngsters while enroute to his Red Shoe after alighting from the fire engine. Matter of fact he enjoyed the interruptions and more than one youngster under the age of two slept better Saturday night with a full knowledge that Santa was his best friend and would deliver just what he had ordered in those few moments of utter confidence while seated on the lap of the one the kiddies know best.

All of this was arranged by the retail division of the Plymouth Community Chamber of Commerce headed by Chairman Wendell Lent.

It was a big day for the youngsters and even a bigger moment for Plymouth's merchants since it signalled the the official beginning of the Christmas shopping season-biggest of the entire year for businessmen everywhere.

Santa will have visiting hours

for youngsters of the community three days weekly from now to Dec. 25-he'll be on hand to greet and talk with his favorites on Thursdays, Fridays and Saturdays from 3 to 7 p.m. and on Monday, Dec. 24 during the same hours for those who have had trouble making decisions and wait until the last

Meanwhile, Downtown Plymouth Plymouth stores started remaining open late in the evenings a week ago but all stores will remain open every evening until 9 p.m. beginning Friday.

The list includes: Beitner's, Famous Men's Wear, The Photographic Center, D&C Store, Fisher's, Sharrard's, Plymouth Hardware, Dodge Drug, Minerva's, Davis & Lent, Hugh Jarvis Gifts, Plymouth Office Supply, Singer Sewing Center, Melody House, Early American Shop, Bonnie Discount, Agnew Jewel-

Kade's, Dunning's, Bluford Jewelers, Schrader's Home Furnishings, Cassady's, Carl Caplin Clothes, Pursell Office Supply, Grahm's, Western Auto, Hubbs & Gilles, Better Home, Pease Paint & Wallpaper, Austin Vacuum Cleaner. Blunk's Inc., and Willoughby's Shoes,

With Dances

Teen dances, under the supervision of members of the Optimist Club and sponsored with the cooperation of the Recreation Department, are Plymouth's answer to the problem of keeping teeners busy over the weekends.

The fifth of a series of 19 such record hops will be stage'd Saturday, Dec. 8, in the Plymout High School gym.

The largest crowd of the year is anticipated since the Optimist Club will stage the second annual Teen Dance contest with judges from the Arthur Murray dance studios.

The dances are Plymouth's answer to the controversial Club 182 activities in Livonia and officials of the Optimist Club and the Recreation Department take a great deal of pride in the manner in which they are conducted.

Each is chaperoned by members of the Optimist Club and the rules require that boys must be neatly dressed with a coat or longsleeved sweater and tie. Girls are not permitted to wear slacks or shorts.

The dances are not limited to Plymouth teenagers but those from other communities must be invited as a guest of a Plymouthite. All attending must remain inside the gym. Those leaving are required to pay a second admission fee. Anyone who leaves a second time is not permitted to re-

Net proceeds of the hop are used to benefit Plymouth youth activities and the Optimist Club is permitted to take five per cent of the concession profits to further its work in its youth

The Optimists sponsor the hops on weekends when no other activity is scheduled at the high school and have made arrangements for the following dates: Dec. 8, 22 and 29; Jan. 19; Feb. 2 and 16; March 2, 16 and 23; April 6, 13 and 20; June

Plymouthites Warned To Secure Permits For Big Open Fires

City of Plymouth residents are warned by Deputy Fire Chief Charles Groth that writopen fires-those that are too

The permits, which are issued free of charge, must be secured bad night. from the Fire Department.

FACTS and **OPINIONS** by Paul Chandler

Three youths from Bentley High walked into the newspaper office yesterday after school. They were here to talk about Club 182, the teen-age dance place which had been open for many months on Saturday nights in a union hall on Plymouth road, on the western side of Livonia. Club 182 has been closed. After a few of the

young folks arrived in the parking lot last Saturday night they discovered a dark building. The proprietors arrived a little later to tack up a sign which said, "Out of Business Because of Bad Publicity."

There had been no advance notice. It caught a lot of teen agers by surprise.

The trio who came to the office said that they had been talking with some of their friends, and the general idea was that if Club 182 could get better publicity, maybe there was some hope for a fresh start.

'What else is there to do around here for a teenager on Saturday night?" they contended. "Club 182 just never was that bad. Publicity killed it." They weren't sure of a lot of other things. Just

hopeful, in a confused sort of way.

The hope is that the problem can be outlined here today in a way understood by any who might care to come to grips with the reality of the problem.

Club 182 was owned, until the recent past few days, by a couple of Redford Township policemen, and another man who acted as the general manager and resident

It was "publicized" for weeks by a Detroit radio disc jockey, who for his casual comments on microphone reportedly received a percentage of the admission Because it was advertised over the whole metro-

politan area, Club 182 in Livonia became a lure to some roughnecks from many exterior places. Still, the radio publicity created "volume" interest. Large numbers of admissions made Club 182 a "good business."

Almost at the same time three things happened: (1) A Circuit Judge in Detroit delivered a scathing sermon upon parents who would let their young children go to "places like Club 182"; the sermon resulting from a fatal drag racing episode on Plymouth road involving some teenagers who had earlier visited the Club; (2) The disc jockey who had popularized the "Club" transferred his attention to a Casino at Walled Lake, where the grapevine says he again is cut in for part of the gate; (3) The former owners sold their "interest" to two Livonia men, who apparently had no advance warning of developments (1) and (2).

This newspaper printed the comments of the Circuit Judge, an article which alarmed many local

Since then, the teenagers have been aware of two trends: (1) Attendance at Club 182 has been dwindling. (2) The "action" has been transferred to Walled Lake's Casino. Then, just last Saturday, came the shutdown of

the Livonia "club." "There just aren't facilities around here for teenagers, said one of the young visitors to the

newspaper office. "Sure, at Club 182 there have been fights. There was a time when the disc jockey was announcing about it that guys came in from all over town. A bunch of

Mexicans showed up regularly for a while. "One night there were six or seven fights. It was a

"But you should take a look at the Casino at Walled mission to place a house trailer Groth said permits are not Lake these days . . . lots of toughs go there just to look service for children between the 40364 Ferguson, Plymouth, Fire- Approved final payment to on the lot next to the Penn necessary for the burning of for fights. It hasn't been that way at Club 182. There ages of two and over will be men were called to the corner the Michigan Curb and Con- Theater while selling Christmas leaves or domestic trash when are some tough guys who show up, but they seem to provided by a Plymouth Girl of Ann Arbor Trail and Hamil- struction Co. for work on Pen- trees from the period of Dec. 4 burned on the homeowner's have respect for the other kids . . . they're tough, but

Curtain Going Up

theater. The drawing room wit and wisdom of G. B. Shaw was

replaced by the flowing robes, passoniate dialogue of Sophocles,

and the fierce, pagan revenge story of the cursed family of

group stresses the naturalness of dialogue. You are treated to a

Carlos", comes into the repertory. Dates for Candida are the fol-

lowing: Dec. 8, 15, Feb. 2, March 23, 30 and April 6, "Electra"

can be seen at 8:30 p.m. on the following dates: Dec. 7, 9, 14, 16

Feb. 1, 3, 8, 9, and 10. Take a spin down toward Livernois and

Six Mile Road for an evening of delightful entertainment with

the Wayne State University Theater and their fine production of Shakespeare's "Measure for Measure." The Wayne cast is headed

by Howard Zielke as Angelo, Herietta Hermelin, Clyde Vinson,

and George Pentecost. George's fine performance in the lead role

of "Fantasticks" still stays in my mind as a most masterful job. Last showing of "Measure for Measure" will be a Sunday matinee at 3:30 p.m. Brush up on your Shakespeare with the Wayne U

To complete your classic venture you still have time to visit

Rave notices are in order for the Livonia-Redford

Theater Guild's rousing producing of "Guy and Dolls". This

merry musical fable of Broadway had glamour (the sexiest,

swingest line of chorines . . . several leading citizens were

almost ejected for excessive oogling), sophistication (snappy

dialogue that really moved the show), color (sharp, taste-

fully-one sets and wonderful costumes), and exuberance

(everyone up on stage was having as wonderful a time as

the audience), "Guys and Dolls" was a smash all the way.

Livonia-Redford runaway success. His direction kept the show

flowing smoothly, swiftly, and with a wholesome vigor that had

old Wally silently cheering after every scene. Each short scene

built to a grand slam finish and catapulted the story line to its

next irresistible point of action. The Guild would do well to sign

this young man up immediately for next year's musical produc-

tion. "Guys and Dolls" as staged by his masterful hand will keep

audience especially those astute enough to view this production

in the comfortable Bentley auditorium in a jovial frame of mind

"Majority of One" and "Critic's Choice". His sense of timing,

movement, and pacing should produce a joyous season for the

spicy fun. Howard Egan. as always, made his small role gigan-

tic by his droll, sure touch of dramatic devilishness. Each member of the huge cast could be complimented for his or

remember to give everyone in the Western Wayne county area a chance to see what talented folks we have right in our own

My only regret is that the Livonia-Redford Guild hadn't considered running this fine production a second weekend. Let's

Livonia-Redford thespians and lucky audience members.

her contribution to a most memorable production.

In fact, it might not be a bad idea to let Fenton direct

Gigi Gaggini stopped the show with her "post-nasal" lament in Act I. Hershel Long stood out with his professional singing ability. Monnie Aquino's Sarah Brown had a warmth, sweetness, and inspired lovableness that made the evening

Fenton Calhoun can take the major share of credit for this

two great playwrights, Shaw and Sophocles.

Theater this weekend.

for weeks to come.

version of "Electra" that is both realistic and truly modern.

Agamemnon. The David Greene translation used by the U of D

"Candida" and "Electra" will alternate in repertory until March 22 when the third play of the season, Schiller's "Don

By WALLY ROBERTS

Pinocchio Coming

chievous ways.

with the help of the Livonia public libraries. Public Library and The Children's Entertainment Guild.

LIVONIA

Charge Accounts

and Package Delivery

2nd HOUR

when you pay for first

hour. Monday through

Friday 'till 7 p.m.

The remarkable Reed Mario- puppet

Who is Pinocchio? Almost nettes will present the gay adany child in the United States ventures of Pinocchio at Bentcan answer that question! He's ley High School Auditorium. play an exhibition game of trick the adorable little wooden pup- Friday, Dec. 7 at 4:15 p.m. and pet with the long nose and mis- 7:00 p.m. Tickets can be purchased for 30c from any mem-

Pinocchio features 21 handto provide the youngsters | carved characters and 15 colorwith some lively and elab- ful scenes. Special lighting and orate Christmas entertain- sound affects enhance the fa-

PLYMOUTH

GR 6-3300

CENTER

Open 11 a.m. - 2 a.m.

All New Cars

Safe Drivers

GA. 7-9500 GL. 3-3000

NORTHVILLE FI 9-2121

7 MILE AND MIDDLEBELT

FAMILY

RECREATION

476-4346

FARMINGTON & REDFORD

Admission will be free - and there will be instructions by the champ. Ladies are also invited mous adventures of the little to register for \$425.00 of Gro- Wayne Alumni House, TEmple cery certificates.

dlebelt and Inkster.

Billiard Champ

Wayne Alumni Stress Yule Around World

Performs Monday Theme of the Wayne Alumni Singles Coffee Hour on Sunday, Jimmy Lidey, New England Dec. 9, will be international, Pocket Billiard Champion, will "Christmas Around the World". Featured will be various kinds of cookies and Christmas songs first year-round collegiate repertory theater, opened its third shots Monday, Dec. 10 at 8 p.m. by the Choraleers. Time is from at Eddy's Rack and Cue, Joy 4:00 to 6:00 p.m. in the Alumni He's on his way to Livonia, ber of the Guild and at both Road at Harrison between Mid- House, Wayne State University campus. There will be an admission charge.

> Membership is open to all Wayne alumni and graduates of other unversities. For further information, please contact 3-1400.

ALGIERS DRIVE-IN

WARREN AVE. AT WAYNE ROAD

FREE! ELECTRIC IN-CAR HEATERS DEC. 7-8-9 - FR., SAT., SUN. LESLIE CARON, DAVID NIVEN

"GUNS OF DARKNESS"

-ALSO-JOAN CRAWFORD, BETTE DAVIS

"WHAT EVER HAPPENED TO BABY JANE?"

STATE WAYNE

West of Wayne Rd. FOR YOUR MOVIE GOING PLEASURE AND COMFORT THE STATE THEATRE IN WAYNE IS CLOSED FOR EX-TENSIVE REMODELING, OUR GRAND RE-OPENING ON CHRISTMAS DAY, DECEMBER 25th WILL REVEAL THE MOST LUXURIOUS AND MODERN MOVIE THEATRE IN MICHI-

SHAFER **GARDEN CITY**

Ford Rd. at Middlebelt Dec. 7-8 - Fri., Sat. WALTER PIDGEON

WALT DISNEY'S "BIG RED IN COLOR -ALSO-DON MURRAY

ESCAPE FROM EAST BERLIN"

SUNDAY Edgar Allan Poe's "TALE OF TERROR"

Motion Picture Directory

DETROIT'S FINEST DRIVE IN THEATRE FREE--ELECTRIC IN-CAR HEATERS--FREE

for the finest in entertainment

Wed. thru Tues., Dec. 5 thru Dec. 11

ONE WEEK

Phone Glenview 3-0870

WHAT EVER HAPPENED TO **BABYJANE?**

Bette Davis and Joan Crawford

FRANCIS CLIFFORD - BEN KADISH THOMAS CLYDE Grecied by ANTHONY ASQUITH PRESENTED BY WARREN BROS Take Your Family Out Tonight!

Movies Are

OWN DRIVE-IN Telegraph At West Chicago KE 2-7770 Free in-Car Heaters

STARTS WED., DEC. 5 "WHAT EVER HAPPENED TO BABY JANE" "GUNS OF DARKNESS"

IRVING THEATRE

PLYMOUTH ROAD, WEST OF MIDDLEBELT

EXCLUSIVE

AREA

SHOWING

SUN. THRU TUES. ELVIS PRESLEY IN

HUGE FREE PARKING LOT SURROUNDS THEATRE

Bette Davis and Joan Crawford

Things you should know about this motion picture before buying a ticket:

You are urged to see it from the beginning.
 Be prepared for the macabre and the terrifying.
 Ws ask your pledge to keep the shocking climax a secret.
 When the tension begins to build, please try not to scream.

PLUS - Exciting Featurette - "LIFELINE TO HONG KONG"

IERRACE

Group in Redford All Barber Shop Quartette

fans are invited to a charter party given by the newly chartered Redford Chapter of the Christmas Concert include two Sweet Adelines, Inc. Thursday, Dec. 6. Festivities will begin at 8 p.m. at Metropolitan Club, 26941 Plymouth Road, two blocks east of Inkster Road.

There will be door prizes and entertainment, buffet supper. men's quartette appearing will junior in the U. of D. College be the "Aire Males" and "De- of Arts and Sciences and claims troit Taggers." Motor City the title of honorary Lt. Colo-Chorus and Redford Chorus will nel and sweetheart of the Army be on the program.

It will be an evening of fun

New Barbershop Top Chorus Has I WO Localites

Participants in the fifth annual University of Detroit area residents, Mary L. Haney and James W. Goebel.

The Concert, Sunday, Dec. 9. will begin at 8:15 p.m. in the U. of D. Student Union Ballroom. The U. of D. Student Union Building is located on Florence Avenue just east of Livernois. Mary, 20, daughter of Mr. and

"The Yankee Misses" and Mrs. F. C. Haney of 16661 "Sweet Sioux" will sing. The Woodbine, Redford Twp., is a R.O.T.C. drill team. She is a 1960 graduate of Mercy High School

> James, 20. son of Mr. and Mrs. J. Goebel of 14010 Berwick, Livonia, is a junior in the U. of D. College of Commerce and Finance and is majoring in finance. He is a member of the U. of D. fencing team. James is a 1960 graduate of Our Lady of Sorrows High School.

In the past, the organization has appeared on several network television programs, including the Dinah Shore, Ed Sullivan and Arthur Godfrey shows.

There are several units within the Chorus, including the Men's Glee Club, the Girls' Choir, trios, duets, and solo-

Tickets for the December 9 Christmas Concert may be obtained at the door. Adult admission is \$1.25 while there is a special student rate of 75 cents.

The MAYFLOWER Hotel

lamb when she brought up the idea of eating at the MAY-FLOWER HOTEL. Our place is popular with people who like good food at fair prices. Stop in this evening.

"ARSENIC AND OLD LACE" will be produced at Livonia's Emerson Junior High, 29100 W. Chicago at Middlebelt Dec. 7 at 7:30 in the school auditorium. Students taking part are Kay Grismer, Colleen Potts, John Bagdasarion (above) and Sheryl Homanick, Tom Bates, Greg Baidas, Ed Millson, Tom Lyons, Ron Wicks, Tom Portney, Cal Lullinen, Dave Lyday, Rod Curtner. Mr. Branch, Speech Teacher is Director assisted by Anita Tima, Lisa McKenzie and Mellissa King. Emerson's Art Club will make props and paint the scenery for the comedy.

Eddy's RACK 'n CUE

28410 Joy Road at Harrison 427-9577

\$425 Free Prizes

FREE EXHIBITION Jimmy Lidey, Pocket Billiards Champ, will play Mon., Dec. 10, at 8 p.m. Free Instructions — Ladies Invited SNACK BAR

> a.m. - 2 p.m. Fri. & Sat. 12 p.m. - 12 a.m. Sundays

"Where the pleasure is all your FOR CARRY-OUT AND DELIVERY SERVICE CALL GA 7-6800 Open 4-12 p.m. CLOSED TUESDAYS

AND CARRY-OUT SERVICE GA 7-1000 Livonia Shopping Center 5 Mile at Farmington Road

Open Sundays 12 p.m. - 1 a.m. Monday - Thursday 4 p.m. - 1 a.m. Fri. and Saturday 4 p.m. - 3 a.m. Blocks W. of Inkster-GA 7-1000 . NEW . EXCITING . MULTI-LEVEL

RESTAURANT FACILITIES 27770 Plymouth Rd.

". . . for lunch of course!"

BANQUETS DINERS & AMERICAN EXPRESS CARDS HONORED MILE AT TELEGRAPH ROAD

COCKTAILS 4 - 6

SAM PANZICA PHONE 538-4688

Maiorana's Colonial Lounge ENTERTAINMENT 6 NITES

Trio Fri., Sat., Sun.
Featuring Jimmy Simpson at Keyboard
Delicious Ground Round or Steak Sandwich 19170 FARMINGTON ROAD, NEAR 7 MILE

PULICE'S

COCKTAIL LOUNGE-RESTAURANT PIZZA CARRY-OUT & DELIVERY SERVICE NAVE plays the organ every Friday and Saturday night Open Mon thru Sat. from 11 a.m. Closed Sunday.

GARDEN CITY GA. 4-1560 5652 MIDDLEBELT

complete

Banquet

Facilities

Finest in CANTONESE and AMERICAN FOODS **Dinner Bell Restaurant**

N.Y. Sirloin Steak Dinner - Complete \$1.75 Carryout -- 427-1144 Mon. Thru Sef. 8 e.m.-10 p.m.

every Tuesday SMORGASBORD

5 to 9 p.m. Eat and relax in pleasant, relaxing Cocktail atmosphere. Enjoy good fun at the Piano Bar. Dancing every Saturday Hour 4-7 p.m.

For reservations call KE 5-0050

Suburban

30325 6 Mile Road west of Middlebelt, Livonia "The Best in Chinese Food"

MOY'S CHOP SUEY

WE DELIVER GA 7-3170 16911 Middlebelt, cor. 6 Mi. Shopping Center

Open 9 a.m. - 9:30 p.m. BEN & GEORGE'S DELICATESSEN

OPEN 7-1 a.m. 7 Mile at Middlebelt

"The Finest in Kosher Style Food" GR 4-9829

33991 Plymouth Road near Farmington

COMPLETE SATURDAY SPECIAL

"STILL THE BEST!" CAPRARO'S PIZZERIA

DINNER

and COCKTAIL LOUNGE Delivery Service KE 2-9827 - KE 7-2920

Trover PLYMOUTH Michigan

Nightly Showings 7:00 and 9:15 Feature at 7:03 and 9:20 Sunday Showings: 2:30-4:45-7:00 and 9:15 Box office open 2:15

Feature at 2:33-4:48-7:03 and 9:20 Saturday Matinee — Dec. 8

"X-15"

- COLOR - The true story of the fabulous "X-15", America's first space Showings 3:00 and 5:00

Wed., Thur., Fri., Sat., Dec. 12, 13, 14, 15 RETURNING TO OUR SCREEN AUDREY HEPBURN - GEORGE PEPPARD

BREAKFAST AT TIFFANY'S" (COLOR)

7 DAYS

21220 Fenkell

TARNISHED ANGELS"

"KID GALAHAD" - PLUS -

SATURDAY MATINEE, DEC. 8. OPEN 12:30 "3 WORLDS OF GULLIVER" - "MISSILE TO THE MOON"

KE 1-2368

BOBBY DARIN IN "TOO LATE BLUES"

'The Reader Speaks Up' Over Club 182, Livonia 'Brass'

Editor:

cently that Livonia does not derstand why a basic and funda- I saw a policeman stop a con- with the present mayor of Li- vided by our charter into three way out that offers any hope palled and amazed to learn re- warning system. We cannot un-

TOWN FOOD SAUSAGE SHOP

"THERE IS NO PLACE LIKE OURS FOR THE HOLIDAYS"

POSITIVELY EVERYTHING IN PARTY FOODS AND BEVERAGES

IMPORTED OR DOMESTIC 23925 SCHOOLCRAFT

KE 5-0176

now open!

ONE LITTLE . . . TWO LITTLE . . .

BUCKINGHAM SHOPPING PLAZA

INKSTER at SCHOOLCRAFT

JUMPING JACKS'

Young America's Finest Fitting Shoes

Use Your Security Charge FIRST STEPPER

Soft, flexible to give toes room to grow. Especially designed for those first important steps.

Sturdily crafted for active youngsters in soft, carefully \$595 selected leathers.

GRADUATE WALKER

SHOES

SMALL FRY

ext to A&P-GA 7-7840 31509 Joy Road at Merriman

Plymouth Road at Farmington Roads - Livonia 9:30 a.m. - 9 p.m. daily GA 1-6400

PROPER FIT ... our continuing pledge to every member of the family!

Make your selection

CHILDREN'S Play Poise

29487 West 7 Mile Road

from . . .

MEN'S Jarman

and Oxford's

HOUSE SLIPPERS

SLIPPER SOX

HOSIERY, etc.

WOMEN'S Flatties

Also perfect for GIFT giving

Not every shoe will fit every foot!

BELL'S SHOES

Open Daily 9:30 a.m. to 9 p.m. For Your Convenience

Sunday 11 a.m. to 3 p.m. Before Christmas

to be sufficient warning?

warned in time to get there?

Yours truly.

of the Birch Society is pressur- daughter can't go. Believe me ing Bryant Jr. High School to parents ,you'll make a terrible ban so called "offensive" edu- mistake if you don't follow my cational materials and to thwart advice, I know, My parents any mention or positive discus- made that mistake. And I did

To restrict educational material and discussion in the classroom is a very dubious and undemocratic undertaking Any group concerned with preserv- enter. ing freedom and democracy within our country would not pursue such a course of action.

I am certain that our children in the Livonia Public Schools are receiving a very good TOTAL EDUCATION due to the personal courage cators in spite of these pressures to the contrary.

Might the following be help- premises. ful to fill the vacuum created if the "ideals" of the Birch

Society ever prevail: I pledge allegiance to the Leaves of the Twiggy State of Birchoria and only to the Pulp Factories for which it stands. One Nation splintered by Birch Attention; Paul Chandler, barking or Twig snapping, and Editor: the ax as justice for all SOUND | City Clerk Marie Clark of Oaks and NEEDLED Pines.

cident which happened involv- New Year's Day." ing a car load of teen-agers coming from the club. You may Civil Service Commission reknow?? Well, the fact is that I behalf of the employes working happen to know the club pretty under the jurisdiction of the

would be just like the kids that 31st, as paid holidays, in conwere in the accident to give the club a bad name, which I think New Years." is happening now, and will continue until enough people clear these extra holidays was for the it up, and give its good name back, such as it had before a the jurisdiction of the City few thoughtless teen-agers came | Clerks office . . .," and no menalong to destroy it.

Second, I think that the duty of giving the club its good name back, should start NOW! One especially the parents who have to the club to make a special effort to get to the club, and check it over and over. If they did this, I know that the only liquids that you would find there is pop and water. And remember parents, if your son or daughter comes home smelling like liquor, they didn't get it at Club 182. They could have Editor: bought it from somewhere else, hid it in a car, went to club, left early, and went to a park to drink it. BUT! I really would not advise anyone to try it. Because when you are in the dance hall, policemen, yes, there are police there parents, go around the cars checking for liquor. I also remember once too, when the dance was out,

ly when you compare the cost (they didn't find any). Yes, In my opinion, the present governments; and the council is lenge? of a siren or two with that of parents, there are policemen on mayor will continue to blame properly given exclusive con-

dren and civil defense courses that the parents should know alibis. for adults if there is not going all about the Club, and just There is nothing wrong with powers were given to the City We do not think a siren is so kids go to, and believe me, it ment. No Charter can be writ- ment could become dictatorial. large an expenditure as to be is a very clean and wholesome ten which will avoid the conse- Livonia does have a "strong delayed for financial reasons. activity for all teens. Parents, quences of human weaknesses mayor" form of government, but And what other reasons could try to understand and remem- and insufficiencies. It is the this form alone does not make What good is the civil defense were a teen, and someone said administrators, officials, and it is the man in the office that room in the basement of the that there was something wrong even newspapers - who must actually must bear the responpolice station going to be to with your dance hall, when bear the real responsibility for sibility for the type of governcity officials if they are not there wasn't and you couldn't how well or how badly local ment which the people receive.

Please parents, I beg you to Mrs. Wm. K. Fitzpatrick make that special effort and get to the club and to see what it's really like!! Do this, parents, sion pertaining to the United have many good times at the club too.

are Club 182 rules:

1. No re-entering once you

2. Members required to be neat. No jeans, slacks (for girls) or shorts.

3. No exhibitional dancing allowed.

and integrity of Livonia's anyone in possession or under overridden. Then compare the school administrators and edu- intoxicants will be removed results of my six years offrom premises. 5. No display of affection on eight months.

Parents, you can find this chart right up on one of the club's walls.

Sincerely Signed. An Unhappy Teen

Livonia stated in her column, Mrs. Audrey W. Lounsbury appearing in this paper November 28, 1962, that, "It was my is given to the Council by the This letter is in reply and in Commission that the day before agreement with the other peo- Christmas, which is a Monday, ple that wrote in this column, be declared a non-working day saying hat Club 182 isn't at for non-essential jobs, and I City Charter does not differ fault at all, concerning the ac- also included the day before

I quote from the letter the wonder, how does he or she ceived from Mrs. Clark: "On well, and I also know the kids City Clerk's office, I am asking pretty well (that were in the your Commission to consider declaring Monday, December First of all I know that it 24th, and Monday, December junction with Christmas and

Note that the request for ". . . employees working under . non-essential jobs . . ."

In her letter to the Commission, Mrs. Clark states that in way I think that this could be certain years past these holidone is for many parents, days have been granted to the employees, and implied that children going to the club, or this tradition should not be upwho have had children going set. We all learn from the past, but if bound by it one would be guilty of empiricism as well as traditionalism.

> Joseph J. Handzlik Commissioner Civil Service Commission

I resent very much being involuntarily associated, in your 'Facts and Opinions," or in any of your slanted news articles,

tening is in store for you with this compact portable. Three speakers . . . two "Hideaway" enclosures ... provide stereo separation up to 20'. Famous 4-speed V.M automatic record changer plays all standardsize records. Dual-channel amplifier plus separate tone, balance and loudness controls help you create sound just the way you want it. All this in a handsome flame red or tweed brown case that travels light wherever you

27835 West 7 Mile Phone

what kind of recreation their the form of our local govern- Council, this branch of governber what it would be like if you people behind the form-the a strong mayor. As I said above, government functions

Apparently a local admirer before you say that your son or But most of my arguments have something to write about.) a thankless job. were about administrative mat- like being identified with this ters which pertained to the type of thing in any way. mayor's office and were not within the jurisdiction of the Council. Nevertheless, you will find that there was absolutely Editor: no disagreement as to at least By the way, parents, these 98 per cent of the Council's all sane people, regardless of actions during my administration. I challenge you to publish the true score-a complete list of the Council's actions while I was in office, showing all ordinances and resolutions the only way in which the Council can act), the number and date of each, the number 4. No alcoholic beverages are of vetoes by the mayor and how permitted on premises, and many of these vetoes were fice with the present mayor's

> If you will make the above comparison and publish the results, you will see why there is no fair basis for comparing the present mayor's difficulties with my problems.

It is rather foolish for you or the present mayor to argue with the City Council as to its complete power to allow the budget, make and reduce appropriations and exercise control over financial matters. This power and 7, Chapter VII of the City 3 from any other City Charter which provides for a "strong mayor" form of government. In fact, Livonia's charter is basically the same as the charter of the City of Detroit or the charter of Dearborn. The powers of government are di-

Rec. Department Seeks Square Dance Pupils Registration for three De-

partment of Parks and Recreation square dance classes will remain open through the second week in December.

An advanced course, 10weeks at \$10 a couple, meets tion was made in the letter of weekly on Wednesdays at 8 p.m. in McKinley School. A continuing intermediate workshop holds classes every Thursday at 8 p.m. in Hull School. An intermediate class meets on Monday at 8 p.m. in Jefferson

My husband and I were ap- have an adequate civil defense mental need such as this has vertible and look under the vonia in any manner, including divisions: executive, legislative for future generations? What not been provided along with seats, in the glove compartment, his latest wrangle with the City and judicial, just as they are di- is your personal responsibility Livonia's schools, etc. Especial- and in the trunk, for any liquor Council over the city budget. vided in our federal and state and mine relative to this chala school. What is the purpose of duty, in all parts of the build- his failures either upon the trol over financial matters. If article pertaining to these quesrlucating our youth if we do ing. Inside the refreshment City Council or upon the prev- legislative and financial powers tions is entitled, "The Devil and not plan for their survival in room, and outside. You may jous administration or anyone were given to the executive Soviet Russia." I'll gladly send

the event of a disaster? What wonder why I am giving you all except himself, and you will be branch of the government, the a free copy to all readers who good are all the drills for chil- this information. Well, I think right there to publicize his executive would be an absolute will send me a stamped, self dictator; and if administrative addressed envelope.

> The mayor should accept these Sure, as mayor I had a few responsibilities and should not arguments with the City Coun- lean upon the crutch of a newscil, and these too were well paper which will publicize his publicized. (Newspapers must complaints and cry because of

In brief, Mr. Chandler, I dis-Very truly yours,

William W. Brashear

It is undoubtedly true that nationality, prefer peace to war. Yet the reality is that we are engaged in a costly and dangerous armament race which could easily lead to a nuclear conflagration capable of destroying mankind.

After a war to end wars and another war to make the world safe for democracy, how did we get into this new and terrible predicament? Is there a

> WATCH REPAIR Certified

MIHRAN 25945 W. Six Mile 538-3535

Horological Engineer

A brief, thought provoking

Sincerely. R. F. Burlingame 21 E. Main Street Milan, Mich.

(Editor's Note: The article mentioned is a reprint from "Minister's Quarterly." One key paragraph says: "If we really want to defeat communism, there is only one way to do it . . . we must construct a social order in which the goals of justice, mercy and morality take precdence over economic security, political power and technological progress, and we must freely, through voluntary associations, pour into that social order the same spirit of service, self-sacrifice and common purpose that under the Soviet system is induced by party discipline!)

Radio and TV Service 26158 W. 6 Mile Road JUST W. OF BEECH RD.

KE 3-7480

Radio and TV Service 15373 Farmington Rd. N. OF 5 MILE ROAD 427-3910

FAVORS

32826 FIVE MILE ROAD DANCE TO THE MUSIC OF

Joey Spitale and His Band MAKE YOUR RESERVATIONS EARLY ★ Complimentary Breakfast Served!

TOY RIOT AT SWEENEY'S

One-Day Sale!

• DOLL CUT-OUTS

. FORD LEVA-CAR

. \$5 METAL SAFE

• \$3 TOM THUMB

. SE HOSPITAL KIT

• \$3 MUSTANG 500-SHOT

CERTIFICATE (Good for

Week of December 13th

Toys Only During the

TYPEWRITER

COLT 45

. A SS GIFT

THIS FRIDAY ONLY!

You pay no more than

\$1.26 . . . for \$2 Toys

\$1.89 . . . for \$3 Toys

Includes All Toys,

Games, Trains, Buggies,

Wonder Horses

* plus...

WE WILL MEET ANY SPECIALS ANY

STORE ADVERTISES ON TOYS AT ANY

TIME. JUST BRING IN THEIR NEWS-

PAPER AD WITHIN TWO DAYS OF

PUBLICATION. EVERYONE'S AD BE-

\$3.15 . . . for \$5 Toys

63c. . . for \$1 Toys

EXTRA DISCOUNTS ON TOP OF OUR LOW **DISCOUNT PRICES!**

MOST OF OUR TOYS are now DISCOUNTED from 30% to 50% OFF the list price AT ALL TIMES! For this RIOT SALE we are giving you an ADDITIONAL 10% DISCOUNT . . . that's another 10% on top of the 30% to 50% now! Remember, this sale is for ONE DAY ONLY . . . Friday, from 10 a.m. to 10 p.m.

• COMPLETE ROOM OF DOLL FURNITURE 3 ROLLS OF CHRISTMAS WRAPPING PAPER

Your Choice

. \$2 ROTARY DART SET Your Choice . \$2 EMBROIDERY SET . S2 PAINT-BY-NUMBER • \$2 DOCTOR'S KIT or NURSE HOSPTAL KIT

of Toys! . with every purchase of

of Toys!

. . . with every

purchase of

\$20 worth

\$30 worth

. . with every purchase of \$50 worth

Present this Coupon Ad to

27207 Plymouth

29865 Michigan Avenue

KE 5-5959 KE 5-8194

GR 6-3330

Only

COMES SWEENEY'S AD!

Cashier BEFORE she starts to add up your sale!

1 block east of Inkster Road

ANNOUNCES OUR NEW

"HOME CARPET

We will bring samples to your home. No obligation.

- . DU PONT NYLON
- . 5-YEAR GUARANTEE 8 LUSH COLORS
- GUARANTEED FIRST QUALITY

Reg. \$8.95

- DU PONT NYLON
- . 10-YEAR GUARANTEE • 12 COLORS
- GUARANTEED FIRST QUALITY

FREE Home Service ASK FOR UN 4-7500

FREE CHRISTMAS LARGE 6x4 AREA RUG

WITH PURCHASE

CARPET

13516 W. McNICHOLS at Schaefer

MATCHING

SWEATERS

From \$9.95

New Shipment:

16584 Middlebelt Road announce the marriage Nov. 3 of chips? their daughter, Susan, to William R. Thomas of Port Sanilac. the mother. Susan was a 1959 graduate of Bentley High School. Mr. and Mrs. Thomas are living at 506 Bartlett, in Lansing, while finishing their senior years at

Church Women Gather Friday

The United Church Women of Livonia will meet Friday. December 7th, at the Nankin mas program and Board of holidays. Managers meeting.

There will be a dessert luncheon at 12:30 and the open board meeting at 1 o'clock. This will be followed by a special Christmas service. Mrs. Elmer Anderson, Council President, will give a devotional meditation "At Christmas Time". The Reverend Fred Williamson, host pastor, will speak on "The Meaning of Christmas". The singing of Christmas carols will be led by Mrs. Wil-

All women are welcome. A children. Reservations for dessert lunch should be made with Mrs. Norris Miley, GA 7-3707.

TOP \$ \$ \$ \$ \$ \$ * For the Deal that's Best take a "short drive"

WEST BROS 534 FOREST GA 5-2444 GL 3-2424

Downtown Plymouth

Pendleton Neat Pleat

& Wraparound Skirts ONLY 1295

Santa — Can you top this?

To Women It May Concern

By MYRA COX

So there are only 17 shopping days left until Christmas. Don't panic. If you have the stamina and it isn't against your principles you can find many stores open nightly and eight days a week from now until Christmas.

Also it is better to keep in a calm frame of mind for life's little emergencies that pop out of nowhere, particularly when you are the busiest.

Would you have been prepared for instance to keep Methodist Church will be sung choristers which will perform a calm demeanor had you been the mama of the little on Dec. 9th, at 4:00 p.m. at nine-year-old boy in the supermarket last week who pushed his mama's grocery cart into a pyramid of catsup breaking about 100 bottles, the contents of which managed to make direct contact with approximately 18 customers, three clerks and a large display of potato

I saw it and still couldn't believe it. Neither could

My only real advice against letting Christmas get so hectic you can't enjoy it-is to make a point of doing rations from Harold's Club in something planned with your family. Two suggestions I have for a quiet time with something for everyone is investing a small amount in the beautiful book 'Christmas Ideals'-it has lovely pictures in it, poems and Christmas thoughts. If you sit down and look through it-I guarantee it will work a little magic and bring you peace of mind-for fun take the famly to Christmasy enue home of the Robert Henry Ford Museum Sunday, Dec. 9, (free of charge), Jones', club president. Betting at 2 or 4 p.m. and hear the first words spoken from the motion picture screen. It happened in "The Jazz Singer" come of roulette, card and dice with Al Jolson. I've seen it and you will be taken back-Mills Baptist Church, 32430 nostalgic you know. A special Holiday Family Film will Otto Binggesers, Wilfred Aus-Ann Arbor Trail for a Christ- be presented by the Museum during the Christmas tins. Cecil Slacks, John Kerrs,

Another remedy I have for "slow down and enjoy the season" is to go window shopping-leave the list home and just browse and day dream-it may sound wasteful to you but honestly it recharges the battery before it konks out.

Maybe you wouldn't wear 'em, but such fun to see are the elegant "at-home" fashions now being pushed by the fashion world for entertaining. They are ankle-length evening skirts paired with coordinated tops running the gamut from casual silk shirts to sophisticated-from sumptuous velveteens to cotton homespuns-all very swish.

A different gift for the teen-ager and reported to be the rage are "pillow case P.J.'s"-Yes, made easily and quickly from pillowcases. Teenagers are turning all colors, prints, etc. into sturdy little dorm and record-listening shift-shape p.j.s The National Cotton Council P.O. Box 9905, Memphis 12, Tenn., will send the sewing instructions for two basic designs. Don't do it yourself-buy the sharp pillow cases and just include the in-

structions-keep 'em busy I always say. Beware of a mean little gift on the market selling for nursery will be provided for \$18.75. It's The Snooper" and boasts itself to be the world's only private listening device. The 18-inch disk reflector will pick up normal conversation at a distance of 500 ft. where you can't even see lips moving. Lincoln Electronics in New York have this handy fun sadistic gadget. You can see it at Jahn's Livonia Hardware. When I think of a thing like this at women's club luncheon, panic sets in-and please someone pass me the Christmas Ideals book.

Traditional Wassail Bowl At 'Y' Party

All mmbers of the family, young and old, are invited to a Christmas celebration at Northwest YWCA, 25940 Grand River, on Sunday afternoon, Dec. 9, from 3:00 to 5:30 p.m. The building will be decorated with the traditional Christmas trees and greens throughout.

A program entitled "The Spirit of Christmas" will be presented in the multi-purpose room of the branch building. Carol singing, children's dances, a marionette film and a Christmas meditation fill be featured.

The audience will then be invited into the Lounge around the Yule Log where refreshments and a Wassail Bowl will be enjoyed.

Mrs. Lorne Cook, 14874 Greenview, is chairman of the group planning the affair.

Ladies To Hear Planner

Livonia's City Planning will meeting will be held Wednesbe the topic of the December day, December 5, 8:15 p.m. at general meeting of the Livonia the home of Mrs. Donald Fried-League of Women Voters. The richs, 16277 Southampton Court, Livonia.

> Guest speaker for the evening will be Mr. David R. McCullough, Livonia City Planner. He plans to give specific and detailed information on the city's master plan. Also, he will answer any questions to help the group better understand the plan for Livonia's future.

The League is a non-partisan national organization whose aim is to promote active citizen interest in good government. Guests are welcome to attend any meeting and any woman citizen over 21 can become a member of the League. For further information on attending the December meeting, please call Mrs. Albert Klevan, GA

Rosedale Greens Market Dec. 10

The Rosedale Gardens Branch of the Women's National Farm and Garden Ass'n will hold their own annual Christmas Greens Market, Dec. 10, from 1 p.m. to 5 p.m. at the Rosedale Community House, 9611 Hubbard, Livonia. Loose greens, wreaths, decorative Christmas items, bake sale, white elephant sale and needlework will be featured. Tables decorated in the holiday theme will also be displayed. This market is open to all, come and enjoy a lovely tea. Chairmen for the affair are Mrs. Chester Tuck and Mrs. Paul Harsha. Tea hostess is Mrs. Earl Bishop.

Profits from the greens market of the Rosedale Garden Club is used for their scholarship fund. Each year the tutition for a former 4-H member, now attending Michby the club. The student this year is Sally Louise Webster, daughter of Mr. Ralph Webster of 4350 Territorial Road, Lawrence, Michigan, Sally is majoring in Home Economics with a past membership of 81/2 yrs. in 4-H Clubs.

Christmas Carols by the rected by Mrs. Ruth Turner, Youth Choirs of Aldersgate Minister of Music. Two talented 10000 Beech Road. The public are pictured above (l-r) Elizais invited to hear and partici- beth Wooll, flutist, and Jan pate in the carols sung and led Hopkins, soprano. They enjoy by these 135 young voices di- it and you will too,

ALDRID E. ZINKER, Manager "Livonio's First Funeral Home"

GA 2-6720

15445 Farmington Road, Livonia

Farmington at 5 Mile

4 Beautiful Chapels

Suburban Juniors Go 'Las Vegas'

Gay posters and party deco-Las Vegas will set the mood at a Millionaires Party for Suburban Junior Women's Club members, their husbands and guests on Friday, Dec. 7.

Make believe games of chance will beckon at the Dover Avwith bogus money on the outgames will be the Donald Bees. Jack Alwards, Don O'Keefes, Albert Smiths and the Alvar Fredens. Special guests for the evening will include the Jack Van Pelts, Lionel Johnsons and the Robert Yurks

ONCE A YEAR SPECIALS BUDGET-WISE-FASHION RIGHT

- Conditioning Shampoo
- Cold Wave Permanent

SENSATIONAL **RAYETTE**

Includes:

HAIRCUTS Any Special All Day Monday,

Tuesday, Wednesday Shampoo and Set . . . \$1.75

Thursday, Friday, Saturday \$2.00

WONDERLAND CENTER ARCADE

With This Permanent

With or Without Appointment-Open Thursday and Friday Until 9 P.M.

Next to Wrigley's

WONDERLAND SHOPPING CENTER Plymouth at Middlebelt

GA 7-1600

OPEN TILL 9 P. M.

MAKE THE FINEST

A complete selection of interesting, informative and educational books for all youngsters!

PRIMER TO SUB-TEEN

NOW AVAILABLE THE NEW "BARBIE"

BOOKS

Girls 8 to 12 will adore these three books of glamorous adventures about America's favorite doll-Barbie-and all her friends! Clothbound. Size 53/4x 81/2". 192 pages each. Illustrated.

HUNDREDS & HUNDREDS OF TITLES

. here's just a sampling

QUESTION and ANSWERS OF EVERYDAY SCIENCE

★ QUESTIONS and ANSWERS OF NATURE

★ SHIRLEY TEMPLE BOOKS

* HEIDE BOOKS

GRANDMA MOSES

* THE WILD & WOOLY ANIMAL BOOK

Ward's Complete Book Dept. — Main Floor THE PROPERTY AND AND PROPERTY FOR THE PR

MRS. WILLIAM THOMAS Mr. and Mrs. Donald Clark of Michigan State University.

See You There

Livonia Group of Hadassah announces a program consisting of a latka party and Chanukah Gift Shop to be held on Tuesday evening, Dec. 11, 8:30 p.m. The meeting will take place at the home of Mrs. Edward Silberstein, 26219 Clarita, Redford Town-ship. The guest speaker will be an 18-year-old American girl, Michelle Schurgin, who will talk about her experiences working on a Kibbutz in Israel this past summer.

Holiday Floral Arrangements will be the high-light of Livonia Rotary Anns Annual Christmas Tea on Tuesday, December 11th. Hanna Borgna and Elaine Cundiff, representing Livonia Florists, will demonstrate the arrangements of center-pieces, door decor and many other ideas. The tea will be at Pandora's, 33880 Plymouth Road at 1:00 p.m. donation \$1.50. Benefiting will be the Crippled Children Center and the Howell Home for Retarded Women. For tickets please call General Chairman Donna Woodward at GA 7-1300 or any Rotary Ann. Some tickets will be available at the door.

Sketching a Christmas display will be the theme for the Dec. 10th meeting of the Metropolitan Creative Art Guild. Meeting will be at 7:45 p.m. in the Bentley High School cafeteria. Bring sketching pad and pencils. Refreshments will be served and guests and welcome.

Holiday food ideas will be demonstrated to Delta Gammas 9828 Brookfield, Livonia, an- Mothe of 8711 Hugh Street, Grantland Ave., Livonia anand their friends Monday, Dec. 14, at Consumers Power, Plymouth and Farmington Roads, at 7:30 p.m.

Refreshments and a short meeting will follow at the home of Mrs. Edward Lyden, 31260, Livernois. All DG's from Plymouth, Rambo, Jr., son of Mr. and Mrs. son of Mr. and Mrs. Glen T. The wedding will be Jan. 19. Northville, Livonia and Farmington are invited to attend.

Altar Society of St. Genevieve Parish, 29015 Jamison, Livonia is having their second bake sale on Saturday, Dec. 8th, from 8:00 a.m. to 1:00 p.m. and at 7:30 in the evening. The sale will take place in the church hall. St. Genevieve is located two blocks east of Middlebelt Road and two blocks south of Five Mile 1957. Miss Johnston is presently The engagement was announced Road on Jamison Avenue. Chairmen are Mary Ann Shensky, enrolled in St. Joseph Mercy at Mr. and Mrs. Elle's anniver-Kay Mulqueen and Shirley Fasang.

There will be a "Jingle Bells" dance given by the Cherry Hill Club for members and guests on Saturday, Dec. 15 at 9 p.m. at Bonnie Brook Country Club, Telegraph and Eight Mile Road. For tickets call 422-4366. It promises to be a festive affair sure to get you in the holiday spirit.

Dorcas Circle of Hope Chapel E. U. B. Church will hold their to take hme. Christmas party Tuesday, Dec. 11 at 8 p.m. at the home of Marie

A Christmas Workshop and Santa's Cookie Exchange will highlight the next meeting of the Women of Wayne State University, Farmington Alumnae Club. It will be held at 8 p.m. Thurs-

MADELYN JOHNSTON

SHARON LA MOTHE Mr. and Mrs. John Johnston, Mr. and Mrs. Millard A. La Miss Johnston graduated from Sharon was graduated from of Bentley High School. Mercy High School, class of '60 Bentley High School and Dave and her fiance graduated from from Osborne High School. A Plymouth High School class of September wedding is planned. School of Nursing, Ann Arbor. sary party last week.

day, Dec. 6, at the Carl Sandburg branch library, 30100 West Seven Mile Road near Middlebelt in Livonia.

For Santa's Cookie Exchange, each member and guest is asked to bring two dozen holiday cookies. All the cookies will then be divided and everyone will get two dozen assorted cookies

Pelzer, 26902 W. Six Mile Road, Livonia. There will be a dollar Christmas party next Wednesday looking like individual Santa Redford Suburban League members will come to their Clauses. They are bringing mittens wrapped and sizes marked for a retarded child, plus packages for Lapeer. Many of the members took gift cards from Lapeer to fill out for patients. Members will bring their wrapped gifts to the meeting which will be held this holiday season at a local Detroit restaurant where they will enjoy luncheon and a fabulous puppet musical.

ROSEMARIE PAFF

Mr. and Mrs. Elwood Paff of nounce the engagement of their Garden City, announce the en- nounce the engagement of their gagement of their daughter daughter Rosemarie Alice to daughter Madelyn to William Sharon to David Melvin Elle, John W. Newsome of Detroit. William Rambo, Plymouth, Elle, 20026 Waltham, Detroit. Rosemarie is a 1961 graduate Neilson of Livonia and the late and Mrs. Raymond G. Popp of Theodorus Arens, of 14217 Har-

DONNA HOCKADAY

daughter Donna to James Water-M.S.U. affiliated with the Pi of the Phi Delta Theta.

Diehl of 35510 Orangelawn, Livonia, announce the engagement of their daughter, Diane Catherine, to Paul Richard Beaty, son of Mr. and Mrs. Paul M. Beaty of Wilshire Ave. Berkley. February 9 has been chosen as the date for the wedding.

REBECCA ANN SILVA

nounce the engagement of their gagement and approaching mar- ton, announce the engagement riage of their daughter Rebecca of their daughter, Marsha Ella Ann to James H. Popp. The to Mathijs Gerardus Petrus ston, son of Mr. and Mrs. H. groom-to-be is the son of Mr. Arens, son of Mr. and Mrs. Mr. U. Waterson of Livonia. Livonia. The wedding will be an rison, Livonia. Miss Spencer The bride-elect is a student at event of Jan. 26 in St. Anne's is a 1962 graduate of Clarence-Church, Albuquerque, New ville High School, Mr. Arens Mexico. Miss Silva is a gradu- attended a technical school in Beta Phi. Her fiance is a stu- ate of St. Mary High School in Nijmegen, Holland, and is presdent at U.M. and is President Albuquerque and is employed ently employed at Michigan by the Atomic Energy Commis- Roll Form, Detroit. A May 4

wedding is planned.

Mr. and Mrs. Edward L. Shoppers' Night' Diehl of 35510 Orangelawn, Livina, announce the engagement

It's going to be an all-out Shopper Night Monday, Dec. 10 from 9 to 11:30 p.m. at Jahn's Hardware, Five Mile and Farmington Roads, Jahn's will turn part of their profit over to their "sales ladies" for the evening members of the Sisterhood of the Livonia Jewish Congregation. For the holiday shopping spree you will have one of the largest selections of toys, games, gift items, large and small.

HEARING

AID

Department

GIFT IDEA!

For your hard of hearing loved ones.

SPECIAL CHRISTMAS SALE ★ EYEGLASS TYPE

HEARING AID

* TINY CORDLESS Behind the Ear Type HEARING AID

FREE DEMONSTRATION In our office or your home.

WONDERLAND

MONTGOMERY

Wonderland Center

Plymouth at Middlebelt

Livonia

Phone GA 1-7600 7050

Satisfaction

Guaranteed

Phone 682 - 4940

PONTIAC MALL

Plymouth at Middlebelt GA 7-1600

OPEN TILL 9 P. M.

HOSPITALITY STARTS WITH ENOUGH EXTRA SEATING

Samsonite

Folding Chair Sale!

Save *3.00 Space

Regularly \$9.95... Now Only \$6.95

Here's your big chance to have enough extra seating for the holidays and all through the year! Frames are of sturdy steel with a special hard finish that resists chipping. Samsonite chairs are padded, tilt-proof. Safety hinges prevent pinched fing Choose from four attractive decorator colors now! Save on the most solid folding

WONDERLAND SHOPPING CENTER

Plymouth at Middlebelt Roads

GA 7-1600 OPENS TOMORROW...TWO DAYS ONLY! OPEN EVERY NIGHT 'TIL 9 P.M. THURSDAY AND FRIDAY - DEC. 6 -7

oedriordma

a rare showing of unusually fine cultured pearls at Wards amazingly low prices!

SPECIAL! FOR THIS SALE ONLY

15.95 PEARL CHOKER, NOW 1144

8.95 PEARL EARRINGS,

100 O

COME, SEE a pearl collection beyond imagination! Stunning necklaces, brooches, bracelets, earrings - all with a lifetime of wearing pleasure. Regardless of the pearl size in the piece you choose, you can be sure the value is greater than Wards low price!

FREE to the first 50 customers each day (adults)

a pearl-bearing oyster. We'll set the pearl in a tie-tac, ring or pendant for a nominal

today's showing features Wards exquisite LeGant pearls

A.23" necklace, converts 9950 to choker and bracelet.. 8 Solitaire earrings with 10% 14K white gold backs... 10% © 18½" graduated neck-lace, 14K white gold clasp 1995 D Matching cluster pin with 12 pearls, safety clasp. 1995

© 5-pearl cluster earrings with sterling silver 1095 F Pearl pendant, 14K 898 white or yellow gold chain 6 20-pearl bracelet with 1995

Prices plus F.E.T.

and choose a pearl-

Redford Memorial Hosts Area Meeting

told in music by the Redford Society Series. Civic Symphony and the Gen-

450 Forest Ave.

On the Ground Floor

The program will represent songs of Christmas, songs as Christmas music through the varied as "What Child Is This?" eral Motors Chorus in a con- ages, opening with the six- and "Jingle Bells." cert Sunday afternoon at 4 p.m. teenth-century "Adoramus Te"

GL 3-8450

Downtown Plymouth

The climax of the concert in the Redford Union High by Palestrina. Included also will will be excerpts from the School Gymnasium, Kinloch at be orchestral selections from Christmas portion of Handel's Curtis. Admission is free at the the contemporary "Amahl and "Messiah," performed by concert, which is the second of the Night Visitors" by Menotti. chorus, orchestra, and organ. Solo parts will be sung by Shirley Portman, alto, and Beatrice FOR QUALITY and SERVICE

> The audience will join the chorus and orchestra in carolling at the end of the concert. The Redford Symphony is conducted by John Gajec

sopranos.

will sing traditional carols and

and George Richens, associate conductor. Frank Murch is director of the General

accompanied by John Hopkins at the organ.

Other choral soloists will be John Slamka, baritone, and John Barber and Karl Wuerfel, tenors. Mr. Wuerfel lives on Salem in Redford Township and is a scloist in the choir of St. Paul's Presbyterian Church in Livonia. Mrs. Jack Garden, president

Voshmick and Bettie Savers. of the Redford Township Music Society, will extend season's greetings for the Society. After - concert tea will be served by the Melody Moms of Abromowitz directs is a resi-

Redford Union, Trudy Budd, Chairman; Bulman Mothers' Club, Jean Murray, President, and Keeler Mothers' Club, Diane Mienk, President.

cipia and the University of Chi-

cago. Prior to entering the prac-

tice of Christian Science heal-

ing, he was in the insurance

business. He served for eight

years as Christian Science Com-

mittee on Publication for the

Director Of Orchard Speaks To Sisterhood

Ralph Abromowitz, director Research in Chicago where he the Orchards, will be the guest was acting director. speaker at the next meeting of the Sisterhood of Temple Beth Am, Monday, Dec. 10.

Mr. Abromowitz will speak to the ladies of the Sisterhood on the subject: "Do parents and be followed by a coffee hour. children worry about the same things?" This will be a rare opportunity for sisterhood members to gain insight into how their own children think and

The Orchards which Mr. dence designed as a half-way house providing a stable environment for emotionally disturbed young children (six to twelve) who require special care away from home.

Mr. Abromowitz came to the Orchards from the Healy School of the Institute for Juvenile

GL 3-4181

600 West Ann Arbor Trail

The meeting will be held at the Redford Branch of the Y.W.C.A., Grand River at Beech-Daly at 8:30. The meeting will

CASH

Christmas -\$50 to \$500-

LINCOLN

Finance Company 19046 MIDDLEBELT 476-4600

Temporary Office In Trailer
"Owned and operated by
Livonians,"

Learn...

how the power Christ Jesus used helps you solve your problems.

FIRST CHURCH OF CHRIST SCIENTIST 1100 WEST ANN ARBOR TRAIL, PLYMOUTH

THE SUBJECT: RELIGION IN TODAY'S WORLD"

Come and bring your friends

Can you invest a dollar OR MORE A DAY . . .

PLYMOUTH EYE CLINIC

Dr. M. A. Meyers, Optometrist - Contact Lens Consultant

HOURS: 10:00 A.M. Until 6 P.M. - Fri. till 9 P.M.

to build an estate, or accumulate an investment fund or buy an interest in American industry? Many Mutual Funds have plans to aid you invest as little or as much as you wish on a systematic basis.

Phone or write today. Investment Securities

ANDREW C. REID & CO.

Member Detroit Stock Exchange Philadelphia - Baltimore Stock Exchange DONALD BURLESON and JERRY WITMER Registered Representatives MAYFLOWER HOTEL

Phone GL 3-1890 - If No Answer Phone GL 3-1977

OUR BEST RECOMMENDATION . . . "ASK THE GAL WHO TRIED US"

CLEAN-O-MATIC

dry clean 'n wash center

PROTEINIZED

BUDGET WAVE

BIG dry-cleaning SAVINGS

\$200 & Lbs. YOUR COST

COIN OPERATED "Professional Quality" DRY CLEANING Try It - You'll Be Delighted

OPEN 9 A.M.-9 P.M. DAILY 25181 WEST 6 MILE Between 5 Points & Beech-Daly Phone KE 8-9727

FREE COFFEE DAILY IN OUR LOUNGE!

LANA-LaBLISS

REGULAR \$25.00

WAVE Now \$1250

Look Lovelier

No gray - today with

Clairoil's - loving care -

Complete \$500

No Appointment Necessary

FREE CONSULTATION On TINTING

and BLEACHING Problems.

KE 5-9405 - KE 5-9729

Free Parking In Rear

23711 SCHOOLCRAFT 3 Biks. E. of Telegraph

Open Tues., Thurs., Fri. Evenings

Especially for the Working Girl

* *

tape recorder

V-M Model 735 High-Fidelity

tape-o-matic's Tape Recorder with

'ADD+A+TRACK'

SO VERSATILE,

it almost "thinks!"

Practical Prayer, Subject Of Lecture cago, was educated at The Prin-

GORDON H. SMITH

How scientific prayer can be applied in a practical way to meet the problems of today's world will be brought out in a free public lecture at 8 p.m. on Friday, Dec. 7, by Gordon H. Smith, of Milwaukee, Wis., in First Church of Christ, Scientist, Plymouth.

A Christian Science teacher and practitioner, Mr. Smith is on nationwide tour as a member of the Christian Science Board of Lectureship. He will speak on the subject: "Christian Science: A Practical Religion in Today's World."

Mr. Smith, a native of Chi-

Beth Am Plans New Year's Eve

Temple Beth Am's Men's Club this year is presenting its second annual New Year's Eve Dinner Party in the Ballroom at Botsford Inn, located on Grand River at 8 Mile Road. The evening promises to be a gala affair with a cocktail party at 8:30 and a full dinner of prime rib of beef supreme or African lobster tails being served at 9:30. A private bar serving unlimited drinks will also be set up for the party goers and favors and the trimmings will be on hand. Music by Sam Gruskoff and his quintet will provide dancing until 3 a.m. in the morning.

Tickets for the entire affair are \$30 per couple and may be obtained by calling Al Foland, GR 6-1285. Many reservations have been made so far and any future ones will be on a first come first served basis. Because of the full sit down dinner being served, no tickets will be sold at the door New Year's Eve-

MEMORIAL WOMEN'S COUNCIL TO MEET

The Women's Council of the Memorial Church of Christ (Christian), 24521 Schoolcraft at Fenton, Redford Twp., will hold its monthly meeting at the church Monday evening, Dec. 10, at 7:30 o'clock. After a brief program entitled, "Strengthen-ing the Inner Life," the ladies will help with the final details of sending toys to mission

FOR SIXTY-seven years, the Schmalzriedt name and high quality funeral service have been synonymous; now, as in 1895,

State of Wisconsin. He became Plymouth, Michigan an authorized teacher of Chris-"At the Point of the Park" tian Science in 1958.

DR. L. E. REHNER, Optometrist Hours: Monday, Tuesday, Thursday - 1 to 9 p.m. Wednesday, Friday, Saturday — 10 a.m. to 5 p.m.

"CHURCHES OF CHRIST" (Rom. 16:16) PLYMOUTH

LIVONIA

Merriman Rd., N. of 5 Mile

Bible School, 9:45 a.m. Worship, 10:50 a.m.-7 p.m. Wed. classes, 7:45 p.m. A. J. Kerr, Minister GA 7-1678

8:45 a.m., 11 a.m., 6:30 p.m. Bible School, 10 a.m. Wed. Classes, 7:30 p.m. Reeder Oldham, Minister GL 3-7630 SEE "Herald of Truth," 11:00 a.m. Sunday,

9451 S. Main,

S. of Ann Arbor Rd.

Worship,

CKLW-TV (Channel 9) HEAR "Herald of Truth" 10:00 p.m. Sunday WXYZ Radio (1270) HEAR Sunday 9:30 a.m. WQTE (560 k.c.)

Telephone KE 5-3722

25450 **PLYMOUTH** ROAD

The Personnel of

Harry J. Will Funeral Home Our familiarity with various religious and fraternal

orders assures observance of exacting rituals. Whatever your faith or creed, the Wills Funeral Home offers the type of service you can afford.

VISIT SANTA

Free **GIFTS** and **CANDY**

For children of all ages!

Saturday, December 8 1 - 5 p.m.

ZINK INSURANCE AGENCY

26205 FIVE MILE ROAD Phone KE 1-6922

Looking For The Perfect \$2.00 Christmas Gift . . .?

"Heavenly Recipes" is a quaint, unique new volume published by the ladies of the Redford Suburban League and containing 600 "Best" recipes by familiar people. It is attractively bound in blue and silver.

Phone KE 3-7541 to place order or drop in at 33050 Five Mile Road.

P.S. Profits go to retarded children.

FRIDAY, DECEMBER 7, 1962 . . . 8:00 P.M. THE SPEAKER: GORDON H. SMITH, C.S.B., of Milwaukee, Wisconsin, Member of the Board of Lectureship of The Mother Church, The First Church of Christ, Scientist, in Boston, Massachusetts.

"CHRISTIAN SCIENCE: A PRACTICAL

You can lift your life..

Worship

TOIN WITH YOUR FAMILY IN CHURCH THIS SUNDAY.

EVANGELICAL UNITED BRETHREN (Hope Chapel) 29475 Six Mile Road (West of Middlebelt)

Divine Worship at 8:45 a.m. and 11:15 a.m. Church School at 10:00 a.m. (Nursery for all services)

A Church That Cares

Home: GA 1-Home: GA 1-7404 James A. Longe, Pastor Office: GA 4-1050

TRINITY CHURCH BAPTIST

14800 Middlebelt just South of 5 Mile Road 9:30 a.m. — Morning Worship. 10:45 a.m.—Bible School. 6:00 p.m.—Family Vesper Hour. 7:15 p.m.—Youth Fellowships. "Nursery at all Services."

PILGRIM CONGREGATIONAL CHURCH

United Church of Christ 36075 W. SEVEN MILE RD. LIVONIA Worship Service 10:30 a.m. - Church School 10:30 a.m. Rev. Paul Haskell Clark GR 4-9245

HOLY TRINITY LUTHERAN CHURCH Lincoln School

Rev Lyle M. Adams, Pastor

Sunday School—9:15 Worship Service—10:30 Rev. W. Koenig, Pastor Phone 453-8863

Mr. Jerry Smith, Organist

FAITH LUTHERAN CHURCH AND SCHOOL

30000 Five Mile Road, west of Middlebelt GA 1-7249 The Rev. Ronald C. Starenko, Pastor WORSHIP SERVICES-8:15 and 11:15 a.m. (Nursery for pre-school children available at both services) SUNDAY SCHOOL AND BIBLE CLASSES-9:50 a.m. Parish School Principal Mr. Bernard J. Geyer GA 1-7249 The church of "The Lutheran Hour" and "This is The Life"

ROSEDALE GARDENS PRESBYTERIAN CHURCH

Hubbard at West Chicago Richard C. Dunkeiberger, D.D., Sr. Pastor Arthur Beumler, Jr., Associate Pastor GArfield 2-0494 Sunday Worship Services: 8, 9:30 & 11

ST. ANDREW'S EPISCOPAL CHURCH 16360 Hubbard Rd.

8:00 a.m. HOLY COMMUNION
9:00 a.m. HOLY COMMUNION (Morning Prayer 2nd Sunday)
11:00 a.m. MORNING PRAYER (Holy Communion First Sunday)
Church School — All Ages — 9 a.m. & 11 a.m. The Rev. Jay P. Coulton — Ministers — The Rev. Douglas T. Smith GA 1-0434 GA 5-0684 Church Office GA 1-8451

Lutheran Evangelical Church 30650 Six Mile Rd. -Livonia-

HOPE

SERVICES SUNDAY WORSHIP 9:30 and 11:00 a.m. CHURCH SCHOOL 9:30 and 11:00 a.m. Nursery provided at both

services. SATURDAY CONFIRMATION 9:30 and 11:00 a.m. Fredrick D. Jacobi Pastors:

Hans Dumpys William Moldwin GA 7-1414 KE 7-3261

RIVERSIDE PARK

CHURCH OF GOD

Plymouth & Newburgh Roads

Livonia, Mich.

9:45 a.m. Worship

11:00 a.m. Church School

6:30 p.m. Worship

Rollo O. Swisher, Minister

GA 1-4730

"Christian Brotherhood Hour"

NATIVITY CHURCH UNITED CHURCH OF CHRIST HENRY RUFF AT WEST CHICAGO

WORSHIP SERVICE AND SUNDAY SCHOOL 9:30 AND 11
Rev. Kenneth Shreiner, Pastor Rev. Douglas S. Albert, Ass't. Pastor SPECIAL BETHANY BAPTIST CHURCH

CHIRSTMAS MUSIC & SINGING December 30 7:30 p.m.

5 Mile Road—1/2 Mile West of Farmington Road 427-2990 Livonia GA 2-7592 Sunday, 6:30 p.m.: TEEN TIME December 23, 7:30 p.m.: "Special Sunday Christmas Program December 31, 8 p.m.-12: "New Year's Eve Watch Night Service"

UNIVERSALIST - UNITARIAN CHURCH OF FARMINGTON Guest Speaker: Neil Stabler. Topic, "The Next 50 Years

Warner at Thomas in Farmington Sunday Service, 11 a.m.; Discussion, 10 a.m. Church School, 10 to 12

UNITY OF WEST SUBURBIA P.O. Box 65, N.E. Sta., Livonia, Mich. FI 9-1153 644-2937 KE 3-5235

Affiliated with Unity School of Christianity, Lee's Summit, Mo.

All Services Are Held at
Bentley High School,
lubbard at Five Mile Rd., Livania
SUNDAY SERVICE — 11 a.m. Sunday School, Nursery and Youth of Unity — 11 a.m. TUESDAY 8 p.m. (Room 122) PROSPERITY CLASS ("Prosperity" by Chas. Fillmore, taught by Minister)
WEDNESDAY 8 p.m. (Room 126)
LESSONS IN TRUTH CLASS (teacher, Marjorie Sutliff)
Minister: Diane Seamon
644-2937

Newburg Methodist 36500 Ann Arbor Tr'l at Leven Church: GA 2-0149, Sec.: GL 3-3797 (Rev. Paul I. Greer)

425-0268 Worship Service 9:30 and 11

(Nursery Care) Church School

9:30 Nursery through Adult 11:00 Nursery thru 9th Grade

CHURCH & SCHOOL Merriman and West Chicago Rev. Robert P. Mueller, Pastor

PEACE EV. LUTHERAN

this week

Office GA 2-6930
Parsonage 427-8128
Worship Services: 8:30 and 11 a.m.
Sunday School: 9:45 a.m.
Christian Day School, grades 1 - 6 PRESBYTERIAN CHURCH

WARD MEMORIAL WORSHIP SERVICES
VESPER SERVICES
9 and 11:30 a.m.; 7:00 p.m.
BIBLE SCHOOL
9 and 10:15 a.m.
Pastor Dr. Bartlett L. Hess
Six Mile & Farmington Roads

CHRIST LUTHERAN CHURCH 14350 WORMER at ACACIA

Just West of Telegraph

Looking for a Friendly Church? Pastor Rev. C. Beireis KE 4-8744 8:30 Worship

11:00 Worship CLARENCEVILLE METHODIST

CHURCH 28312 Grand River

corner of Collingham Two Identical Morning Services
8:45 and 11:15 a.m.
Sunday School—10:00 a.m.
Youth Groups—6:30 p.m.
Evening Service—7:30 p.m.
The Mid-Week Prayer Service
7:30 p.m. Wednesday

Minister Reverend Elsie A. Johns 21540 Collingham Farm.

GR 4-6902

NORTHWEST ASSEMBLY of GOD 33015 West 7 Mile

Livonia Sunday School 10 a.m. Morning Worship 11 a.m. Evangelistic Services 7:30 p.m. Wednesday, Prayer Meeting 7:30 p.m.

Louis E. Judd, Pastor LI 6-7698

ST. MARK'S PRESBYTERIAN CHURCH 26701 Joy Road

Worship at 9:00 and 11:30 Rev. Jay Edward Sale, Pastor GA 1-2546 CR 8-9340

> ST. PAUL'S PRESBYTERIAN CHURCH 27475 Five Mile Rd. GA 2-1470

Rev. William F. Whitledge Rev. Arnold Dalzell Rev. Thomas W. Estes Worship and Sunday School 8:30 - 10:00 - 11:30

"Everyone Welcome"

EMMANUEL BAPTIST American Baptist Convention 14560 Merriman Rd. Welcome to our Services 9:45 a.m. Church School

GA 7-0720 or GA 2-9485 Rev. Dwayne Axworthy Timothy Lutheran Church

WORSHIP SERVICE 7:30 a.m., 8:30 a.m., 11 a.m. CHURCH SCHOOL WORSHIP SERVICE 8:30 and 11:00 a.m.

★ CHURCH SCHOOL 9:45 a.m. NURSERY FACILITIES 8820 Wayne Road

GLENN WEGMEYER, Postor GA 4-3194 LUTHERAN CHURCH

OF THE RISEN CHRIST 41233 E. Ann Arbor Treil Postor Eugene Nisson

GL 3-5252 or AC 9-6843 9:30 a.m. 10:45 a.m.

LIVONIA METHODIST CHURCH Church Office 30880 6 Mi. Rd. 427-2586

WORSHIP SERVICE 9:30 and 11 a.m. (Pierson Public School) (Multi-Purpose Room) CHURCH SCHOOL

KE 5-5959

PHONE

27835 WEST SEVEN MILE ROAD

Whether you're going to use a recorder for business . . . school

... or just plain fun, this sharp V.M with 'Add+A+Track's is

just the ticket! The 'ADD+A+TRACK' feature means you

can record on one track, then add voices or music on a second

track while you listen to the first track! When you play back,

you hear both recordings at the same time. Play or sing with

the masters . . . polish your speeches . . . learn a language

like a native. All these possibilities open up, and more, with

a V·M. Powerful amplifier . . . quality speaker . . . full controls . . . 3 speeds . . . plays up to 7" reels yet weighs only 22 lbs.

Come in . . . bring the family . . . and record their voices.

THE VOICE OF MUSIC

KE 5-8194

ceeds of the sale.

Man With Sweet Touch; That's Baker Mary Terry

story of your City Commis- 10 p.m. sioners in their daily chores. Today-Marvin Terry.)

Senior member of the Plycivic and fraternal circles, fath- of Frank Arlen. er of two children now attend-

(First of a series telling the and often is still on the go at ingredients that go into the

point of years of service, owner with three other veteran memand chief baker of the city's No. bers. He was appointed in June 1 bakery, prominent in church, 1953 to fi'l the unexpired term

The silver-thatched Terry. ing college and a man who who handles bread dough, starts his day's work at 4 a.m. cookie and cake mix and other

ministration in 1937. His father, Frank, who started the Terry Bakery on Penniman St. in 1928 always had ambitions of taking his son in as a partner, but Mary had different ideas, he wanted a career in business

where he received a bachel-

or's degree in Business Ad-

He started as a clerk and assistant manager of a Shulte United Dept. store in Pittsburgh during that time when the nation was just shaking off the effects of a disastrous depression

too great and Mary found himself back in the Wolverine state with the Commercial Credit Co., working out of Jackson, Pontiac and Flint.

During the years of World War II, he took a position with Kelsey Hayes Wheel but left in 1947 to join the Evans Products Co. until 1948 when his father finally induced him to enter the baking business, first as an assistant and then as a partner in 1949 when Mary and his Dad bought out his uncle Hugh.

Since then it has been up early in the morning, sometimes before the crack of dawn to get the baking chores started and then the hours before the huge ovens when the cookies, cakes, sweet rolls and the other specialties of the establishment are baked.

Plymouth Kiwanians Told Mary has never regretted getting into the baking business despite the long hours. In fact, business became so good that he found it necessary to expand and moved from the cramped Penniman Ave. quarters to the present site on Ann Arbor Trail just off the Central Business

And then there's the romatic tale of the courtship of Mary and Lelia McLemore, of Irving, Ky., now Mrs. Marvin Terry and the mother of two fine children.

It all happened while Marv and a friend were making a bus trip from Knoxville, Tenn. to Detroit while enroute back from a tour from California.

Mary noticed this attractive girl was having trouble trying people through the repairing of Field was introduced by Ken to raise a window in the bus discarded objects," said Field, Way, Plymouth City Treasurer and he offered his assistance. From that moment on he was a "gone" guy, especially after he learned the girl was going to Detroit to visit friends.

> Lelia did visit friends but she saw a lot of Marv and they were married in 1939.

They are the proud parents of Norman "Scotty", a junior in Troy State College in Troy, Alabama, and Sue, a freshman at Eastern Kentucky College in Richmond, Ky .. the alma mater of her mother.

Mary is a member of the Presbyterian Church, Kiwanis ensemble will provide Yule Club, of which he is second vice president, is a past president of the Plymouth Junior ber of the Elks, Masons and

> Mrs. Terry also keeps busy, especially since her children are away from home, she teaches the second grade at Allen

Wimsatt Appliance Adds Westinghouse

Wimsatt Appliance Shop, 754 S. Main St., Plymouth announces it will carry a full line of Westinghouse television and stereo sets from now on. Established here in 1945,

Wimsatt's has featured a complete Frigidaire line of home Owners of Wimsatt Appliance

Shop are Mr. and Mrs. John filed with Plymouth Police by Wimsatt, who live at 11640 Amherst Court, Plymouth.

Of Goodwill Program Goals, aims and achievements employment and placement and of the Goodwill Industries in employed more than 400 per-Detroit were explained to mem- sons in 1961 who would not Section parking lot. bers of the Plymouth Kiwanis have been hired elsewhere for Club last week by Paul Field, various reasons.'

ANOTHER BATCH of goodies goes into the

oven as Master Baker Mary Terry prepares to whet

the appetites of Plymouthites. And when he's fin-

ished with his baking chores, Mary starts work on

the many tasks expected of a City Commissioner.

field representative of the or-

Field pointed out that Goodwill, which has a motto of "Not for various payroll taxes. a charity, but a chance," recently furnished a model home in the Parklane Estates subdivision on Sheldon north of Ann Arbor

"Goodwill Industries is a honprofit organization that aids uation, counseling, training, the evening.

He said the organization paid out \$1,073,000 in wages last year of which \$415,000 was deducted

There are eight retail stores in the Detroit area to sell the products of the workers, and Field stated that there are 126 Goodwill Industries throughout the United States.

'Goodwill has five goals-eval- who was program chairman of

Madonna Chorus To Present Annual Yule Concert Sunday

ing Felician Sisters, students, 9 at 7:30 p.m. alumni and guest performers. will blend in the annual Christ- be selections from the Christmas concert sponsored by mas portion of Handel's Madonna College in the Lady- "Messiah." wood High School auditorium, Newburg Road, Livonia.

Jarvis Opens New Ultra Modern Shop

The Lampost, Plymouth's newest ultra modern gift shop \$1.25. located at the north end of the Hillside Inn on Plymouth Road. opened its doors Monday.

The shop, owned and operated by Hugh Jarvis who also has a Gift Shop on Ann Arbor roof of the Beyer Drug Store, Trail in the Plymouth down- N. Main at Mill Street, to gain town business section, will spe- entrance and then took more appliances. cialize on the unusual rather than \$450 from the cash regis-

The prime purpose will be to Owner Robert Beyer. offer something unique and different for men and women and Jarvis plans on scouring the merchandising centers to secure that type of gifts.

The Lampost will be in charge of Mrs. Maureen Stine and present plans call for the shop to be open throughout the day and in the early evening.

Thieves Take Tire, Rim From Car Trunk

Road, Livonia, complained to Livonia Police that thieves removed a tire and rim, bumper jack and other items from the trunk of his car parked in the side drive at his home Wittrup valued the articles at \$40.

QUACKERY HITS HARD

Arthritis quackery costs Michigan victims 12 lion dollars every year, no e Michigan Chapter of the Arthritis and Rheumatism Foundation.

More than 150 voices, includ- be presented on Sunday, Dec.

Highspot of the concert will

The Felician Sisters string The traditional program will music for the affair.

Drawn from the score of the beloved oratorio, the program Chamber of Commerce, memwill include 15 selections. These are: "For Unto Us a Child Is the Chamber of Commerce. Born," "He Shall Feed His Flock," and the longtime favorite "Hallelujah.

Sister M. Paulette, CSSF. music instructor at the College will direct the chorus.

The general public is invited with an admission charge of

Robbers Take \$450 From Beyer Drug Store

Robbers ripped a hole in the ters according to a complaint

6 1962, BENEFICIAL FINANCE CO.

Call for MONEY the minute you want it

It's high time for holiday cash! Call Beneficial for yours righ now. Get cash for shopping, for paying bills, for any good reason. And get Beneficial's fast, friendly, holiday service, too W. R. Wittrup, 35010 Six Mile Beneficial likes to say "Yes"! Phone . . . this very minute!

Loans \$25 to \$500 on Signature, Furniture or Car. Beneficial Finance Co. of Livonia 31509 PLYMOUTH ROAD, Gr. Fl., LIVONIA GArfield 7-6500 . Ask for the YES MANager OPEN EVENINGS BY APPOINTMENT . PHONE FOR EVENING HOURS

Open on Saturdays 9 a.m. to 1 p.m. Until Christmas

"THERE'S SANTA" exclaimed Plymouth youngsters as the gay old gentleman arrived for his annual visit in Kellogg Park. This shows some of the kiddies racing for spots along the curb to see Kris as he roared around the park three times in a Plymouth Township fire engine with the siren blaring the news to all.

WORSE CRIPPLER

Arthritis afflicts more persons | ease. Michigan has 520,000 vic-But the call of Michigan was than any other crippling dis- tims.

College Board To Pay 3.19% Interest On Building Bonds

Wayne County Community Col- of Detroit. lege have sold \$2,435,000 of The Trustees could not con- mission. building and site bonds to sider the bid from the First Halsey. Stuart and Company of Michigan Corporation since Inc., of Chicago, on a bid with it did not meet the advertised an average interest rate of 3.1964 per cent over a 17-yearperiod.

Business Manager Kenneth Lindner indicated the bond sale Theft Charge will cost the college \$708,791.61 over the 17 years and termed the bid as "very favorable to the college in lieu of the recent drop in the bond market.

cent interest and all were elat- Devo. ed with the bid of the Chicago

Other bids submitted by Blyth and Company of Chicago, 3.2074 per cent; and into custody.

Fined \$100 On

Kroger lot, Louis Ray Nostrant, the Board will be able to in-The trustees authorized outh, was fined \$100 and placed working drawings and bid con-Lindner to advertise the bond on six months probation by struction contracts for the new sale at no more than 4.5 per Municipal Court Judge Harry buildings.

ing after groceries valued at struction contracts to be let in three syndicates in cluded: more than \$40 were taken from March with the ground breaking Phelps, Fenn and Company of two cars. Police reports show in April. The target date for New York, 3.3154 per cent; that Nostrant had the groceries opening and admission of stuin his possession when taken dents for the first time is Sep-

Trustees of the Northwest, First of Michigan Corporation | terms of the sale as approved by the Municipal Finance Com-

Delivery of the bonds is scheduled in Chicago on Dec. 21 at which time college officials will be required to sign the bonds and accept the pro-

With the sale assured, funds will be available to exercise the option on 137 acres of land at Accused of stealing grocer- Haggerty and Seven Mile Road ies from cars parked in the for the proposed campus, and 38. 43815 Shearer Drive, Plym- struct the architects to develop

The present time schedules Plymouth police arrested No- call for final building plans to strant at his home on the morn- be approved in February, contember 1964.

SIRLOIN T-BONE CUBED STEAK

"OVEN FRESH" Not Too Sweet Rolls 12. 33° Golden Maid Oleo 6 lbs. 89° ORE IDA

French Fries .

FROZEN

Pumpkin - Peach - Mince - Apple - Cherry

Your Choice

YOUR CHOICE

ROLLED RUMP ROAST

LEAN - BONELESS

GOLDEN-RIPE NO. 1 Bananas

MCINTOSH Apples . . 4 lb. bag 29°

Mushrooms pkg. 29°

Bisquick 40-Oz. PACKAGE

DOLLY MADISON

BETTY CROCKER

Pie Cherries

1 lb. 5-Oz.

Shurfine Whole GREEN BEANS No. 303

Michigan SOUR CREAM

PINT

Nova Scotia Visitor Visits CD Session

Civil Defense Medical Self-Help Public Health Administration program was a Miss A. Elliott at Ann Arbor.

of Pollock's Nursery Cordially Invites You To His Annual

CHRISTMAS OPEN HOUSE

Showing hundreds of well appointed, your holiday decorator schemes. churches, schools, etc.

Designs and displays by Mrs. J. H. Sharp Coffee Will Be Served Sat. and Sun.

CEDAR ROPING 10c FOOT COIL 4.95

ROPING ... 15c FOOT **POLLOCK'S**

19500 MIDDLEBELT GR 4-5310

Welcome visitor to Livonia's of Nova Scotia, who is studying

Miss Elliott listened intently Water and Food, and then made the two systems-American and Canadian.

Miss Elliott left after the lecture impressed with the program and its objects; i.e., to themselves

Marcus Bass was the instruccourse, please contact the Civil Defense Office, 15050 Farmington Road, GA 1-2000, Ext. 257.

HEALTHY ACCLIMATED TROPICAL FISH

REASONABLE PRICES BRAND NAME ACCESSORIES

Advice Gladly Given

COMPLETE LINE PET SUPPLIES PARAKEETS AND CANARIES

MARION'S AQUARIUM PET SHOP 25742 Grand River at Beech

Hrs., 11 - 7:30 KE 7-7720

CASH and **CARRY**

Facts and Opinions

(Continued from Page 1)

to the lectures on Shock and they stay on their good behaviour at 182.

"You go to that Casino . . . there's no rules . . some observations comparing there's no restriction on dress, girls can wear slacks, here don't have the cars." and the guys can wear jeans or grubby shirts . . . there's so much smoking that the whole place is a fog . . . the night Fabian came there it was so jammed that if you closed. It has ardent defenders among some elements Mile Road, in charge of Rev. and Joseph of Plymouth and fell down you knew you were going to be trampled of the teen set, and those youngsters this week are Frank Irvine. Burial was in teach people how to care for to death . . . little kids are running around, seven or nine years old.

"One night a big 260 pounder showed up at the publicity, and new ownership. tor. Anyone interested in the Casino at Walled Lake . . . he wore a red beard and just strutted around looking for trouble . . . a bad guy it) that some alternative will come their way. ... you wouldn't find him at 182."

arrived with one specific question on their mind: "could policed, would be attractive. Such a Club exists quietly parents really prefer to have their offspring at the in northern Livonia, in the Clarenceville district (the Casino, rather than at Club 182? And, anyhow, most Club is known as "Wooden Horse") and there has been kids around here don't have transportation to get up virtually no trouble and wholesome reports on the to Walled Lake, where the police from the County, activity. State, Township and Village all join up to try to keep order.'

There were other observations.

For instance, "why," we are asked, "don't we go to a show instead of Club 182?" "Have you been to the movie theater? For kids it's a buck and a quarter-\$2.50 if you have a date. Add in the popcorn . . . 25 cents a 21?" box . . . each . . . who has that kind of money?

"And who else cares about teenagers? The pizza places? There's one place in Livonia that for teenagers will give them only paper plates, paper cups, no forks, groups of kids holding parties, and dancing, in each no knives . . . but adults get china plates, real napkins, other's homes, round robin style?" we asked. forks, knives . . . it costs a teenager 10 cents more for a coke and a cup of coffee than it does an adult.

In and Big Boy? That's no good. What is there for us one of them lighting a cigaret on his way to the car. Haas Funeral Home, 24501 Five

to do in this town on a Saturday night, with Club 182

"We can't even go to the Casino-most of us around

are complex, traceable to a disc jockey, a judge, bad in Livonia.

The youngsters are hoping (with nothing to justify

They were asked if a similar program, conducted This trio which reached the newspaper office also perhaps in a school building and tightly supervised and United Presbyterian Church.

The three young men, however, didn't go for that. "We're in school all day, and it's not the same fun to go back to school to dance.

"And another thing. Some kids want to smoke, and in a school it just wouldn't be allowed." We asked, "but isn't smoking illegal until you're Barr of Detroit; three brothers, to the area seven years ago.

"Technically, yes, but nobody enforces it," was

"What ever happened to the old fashioned idea of

The youths shrugged, "nobody does it." Our contribution, we promised, would be to tell Redford Township, were con-"Is it better if we just roam between Daly's Drive- their story to the public. They straggled out the door, ducted in the Hammond and

And that's the general story. Club 182 has been

either angry or confused. The reasons for the shutdown Parkview Memorial Cemetery ters, Mrs. Mary Gonzalas of

Mr. Paul moved to Redford Ford for three years.

Surviving are his wife. Mrs. Rose Paul; a son, Paul of De- her home. She was born March troit; a daughter, Mrs. Eileen 29, 1915, in Detroit and moved Hugh Paul, William and Albert Young, of Pennsylvania; a sis- George Matthews; parents, Mr. ter, Mrs. Mary Murphy of Detroit; and six grandchildren.

Ralph Freedline

Mr. Freedline died Nov. 24 in Redford Medical Centre of a heart attack. He was born June 14, 1893 in Pennsylvania and was a son of Franklin and Margaret Freedline. He was a retired employe of the Ford Motor Co.

Carl L. Cowgill

Cowgill, 70, 12718 Beck Road, Plymouth, were conducted Monday in the Schrader Funeral Home in charge of Christian

Mr. Cowgill died in St. Joseph Mercy Hospital in Ann Arbor. He was born Jan. 17. 1892 in Wilmington, O., a son

He had resided in Plymouth for 25 years and was employed as a civil engineer for the Wayne County Road Commission. He was a graduate of Ohio State University and was a member of the Professional Engineers Society.

Herschel Joyner

Turner Joyner, 61, 11325 Eastside Drive, Plymouth Township, were conducted Wednesday in

Area Ohituaries

ford Township, were conducted ing Co. Saturday in the Hammond and Haas Funeral Home, 24501 Five | Carrie Joyner; three sons, James

Nov. 27 of a heart attack. He children and two great grandwas born Aug. 28, 1908, a son children. of Hugh and Ann Paul, He was a member of the Cherry Hill

Township from Uniontown, Pa. where he was employed by the Garner Dairy. In Redford, he had worked for Goddard and Goddard Tool and Die Co. for of Rev. Tracy Pullman, Burial eight years and for Bill Brown was in Acacia Park Cemetery in

Funeral services for Ralph Freedline, 79, 18811 Wakendon, Mile Road, on Nov. 28 in charge of Rev. Stanley Kruse. Burial was in Cadillac Cemetery in

Surviving are: his wife, Mrs. Mildred Freedline; three daughters, Mrs. Walter Norman, Mrs. Ralph Kleeman and Mrs. Dorothy Overholser; a brother, William and a sister, Mrs. Lee Dempsey, of Pennsylvania; 11 grandchildren and one great grandchild.

Funeral services for Carl L. Science Reader F. Earl Reh.

of John and Ida Stump Cowgill,

Surviving are: his wife, Mrs. Helyn Cowgill; a daughter, Mrs. Ellen Childs of Rockville, Conn.; a son, William of Plymouth; and a grandchild.

Funeral services for Herschel the Schrader Funeral Home.

Mr. Joyner died Sunday of a heart attack in Wayne County General Hospital. He was born April 25, 1901 in Union City, Tenn. He moved to Plymouth

in 1947 from Dyersburg, Tenn. Funeral services for Lloyd and was employed as a ma-Paul, 54, 19189 Centralia, Red- chinist at the Plymouth Stamp-

Surviving are: his wife, Mrs. Wiilliam of Livonia; two daugh-California and Miss Frances Mr. Paul died in his home on Joyner of Plymouth; 13 grand-

> Mrs. Marguerite J. Matthews Funeral services for Mrs.

Marguerite J. Matthews, 47, 9775 Ann Arbor Road, Superior Township, were conducted Tuesday in the Schrader Funeral Home in Plymouth in charge Birmingham.

Mrs. Matthews died Friday in

Surviving are: her husband, and Mrs. Arthur Budden of Detroit; and two brothers, Ralph Budden of Detroit, and Arthur Budden of Alaska.

ZINK INSURANCE

INSURANCE - BUNDS GA 7-4331 or KE 1-6922

ZINK INSURANCE 26205 5 Mile Road

The Valiant Years TELEVISION AT ITS BEST

SUNDAY 6:30 P.M. - WXYZ CHANNEL 7

Presented by . . . KEETH

HEATING & 453-4557

Plymouth, Mich. CERTIFIED LENNOX DEALER

OPEN EVENINGS UNTIL CHRISTMAS

HOCKING SHOES

SHELDEN CENTER PLYMOUTH ROAD at Farmington Road

ivonia, Redford Pass Red Feather Quotas

are feeling the proud glow of top."

men and women working in volunteers turned in \$9,406. | house - to - house campaign at \$1,917. Mrs. Walter Zebrow- schools in South Redford, cap- went over the top to give this Redford Township spearheaded tion Torch Drive fades away reaching their quota and for the into history. Redford Township first time in three years put and Livonia volunteer workers their home towns "over the

achievement. More than 500 In Livonia, house-to-house

A SHOTGUN for winning the top award in the hunter's special contest at Ward's Wonderland store is presented to Lyle Keown, 33138 Alvin, Garden City, by Al Weber (right), sales promotion manager of Montgomery Ward.

PERMANENTS, specially priced

14.25 to 21.75 values

You may need a soft, body wave, a deft hairshaping, a transforming hairstyle, a magic touch of color, or any combination of these high fashion services to make the most of your beauty at holiday time.

Shaping by our men haircutting stylists, 1.75 Fashion hairstyling, 2.25 Manicures, 1.50 Hair Coloring, touch-ups from 4.75 Tipping and Frosting for highlights, \$10

Artiste Hairstylists Wonderland Center

GA 7-1380

MONTGOMERY

Appointment Not Always Necessary

drive had reached \$1,353 of \$2,618 while their quota stood Rzepka, assistant Supt. of their \$1,703 quota. Mrs. Robert M. Jones was in charge of the house-to-house campaign while Charles Allen, Jr., headed the community business volunteers.

Final figures of \$8,286 were

listed for the Redford Township Named

W. Edgar, 31515 Grove, Livonia, is one of six admitted to the Bowler's Hall of Fame in ceremonies held this week under the auspices of the Bowling Proprietors Association of Greater Detroit,

Edgar, a writer, promoter and executive, originated the Detroit Hall of Fame and brought national acclaim to Detroit with a plan for employment of minors during dark days of the War. He promoted many events that became part of National bowling picture. He also built up nationally recognized Junior program and is Michigan's first Bowling Co-Ordinator. He also served as Secretary of the Bowling Proprietors Association and was a member of the Mayor's Committee to design Cobo Hall, He is a National Director of the March of Dimes Bowling Tournament. Although a Protestant he is the public relations (official and unofficial) for St.

Mary Hospital in Livonia. Edgar is well known in Livonia donating freely of his time and talent. Active in the Livonia Goodfellows for years, he also worked on the City Charter for Livonia and served on its first council.

Teacher Seeks Parks Position

Roger Handy, a special education teacher in the Redford Union school district, this week announced his candidacy for one of two vancancies on the Redford Township Parks and Recreation Commission.

Handy, 26 holds a Master of Arts degree from Eastern Michigan University and has taught physical education and special education for four years in the

He lives at 19709 Imperial Highway, is affiliated with the Michigan Coaches Assn., the Michigan Educational Association, the Redford Assn. for Retarded Children and other groups. He will run on the Demcratic ticket. Handy said he pledged support for the President's physical fitness program and urged continued efforts to gain more park land for the community along with increased recreational facilities to meet the increased population growth as outlined by the Parks Commission.

OPEN DAILY 9 P.M. **GA 7-1600** Why Dishmaster?

WONDERLAND CENTER

Plymouth at Middlebelt

One step dishwashing, less wear, less repair, savings on detergent, hot water savings, hygienically clean, no awkward handling, no need for scrub pads.

DISHMASTER

your kitchen's finest feature

As the 1962 United Founda- each area were successful in Their quota was \$2,992. Com- ski served as chairman of the tained the community business part of the metropolitan area the community business cammunity business volunteers, still munity business volunteers house-to-house campaign in campaign. working, at the end of the were proud to reach a total of Redford Township while Joe

Robbers Shatter Vent; Steal \$100

vent, reached in and stole \$100 was parked in the lot at Danny's from the glove compartment of Chop House, 30325 Six Mile than ever before contributed a car owned by Gary Schreiber, Road, and he noticed the shat- their hours and effort toward 27848 Kendalwood, Farmington, tered vent and glove compart- reaching the top in a proud De- gion was \$23,626, workers in will present the "Messiah" at according to Livonia Police re- ment when he returned to his troit tradition. In Western this region turned in gifts to- 8:30 p.m. Sunday, Dec. 9, in the

Thieves smashed the right | Schreiber told police the car

Township were \$10,904 in gifts ticipating in the drive. against a quota of \$10,194. In Livonia the total of gifts con- ia, Redford Township, Nankin tributed was \$10,759 while the Township, Garden City and quota was \$10,695.

This year more volunteers

The region including Livon-Northville, was headed by Mrs. Jesse Santo of Redford Town-

While the quota for this re- Michigan Symphony Orchestra

the highest percentage over paign for the same region. His Grand totals for Redford quota of any community par- quota of \$6,131 was met and surpassed with gifts received equalling \$6,583.

List "Messiah" Sunday

The Rackham Symphony Choir and the University of Wayne county, all but one area talling \$25,619. Hal Weber of Masonic Auditorium, Detroit.

LINDY BERRY says:

"NEIGHBORS, YES—You Can Do Better

AT BERRY'S APPLIANCE SUPER MART THE LARGEST DISPLAY OF NAME BRAND APPLIANCES IN OUR 4 CITY AREA! REMEMBER - SERVICE ALWAYS COMES FIRST AT BERRY'S!

THIS WEEKS - "BERRY'S BEST BUYS"

ORIGINAL **WONDER HORSE**

19" PORTABLE **ADMIRAL TV**

Never Priced

政協議被政務政務政政政政策

NEW '63 MODEL **Console STEREO** AM-FM MULTIPLEX

RICH WOOD

4 Speakers, 4-speed automatic changer

WESTINGHOUSE 23" TV Consolette

\$**139**95 With Swivel Base

KODACHROME II

MOVIE FILM

30 Gallon Gas WATER HEATER 10 YEAR GUARANTEE

GLASS LINED

6 Transistor

ear phones **地区的现在时间的**

> KODAK BROWNIE Hawkeye Kit

KODAK 8MM MOVIE CAMERA

General Electric

WITH POWER SHOWER

LADY SUNBEAM HAIR DRYER

Shopping Days

'Till Christmas

Open Sundays

10 a.m. - 3 p.m.

"BBB"

CORY

LARGE

Knife & Scissor Sharpener

SHICK 3-SPEED MEN'S

NORGE AUTOMATIC WASHER

RECORDING TAPE

7" reel \$189

TELECTRO TAPE RECORDER 2-Speed Complete

with Microphone

RADIO

\$549

\$995

WASH AS MUCH AS OF HEAVY FABRICS OR AS LITTLE AS OF DELICATES

with a brand-new

AUTOMATIC WASHER

BERRY'S HOME SUPPL

SERVICE COMES FIRST!"

27419 JOY ROAD at Inkster

R.U. Cagers To Find Out:

Is Tall Team Enough?

Boasting one of the tallest front lines in the suburban area, Redford Union High School's basketball team swings into the 1962-63 season at Southfield Friday evening. The Townshippers also will be performing for the first time under their new coach, Milo Karhu, himself one of the finest basketball players ever turned out at Redford

Karhu went on to Eastern Michigan University after finishing at Redford Union, then came back to his alma mater first as reserve basketball coach and now as the head man.

With veteran center Len LaPla, who stands 6-7 at center, and Tom DeWitt (6-3) and John Cross (6-4) at the corner slots. Redford Union won't be shy on size.

us," explained Karhu, "In our scrimmage game against Royal Oak Kimball our fellows kind of had an idea that just because they were big, they automatically would control the backboards

'This didn't happen against Kimball and I hope our kids have learned a lesson."

Karhu isn't sure whom he'll start at the guards. The choices rest between Chuck Shelton, the all-league football quarterback; Bill Driscoll and Mike

Ben Maibach and Rick Coleman will operate as Karhu's top substitutes.

The game at Southfield will serve as RU's only tuneup before the Townshippers start their bid for Suburban Six League honors on Dec. 14 at home against Plymouth.

CONGRATULATIONS are given to the newly elected co-captains of Redford Union High School's basketball team by Coach Milo Karhu who looks like a midget between his towering senior stars, Center Len LePla, 6'7", and Forward John Crosse (right), 6'4". Karhu at 5'10" isn't tiny but appears

St. Agatha Hopes Run High

With hopes running high, St., Coach Dave Brazil is optimistic, this winter." Agatha High School's basketball about the team's outlook for Back from a year ago are Bob team starts its 1962-63 bid for the coming campaign.

Agatha gym

honors in the Catholic League "While we aren't the biggest Harrington and Ron Davis. Mike

this Friday night against Or- team in the world, we do have Steen has worked his way into chard Lake St. Mary in the St. some fine shooters and excel- a starting role to round out the lent rebounders." declared Bra- first unit. Bolstered by the return of zil. "Unless we get jolted unex- Wroblewski at six feet is the

Dorchy, Matt Wroblewski, Jack

four starters from a year ago, pectedly I think we can do well "giant" of the team.

This Week! Pre-Inventory

SPECIAL CLOSE-OUT PRICES ON Wide selection 16, 15, 14 inch sizes Change-overs •Winter Retreads

Discontinued Tires • Tubeless

·Nylons ·Regular Retreads AS LITTLE AS

1/2 NEW TIRE PRICE

GREAT NYLON VALUE 3-T NYLON ALL-WEATHER "42"

BUDGET PRICED AS LOW AS . . . You get economy from road to rim with this new Nylon! Built with tough, lasting 3-T

PROVED

triple-tempered cord. Put 'em on your car!

Tubeless \$3 More Whitewalls \$3 More

NO MONEY DOWN • FREE MOUNTING • EASY PAY TERMS

BRAKE SPECIAL *Remove front wheels, adjust brakes *Repack front wheel bearings *Check seals *Add fluid & road test

This week...WINTER TUNE-UP SPECIAL

YOUR CAR'S PERFORMANCE CHANGES WITH THE SEASONS . . . SO BRING YOUR CAR WHERE THE EXPERTS ARE . . . FOR THIS . . .

Our trained experts check and service . . . Spark Plugs • Points • Condenser • Carburetor • Timing • Fuel Bowl and Filter • Distributor Cap and Wiring • Fan Belt • Ignition Wires • Starter • Voltage Regulator and Generator output • Cylinder Compression • Air Filter • Automatic Choke • Battery

EASY TERMS—PAY AS YOU RIDE

NEW SURE GRIP WINTER TIRES

670 - 15 Black Tube Type

(Prices plus tax and trade-in tires)

TUBELESS \$3.00 More, WHITEWALLS \$3.00 More

GOODFYEAR

MORE PEOPLE RIDE ON GOODYEAR TIRES THAN ON ANY OTHER KIND

SERVICE STORE

29100 Plymouth Road at Middlebelt, Livonia

GA 7-7200

KE 4-0868

GA 2-1155

Hours Monday, Tuesday, Wednesday, Saturday 9-6 p.m. Thursday, Friday 9e.m.-9 p.m.

Foul Helpful To Plymouth

Helped along by a disqualification ruling against its rival from Lincoln Park, Plymouth high school's swimming team fashioned a 55-46 victory in the season's opener at Plymouth last Thursday evening.

Lincoln Park had to forfeit a victory in the mcdley relay, the meet's opening event, when a breast stroker violated a rule.

As a result Plymouth's quartet of Don Olson, Dave Agnew, Dave Beglinger and Pete Gustafson was adjudged the victor and in the end the extra triumph paid off for Plymouth on the final score sheet.

to rebound this winter after league during the winter." League title in 1961-62.

in the 400 yard free style for a victory clocking of 4:35. Barry copped the two free Wins Borden Award style sprints. He won the 50 in 24.5 seconds with teammate Mark Schultheiss second. In

the 200-yard individual medley. He was timed in 2:27.6.

The Rocks also grabbed the 200-yard free style in 1:42.8 with a quartet of Gustafson, Tom Blunk, Jim for Plymouth were Schul- the Yale University Press.

and just in time

we have a . . .

theiss in the diving and Agnew in the breast stroke.

Coach John McFall expressed satisfaction with the Plymouth showing.

"We had some pretty good

times, considering this was our first meet," the Rocks' coach declared. "We still need more depth

Gary Gould and Dick Barry and that may be a little hard each scored a pair of victories finding. But we should cause to pace the Rocks, who hope some real trouble around the

Plymouth faces a major test Gould, the Rocks' freestyle this Thursday swimming at speedster, won the 200 yarder Birmingham Seaholm, annually in 2:06. and then came back one of the state's powers.

EAST LANSING - A Michi-

gan State University professor the 100 Barry's winning time of history, Dr. Arthur E. Adams, has won the 1962 Borden Award Jim Beglinger picked up an- of the Hoover Institution at other victory for Plymouth in Stanford University, granted for the most distinguished and original research work done with the source materials of the in-

Dr. Adams' research appears in his book, "The Bolsheviks in Mattison and George Collins. | the Ukraine: The Second Cam-In the seconds department paign, 1918-19," published by

BOYS or GIRLS

Thurston Takes Swim Opener; R.U. Is Third

swimming team is off and run- Dearborn's 55 and Redford ning again in blazing style. Despite the fact ace Ken at Thurston last Thursday Wiebeck suffered a defeat in night.

Union's 28 in a triangular meet

the 200-yard free style. Thurs- Coach Joe Mracna's forces,

SPORTS OBSERVER

- By George Maskin-

PUTTING ONE LITTLE WORD AFTER ANOTHER-Don't pick apart-yet-those three trades the Detroit Tigers made last week. True enough, General Manager Jim Campbell appears to be moving away from the "so-called" youth movement in obtaining such elder statesmen as Bubba Phillips and Gus Triandos But you have to give Campbell credit for taking

steps to up the Tigers' position in the American League. Campbell knew, as did Manager Bob Sheffing and everybody else who follows the Tigers, the club had to make some changes. Otherwise the 1963 season would not improve over '62. So they've acted. How good . . . or how bad . . . the trades are will remain for time alone to decide. Before

anybody judges such matter he should exhibit some patience. At least let one or two games of the regular season come Twas a fine party the National Hockey League staged

the other night for Jack Adams, the deposed general manager Adams deserved all the orchids tossed his way. Seldom has a single man done so much for a sport in a single season as Adams did for hockey in the city of Detroit and the entire

He alone made Michigan hockey conscious by moulding together some of the greatest teams the sports ever

Lest anybody forget, the present Wings, who are the surprise of the NHL, were formulated by Adams. We don't make this statement with any deference to Sid Abel, the new GM and coach. Nicer guys than Abel don't come in sports. He'll be the first to tell you the big part Adams played in shaping the present Wings.

If you were one who has had the notion that the Amateur Athletic Union of America is small stuff, hide your-

It's quite an enterprise as we discovered last week when the AAU held its annual national conclave at the Sheraton Cadillac Hotel in Detroit. The AAU folks are dedicated to simon-pure sports

and the United States representatives in the Olympic games. All the squabbling with the College track coaches has the AAU upset. This corner finds its difficult to figure out what the two

sides are fighting about. It's to be hoped that they reach a peaceful settlement and stay peaceful in short order. Otherwise we might send a second-rate Olympic team to the '64 extravaganza and what a chance the Russians then would have to prosper on our inner feuding.

Only the best should carry the America hopes. If either the college coaches or the AAU dictate otherwise, complain in the loudest tones possible.

As predicted herewith a few weeks back, the State High School Athletic Association has agreed to permit schools to schedule an extra basketball game each season. This means schools may now book a maximum of 25

football and basketball tilts with nine the tops on the gridiron. Since most area teams elect to play only eight grid tilts, the way now is clear for them to card 17 basketball

Even with the single-game increase, Michigan still lags far behind neighboring states when it comes to the number of contests a high school is permitted to stage in basketball. Down in Indiana and over in Illinois, most schools get

to play 25 to 30 games each winter. The average team in Michigan plays only 17 or 18, including competition in the state tournament We must say, however, the added game is a step in the

right direction. Maybe in 15 or 20 years the Association will okay one more game. This is an historical week over at Franklin High

school. The new Livonia institution makes its bow in two sports-basketball and swimming. Franklin also will have a wrestling squad in action this winter, but the matmen won't start until Dec. 18.

JAHN'S

EVANS BICYCLE Sale!

The Thurston High School | ton rolled up 78 points to | representing Thurston simply had too much all around power and depth. Wiebeck, the young man who

> also won All America recognition, trailed Dearborn's Jay Osrowski in the 200 yard free as the Dearborn youth set a pool mark with a 1:55.6 clock-

as a sophomore last year won

two Michigan Class A titles,

set a pair of state marks and

Wiebeck was second by just four tenths of a second.

But in the 100-yard free style it was Wiebeck the winner in 50.7 seconds with Ken Bracken of Redford Union taking sec-

The Thurston team picked up one of its victories when Dearborn was disqualified in the 200-yard medley relay. Redford Union was moved from third to second.

Coach Mracna was pleased with the showing of his Thurston team, winners of the Mid-Wayne League title last year and also among the State's leaders.

"We were rusty, of course," said Mracna, "But this was our first meet. We'll do much better as time passes." As for Wiebeck it should be

noted that in last year's state championships he set his records in winning the back stroke and the individual medley. Here are the results of the

meet with complete standings

on how Thurston and Redford Union entries finished: 200-yard medley relay: 1-Thurston (Jim Girard, Bryan Hartley, Bill Lambert and Dave Daniels). 2 - Redford Union Dale Vollick, Robert Trues-

las). Dearborn won race, but was disqualified for infraction. 200-yard free style: 1-Jay Osrowske (Dearborn), 1:53.6 pool record . 2-Wiebeck (T); 3-Don Mueller (T); 4-Jack Duffy (RU). 5-Don Hurter

dell, Mike Caplia. James Doug-

50-yard free style: 1-Ken Bracken (RU), 23.9 seconds; 4-Bruce Kordenbrock (T); 5-

Dick Buff (T). 200-yard individual medley: 1-Pat Duthies (T), 2:20.4. 2-John Kostrick (T); 4-Dan Harbison (RU); 5-Bruce Horton (RU).

4-Vince Salvia (RU); 5-Gary Coler (RU) 100-yard butterfly: 1-Bill Lambert (T); 2-John Kostrick

Diving: 1-Dan O'Grady (T);

(T); 3-Mike Caplia (RU); 4-Bruce Horton (RU). 100-yard free style: 1-Ken

Wiebeck (T), 50.7 seconds; 2-Ken Bracken (RU): 3-Oscar Amberg (T), 100-yard back stroke: 1-Jim Girard (T); 1:05.2; 2-Jim Har-

bison (RU); 5-Carl Shutt (T), 400-yard free style: 1-Jay Osrowski (Dearborn), 4:20.6; 2-Don Mueller (T); 3-Bob Lloyd (T); 5-Bob Kerr (RU). 100-yard breast stroke. 1-Jim Hoyer (Dearborn), 1:07.4;

2-Brian Hartley (T); 3-Jim Vedder (T); 4-Robert Truesdell (RU). 200-yard free style relay: 1-Dearborn; 2-Thurston (Frank Loutzenhiser, Ron Gatska, Gor-

don Niles, Dave Churchill), 3-

Redford Union (Dave Henkel, Don Hunter, Jim Douglas, Rich Geiger). Thurston will engage in two meets this week, hosting Bentley Thursday night at 8:30 and then going to Trenton on Saturday to vie against

Dearborn Edsel Ford and Trenton in a double dual

meet. Meets at home against Birmingham Seaholm (Dec. 13) and Pontiac Northern (Dec. 18) will end the 1962 phase of the Thurston schedule. Action for 1963 will begin at Ecorse on Jan. 10.

Other dual meets are slated for Utica, Birmingham Groves, Franklin, Madison, Fitzgerald, Riverview and Southfield. The field on March 8-9 with the state meet the following weekend in East Lansing. Redford Union swims against

Fitzgerald this Thursday night,

534 FOREST

GA 5-2444 GL 3-2424

Downtown Plymouth

from only LIVONIA DEC. 7, 8, 9 Win a BIKE FREE! All boys and girls, bring your parents and register for a FREE bike. Twinkle Toes of radio fame will draw two names and the winning boy and girl will get an Evans Bike or Tricycle, Christmas. LIVONIA COME IN AND SEE SANTA EVERY EVENING 6 P.M. - 8 P.M. for the UNUSUAL Complete A Gift of SKATE Warmth DECORATIONS Classic Department Flexscreen Children's Largest selecadults figure and hockey skates. Well-known place fixtures in Livonia. Flexscreens. brands. Jahn's

5 MILE ROAD AT FARMINGTON ROAD

Open 8 a.m. - 9 p.m. daily - 10 a.m. - 6 p.m. Sundays

KE 3-1430

Ripped By Ypsilanti in Opener:

Twin Action Facing Rock Cagers

With a new coach in charge, Here's the 1962-63 varsity

Thurston High School's basket- and reserve schedule with all

ball team swings into the 1962- varsity games at 8 p.m.

Charles Ketterer hopes the leading 30-20 at halftime. Rocks improve from what they displayed in losing their season's opener to Ypsilanti Central, 56-34 last Friday night.

The Rocks start their busy grind with a home date Friday against Walled Lake, then travel to nearby Northville to meet their arch rivals from down the road.

Plymouth hardly was in the game against Ypsilanti, During the first four minutes, the Rocks managed only one point while Ypsilanti sprung ahead with a 10-1 edge.

By the first period's end the score was 15-7. Ypsilanti made Mike Pasternak has moved it 29-16 at halftime and coasted up from the reserves to comthe rest of the way.

lanti's great all-around athlete, decided to step out of coaching Schafer. was too much for Plymouth, because of extra duties thrust Named earlier in the week as upon him in the South Redan All-state back, Bass stepped ford junior high system. into his gym shoes and pumped in 21 points to pace the romp against Plymouth.

Bass, who is also one of the state's leading hurdlers in track, hit on nine baskets and three foul shots to lead all

For Plymouth Dick Egloff was tops with nine points. Pasternak as he awaits the Ten came Tom McGill with eight and Dick Schryer with of his team.

while two each were fashioned six-footer for starting purposes. strong pro women's team? by Andy Salan, Chris Gaffield, Bill Nelson and Dave Jensen.

It's very possible that Ketterer may look to his reserve team for help if the present members of the varsity don't come alive this week.

Ketterer couldn't help but be

Bad Start Blamed On No Moving

"We just can't have the fellows standing around."

The comment came from lips of Dave Schaefer, the basketball coach at Clarenceville high school after his team bowed to Bloomfield Hills, 56-39, in the season's Wayne- stringers from the 1961-62 cam-Oakland League opener last Friday night.

"We don't have the size to Mid-Wayne League. A year match most of our rivals," ex- from now all Thurston squads plained Schaefer. "Unless our will vie in a newly formed kids keep on the move, we have Northwestern Suburban Loop no offense.

"That was our trouble after the first quarter against Bloomfield Hills. We matched them in the first period while our kids were running and moving around.

"Then about all we did was stand around and the result was we made just a couple of baskets in the next two quarters. We'll have to correct this problem. Otherwise we're in for a day, Thurston will invade long, cold winter.'

Bloomfield Hills moved to a 28-15 halftime lead and then starting the league title drive fattened its margin as the game on Dec. 14 against Inkster

The Hills also did a fine job of bottling up Dave Graves, the Clarenceville ace. Graves was held to only one basket. He did week break for the holidays. add nine points from the freethrow line to finish the night with 11 points-high for the losers.

Jim Woodhouse cashed six points and Ed Hanaford and Gary Gearhart four apiece

for Clarenceville. The Clarenceville reserves also were beaten, by a 62-26

This Friday night will find Clarenceville at home to West Bloomfield. The reserves start at 7 p.m., the varsity around

in store for Plymouth High Lake. Gary Grady and Hall landed promotions to the var- end the Rocks' pre-holiday Riley Jr. High School. School's basketball team this Kuisel as the Plymouth reserves sity. Friday and Saturday and Coach swamped. Ypsilanti, 62-44, after

63 season Friday night hosting

Pasternak is no stranger to

the basketball wars. He hand-

led the reserves at Thurston for four years. Previously he

coached the Romulus High

before that he coached

Except for Keith Spicer of

'We'll have a bunch of shor-

has kept Pasternak awake a few

least, it sounds plausible.

shots and passes.

nights of late. But he feels he

by forcing them to hurry their

make mistakes, I think we

will be agile enough to capi-

talize. We have some good

speedsters of our own and are

counting heavily on a fast-

breaking offense to bring us a

Pasternak has three first-

paign to send into Thurston's

final basketball season in the

Bill Wooley at 5-8 should

help as will Tom Elston 5-10.

respectable season."

and 5-11 Doug Black.

Robichaud.

a six-footer himself.

around the city of Chicago.

action, Plymouth will turn to in any holiday tournament. Lake scored 17 points, its Suburban Six League opener Grady 16 and Kuisel 14. A few against Redford Union on the more efforts like that and one latter's court on Dec. 14. A Dec.

New Coach Leading Thurston In Debut

> DECEMBER: 7, Berkley; 11, at Franklin; 14. Robichaud.

JANUARY: 4, at Garden mand the Thurston varsity. He City; 11, Inkster; 15, Oak Park; The play of Mike Bass, Ypsi- replaces Bill McDonald, who 18, at Lutheran West; 25,

> FEBRUARY: 1, at Riverview; 5, Franklin; 8, Taylor Center; 15, at Robichaud; 16, at Redford Union; 19, at Berkley; 22, Gar-

MARCH: 1, at Inkster. The reserve tilts will begin varsity for four seasons. And at 6:30.

The major problem facing Battle Female opener with Berkley is the size Cagers Thursday

How do Plymouth's top bas-Doug Sutherland had three football fame, Thurston lacks a ketballers compare with a

> ties out there this winter," said answer Thursday night at 8 in Area sports fans will get the Pasternak who happens to be the Plymouth High School gym when the All-Stars clash with How to cope with more the Hazel Walker Arkansas elongated opponents naturally Travelers.

The Plymouth squad includes has reached a solution - at most of the standout high school and collegiate cagers of "We're going to chase our the past few years.

foes around the court like a The program is sponsored by flock of mosquitoes," declared the Plymouth Firemen's Asso-Pasternak after Tuesday's prac- ciation and the proceeds will be tice, "We feel that we can turned over to the uniform cause our rivals a lot of trouble fund.

"If we can get them to Saturday Is Deadline For Boys, Girls In Junior Basketball Play

Last day for registration in Livonia's Junior Basketball program, co-sponsored by the Department of Parks and Recreation, the Little Football League of Livonia, and Teen Athletics of Livonia, is Saturday, Dec. 8, between the hours of 11 a.m. and 2 p.m. at the Department of Parks and Recreation office, 14305 Farmington Road.

Spicer is one of the vets. The Livonia boys, 9 through 15 others are 5-8 Jerry Samuelian years, and girls, 13 through 18 years, may register for basketball on a first-come-first-served

LIVONIA **PLYMOUTH**

GA. 7-9500 GL. 3-3000

NORTHVILLE FI 9-2121 FARMINGTON & REDFORD GR 6-3300

Charge Accounts and Package Delivery All New Cars Safe Driver

THE FABULOUS NEW

HONIC TAPE RECORDER

Formerly \$399.95 CHRISTMAS

SPECIAL INCLUDES: 2 Concord professional dynamic microphones, Philippine mahogany carrying case, extension speaker, all connecting cords

It's a masterpiece of design and engineering which includes superb sound quality and outstanding professional features. Three heads, three speeds, push button operation, built-in 10 watt stereo power amplifier, 4-track stereo record and playback, automatic shut-off, built-in full range high fidelity speakers, computerized track indicator, dual VU meters, and many others. If you want a stereo tape recorder you must see and hear this fabulous

NORWEST ELECTRONICS SOUND DEPARTMENT

20922 SCHOOLCRAFT near BURT TUES., WED., THURS., FRI. 'TIL 9

KE 5-2707

Livonia Ski Club Plans Fashion Show Thursday

Livonia winter sport en- derland shopping center. A weekend doubleheader is impressed with the work of Jim or all of the trio will have 20 clash with Allen Park will show at 8 p.m. on Thursday in man, Del Miller, Pat Streeter, Ontario.

> After this weekend's twin Plymouth will not participate fashions from the Griswold and Lester Bowden. Sporting Goods store in Won-

ski wear, stylish parkas and Darlene Bowden. Models instretch pants in the Livonia clude: Jane Hosback, Peggy season, to Caberfe Ski area, pine Valley, Detroit-area ski Ski Club's third annual fashion Anthony, Jan Hempy, Dee Her- Petoskey area and Collingwood, run. Sid Greenberg, Dick Hartwig, Walter Schmidt, Jim Hempy

Meetings are held twice a month on the first and third Arthritis, our number one Thursdays at 8 p.m. in room crippler, lives with one family

thusiasts can view the latest | Commentator will be Mrs. creation is looking forward to club members often hold meetthree "outstate" ski trips this ings on the slopes at the Al-

NO. 1 CRIPPLER

The club, an activity of the 111 of Bentley High School. out of five.

Open Till 9 p.m.

GA 7-1600

Plymouth at Middlebelt

Sale Days Wednesday, Thursday, Friday & Saturday WONDERLAND STORE ONLY!

GUARANTEED AGAINST ROAD HAZARDS!

RIVERSIDE AIR CUSHION

GUARANTEED 18 MONTHS

6.70-15 tubetype blackwall NO MONEY DOWN!

- Nylon for 4-way blowout protection: moisture rot, heat build-up, flex strain and breaks due to bruises
- Wide, 7 row tread adds traction
- Ward Riverside nationwide guarantee

TIRES MOUNTED FREE

	Size	Blackwall
10.88*	6.70-15 or 7.50-14	12.88*
13.88*	7.10-15 or 8.00-14	15.88*
15.88*	7.60-15	17.88*
	13.88* 15.88*	13.88* 7.10-15 or 8.00-14

Select USED TIRES!

YOUR 250 up

Riverside

4-SQUARE GUARANTEE

1. Against road hazards for the

rated on months used.

price when returned.

specified time. Adjustments pro

2. Against defects in materials, work-

manship for life of tread. Ad-

justments prorated on tread wear.

3. Nationwide service at all branches.

• Satisfaction guaranteed nation-

wide. Adjustments based on sale

14 Inch Whitewalls and Blackwalls

15 Inch Limited Supply

Riverside 21-Month SAFETY NYLON

> 4 plies of Nylon cord; low-profile construction; wide, traction tread—over 2400 edges for added skid-resistance.

Tube Type Blackwall	Sale Price Each	Tubeless Blackwall	Sale Price Each
6.40.15	11.88	6.40-15	13.88
6.70-15	12.88	6.70-15 7.50-14	14.88
7.10-15	15.88	7.10-15 8.00-14	17.88 17.88
7.60-15	18.88	7.60-15	20.88
1.00/8.20-15	21.88	8.00/8.20-15	23.88
All prices		\$3.00 more.	old tire.

SERVICE DEPARTMENT BATTERY SALE!

Car			Model	Month Month	Month	36 Month	Car		Model	Month	Month	36 Month
Chevrolet			40-54		10.88	1	Plymouth	6 v.	28-55	6.88	10.88	
	_	LATE OF	55-62		13.88	15.88	Dodge	6 v.	49-55	6.88	10.88	1
Corvair			61-62				Plym., Dodge	12 v.	56-62	8.88	13.88	15.88
Ford			33—53 54—55		10.88	==	Pontiac	6 v.	49—54 55—62	6.88	10.88	15.88
Mercury	6	v.	49-53	6.88	10.88		Tempest, Olds I		00 02		17.88	13.00
Ford, Merc	12	v.	56-62	12.88	14.88	18.88	Chev II, Falcon	12 1			17.88	
Volkswagen	6	٧.	All	10.88		1	Rambler		56-62			15.88
	All	pr	ices with	n trade	-in	- 1						

INSTANT STARTS with Riversides!

WITH TRADE

-24-MO. GUARANTEE

Specially priced during our 90th Anniversary! Factory-fresh for full-power performance! With "Power-Gard"-resists over, and under-charging; prolongs battery life.

RIVERSIDE 30-MO. BATTERY

More standing power, more charge-capacity . . . costs just pennies a month! Available in 6 and 12-volt sizes.

6, 12-VOLT BATTERY CHARGER Fully charges in 7-9 hrs. 6-amp. 13-88 tapers to 3 amps. View meter.

8' BATTERY BOOSTER CABLES

A "must" accessory for all cars! 12-ft. aluminum cable . 2.44

INSTALLED FREE!

Rent or Sell, Phone Your Want Ad to GA. 2-0900

PLACE YOUR WANT AD IN 3 GREAT

OBSERVER NEWSPAPERS FOR THE PRICE OF

15 WORDS 175 Extra Words 10 Cents

ADD 30 PER CENT FOR ALL NON-CASH 8 A L E S. PAYMENT RECEIVED IN OUR OFFICE BY SATUR-DAY OF 'VEEK OF PUBLI-CATION REGARDED AS SAME AS CASH. PHONE

GA. 2-0900 REACH 35,000 HOMES

LIVONIA REDFORD TOWNSHIP PLYMOUTH PLYMOUTH TOWNSHIP NANKIN TOWNSHIP Place Your Ads at 2 Convenent LOCATIONS 33050 FIVE MILE

Wards Wonderland Store Plymouth at Middlebelt

Classified Display \$3.36 Per Inch **Business Directory** \$3.64 Per Inch Lower Contract Rates on Request

Classified advertisements will be accepted until 11 a.m. Tues-days. No Display or Business. Directory Ads after 5 p.m. Mon-

All claims for adjustments and refunds must be made within 5 days after publication of adver-

Errors, not the fault of the advertiser, which clearly lessens the value of the advertisement, should be corrected the first issue following the publication of the error, when one extra cor rected insertion will be made without charge. We assume no responsibility for error after the first insertion.

CLASSIFIED INDEX

Acreage for Rent Antiques Apartments for Rent Automobiles Bicycles-Motorcycles Boats & Motors Business for Rent Business Opportunities Card of Thanks Cemetery Lots Commercial-Industrial for Sale Death Notices Duplexes for Rent Educational Farm Equipment Farms for Rent ... Farms for Sale ... Farm Products
Female Help Wanted
Funeral Directors In Memoriam Livestock and Poultry
Lost & Found
Male Help Wanted
Male or Female Help
Wanted Miscellaneous for Rent Miscellaneous for Sale Miscellaneous Wanted Musical Instruments Mobile Homes Mortgage & Land Contracts.... Pets
Pets Boarded
Resort for Rent
Resort for Sale
Rooms for Rent
Share—Living Quarters
Situations Wanted, Female
Situations Wanted, Male or Female Special Notices Sporting Goods Trade or Sale Trucks & Trailers.
Vacant Property for Sale.
Wanted to Rent, Apartments
Wanted to Rent, Business.
Wanted to Rent, Homes.
Wanted to Rent, Miscellaneous Wanted to Rent, Rooms. Wanted Real Estate

6—Special Notices

Wearing Apparel

West Trail NURSING HOME

24 HOUR nursing care. Male and female patients. 395 W. Ann Arbor Tr. GL 3-3983

SPIRITUALIST message service every Thursday 8 p.m. Readings by appointment only Reverend A. Hawkins, 28805 9—Female Help Wanted Elmwood, Garden City, GA-1-3042.

DIVINE HEALING and reading vonia. Two evenings. Some typment. KE 2-0638. 15431 Rock- resume and expected salary. regular increases. For further dale, Detroit.

MRS. GRAY, character reader server Newspapers, 33050 Five Eherapy, Plymouth State Home and advisor, now opening in Mile Road, Livonia, Michigan. Garden City. No appointments necessary. Hours: 9 a.m.-10 p.m. 29833 Ford Rd. 427-1671.

RUMMAGE SALE, Dec. 8 tunity for women to earn an 12-Situations Wanted Curved sectional, original oil extra income. 35% commission, paintings, misc. tables, clothes no delivery. Part or full time. and toys. 14581 Bredin Ct. Not party plan. For informa-GA 2-2713.

6—Special Notices

RIVERBANK CONVALESCENT HOME, INC. 24 hour skilled nursing care for aged and all types of medical

Open Staff — Registered Physiotherapist Nurse call lights at bedside, ultra modern fireproof building

Unrestricted visiting. Nominal Rates - Free Illustrated Brochure

GA 1-4800

Your inspection is invited.

34350 E. ANN ARBOR TRAIL near Wayne Road, LIVONIA

6-Special Notices 9-Female Help Wanted RIDERS. Plymouth to down-

town. 6:30 a.m., 5 days. GL 8-Male Help Wanted

FUTURE

NOT JUST A JOB Life Insurance Sales service, Full or part-time classes begin \$95 per week. Wonderful oppor- every month. Up to 24 months tunity and future for ambitious to pry. man. KE 7-0880 or Evenings All classrooms Air Conditioned MI 4-8708.

MEN

Steady Work

NO LAYOFFS, NO EX-PERIENCE NECESSARY, 3 CHARACTER REFER-ENCES REQUIRED. CAR ADVANTAGEOUS FOR APPOINTMENT, LOGAN 1-5566. ASK FOR PER-SONNEL MANAGER.

ATTENTION

Boys, 12 to 18 years, to take or ders for Christmas decorations. KE 3-9550 after 6 p.m.

NEED CHRISTMAS

Drive a New

Lhecker Cab Day Shift or Night Shift

MONEY?

Apply in Person 33312 W. Seven Mile (Rear of Building)

BE YOUR OWN BOSS! We are interested in interviewing two mature men in the immediate area who are: 1. Capable of managing their

own time 2. Not satisfied with average income

3. Looking for a position with plenty of advancement opportunity. 4. Looking for a full time-not

a part time job. No investment inventory or delivered involved.

Call NO 5-0611 for appointment

CHILD CARE TRAINEE \$4,368 Per Year

Wayne, Oakland, or Washtenaw school graduates or equivalent. TWEEN 8:30 AND 12:30 FOR Northville, Michigan Contact: Wayne County Civil Service Commission, 628 City-County Building, Detroit 26, Michigan. WO 5-2750, Ext. 261

PUBLIC NOTICE

American Claims Adjuster's A. Must Liquidate at Once Several Carload Lots of Bankrupt Merchandise Immediately. 15c on the Dollar, All New 100% Guaranteed Merchandise, Including Watches, Household Appliances, Toys, Tools, Heavy Equipment and Gift Items. Dealers and Public Invited. Merchandise on Display at 2629 West 8th Street, Los Angeles, California. 7 Days Weekly, 9 A.M. to 9 P.M., or Write for Public Notice Bulletin Regarding Disposition of Sale, Price List, and Items Offered.

Mile, Livonia.

PRACTICAL NURSE For obstetrical office in Liby Margaret Lang. By appoint- ing required. Submit complete ing salary \$5,011 annually with Must have own transportation. Write in care of Box 340, Ob- Andrews, Director of Physical

LUZIER COSMETICS A division of Bristol Myers in tunity employer. offering an unequaled oppornear Merriman and Lyndon, tion, phone the suburban office, Interior, exterior, Wall wash-KE 8-2966.

6—Special Notices

1-5855. PIANO TUNING

> 13-Situations Wanted Female

7-6136.

EVER-READY Employment Agency. Domestic, restaurant,

13-Situations Wanted Female

IRONING done in my home, IF YOU are a trained beauti-Beech, Plymouth Rd. area. cian you can easily find steady Neat work. KE 1-8628. employment. Jobs are plentiful

ALTERATIONS, dresses, coats and skirts shortened. 5 Mile and Middlebelt area. GA 7-4206.

EXPERIENCED lady wishes baby sitting and light housework in Plymouth vicinity. Needs transportation. 453-2661. ALTERATIONS and general sewing. Reasonable. Call 422-

IRONING done in my home. Vicinity of Plymouth and Farmington Rds. GA 1-5178.

BABY SITTING and light seamstress, complete service. housework. Vicinity Plym- Reasonable. GR 6-2319.

EXPERIENCED lady wishes to 4 p.m. GA 2-6165 after 4:30. days, will care for children. Own transportation, good references. 561-3368, after 4:30. For new, modern bar and

lounge. A p p l y in person 15—Wanted to Rent Rooms cember 8. Call GA 7-1646 for We need 2-3-4-bedroom homes

C. Broombaugh Realty Co.

17—Wanted to Rent Homes

YOUNG EXECUTIVE desires 3 or 4 bedroom home in Livonia. References furnished. 427-0915

18-Wanted to Rent

NEED ATTRACTIVE building in Livonia for beauty shop. 20x50 or larger, with parking space. 425-0654. Mr. Howard.

20-Wanted Real Estate

Cash in 24 Hours We Want to Buy Your Property

Advance Realty 6943 Middlebelt GA 7-5400

Wanted HOMES TO SELL

In Livonia - Redford Nankin - Garden City

MOELKE

32112 Plymouth Road

KE 5-8800 GA 2-1600

21-Rooms for Rent

ROOM for gentleman, private outside entrance. Corner Merriman and Five. Phone GA

A home away from home with Most positions located at Wayne INTERVIEW. TOP OFFICE - private bath and entrances, County Training School in TOP COMMISSION, MRS. kitchen privileges if desired. Call GL 3-3094, after 5:30 p.m. LIVONIA, 7 Mile and Farming-

ton. Furnished bedrooms, your qualifications with current bath, sitting room. Employed openings available today or in ladies. GR 4-5499, after 5.

LARGE sleeping room in private home, close to transportation. 31117 Orangelawn, Livonia. 425-0209.

LOVELY room for rent in widow's home for employed lady. Near Wonderland. Kitchen privileges. 427-5323.

WIDOW will share lovely home with middle-aged lady. Very reasonable. GL 3-0829.

SLEEPING ROOM near Ford Transmission Plant. Gentleman preferred. GA 1-3359.

22—Apartments for Rent

ers. One sleeps 4, one sleeps 4-3284. ply after 3 p.m. 33571 Five mic program in habilitation of 6. With or without utilities. the mentally retarded. Oppor- Permanent, children welcome. Weekly rates. PA 2-4343, Ext. 9.

UNFURNISHED apartment, 2

bedrooms, living room, kitchen, bath, with shower; heat and hot water furnished. Private entrance. Near Ford Road and Newburgh. Available Dec. 8. PA 2-3130

ities furnished. \$25 week or \$100 per month. 486 Hamilton near Maple, near down town Plymouth, KE 7-4277.

3139 S. WAYNE RD.

24-Homes for Rent

THREE BEDROOM ranch, partly furnished, garage, family FEDERAL LAND Bank real THAYER Boulevard, executive room, \$150 per month. Available for 6 months or longer. GL 3-2582.

7 MILE near Middlebelt, 5 ers as well as fulltime farmers. room, 11/2 baths, garage, \$90 51/2 per cent interest rate, long monthly. KE 7-3860.

LIVONIA, 4 rooms, Seven Mile resentative on Tuesdays from ly. KE 7-3860.

4022, call after 6.

with bsmt. and garage. \$80 p.m. month. Available immediately. C. W. Allen, GA 1-2100.

Arbor Rd. and Hix. \$75 per month. GL 3-1590.

ed flat, automatic oil heat, tiled floors, basement. Quiet adults. Plymouth, GL 3-7095.

SIX LARGE rooms, unfurnish-

outh. Gas heat, big yard. GL PLYMOUTH and Outer Drive

frigerator, near schools. \$97.50 month. KE 2-6647. 8113 MIDDLEBELT near Joy Road, Nice 2 bedroom flat,

private entrances. Reasonable

27-Resort for Rent

DUNEDIN, Florida (near Clear- 5 p.m. water) for rent, 3 bedroom furnished house with screen 34—Homes for Sale patio, carport. Fine area, \$125 month. Immediate possession. GL 3-7650 or GL 3-5024 after

LIVONIA-Inkster Road near Plymouth, Office available now Ideal for lawyer, Manufacturers agent. Carpeted, drapes. \$85 month. GA 7-4500 for appointment.

THREE ROOM office space, utilities included. Immediate occupancy, ample parking. In-

quire at Rosedale Cleaners. GA

NEW - In Redford Township

29-Halls for Rent

near M-14 Plymouth. All occasions. Complete kitchen. Ample parking. Phone GL 3-9755 or GL 3-1067.

weddings, all facilities. 26941 AMERICAN LEGION HALL for rent, 9318 Newburgh Rd.,

Livonia, for all occasions. Complete kitchen. 422-6340 or GA 7 - 4622.

parties. Fireplace, barbecue, \$13,500. grill kitchen, bar, ample parking. Dule Office Center. 26847 Grand River, KE 3-9250.

WILDWOOD Hall, 37609 Ford Road. Attractive, modern, parking, reasonable. Holiday party dates available. GArfield

30-Miscellaneous for Rent

GARAGE for rent, 24x36, oil furnace, insulated, Reasonbath, upper, heat, light and able. 774 Beck Rd., 1/4 mile missible for other uses located ment. Priced right.

WILL SHARE comfortable

home with business, professional or working woman. First floor, reasonable. Call GL 3-9378 after 5 p.m.

For Sale

BUILDING SITE Warren Rd., just off Plymouth

THREE rooms and bath partly Rd., M-14-Frains Lake area. furnished. 19795 Inkster Rd., Call Mr. Rozwood, VE 8-6200 till 5 p.m. or GL 3-1617 after 5.

Register Now

Courses in

Accounting - Secretarial - Stenographic

Shorthand refresher, beginner or advanced.

Business Math, Economics, Cost Accounting.

Other Single Subjects

Day - Evening Classes

Terms Available. Free Placement Service.

PA 8-0180

WAYNE BUSINESS INSTITUTE Winter Term Starts Dec. 10

home, situated in a neighbor-WAYNE, MICHIGAN

33—Mortgages and Land Contracts

estate loans, through Federal Land Bank Association, now available to suburban home rooms. 2 bedrooms, utility Acreage no longer a limitation. 5 p.m. term loans with full prepayment privileges. Contact a repnear Middlebelt, \$65 month- 9:00 a.m. until noon at the nished or unfurnished, with Federal Land Bank Association taxes, \$13,500. option to buy furniture. 476- 2221 Jackson Ave., in Ann Ar-

> I WILL BUY your equity. For \$27,500. information, phone Mr Howard-Grossman, GA 7-3202.

90% CONV'L MONEY 2% FHA Money

TO: Finance your home Modernize your home Reduce your payments through Jack Harrison

EDWARD HENKEL CO. 'Dependable Service Since 1916' 1000 Dime Blag. WO 1-2655 Evenings: GR 4-9122

FOR IMMEDIATE cash for your equity or land contract, Call ADVANCE, GA 7-5401

PURCHASING land contracts at discount. FI 9-2642, after

Plymouth-Northville,

Aldenderfer Real Estate

670 S. Main, Plymouth WILL RENT

with option to buy. This brick dition. Three large bedrooms, full dining room, large kitchen. FIRST FLOOR office space, attached garage - fenced 100 x ample parking. Plymouth 200 lot with shrubbery - everything you like and need. Asking

VERY NEAT

\$20,500. Offers invited.

and well cared for older home in Plymouth, Three bedrooms, dining room, cozy basement room, roomy kitchen with many cabinets, and garage - makes this one you will want to consider. Asking only \$11,900, with offers invited. No decorating or any work here to be done.

THIS LARGE SPLIT LEVEL in Lake Pointe, Plymouth Township is nice as new, and situated on a 90 ft superbly landscaped lot. Bedrooms are all extra large, and the home has formal dining area, plus a large kitchen. Cozy rec. room, 15 x 22, has fireplace. All complete, with carpet, drapes and 2 car attached garage. \$26,500.

COUNTRY PLACE

on 2/3 acre. This two story, 3 bedroom home has dining room, full basement, new furnace, plumbing and wiring. All alum, sided, with a large 2-car ga-

ROYA

room and kitchen, full base- front ranch style. Attached gament, gas FA heat and gas H.W. heater, all in excellent Huge, up-to-the-minute kitchen, condition on large lot and per- completely built-in. Full baseon Plymouth Road, in Livonia, Good terms.

buildings on, suitable, due to excellent location, for subdividing. Sewer and water available. Suburban home in exclusive

neighborhood on 11/4 acres, large rooms in beautiful setting overlooking Park, between Plymouth and Northville. Large kitchen and family room, basement. \$23,900.00, \$3,600.00 will close a deal with modest monthly payments.

GL 3-5310 Multi List Service

1259 W. ANN ARBOR RD.

SOMETHING EXTRA

field 7-0467 to arrange for in- of owning this 5 acre parcel churches, playground, and troduction to other suburban-building site, has small pond community and family activi- swimming. Excellent area. ties. Owner moving to London, Priced at \$2,300 per acre.

34—Homes for Sale Plymouth-Northville,

type 4 bedrooms, 2 baths, spacious 15x32 living room with fireplace, full dining room, den owners who are parttime farm- full basement, 2-car garage. \$23,000, terms. FI 9-2642, after

> 32x50 masonary building for shop, warehouse, union hall. Price reduced to \$10,900.

Wayne County Extension Ag- Plymouth Township, neat house ent's office, 3930 Newberry St., with basement, gas heat, 2 car TWO-BEDROOM house, fur- Wayne, Michigan. Or call the garage, breezeway. 2 lots, low

bor at NOrmandy 5-6139 or Brick English Colonial, 82' lot NOrmandy 5-6130, Monday in fine neighborhood, 4 bed-ALTERATIONS, dressmaking, LIVONIA - 2-bedrm, bungalow through Friday 8:00 a.m. to 5:00 rooms, sunroom, breakfast nook, basement, garage, lots of trees and shrubs, excellent condition.

Kenneth G. Swain REALTY

865 S. Main, Plymouth GL 3-7650

HOUSE HUNTERS

Plymouth, Dutch Colonial, 4 bedrooms, living room with fireplace, formal dining room, music room, beautifully landscaped lot, 82x132, \$27,200.

play room for children, also family room, 3 bedrooms, \$26,000. Livonia - Ideal family home, 6

ing room, living room with fireplace, full basement, attached 2 car garage, 1 acre. trees and landscaping, \$23,500. Interested in a little elbow room? Then see this 3 bedscaped lot with 100 ft. of tremendous investment.

frontage. Large kitchen, liv-

ing room with fireplace, base-

bedroom colonial, formal din-

board heat, 2-car attached garage, \$23,000. Plymouth - Excellent location for schools, churches, and home, formal dining room, full basement, 2 car garage, \$14,500.

WE TRADE CHOICE BUILDING LOTS IN AND OUT OF TOWN

PATRICK J. FINLAN Real Estate

GL 3-8000

34-riomes for Sale Livonia

\$9,450 - \$74 Month Total Livonia, face brick front, 3 bedrooms, oak floors, Formica counters, gas heat, aluminum storms and screens. \$300 down, REDWOOD REALTY CO. 27334 PLYMOUTH ROAD KE 2-7740

IT'S DIRTY, BUT IT'S CHEAP

\$21,900.00 3 B.R., large dining Rambling 3 bedroom broadrage, large well landscaped lot.

\$16,900

fireplace with a good book. You will like the rest of the house,

too. There are 3 bedrooms, 11/2 baths, family room, large screened porch, built-in kitchen including dishwasher and attached 21/2-car garage. All on If you are looking for the ideal 1/2 acre. \$22,500. "REWARD" hood that is the ultimate in Yes, you will receive a "resuburban hospitality, call GAr- ward" in personal satisfaction ing state. Handy to schools

Evenings, Phone GL 3-0927

34—Homes for Sale Livonia

> LIVONIA - NANKIN GARDEN CITY

\$5,000 - STEAL

WHY RENT? 4 bedrooms - Large shaded corner lot with sewer, water & gas, hot water heat, newly decorated, a steal for \$10,900, G.I.

ATTENTION G.I. \$0 down. 3 bedroom ranch with

all brick ranch, full basement, carpeting throughout, gas heat, full price \$12,990 or rent with option to buy.

over 412% G.I. mortgage, FIREPLACE - Family Rm.

ONE ACRE of peace and quiet with real

work shop, fruit trees, terms. Family Ranch with separate \$15,500. DOCTOR'S HOME kitchen, wooded lot 216x216, A home with charm and good fortune, brick ranch, 3 large

with trees surrounds this comfortable 2 bedroom brick ranch, separate dining room, fireplace, room brick ranch on land- full basement, 2-car garage. A

WOLFE

Bentley High School GOT A DESIRE?

A BARGAIN FOR YOU! BUY AN F.H.A. REPOSSESSED HOME

2-3-4 BEDROOMS FRAMES, BRICKS 30 YR. 51/4 MTGES. CALL KE 3-8550 TO BE SHOWN

3 BEDROOM brick ranch, large living room with fireplace, Carpeted, drapes, spacious kitchen, dining area, tiled basement, storms and screens. Near schools. 32810 Vermont, \$15,000 GArfield 1-5276

BR 3-0100 heat. 55x178' lot. Excellent value GA 1-2100

15337 Farmington Road

Free Home Photo Guide

December Issue PERSONALITY PLUS Ideally located, borders Hines Park, near shopping and schools, 3 bedroom brick, land-

BY OWNER. 5 Mile-Newburg area, 3 bedrooms, 11/2 baths. 2 years old. Carpeted, drapes, sodded back and front, patio. Near Catholic school and church. \$14,900. GL 3-7974.

appointment, 14950 Middlebelt, to rent, for property manage-HOUSEKEEPER to live in and care for school age child. Ref-19050 Middlebelt erences. KE, 7-6737 or GA 2-GR 4-3084

BEAUTY operator with one year's experience. Call PA WANTED - Woman for babysitting, near Wonderland,

Beauticians

Enroll Now

VIRGINIA-FARRELL

CAREER

BEAUTY SCHOOL

1725 FORT ST. at Southfield

LINCOLN PARK

DU 2-7400

Mrs. Dorothy Zimmer

outh and Wayne Road. 12 noon

Experienced Waitresses

Wednesday to Saturday, De-

for skilled beauticians.

daily 7 a.m.-4 p.m. Call after 4:30 p.m., GA 1-5943. WANTED, housekeeper to live in and care for invalid woman. Call LO 3-0097.

BABYSITTER, 4 months only, 5 days, 7:30-5:30, 2 children, \$25. Own transportation, Six Mile-Merriman area. GA 2-4796. LAB TECHNICIAN, female. Will train. Good science background. Must have car. PERSONNEL BY MORGAN

32900 W. 5 Mile Rd. 427-5260 DAINTY MAID dealers wanted. Everything in Dainty Maid line Parties, supplies, prompt delivery. GA 7-2442, VE 7-3562.

BEAUTY COUNSELORS offers

part-time opportunities -

flexible hours, car helpful, ex-

perience not necessary. KE

3-5672, KE 1-1693. 10-Male or Female Help Wanted

HELP! HELP! HELP! FROM REAL ESTATE SALES-MEN AND SALESWOMEN NEEDED TO IMMEDIATELY SELL OVER 400 HOMES MANAGEMENT PROPERTIES, AS WELL AS OUR REGULAR PROPERTIES, IN METRO-To care for mentally handicap- POLITAN NORTHWEST DEped children. Applicants must TROIT, IF YOU ARE NOW OR be: U.S. Citizens; Residents of HAVE HAD SALES EXPERI-ENCE IN OR OUT OF REAL Counties; 20-45 years old; high ESTATE, CALL TODAY BE- ROOM for refined gentleman.

> DECKER, KE 3-8038. Let Us Match

EMP. AGENCY KE 8-2363 TAKE SHORTHAND? We have qualified employers ready to

WOUTERS

PERSONNEL BY MORGAN 32900 W. 5 Mile Rd. 427-5260

give dictation.

the future

Physical Therapy Aide New State Institution for Mentally Retarded Children with current population of 670 patients but expects to expand WAYNE-Furnished housetrail-DELIVERY BOY with car. Ap- to 2500. A growing and dynatunity for teaching and research for capable person. A recent physical therapist gradu- UNFURNISHED four rooms and ate acceptable. All Michigan ing an excellent state contribu- only. GL 3-2882 or GL 3-2278. tory insurance program. Startinformation, contact George and Training School, Northville, Michigan, or call GLenview 3-1500. An equal oppor-

Male

PAINTING ing. Free estimates. GA 1-3566. EXPERT painting & decorating. 11-Educational wall washing, top grade materials, prompt service. GA

and repair. Experienced. Work

guaranteed. Daniel Miller, GA

bar maid, janitor work, baby sitters. By day or week, PArkway 2-8710.

3-BEDROOM house near Ann

DUPLEX, 994 York St., Plym-

section. 3-bedroom, stove, re-

to right party. 386-0339.

28-Business for Rent

20x30; FARMINGTON - 5-MILE ranch in Plymouth Township is area. Suitable for office or only a few years old and is in business, paved parking. GA most excellent and livable con-

Call 453-6651 evenings.

D.A.V. Chapter 113 Hall. Modern kitchen, 25544 Five Mile. KE 2-2056 or KE 5-7038. V.F.W. NO. 6695, South Mill

METROPOLITAN HALL now available for banquets and Plymouth Rd. KE 4-0124, KE 5-0803.

AVAILABLE for conferences or rage. Plymouth School District.

Civil Service benefits, includ- hot water. \$80 month. Adults north of Cherry Hill. GL 3-7752. 31—Share Living Quarters 81/2 acres of orchard with two

FIVE ROOMS and bath, all util- 32-Vacant Property

terms. Only \$59 a month plus

ON PAVEMENT

\$1,000 ASSUMES

3 bedroom brick ranch on large corner lot, dining area, gas ht., choice area in Livonia. Take

sharp custom brick ranch, lovely bright kitchen, 2 master size bedrooms, 2-car garage with

vard street. \$15,900. 9 ACRES

shopping, 4 bedroom older 32398 FIVE MILE GA 1-5660

Across from

GOT A JOB? GOT A FAMILY? THEN WE HAVE

IN REDFORD, LIVONIA, GARDEN CITY, NANKIN TOWNSHIP RANCH, TRI-LEVELS MANY 3 YEARS OLD

YOU'LL BE GLAD YOU CALLED Spencer Booth & Bruton 25700 PLYMOUTH KE 3-8550

\$7.900 - Move right in 5-room asbestos bungalow, 2 bedrms. down, plus unfinished attic, large utility room, baseboard

Just check the comfort that can scaped large lot, 2-car garage. be yours, settled before this Low down payment. Must sell, owner transferred, GA 2-7812.

1 YEAR-OLD home. 7 room,

basement, carpeting, 2 car garage. Wonderland area. \$15,500. GA 2-1072.

shopping center. \$18,500. 425ites and to be familiarized with that could be developed for BY OWNER, 3 bedroom, brick.

Full price. An inexpensive place to live, 4 rooms and bath, shaded lot, garage, newly decorated,

Estate wants quick sale.

natural fireplace, dining area, breezeway and garage, 70x250 ft. lot. \$11,500.

4 bedroom bungalow, 11/2 baths, carpeting, gas hot water heat, 2-car garage. Immediate possession, \$12,500, only \$400 down.

Balance owing on 3-bedroom, 2 FULL BATHS

3 bedroom ranch on 100 ft. lot. All city conveniences, 2-car attached garage, natural stone fireplace in 21x17 family rm. \$14,900 - \$450 down.

bedrooms, 11/2 baths, tiled basement, 2-car garage. Freshly decorated, the beauty of a boule-

HARRY S.

Tri-level. By owner. Leav-

Our Famous WANT-AD SECTION Reaches 35,000 Homes

34—Homes for Sale Livonia

GROSSMANS

December Specials

G.I.'s, \$50 down moves you in, 2 bedrms., large lot, bsmt., gas f.a. heat. \$50 mo. includes everything. VA approved at

\$200 DOWN moves you in today, no red tape on this sharp 5 rm. ranch, gas heat, 11/2 car gar., cor. lot. Close to everything. Cheaper than rent.

3 BEDROOM COLONIAL, Immediate occupancy, attached gar., newly decorated, large lot. Close to Wonderland Shopping. VA approved at \$9,100-\$50 down all the cash you need to move in at once.

FULL DIN. RM., included in this 5 rm. bung., full bsmt., quiet neighborhood, paved street. Close to schools and transp., FHA approved at \$9,900-\$300 down moves you in. Immed. occupancy.

WHY RENT? When you can assume monthly payments of only \$76.50 on a 41/2% mtge. with only \$390 down all the cash you need to move in today. 3 bedrms., gas heat, new 42—Horses & Ponies carpeting. A real bargain.

TRADE YOUR EQUITY, or FHA terms on this sharp 3 bedrm, brick ranch, combsmt., gas f.a. heat, 2-car gar. GL 3-4977. A real Christmas bargain.

DESIRABLE PLYMOUTH, 3 & 44-Pets tri-levels, Cape Cods. From

BARGAIN HUNTERS will not POODLE PUPS. Silvers, blacks, want to miss this 3 bedrm. bsmt., gas f.a. heat, newly 453-3058. decorated throughout, FHA approved at \$13,050 - \$50 down moves you in.

27520 FIVE MILE ROAD

KE 7-9410 GA 7-3200

3-BEDROOM brick ranch, fireplace, 2 car garage, knotty pine recreation room, close to schools, churches and shopping. Owner, GA 4-1250.

3 BEDROOM ranch, 85 x 110 service. Liberty 9-2996. foot corner lot. Gas heat, carpeting and drapes. Must sell in 30 days. Make offer, GA 4-2831.

VACANT, impeccable 3-bedroom face brick, built-ins, basement, fenced, landscaped, patio. \$409 moves you in. Agent, CO 4-9199; home, LI 5-2524.

#380. SPACIOUS 7-room ranch. hill setting with 6 acres of grounds, 2-car garage, loads of

extra equipment including tractor. \$30,000. Elsea, BR 2-2525. THREE-BEDROOM brick, 2-car garage, carpeted, recreation

room, gas heat and extras. 35184 Orangelawn, \$16,900, GA 2-2938.

House Too Small?

Being Transferred?

Or maybe your house is too large - family grown up? Whatever the Reason . . .

LIST YOUR HOME ... TODAY!!

"Going" Organization

• FOR PROMPT RESULTS • GOOD SERVICE

· HONEST REPRESENTA-

TION. OPEN 9-9 DAILY. CALL

HARRY S.

REALTOR

We Trade Homes We Buy Equities

GA 1-5660 KE 3-3060 32398 FIVE MILE ROAD Across from Bentley High School

Member of United Northwest Realty Association

34—Homes for Sale Redford

NEW 3 bedroom house, tiled Floral Arrangements, Custom bath, gas heat, paneled kitch- Design. Fresh and artificial to en. \$10,800. \$150 down. F.H.A. suit any occasion. KE 1-2206.

39—Business Opportunities

For Lease Marathon Station

At 5 Mile and Farmington In Livonia Days DI 1-5000 Evenings - Normany 3-4947 39—Business Opportunities

BEAUTY SHOP to rent or with option to buy, low down payment, low overhead, 2 weeks free rent. If you have following, don't miss this opportunity. KE 4-4101.

41-Farm Products

HAY Mulch hay - also straw baled. CINDERS

GA 1-4484

COW MANURE Give your roses the best 40c bushel or \$20 load GA 1-4484

APPLES-PEARS MacIntosh hand picked and graded, \$2 bu. Small Jonathons, 5; boy's raincoat, size 6. GA 1-U.S. No. 1, \$1.50 bu Bosc pears, 0762. cherries, 10-lb. cans frozen. All 25-50-lb. bags.

HURON FARMS 4674 E. Huron River Dr. Ann Arbor NO 8-7808

SUTTONS Egg Farm - Fresh eggs daily. 18974 Haggerty Rd., Livonia, FI 9-3298.

EGGS

Guaranteed Strictly Fresh Large 48c doz. Medium 38c doz. Free delivery to you and your neighbor. 5 dozen minimum.

Mr. Moskal, "Egg King" GArfield 1-4737

B. & J. HORSE Farms-Boarding horses is our business. Harness and saddle. 6610 Salem pletely air conditioned, full Mich., corner of Brookville Rd. Rd., 5 miles west of Plymouth.

4 bedrms., 11/2 baths, ranches, POODLE clipping and bathing by experienced trimmer, \$3 GA 1-9264. \$12,900. Use our trade-in and up by appointment. GA 7 - 6389.

miniatures. Male, female, 10 brick ranch, 11/2 baths, full weeks. A.K.C. \$75 and up.

> WEIMARANER pups. AKC registered, 41/2 mo. Male. Priced reasonable. GL 3-3171.

GROSSMANS ATTENTION! Must sell Collie, A.K.C., female, 4½ months, best offer. KE 1-7808.

> BEAGLE PUPS, AKC, good pedigree, 6 weeks old. GA

> BEAGLE pups, 8 weeks, champion stock, beautiful saddles, sell or trade. GA 1-6455.

SCHNAUZER miniature male puppies, show quality, Reasonable. Also champion stud HANDMADE quilt for sale, also

TOY POODLES, apricot, 10 weeks. AKC. Adorable H.O. RAILROAD, 60 feet of Christmas gifts. \$100. FI 9-0939.

成形成形成形成形成形成形成形成形成形成形成

Christmas Gift Suggestions

Artist

Must Sacrifice Beautiful

Oil Paintings "A Gift that will last a lifetime"

KE 5-4584

LOOKING FOR THE PERFECT TWO DOLLAR CHRISTMAS GIFT?

"Heavenly Recipes" is a quaint, unique new volume published by the ladies of the Redford Suburban League and containing 600 "best" recipes of familiar people. Attractively bound in blue and silver. Phone KE 3-7541 to place order, or drop in at 33050 Five Mile road.

> BOBBY LYNN GIFT SHOP "THE VERY FINEST

IN GIFTS" 31517 Plymouth Rd. GA 2-1225 Thurs., Fri., Sat. 'til 9

FRENCH'S FLOWERS and GIFTS

DELIVERY SERVICE 33641 5 Mile Rd. GA 7-7820

Plants, Azalea-Mums-Cyclamen

Early American Shop Unusual Christmas Items Furniture, Antiques, Gifts 621 South Main St. Plymouth, Michigan GL 3-5320

Christmas Gift Suggestions

LAY AWAY NOW Schwinn Bicycles complete selection

Reliable Bicycle Shop 20945 Grand River near Burt KE 1-4922 Hours 9-9 - Sat. 9-6

SPANISH guitar, excellent condition, \$20. GA 2-3990. UNUSUAL PET for your child.

Guinea pig and cage. Call GA 4-2554. LIONEL TRAIN with extras:

boy's ice skates, sizes 4 and

kinds of fancy apples. Potatoes, COMPLET SET of R.R.R. Rogers silver for 6. Nearly new. \$20. Complete set Oneida Community silver for 6, \$10. Must

> WONDER HORSE, \$10. Fiberglass body, excellent condition. GA 1-9363.

> be seen to appreciate. GA 2-

LIONEL Diesel 027, 2 engines, many extras, heavy duty, Heavy duty transformer, 16x4 table, \$75. 35859 Parkdale, GA

MODEL CAR CONTEST Enter Now

Palmer & AMT Car Kits - 89c. Used Trains, all types for sale, Christmas Records-10% Dis-

MERRI-FIVE HOBBY 5 Mile & Merriman 427-9544 H.O. GAUGE train, complete

set, \$85 value \$25; Call after

3 p.m. 427-0835. MINK SCARF, 4 skins, beautiful condition, very reasonable.

AMERICAN FLYER (2) train sets plus accessories. Will sell complete layout or in part, reasonable, 421-5105.

POODLES, toys, light silver. Stocking stuffers for that someone special. KE 1-4596.

TAKING orders until December 15. Custom made doll clothes, Barbie, Tammy, Thumbelina, etc., \$1 up. Dressmaking, GA 2-9451, after 1 p.m.

MINIATURE Model T Ford, 4cycle gasoline Briggs and Stratton engine, excellent condition, reasonable. GL 3-8831.

BAR BELLS, 110 pounds, deluxe set, like new, \$18. GA

quilting to do in my home.

track, 2 locomotives, 12 cars, controls, scenery, on 5x9 table, 1 year old. GA 1-5511.

LIONEL train set, excellent condition. GL 3-0630.

make a nice Christmas gift.

ONE OF A KIND sale on Barca- niture. Miscellaneous items. lonial wing style, reg. \$183, now to 7 p.m. \$132. Danish modern, brown cover, reg. \$162, now \$122. Black vinyl traditional, reg. \$156, now \$119. Others at similar savings. Callear Furniture Service, 30843 Plymouth, GA

ICE SKATES, men's size 7. good condition. GA 2-8679.

EVANS boys bicycle, 26-inch, condition, \$12. GA GA 7-4647. good

SMALL Grand Piano, from estate, \$275. FI 9-2642, after 5

Typewriters

Used \$25.00 up New \$39.50 up Typewriter Rental Service

VACUUMS Trade-ins \$10 up Hoses \$4.95 with exchange SEWING MACHINES Trade-ins\$15 up

A & M MART 29070 Plymouth Rd. GA. 2-2131

Gift Certificate Complete Permanent

Helene Curtis

Realistic

includes creme shampoo treatment, oil conditioner. Choice of Lotion. Style Set Hair Cut \$10.00 BUDGET DEPT.

\$6.95 & up Telecraft Hair Fashions 14106 Telegraph KE 5-1445

TOYS **★ SELLING OUT ★** * EVERYTHING GOES *

Hurry for best selection SAVE 5 5 5 5 5 5 5 ROSEDALE BIKE SHOP Schwinn Dealer

31629 Plymouth Rd., Livonia

GA 1-1370

Christmas Gift Suggestions

TOYS

Reduced 40% Discount Prices on T.V.'s

General Electric & All Major Appliances

GA 7-7200

GOODYEAR STORE 29100 PLYMOUTH ROAD

A. A. A. BIRD STORE

Living Gifts are the Best Gifts of All A BABY MALE PARAKEET that will learn to talk, laugh and whistle the whole year

thru.

We have NOW the Largest selection of Baby Males, we dare say, in the city. They come in all the beautiful colors, Green, Aqua, Sky-Blue,

Mauve, Chartreuse and Cobalt Blue. Brilliant in color and beautifully plumaged. BEAUTIFUL SINGING CANARIES

Yellow & variegated. Special \$11.95 (Red and orange slightly BEAUTIFUL REGISTERED SMALL BREED PUPPIES

COMPLETE SELECTION

OF CAGES BIRD, DOG and CAT SUPPLIES Poodle Trimming at All Stores A.A.A. GUARANTEE with every A.A.A. PURCHASE -

Christmas. BUY NOW! (With or without down paypayment plan.

a small deposit will hold 'til

CHRISTMAS NEVER ends if you GIVE GIFTS THAT LIVE 15022 GD . RIVER (Nr. Coyle)

VE 6-3474

WONDERLAND CENTER PLYMOUTH & MIDDLEBELT KE 8-2480 NORTHLAND CENTER F 33 PARKING LOT C

EL 6-0616 OPEN 9-9 DAILY (Wonderland & Grand River Store Open Sunday 12-6)

Grinnell's Dearborn 4953 SCHAEFER LU 1-8130 Make This A Musical

Christmas Choose from Steinway, Steck, Knabe, and Grinnell's Pianos, Hammond Organs, Magnavox, Fisher Stereo, Magnavox Television. Highest trade-in allow-

OPEN EVERY NIGHT UNTIL CHRISTMAS FREE PARKING in the Rear

RUMMAGE SALE ice skates - dishes, clothes, fur-Lounger reclining chairs. Co- Starts December 6-7-8. 8 a.m.

36128 PARKDALE GA 1-4266

IDEAL Christmas gift, French Toy Poodle, all white pups, AKC registered, 5 weeks old.

GRINNELL electric Chord Organ, 12 chords, 37 keys and music. Perfect condition, \$50.

with attachments, blond cabinet. \$40. LO 5-6174 after

SEWING MACHINE, electric,

GIRL'S ice skates, size 7, \$4.98; girl's bowling shoes, size 7, practically new, \$3. GA 4-2226.

BOWLING BALL and bag, Western riding boots, roller skates, size 7-8, record player, FRIGIDAIRE refrigerator \$69. carrying case. GA 2-4215.

POODLE, party color, male, 12

weeks old. Excellent children's pet. GA 7-6081. TWO matching new appliqued hand quilted quilts. 453-7879.

GREY Persian coat, fur neck piece and stole. GA 2-4215. BROWNIE movie camera, tur-

ret, 7-1-9 lens. Like new. KE RUMMAGE SALE starting 9 a.m. Dec. 7-8. 40363 Gilbert off Haggerty between Ann Ar-

DRUM SET, Slingerland red sparkling pearl-bass, snare, BABY FURNISHINGS includand tom-tom, wood block, cymbal, etc. Excellent condition. \$355 set-\$175. GL 3-2713.

Gift Certificates

For

7 Ml. Rd. Between

Sheldon & Northville Fl 9-1477

bor Trail and Edward Hines

VC | ODCTCDC | 9x12 LINOLEUM, \$3.88. Furni-FIAL FODDIEUD GOODSTIME PARTYNSTORE

Christmas Gift

Suggestions BLACK MINIATURE Poodles,

quality puppies. A.K.C. FI 9-Will Hold Until Christmas

CHINA-Many beautiful sets. Various patterns, \$6 to \$8.50. Village China and Gift Shop, 2150 John Daly, 1 block south of Michigan, 425-0217.

FULL LENGTH black Persian coat with mink collar, brand new. Size 12 to 14. 421-3831 After six, GA 1-5651.

46—Wearing Apparel

FOUR-SKIN MINK scarf, like new, \$90. 425-2624.

WANTED on consignment Clean nearly new clothing, children, ladies. Antiques, glass, etc. Quality House Northville, Main Street.

QUALITY HOUSE - "Resale antee. Accept payments of \$5.33 Northville, Main Street." Nearly new designer clothes. Better dresses, childrens, antiques, etc.

LADY'S COAT, camel color; skirts, dresses, uniforms. Size 7. GL 3-4057.

9-12. Excellent condition. \$150. Originally \$895. GA BREATH OF SPRING Cerule-

an mink stole, \$600; natural pastel mink stole, \$300. Contact P. Buoniconto, GL 3-6500 or GL 3-3927 after 5 p.m. MOUTON fur coat, full length

size 12-14, \$50. GR 4-5367. WINTER coat, size 10, cherry red wool, full cut raglan sleeve, worn 3 times. KE 2-2584 after 6:00 p.m.

47-Household Goods

ment) Use our convenient Repossessed - DeLuxe General Electric television, used 3 months. Save 40% off, \$1.50

> GOODYEAR STORE 29100 PLYMOUTH RD. GA 7-7200

The Perfect

CIII Closing out more 1962 Model

Gas Appliances Hamilton Washers and Dryers Roper Ranges Magic Chef Ranges

Calcinator Incinerators Martin Fyreplace Logs Some are marred, some still in 3 PIECE nylon sectional arm crates. All must be sold before deadline. Shop early and save. Terms. Free delivery, Original

guarantees. Consumers Power

11801 Farmington Road Livonia Open Friday 'til 9

foam tex pad, enough for 3 rooms, never used. \$85, 9x12, \$35. KE 2-9558-

CARPETING, 32 sq. yds. with

KENMORE gas range, 40", good condition, \$39. GL 3-8386. MODERN dining room set, Excellent condition. Hutch, buffet, table, 4 chairs, Very reason-

STROLLER, new, used once; bathinette, combination high chair and table, also Nip & Nap chair. GA 2-6510 after 4 or

able. GR 6-2608.

KELVINATOR refrigerator, \$30; Westinghouse roaster, portable laundry tubs, blond end tables. GA 4-0566.

BOYS maple twin bed, complete, \$20; baby chifferobe, pink, \$20. GR 6-1893. Coldspot refrigerator \$69.

Automatic washer \$79. Wimsatt

Appliance, 754 S. Main, Plym-

outh, GL 3-2240. THREE PIECE bedroom set, wood. UN 4-9286.

CRIB mattress, \$6.88. Furniture

Enterprise, 2932 Wayne Rd.

PA 2-6919. BROWN TWEED, modern couch and chair, good condition, reasonable. Call 453-8098.

GAS STOVE, good condition, \$20. GL 3-7489. ELECTRIC STOVE for sale \$40. 565-1491,

6 p.m. GA 2-0511. 11 CU. FT. refrigerator, freezer top, frost free, excellent condition. GA 2-9117.

9 CU. FT. Frigidaire refrigerator with across the top freezer, good condition, \$50. KE 5-

Rd., PA 2-6919.

ture Enterprise, 2932 Wayne

47—Household Goods

SINGER automatic zig-zag console model sewing machine with built-in dial for buttonholes, fancy designs, monograms. New contract \$60.10 or \$5.10 month. Call 272-3262. Michigan-Necchi-Elna.

NEED an extra bed? Simmons Hide-a-bed, 34 size, \$20. Call GA 1-7635.

ALMOST NEW cabinet model sewing machine, only 8 months old, equipped 100's of designs, buttonholes, etc. New pay \$3.96 month or full price \$34.20. Call CR 2-3263, Michigan - Necchi-

BEDS complete \$12.88. Furniture Enterprise, 2932 Wayne Rd., PA 2-6919.

BEAUTIFUL Singer Zig Zag automatic sewing machine, console style, all built-in features for making buttonholes, fancy designs. Still under guarfor 11 months. VI 6-7896. Capitol Sewing.

JUNIOR mahogany Duncan Phyfe dining table with pads, \$20; occasional chair, \$3; cof-

fee table, \$3. GA 7-7176 after 6. ACCEPT \$3.66 per month pay-FUR COAT, Persian lamb, size ment, zig zag equipped Singer in beautiful console. Makes fancy designs, buttonholes, etc. Full cash price \$31.46. LA

> 7-3731, Capitol Sewing. SIX YEAR CRIB, blond finish, beautiful double chest match. Very good condition. GA 2-6253 after 6 p.m.

cellent condition, \$50; maple studio set, includes chair and rocker, \$75. 425-1826. KITCHEN dinette set with For-

mica top, excellent condition.

ABC AUTOMATIC washer, ex-

STRATO-LOUNGER, like new 3 mo. old. Part leatherette and fabric. Light beige. \$65.00 GR 4-4552.

CHAIRS, \$1.88. Furniture En-

terprise, 2932 Wayne Rd.,

GA 1-3424.

BEDROOM SUITE, 6 piece, writer Mart, KE 8-9864. must sacrifice. \$275. Originally \$850. Frigidaire automatic washer. Excellent condition

\$100. GA 7-2166.

WASHER, electric dryer, \$40; Westinghouse 2 oven electric range, \$40; small refrigerator, \$25. 427-8843.

MATCHING END, coffee, cig-

arette tables. Leather topped,

mahogany. Mersman. GA chair, corner formica topped table, reasonable.

GENERAL ELECTRIC refrigerator and stove, 4 years old, excellent condition, 14050 Farmington Rd. SINGER AUTOMATIC ZIG

Take on payments \$1.25 week or \$58.90 cash. Capital Appliance, GA 5-2532. SEWING MACHINE - SLANT NEEDLE SINGER ZIG-ZAG, fancy stitches, blind hems, etc.,

ZAG console model, sewing

machine, makes buttonholes,

sews on buttons, scallops, etc.

Just turn FASHION DIAL.

in console. Must sacrifice. \$4.50 month or pay total \$47.35. Capital Appliance, GA 5-2532. FIVE PIECE kitchen set, \$15, Norge automatic defrosting refrigerator, \$25. Melmac, 4

places and Hollywood broiler. SIX YEAR old deluxe Hotpointe electric stove. GA

machine, Excellent condition. \$30. GA 1-8061 after 6:00. LIMED OAK, Expand-o-way desk, 4 leaves, chair; Frig-

MAYTAG automatic washing

idaire 40" electric range. KE 5-4243. FRIGIDAIRE electric range, apartment size, good condi-

tion. GA 2-8646. KITCHEN TABLE, four chairs, \$25; Kelvinator refrigerator, \$15; RCA Whirlpool automatic very good condition, light washer with suds-saver, \$65; studio couch, \$50. GA 2-0838.

49—Sporting Goods

Ice Skates Big Discounts WE TAKE TRADES

SKATES SHARPENED (Hollow Ground) We also carry a complete line ing clothing and blankets. of work clothing, work jackets, Never used before. Call after shoes, boots, sporting goods,

foam rubber, rain wear, tarp,

Levis-Carhartt

Overalls Farmington Surplus and Sporting Goods 33419 GRAND RIVER

(at Farmington)

GR 4-8520

Open Mon., Thurs., Fri.,

Sat. Eves.

50-Boats & Motors H.P. motor. Needs some work.

\$300. GA 5-1133.

51-Bicycles-Motorcycles EVANS COLSON Commander 20 inch Super Deluxe boys bike, \$20. Excellent condition,

KE 4-2237.

52—Miscellaneous for Sale AUTO DRIVERS, \$7.54 quarterly may buy \$10,000-\$20,000 Bodily Injury and \$5,000 Pro-

erty Damage. TU 1-2376.

We Insure All Drivers Auto Insurance been cancelled or refused? Under age - Bad Record - Financial Responsibili-

Easy Payments. R. L. NELSON INSURANCE AGENCY

lity - Full coverage - Low rates

PArkway 1-2534 DRAFTING desk and 6-ft, Dor-Wall with storms and screens, both in excellent condition. GR

\$100; 7-H.P. outboard motor, \$50; ping pong table, \$10, GA BUSINESS CARDS \$3.75 per

1,000. Get our bid on other

printing, advertising speciali-

ties. Winter Specialities. KE 1-6857. Ice Skate Exchange Bauer ice skates, \$5.95 and up.

Trade in your old skates for new or used. QUIGLEY'S HARDWARE 32653 Cherryhill Rd. at Venoy

GARAGE DOORS Used and Slightly Damaged Overhead Type Steel Garage

Doors. Reasonable

19800 Fitzpatrick

PA 2-0058

(Off Evergreen) Middlebelt, GA 1-8128. VE 6-3434 TYPEWRITER sale, \$15 special group of uprights. Other guaranteed machines \$25 to \$69. nothing down or layaway plan.

Repair service. Students Type-Fireplace Wood

kindling. 40028 Schoolcraft between Eckles and Haggerty 453-8061 Pick up or Delivery

Fireplace Wood

Cord or 1/2 cord delivered.

Apple mixed hardwoods and

52-Miscellaneous for Sale

14 FOOT BOAT and trailer, 25 FIREPLACE WOOD, reasonable and delivered. GL 3-3851.

FIREPLACE WOOD Hardwood, \$12.50 cord; walnut, apple, \$15 cord, delivered. Tree removal, free estimates.

GR 4-4327 WILD FEED, suet cakes, rock salt for ice or water softener. Specialty Feed Co., 13919 Hag-

gerty, Plymouth, GL 3-5490. R.C.A. WHIRLPOOL automatic washer. Good condition, \$75.

Accordion 120 bass, \$100. Chest type freezer, like new, 750 lb. capacity, \$350. KE 7-0896. COSCO play pen, \$9; girls 26"

bike, \$10. GA 2-2445.

CHORAL chord organ, Nesco roaster, 6 foot Frigidaire, Meteor portable TV, Webcor portable phonograph, GA

FRESH Christmas trees, still growing, 1334 South Lotz Rd., between Palmer and

Cherry Hill, Wayne. REMINGTON air conditioner, POOL TABLE, 8 ft. regulation size, like new, complete. GA

NEW Hollywood twin beds, com-

plete, dressers, bedroom rockers, tables, boy's ice skates size 7½. GL 3-5531. BOY'S 20" bike, \$10. Boy's or girl's 16" bike, \$5. Two Norge

MEN'S ski boots, custom made, size 8. Curved glass china cabinet. Cash register - 9999.

\$10 each. GA 7-2752.

automatic washers, \$45 each. GA

and aluminum storm door, Will sell separately. GA 7-7176 after FOUR cast iron radiators: 4

pieces Vulcan radiators, 16584

COMBINATION pine and glass

door, complete with frame

HEATH IGNITION analyze. scope. Gonset FM car radio, 12-volt, DC to 110 AC. Car converter. Call KE 1-1099. FIREPLACE WOOD, apple

LISTEN to police and other emergency calls. Monitor Radio. \$54.40

H & M ELECTRIC SERVICE

27313 Plymouth Road

wood, also cow manure, cin-

ders, fill sand, gravel, FI 9-0808.

Corner of Inkster Road KE 4-8200 Seasoned and guaranteed hard SHOT GUN, 20 gauge, poly wood and apple. Free delivery. choke, safety lock, bolt ac-

EXTRA SPECIAL! **FIREPLACE FIXTURES** Created By Inkster Lumber

GL 3-5693, GL 3-1686, after six. tion. \$30. GA 1-0943.

BUY DIRECT at BIG DISCOUNTS Fireplace Screens Built in Our Own Shop-24 to 48 Hour Service or While You Wait. See Our Wide

Recessed Style **Fireplace Screens**

Size to 36"

Reg. \$29.95

Attach in seconds . . . with no tools or drilling. Tighten one screw—and your classic Flexscreen is installed—fitting inside the fireplace opening exactly.

Reg. \$36.95

No Holes to Drill.

Size to 48"

Reg. \$39.95

in black

FREE PULL CHAIN CONTROL WITH SCREENS All Screens Custom Built in Our Own Shop

Block West of Inkster Rd. PLENTY OF FREE PARKING

52-Miscellaneous for Sale

REPOSSESSED Four cycle 21/2 H.P. 22 inch Rotary Power Mower, one only \$25. Terms available. Save up WANTED-Any used furniture 1959 PLYMOUTH Belvedere 2to 50% off remaining stock of Christmas toys and bicycles. GOODYEAR STORE 29100 PLYMOUTH RD.

SHAMPOO bowl and chair for beauty shop, \$27. GA 1-6095.

GA 7-7200

CLOSE OUT tire sale. Blackwalls, 650 x 13-\$15.60; 650 x Holdens. 474-7888. 15 - \$16.10; 670 x 15-\$12.71; 750 x 14-\$14.40, plus tax. U.S. Royals, Firestone, Generals, Armstrong and B. F. Goodrich. All tires must go. Wolverine

22 CALIBER pellet gun, never

set of Encyclopedia, 36 vol-

MOUTON jacket Hudson's best torchiere lamp. 427-1752.

1-6264 after 6 p.m.

STUDIO COUCH. 422-8721.

in St. Petersburg. Heated pool, de Directly on the Gulf of Mexico's white sand beach. Phones, free TV in all units. Churches, shopping, restaurants conveniently sear. Reasonable rates-brochure

10750 Gulf Blvd.

Tire Co., 427-7077.

used, \$30. Magic Chef stove, deluxe features. KE 1-7808.

RECENTLY dated, never used ITALIAN - AMERICAN accorumes. Little used brown mouton coat, size 10. GA 7-2804.

TWO BLOND end tables, baby highchair, stroller and buggy. GA 7-4038.

quality, like new, size 12 to 14. Rose chair and Ottoman,

MODEL 84 Revere Turret, 8mm camera, standard telephoto and wide angle lenses; Revere projector, 750 watts, light bar and splicer. Make offer. GA

53-Miscellaneous Wanted

Phone 22-1411 Treasure Island Florida

Treasure Island St. Petersburg

1957 MERCURY, Automatic. 7487 W. Outer Drive. VE 6-8908 after 6 p.m.

\$395. Phone GA 1-0058.

matic, new paint and rubber,

'55 FORD 6, overdrive. Runs

like a scared rabbit. \$150. GA

53-Miscellaneous Wanted 57-Automobiles

up. Call 721-3727.

54—Trade or Sale

WILL TRADE 7 books of Gold

55—Musical Instruments

3-4366. Excellent codnition.

BEAUTIFUL black walnut

grand sound board, \$650. GL

WINTERS spinet piano in good

after 4. 37967 West Seven Mile.

condition. FI 9-0576. Call

dion, excellent condition. GL

BEAUTIFUL Grinnell console

piano, excellent condition,

sacrifice \$350. One look will

'57 MERCURY Hardtop, second

condition, GA 7-0749.

Schoolcraft. GL 3-2641.

takes. KE 8-0862.

car, power steering, power

convince you. Logan 1-1451.

57—Automobiles

2-1708.

2-1648.

Bell stamps for 7 books of

WANTED-Used cornet in good 1953 LINCOLN. Good condicondition. Reasonable. Call tion. Fine second car. \$150. before 4 p.m. GA 1-5065. GA 2-8267.

for a needy family, can pick door hardtop, power steering, automatic transmission, radio, heater. Full price only \$895. WANTED - 2 bear skin rugs, Fiesta Rambler, 1205 Ann Arbor one must be white. GR 4-5314. Rd. GL 3-3600.

> 1957 MERCURY Monterey, new tires and battery. Best offer

takes. GA 2-8396. 1957 MERCURY Monterey 2door, automatic, good condition. Original owner. Reason-

able. GA 1-3635. Louis XV piano, has baby 1960 FORD 4-door wagon,

25,000 miles. \$1,150. PA 1960 FIAT, 600 series, low mile-

age, radio, heater excellent condition. \$560. KE 8-1720. SIMCA 1961. 4-door, radio,

heater, white walls, 13,500 miles, garage kept, 2nd car. GA 2-6759.

1959 RAMBLER American, tudor excellent condition. Full price only \$695. Fiesta Rambler, 1205 Ann Arbor Rd. GL 3-3600.

CLARINET, B-flat, cornet and case. Has new \$12 mouth 1955 FORD V-8, straight stick, piece. \$50 complete. GA 1-8249. top condition, \$250. 422-0113.

OLDSMOBILE 1955, newly painted and brakes, good con-1957 FORD Fairlane. Radio, dition, \$125. GA 1-5386. heater, automatic, good con-

dition, original owner. \$425. GA 1961 FORD Fairlane 500, tudor, 6-cylinder, automatic transmission, radio heater, white 1928 CHEVROLET 2-Door Sewalls. Owner must sacrifice, dan, original. Just right for \$1,195. 9205 Colorado, Livonia. someone who wants to restore GA 1-1559. an old car. No rust! \$175. GA

> 1962 CHEVROLET Bel Aire, four-door, excellent condition. \$2,025. GA 2-3321.

brakes, whitewalls, excellent 1962 BUICK Skylark, hardtop, full power, auto. transmission, bucket seats many extras, per-1960 FORD Ranch Wagon, 6 cylinder, standard transmis- fect condition. \$2,450. GA sion. Radio, heater. \$900. GA 4-

1953 CHEVY Convertible, im-1954 DODGE, good transportamaculate interior, \$200. KE tion, \$125. GA 1-4415. After 3-6970.

1960 RAMBLER station wagon. NICE '61 CHEVY 2 door sedan automatic transmission, radio, Impala. Radio, heater, auto- heater. Full price only \$1,495. matic. Can be seen at 42454 Fiesta Rambler, 1205 Ann Arbor Rd. GL 3-3600.

1955 MERCURY Montclair 1962 CHEVROLET station waghardtop, automatic, good on, 9-passenger, V-8, Power tires, Needs work. First \$150 Glide power brakes, power steering. \$2,295. GA 1-8891. 1959 FORD Custom 300, stick 8,

2-door, 36,000 miles. Reasonable, 7519 Inkster Rd. near War-7-2817. 1957 DODGE sedan, V-8, auto-

> AUTO POLISH LIQUID GLASS Permanent finish only sandpaper can remove. Guaranteed protection from rust and salt. Washes, polishes, coats in one operation. Fast, easy.

KE 1-8260

ONE OF THE hi-lights of the Christmas Concert presented by the Women's Chorus at 4 p.m. Sunday, Dec. 9 is Miss Barbara Laughlin (above) story telling to children (I-r) Carolyn Williams, John Az-Branek, Dale Brudi, Danny Brudi, Miss Barbara Laughlin, Sharon Williams, and Ann Schweppe. The program "Christmas Was Meant For Children" will be at Clarenceville Jr. High School, Admission is free. It is a 60-minute concert.

57—Automobiles

CHEVROLET, '59, 4 Door, 1960 RAMBLER - Excellent Automatic. \$800. GA 7-2837.

1961 FORD Galaxie 2 door hardtop, stick, 352 engine. KE 1-6759, \$1,450.

VALIANT, 1962, V200, 2 door, radio, heater, automatic, white sidewalls, 4,800 miles, like new. Black with red interior, private owner. GA 4-3444.

1958 CHEVROLET, real clean, real sharp, \$695. or best offer. GA 7-6388. Call after 6 p. m. 1962 MONZA, radio, heater,

W/W, automatic transmission, bucket seats, very sharp. GR

OLDS '56. Need repairs, \$100. GA 4-0121. 1953 FORD 4 Door, standard.

Good condition, \$125. GA 7-4115.

RAMBLER - RAMBLER

150 Used Ramblers 1952 DeSOTO 4 Door, Radio, Ramblers, Ambassadors, Ameriheater, good tires. Needs cans, Metropolitans, Rebels. some work. Make offer. KE Any year, any body style. We've got them. You name the down payment and terms. We will finance at bank rates. Highest trade-in allowances. New or used. Only one giant location.

Coon Bros. Rambler

23951 Plymouth Rd. At Telegraph KE 2-8922

57—Automobiles

condition, white, very clean. Manual transmission, radio, winterized, one-owner. \$950. GL 3-1331, 11750 Jarvis, Li-

1959 CHEVROLET Convertible to Darwin and Grace, 32901 Impala, white, V-8, automatic, Indiana, good condition. Just take over payments. No down payment. GL 3-7985.

VOLKSWAGEN 1960 sedan, arctic blue, excellent condition. Original owner. GA 7-0617. 1957 FORD 2-Door, Hardtop,

V-8. Automatic, power steering. Clean. \$375. Call GA

58—Trucks & Trailers UTILITY TRAILER enclosed,

equipped with lights. \$60. GA

CHEVY Pickup, 1958, 1/2-ton step-side, \$500, GL 3-7556.

59-Mobile Homes

ESCORT Mobil Trailer, 171/2-ft... like new, sacrifice. 11045 Sunset, Livonia. 425-1826.

ADVERTISING PAYS. TRY IT TODAY!

Births

Marie W. Clark, City Clerk, reports the following births received from St. Mary Hospital during the week of Nov. 26:

Mary Margaret Baker, born David Michael Hilborn, born

to Robert and Dorothy, 34389 Munger Dr. Carolyn Marie Drahos, born

to Jacob and Dorothy, 8885 Randall Martin Kelley, born to George and Joyce, 14718

Fairway Dr. Joseph Bruce Liddle, born to George and Nancy, 28921 Gran-

Reed Allen Ernst, born to Richard and Kathleen, 19320 Brentwood.

For A Better **Used Car** Deal

Shop the New AUTOMOTIVE CLASSIFIED DISPLAY ADS

BODKER'S

33468 FORD ROAD between Middlebelt and Wayne Road * SALES * SERVICE

RAMBLERS

* BELOW DETROIT PRICES

NOW IN GARDEN CITY!

OPEN 8 A.M. TO 10 P.M. Mon. thru Sat.

NICK ZAIKA RAMBLER

WEST BROS. ORDERS-REDUCED INVENTORY NOW!

So we cut all prices to the bone-here are some

of the many, many fine cars in stock. Remember . . . every car's price is slashed way, way down! 1960 FALCON Stock No. 218 CA

Radio and heater, stick transmission, a real sharp economy car. Was \$1095 1960 PONTIAC Stock No. 128 MA

4 door automatic, radio and heater, power steering, power brakes, white walls, custom trim Spotless. Was \$1695 1960 DODGE Stock No. 838 HA

4 door automatic, radio and heater, power steering and brakes. White walls, beautiful 2 tone \$005 with matching trim. Was \$1395 1959 T-BIRD Stock No. 157 CA Hardtop, automatic, radio and heater, power steering and brokes. Really sharp,

excellent condition. Was \$1895 1959 MERCURY Stock No. 844 MA Automatic, radio and heater, power steering and brakes, white walls, extra shorp.

'895 Spotless. Was \$1195 1959 FORD V-8 Stock No. 1816 MA Club sedan, automatic, radio and heater, white walls, real fine condition.

Ebony black finish. Was \$1195 1959 MERCURY Stock No. 211 MA 4 door, automatic, radio and heater, power brakes and steering, white walls. A solid family car. Was \$1095

1959 FORD Stock No. 164 MA 4 door, stick transmission, radio and **1795** heater, hi-tred white walls. Was \$995 1959 CHEVROLET Stock No. 189 MA

6 cylinder, stick transmission, radio and heater, white walls. Tops in economy A sharpie. Was \$1045 1958 CHEVROLET Stock No. 760 HB

Station wagon, 6 cylinder, automatic, radio and heater, here's a little prize 1795 but hurry. Was \$995 All Cars carry 1 year guarantee warranty. NO

PAYMENTS UNTIL FEBRUARY. New 1963 plates included. Never before these low prices on such fine cars. But out they go!

WEST BROS.

534 FOREST GL 3-2424 DOWNTOWN PLYMOUTH

USE THIS DIRECTORY

As a guide to local, reputable dealers and service firms. If the service you need is not listed here, call GArfield 2-0900.

Trucks

Guaranteed

A \$7.95 Band Adjustment Can Solve Your Car Problems Transmission Rebuilders 30400 Grand River, Nr. 9 Mile

GR 4-1400

Automobile Repair

KE 7-2288 DICK'S GARAGE MINOR-MAJOR REPAIRS

Cars

Reasonable

22100 FENKELL KE 8-9893 Brick, Block and Cement Work

ALL KINDS OF MASONRY AND CEMENT WORK Chimneys, Porches, Fireplaces,

Patios Reasonable Rates Free Estimates ARCHIE DOUGLASS KE 1-4744

BLOCK - Brick - Stone - cement patios, house raising, alterations, residential and commercial. 474-7214.

Building & Remodeling

CARPENTER finisher, cabinet maker, modernization, ceiling tile, plastic tile, bathrooms. Work guaranteed, GA 1-5927.

ADDITIONS

Recreation rooms, first class carpenter, custom kitchens and vanities completed by Christmas.

GA 1-5435

Redford Woodwork Custom Built Kitchen Cabinets, Vanities Cupboard Doors, Drawers Etc.—Also Formica Work 26078 FENKELL (2 blks, W. of Beech) KE 2-6650

Building & Remodeling

Kirk and Son

breezeways. State licensed, 16 GA 5-2899

REMODELING AND additions. and wall tiling. Custom built

Remodeling, All Kinds By retired contractor, very reasonable, no job to small, Roofing - Commerical

GR 6-2060 GA 5-2519

done by Bob Sloan. KE 2-4694

Dressmaking

Carpet & Furniture Cleaning

CARPETS, RUGS & FURNITURE cleaned the "flower fresh" Duraclean way, Approved by Mc-Calls & Parents Mags. The only cleaning service to win these two awards. Phone KE 1-2910

Olson's Duraclean Service

Ranges - Dryers House Power Service Repairs and Violations Reasonable Free Estimates Guaranteed KE 2-1835

Carpenter - Contractor Cement Work - All Kinds Dormers, additions, attics, kitchen customizing, garages, and

years experience.

Formica and vanities. Floor cabinets. PA 1-7821.

and Residential

Need A Carpenter? All types of carpenter work

ALTERATIONS-Ladies clothing. Specials on hems. \$1.25 and up. Also coats relined. GA

Electrical BILL AUTRY

Electrical Contractor

BILL BOLLIN Elecrical Contractor Res., Comm. Ind., Right Reliable, Reasonable Anytime, Anywhere

Electrical

Excavating

JIM FRENCH TRUCKING Sand, gravel and top soil. Septic tanks. Loading and grading, footing, trenching water lines, sewers and back hoe. GA 1-8620 or GL 3-3505.

Excavation and sewer installation. Huron-Clinton Excavation Co. WH 1-2235.

Fireplaces

Floor Sanding

BOB'S

Gutters

Cleaned, repaired, replaced metal decks, root repair. No job too small F. A. Miller & Sons

> Landscaping & Gardening

> > TOP SOIL

J. & J. RYAN TOP SOIL

Bulldozing GA 5-0030 Land Clearing

> TREE REMOVAL DRAINAGE WORK

Have that Fireplace you have always wanted. As low as \$230 COMPLETE Your choice of Design For information call GA 2-6710

Ask for Bob Quatro

Floor Laying & Sanding Co. Licensed Contractor Old and New Work Free Estimates GA 2-3530

GUTTERS

GA 2-5401

Sod — Screened Slog Fill Cinders GA 1-4043

Landscaping & Gardening

JAMES KANTHE

Streams Cleaned & Ponds

Grading-Excavating We Build Parking Lots

Also Driveways. PEAT MOSS ROAD GRAVEL, FILL DIRT, TOP SOIL, BROKEN SIDEWALKS

GArfield 1-4484

Crushed Stone ROAD GRAVEL STRAW IMMEDIATE DELIVERY

GA 1-8800

GRAVEL - SAND

TOP SOIL QUALITY AND FULL MEASURE AL ARDIS

GArfield 1-1335

Merion Sod Laid or Delivered

Plowing, Discing, Leveling Top Soil, Sand, Gravel, Fill Dirt, Peat Humus, (Delivered). GA 2-0486

Miscellaneous Service

& Repairing

PAULS Tree Service. Removal and trimming. Licensed and insured, KE 4-8064.

& Repairing

Pontiac Trail.

BUSINESS DIRECTORY

Wattresses and Box Springs. Standard and odd sizes of best grade material. See our retail showroom at Six Mile and Earhart Road, 2 miles west of

ADAM HOCK BEDDING CO. GE 8-3855 South Lyon WE SHARPEN skates and take used skates on trade ins.

322 S. Main GL 3-3373 Moving & Storage

PETE'S SHOE REPAIR

LIGHT HAULING **FURNITURE &** APPLIANCE MOVING

CR 8-2593 LO 3-9466 Music Teachers

DAVE WISE

ETHEL NIMICK - MCLEAN
A.L.C.M. (England)
PIANO VOICE THEORY
CLASSIC or MODERN PIANO Special courses for adults Special courses for children ITALIAN VOICE PRINCIPLES

8820 Schoolcraft

17941 Mayfield

Children and Adults SPECIAL RATES Adults, semi-private piano lessons, mornings. Mrs. Lota Hoffman

PIANO and accordion lessons.

GA 1-5572

Piano Teacher, Experienced

of Music. KE 7-6122. Painting & Decorating

FOR THE FINEST IN WALL WASHING CALL MARGARET KE 1-2995 Paperhanging - Painting

Quality that will please you. WM. J. WATERER TI 6-8811 GL 3-7870

DECORATING

Miscellaneous Service | Painting & Decorating

DELICIOUS BY ITSELF

SOLD WHEREVER THE BODKER QUALITY SIGN IS DISPLAYED

Painting Paper Hanging Interior & Exterior Neat, Reasonable Free Estimates

Over 15 Years Experience

GA 7-7332

Painter 11 Years in Livonia Have Brush Will Travel Residential and Commercial

Free Estimates

Don Berry & Sons **GA 1-0236** Interior & Exterior

PAINTING

WALL WASHING Window Glazing & Washing JIM BAGGETT 425-1139

PAINTING

Paperhanging - Wall Washing

Let A Master Do It

Bill Thompson 15610 Deering GA 7-8263

Plastering

LATHING & PLASTERING

DEARDOFF BROS. KE 2-2144

In your home. Teacher ac-Dry Wall - Repairs credited by Childrens Institute I work myself. Call before 8 a.m. or after 4:30 p.m. GR 4-2117 ALL TYPES plastering. No job

4-3718.

Plastering - Painting

Heating & Plumbing 24 HOUR SERVICE New and Repair Work

too small. Free estimates. GA

Toutant KE 3-4932

Bonnie Plumbing Electric sewer cleaning Drains cleaned \$3 to \$10

Toilets installed

Plumbing & Heating

in basement \$125 Glass lined water heater installed \$90 For guaranteed work

call

BONNIE

24 hour service KE 2-2143 KE 7-0409 WM. STILES

ELECTRIC SEWER CLEANING LICENSED MASTER PLUMBER GR 4-2824

A and W

Heating & Cooling

PLUMBING

AND SEWER INSTALLATION

(Sales and Service) 45247 CHERRY HILL PLYMOUTH Day or Night

GLENN C. LONG Plumbing & Heating

GL 3-6509

• Electric Sewer Cleaning 43300 Seven Mile Phone Fieldbrok 9-0373

Roofing

Roofing & Sheet Metal

Aluminum Siding Insurance Replacement Aluminum Gutters Free Estimates

728-0255-Anytime Firebaugh & Reynolds Rooting, Siding & Sheet Metal 26448 Grand River KE 1-6000

homes at a surprisingly low cost!

Telephone GA 2-0900

To list your products or services

in this directory. Your advertise-

ment reaches more than 36,000

TV Repair ANDRE TV

SERVICE

Color, Black and White Fast, Dependable, Reliable Service. Low rates because of low overhead. For service informa-

tion for day or night service GR 4-4480 GR 4-6018

Typewriter Service

Suburban Typewriter Co.

All makes and models repaired

and reconditioned. Written guaranteed Free pick-up and delivery. Lowest prices. For fast service call

18405 Melvin

Upholstery

Livonia

GR 4-8952

REUPHOLSTER NOW Custom work, restyle, large selec-tion of fabrics & Naugahyde. KE 4-1161 Call or come in.

Gates Upholstering

25638 Plymouth Rd.

Washing Machine Repair

WASHER-DRYER PARTS AND SERVICE Whirlpool - Kenmore Norge - Frigidaire KE 7-4151

21226 SCHOOLCRAFT Waterproofing

LAUNDROMAT

APPLIANCE

WILLIAMS Waterproofing Co. BASEMENTS Written Guarantee Digging or no Digging as Job requires. LO 2-4545

CR 8-0228

Looking for a new, used car? Stop at one of these dependable dealers today!

31 MORE

Just Released from Storage Bank Repossessions — Probate Cars Bankrupt Cars

TAKE OVER LOW BALANCE PAYMENTS

DOWN S
ON ALL
CARS

NO APPLICATIONS TURNED DOWN
I YEAR WRITTEN WARRANTY

Please - No Dealers!

GRAND RIVER

Corner

TELEGRAPH ROAD

IMMEDIATE DELIVERY	FINANCE	WEEKLY PAYT.
'57 FORD F-500	\$587.42	\$ 9.18
'56 MERC. 2-DR. HT.		\$ 7.84
'57 PONT. 2-DR. HT.	\$593.00	\$ 9.29
'57 CHEV. 2-DR. V-8	\$565.87	\$ 8.84
'56 CAD. SED.	\$788.93	\$12.14
'58 OLDS "88" CPE.		\$12.44
'57 FORD F-500	\$587.42	\$ 9.18
'57 FORD FRLN V-8	\$297.00	\$ 3.96
'54 CHRYSLER SED.	\$ 79.00	\$ 1.19
'55 BUICK H-T. 'Sup'		\$ 3.96
'55 CHRYSLER H-TOP		\$ 3.68
'57 FORD STAWAG.		\$ 4.44
'60 RAMBLER	4307.00	\$ 4.44
STAWAG.	\$697.00	\$ 9.92
21 OTHERS TO	PICK PLUS	

21 OTHERS TO PICK PLUS 60 ADDITIONAL NEW CAR TRADE-INS

Buy Here! Pay Here!

MARK CRAIG TELE-GRAND CA

GRAND RIVER at TELEGRAPH Rd.

OPEN ALL DAY TILL 10 P.M.

KE 3-8700

MERRILL'S AUTO REPAIRS \$79.95 - \$98.95

6 Cyl. V-8
Rings - Rod Bearing - Valve Grinding
Main Bearings - Cam Bearings - Includes Labor

2945 S. WAYNE RD.

PA 1-9422

GENE MEROLLIS

CHEVROLET INC.

31850 FORD RD.

GA 7-6200 GA 2-9565

565

CHEVROLLE

CHEVROLET

KE 3-4040

YOU JUDGE THE APPEARANCE WE GUARANTEE THE CONDITION

WE GUARANTEE THE GUN	אטוווע
1957 BUICK SPECIAL HARDTOP Radio and heater, automatic power steering and brakes	495
1959 PLYMOUTH STATION WAGO 4 door, radio and heater. Like new inside and out	5649
1956 PONTIAC STATION WAGON 4 door radio and heater, automatic. Red and white. No money down	1295
1956 CADILLAC COUPE DE VILLE Automatic, radio and heater, full power. A real buy!	595
1959 FORD FAIRLANE 2 door, 6 cylinder, radio and heater, stick shift, \$95 down on EZ bank terms	649
1954 CADILLAC CONVERTIBLE All white, radio and heater, automatic, full power. No money down!	345
1958 RAMBLER STATION WAGON Radio and heater, automatic. No money down	495
1956 BUICK SPECIAL HARDTOP 2 door, radio and heater, automatic, power steering and brakes	395
1959 RAMBLER 2-door SEDAN Radio and heater, stick shift, a real buy. Gas saver	495
1958 CHEYY BISCAYNE 2 door sedan, radio and heater, power glide, V-8, tires like new	695
1960 DODGE 4-door SEDAN	1095
1959 CHEVY BISCAYNE 2 door sedan, radio and heater, power glide.	

Whoever he is, he

never shopped at

who is giving as

much as-

BANK RATES ON ALL CARS

150 Ramblers

ON OUR GIANT USED CAR LOT Sedans - Wagons

Convertibles

Coon Bros. USED SALES

PLYMOUTH at TELEGRAPH

LANE 500	
natic. Power Steering	1295
ACTION BY ACTION	la de la composición dela composición de la composición dela composición de la composición de la composición dela composición de la compos
ransmision. Heater	3945
	1995
owner car.	1895
ower steering and radio, heater sharp.	12095
trim. One owner	1295
T PICKUP	
֡֡֜֜֜֜֜֜֜֜֜֜֜֜֜֜֜֜֜֜֜֜֜֜֜֜֜֜֜֜֜֜֜֜֜֜֜	owner car. ower steering and radio, heater sharp. th, radio and heater, trim. One owner

PAUL J. WIEDMAN, INC.

"Ford Sales and Service Since 1921"
470 S. MAIN, PLYMOUTH
GL 3-1100 GA 7-6030

Win \$200 Cash

Just Register At Used Car Office
Nothing to buy . . . no obligation

O-- D--

One Prize

Drawing Dec. 22, 1962

You Must Be 21 Years Old

\$50,000.00
INVENTORY REDUCTION

SALE!

DEALERS WELCOME

(60 CARS TO CHOOSE	FROM
'62	Pontiac Convertible - Real Nice	2250
'62	Pontiac Tempest Coupe - Sharp	1850
'62	Chevrolet Impala Hardtop	'2200
'61	Pontiac Catalina - Hydramatic Power steering and brakes	1850
'61	Comet - 2 door Deluxe - Clean	1350
'60	Ford Station Wagon - Radio & heater	1050
'60	Pontiac with/hydramatic - Radio - Power steering & brakes	1450
.'60	Chev - V-8 - Power Glide - Radio - Heater - Power brakes	1250
'59	Ford - 4 door - Station Wagon V-8	950
'59	Plymouth Belvedere Hardtop	'800
'58	Ford Fairlane 500 Hardtop	500
'57	Ford Cusom 300 - Black	350

Yessir, It's the Edel-Berries When You Deal With

BERRY PONTIAC, INC.

874 W. ANN ARBOR RD. GL 3-2500 PLYMOUTH **AUTO LAND**

HOME OF THE AMERICAN COMPACT

TAKE YOUR PICK \$99500 STD. TRANS. 60s
TAKE YOUR PICK \$109500 AUTO. TRANS. 60s

O MONEY DOWN

LARGEST SELECTION IN TOWN

FALCONS
COMETS
CORVAIRS
VALIANTS
TEMPESTS
RAMBLERS

MOST HAVE RADIOS AND
WHITE WALL TIRES

1 FULL YEAR WARRANTY 26150 GRAND RIVER KE 5-6255

TENNYSON CHEVY'STHE BUY

Test drive an OK used car, fully reconditioned at TENNYSON CHEVROLET! Top allowance for your present car!

YOUR AUTOMOBILE HEADQUARTERS

4	
50x . Va	1962 CORVAIR COUPE Radio, heater, whitewalls, low mileage. Extra sharp \$1545
- WES E	1961 CHEVROLET IMPALA Four door hardtop V8, automatic, power steering, radio, heater, whitewalls. \$1895
T'A	1959 CHEVROLET IMPALA Four door hardtop, radio, heater, whitewalls, \$1045 six cylinders, standard shift.
TERRYSO	1961 CHEVROLET BELAIR Four door, 6 cylinder, standard shift, power steering, heater, whitewalls. Exceptionally clean \$1545
A CAT	1960 CHEVROLET BEL AIR Two door, 6 cylinder, automatic, power steer- ing, radio, heater, whitewalls. Exc. family car. \$1295
22.7	1961 CHEVY CONVERTIBLE Automatic, V8, radio, heater, whitewalls. Red finish, black top. One awner. Absolutely like new. \$1975
	1962 CHEVY IMPALA Coupe, 6 cylinder, automatic, radio, heater, whitewalls. Low mileage. Like new
TWEE	Coupe, standard transmission, radio, heater, whitewalls. White finish, red trim. \$1750
	Bel Air 9 passenger, V8, automatic, power steering, radio, heater, whitewalls. Red and white finish. \$2395
73247	1962 TEMPEST 2 door Deluxe model, automatic, radio, heater, \$1895 whitewalls. Beautiful condition.
5	1961 CHEVY IMPALA Coupe, V-8, automatic, power steering, radio, \$1045

1961 CHEVY IMPALA
Coupe, V-8, automatic, power steering, radio,
heater, whitewalls. Beautiful condition.

1960 CHEVY WAGON
Parkwood V8, automatic, power steering,
radia, heater, whitewalls, sharp.

1961 CHEVROLET
1/2 Ton pickup, automatic transmission
Excellent condition

1959 CHEVROLET IMPALA
CoupeV8 automatic, radio, heater white walls. One owner.
Low mileage. This car is
unusually sharp

1961 VALIANT
4 door, autoramic, radio, heater
excellent second car

\$1145

4 doar V-8, automatic, radio, heater, white walls, one owner. Must see to appreciate ... \$1395
THIS WEEK'S SPECIAL

1960 CHEVROLET BEL AIR

1962 CHEVROLET IMPALA
Coupe V-8, automatic, power steering, radio, heater, white wells, solid red, spare never used
\$2395

LARGE SELECTION OF OTHER LATE MODEL CHEVROLETS

LIVONIA

BILL BROW
FORD SALES & SERVICE

32222 Plymouth Road GA. 1-7000 KE. 2-09

"WHO SAID...

there isn't any

\$1500 ON 59's - \$1850 ON 60's

\$2150 on 61's — \$2550 on 62's

"Bring Your Title and Your Wife

For The Deal of Your Life!"

LIVONIA KE. 2-0900 Food Fair Gives &H. Green Stamps Because &H is America's Oldest, Most Reliable Stamp!

YOU CAN DEPEND ON! THE Only STAMP GUARANTEED BY Good Housekeeping! STAMPS

Prices effective through Saturday, Dec. 8. Right reserved to limit quantities.

First 7-Rib Cut

4 Quarters, Lightly Salted

Mild, Full Flavored

Loin End Portion

Food Fair "Personally Selected" Young Pig

Center Cut Chops

Land O' Lakes Butter . . 1-Lb. 69°

Pinconning Cheese . . . Lb. 49°

California Solid, Crisp, Head

SLICING CUCUMBERS 3 for 25°

BIRDS EYE

Fresh Frozen Cut Corn or

PEAS

Your Choice

Chocolate or Fudge Royal Sealtest Ice Cream

Food Fair, Our Finest Frozen Orange Juice

Stock-Up Now!

SOUP

1-lb. 29°

Campbell's or Heinz

Choice of 9 Kinds! 5 cans 69°

Campbell's or Heinz

Meat Soups

Choice of 21 Kinds! 5 cans 89°

Dewkist Frozen, Large Whole Blackberries

GREEN PEA

Krispy Saltines

1/2-Gal. 69°

2 10-0x. 29°

SAVE 11c ON 2 BOTTLES!

Del Monte Catsup... 2 14-0x. 29° SAVE 6c! ALL PURPOSE

Gold Medal Flour . . .

Vegetable Soups SAVE 10c ! 100% PURE COFFEE

Instant Maxwell House

SAVE 34c! CHUNK PACK LIGHT MEAT

Star-Kist Tuna . .

OSAGE-HALVES IN DELICIOUS SYRUP

Freestone Peaches

SAVE 14c ON 3! FOOD FAIR GOLDEN

Cream Style Corn....

6½-0x. \$100 Cans

Deluxe American, Pimento or Swiss

Kraft Cheese Slices.

Kraft's Philadelphia

Cream Cheese

WEST VIRGINIA BRAND

Semi-Boneless Hams

VLASIC

Barrel-Cured Sauer Kraut . . . 2 12 39°

You'll Fill Your Books Faster and Get More Christmas Gifts for Your Family and Friends With These Bonus Coupons for EXTRA, FREE S.&H. STAMPS!

S. & H. GREEN

With Purchase of \$5 to \$9.99 except beer, wine, cigarettes and baked goods. With This Coupon Through Saturday, December 8.

FOOD FAIR COUPON

S. & H. GREEN STAMPS except beer, wine, cigarettes and baked goods. With This Coupon Through Saturday, December 8.

S. & H. GREEN With Purchase of \$10 to \$14.99 except beer, wine, cigarettes and baked goods. With This Coupon Through Saturday, December 8.

FOOD FAIR COUPON S. & H. GREEN

With Purchase of \$20 or More

Nationally Advertised Brands! Sliced

White Bread

 Schafer
 Bond Taystee
 Wonder • Silver Cup

Cook Book Donuts Sugar or Nut

Every Day Low Price!

Homo. Milk

1/2 Gallon Carton 3

Farm Maid Skim Milk 1/2-Gallon 29°

SAVE 12c! COFFEE COUPON BARGAIN!

Maxwell House

1-Lb.

WITH COUPON BELOW

SAVE 10c! SILVERTOWN

Fig Bars

Coupon

Food Fair Gives You & Green Stamps — America's Oldest, Most Reliable Stamp! All Food Fairs Open Daily 9 to 9 . . . Sat. 8 to 9

Save 34c! MONARCH

Orange Juice

46-0z. \$100

FOOD FAIR COUPON 50 EXTRA STAMPS \$1's Worth of Christmas

Cards, Wrap, Ribbons

FOOD FAIR COUPON Fig Bars 2 Pkg. 29 With This Coupon thru Saturday, Maxwell House 1-Lb. 55° With this coupon thru Saturday,

Dec. 8, 1962. Limit: One coupon.

FOOD FAIR COUPON

50 EXTRA STAMPS

With this coupon and purchase of ANY 2-PR. BOX OF

NYLON HOSIERY

50 EXTRA STAMPS P.D.Q. FROZEN BEEFBURGERS-3-lb. Pkg. Thru Saturday, Dec. 8

ANY FARM HOUSE FROZEN FRUIT PIE

FOOD FAIR COUPON

JOHNSON & JOHNSON

COTTON BALLS, Pkg. of 130 Thru Saturday, Dec. 8

25 EXTRA STAMPS

TONI DEEP MAGIC

DRY SKIN LOTION, 3-oz.

35323 PLYMOUTH at Yale

27428 W. 6 MILE at Inkster

27200 JOY ROAD at inkster Redford Township

* 23632 PLYMOUTH at Telegraph

Detroit

There's A Friendly Food Fair In Your Neighborhood! **Wonderland Shopping**

Center

27451 SCHOOLCRAFT at Inkster Livonia

705 SOUTH MAIN at Lyndon

> 8244 MERRIMAN at Ann Arbor Trail

SAVE on BRANDS YOU KNOW and TRUST, at FOOD FAIR, Your Budget's Best Friend!

THE OBSERVER NEWSPAPERS—The Redford Observer, The Livonian Observer, The Plymouth ObserverTuesday, Dec. 4, 1962 ONATHAI

Open 'til 9

from th

For Women's Gifts.

the best place to shop is where she shops herself and that's MINERVA'S.

... Plymouth's Christmas Store for Ladies and Children

For Youngsters

BERNARD ALTMAN . JANE HOLLY . CANTERBURY . KUTE KIDDIES . LINDA LO GIRL S DRESSES . JANTZEN . LOFTIES . N T WEAR . SAYBURY ROBES

Stuffed Toys

Juvenile Snow Suits Sweaters icoats

PLYMOUTH CHARGE Accessories ď YOUR

CHRISTMAS LAYAWAY

WRAP GIFT FREE UNDECIDED ? LY BIRD SPECIAL shmere or Orlon SWEATERS

Opposite Post Office)

GL 3-3065

Phone (

Has Gone

Time tor

Sturdy

W

FRIGI

where there's

more in store

for you

THE LIFE OF THE DRYER ON

DETROIT EDISON

"WE SERVICE WHAT WE SELL"

FREE

HIDOWY.

2-Cycle

2-Speed

海 ななないななななななないななな

BONNIE DISCOUNT DRUGS FAMOUS MENS WEAR **BLUFORD JEWELERS** HUGH JARVIS GIFTS JODON LUMBER MELODY HOUSE **BONDED BEAUTY** DD HAIR STYLES **FASHION SHOES** BETTER HOMES DAVIS & LENT D&C STORE

SHARRARD'S BATH & BOUDOIR SHOP ROBERTS CASHWAY LUMBER PHOTOGRAPHIC CENTER PLYMOUTH FINANCE WIMSATT APPLIANCE MINERVA'S

WILLOUGHBY'S

It won't be long till that big day! Now's the time to shop. Your Plymouth stores are ready to fill the largest and smallest lists—the stores are filled to overflowing with all the gifts that everyone wants!

For Your Shopping Convenience DOWNTOWN PLYMOUTH STORES

EVERY NIGHT TIL 9 P.M. WILL BE OPEN

Until Christmas

SANTA'S HERE!

KELLOGG PARK Big Red Shoe at the

Santa has set up visiting hours for, all his little friends in the Santa house! 3 to 7 p.m.

Thursday thru Saturday and Monday December 24.

Tuesday, Dec. 4, 1962 THE OBSERVER NEWSPAPERS—The Redford Observer, The Livonian Observer, The Plymouth Observer Page Seven

"Fill Your Personal World With Beauty"

"It's Christmas Time at

Smartest New Hangout in Town!

GOLDEN FLAIR

Sharrard's"

ACCESSORIES

CLOSET

Bases 4x8 and 5x9

Packed in Cartons

UTILITY TABLES

CASHWAY SPECIALS

NOGO

Base Only— Interlocking Leg

PING PONG TOPS

INTERIOR DOORS

PANELIN

HARDBOARD

You'll Find Boundless Git For the Camera Fan

Photographic Center Extensive Selection Of

POLOROID MOVIE

CAMER

MOVIE PROJECTORS from 39.95
SLIDE VIEWERS from 2.95
SLIDE SORTERS 4.95 EDITOR With Splicer

호 KITS

DECORATIVE PEGBOARD

CEILING

2.29

PEGBOARD

12%

MOVIE

DEFENDE PRESENTATION OF THE PROPERTY PLAN

The Photographic Center

ASH AND CARRY LUMBER CO.

1000

595 Forest, Cor. Wing
Talk. from
Mayflower Hotel
Plymouth, Mich.
453-7535

LYMOUTH'S EXCLUSIVE CAMERA SHOP"
ANN ARBOR TRAIL
GL 3-5410

AFOOT

TREE

Willoughby Shoes

322 SOUTH MAIN

PLYMOUTH

COBBIES

product has no connection whatever with The American National Red Cross

LADIES' HOME JOURNAL

As seem in

Starting Friday, December 7th, 9 STORE HOURS:

SAMSONITE STREAMLITE in this 17 lewel watch. Expansion bracelet. Sygansion bracelet. 533.75. Many others to choose from: Convenient Charge Plans All decked out with looks that thrill, smooth topered lines, with luxurious linings, tashionable colors. A most present-For Christmas! BULOVA CREDIT We Also Carry SAMSONITE SILHOUETTE One Year to Pay!

Our Assortments Will Please The Most Discriminating Set Boxed for of 3 Gift Giving! STORE HOURS NOW TILL

We will be open to 9 until Christmas

We will

ie GL 3-5290

Interlocking Ring Sets

SPECIALS FOR A MERRY

MUSICAL HOLIDA AM-FM COLUMBIA MASTERWORK DELUXE STEREOPHONIC

This is the matchless "Masterwork"! You'll marvel at the lustrous 42-inch oiled, hand-rubbed American walnut cabinet of hardwood veneers, 6 brilliantly balanced speakers, a deluxe fully automatic record changer, a dynamically balanced 11" studio utype turntable, full AM, entire FM with FM stereo, Automatic Frequency Control, Inquestip shift-type selector panel, \$2005 and so many other mag-

SEE THE COMPLETE LINE OF COLUMBIA MASTERWORK **PORTABLES**

\$19% to \$199%

ELECTRIC

and

AMPLIFIERS

Melody House Has Melody W "Smash" Album

PORTABLE HI-FI TAPE RECORDER

20% of

·THE

\$6488

Here's the perfect onswer for pleasure and bur oble 2 speed unit! The new Masterwork tape of 334 or 71/2 inches per second. A full hour 5° reel with sensitivity and pawer from its blig 6° speaker, dynamically balanced microphone picks up everything and there are also included accessories galore.

* GIFTS FOR EVERYONE ON YOUR LIST!

Featuring the largest selection of records in Western Wayne County!

NOW OPEN

Meledy Heuse

770 PENNIMAN PLYMOUTH, MIG GL 3-6580

NEXT TO THE PENN THEATRE

THE OBSERVER NEWSPAPERS-The Redford Observer, The Livonian Observer, The Plymouth Observer Tuesday, Dec. 4, 1962

Page Six

PRESERVE THE FINISH

uesday, Dec. 4, 1962 1HE OBSERVER NEWSPAPERS—The Redford Observer, The Livonian Observer, The Plymouth Observer Page Three

WING'S LUSTER'

Bonds to finish! Protects the beauty of your car's fine original finish. No wax!

CANNOT SEE FROM RUINING YOUR CAR!

RUST-O-LEUM from an AUTHORIZED DEALER **BONDED-BEAUTY**

PLYMOUTH 14485 NORTHVILLE ROAD GL 3-7190

YOUR CHANCE OF A LIFETIME TO SAVE ON

NATIONAL BRAND FOOTWEAR!

Get Here Early for Best Selection . . . Hurry! Hurry!

Nothing Reserved

9

PLYMOUTH, MICH.

•

STORE ONLY

RUST-O-LEUM UNDERCOATING SPRAY PAINT TREATMENT

* A MUST FOR OLDER CARS!

* IDEAL FOR NEW CARS!
* FREE ESTIMATE

STORES COLOGNES DISCOUN COSMETICS VITAMINS

BUFFERI

Fast Pain Relief

COLGATE TOOTH PASTE

SCHICK Electric Razors

4

Family Size

AQUA NET

Colgate

HAIR SPRAY

50 cc. \$259 ABDEC DROPS

Liquid or Tablet MAALOX VICKS

8

8-0z. **BRECK SHAMPOO**

69

\$115 6-0z.

ARBOR 930 W. ANN

WATCHES FROM \$5.56

TIMEX Watches 75 MENS AUTOMATIC OTHER TIMEX

RADIOS

6-TRANSISTOR

9

Carrying Case and Earphones Reg. \$24.95

Drop in here and we wil do the rest. GIFTED SANTA

PLYMOUTH FINANCE CO

SCHICK ELECTRIC HAIR DRYERS

New Model **S** 201 201 Reg. \$29.95

\$2388

Courteou

CLOCKS

ARM C

GL 3-6060 839 Penniman

.

Reg. \$7.95

SHOP

AS

SAVE

PLYMOUTH

MORE

TRAIL

MICH

PLYMOUTH,

OFFERING OUR WE ARE

All Sales Final

No Refunds

No Exchanges

Plymouth City Permit Number

FOOTWEAR AT RIDICULOUS PRICES! ENTIRE STOCK

Hundreds of Other Bargains name of the state Throughout Our Store!

\$385

port

WOMEN'S and GROWING GIRLS'

EVERYTHING MUST GO

Ū ECK SPE UO

"Jumping Jack"

CHILDREN'S & MISSES

famous quality

BUY SEVERAL AT THIS PRICE

hoes

Footwear Types F 4

Values to \$10.00

•

3

pair

Complete Stock of

Misses •

Many Styles Buy NOW for Christmas **70%** #

For Real Savings

EN'S SHOES Values to 14.95 MEN'S

69

Nothing Held Back! Everything Must Go! **Misses and Women's**

SHOES

TENNIS

Women's American Girl

Lasts!

Stock

While

. E

AND OTHER FAMOUS BRANDS

ALL

MENS - WOMENS - CHILDRENS

SHOES

DRESS

• S X

20% off

REDUCTIONS

\$577

STYLES AND HEIGHTS NEWEST

Boots

Rubber

ALL MUST GO!

Hurry for Best Selections

· Pull-Ons · Others

20% off

\$288

Values to \$6.00

853 W. Ann Arbor Trail Plymouth, Michigan

(Next to Mayflower Hotel)

HOES

Do ALL Your Christmas Shopping at

Distinctive

* CHRISTMAS CANDY * TREE LIGHTS Christmas * FLOWERS 10° 10 98° CICLES

Season's Greetings from Your 4º To 39º ORNAMENTS TREE

C STORE 388 South Main, Plymouth

Princess Gardner
Ensemble
...individually priced

for the ones you love ...

After Five Cologne

Necklace and Earring Set....\$15.00

SAVE NOW ON TRIPLE TRACK SELF STORING ANY SIZE

STORM WINDOWS

\$10⁵⁰

\$2450 Aluminum Combination STORM DOORS

Hugh Jarvis Citts

Tinest in Gifts

LUMBER CASHWAY the Railroad

852 West Ann Arbor Trail * 48c Plywood 1/4" 4x8 AD . \$2.56 Market Barret Bar GL 3-7300 **PLYMOUTH**

GL 3-0656

and LENT VIS

FURNISHINGS

i's fine

n Till 9 p. m. Till Christmas

Sleeves 32 to 35 Sizes 141/2 to 17

• THE TEEN SHOP MEN'S and BOYS WEAR /IS and TING GOODS

336 South Main

PLYMOUTH SE PARKING AT THE REAR OF STORE GL 3-5260

Comfor **TABLES** LAMPS BET p.m.

Page Five

THE OBSERVER NEWSPAPERS—The Redford Observer, The Livonian Observer, The Plymouth Observer

Dec. 4, 1962

from \$995

\$2995

CAREER CLUB-Wash and Wea

Arbor Road