Lack of Interest to Plague Primary Monday

Lack of voter interest - described as an incessant plague of all Plymouth primary elections - is expected to hold to a bare minimum the number of votes cast in the Biennial Spring Primary Election Monday.

Those who do vote in the primary nity's final candidates for local elective offices for the ensuing two-year Monday's balloting.

period, and will set the stage for the April 1 Biennial Spring General Election.

At that time, voters will make their choice as to whom they wish to serve in office here until at least 1965.

With more than 8,400 eligible voters balloting will be naming the commu- in the City and Township combined, only a token turn-out is expected in

Strong indication of the apathy that surrounds virtually all primaries here is the fact that, as of Monday, the City Clerk's office had issued only 19 absentee ballots and the Township Clerk's office had passed out only two.

Further illustration of the failure of registered voters here to journey to the polls on primary election day is found in past performances.

In the 1961 Township primary, just 361 residents cast ballots during the 13-hour span that voting precincts remained open.

It amounted to about 28 votes per hour. In 1957, only a scant 212 voted in the Township. In between those two township primary elections an astounding turn-out - by comparison was recorded.

Voting on a City of Plymouth Heights proposal, Township voters in 1959 mustered 1,311 ballots during the primary.

The story has been much the same in the City over the years as far as local primary elections are concern-

For instance, in 1961 just 81/2 per cent of the City's registered voters

made the trip to the polls as they selected candidates for City Supervisor to the Wayne County Board of Supervisors and final candidates for City Commission.

That voting machines will be in use this year is not expected to alter the trend of apathy toward the pri-

(Continued on page 8)

GOOD AMERICANS WILL VOTE MONDAY

PLYMOUTH THE MAIL IS HOME OWNED - COMPLETELY PUBLISHED IN PLYMOUTH

NOMINATE CANDIDATES YOU THINK BEST - VOTE

Vol. 75, No. 23

10 Cents

\$4.00 Per Year with Plymouth Address, \$5.00 Elsewhere in U.S.A.

mary election.

To Call for Bids On Three School **Building Projects**

Construction bids on three major building projects in the Plymouth Community School District are being called for this week by the Board of Edu-

Total estimated building costs amount to roughly \$850,000

The three projects are:

Construction of the second phase of Junior High West; further rehabilitation to the Senior High building; and a two-room addition to Farrand Elementary School in Lake Pointe Village.

Board members Monday night approved final plans to all three and directed the administrative staff to prepare and publish a request for bids.

Under the present time-

table, Board members expect to receive the bids March 11

and will a ward contracts shortly after that date.

The \$850,000 represents the

architects' estimated con-struction costs and not actual

rehabilitation, and \$61,000 i

The Senior High bidding

will be broken down into

(Continued on page 8)

Precisely where City of Plymouth stands

Mutual Use Of Sewer A mutual exchange of second exchange exchange of second exchange exc **Lines Eyed**

sewer flowage rights is for the Farrand school expanbeing worked out between sion. Plymouth Township and City, whereby the two municipalities will utilize ing balance of the present common sewer lines at building and site sinking fund.

The move is aimed at cutting sewer flowage expense
and providing for a, more efficient sever system through ficient sewer system throughout the community.

The contract between the nine parts, so that the Board two municipalities came up for examination at Tuesday night's Township Board meetdeferred pending further study by Township officials, it is expected to be passed at the next meeting.

The six points of mutual use of sewer flowage rights are at:

No One Is Too Sure

Sheldon Rd. near the C & O railroad tracks; Sheldon Rd. south of Penniman; Plymouth with regard to its applications for federal Rd. east of Haggerty; Shel- grants for a water reservoir, a new City don near Ann Arbor Rd.; a Hall and extensive improvement to the point south of Ann Arbor internal water transmission system is much Rd. running along the Ton- a point of conjecture, it appears this week. quish Creek bed; and another point east of Mill St. about City officials to Washington, D.C., last week midway between Plymouth failed to uncover any concrete indications Rd. and Ann Arbor Trail. | as to the City's ultimate chances of get-Township Engineer Herald ting federal funds to help in the three local Hammil, Township Attorney projects. Earl Demel and City Attorney The trio of local authorities, Mayor Edward Draugelis worked out Robert Sincock. City Manager Albert Glassthe contract. Each municipal- ford and City Attorney Edward Draugelis, ity, under the terms of the spent Tuesday, Feb. 5, in the nation's (Continued on page 8) | capitol striving to strengthen Plymouth's

Wednesday, February 13, 1963

THE FIRST "10 at 10" meeting of members. of the Plymouth Community Chamber of Commerce was held Tuesday in the Hotel Mayflower. Conducted by President John Herb, the meeting - and ensuing ones - are designed to further acquaint Chamber members with each other and with the objectives of the Chamber itself. Attending Tuesday's session were, left-to-right, above: Walt Ash, Doug Blunk, Lou Borregard, Matthew

Arrowsmith, Herb, Francis Mitchell, Ernest Burger, Robert Cain and Ross L. Berry. The "10 at 10" designation stems from the 10 a.m. meeting hour and the fact that 10 Chamber members are invited to each gathering. The meetings, said Herb, will be held the second and fourth Tuesday of each month. The sessions also provide members with an opportunity to offer suggestions to Chamber administrators.

Germany Next Subject Lions Travel Series Dr. Gerald "Hooper is for the quality of pictorial Hooper's film, which explores Stein said. the fourth guest lecturer excellence and ability to tell the Germany of today, is a line total timely one. He records the to appear on the current stories. Travel and Adventure Dr. Hooper graduated from other major German cities, tal Airport to Canton's east

of photography and travel has abroad won him national acclaim During this same span, he

interesting and exciting timely one. He records the ed extends along Joy Rd

Plymouth Lions Club.

His fast-moving news film story. "Germany and the Berlin Story." will be shown.

He faculty there.

Honors and spent eight years on the Rhine River, Ruhr Valley, Bavarian Alps and many others.

The audience which will about 30 acres run

Berlin Story", will be shown other varied interests. He de- hear Dr. Hooper this coming Joy Rd. are proposed for to his audience at 8 p.m., signed and invented equip-Saturday will not only have R-1-H designation. The cate-saturday, Feb. 16 at the Plyment used by the U.S. Army an enjoyable and profitable gory defines minimum lot mouth Junior High School and Navy and the Chemical evening of entertainment but sizes as being at least one- will also aid in the support half acre for "c o u n t r y Michigan Bell Telphone Co. The resolution requesting will also aid in the support half acre for "c o u n t r y Michigan Bell Telphone Co. The resolution requesting to reach the control of the resolution requesting to reach the resolution requesting the resolution requesting to reach the resolution requestion reques Dr. Hooper is a practicing a number of industrial firms of the Leader Dog Program dental surgeon whose hobby in the United States and of photography and travel has abroad.

Dr. Hooper is a practicing a number of industrial firms of the Leader Dog Program which is supported by the Plymouth Lions Club.

> developed an interest in photography which subsequently led him into the field of travelogues and educational films, earning him a high position among the top Since Germany and its

problems appear frequently in the current news, Dr.

SALEM, CANTON!

See pre-election news coverage on Salem and Canton primaries in this issue of The Mail.

New Zoning Hints Of Canton Growth

The future and possible opposite the 400-a cre site Stein said that high-speed industrial and Stein indicated that the stein said that residential development development development few" of the homesites in the constructed this summer, if of the northwest corner of R-1-B category would actually the zoning changes are ap-

members Wednesday night are expected to call for a public hearing over proposed zoning changes, which — if land across the road. zoning changes, which — if land across the road. made — will hasten the derelopment of a 400-acre area extending along Joy Rd to the Township's easternmost boundary.

All but a small part of the parcel is already owned by residential and industrial developers, according to Canton Supervisor Louis Stein.

the same body has recom-mended zoning changes that would convert the remaining 120 acres to residential use. More than 400 homes would

rise on the residential land,

The audience which will about 30 acres running along gory defines minimum lot homes," Stein said

The other 90 acres under residential consideration appear slated to receive Canon's R-1-B designation.

This permits a minimum of

It is the latter designation

hat has raised some concern from Plymouth Township of-ficials, since Plymouth pany executive outlined the lesser "Metro" rate. Township property is directly

Canton Township is drawing nearer this week.

Canton Township Board

The larger half-acre lots would be situated on the land that comprises the set-back,

Stein said. The zoning minimums on the Plymouth Township side 60-foot widths.

Along with Canton's planning commission, the Wayne County Coordinating Commithas received Canton planning tee, a standing committee of the County Board of Supervisors, has also recommending to more than \$800,000, is

zoning changes. and, if favorable action is Stein said. stein said.

The total acreage involv
Discrete the control of th may voice objections.

dential developer has already

responsibility of the developers, Stein said.

A water line along Lilley Road is being contemplated the Plymouth Township side call for lot sizes of at least steep said. The line would for foot widths Lilley Road to Jov Road and then east to the residential development area.

ed approval of the proposed seeking taxper relief on the bonds.

The Canton Board will consider the matter officially Wednesday evening (Feb. 13) and industrial development,"

The resolution is expected

At the same time, the reso-

an eye toward providing more

The matter came up ini-

tially at a Commission meet-

ing two weeks ago and local telephone company manager

Hazen Wilson agreed to meet

with the City's governing

body to discuss the matter;

Livonia is presently engag-

ed in a wrangle with the phone company over alleged inequitable rates just within the boundaries of the neigh-

"Our situation here," said

City Manager Albert Glassford Tuesday, "is akin to Li-

vonia's, but we only want-

a GLenview call to downtown

field call to the same loca-tion costs 15 cents for five

"This tremendous differen-

A classified ad appear

ing in last week's Plym-

outh Mail, advertising a

house for rent in Lake

Pointe Village, was cancelled Monday afternoon by Mrs. James Kubb, of 42023 Brentwood St. The

house was rented Satur-

day and we had about 20-25 calls on the ad last week Mrs. Kubb said, so

there's no reason to run

For Rent — Lake Pointe — 3 bedroom ranch · 1!2 baths · built-ins · drapes · full basement · gas heat · patio. GL 3-1212.

Plymouth Mail action-packed classified ads can

work for you, too . . . It's easy, just pick up the

DIAL GL 3-5500

We'll do the rest

telephone, and

it again.

boring city alone.

Series, sponsored by the Plymouth Lions Club. His fast-moving news film story, or y. "Germany and the story, or the faculty flere. The audience which will are a so of historical interest boundary at approximately Koppernick Road. Of the 120 acres being considered for residential zoning, about 30 acres running along about 30 acres running along

City Commissioners Mon-Itomers who call Detroit in day night are expected to comparison to the Detroit toll rates for GArfield (Lihalf acre for "country Michigan Bell Telphone Co. to re-evaluate its toll rate to ask the telephone company structure between Plymouth's to study its toll rate structure GLenview exchange and between GLenview numbers and Detroit with a view todowntown Detroit. ward "reducing same."

The anticipated action 52-foot lot fronts, Stein ex- stems from an unofficial lution will request that the meeting of the Commission company re-evaluate its preslast Monday evening at which ent "Metro" calling plan with present calling system affecting this area.

Commissioners believe that there is an inequity in toll rates charged GLenview cus-

Urey Arnold New President

Dr. A. E. VanOrnum at the three minutes, while a GAr-Credit Union's annual meeting recently. Dr. Van Ornum minutes. was named vice president.

New member of the Board

of Directors is Walter Hagen

City to Get \$12,701 From Highway Receipts

All state gasoline and die sel fuel taxes and license plate fees go to the Motor Vehicle Highway Fund.

th Twp. — Repu

Newly elected president of the Plymouth Community more equitable rates in rela-Federal Credit Union is Urey tionship to those that Li-Arnold, Plymouth High fac- vonia presently pays." ulty member and director of the School District's on-the-light discussion session, job training program. He was elected to succeed Detroit costs 35 cents for

Other officers include Miss Margaret Dunning as secre-tary and George Lawton as consideration," Shear said. treasurer and executive man-

and other directors include Harold Guenther, Kenneth Way, Clarence Moore and James Thornton.

Distribution of Michigan's fourth-quarter Motor Vehicle Highway Fund monies to in-corporated cities and villages got underway recently and City of Plymouth stands to receive \$12,701 it was an-

Net receipts of the highway Fund for the state during the fourth quarter of 1963 amounted to slightly more than \$46,000, down \$1,300 over the same period a year

ELECT SCHENDEL - JUSTICE

HUGE FIRES helped keep warm some 20 Plymouth Boy Scouts and two adult leaders who camped last weekend in Kellogg Park as part of the local observance of Boy Scout Week. Here, warming themselves by one of the fires Saturday morning, are three of the hardy campers. From left: Chuck Guideau, scoutmaster of VFW troop No. 862 and organizer of the camp-out; and Scouts Greg Greer, 14, and Grant Rudendunst, 12. The campers slept in tents in sleeping bags banked with straw. A display of various items of Scout-craft drew numerous visitors Saturday. The group broke camp Sunday noon. Temperatures were seldom above 20 degrees.

2

All A's Put Cheryl at Top of List thus far in her high school Holding third place with an Bruce hopes to attend Har-career. Holding third place with an Bruce hopes to attend Har-average of 5.9706 is Art vard University next year

By Jeri Gulbransen

Heading the scholastic

Know Where You Vote?

Polls for the primary election Monday will open at the regular hour of 7 a.m. and will close at 8 p.m. All voters in line at closing time will be permitted to cast a ballot.

City polling places are: At the Community Center Building, corner of Dodge and Union Streets, for pre-cincts 1, 4 and 5; At Stark-weather School for precinct 2: and at the Senior High School for precinct 3. Township polling places

At the Township Hall on Ann Arbor Road for pre-Schoolcraft Rd. near Lake Pointe Village for precincts

list of the "Top Ten" She is the daughter of seniors among Plymouth High's graduating class for 1963 is Cheryl Planck who has fashioned a perwho has fashioned a perteaching at either the finalist and belongs to the line of the NaGulick, who plans a career in languages or medicine at lineal Honor Society, Science U of M. He is the son of Club, and is also a National Dr. and Mrs. A. E. Gulick Merit Finalist.

He is the son of Mr. and Mrs. Samuel Hudson of 44951

Mayor, a National Merit NaCheryl plans to major in the son of Mrs. Samuel Hudson of 44951

Rosemary Richardson, who Gulick, who plans a career and is a member of the Nafect 4.0 academic record University of Michigan or Michigan State.

Mayor, a National Merit Rosemary Richardson, who is the daughter of Mr. and Mrs. Robert Richardson of Madrigal Singers.

> ture Teacher's Club and is a Bruce Hudson is fourth in the National Merit scholarship class with a 3.94 average.

High guidance office.

ige to date is 3.9714.
She is making plans to atship competition. In addition, Sue is All-School Secretary, participates in the Water

Her favorite subject, cincts 2 and 3; and at the French, is also going to be Township fire station on her major in college, she

The annoucement of the Top Ten seniors was made this week by the Plymouth

Second highest academic average belongs to Sue Mc-Intyre, the daughter of Mrs. Ruther McIntyre of 15512 Lakeside Drive. Sue's aver-

end Ohio Wesleyan University and is also a finalist in the National Merit scholar-Waves, Pep Club and is a member of the National Honor Society.

ELECT RICHARD PALMER

(Pd. Pol. Adv.)

Even a 23-hour whirlwind visit by three

Cheryl Planck

Dr. Gerald Hooper

three requests. They visited personally with Congress woman Mrs. Martha Griffiths (17th District representative), spoke briefly with aides to Senators Patrick McNamara and Philip Hart, and discussed at length Plymouth's hopes over federal assistance with a "top-ranking" official from the Area Re-

odds for favorable federal action on the

development Administration. 'We spent quite a bit of time talking with him," said Sincock later, referring to the ARA official. The three Plymouth men and the ARA representative centered their talks on the Penniman-Main-Fralick park-

ing improvement project.
(Continued on page 8)

She belongs to the National Honor Society, the Future Teacher's Club and is a National Morit scholars.

Majoring in science and attended to a discount of the University of Michigan this semester, Bruce Hudson is found to the University of Michigan to attend the University of Michigan the University of Michig although she has no definite plans for a major. She be-longs to National Honor So-

School band.

Studying to be a psychiatric social worker at Valparaiso University next fall is the goal of Eileen Ash. Eileen is a member of the National Honor Society, a National Merit Finalist and holds a 3.87 average. She is the daughter of Mr. and Mrs. Edwin Ash of 333 Pacific.

ciety, Pep Club and the

Captain of Varsity Cheer-leading, vice president of the Future Teacher's Club, and planning to major in physical education or math at Michigan State is Kathy Holt.
Kathy has a 3.71 average
and is the daughter of Mr.
and Mrs. Donald Holt of 630

(Continued on page 8) RE-ELECT C. V. SPARKS

(Pd. Pol. Adv.)

News Briefs

Plymouth attended a benefit bridge-tea held Monday afternoon in the Hudson store in Edgar Hoenecke and Dr. and Detroit for the Albion Parents Mrs. Heintz Hoenecke and in Association; Mrs. Frank Alli-Tuscon where they spent an George T. Bauer, Mrs. Kenneth L. Hulsing, Mrs. Harresidents of this city. They ger Green, Mrs. Edward also spent part of their vaca-Miller, Mrs. Marvin Sackett tion in San Diego, Calif. and and Mrs. Howard Dart.

Mrs. Mabel Taylor, who for the past three years has re-terrained at a chop suey din-ner and baby shower Sunday son, Harry Miller, in Livonia, afternoon honoring her niece, is a gain living with her Mrs. Clyde La Cross of Royal daughter and husband, Mr. Oak The twelve guests were

Mrs. William Squires was the guest of honor recently are luncheon given by Mrs. News and Notes

Mrs. Craig Bowlby returned Monday evening to her home on Lakeside Dr. from

from a fall on the icy ground to be quite timely. in his own yard. Mr. Ballen's

Dr. and Mrs. Walter W. Hammond arrived home Saturday evening from a vacation which took them to see their son, Hobart who attends the University of Oklahoma in Norman, Okla. then one of Phoenix. Ariz. where

PLYMOUTH MAIL REET. PLYMOUTH, MICH-AN IN MICHIGAN'S RGEST WEEKLY NEWS-PER PLANT.

PAID AT PLYMOUTH, MICHIGAN

ONE GLENVIEW 3-5500 **Subscription Rates** 84.00 PER YEAR IN PLYMOUTH SE. OD ELECTION

The following ladies from meeting and they visited other parts of the state.

Mrs. William Johnson enand Mrs. William Morgan on from Traverse City, Hazel Park, Dearborn, Royal Oak Oak. The twelve guests were and Wayne.

Fred Thomas on Hartsough honoring her birthday anni-

By Mary Ann Sincock

The following members of Mrs. Geddes' Latin Club rea visit with her daughter and ceived their pins and memh us b and, Mr and Mrs. Stephen Robertson and five months old grandson in Green Hampton, Karel Kaiser, Carol Bay, Wis. where she spent Scheppele, Lucy Janowski, two weeks. Sue Hulce, Mary Ann Sincock,

Fred Ballen returned to his present Mrs. Kelly's English from St. Joseph hospital last For further information call last For further information call last For further information call home on Burroughs Saturday classes are reading and charfollowing a long stay in Saline a c t e r i z ing Shakespeare's home, although slowly gain-

A cartoonist from the Mi-from St. Joseph hospital on daughter and husband, Mr. and Mrs. Francis Lockwood and Mrs. Francis Lockwood hand February 13th, for the following her surgery.

A cartoonist from the Mi-from St. Joseph hospital on Saturday and is feeling fine following her surgery.

A cartoonist from the Mi-from St. Joseph hospital on Grossman Development Co., of Wayne, dealer for State Homes Inc., of Detroit, has appounced a new home build-

Mr. and Mrs. Robert Probeck will entertain at dinner Saturday evening in their home on Simpson Mr. and Mrs. Howard Linder, Mr. and Mrs. Howard Linder, Mr. and Mrs. Robert Voss and Mr. Milks. All join hands, and circle Stop where you are, give your partner a swing — Mrs. Mrs. Howard Linder, Mr. and Mrs. Bobert Voss and Mr. Milks. All join hands, and circle Stop where you are, give your partner a swing — Mrs. Scribed by one of our own and Mrs. John Longley of Birmingham.

Mildred Collins remains at St. Joseph hospital but is gaining steadily. We understand she is doing well on a new 'anti-wrinkle'' pill prestand she

Phoenix, Ariz., where eon in "A" Cafeteria of the he doctor attended a medical hospital on Wednesday, Feb. Members and friends are invited to attend and are requested to make reservations not later than Feb. 18. A guided tour of the hospit

al is planned. Those wishing to attend the luncheon and the tour should call Kay Ratliff at FI 9-1343. Luncheon tickets are priced at \$1 each. Those wishing to make reservations for the tour only should call Margaret Nauman at FI 9-3509.

DO YOU HAVE AN OLDER HOME WITH INADEQUATE WIRING???

Now, before tragedy strikes your home, have your wiring checked! See our

Business Directory for reliable electricians

FASHIONS,

Fabrics and Colors

of the NEW SEASON

at Modest Prices

SPECIALISTS IN WOMEN'S CLOTHES SINCE 1933

ON THE CORNER" - MAIN and PENNIMAN

FUN, COLOR and excitement in the form of "Jumbo," a movie about a talented elephant, come to the Penn Theatre this week. The show will be at the Penn from Feb. 13 through Feb. 19. It stars Doris Day, Stephen Boyd, Jimmy Durante and Martha Rave.

months old grandson in Ureen Bay, Wis. where she spent two weeks.

Mr. and Mrs. Rich a rd Straub will be hosts Satur-Mancy Esch, Steve Ott, Cindy Bassett, Lynn Bender, Mary and Since Chidy Erdeli, Dick Lorenz, Mancy Esch, Steve Ott, Cindy Bassett, Lynn Bender, Mary and Since Chidy Erdeli, Dick Lorenz, Mancy Esch, Steve Ott, Cindy Bassett, Lynn Bender, Mary and Since Chidy Erdeli, Dick Lorenz, Mancy Esch, Steve Ott, Cindy Bassett, Lynn Bender, Mary and Mrs. Remark Guria, Mrs. Remark Guria, Mrs. Remark Guria, Mrs. Noel Showers of Plym ou th, Mr. and Mrs. Noel Showers of Plym out horizon and Mrs. Remark Gates of Saline.

Mr. and Mrs. Kenneth Gates of Saline.

Mr. and Mrs. Stephen Woscapin of Livonia and Mrs. Mrs. As hort musical program was tendance of 77 which is above a tendence of market and the Shakespearean Plays at tendance of 77 which is above a tendence of Mrs. Robert C. Cavin on Beech St.

Mrs. Lawrence Becker was horted the Shakespearean Plays at the Shakespearean Plays at the Contract Dirige Club in Ann Arbor. The first being a was enjoyed by all. We are home of Mrs. Robert C. Cavin on February 13; the second, "Merchant of Venice" on February 20th, and the third was enjoyed by all. We are home on Burroughs Ave.

Fred Ballen returned to his present Mrs. Kelly's English to contract Dirige Club in her home on Burroughs Ave.

Fred Ballen returned to his present Mrs. Kelly's English to the contract Dirige Club in her home on Burroughs Ave.

Fred Ballen returned to his present Mrs. Kelly's English to the contract Dirige Club in her home on Burroughs Ave.

Fred Ballen returned to his present Mrs. Kelly's English to contract the market of the contract Dirige Club in her home on Burroughs Ave.

Fred Ballen returned to his present Mrs. Kelly's English to the contract Dirige Club in her home on Burroughs Ave.

Fred Ballen returned to his present Mrs. Kelly's English to the contract Dirige Club in her home on Burroughs Ave.

Fred Ballen returned to his present Mrs. Kelly's English to the contract Dirige Club in the

Erma Brown returned home

and gave an account of his

NEW FINANCING PLAN

What fun! "His'N Hers" Nannekins Play Sets by

nannette

Let's pretend we're farmers in our two-piece "country" outfits! The red checked gingham tops have colorful appliques. And there's a not-very-scarey scarecrow on the soft blue denim pants. "Here" with cobbler pockets; "His" with a jaunty neckerchief. Both with convenient gripper crotch, in easy-care all-cotton. Infant sizes S, M, L, XL.

500 Forest Ave.

Tait's Robbed

Tait's Cleaners Northville Read slast was broken into sometime Sunday or early Monday and about \$5 in

Said the new owner, John and is 53 years of age. Addison:

"Now there's a quick welcome!" But I wish those boys would leave the publicity to me and The Plymouth Mail!"

Mr. John Schroeder of Ridge

Girl Scout Troop No. 269 of Gallimore School, 11 girls all told; accompanied by Mrs. Schwartz and Mrs. Wilkins, attended the Shrine Circus Grand Rapids, Mich. attending The Michigan Nurser of the following week in Grand Rapids, Mich. attending The Michigan Nurser of the following week in Grand Rapids, Mich. attending The Michigan Nurser of the following week in Grand Rapids, Mich. attending The Michigan Nurser of the following week in Grand Rapids, Mich. attending The Michigan Nurser of the following week in Grand Rapids, Mich. attending The Michigan Nurser of the following week in Grand Rapids, Mich. attending The Michigan Nurser of the following week in Grand Rapids, Mich. attending The Michigan Nurser of the following week in Grand Rapids, Mich. attending The Michigan Nurser of the following week in Grand Rapids, Mich. attending The Michigan Nurser of the following week in Grand Rapids, Mich. attending The Michigan Nurser of the following week in Grand Rapids, Mich. attending The Michigan Nurser of the following week in Grand Rapids, Mich. attending The Michigan Nurser of the following week in Grand Rapids, Mich. attending The Michigan Nurser of the following week in Grand Rapids, Mich. attending The Michigan Nurser of the following week in Grand Rapids, Mich. attending The Michigan Nurser of the following week in Grand Rapids, Mich. attending The Michigan Nurser of the following week in Grand Rapids, Mich. attending The Michigan Nurser of the following week in Grand Rapids, Mich. attending The Michigan Nurser of the following week in Grand Rapids, Mich. attending The Michigan Nurser of the following week in Grand Rapids, Mich. attending The Michigan Nurser of the following week in Grand Rapids attended the Shrine Circus of the following week in Grand Rapids attended the Shrine Circus of the following week in Grand Rapids attended the Shrine Circus of the follow

Canton News

Mayor Sincock Is Guest At Professions Congress

Robert J. Sincock, mayor of the City of Plymouth, was a few on graph of the City of Plymouth, was a few on graph of the fourth annual congress of the Michigan Association of Professions in Lansing Satur
Robert J. Sincock, mayor of A. W. Rigsby, judge advocate day afternoon, Feb. 8, actompanied by Mrs. Pearl and the fourth annual congress of the Michigan Association of Professions in Lansing Satur
A. W. Rigsby, judge advocate day afternoon, Feb. 8, actompanied by Mrs. Pearl and thopes to be home soon.

HOME OWNERS

TIRE OF COLOR SCHEMES

After several years of looking

Sincock attended with his wife. Both were sponsored by Plymouthite Jamiel Jabara, a member of the state-wide association of professions. Jabara's wife also attended.

Cludes the professions of medicine, law, architecture, law, architecture, orators check our Business Directory.

The affair was a sociation of professions.

The community officials by the Michigan Association at the same wall colors you were guests of Lansing Mayor cludes the professions which includes the professions of medicine, law architecture. The session was sponsored After several years of looking

Twelve girls from Brownie Serymen and Landscape Troop No. 338, also of Galli-Association Convention. more School, attended the Shrine Circus the same day accompanied by Mrs. Slovik, Mrs. Donald Schmidt of accompanied by Mrs. Slovik, Lilley Rd., a patient in Ford Hospital, where she under-

BEITNER'S

- FINE DIAMONDS AND WATCHES
 - JEWELRY SERVICING

904 W. Ann Arbor Tr.

GL 3-2715

Mrs. Steiner. The girls re- Schultz of Procter Rd. and ceived their tickets free from Mr. Schultz's father, Mr. Augthe Shriners via Walt Beg- ust Schultz have returned linger, of Plymouth.

Mr. and Mrs. Eugene Joh-Hillman, Mich. They caught Correction: in the interwere stolen.

Access was gained by breaking through a rear door, investigation showed. Wayne County Sheriff's deputies are investigating the incident.

Correction: in the interviews of the Canton Township candidates running for office in the Feb. 18 rimary election, Elmer Schultz, a present Trustee, who is runinvestigation showed. Wayne clean to the property of the candidates running for office in the Feb. 18 rimary election, Elmer Schultz, a present Trustee, who is runinvestigating the incident.

Said the new owner, John is 53 years of age.

Correction: in the interviews of the Canton Townchell of Gyde Rd. made an enjoyable trip to the Detroit from Michigan State University. Mrs. Baird and son taken with Mort Neff.

Spent the day with Mrs.

Gogh exhibit and afterward had lunch at a Chinese Reslated in the Township 37 rears, and had lunch at a Chinese Reslated in the Township 37 rears, and had lunch at a Chinese Reslated in the Township 37 rears, and had lunch at a Chinese Reslated in the Township 37 rears, and had lunch at a Chinese Reslated in the Township 37 rears, and had lunch at a Chinese Reslated in the Township 37 rears, and had lunch at a Chinese Reslated in the Township 37 rears, and had lunch at a Chinese Reslated in the Township 37 rears, and had lunch at a Chinese Reslated in the Township 37 rears, and had lunch at a Chinese Reslated in the Township 37 rears, and had lunch at a Chinese Reslated in the Township 37 rears, and had lunch at a Chinese Reslated in the Township 37 rears, and had lunch at a Chinese Reslated in the Township 37 rears, and had lunch at a Chinese Reslated in the Township 37 rears, and had lunch at a Chinese Reslated in the Township 37 rears, and had lunch at a Chinese Reslated in the Township 37 rears, and had lunch at a Chinese Reslated in the Township 37 rears, and had lunch at a Chinese Reslated in the Township 37 rears, and had lunch at a Chinese Reslated in the Township 37 rears, and had lunch at a Chinese Reslated in the Township 37

husbands attended a meeting Mr. George Pierson of Lotz of The Midwest Golf Assn. Rd. had as weekend guests,

OPEN TUESDAY and FRIDAY EVENINGS UNTIL 9 p.m. *

Use Your Plymouth Community Charge Plan

"Shoes for the Entire Family"

322 Main Street

GL 3-3373

Personal Instaloans.

- DUCTOR BILLS
- · DENTIST BILLS
- · HOSPITAL BILLS
- VACATIONS
- · INSURANCE PREMIUMS
- TAXES & ASSESSMENTS
- EDUCATIONAL EXPENSES
- · CONSOLIDATION OF DEBTS

and OTHER WORTHWHILE PERSONAL MONEY NEEDS

Quickly arranged on just your signature

NATIONAL BANK OF DETROIT

ada, she was the daughter of William and Bridget Breun Ryder. She had been a citizen of the United States for 64

Surviving Mrs. Near are:

GOP Split Clouds Salem Township Primary

TREASURER

CHARLES H. STEELE

GOP Candidate

for Treasurer

Steele is 70 years old, has

lived in Salem nine years,

was employed 43 years by an automobile manufactur-

On GOP Trustee Race

SUPERVISOR

ROLLAND M. BRENGLE

GOP Candidate

for Supervisor

a resident of Salem for 21

years. He recently retired,

His statement:

David White Wins

High Scout Award

Assembly of God Church.

Wars, qualified for the honor

church, of which he was later

RICHARD PALMER

Trustee!!

Canton Township

PALMER

PALMER

PALMER

(PD. POL. ADV.)

TRUSTEE

Brengle is 58 and has been

ages and decide what in their

judgment is best for all of

"It is just that simple. If

his reasons therefor in writ

ing, and made a permanent

meet the demands of a "Pop-

demands comprehenisve pro-

and highways, plus accom-

"The Board must guide this

and impartial decisions in

order to stimulate respect

for, and confidence in the

laws of the Township and the

Special Education

Group Will Meet

Mrs. Thoburn, Plymouth Community School's diagnos-

tian, will meet with the par-

ents of the elementary and

Junior High special education

students to consider together

their mutual home and school

problems. This regular

monthly meeting will be held

at 8:00 p.m., Feb. 20 in the

special education room B-17

in the Junior High School-

East. As is usual, this is an

TWO HONORED BY

ENGINEER GROUP

formation.

of Supervisor.

integrity of the Board.

Research Commission to matters.

Salem Township.

previously was 21 years with elected Supervisor, this rule

an automobile manufacturer will be instituted, with each

in engineering and purchas- individual member's vote and

received the boy scout "God attract industry there must be

special ceremony recently. agencies for power, water, The award was presented by transportation, and sanita-

Pastor John Walasky of the tion facilities. Civic growth

David, a star scout of troop vision for orderly develop-

No. 862, which is sponsored ment in the fields of housing

by the Veterans of Foreign education, law enforcement,

award by passing out church modations for attendant busibulletins, working in a lead- nesses, professional and

ership capacity in the otherwise, which accompany

church's Young People's such expansion This growth group, studying the church's cannot be allowed to "just

group, studying the church's cannot be allowed to "just missionary program and happen"! It must be syste-

tested, and performing other development with uniform

studying the history of the matically planned.

"Salem Township's imme-diate problems require a "Governor George

Board with the courage to "Only in this way can cities, such as zoning, police,

CLERK

PAUL REBMAN

GOP Candidate

for Clerk

Rebman is 41 and is a sales-

man. He has lived in Salem

and Country Award" for a years service in church, in a special ceremony recently and Federal Country State, and Federal Country State Stat

the primary election.

ton's incumbent supervisor.

Stein, a Republican, will be seeking nomi-

nation for his sixth two-year term Mon-

day as Canton voters go to the polls for

is Robert Waldecker, who four times pre-

viously has provided the opposition to Can-

predicted. Although registrations have reached about 2.400, it is expected that

fewer than 20 per cent of the eligible voters

primary will center mostly on the Repub-

lican slate of Trustee candidates. Seven GOP members have filed for four va-

As in all primaries, voters in Canton Township will be unable to split their

ticket across party lines. Thus, three of

the GOP trustee candidates will fall by the

The seven Republicans include incumbent

Others are John Collins, Richard Palmer,

William Sprengel, Perry Hix and Robert

Trustees Harvey Vetal and Elmer Schultz.

way-side after Monday's tally is in.

will turn out for Monday's balloting.

Democratic candidate for the same post

A light vote in the Canton primary is

The majority of interest in the Canton

"Governor George Romney for 14 years is a veteran of

has set the tone for all levels the Armed Forces, and has

of Michigan government by worked in the police profes-

calling for a new Economic sion, civil defense and zoning

apply the following yardstick Salem Township attract the and civil defense, will enable am I a hand-picked andi-

in making all decisions: "Determine the facts and the law involved, weigh the advantages against the disadvantages against the disadvantages and decide what is the disadvantages and decide what de

Republican party unrest continues to trouble rest continues to trouble Salem Township as the Salem Township as the Feb 18 primary election R. FitzGerald who seeks Charles H. Steele a candidate for supervisor, comprised for the Trustee vacancy.

One GOP faction consists other trio is also other t

lot. They are George Bradley and Henry Rupert. The Canton Township Board will be increased by two Trustees in the April

treasurer, the Board presently numbers

the primary election also includes:

ship's board of review.

Including the supervisor, clerk and

The Republican slate of candidates for

Clifford McClumpha for clerk; Mrs.

Bonnie Berg for treasurer; no one for

justice-of-the-peace; incumbent Gerald

Cather for constable; and incumbent Al-

bert Schrader for a seat on the Town-

The Democratic slate of candidates in-

Incumbent John Flodin as clerk; incum-

Canton Township voters will ultimately

select four Trustees, one justice-of-the-peace, four constables and one member

for the board of review. That will take

the most votes will serve four-year terms

Of the four Trustees, the two receiving

bent Philip Dingeldey for treasurer; Alton

P. Shirley for justice-of-the-peace; Lawr-

ence Baron, Joe Canup, Samuel Grady, Ernest Mueller and Bert Walling for con-

stable; and no one for board of review.

"I am not a politician, nor

Feb. 18 primary election nears.

Two separate GOP slates will appear on the slates will appear on the slates will appear on the Monday ballot, while Democrats boast only one candidate in the balloting.

Democrats boast only one candidate in the balloting.

Two separate GOP slates will appear on the more care with the constable assignments the four constable assignments with candidates being Kent. Charles H. Steele, a candidate in the constable assignments with candidates being Kent. Charles H. Steele, a candidate in the constable assignments with candidates being Kent. Charles H. Steele, a candidate in trustee. The Trustee which is also the in-blate in cumbent Trustee. The truster and Sam the present Township trees and Sam the present Township trees. The Trustee which is also the in-blate in cumbent Trustee. The Truster and Sam the present Township trees. The Trustee which is also the in-blate is Glenn V. Renwicz. The cumbent Trustee. The Trustee vacancy is for a four year term.

Salem Township election is also the in-blate is Glenn V. Renwicz. The truster and Sam the present Township trees. The Trustee vacancy is for a four year term.

Salem Township election is also the in-blate is Glenn V. Renwicz. The truste vacancy is for a four year term.

Salem Township election is also the in-blate is Glenn V. Renwicz. The truste vacancy is for a four year term.

Salem Township election is also the in-blate is Glenn V. Renwicz. The trusted at the scan the present Township trees. The Truste vacancy is for a four year term.

Salem Township election is also the in-blate is Glenn V. Renwicz. The trusted at the vacancy is for a four year term.

Salem Township election is also the in-blate is Glenn V. Renwicz. The Truste vacancy is for a four year by with candidates to trust is also the in-blate is Glenn V. Renwicz. The Truste vacancy is for a four year by which is also the in-blate is Glenn V. Renwicz. The Truste vacancy is for a four year by which is also the in trustee. The Truste of the vacancy is for a four year by which

TRUSTEE

GOP Candidate

Funeral services will be three sons, Joseph, Rev. Fr.

rinsville, Mich., he was the Joseph and Stephan Ryder.

Alexander Tait

son of James and Alma Tait. A farmer, Mr. Tait moved to Plymouth 35 years ago. Surviving Mr. Talt are a brother, Albert, of Plymouth, and a sister, Elsie Taylor, of Massilon, O. Interment will be in Ever-green Cemetery, Detroit.

Mrs. Mary Near

Mrs. Mary Near, of Detroit, mother of Plymouth City dairy farm. He is a 1935 Home, at the age of 89. Funergraduate of Ann Arbor High. | al services were held Saturday His statement:
"A Township Trustee has ment was in Mt. Olivet Cemein St. Brigid Church. Inter-

Born June 7, 1873, in Can-

"for a square deal"

gram with perseverance and XMERCURYS

XI H TRUCKS X PARTS & SERVICE

SAFE-BUY X USED CARS

Your Precinct at WEST BROS. 534 Forest Ave. DOWNTOWN PLYMOUTH

WEDNESDAY THRU SATURDAY SPENCER TRACY - FELIPE PAZOS

DEBBIE REYNOLDS - CURT JURGENS

TRUSTEE

GOP Candidate

"If elected, I will do my utmost to advance the best interests of the whole Town
Township B o a r d. A few Salem for 27 years, operates incumbent Trustee, serving weeks later a group of citi-zens asked me to run, to re-farm and is presently mem-four-year term. He is a lifestore responsibility in Town-ship government. I investi-board. Township school time resident of Salem, pres-ently is partner in a 400-acre 6 in Plymouth Convalescent

gated the other men on the His statement: slate, and accepted the candidacy for Township Treas-"If elected to office, I will diligently weigh all the facts

SUPERVISOR

GOP Candidate for Supervisor

His statement: most of my life. I worked at the Northville Schools for 7½ years and retired in Dollars in Salem Township Board as the most direct means for applying my concern for the salem. 7½ years and retired in December of 1962. I have served as Township Treasurer for 2 years. If elected I will continue to serve the people to the best of my ability."

TREASURER

FLOYD TAYLOR **GOP** Candidate for Treasurer

Taylor is 55, has lived in Salem 10 years, previously in Garden City. Worked 25 years for Ford Motor Co., was a general foreman when he resigned in 1949 to devote himself full-time to a mink ranch. His statement:

"I am generally in accord with the actions of the Board that has served the Township for the past two years. I entered the campaign only because of the retirement of a member of the present Board, Mr. Harlow Ingall, who has served with dignity for many years and who has given his support to my campaign.'

P & A THEATRE - Plymouth

THE OLD MAN & THE SEA"

STARTS SUNDAY

"THIS HAPPY FEELING"

FASHION SHOES

EDWIN HAMILTON

presented to the Board and an important role as well as tery. "I feel as a member of this then act in the best interests a significant vote on every "I feel as a member of this team that I can be of help to Salem Township and its taxpayers, and if elected, will taxpayers, and if elected, will the people of the Township, without fear of contradiction from small minority groups.

The second to the best interests of the issue, whether large or small, that may arise. The Board must respond to the obvious needs and concerns of the large or small.

David White, sophomore at Plymouth High School, and son of Mr. and Mrs. Norris son of Mrs. and Mrs. Nor feel the present Board has consulted wisely, resolved firmly, and executed our pro-

> "As I have a deep desire to promote the best interests of this community, I would welcome once again the op-

More hiding beauty True flat finish Real washability Quick drying Rolls without splatter Smells good tool

PEASE **Paint and Wallpaper**

157 S. Main St. GL 3-5100

Owned, Operated And Staffed By Plymouthites

NEWS BRIEFS open meeting for those in the

Community interested in the Mrs. Fred Thomas was special education classes in hostess Thursday afternoon tion appeared before the School Board Monday night rewere her guests, Mrs. R. A. Kirkpatrick, Mrs. H. R. Pen-Clyde Upton.

Frank Arlen and A. E. Val-ier were presented Monday night with certificates of recognition for 25-year membership in the Society of Aufrom Cleveland, Ohio, after years old. tomotive Engineers in cerespending a few days with monies at Detroit's Rackham Educational Memorial build-ing. relatives visiting her 87 year old aunt, Mrs. Kelley, who is seriously ill in the Lake County Memorial hospital in Arlen is president of Plymouth's non-profit Industrial Willoughby, Ohio. Development Corp. and Val-

Simmons.

lier is the City's supervisor Mr. and Mrs. Harry Reeves, Mr. and Mrs. Elmer to the Wayne County Board Carlos and Miss Ruth Butts tion. of Plymouth attended the 80th birthday of Mrs. Ada Goodwin in Ann Arbor Sunday when her son, Walter Goodwin, who teaches mathematics in our high school, held 'open house" in her honor.

> miscellaneous shower will be given for Linda Lar-Mrs. Delhert W. Larrick, Saturday evening when her two aunts, Mrs. W. C. McTurner and Mrs. Albert White will entertain a large number of guests in Mrs. White's home on Shearer Dr.

> Mr. and Mrs. Harry Christensen and Mr. and Mrs. George T. Bauer will be the guests Saturday evening for pinochle in the home of Mr. and Mrs. Kenneth L. Hulsing following dinner.

Lake Pointe Citizens Seek Farrand School Landscaping The president of the Lake Pointe Homeowners Associa-

The names of only two Democratic while the third and fourth place vote-get-

Trustee candidates will appear on the bal- ters will be awarded two-year terms.

five members.

secretary, may be contacted at a "salad" lunch in her questing that Farrand Elementary School be landscaped and access drives to the school be blacktopped home on Hartsough when and access drives to the school be blacktopped.

members of her sewing group Donald R. Dugger, 41107 Russett, the association Donald R. Dugger, 41107 Russett, the association's president, was accompanied by about six other Lake Pointe

residents. hale, Mrs. Carleton Lewis, He said that by paving the access drives, thus cover-Mrs. John Van Hoy and Mrs. ing the present gravel topping, greater safety to children attending Farrand would result.

He asked that the school grounds be landscaped to Mrs. Carl Shear returned fit more fully into the appearance of the surrounding resihome by plane Thursday dential area. The Farrand school is approximately four

The School Board agreed to take the request under advisement.

In other business matters, the School Board: 1. Approved the appointment of Barbara Keppler, a

University of Michigan graduate, as a Spanish and French teacher at Junio High East

2. Accepted the resignation, effective June 15, of Glen Williams, principal at Bird Elementary School, who will at that time take a position with the U-M alumni associa-

3. Approved funds for Senior High counsellor Mike Hoben to attend the American Personnel Guidance Association Convention in Boston April 6-11.

4. Tabled, pending receipt of further facts, an earlier request for a \$1,325 grant which would assist in the establishment of a Child Guidance Clinic in NW Wayne County. 5. Announced that another curriculum meeting would be held Feb. 25 at the Junior High East library; the meeting will begin at 8 p.m. and is open to the public.

FEBRUARY SPECIALS at **DODGE'S!**

McDonald FRENCH VANILLA 1 Gal. Reg. \$1.98

Metrecal Liquid Now 87°

ABDEC DROPS 50cc Reg. \$3.51

REVLON INTIMATE OR AQUAMARINE HAND LOTION

Squibb Vigran VITAMINS 30 Free w/100 Reg. 4.17 Now \$ 298

VICKS Family Size Reg. \$1.79 Now \$139

Pertussin Vaporizer Reg. \$1.19

HELENA RUBINSTEIN ULTRA FEMININE Reg. \$6.00

. SEE OUR NEW COIN DEPARTMENT .

Todge Drug Co. FASHION SHOES

318 Se. Maia St. &L 3-5676 PLIMOUTS, MICA Hours: Mon. - Fri. 8:30 - 10, Sat. 9 - 9, Sun. 9 - 1

GOING OUT OF BUSINESS

Reg. to \$8.00

BUY ONE PAIR AT SALE PRICE **Get 2nd Pair for One Cent** . BRING A FRIEND OR RELATIVE

Tot

EXAMPLE

EVERYTHING MUST GO!

853 Ann Arbor Trail (Next to Mayflower Hotel) Plymouth

OPEN DAILY UNTIL 11 P.M. -

ATTENTION SALEM TOWNSHIP RESIDENTS **Elect These Men For Good Government!**

TREASURER TRUSTEE REPRESENTING OVER 100 YEARS OF EXECUTIVE EXPERIENCE

PRIMARY ELECTION, Monday, Feb. 18, 1963

(Paid Political Adv.)

Paul A. Rebman Charles H. Steele Sam Bailo

St. Johns Editor Is Seeking U-M Regent's Position

tor and publisher, has an-chairman of the Clinton nounced that he will seek County Republican Commitnomination as a member of tee. the U of M Board of Regents He is a director of the Clinat the Republican convention ton National Bank and Trust in Grand Rapids Feb. 15-16. Co., St. Johns, and of the Two vacancies on the board Bostick Foundry Co., Lapeer, are to be filled at the April election.

White is one of four successive generations of his family who has attended the Univer- For Lutheran sity at Ann Arbor. They include his grandfather, father Senior Citizen and a son who is presently a U-M sophomore.

He has served the Univerdent Publications (1948-54) and as a visiting lecturer on the journalism department faculty for three years. He is affiliated with the U of M Arbor, will present the plans Club of Lansing and a former member of its board of gov- rial Home which is to be

White represented the counties of Barry, Clinton and new home is slated for April Eaton as a delegate to the Constitutional Convention and pleted, will house approxiwas chairman of the Con Con committee on public informa-

He is a former president of Club of Michigan.

During his nearly three decades in the newspaper ield he has been associated

BEYER Resall DRUGS \$05 FOREST 985 W A A RD. 460 N MAIN GL 3-2300 GL 3-6440 GL 3-3400

WE HOPE YOUR NEXT PRESCRIPTION CARRIES THIS LABEL

land counties. He has been publisher of the Clinton County Republican-N Johns since 1945. Republican-News at St.

and local Republican affairs

To Unveil Plans

Plans for a new home for Lutheran Senior Citizens will sity as an alumni member of meeting at St. Peter's Lube the subject of a special the Board in Control of Stu-theran Church next Wednesday evening, Feb. 20, at 7:30

> Pastor Alvin Baer, of Ann of the Martin Luther Memoconstructed in South Lyon. Ground-breaking for the

The structure, when commately 75 residents.

The meeting Feb. 20 is open to the public.

In news from the St the Michigan Press Associa- Peter's Lutheran Sunday tion and the University Press school, the teen-age class in recent discussion sessions has placed emphasis on "Winning Your Crowd for Christ.'

Lawrence Carlovsky is conwith the publication of weekly ducting the class and the newspapers in Gladwin, evangelism effort of the teenagers of the congregation. A display on the program has been prepared to alert adults of the church to the special needs for evangelism among this age group.

"This program is of vital mportance to the youth of the community, to our church, and especially to our young people." stated Pastor Norman W Berg.

NOTICE

MEETING OF BOARD **OF REVIEW** City of Plymouth, Mich.

The Board of Review for the City of Plymouth will meet in the Office of Kenneth E. Way, City Assessor, City Hall on Tuesday, March 5, 1963 from 12:00 Noon to 6:00 P.M. and on Wednesday, March 6, 1963 from 3:00 P.M. to 9:00 P.M. for the purpose of reviewing the Assessment Roll for the year 1963. Any taxpayer deeming himself aggrieved by his issessment will have an opportunity to be heard.

The meeting of the Board of Review provides an additional opportunity for taxpayers to present protests or suggestions relative to assessed values on local property, if satisfaction cannot be found after conference with the Assessor.

> Joseph F. Near City Clerk

(2-13-63, 2-27-63)

ADVERTISEMENT FOR BIDS

Additions and Alterations to Plymouth Community Junior High School, West.

Located at the Southwest comer of Ann Arbor Trail and Shel-

don Road, Plymouth, Wayne County, Midhigan.

Board of Education, Mymouth Community School District, Plymouth, Wayne County, Michigan.

Bennett and Straight, Inc., Associated Architects and En-

gineers, 22234 Ford Road, Dearborn, Michigan.

SCOPE OF PROPOSALS:

Proposals will be received based on separate contracts as

General Contract - Architectural Trades General Contract - Mechanical Trades General Contract - Electrical Trades

General Contract - Kitchen Equipment Trades The Architectural Trades Contractor shall assume the Mechanial. Electrical and Kitchen Equipment Trades Contracts as awarded by Owner.

DUE DATE

roposals will be received in duplicate on forms furnished by he Architect, at the office of the Board of Education, Plymouth Community School District, 1024 South Mill Street, lymouth, Michigan, until 8:00 P.M., EST, Tuesday, March

ids will be publicly opened and read aloud at that time.

ACCESS TO PLANS:

ontract Documents are on file for reference at the office of he Architect; Builders and Traders Exchange; and, F. W. odge Reports.

DEPOSIT ON PLANS:

Copies of the Contract Documents may be obtained at the Architect's office. A deposit of Fifty Dollars (\$50.00) is required for each set of Drawings and Specifications. The deposit will be refunded upon their return in good condition within ten (10) days after the official opening of bids.

PROPOSAL GUARANTY.

Each Proposal shall be accompanied by a certified check, or bid bond, by an approved Surety Company, in an amount not less than Five Per Cent (5%) of the Proposal Amount and n accordance with the requirements stated in the Specificaions under "Instructions to Bidders".

HIGHTS RESERVED BY OWNER

The Owner reserves the right to waive any irregularities, reect any or all bids, or accept any bid when in the opinion the Owner such action will serve the best interests of the

School District,

CONTRACT SECURITY: each successful Bidder will be required to furnish Performince and Labor and Material Bonds.

WITHDRAWAL OF PROPOSAL

All Proposals submitted shall remain firm for a period of thirty (30) days after the official opening of bids.

> Signed: ESTHER L. HULSING, Secretary Board of Education Plymouth Community School District

To Be Published in Michigan Contractor and Builder, Saturday, February 16, 1963, and Saturday, February 23, 1963, and in The Plymouth Mail, Wednesday, February 13, 1963

SPECIAL GUEST at the First Baptist Church annual men's night program last Thursday was John Felix Koli (left), a journalism student from the Congo now attending Wayne State University. He was a member of a foreign student discussion panel that appeared to express views on a variety of topics. Koli is shown with Mrs. James Corzine, president of the church's Women's Society, Mrs. Robert Boltwood, assistant advisor of the department of foreign students and religious activities at WSU, and Mrs. Dunbar Davis, the church's Christian Social Concern chairman. The men's night program was an observance of Brotherhood Month, which is the month of February. Koli's father is president of the Congolese Protestant Council.

News Briefs

Tracy on Church St for an ley, Mrs. Louise Granger, of hair styling and color. Mrs. Edith Sockow, and Mrs. Edna Sockow, Mrs. Grace Burley, Mrs. Lucille Keefer, Emerson Wood.

Mrs. Bessie B. McCullough, of 254 N Mill St., had the misfortune to fall in her kitchen last Wednesday, breaking her left arm.

drove the girls and a good ham. time was had by all.

Mr. and Mrs. Marvin Cri-ger, of Arthur St., have re- Dog, Leather urned home from a two-week vacation in Ft. Lauderdale, Projects Keep Mr. Criger, who completed his recuperation period in Florida, returned to work last 4-Her's Busy

sell, of Milford, and Mr. and enrolled in the group. Mrs. Jack J. Gage, and family, Am" and Mike, of Garden City, at dinner Sathe Gage's of Clemons Dr., were guests of Mr. and Mrs. Dan Packard, of Birm-

Eighty-three members of he Plymouth Newcomers

BOWLING SCORES

THURSDAY NITE OWLS Northville Lanes Through Feb. 7

Fluckey Ins Lov-Lee Salon Wayne Door & Ply. 51 Schraders Thomson White Boutique Northville Lanes Sibley Style Shop

Main Super Service 34 301/2 57 Short Shots Team Hi Series Northville Lane - 2,313 Team Hi Single

Thomson Gravel - 836 Ind. Hi Series Irwin and D. Estep - 534 Hi Single M. Thorne - 232

TRUSTEE

RICHARD PALMER

Trustee!! Canton Township

PALMER PALMER **PALMER PALMER**

(PD. POL. ADV.)

The following were enter- Club met for luncheon at ained Saturday evening in Pandora's last Thursday. the home of Mrs. Joseph During the luncheon Anita evening of canasta, Mrs. Fischer, of Mayflower Beauty Esther Jacob, Mrs. Iva Ship- Salon, gave a demonstration

Mr. and Mrs. Steve Veresh Mrs. Evelyn Fisher and Mrs. and Mr. and Mrs. Carl Hartwick were dinner guests last Tuesday evening of Mrs. Harold Todd of Clemons drive.

Dr. and Mrs. William Covington, Mr. and Mrs. Gordon Moe, Mr. and Mrs. Robert Thirteen girls from Brownie Beyer and Mr. and Mrs. Carl Troop 346, Smith School, en-Hartwick, all of Plymouth, joved the Shrine Circus at the were Saturday evening dinner State Fair grounds on Feb. 8. guests of the L. L. Angevines Troop committee members of Carriage drive, Birming

project, attended the first in a series of dog training meetings at the Wayne County 4-H fatrgrounds recently. Robert Hayward, of Belleville, is the county leader in charge of the being held at the Bird School on Feb. 13th. All members in the county leader in charge of the project.

The club's leather division has been meeting regularly closed, Mr. Harring, one of our regular Junior High

David Magraw.

Commissioner Robert

Hoggard (above) will be the guest speaker at the local Salvation Army's annual Advisory Board Din-ner March 4, at Lofy's, at 6:30 p.m. Chairman of the Advisory Board is Frank Henderson, while Major Ernest V. Hammer is Ply-mouth Corps Commander.

School Cafeteria Managers Meet

Plymouth school cafeteria managers and their assistants met at the East Junior High School Tuesday evening, Feb.

6:30, 7 and 5 a.m. Confessions
7:30 after Wednesday devotion.
7:30 p.m. Thursday before first
Friday.
45:30 p.m., 7:30-9 p.m. Saturday. Two films, both furnished School Tuesday evening, Feb. 5th. for their regular month-Mr. and Mrs. Jack Gage, by Ford Motor Co., we're ly meeting, with President Shown at the Feb. 7 Plymouth Madolyn Pot ter presiding. their family, Mr. and Mrs. 4-H Livestock club meeting, Biggest discussion was on ad-James Gage, and son, Ruscooks and managers.

The films were entitled There were 21 regular mem"One Road" and "Seeds of Progress." The latter dealt Pierce, our main office secreThe films were entitled There were 21 regular mem10:00 a.m. Sunday School.
11:00 a.m. Morning Worship.
7:30 p.m. Evening Worship.
7:30 p.m. Evening Worship.
7:30 p.m. Wednesday Midweek Server with youth organizations in tary. There were six visitors Jolenne Wendel, who is working on the club's dog project, attended the first in a series of dog training meetvarious parts of the world. present from school cafe-

are invited to attend.

on alternate Saturday afternoons and is working on a number of special projects which will be displayed at Achievement Day in April.

The members, all of whom bean to show their craft properts at that time, are Barblars and Susan Niemi Washington, the state of the ara and Susan Niemi, Washington, the worlds Fair in ara and Susan Niemi, Washington, the state of Gretchen and Timothy Stein-Oregon, Disney and Fantasy lands in California and the mons, John Schroeder, Jol-Carlsbad Caverns, with all its enne Wendel, Robert and many bats. This was very interesting.

SCHRADER

Funeral Home 280 SOUTH MAIN STREET . PLYMOUTH, MICHIGAN

Time Is Precious

The need for an ambulance is usually urgent and cannot be postponed. For immediate service, call GL 3-3300 - our ambulance number. Our oxygen-equipped ambulance, attended by firstaid-trained attendants, stands ready twenty-four

In Our Churches

SEVENTH DAY ADVENTIST CHURCH

4295 Napier Rd. GL 3-1482 Lloyd Herr, Pastor 9:30 a.m. Sabbath School, Satur

11:00 a.m. Worship Service, Satur-† † †

PLYMOUTH ASSEMBLY OF GOD

Ann Arbor Trail at Riverside Drive Phone GL 3-4877 John Walaskay, Pastor 3:45 a.m. Sunday School. 11:00 a.m. Morning Worship. 7:00 p.m. Evangelistic Service. 7:30 p.m. Wed. Midweek Service.

ALLEN HEIGHTS BAPTIST CHURCH

11095 Haggerty Phone PA 2-8256 Vincent Smith, Interim Pastor 9:45 a.m. Sunday School. 1:00 a.m. Morning Worship.

7:45 p.m. Evening Service.
7:00 p.m. Teachers Officers Meeting, Wednesday
7:45 p.m. Wednesday Prayer Service. 7:00 p.m. Thursday Visitation. 1 1 1

UNITY OF WEST SUBURBIA Bentley High School Five Mile at Hubbard ivonia, Michigan Minister, Rev. Diane Seaman

11:00 a.m. Sunday Worship 11:00 a.m. Sunday School and Nur-8:00 p.m. Tuesday Lecture, "Keys "To The Kingdon." TIMOTHY AMERICAN

LUTHERAN CHURCH Wayne at Joy Road Office, GA 4-3550 Glenn Wegmeyer, Pastor 8:30 and 9:45 a.m. Sunday School. 7:30, 8:30 and 11:00 a.m. Worship. CHURCH Phone 453-1163

FIRST UNITED PRESBYTERIAN CHURCH 701 Church St. Rev. Henry J. Walch D.D., Minister Rev. Edward W. Castner, B.D., Associate Minister

9:30 a.m. Morning worship. CANTON BAPTIST MISSION 44205 Ford Rd., Corner Brookline GL. 3-0428 Cecil Dyer, Pastor 9025 Marlowe

9:45 a.m. Sunday School.
11:00 a.m. Morning Worship
6:30 p.m. Training Union.
7:45 p.m. Evening Service.
7:30 p.m. Midweek Prayer Services. Wednesday.

† † † OUR LADY OF GOOD COUNSEL CATHOLIC CHURCH

Rev. Francis C. Byrne, Pastor nesday. 7:30 p.m. Youth Fellowship, Satur-Mass Schedule 6, 8, 9:30, 11 (2 services), 12:15 (2 day. vial-a Devotion 24 hours a day. 6, 8, 9:30 a.m.; 5:30 and 7:30 p.m.,

BETHEL GENERAL Elmhurst at Gordon 1/2 mile south of Ford Road. HU 2-5977 Rev. Olen Morris, Pastor

Schoolcraft Rd. at Bradner
Richard Promeroy, Pastor
Gerald Fitch, Associate Pastor
Sam Clapham, Associate Pastor 9:45 a.m. Church School with classes of interest to all age

groups.

11::00 a.m. Worship Service.
7::00 p.m. Worship Service.
7:30 p.m. Prayer Service, Wednes CHERRY HILL METHODIST CHURCH

THE EPIPHANY LUTHERAN CHURCH OF

41650 Five Mile.
(Plymouth Mission of United Lutheran Church in America.) GL 3-1191 John W. Miller, Pastor 9:45 a.m. Church School. 11:00 a.m. Worship Service † † †

LUTHERAN CHURCH OF THE RISEN CHRIST

(Missouri Synod) 41233 E. Ann Arbor Trail GL 3-5252 if no answer call Brighton AC 9-6843 Eugene Nisson, Pastor. 9:30 a.m. Sunday School. 10:45 a.m. Worship Service.

† † † THE SALVATION ARMY

290 Fairground Street Major Ernest V. Hammer, Officer in charge. 9:45 a.m. Sunday School. 10:45 a.m. Morning Worship. 10:45 a.m. Junior Church. 7:00 p.m. Wednesday Midweek prayer, Bible study 7:30 p.m. Sunday Evening Service ST. JOHN'S EPISCOPAL CHURCH

574 South Sheldon Road Office Phone - GL 3-0190 Rectory Phone - GL 3-5262 Rev. David T. Davies, Rector. 7:45 a.m. Holy Communion.
9:00 a.m. Holy Communion 3rd.
Sunday. Morning Prayer and
Sermon other Sundays.
Church School Classes for all ages. Also Nursery for little children.

1:00 am Holy Communion 1st. Sunday. Morning Prayer and Sermon other Sundays. Church School Classes up to 9th. CHURCH OF GOD Grade. Also Nursery for little

WESLEYAN METHODIST Robert Thompson, Pastor Phone LO, 2-4071

9:45 a.m. Sunday School 11:00 a.m. Worship Service Services held in the Masonic Tempre, 730 Penniman St., Plymouth † † † PLYMOUTH CHURCH OF GOD

(Cleveland Assembly) 1056 Cherry Street Parsonage GL 3-2319 0:00 a.m. Sunday School 11:00 a.m. Worship Service 7:30 p.m. Sun. Evangelistic Service 7:30 p.m. Youth Service Thurs. CALVARY BAPTIST CHURCH

496 W. Ann Arbor Trail Church Office: GL. 3-0690 Patrick J. Clifford, Pastor Allen Heron, Jr., Youth Director 3:45 a.m. Bible School. Nursery open at all services

11:00 a.m. Worship Service.

5:30 p.m. Training Hour

1:00 p.m. Gospel Service.

7:30 p.m. Prayer and Praise, Wed-

FIRST BAPTIST CHURCH American Baptist Convention) North Mill at Spring Street Phone GL 3-8333 Donald E. Williams, Pastor

10:00 a.m. Church School 11:00 a.m. Morning Worship 7:30 p.m. Sunda Evening Service. 8:00 p.m. Wednesday Midweek Ser-FIRST CHURCH OF

CHRIST, SCIENTIST 1100 W. Ann Arbor Trail 10:30 a.m. Sunday Service.
10:30 a.m. Sunday School.
8:00 p.m. Wednesday Meeting.
Reading Room open 11:30 a.m. to
5:30 p.m. daily except Sundays and
holidays. From 7 to 9 p.m. Fridays
and before and after Wednesday

> THE BIBLE SPEAKS

TO YOU SUNDAY 9:45 A.M. CKLW - 800KC

SPECIAL EVANGELICAL AND YOUTH SERVICES

AT THE FAITH TABERNACLE SPRING STREET - PLYMOUTH

FEBRUARY 15, 16 AND 17 BEGINNING AT 7 P.M.

Rev. Robert Brizendine, Michigan Youth Director of the Pentecostal Church of God and Mrs. Brizendine, say "We count it an honor and a privilege to lead the youth of the Pentecostal Church of God. We try to visit and conduct services at least once a year with each church group in our movement, large or small, any place in Michigan." Rev. Brizendine and his wife were formerly very active in the field of entertainment and recorded a number of spiritual songs which are currently being sung in many churches,

14 THE PLYMOUTH MAIL Wednesday, February 13, 1963

CONGREGATIONAL FIRST METHODIST CHURCH CHRISTIAN CHURCH OF SALEM

7961 Dickerson St.

Rev. Jack Barlow

1:00 a.m. Sunday Sc

Kingdom Hall

tower Magazine.

SALEM BAPTIST

FI 9-2337

ing.

nesday.

8110 Chubb Road

Rex L. Dye, Pastor

10:00 a.m. Sunday School.

11:00 a.m. Worship Service.

CHURCH OF CHRIST

9301 Sheldon Road,

0:30 a.m. Sunday School

RIVERSIDE PARK

Rev. Rolla O. Swisber

7:45 p.m. Senior High Fellows 10:00 a.m. Tuesday Prayer Gree 7:00 p.m. Wednesday Adults - The Hanr of Power 4 and 5 yr. olds - Bac's Bees

activity and studytime. 6-7-8 yr. olds - Jack and Jill

9-10-11 yr. olds - Friendways 8:00 p.m. Choir Practice

EVANGELICAL LUTHERAN

1343 Penniman'at Evergreen

9:00 a.m. Sunday School (Nursery

Lutheran Day School K-8th grades.

PHONE FI 9-1266

JANUARY 1963

GL 3-3393 GL 3-6561 Norman Berg, Pastor

10:00 u.m. Worship Service

11:00 a.m. Church School

Study groups for all : 6:00 p.m. Sunday Ever

ST. PETER'S

CHURCH

GL 3-7630 Reeder Oldham, Minister

7:30 p.m. Bible Study for all, Wed-

7:30 p.m. Sunday Evening Service.

7:00 p.m. Visitation, Thursday.

:00 a.m. Morning Worship.

JEHOVAH'S WITNESSES

C. Carson Coonce, Minister.

218 South Ution Street GL 3-4117

Prayer Meeting and Bible Study.

FI 9-1378

Corner of Church and Adams GL 3-5260
Rev. Melbourne Irvin Johnson,
D.D., Minister.
Santord Paul Burr, B.A.
Assistant at Worship Services.
Rev. Charles P. Bayless, B.D.,
Minister of Visitation 9:30 & 11 a.m. Worship Service and Church School. 7:30 p.m. Evening Service. 7:30 p.m. Thursday Midweek

WEST SALEM COUNTRY CHURCH

7150 Angle Road Salem Township Harry Richards, Pastor 10:30 a.m. Preaching Service

5:00 p.m. Public Discourse. 6:15 p.m. Bible Study with Witch NEWBURG METHODIST CHURCH

36500 Ann Arbor Trail at Levan Church Phone 425-0268
Secretary GL 3-3797 or 422-0149
Rev. Paul I. Greer
9:30 and 11:00 a.m. Worship Serv-9:30 a.m. Church School, Nursery 6:30 p.m. Young Peoples' Meeting. 11:00 a.m. Church School, Nursery through 9th grade.

7:30 p.m. Wednesday Prayer Meett t t PENTECOSTAL CHURCH FAITH TABERNACLE

261 Spring Street. Plymouth Rev. C. C. Satterfield 0:00 a.m. Sunday Set 11:00 a.m. Worship Service. 7:00 p.m. Sunuas Evangenstic Ser 7:30 p.m. Wednesday and Saturday Evening Service.

CHURCH OF THE NAZARENE

41550 Ann Arbor Trail Rev. R. Newman Raycroff 9:45 a.m. Sunday School. 10:45 a.m. Worship Service. 7:00 p.m. Evangelistic Service. 9:45 a.m. Sunday Moranig Worship 7:30 p.m. Midweek Prayer Service SALEM FEDERATED CHURCH

> 9481 Six Mile Road FI 9.0674 Rev. Elwood Chipchase 10:00 a.m. Morning Worship. 1:00 a.m. Sunday School 7:30 p.m. Evening Service. 7:30 p.m. Hour of Power Service Wednesday.

RE-ELECT C. V. SPARKS Plymouth Twp. Trustee

6 Years Experience REPUBLICAN (PD. POL. ADV.)

OPEN DAILY 12-8

FEBRUARY 1963

18 19 20 21 22 23

You Are Invited To Visit HERITAGE HOUSE

Antiques - Used Furniture - Etc. 114 N. WING — NORTHVILLE

DROP IN, BROWSE, GET ACQUAINTED

If You Have Goods For Sale (Consignment Basis) Bring Them

WHEN YOU HEAT WITH NATURAL GAS IT'S HARD TO BELIEVE THAT

January this year was one of the coldest we've had in many years

Throughout most/of the month gas appliances worked harder than usual. Your gas furnace worked overtime-maintaining the steady, even, comfortable temperatures that you and your family have come to demand and enjoy. The gas water heater was busier too, because the water coming into the home was colder than normal. More hot meals and beverages were prepared for cold weather menus.

This helps explain why your gas bill for January was higher than usual. It really is easy to forget how cold it has been when you let automatic gas heat take over your heating worries.

OF THE BIGGEST BARGAINS IN THE FA PG-U-8070-20

CONSUMERS POWER COMPANY

COMPARED WITH OTHER LIVING COSTS, GAS IS ONE

Serving Our Country

Marine Private First Class Terry E. Brand, son of Mr. and Mrs. Cleo W. Brand of 37428 Warren Rd., participated in cold weather exercise "Dark Moon" with ths First Battalion, Third Marines, in Southern Korea. 4

Ending Feb. 2, the exercise was an amphibious surface assault involving all phases of offensive and defensive operations under adverse weather conditions. The First Battalion, Third Marine Divi sion is a "force-in-readiness" ground element of the Seventh Fleet in the Far East.

Snowflakes Bow 3-1

The Plymouth Snowflakes, a recreation "squirt" hockey team comprised of youngsters seven to nine, skated against a team from Ann Arbor Saturday and lost, 3-1.

Pat Herter's second period goal earned the Snowflakes a 1-1 tie, but Ann Arbor scored twice in the third period to clinch, the decision.

The Snowflakes are contemplating games agains other teams shortly. They will be played Saturdays at 2 p.m. on the rink behind the Senior High School.

ELECT W. LEE BUTLER ATTORNEY AT LAW

Justice of the Peace PLYMOUTH TOWNSHIP Republican

Business & Professional Man For over 20 years in Plymouth (Paid Political Adv.)

BEING SWORN IN to the U.S. Navy at Northville's recruiting branch station are, left to right, Jon Kalm-bach, of Cleveland, and David and Karl Melow. sons of Mr. and Mrs. Donald Melow, of 151 Spring St., Plymouth, who left last Friday for recruit training at the U.S. Naval Training Center, Great Lakes, Ill. Under the Navy's "buddy program" the two brothers and their cousin will remain together throughout their nine week training period.

'63 Trailer Plate **Provisions Lessened**

It will no longer be necessary for 1963 trailer license plate purchasers to present a w weight certificate for any boat trailer, it was announced this week by Secretary of State branch manager Mrs. Doris Rcot.

This provision was made regardless of weight or for any other body style trailer up to 1,000 pounds, she said, providing the applicant can present for surrender a previous year's registration, a statement of origin or a copy of a bill of sale.

Cadillac Drapery Co.

CUSTOM MADE Bamboo and Woven Woods • Window Shades • · Venetian and Vertical Blinds ·

COMPLETE UPHOLSTERING SERVICE

· CARPETING · FURNITURE · . LAMPS . WALLPAPER .

DRAPERY HARDWARE ---FABRICS BY THE YARD

INTERIOR CONSULTATION, RESIDENTIAL & COMMERCIAL

127 SOUTH MAIN ST.

GL 3-5470

839 Penniman

GL 3-6060

ADVERTISEMENT FOR BIDS

The Board of Education, Plymouth Community School District, Wayne and Washtenaw Counties, Michigan, will receive bids for the construction and completion of:

 Alterations EXISTING HIGH SCHOOL BUILDING Located at 650 Church Street Plymouth, Michigan

Until 8:00 P.M., E. S. T., Monday, March 11, 1963 at the office of the Board of Education, Plymouth Community School District, 1024 South Mill Street, Plymouth, Michigan, at which time and place all bids will be opened and read aloud.

Proposals will be received for General Contract, including

Bidders will be required to furnish satisfactory performance bond in the amount of 100% of the contract, and satisfactory labor and material bond in the amount of 100% of the contract, the cost of which shall be paid by the bidders.

Plans and Specifications may be obtained on and after 9:00 A.M., February 19, 1963, at the office of the Architects, WHEELER, BECKER AND ASSOCIATES, INC., 1210 David Stott Building, Detroit 26, Michigan. A certified check, drawn in the amount of \$25.00 shall be deposited with the Architects for each set of plans and specifications taken from the office of the Architects. The deposit will be refunded when plans and specifications are returned to the office of the Architects not later than five (5) days after bidding date. A charge for prints held after five (5) days will be \$2.00 per day.

Construction of those phases of the work which will not hamper the full operation of the normal school activity shall start as soon as practical, and all work shall be substantially completed on or before Saturday, August 31, 1963.

Only those Contractors who can show a satisfactory performance record on like work will be allowed to bid this work.

The successful bidder will be required to furnish a written guarantee that he will complete the work on or before the established completion date. Each proposal shall be accompanied by a certified check or bid bond made out to the Plymouth Community School District Board of Education, in the amount of 5% of the total proposal.

The Board of Education reserves the right to reject any or all bids and to waive any informalities therein.

> Board of Education Plymouth, Michigan By ESTHER L. HULSING Secretary, Board of Education

Plymouth School Minutes

The regular monthly meeting of the Board of Education of the Plymouth Community School District, Wayne and Washtenaw Counties, Michigan, was held Monday evening, January 14, 1963, in the Board Room of the Administration Building, 1024 South Mill Street, at 8 o'clock p.m.

Vice President Utter called the meeting to order at 8 o'clock p.m. Present: Members Henry, Huls-ing, Niemi, Soth and Utter; Sup't Isbister, Ass't Sup't Blunk and Buildings & Grounds Sup'r Kelly. Absent: Members Fischer and

Also present: Mrs. Ackerman Also present: Mrs. Ackerman, Mr. Campbell, Mr. Castner, Dr. Covington, Mr. and Mrs. Haas, Mr. Hammond, Mr. Hudson, Mr. Keeth, Mr. Mitchell, Mr. Peterson, Mr. Smith, Mrs. Tormohlen, Mrs. Tunshaw, Mrs. Vallier and Mrs. Webber: Mr. O'Neil and Mr.

It was moved by Member Niem. and seconded by Member Hulsing that the minutes of the meetings heid on December 10, 17, 19 and 21, 1962, be approved as read. Ayes: Members Henry, Hulsing, Niemi, Soth and Utter.

Nays: None.

The motion was carried.

It was moved by Member Niemi and seconded by Member Soth that the following bills be approved for General Fund:

\$72,319.05 2,011.54 70,953.53 9,450.00 9784. 9786. 9787. Mich. Hosp. Serv Payroll 12-21-62 Classrooms, Inc. West Bros. Mtrs. Pay Roll 12-28-62 Banner Plmb. to 9998 and 144.053.99

Nays: None.

The motion was carried.

It was moved by Member Hulsing and seconded by Member Soth that the resignations of Bill J. Brown, Marie-Claire Hopkins and Judith Faber effective January 25, 1963. Faber, effective January 25, 1963,

Niemi, Soth and Utter. Nays: None. The motion was carried. It was moved by Member Huls-ing and seconded by Member Niemi that the appointments of Margaret Hanson (Junior High School, Homemaking). Patricia Scheffler (Farrand School, Kindergarten) and John Thomas (Plymouth High School, Amercian History) be appropried

Ayes: Members Henry, Hulsing Niemi, Soth and Utter. Nays: None. The motion w

Language Arts, January 28, 1963, 1963, in the P Junior High, E., Library Junior High Sch Curriculum Priorities for 1963-64, 8 p'clock p.m.

February 26, 1963, Junior High Mathematics, March 25, 1963, Jun-

Mathematics, March 25, 1963, Junior High. E., Library
Member Niemi, Chairman of the Finance Committee, announced that an up-to-date analysis of the Building and Site Sinking Fund planned expenditures would be made prior fo bid openings for additional facilities in March. He noted, also, that the Finance Committee, the Auditor and Ass't Sup't for Business Auditor and Ass't Sup't for Business would suggest some changes which would streamline the processes by which the revolving funds are ad-Ass't Sup't Blunk interpreted the

new code under which accounts are Upon recommendation of the Superintendent it was moved by Member Niemi and seconded by Member Hulsing that the appro-priation for Pilgrim Prints be in-creased by \$300 for the 1952-63 school year and that this amount be taken from the Contingency Ayes: Members Henry, Hulsing,

onthly budget report noting the

The motion was carried.

Upon recommendation of the Superintendent it was moved by Member Hulsing and seconded by Member Niemi that the appropriation for library services be increased by \$650 and that this amount taken from the Contingency

Ayes: Members Henry, Hulsing, Nays: None.

The motion was carried.

Upon recommendation of the Superintendent it was moved by Member Niemi and seconded by Member Hulsing that authorization be given for the employment of one additional fifth grade teacher for the second semester to relieve over-crowding and that the salary costs taken from the Contingency

Ayes: Members Henry, Hulsing,
Niemi. Soth and Utter.
Nays: None.

Nays: None.
The motion was carried.
Dr. William Covington, speaking for a group of local citizens who were present, stressed the need for a Child Guidance Clinic in Northwest Wayne County. He noted that a study in sixteen school districts validated this need and that a Committee of which he is a member had a plan to make the Clinic a reality. In addition to state funds which would be financed through the Children's Center each of the sixteen school districts was being asked to appropriate \$.25 per of the sixteen school districts was being asked to appropriate \$.25 per membership child a year for the support of the Clinic. He urged the Board of Education to provide support of the Clinic. He urged the Board of Education to provide for this appropriation beginning with the school year 1963-64. A general discussion followed during which many questions were raised. The request was taken under advisement and no action was taken.

Upon a recommendation of Member Soth, Chairman of the Facilities Planning Committee, if was moved by Member Soth and seconded by Member Soth and seconded by Member Niemi that the general drawings and specifictions prepared by Bennett and Straight, Inc., for the second phase of Junior High School-West be approved and that authorization be granted for the preparation of contract drawings and specifications in final form for bidding purposes.

Ayes: Members Henry, Hulsing Niemi, Soth and Utter.

Nays: None.

The motion was carried.

Uoon the recommendation of the Facilities Committee, it was moved by Member Hulsing that the general drawings and specifications, prepared by Wheeler, Becker and Associates, Inc., for the two-room addition to the Farrand School be approved and that authorization by granted for the preparation of the

approved and that authorization of granted for the preparation of the contract drawings and specifica-tions in final form for bidding pur

tions in final form for bidding purposes.

Ayes: Members Henry, Hulsing
Niemi, Soth and Utter.

Nays: None.

The motion was carried.

A special meeting was called for Monday, January 21, 1963, at fo'clock p.m. for the purpose of approving plans for alterations at the High School.

It was moved by Member Henry and seconded by Member Husling that a grant in the amount of \$9.07 be accepted from the Pep Club and be used for paying the added cos of including members of the Per Club with the Cheerleaders in transportation allowances, for the Belleville basketball game.

Aves: Members Henry, Hulsing Niemi, Soth and Utter.

Nays: None.

The motion was carried.

R. R. FLUCKEY

Wednesday, February 13, 1963 5

erintendent it was moved by Mem ber Niemi and seconded by Membe Hulsing that approval be given for Charles Ketterer to attend the Health and Physical Education Convention in Chicago. Ayes: Members Henry, Hulsin Niemi, Soth and Utter.

Nays: None. The motion was carried. The meeting adjourned at 10

A special meeting of the Board of Education of the Plymouth Community School District, Wayne and Washtenaw Counties, Michigan, was held Monday evening, January 21, 1963, in the Board Room of the Administration Building, 1024 South Mill Street, Plymouth, Michigan, at 8 o'clock p.m.

President Fischer called the

Mr. Soth, Chairman of the Facilities Committee, reviewed the

It was moved by Member Niemi Bonnie Hoffman, daughter of and seconded by Member Soth that Wheeler, Becker and Associates. 14537 Huntington Dr. a un-Inc., be authorized to proceed with the working drawings and specifications for the rehabilitation of Ply-mouth High School during the sum-mer of 1963 with recommended

changes to the plans for Phase II of the Plymouth Community Junior High School-West, as recommended Taber, effective January 25, 1963. by school administrators, should be made and Bennett and Straight. Ayes: Members Henry, Hulsing. Inc., Architect, was to be notified liem.

President Fischer announced tha a special meeting of the Board of Education would be held January 28, 1963, at 8 o'clock p.m. in the library of the Plymouth Community Junior High School-East for the purpose of reviewing the language arts curriculum

cond Special meeting .

The motion was carried.

Member Hulsing, Chairman of the Curriculum Committee, anneunced the following dates for Curriculum.

A special meeting of the Board of Education of the Plymouth Community School District, Wayne and Washtenaw Counties, Michigan, was a special meeting of the Board Brenda Newberry; Anna of Education of the Plymouth Com- Zoet, daughter of Mr. and held Monday evening, January 28, Liberty St.; Cathy Davis, 1963, in the Plymouth Community Junior High School-East Library, at Robert Davis, of 9370 Brook-

The meeting was called to orde at 8 o'clock p.m.

Curriculum Committee, noted that the purpose of the meeting was to provide an opportunity for the board to review with representations of the teaching staff the proress made in the improvement the language arts instruction. Superintendent Isbister pointed out that the language arts guide developed by the teachers with developed by the teachers with consultant help from Dr. Rachel Brake had been given to all ele-Brake had been given to all elementary teachers as well as the English teachers in both the junior and senior high schools. He noted, also, that the guide had been evaluated by the teachers during a Conference held on January 8, 1963.

Drawing from her experiences in the Plymouth program as well as in other school systems, Dr. Brake pointed out some strengths inherent

pointed out some strengths inherent in the language arts study and sug-gested some areas for further re-search and development. An informal discussion followed during which time both teachers and board members reacted to many phases of instruction in the language arts.

The meeting adjourned at 10:05

Respectfully submitted, Esther L. Hulsing, Secretary Board of Education

16 PHS Students

THE PLYMOUTH MAIL

Win Festival Ratings

Plymouth High School stu-

dent soloists receiving first division (superior) ratings at the Annual Solo and Ensemble Festival at Eastern Michigan University last Saturday were Judi Lowe, daughter of Mr. and Mrs. Ervin Lowe, of Respectfully submitted, Esther L. Hulsing, Secretary Board of Education

Mr. and Mrs. Ervin Lowe, of 4115 Greenbrook Lane, a jun-ior; Dave Millross, son of ior; Dave Millross, son of Mr. and Mrs. Leonard Mill-ross, of 10540 Joy Rd., a senior; Brenda Newberry, daughter of Mr. and Mrs. Marvin Newberry, of 9075 Northern, a junior; Faith Raycroft, daughter of Mr. and Mrs. Ray Raycroft, of 41550 E. Ann Arbor Tr., a senior; Margaret Ellison, Present: Members Fischer, senior; Margaret Ellison, Henry, Hulsing, Niemi, Soth and Utter: Asst. Supt. Blunk and Supr. Max Ellison, of 9040 Hag-Absent: Member Zylstra.
Also present: Mrs. Lemorie, Mrs.
Coriover, Mrs. Rytlewski, Mr. Keeth
and Mrs. Milton Lehnhardt, of 47095 Saltz Rd., a junior. Second division (excellent) division ratings went to Chris plans for the rehabilitation of Plymouth High School indicating changes to the plans resulting from an inspection of the facility by the Committee January 17, 1963.

division ratings went to Chris Cutler, daughter of Mr. and Mr.s. J. Rusling Cutler, of 193 Mr.s. J. Rusling Cutler, of 1 Mrs. J. Rusling Cutler, of 193 N. Main St., a junior, and

Third division ratings were won by Sandy Fielden, daughter of Mr. and Mrs. W. P. Vouchers
327 to 341, incl.
Ayes: Members Henry, Hulsing.
Niemi, Soth and Utter.

Mayer: Members Fischer, Henry, Hulsing, Niemi, Soth and Utter.

Navs: None.

Modifications.

Ayes: Henry, Hulsing, Niemi, Soth and Utter.

Navs: None.

Modifications.

Ayes: Henry, Hulsing, Niemi, Soth and Utter.

Navs: None. Nays: None.

The motion was carried.
It was a greed that certain

Hulsing, Niemi, Soth and Utter.

Ct., a junior; and Kathy

Mecklenburg, duaghter of

Mr. and Mrs. George Mecklenburg, of 39700 Koppernick, a sophomore.

In the duet division Judi Lowe and Laura Lehnhardt received a superior rating. In the ensemble division, Plymouth's Triple Trios received a superior rating. Members of the group were Jackie M a x e y, daughter of Mr. and Mrs. John Maxey, of 460 Ann St.; Jill Norton, of Meeting adjourned at 10:50 p.m. 47487 Joy Rd., Judi Lowe; Respectfully submitted.
Esther L. Hulsing, Secretary
Board of Education
Mr. and Mrs. Nathan Judson, of 8960 Plymouth Rd.; Mrs. Charles Zoet, of 380 W. Robert Davis, of 9370 Brookville Rd.; Marilyn Moss, daughter of Mr. and Mrs. Alvin Moss, of 14635 Huntington Dr.; and Margaret Elli-

METEOR

COMET

SAFE-BUY X USED CARS

Mercury Precinct at 534 Forest Ave. WEST BROS.

DOWNTOWN PLYMOUTH

DRINK - DINE - AND DANCE

Dancing Thurs., Fri., Sat., Sun. 5 MILES WEST OF PLYMOUTH 9779 N. TERRITORIAL

Firestone **NEW TREADS**

NARROW OR WIDE DESIGN TUBELESS OR TUBE-TYPE

4 FOR

Plus tax and 4 trade-in tires

Our New Treads, identified by Medallion and shop mark are GUARANTEED Against defects in workmanship and materials during life of tread.
 Against normal road hazards (except repairable punctures) encountered in everyday passenger car use for 12 months.
 Replacements prorated on tread wear and based on list prices current at time of adjustment.

FREE CAR SAFETY CHECK!

GL 3-3900

1094 S. Main

TILL

PAYING LESS AT DEODORANT ban SHAMPOO **AQUA NET HAIR SPRAY** REGULAR 69c BY LANOLIN PLUS WERNETS COLOR PLUS DENTRE CREME NAIL POLISH

EVEN FLO

FOR YOUR BATH

BATHE & GLOW

PYREX UNIT

J & J BABY POWDER

OLD SPICE AFTER SHAVE

REG. \$1.25

KAOPECTATE

LOTION 000

REG. \$8.98 - ELECTRIC OR WIND BABY BEN

ALARM CLOCKS REG. 98c - 6 OZ. SIZE

SUCARYL SODIUM LIQUID REGULAR \$1.50

CLAIROL LOVING CARE HAIR LOTION

BONNIE

FOR FAST RELIEF

ECONOMY SIZE

HERSHEY BARS

TOILET TISSUE NORTHERN TISSUE

DEODORANT

HERE'S PROOF **Check and Compare**

VITAMINS

4.98	GERITOL TABLETS 80's	3.60	1.38
2.94	ONE A DAY 100's	1.99	.95
9.47	MYADEC 100's	4.95	4.52
3.50	ABDEC DROPS 50cc	2.59	.91
3.54	POLY VI SOL 50cc	2.85	.69
2.94	ONE DAY LEE MULTI-VITAMINS 100's	.79	2.15
2.00	CHOCKS TABLETS 60's	1.44	.56
4.95	DECA VI SOL Jablets	3.95	1.00
.98	ASCORBIC ACID Tablets	.54	.44
3.50	VITA SWEETS 120's	1.29	2.21

COUGH and COLD REMEDIES

1.25	DRISTAN Cough Syrup	.96	.29
.98	4 Way Cold Tablets 50's	.72	.26
1.79	SUPER ANAHIST COUGH SYRUP 7 Oz.	1.35	.44
.98	SUPER ANAHIST COLD TABLETS 20's	.74	.24
1.40	CORICIDIN	.81	.59
2.92	CORICIDIN MEDILETS	1.89	1.03
.98	VICKS FORMULA 44 COUGH SYRUP 31/2 Oz.	.72	.26
.49	VICKS INHALERS	.36	.13

FACIAL TISSUE KLEENEX PET MILK 14

16 Oz.

REG. \$1.50 NIVEA OIL

U. S. 1

Flashlight Batteries

2 for **19**°

REG. \$1.59 MODESS \$1 29

REG. 59c

ALKA-SELTZER

Large

"DISCOUNT STORES"

MICHIGAN PLYMOUTH,

(2-13-63)

PHONE GL 3-5500

CLASSIFIED RATES

Classified Advertising Dead line: 5 p.m. Tuesday.

Classified cash rate: If paid by the Saturday noon following date of insertion, 85 cents for first 15 words, six cents for each additional word.

Classified charge rate: Add 20 cents to cash rate. Add 25 cents for use of box number.

Bold fac. type is not permitted in regul r classified adtype sizes of 30 pt. and greater are permitted in bold face.

CLASSIFIED INDEX

In Memoriam Card of Thanks Special Notices Lost & Found Help Wanted Situations Wanted For Rent Wanted to Rent For Sale Real Estate For Sale Household ... For Sale Miscellaneous For Sale Agricuttural For Sale Autos, Trucks, etc. Wanted Miscellaneous Business Opportunities Contracts - Mortgages Education Pets For Sale

Classified Display Rates: \$1.35 per column inch

Mail will make every effort 2-6215. to prevent such errors from ment, GL-3-5500.

SPECIAL NOTICES

DRESSMAKING - alterations and drapes. GL 3-2203. 15880 Parklane Plymouth.

WEST TRAIL

24 HOUR nursing care. Male and female patients.

395 W. Ann Arbor Tr.

Gl. 3-3002 GL 3-3983

sound investment - B o n d 3-0018. selling drive - selling bonds in 5 per to \$500 over - 6 per home. GL 3-7987. \$1,000 and over. For information - GL 3-1491 - GL 2-5020 - WILL care for children in my GL 3-2335. 20-23c home. No transportation

Serving Plymouth - Livonia

Area 40251 Schoolcraft GL 3-1080

Cosmetology axam on Feb. 19 and 20 Will share ex-penses. GL 3-2892. Ask for

POODLES CLIPPED Toy and miniature. By appointment. GL 3-3486.

BLOOD denors wanted - pay any blood type - call GL 3-4782.

CHOICE 3 grave lots in Riverside Cemetery. \$300. GL 3-0069.

LOST & FOUND

FOUND - box containing ladies apparel on road near Ann Arbor. Identify and pay for this ad. GL 3-4757. 23c

HELP WANTED

WOMAN who can drive to woman who can drive to call regularly each month on established Studio G i r l Cosmetics c l i e n t s in and around Plymouth m a k i n g necessary deliveries, etc. 3 or 4 hours per day. Route will pay up to \$5. per hour. Write Studio Girl Cosmetics - Dept. 77132 - Glendale, California.

22-24c

22-24c

3 ROOM apartment - kitchen furnished. Share bath. Private entrance. \$40 a month plus gas - heat and electric. No objection to one child. 650 Herald. GL 3-0833.

22c

HANDSOMELY furnished. Ne a read electric furnished.

SURFACE GRINDER - Exing for experienced journeyman. Must have job shop exnent position - High rate for right man. Northwest Gage & Cutter Company, 26200 Novi Road, Novi, Michigan. 22-23c perience on gages and close PLYMOUTH - down tow tolerance die details. Permanew efficiency apartments

Equipment Co - 455 E. Cady - Northville. 19tf

PART-TIME waitress wanted - experienced - GL 3-4300.

HOUSEWIVES - earn extra Mill. money as a Sarah Coventry To Place Classified Ads Jewelry Fashion Show direc-FURNISHED apartment by tor. Call Mrs. Cole - 453-0670.

FEMALE. Enjoyable work outside the home during hours of your choice. Advancement opportunity. PA for one. 103 Amelia St. - GI

WOMAN to stay with convalescent lady. Cook meals ROOM for two young ladies 900 Church St. - GL 3-3244. and light housework. Live in or drive. GL 3-2447. 22c

MEN & WOMEN

18 TO 30 \$150. PER WK. NO PREVIOUS **EXPERIENCE**

vertising, only in classified H.S. Graduate. Income starts requested. Located at 413 land display advertising. Then only immediately after training Starkweather - GL 3-9218 2571. period as a Machine Short- after 6 p.m. hand Reporter.

CALL 965-8169 MISS NELSON

BEE LINE Fashions feature ing clothing for entire family. Now have openings for demonstrators and managers for Spring line. Free samples. Electric Plant. KE 7-4277. 23tf Party plan - no collecting no delivery. Exceptional op-portunities for those with some utilities - stove - r home demonstration experience. Car necessary. Call PA 23-24c

CAR WASHERS - men and women apply - Mr. Grant ham - Plymouth Auto Wash 1340 Ann Arbor Road - Friday and Saturday - 10 a.m. to 3 p.m.

The Plymouth Mail will not OPPORTUNITY for female ator - hot water - and heat be held responsible for errors hair dresser with some included in reasonable rental appearing in the classified following in Plymouth to in- GA 2-0381. advertising pages. But, The crease clientel. Call PA

occuring. If an error appears COMPETENT woman to live in your elassified advertise- in with older lady. Light ment, please notify The Plym-housework - help with meals outh Mail classified depart-more for companion. GL TWO bedrooms - den - gas

SITUATIONS WANTED

BABYSITTING and ironing in 2 p.m. my home. GL 3-8348. 20tf

52tf PIANO and refrigerator mov-

WANTED - 1 or 2 small tfc children to care for in my home - weekdays. Vicinity of the baths - 2 car garage KNIGHTS of Columbus is a 5 Mile and H a g g e r t y. GL \$135 - FI 9-1825.

Denominational 4 per to \$500 MOTHER will baby sit in own

home. No transportation HOUSE unfurnished - 4 rooms provided. GL 3-4611. 23c and bath - refrigerator and

ed and operated by Norm (formerly of Waid Drilling) - schooler while parents work. HI 9-2319 - Whitmore Lake. \$20 week. GL 3-1019. 23c outh.

OFFICE WORK - part time We cut to size - Angles experienced bookkeeper channels, pipe and plate.

We deliver.

Copper, brass, lead wanted control of the control of t

e APTS and &OOMS e DESIRE ride to Lansing for PLEASANT ROOM for gen- Real Estate - GL 3-7890. 230 Adjoining bath. GL 3-3387. TWO bedroom home in coun-

> FURNISHED apartment for rent- babies allowed- no pets. 41174 East Ann Arbor Trail. GL 3-2262. 46-tfc per month - GL 3-4199. 23p

CLEAN - 3 large rooms and FREE RENT and utilities to bath. Stove - refrigerator couple for care of elderly Eighty acre farm just West utilities furnished. Separate man. GL 3-7395.

Couple for care of elderly of Plymouth on blacktop man. GL 3-7395. gas furnace - water heater.
Private entrance. \$90 month.
CL 3.4557.

LIVONIA - three bedroom 22tf 1½ bath - will decorate - GL
23c

MICELY furnished apart-ment. Suitable for two. For information call FI 9-1929.

TWO bedroom house - garage - basement - gas heat - near

STEAM HEATED bedroom references. GL 3-1026. with interspring mattress Private entrance. Gentlemen only. Day workers. GL 3-2732 or 265 Blunk. 23p iness. Full basement - gas

SHELDON Apartments - 812
Sheldon Rd. - Heat and hot water furnished - no children references. \$100. GL 3-1864.

22 240

ed studio apartment - heat and electric furnished. N e a r panding company has open-tween 9-5.

EXPERIENCED welder - ROOM for rent - private bath burners. Foundry Flask & and entrance - \$7.50 per week - GL 3-2445.

ment , newly decorated can be seen any time - 873 N

week or month - man and wife or two men - GL 3-546! fter 4 p.m. 47148 Ford Road

ment apartment - furnished for one. 103 Amelia St. - GI 3-4961.

FIVE ROOM apartment - two bedrooms - electric stove -washer and dryer included \$90 month - GL 3-4090. 23tf FURNISHED APARTMENT - downtown Plymouth

NEW unfurnished apartment garage included. References softener - incinerator - fenced

ARGE lower apartment heat and water furnished ise of basement. Close to High School and uptown. New-ly decorated. \$125. per month. Wm. Fehlig Real Estate - GL

FURNISHED 3 large rooms and bath in Plymouth. \$23 weekly or \$100 monthly. 14140 Sheldon Rd. near Western

some utilities - stove - re frigerator - clean - private entrance - FI 9-0242 - FI 9-

ROOM - \$8 week - GL 3-2229

HEATED 3 room lower in 3family duplex. Lilley near Ann Arbor Rd. at Plymouth city limits. Stove - refriger-

TWO ROOM furnished apart ment. Gas heat. Share bath. Phone GL 3-1372. 23c

HOUSES heat - no pets - 1 family -idults only. \$90. GL 3-4770. 263 Union St.

FORD ROAD - 2 bedroom duplex - automatic oil heat lean - \$75 - GL 3-4693 after

FOR RENT or rent with option to buy - 3 bedroom

ranch - west edge of Northville. 2 bedrooms and den

COUNTRY - Sheldon Rd. near Michigan - modern three bedroom - automatic hot wa-23c ter heat - \$75 month - PA 1-

and bath - refrigerator and

TWO BEDROOMS - large

SMALL house close to center of Plymouth. 1 bedroom new kitchen - new bath - living room. Pleasant lot - garage for storage. Tenant pays uitilities. \$85. per month. Security required. Wm. Fehlig

SMALL 2 bedroom home

iness. Full basement -heat. GL 3-4582.

house - auto. gas furnace GL GL 3-7660

BEDROOM, unfurnished

home with garage, oil fur-nace - \$75 a month. GL 3-7794.

. HALLS . Ford Road. Attractive.
noders, and reasonable
Parking. GA 4-3284.) 49 t

MISCELLANEOUS . EXCELLENT OFFICE space with convenient location nodest rent and ample parking. For information phone 3L 3-3301.

WANTED TO RENT

WANTED TO BUY SLEEPING ROOM for gentle-man - upstairs - close to downtown - phone 453-4312. Call GL 3-9177

WANTED

Acreage and little farms. The best investment on earth is earth.

BY OWNER - cozy three bedroom tri-level. Close to town in secluded area - GL 3-5070.

Guy R. Poole 41300 Ford Rd GL 3-2455 - GL 3-7176 22-27e

FOR SALE REAL ESTATE

- utilities - lower - phone Ted Box - Dexter - HA 6-9637. BRICK 6 rooms - 11/2 baths basement recreation room arage - near stores and schools, Gas heat - water landscaped - owner - GL 3

Nearly on the corner of North Territorial and Pontiac Trail - 31 acres of fertile ground. Three bedroom farm house - basement - oi heat - \$18,000 - terms.

65 acres - North Territorial Rd. - good buy.

.6 of rolling acres on 5 Mile Rd. \$600 per acre lumber of other listings

homes - acreage and farms. George J. Schmeman

Broker

147 S. Main St. GL 3-1250 Evenings call Mr. Savery

Stewart Oldford Real Estate

GL 3-6037

SUBURBAN LIVING AT ITS BEST

comfortable living in this attractive brick home located in Plymouth Township. This is truly a family terior. The first floor has a large living room - den - 1 full bath and 2 bedrooms The second floor has 3 bedrooms and a full bath. Also featured is a 2 car garage and hot water baseboard heat. A large lot on a quiet You can move in and pay tree-shaded street provides the ideal setting for this lovely home. Arrange to see it today. Asking \$23,000 with FHA terms.

NEW TWO-STORY COLONIAL

which features 3 bedrooms -full bath on second floor with 1/2 bath on first floor. Also has full basement - attached garage and gas heat. Ready for occupancy. \$17, 500. FHA financing. Call for appointment.

nice bedrooms - 1½ baths. Also includes recreation room with natural fireplace and built-ins. Asking price \$23,000 with easy terms. Call for appointment. Make

an offer. AREA OF NICE HOMES 9669 Gold Arbor, Plymouth. try - gas heat - \$65 month. Three bedroom ranch home 21tf Ideal for children. GL 3-1046. in Plymouth Township situ-

ated on a 100x200 wooded lot. Includes 2 car attached garage and has all improve-

ACREAGE

road. Buildings include 4 bedroom two-story home with large dining room and living room - basement and new furnace. Barn is also in good condition. Two car garage.

Lot with all improvements and near churches and schools located in northwest section of Plymouth. \$2,500.

Call for appointment 1270 S. Main

GL 3-7661 Evenings Call GL 3-4606 Evenings Phone GL 3-0927

\$18,200 Older frame Colonial with 4 bedrooms and den Has fireplace - new carpet-ing - formal dining room screened porch - 11/2 baths basement - fenced yard and 2 car garage

\$13,000 Contemporary Ranch with 3 bedrooms and carport. City conveniences and quiet area. FHA Terms.

16,400. Brick Ranch with basement - kitchen builtins. Low tax area in Lake Pointe Village.

\$8,950. Newly decorated small home with new carpeting. Walking distance to Town. \$18,500. Brick Tri-level with family room - 2 car garage. Convenient city loca-

\$45,000. Beautifully designed brick Colonial on acre plot, Neat asbestos shingle in city Custom features include bedrooms - den - family room - 2 fireplaces - 3 baths - basement - deluxe kitchen with 2 built-in refrigerators - dishwasher oven and range. Full base-ment - attached 2 car garage and lovely view of

rolling country side. KENNETH G. SWAIN

REALTY

Member of Multi-list Service 865 S. Main Plymouth, Mich. GL 3-7650 Evenings GL 3-5024 or GL 3-5589

IMMEDIATE POSSESSION rent till your new F.H.A. insured mortgage closes \$1050. down includes escrow and closing costs. Just \$82 per month including taxes and insurance. 3 bedrooms living-dining comb. - breeze way - attached 2-car gar age. Large lot in Plymouth Twp. Priced to sell at \$12,

CANTON TOWNSHIP

lymouth schools serve this 3 bedroom aluminum s i d e d ranch home. Features brick fireplace wall in large living room - center entrance 1½ baths - attached garage - tiled basement - thermo-pane windows. Lot is 154' x 160'. \$19,900.

FOUR NEAT BEDROOMS

and only \$14,950. This aluminum sided home in the N.W. area of Plymouth offers full basement - 2 bedrooms up - 2 down - new carpeting in living and din-ing rooms. Fenced yard -1½ car garage - F.H.A. terms available.

TWO FULL BATHS ments. Located in low tax area. Asking \$23,000.

The master bedroom has its own bath - just one of the features of this quality home on Evergreen St. Carpeted living and separate dining rooms - fireplace - screened porch - full base-ment with f i n i s h e d rec. rcom. Aluminum siding -nice landscaping. \$19,500. F.H.A. available.

LAKE POINTE

s the site of this well cared A SECLUDED for brick ranch. Owner transferred - just built a NEIGHBORHOOD new 2 car garage - paved drive. Basement has 1/2 bath and plenty of storage built-in. Call for address and find out how easy it will be to assume present mort-gage. Price \$17,800.

WANTED to buy for June occupancy - 4 or 5 bedroom, tiled bath and kitchen, assement - 2 car garage and cit chen built-ins. \$30,000 ange. Bruce Carroll - 626-3578.

LOON LAKE

LOON LAKE

LOON LAKE

LOON LAKE

PLYMOUTH - choice town- 5 TO 10 acres with house or without - in Plymouth school district. Write full description and price to P.O. Box 3075, room brick, fenced, land-scaped, foo-fit. lot. Existing arage. A buy at \$23,500 453- 812,000 C.

LOON LAKE

PLYMOUTH - choice town- 5 TO 10 acres with house or without - in Plymouth school district. Write full description and price to P.O. Box 3075, which are chorded and price to P.O. Box 3075, assume \$5,600 on land contract, one block from lake. Buy now for spring fishing & garage. A buy at \$23,500 453- 812,000 C.

LOON LAKE

LIVONIA in new portion of Rosedale G ardens, near church street - without - in Plymouth school district. Write full description and price to P.O. Box 3075, scaped, 60-ft. lot. Existing mortgage \$12,500. Private GL 3-2454.

Income - 2 bedrooms down and one up - solid brick house in township - close to school and shopping. All to school and shopping. All to school and shopping are school and shopping. to school and shopping. All large rooms - furnishings go with deal. Full basement. New gas F.A. furnace Good neighborhood - large lot 65x150. Always rented.

\$21,900 - 3 bedroom between Plymouth and Livonia on main road - in excellent condition. Gas F.A. heat full basement - large lot 100x870 - zoned so one could have small shop if desired. Small down payment.

Member Multiple listing ser-vice. Lots of pictures and details. Vacant land for in-

1259 W. Ann Arbor Rd. GL 3-5310

MERRIMAN REALTY

6 rooms. This well kept home has living room modern kitchen - 2 bedrooms and bath on first floor. 2 nicely finished rooms upstairs. Full basement - gas heat - alum. storms and screens - 11/2 car garage. Price \$13,500.

Spring is coming and you'll want to be in the country. 5 acres with charming ranch home. 25 ft. living room with fireplace - 14 x 14 dining room - modern kitchen - three bedrooms basement - 2 car garage. \$25,000.

One and a half story brick 3 bedrooms plus 4th bedroom or sewing room. Full basement - paneled recreation room - garage. On e block to Catholic school walking distance to downtown. \$16,800. MULTI-LIST SERVICE

> GL 3-3636 RALPH W.

147 Plymouth Road

Real Estate

670 S. MAIN

TAKE ADVANTAGE OF

the good buys in used homes. With this large - nearly new tri-level in Lake Pointe you get sodded lawn - the best in shrubbery - carpeting and drapes. Why pay extra for them? Immaculate in condition and completely convenient. Dining room -fully finished family room with fireplace - 2 baths all modern kitchen. Attached 2 car garage. Home is set on a spacious 90 foot corner lot. Why not look at it for your family? \$26,500.

FLASH! JUST IN! Need a really nice 2 bedroom home with hardwood floors basement - good size kitchen - and garage? This might be just what you have been looking for. There are neighbors you will be pleased to know. House is tidy in every way \$10,900. with \$350. down.

NVESTMENT Two unit income showing easily the best return of any in town. Only \$10,500.

of home owners and home

bedrooms - basement and lovely family room on main floor off kitchen. The lot is 50x185. So convenient to schools also. Only \$16,500.

lovers. Shade trees abound.

Brick 11/2 story home has

Buy now for spring fishing & garage. A buy at \$23,500. 453- \$13,900 - Custom built 3 bed-boating fun. MArket 4-1064. tf 6651. 22c room - bath and half - bilevel basement - 70x150 lot - re-finance, or land contract.
gas heat and hot water. FI Terms on down payment, if 9-0444.

22-23 desired. Call GL 3-0057 for appointment.

Realistically Priced By Owner

ment - carpeting - drapes - nice large lawns with gravel gas heat - 2½ car attached drive and trees. School bus garage - large screened porch. Fenced - landscaped - many extras. GL 3-0643.

~ 230

dustry - commercial and A four bedroom frame on one other. Come and see us. floor - 2 full tile baths - fireplace - country style kitchen and dining space - on heavily wooded 2 acres -asking \$17,000. Make offer - terms open.

> Try this tri-level - 3 spacious bedrooms and full bath up living room and family style kitchen first floor Family room with beautiful fireplace - plus utility area and ½ bath - 1½ car garage and covered patio - trees and ranch fence complete the picture. FHA terms \$21,900.

this beautiful ranch on large city lot - just 1 block from school - 1½ - car garage - fenced yard landscaped like a park. \$450 down moves you in - just \$103. per month.

FOR THE NEW "PARKLANE ESTATES" J. L. Hudson Real Estate Co.

EXCLUSIVE AGENTS

545 S. Main St., Plymouth GL 3-2210

There is nothing small about this home except the price! 4 bedroom brick ranch living room - dining room - family kitchen - family room - 2 fireplaces - attached 2 car garage - lot 100 x 166 - full pirice \$32,000.

Ideal family home in an excellent location for all schools - close to churches - 4 bedrooms brick - living room fireplace - formal dining room - large kit-chen - full basement large closets - gas hot water heat - 2 car garage - \$21,900.

Country living close to town. 3 bedroom aluminum siding ranch - large living room kitchen with eating space - Aluminum storms and screens small barn - lot 149 x 209 with fruit trees \$17,500.

PATRICK J. FINLAN

Real Estate 893 W. ANN ARBOR TR. GL 3-8000

PLYMOUTH

acres on N. Territorial Road between Sheldon and Beck. An opportunity. Apply owner - 46850 N. Territorial - GL 3-0321. LOVELY 110 acre farm with 12 mile frontage on Donovan road - 14 mile north of N.

> Beautiful fully landscaped, Sacrafice - \$55,000.

\$9,250 TOTAL PRICE...HOW CAN YOU GO WRONG? Brick front contemporary - attached carport - 3 bedrooms Studio living room - Aluminum storms and screens -Smartly landscaped. This is only a 9 year old cupid with paved streets - sewers and water. We know you can't believe it... Better yet only \$600 to move you in.

basement. Color keyed exterior with grey brick and shutters. All confined on a large filled lot. LOOK...only \$450 will move you in ... YES we did say \$450 TOTAL. \$13,990 GARLING'S HEART THROB in the Township's desirable Robinsons Subdivision. Attached breezeway and 2 car garage allows weatherfree accessibility to this pert kitchen with adjoining family room - finished rec-

\$17,990 DREAMS DO COME TRUE. Beautiful Colonial Home - modern in every detail with built-in features. Silhouetted by stately trees - bath and half - attached 2 car garage. Imagine yourself in your own dining room looking through the large sliding doorwall overlooking a privacy filled ravine lot. Selling much below FHA

\$15,400 MIGHT BUY THIS ONE OURSELVES. Look...Full Brick...3 large bedrooms...11/2 baths... Electric builtins .. tiled basement ... carpeting ... 2 car garage ... storms and screens. How many extras? It would take a day to count them all. Bundle up the family - come out to see this one today.

porch with its large windows to bring the outdoors in. REMEMBER NO DOWN PAYMENT... \$16,290 HER HEARTS DESIRE in this 3 bedroom spacious Tri-level - featuring a 23 ft. beamed ceiling family room with natural fireplace - 2 full baths - Rope 'Charm' built-ins. In a neighborhood of beautiful

screens. Owner lived in this home only 2 weeks before being transferred. He will accept a loss with only \$1,600 down to assume payments. Call today. \$15,350 This home is for those who appreciate the finest things in life. Impressive Colonial with attached garage - one and half baths - vanity and full mirror - 3 nice bedrooms all with large double closets -

IOR is featured on this 3 bedroom ranch - full basement - 2 car attached garage and breezeway on a 79 ft. corner lot. FHA APPROVED.

Harlings Ann Arbor Trail & Riverside Dr.

2 Acre Country Estate . place walls - paneled modu-form frame home with mod-lar kitchen - finished base-ern conveniences. Plenty of highest elevation in Wayne county. Brick and stone, 2 fireplaces, 31/2 baths, 4 bedrooms, den. 22x42 swimming pool with separate b a t h house. Underground concrete floor - wired (100) amp pushmatic) - 12 lights sprinkling system. Beautiand plenty of outlets. Garage

Call for appointment GL 3-4194

HURRY HURRY 12,990 EXCELLENT 3 bedroom home in Plymouth all on one floor. Family size kitchen with snack bar - full

reation room - carpeting - aluminum storms and screens and even an outside patio. WE TRADE. valuation...Your present home accepted in trade.

\$17,900 If you appreciate a distinguished home - good neigh-

Cod on a corner lot is a must to see today. 4 bedrooms -2 full baths with vanity and mirror. Hotpointe built-ins. Special feature basement with outside entrance. Executive with growing family will find this an ideal location. Your present home accepted in trade. \$11,500 SAVE MONEY - TIME - TROUBLE! BUY this on on G.I. with payments of \$89 per month with \$0 DOWN. 4 bedrooms - bath and half - basement - garage. You'll enjoy every minute in the attractive spacious enclosed

borhood - finest construction - this 6 room brick Cape

homes - complete with paving - sewers and water. \$590 down...WE TRADE. \$14,400 VACANT MOVE RIGHT IN. Full brick ranch -Bedrooms - full basement - tile bath - storms and

lovely kitchen with fruitwood cabinets and sliding door-wall - full basement. Quiet traffic free street. \$500 down. \$15,950 Located in an attractive neighborhood of well planned homes. Special "PLYMOUTH ROCK" EXTER-

\$18,900 WINNING THE HEART of your family will be easy with this home in Plymouth Township's famous Rocker Subdivision. 3 Bedrooms - Master Room 12 x 15 -Recreation Room 19 x 12 - 2 car garage. A home that is completly equipped and situated on a 100 x 200 lot that allows room for the children to play - for the dog to run. Perfect for carefree living.

4 PTE

ENJOY ONE & ONE HALF ACRES OF SUBURBAN LIVING

2 Terraces 2 Fireplaces • 4 Bedroom 112 Foot Long Separate Living and Dining Rooms • 21/2 Car Garage P Large Activities Room IMMEDIATE OCCUPANCY SALE BY OWNER IN PLYMOUTH HILLS

11792 Amherst Court ONLY \$31,500 GL 3-9811 or GL 3-7444

A Real Buylli

— Terms —

small barn and chicken

house. Sale by owner \$25,500.

7365 Donovan Road, Dexter

Phone Ha. 6-9731.

Why rent when you can buy

Finch L. Roberts Builder STOP DREAMING START PLANNING!

we have Plans - Financing - Lots Model - 535 Byron - Plymouth Open Daily

Call GL 3-4128

Office - 670 S. Main Plymouth

PLYMOUTH HILLS

Contemporary Tri Level designed by one of the outstanding a r c h i t e c t s of Smokeless - odorless - gas in-Best offer GL 3-9177. see Ledge Rock and redwood. 3 spacious bedrooms - 2½ baths - 2 natural fireplaces highlighting decor and warmth - fun filled family room overlooking leisure ly country setting. Custom complete with air conditioning - built-in oven and range dishwasher and refrigerator. Charm - individuality tranquil atmosphere al blend perfectly in this fine residence offered at \$39,900 exclusively by:

GARLINGS GA 7-7797

MULTI-LIST REALTOR

Hough Park - 4 bedroom spacious - quality custom built. Den - finished baseed - two car garage. Opportunity to save \$6,000. Built Convenient to shopping and schools. 1353 Elm

white frame. Double ga- outh - GL 3-5570. rage. Beautiful yard. Nylon carpeting

838 Penniman GL 3-3808

FOR SALE HOUSEHOLD

9 X 12 LINOLEUM, \$3.98 Furniture Enterprise, 2932 Wayne Rd., PA 2-6919. USED T.V.'s for sale. GL 3 3131.

ELECTRIC RANGE, \$29.88 Furniture Enterprise, 2932 Wayne Rd., PA 2-6919.

CRIB MATTRESS, \$6.88 Furniture Enterprise, 2932 Wayne Rd., PA 2-6919. tfc

START your Begonias, Gloxinias and Amaryllis now!

Also Hyacinths for forcing.

Spinet piano - \$400. GL 3-0403.

Spinet piano - \$400. GL 3-0403.

On Pontiac Trail

47-tfc W. Ann Arbor Trail.

76" - 3 cushioned couch - with green slipcover - good springs - \$15 - Calf GL 3-4767.

WARD'S FREEZER - Chest type - 12½ cu. ft. - good condition \$100. GL 3-0484. 23c

AUTOMATIC washer - rea-sonable - GL 3-2233. 23c STORKLINE crip complete -excellent condition - best offer, GL 3-8161.

DOUBLE size electric blanket - single control - like new - \$8 - GL 3-1965.

FRIGIDAIRE electric range - like new. 918 Ross.

BLUNK'S SPECIALS

Throw Rugs

18" x 27" — 1.69 27" x 36" — 2.69 27" x 54" — 3.69

Tweed Rugs

9' x 12' - 39.95 12' x 12' - 55.00 12' x 15' — .69.95

Choose from Beige Nutria Green or Black - White.

BLUNK'S

640 Starkweather GL 3-6300 Plymouth

COMPLETE dining room set - table - pads - chairs - buffet and china cabinet. GA 4-

COUCH - chair - almost new - 2 end tables - coffee table all for \$140. GL 3-0292.

24 CU. FT. UPRIGHT deep freeze \$250. HU 2-4708 after 5:30 p.m.

STUDIO BED - davenport - SKIRTS - sweaters - dresses - new - half price for quick ale - \$45 - 378 Farmer, up ances - GL 3-2252.

SELL

. HELP

BABY CHIFFOROBE - \$25 chrome kitchen set - \$10 23c FI 9-0561. 153-4763.

Why Buy When We Supply!

Rent a brand new 'Grinnell's' piano for only \$8 per month *

All pymts. apply to purchase

323 S. Main Ann Arbor

NO 2-5657 plus cartage

installed. Gas clothes dryers 18 ft. BOAT - 40 h.p. motor \$2.15 per week - installed. Magic Chef or Roper gas ranges - \$2. per week - installed. Hamilton washers SPINET PIANO. May be had \$2 per week - installed.

11801 Farmington Road GA 7-5100

Open Friday till 9:00

FOR SALE MISC.

WILD BIRD Mix, Peanuts. Suet Cakes, Scratch Feed, peanut vending machines Sunflower Seeds, Bird Feed-make offer. Call GL 3-3984. ers. Saxtons Garden Center 587 W. Ann Arbor Trail.

Fireplace Wood three months - make offer Cord or ½ cord delivered. Apple - mixed hardwoods and LARGE Spanish sweet onions. 156 N. Harvey St. kindling 40028 Schoolcraft

ment - beautifully landscap- between Eckles and Haggerty Phone 453-2755. 453-8061 Pick up or Delivery

COINS - bought and sold. \$10,900. Two bedroom - full Have we got what you basement - gas heat. Neat need? Dodge Drugs - Plym-BUCKWHEAT FLOUR - navy

beans 12 cents pound - 10 Have all parts for all cars. birdfeed - tallow and suet akes - Specialty Feed - GL 21-24

GET NEW V.I.P. Dog Food Plymouth Iron and Metal \$2.25. Saxtons Garden Center \$2.25. Saxtons Garden Center Serving Plymouth - Livonia Chunks at Saxtons. 25 lbs. WATER SOFTENER Salt

rock, granulated, pellet 2932 delivered. Saxtons Garden tfc Center - 587 W. Ann Arbor

TYPEWRITERS Used \$25. up New \$39.50 up tfc Rentals Repairs

A & M MART 29070 Plymouth Rd. GA 2-2131 21-23c

PIGEONS - Rollers - Bald-

ORCHARD STORE

\$25, Small garden tools - \$2 a piece, GE refrigerator - \$25. Admiral stove - \$15, Kitchen cabinet - \$25, Rug 12x15 dark and light green - \$50, Table and 8 folding thairs - \$15, An-

WANTED . EMPLOYMENT

tique chair - \$25. 8911 Brookline, GL 3-3247. 23r 8MM Kodak movie camera outfit. 7 ft. pool table in good

condition. Call GL 3-3887. 23c OPEN DAILY 9-6 FOOT Toboggan and pad good condition - \$10. GL 3-Phone FI 9-2034

23-24p

heads - Bellnecks - and

Homers - also buy and trade.

RICO Powertown mower

shield - steering wheel

and hardware. Also Montgom

ery Ward trailer. GA 4-0276.

WESTINGHOUSE ELECT

RIC motor - 1½ horse power - RPM - 1725 - 1435

by assuming small monthly

See it locally. Write Credit Dept., Box 57, Niles, Mich.

DOUBLE coil bedspring - \$5

skates - size 8 - \$3.50. Child's

ice skates - size 3 - \$3. GL 3-

TIRES (recapped) 750x14

Hay and Straw

Also Mulch Hay

Rabbit Hay

GA 1-4484

Motors - tires - transmis-

sions. '55 and later running

Area

40251 Schoolcraft

GL 3-1080

FOR SALE

APPLES

Open Sat. and Sun. only

DUTCH HILL

USED

CARS

cars wanted for parts.

GL 3-6406.

excellent conditions - used

Rocking horse \$4. Men's ice

RIDING horse - GL 3-5106. 12 FT. TAFT runabout - win-

disc - GL 3-3842.

-13-

1961 ENGLISH Ford - 4 speed cycles 60 - 50 - volts 220 - 440. best bid takes - GA 7-1890.

LET'S FACE IT

payments. Beautiful finish. You get more out of life in 1961 Fords - Galaxie - Hardthis 1959 Mercury 2 dr. radio - heater - power steer-ing - power brakes - deep tread white walls. It's extra Leo Calhoun Ford sharp! Only \$999. Average

WEST BROS.

40" KENMORE gas range with glass window oven 534 Forest door - \$25, five new Acorn Downtown Plymouth

23c 1960 Ford's 2 door - full equipped from \$795.

> 1963 RAMBLER

960 Rambler Classic 4 door automatic transmission radio - heater - one owner

959 Rambler American - 2 door - full price only \$595.

1205 Ann Arbor Road GL 3-3600

Excellent transportation 199 Plymouth Rd. - GL 3-

CAR PAYMENTS to high? Trade it in on a SAFE BUY used car with low low pay-ments. See West Bros. - 534 Forest - Downtown Plymouth

1961 CHEVROLET pickup excellent condition - deluxe cab - new tires. Phone evenings GL 3-8657.

1957 CHEVROLET 2 door V-8 - power glide - radio heater - white wall fires beautiful turquoise and white Hurry for this one \$745. Allison Used Cars - 199 Plymouth ad. - GL 3-4603.

1961 Falcon deluxe 4 door station wagon - show room condition - \$1,295.

470 S. Main St., Plymouth GL 3-1100

1960 CHEVROLET 2 door low low mileage. Spare never been used - \$1,295. Allison Used Cars - 199 Plymouth Rd. GL 3-4603.

top - Fairlanes - From

470 S. Main St., Plymouth GL 3-1100

SPORTSMAN SPECIAL - 1961 Chevrolet Greenbrier wagon 3 seater - 4 speed transmission - radio - heater white side walls - \$1,795. Allison Used Cars - 199 Plymouth Rd. - GL 3-4603.

'61 CADILLAC Sedan DeVille - beige - full power - radio and heater - \$2,995. 62 Cadillac Sedan DeVille full power - radio and heater 2 to choose from - \$4,095.
 BEGLINGER Olds-Cadillac -684 Ann Arbor Rd. - Plymouth - GL 3-7500 or WO 3-

> BEEP! BEEP! "Pore Boy" Specials

1954 Ford - like new inside tread type tires - heater. It's a 4 door, Runs fine. Yours for \$145. 1955 Chevrolet - radio - heater automatic. A clean 2 door

hardtop. What does it take? Only \$299. 1956 Ford - it's a 4 door - radio - heater. Holdi t! Look no further. Just \$199.

WEST BROS.

534 Forest Downtown Plymouth

only \$195. Allison Used Cars er - low low mileage - \$1,195 power glide - radio - heater

1962 Comet 2 door - radio heater - white side walls -

GL 3-1100

standard transmission. \$995. Call GA 1-5909.

radio - heater - white walls It's a little sharpie and priced to fit your family budget at \$799. Average car down - as low as \$29.30 OLDSMOBILE & CADILLAC per month.

WEST BROS.

Comet - Meteor -Monterey

white wall tires - one own- 13,000 miles. Economy 6 23c Plymouth Rd. - GL 3-4603. Px over \$1,500. GL 3-2962. 23p 2-6580. Page 23c

1961 FORD Sunliner convert-- ible - fully equipped - full - price \$1,795 - Allison Used spare never down. 9,000 Cars - 199 Plymouth Rd. actual miles - \$1,575. GL 3-4603.

> 1956 FORD Sunliner convertible V-8 - Ford-O-matic adio - heater - beautiful white - white top - \$445. Allison Used Cars - 199 Plymouth Rd. - GL 3-4603.

and Galaxies - from \$595. stove - will dismantle and haul away. Call after 6:00. 2-1968 or HU 3-5897.

470 S. Main St., Plymouth GL 3-1100

ATTENTION

Owners and Prospects

Call J. A. (Packy) McAllister for an appointment and price. Feel free to ask for a demonstration ride in the car of your choice. GL 3-3366 GL 3-7500

Stock #965 1961 Buick - 4 door hardtop - power brakes - power steering - fawn exterior with matching interior -

Stock #11A 1961 Buick Electrá - 4 door hardtop - power brakes power steering - air conditioned - 34,000 miles -

Stock #73A 1961 Tempest - 4 door sedan - 12,000 miles - automatic trans. - and like new \$1,495.

1959 Chevrolet 2 door - 6 - standard transmission - ideal second car \$795

with red - in excellent shape \$1,995. '62 DEMOS, TOO!

200 Ann Arbor Road

Plymouth WO 3-3304

1951 FORD 1/2 ton pick-up - 1960 VOLKSWAGEN - r & h - 1961 CHEVROLET - under | THE PLYMOUTH MAIL Wednesday, February 13, 1963 7

470 S. Main St., Plymouth

GL 3-1100

WANTED MISC.

CONTRACTS 1960 T-Bird - power steering power brakes - automatic CASH offer for house equities. very nice - only \$1,895.

-9235 evenings. Grossman.

Inquire 880 Virginia week-

ends. Mr. Freyman, GL

PETS FOR SALE POODLES - Rose - Lyn see us for tiny toys and un-SILO WANTED - cement your pet. Tiny toy stud serusual - exciting career with

GR 4-3311 or write Rae Young, Sr., at Pigeon, Mich. MANCHESTER toy terriers - 6 weeks old. GL 3-0611.

GO FOREST

Brand New 1963 Dodge

tric Wipers - Alternator- Arm Rests - Cigarette Lighter - Oil Filter - 101 Engine

1769

CLEARANCE SALE ON OUR **USED CARS**

'62 MONZA 900 Coupe - Bucket Seats - 7,600 Miles - R & H . . . '61 RAMBLER - Custom 2 Dr. - R &

'60 RAMBLER 4 Dr. - R & H - W.W.

ONE YEAR GUARANTEE WARRANTY

34955 PLYMOUTH ROAD GA 7-1250

BILL BROWN' AUTO DISCOUNT HOUSE

OFFERS

THIS WEEK'S 200 SPECIALS

'59 Ford Custom 300 - Auto. -**\$795** '62 Ford Galaxie 4 Dr. - P.S. - P.B.

Auto. - 8 Cyl. - R. & H. - W.S.W. '61 Ford Fairlane 2 Dr. - Std. \$1295

'61 Ford Fairlane 500 - 4 Dr. -

'61 Falcon Wagon - Std. Trans. -°1295 R. & H. - W.S.W. '61 Falcon 4 Dr. - Deluxe Trim -

R. & H. - W,S.W. '61 Ford Galaxie Victoria - Auto. -P.S. - P.B. - R. & H. - W.S.W. . .

'61 Ford Ranch Wagon - Auto. -8 Cyl. - R. & H. - W.S.W. '61 Mercury Monterey 4 Dr. - P.S. - P.B. - Auto. - R. & H. - W.S.W. '61 Ford Convertible - Auto. - P.S.

P.B. - R. & H. - W.S.W.

At Wayne Rd., Livonia

GA 7-9700

KE 1-0900

Corner Novi and 10 Mile Rds. SWEET CIDER HONEY - APPLES

Estimated Crop - 50,000 bu. We have most varieties of Apples

. EQUIPMENT & SUPPLIES . ORD Ferguson plow and

AUTOS, TRUCKS, ETC.

transmission - radio - heater white side walls - low low mileage. Like new \$995. Alli- Biscayne 6 - standard son Used Cars - 199 Plymouth Rd. - GL 3-4603. 23c

car down - as low as \$36.62 per month.

Comet - Meteor - Monterey

470 S. Main St., Plymouth

low mileage. Full price only

Fiesta Rambler

MEAN SAVINGS DUE TO THE TREMENDOUS SALES OF NEW

VOLUME SALES

USED CARS EACH MONTH! WHOLESALE DEALERS WELCOME

'63 PONTIACS, WE MUST MOVE 90

'62 Pontiac Catalina - Hyd. - R. -'62 Chevrolet 4 Dr. - V-8 - P. G. -

Sharp '61 Olds 88 - Hyd. - R. - W.W. -'61 Pontiac Catalina - 4 Dr. - Gold

'61 Pontiac Catalina - Convert. -

'61 Pontiac Tempest - Vinyl Trim '60 Chevrolet Belair - P.G. - R. -

'60 Pontiac Catalina - 4 Dr. - Extra Clean '60 Ford Fairlane 500 - Auto. '59 Pontiac Catalina - Red and

Yessir, It's the Edel-Berries When You Deel With

PLYMOUTH

'58 Pontiac Chieftain - Hyd. - R. '58 Ford V-8 - Custom 300 - Black

\$**950**

650

470 S. Main St., Plymouth

1959 OLDS Dynamic 88. 4 door sedan Radio - heater 1959 Ford 2 doors - 4 doors

DON'T DELAY!

See this 1960 Falcon 2 door

534 Forest Downtown Plymouth

locally ówned - 21,000 miles \$1,895.

has had excellent care \$2,395.

1961 Buick convertible - one owner - low mileage - gray

Jack Selle Buick, Inc.

GL 3-4411

文化·文文 20 about 12 起蒙古

BOYS Includes Directional Signals - Elec-

stove - will dismantle and vice - 36651 Schoolcraft - GA

'61 FALCON 4 Dr. - Custom Trim

Holmes, all Republicans.

All are Republican.

Democratic candidate.

week's issue of The Mail.

Federal Funds

Board of Review.

other words.

(Continued from page 1)

Sincock returned with

feeling that previously-made

plans for financing the park-

ing improvement were inade

quate to assure federal par-

The tentative plan involved 50 per cent federal grant

a 25 per cent federal loar

(re-payable by the City a

large) and a 25 per cent

special assessment agains' property owners affected by

Sincock's impression wa

that this arrangement would

not be acceptable to the gov-

ernment, since the decision

over releasing federal funds

for such projects rests heav-

ly on how much permanent

"We're going to have to

uvenate that area," Sincock

Prohibited by City Charter

from serving more than two

consecutive Commis

straight four-year term -

will not be involved in Com-

mission decisions after the

While the parking improve-

peiled to adopt a "wait-and-

or thousands—to invest—learn about Mutual Funds telephone calls or letters,"

next City Commission.

April 1 election.

other three projects.

Whether you have

less than \$100

ANDREW C. REID & CO.

Investment Securities

Phone or write today

Don Burleson - Jerry Witmer

Registered Representatives

Member Philadelphia, Baltimore, Detroit Stock Exchange

The Board of Education, Plymouth Community School District,

Wayne and Washtenaw Counties, Michigan, will receive bids

A Two Room Addition

THE HELEN FARRAND ELEMENTARY SCHOOL BUILDING

Located at

41400 Green Briar Lane

Lake Pointe Village Subdivision Plymouth Township, Michigan

Until 8:00 P.M., E. S. T., Monday, March 11, 1963 at the

office of the Board of Education, Plymouth Community School

District, 1024 South Mill Street, Plymouth, Michigan at which

Proposals will be received for General Contract, including

Bidders will be required to furnish satisfactory Performance

Bond and Labor and Material Bond in the amount of 100 per-

cent of the Contract, the cost of which shall be paid by the

Plans and Specifications may be obtained on and after 9:00 A.M. Tuesday, February 19, 1963 at the office of the Archi-

tects, WHEELER, BECKER AND ASSOCIATES, INC., 1210 David

Stott Building, Detroit 26, Michigan. A check in the amount of

\$25.00 shall be deposited with the Architect for each set of

bidding documents taken from the office of the Architect.

The deposit will be refunded when bidding documents are

returned to the office of the Architect in an unmutilated con-

dition, not later than five (5) days after bidding date. A

charge of \$2.00 per day will be assessed after five (5) days.

Construction of those phases of the work which will not

hamper the full operation of the normal school activity shall

start as soon as practical and all work shall be substantially

The successful bidder will be required to furnish a written

guarantee that he will complete the work on or before the

established completion date. Each proposal shall be accom-

panied by a certified check or bid bond made out to the

Plymouth Community School District, Board of Education, in

The Board of Education reserves the right to reject any or all

Board of Education

ESIMEK L. MULSIN

Secretary, Board of Education

Plymouth Community School District Plymouth, Michigan

completed on or before Saturday; August 31, 1963.

the amount of five (5) percent of the total proposal.

bids and to waive any informalities therein.

time and place all bids will be opened and read aloud.

for the construction and completion of:

new employment would re

the program.

Seven Republican candidates for Trustee

will draw most of the limited attention

that Township voters will place on the election. The seven are: David Katke,

Voters may pick no more than three.

didates for Township Constable. The four

candidates are Robert Burns, Donald King,

Louis Schomberger and Philip Truesdell

the-peace race and there is one vacancy.

The trio are Republicans Lawrence Schen-

del and Lee Butler and Democrat Maurice

Breen. The later is the only declared

Walter Sumner seeks re-election to the

Biographies and statements of most

As in all partisan primaries, voters can

Applications for all three

have been in federal hands

since late October. If each is

of the accelerated public

works program — the City would receive 50 per cent of

the total construction costs.

understood locally that previ-

pay any of it.

had been used up.

the greatest need.'

original funds left.

inal authorization.

one of the three related.

Name Robert Evans

To Civic Commission

Robert B. Evans, vice-president of Evans Products

Co., of Plymouth, Monday

was named to the Detroit

Civic Center Commission by Mayor Jerome Cavanaugh.

The commission is the policy-making body for the

operation of Cobo Hall, the Veteran's Memorial Building

By MIDGE DU VALL

Advertising in any busi-

ness is always a problem.

We believe our best adver-

tising is the pride YOU have and the pride WE have for you after you leave our Salon. Our pride

will always match your

pride. This two way com-bination of pride has been

and always will be our best

However, we want to sup-plement that advertising.

So hereafter, we are going to give you helpful ideas

and tips for Your Beauty

Along with these ideas,

we may from time to time

include a topic of general

interest; maybe a cute story or two. Look for and

read our next column that

will deal with hair color-ing. In the meantime,

come in or phone in — PHONE GL 3-1690 you will see what we mean by "two

MIDGE'S

450 Forest Avenue

Phone GL 3-1690

- through this

and Ford Auditorium.

Your

BEAUTY

advertising.

way pride".

Sincock said

ed here

sonal interview is a must,'

It would amount to more

Township candidates appeared in last

vote only a party ballot. They

are unable to mix their choices between

Democratic and Republican candidates, in

There are four vacancies and four can-

Three men have entered the justice-of-

ton, and incumbent C. Veach Sparks.

(Continued from page 1) This year, in the City there are 4,550 registered — and thus eligible - voters for the Feb. 18 primary. In the Township, the total is 3,864.

Insiders anticipate "a terribly light vote" Monday. Some even predict that fewer than 15 per cent of the voters will make decisions that

rightfully belong to 8,400 here. At any rate, City voters will choose among 11 candidates for City Commission, while all of the elective offices in the Township will be concerned there.

As always, the City election is nonpartisan. Of the 11 candidates, voters may name "no more than eight." The ultimate winners will be chosen on April 1 from among the eight who survive the primary.

Those in the race include: Neil Davidson, Leon L. Merriman, Rob-ert L. Smith, Jr., J. Rusling Cutler, A. E. Vallier, George Hudson, Harry L. Hunter, Jamiel M. Jabara, Eldon W. Martin, George Lawton and William Silvis.

Statements and biographies of all of them appeared in last week's issue of The

ELECT

MARTIN

PEOPLE WHO KNOW

HIS QUALIFICATIONS

RECOMMEND HIS

ELECTION TO THE CITY

(Paid Political Adv.)

and-what they may do for you.

MAYFLOWER HOTEL

COMMISSION.

区 ELDON

Will You Be There? There is no declared opposition to in-cumbent Supervisor Roy Lindsay, Clerk John McEwen or Treasurer Mrs. Elizabeth

The Reorganized Church of Jesus Christ of Latter Day Saints will hold their mid-winter roast beef dinner at the Masonic Temple, on Thursday, Feb. 14, from 5:30-7:00; Tickets, available at the door, are priced at \$1.50 each for adults and 65 cents each for children.

Martin Fleming, Jr., Frederick Berry, Dick Lauterbach, Ralph Garber, Frank Milling-Plymouth Historical Society will hold an "Old Fashioned" bake sale on Friday, Feb. 15, at Krogers. Proceeds will be used for maintenance of the Historical Museum.

> The Sarah Ann Cochrane chapter of the Daughters of the American Revolution will honor their "Good Citizens" at a tea at the home of Mrs. Kenneth Hulsing, at 1010 Church St., on Monday, Feb. 18, beginning at Noon.

Plymouth Senior Citizens have been invited to attend president of Quill and Scroll, and a member of the Nathe opening square dance, sponsored by the Livonia Senior Citizens, to be held Tuesday, Feb. 19, from 8-11 p.m. in Bentley High School, Livonia. Bert Hall will furnish the music and act as caller.

Plymouth Navy Mothers, No. 381, will hold its regular business meeting at the Veterans Memorial Center, on Wednesday, Feb. 20, beginning at 7:30 p.m.

The Lutheran Choralaires, nationally renown male chorus, will present a concert of sacred and classical song on Wednesday evening, Feb. 20, beginning at 8:15, at approved - under the terms the First Baptist Church of Plymouth. Admission is free.

Township

than \$500,000 and would be (Continued from page 1) ssued in the form of an outight grant-in-aid. The City contract, will maintain at its would not be required to rethe sewer system within its ship own boundaries," the contract Prior to the trio's one-day states

unket to Washington, it was It must pass the City Commission eventually before goous appropriations for acceling into effect. The mutual erated public works projects use of sewer flowage rights has evolved after meetings Sincock, Glassford and Draugelis learned otherwise bodies recently.

during the course of their The move "would be in the best interests of the City and the Township," Supervisor Boy Lindsay of the Township construction work, pending "There is still money left come up with a new plan of from the first \$400,000,000 apsome type in order to re- propriation "Sincock explainsaid. ed; "and they're continuing

reported later. "That's going to process requests, trying to to be a major project of the determine which of them has ship Board heard a request sence for Capt. Barney Maas Sincock said that there are wart Oldford & Sons builders, ment Instructor's conference more applications for PWAA that consideration be given to in Memphis. Tenn., from Feb funds than there is remain- extending a water line from 26 to March 1. sion terms, Sincock — about to complete his second to complete his second the-less, there are some McClumpha to Beck Rd. to Agreed to erect a street service the proposed Wood-light at Ann Arbor Tr. and "Mrs. Griffiths and Sen. Ann Arbor Rd.

Hart's assistant both felt that to Sincock, the City is com- related, "perhaps as much instead of using wells as was department. as \$500 million to bring the attitude regarding the total to \$900 million, which

was the amount of the orig- the water line," said Lindsay, but he added that a careful a performance bond by the look at the Township's bud- developer, Garling Construc-While neither of the three get was in line first. men were able to hazard a The water line extension

guess as to the City's perwould be less than one-half George Wilson 8872 Ball St. centages on receiving federal funds eventually, all were in agreement over the value of lore, subdivision, will consider that he be given relief on the price of a tap-in to the Townlore subdivision will consist shin sewer line in front of the visit to the nation's capiultimately of 50 homes on his home. half-acre lots, Oldford said.

"I think this type of per-The Board agreed to act on sonal visit is far more worth-while than any number of next regular Township Board

meeting.

The Board members also:
Were notified their request "To me, this type of perfor a community study by the Urban Planning section "We'll keep a close follow of the Michigan Department up on all of this," he stated, of Administration has been indicating a standing need forwarded to the U.S. refor maintaining careful congional division of the Urban tact with federal authorities Renewal Agency.

Received from escrow a over the three public works \$959 payment from American projects that are contemplat-Savings & Loan for inspection fees for Parklane Es-

Acknowledged that Pilgrim Drawn Steel Division will from now on, be furnished

Transferred \$84,000 from the 1962 tax collections to the sewer department account and \$56,000 to the water receiving account.

Approved payment of \$12,600 to Wayne County Libetween the two governing brary Board as Township's share of the 1962 use of the library here.

final inspection of the build-In other business matters ing's heating system. Tuesday evening, the Town- Approved a leave of ab

by Stewart Oldford, of Ste- to attend the Fire Depart-

lore subdivision at Beck and Francis Street, as requested in a petition from residents Oldford said he has taken there, and also referred a Congress would appropriate deposits on 18 homes there similar request for a blinker ment project must definitely additional monies sometime undergo revisions, according in March." the City's mayor Detroit water to the homes county's traffic and safety

"We would like to extend Riverside Drive subdivision No. 3 pending the posting of tion Co.

Heard a request from

The current solicitation of

ly mouth merchants and

businessmen being made in

the name of the OPTIMIST CLUB IS NOT being conducted

Club. This solicitation is being

conducted without our con-

sent or approval and steps have been taken to STOP

Plymouth Optimist Club

of Optimists International

THIS PRACTICE.

Signed,

GEORGE STIPE TIRE CO.

DAYS ONLY SPECIAL!

800 x 14

MORE PEOPLE RIDE ON GOODYEAR TIRES THAN ON ANY OTHER KINDS

SAFETY, SERVICE AND SATISFACTION AT

OPEN 8 TO 5:30 WEEKDAYS SATURDAYS FROM 8 TO 2

384 Starkweather, 1/2 Block from North Main

PLYMOUTH

Tubeless Whitewalls

• FREE MOUNTING •

850 x 14

GL 3-3165

the Plymouth Optimist

NOTICE!

Complete line of domestic and commercial wiring FREE ESTIMATES

Hubbs & Gilles

1190 Ann Arbor Road

EXCAVATING

Jim French

Trucking & Excavating BULLDOZING WATER LINES SEWERS SAND and GRAVEL

GL 3-3505 7 a.m. - 8 p.m.

Excavating & Bulldozing

Ditching — Sewers Dragline — Fill Sand By the Hour -BY the Job

LANDSCAPING & TRUCKING

Expert Tree

Trimming - Cabling

Green Ridge Nursery

portion - of it in order to stay within budget.

School Board

(Continued from page 1)

may accept all - or any Rating eighth with a 3.69 average is Mary Rupert. Mary, the daughter of Mr. Mary, the daughter of Mr. By calling for a "package and Mrs. Henry Rupert of bid" on the trio of projects, 39720 Koppernick, hopes to the School Board hopes to attend either Ohio State or gain a favorable advantage the University of Indiana in total costs. She will major in languages. The \$850,000 estimate does

She is a member of the Na- not include architect's fees tional Honor Society, vice nor equipment and furniture, president of Quill and Scroll, explained Board President explained Board President and business manager of "Pilgrim Prints," the school ming.

Minor modifications. The daughter of Mr. and brought about by the Michi-Mrs. Milton Fetner, Ginny gan State Police Fire Mar-

and intends to major in mu- evening for the Senior High BEYER Resall DRUGS EVER ATTOCK EVER ME HOPE

YOUR NEXT PRESCRIPTION

CARRIES THIS LABEL

shal, were discussed Monday

ann Lidgard, daughter of Mr. and Mrs. Robert Lidgard.

dous Value! 3 Bedrooms, Gas heat, country-style kitchen, huge walk-in closets, Alcoa aluminum siding, ANYWHERE IN MICHIGAN copper plumbing, etc. We do all the hard work-you add a few finishing touches and save yourself big important money. 12 years terms - payments only \$69 monthly anywhere in Michigan. Write today for FREE brochure showing 12 beautiful models. Cottages also available.

PHS Top Ten

(Continued from page 1)

Fetner holds a 3.67 average

sic or home economics at

Wittenberg or Juniata Ginny

is the editor of the Plythean,

a student council member

Holding the 10th position

with a 3.66 average is Ruth-

tional Honor Society

32017 Michigan LO 5-8840

Wayne, Mich.

8 THE PLYMOUTH MAIL Wednesday, February 13, 1963.

and Junior High West projects. Approval of the modifications was granted, subject to a final review of the Senior High. Relocation of a changes by the facilities storage area and the addition of another exit door was committee. Among the modifications the last-minute change in

"TOO EXPENSIVE?"

vas a combined increase of plans for Junior High West.

Do you realize you can own a Mercedes-Benz, a fullsized 5-passenger, 4-door sedan, for less than \$4000? This price includes, as standard equipment, heater, defroster, windshield wipers and washer, turning signals, back-up lights, electric clock, two mirrors, sun visors, steering lock, armrests, ashtrays, cigarette lighter, white steering wheel-just about everything

And-Mercedes-Benz quality lasts twice the life of an ordinary car. You actually pay less in the end! Call on us for a demonstration ride.

Gib Bergstrom, INC

Business Directory

A SPECIAL SERVICE DIRECTORY OF RELIABLE PLYMOUTH AREA BUSINESS FIRMS

L & W Decorating

665-4906 FREE ESTIMATES

WALL WASHING

Interior & Exterior

PAINTING

We give 10%-20% off on

we do the work. Reason-

able prices on all work.

John J. Cumming

Plumbing & Heating

24 HOUR SERVICE

New Work-Repair Work

Electric Sewer Cleaning

GL 3-4622

9068 Rocker + Plymouth

PLUMBING

SUPPLIES

Selling retail at whole-

Plymouth

Plumbing Supply

49 W. Liberty St.

GL 3-2882

Heating Systems

Free installation

estimates

GL 3-2434

Charles "Eddie" Olson

Oil and Gas Burner

Service

580 Byron Plymouth

24 Hour Burner Service

PLUMBING

HEATING

New Installation

Remodeling - Repairing

Electric sewer cleaning

* Visit our modern *

show room

for new ideas

GLENN C. LONG

Plumbing & Heating

43300 Seven Mile

Northville FI 9-0373

A and W

Heating & Cooling

(Sales and Service)

Plymouth

Electric pipe thawing

sale prices.

PLUMBING &

HEATING

ELECTRICAL

Arrowsmith - Francis Electric Corporation

Complete Industrial Commercial Service Distributor of Fluorescent and Cold Cathode Lamps Machine Tool Wiring

Prompt Maintenance 24 Hours a Day See Us for Electrical Heating Estimates

GL 3-6550

799 Blunk St. Plymouth

Electrical Service

GLenview 3-6420

GA 1-8620 anytime

Basements - Grading

LOUIS J. NORMAN 41681 E. Ann Arbor Tr. GLenview 3-2317

Service

Thinning - Removals
Spraying - Feeding Insured and Reliable Northville

FI 9-1111

LANDSCAPING PAINTING & & TRUCKING DECORATING

> TREE TRIMMING STUMP CUTTING FREE ESTIMATES "Personalized Tree Care"

HEATH TREE SERVICE, INC GL 3-8672

LOANS

Personal Loans on your signature furniture or car Plymouth Finance Co. 839 Penniman Ave. GL 3-6060

MISCELLANEOUS REPAIRS

YOUR BEST BUY ...

Villiams **Paint**

The Sherwin-Williams Co. The Sherwin-

Williams Co.

GL 3-7870

Saxtons **Lawnmower Service** And Repair

Free Pickup & Delivery Let us winterize your lawn equipment Chain saws sharpened... 5 cents an inch

> Miracle Soft Water Water Softners Sales - Service Rentals -Free Water Analysis

578 W. Ann Arbor Tr., Plymouth GL 3-6250

MOVING & STORAGE

> REDFORD Moving & Storage

42320 Ann Arbor Rd. Plymouth GL 3-4263

Local Agents for Allied Van Lines World's Largest

Movers Main Office 16895 Lahser, Detroit

GA 5-2820

SPECIAL SERVICES

Photocopying Birth Cert. - Documents

Marriage Lic. 1 day Service PURSELL

OFFICE SUPPLY 637 S. Main Plymouth

GL 3-6480

GOODSTIME PARTYINSTORE LIVE LOBSTER FI 9-1477 Northville

PERFECTION Laundry & Dry-Cleaners

We Give S&H Green Stamps 453-3275 875 Wing Street

ELECTROLUX Cleaners Sales & Service GL 3-4729

MAYFLOWER Barber Shop By Appointment GL 3-0470

Mayflower Park. Lot

Mattress & Box Springs Standard and Odd Sizes See our showroom at 6 Mile and Earhart Rds. 2 miles W. of Pontiac Tr. Adam Hock Bedding GE 8-3855

Modernization

Garages - Additions Recreation Room Dormers - Cabinet Work WALTER SCHIFFLE

GL 3-2648 GA 1-6025

Day or Night GL 3-6509

Use This Directory As A Guide To Reliable

45247 Cherry Hill Services

(2-13-63)

Contractor.

STORE HOURS,=

Monday Thru Saturday 9 A.M. To 9 P.M.

PRICES EFFECTIVE -

WEDNESDAY, FEB. 13, THRU TUESDAY, FEB. 19, 1963

STOP & SHOP Features ... "Triple R Farms" ... U. S. Choice ... Corn Fed Beef

"Triple R Farms" . . . U.S. Choice

"Triple R Farms"

ROUND

SIRLOIN

T-BONE

CHASE & SANBORN,

MAXWELL HOUSE

BEECH-NUT, HILLS BROS. or

With Coupon

STOP & SHOP'S

SWANS DOWN

79°

49

59

49

HOUSE

Can

· All Grinds

CHASE & SANBORN

Instant Coffee

Pillsbury Flour

Black Tea Bags

Strawberry Preserves

Instant Cocoa Mix

Honey Grahams . .

Lucky Dog Food . . .

Krun-Chee Potato Chips

Sunshine Krispy Crackers

Lb.

PORTERHOUSE

Boneless ROUND

* CHUCK 69 * CUBE

KRAFT'S Salad Dressing

CAMPBELL'S

"Triple R Farms" . . . U.S. Choice

"Triple R Farms"

Fresh, Sliced

PETER'S . . . Hickory House

Hickory Smoked

SLICED BACON . . . 2 Pkg. 89°

Lean, Tender **BOSTON BUTT**

PORK ROAST

Lean . . . Meaty . . . Tender

PORK STEAKS

PETER'S . . . Mich. Grade 1

POLISH

PETER'S . . . Mich. Grade 1 Garlic or Plain

SAVE at STOP & SHOP With This Coupon

KRAFT'S Salad Dressing

MIRACLE WHIP 🔐 45

Limit One Coupon Per Custame

SAVE at STOP & SHOP With This Coupon

CAMPBELL'S . . . Vegetable

SAVE at STOP & SHOP With This Coupon

Chase & Sanborn, Hills Bros., Beech-Nut or Maxwell House

SAVE at STOP & SHOP With This Coupon BREAST-O'-CHICKEN . . . Chunk Style

61/2 Oz. 99

Pure Vegetable Shortening

WILSON'S Fresh . . . Homogenized

Glass

FROZEN FOOD FEATURES

BREAST-O'-CHICKEN . . . Chunk Style

With

Coupon

WOODBURY 1, PRICE 2 SALE

\$1.00 SIZE ONLY

• Enriched • Sliced

Bread

U.S. No. 1 . . . All Purpose

Varieties

WELCH'S

GRAPE JUICE SEA BRAND

LOOK! 300 Extra Gold Bell Gift Stamps at Stop & Shop <

EXTRA GOLD BELL STAMPS With \$5 Purchase or More (Not Including Boar, Wine, Cinerattes or Baked Goods) AT STOP & SHOP Super Market 470 FOREST AVE. PLYMOUTH, MICH. Limit 1 Coupon Per Customer e Adults Only Coupon Void After Tues., Feb. 19, 1963

EXTRA GOLD **BELL STAMPS** GROUND BEEF AT STOP & SHOP Super Market 470 POREST AVE. PLYMOUTH, MICH.

The highest the highest the first th

EXTRA GOLD 50 BELL STAMPS Fresh Fruits & Vegetables AT STOP & SHOP Super Market 470 FOREST AVE. PLYMOUTH, MICH.

Limit 1 Coupen Per Customer e Adults Only Coupen Void After Tues., Feb. 19, 1963

AUAUAU SPECIAL COUPONIAUAUAU EXTRA GOLD **BELL STAMPS** TOOTH PASTE AT STOP & SHOP Super Market 470 FOREST AVE. PLYMOUTH, MICH. Limit 1 Coupon Per Customer e Adults Only Coupon Void After Tues., Feb. 19, 1963

- 4 4 4 6 6 4 6 4 6 6 6 6 6 6 6

EXTRA GOLD BELL STAMPS 470 FOREST AVE. PLYMOUTH, MICH.

Coupon Void After Tues., Feb. 19, 1963

THE RESTRICTION OF THE PROPERTY OF THE PARTY OF THE PARTY

LADIES' NYLONS

SPECIAL COUPON MONOR

EXTRA GOLD

BELL STAMPS

470 FOREST AVE. PLYMOUTH, MICH. Limit 1 Coupon Per Customer e Adults Only Coupon Void After Tues., Feb. 19, 1963 Zacas a sacial a casa a factorial action of the contraction of the case of the

76PLYMOUTH MAIL

WEDNESDAY. FEBRUARY 13, 1963

PUBLISHED BY THE MAIL PUBLISHING COM-OFFICE, PLYMOUTH, MICHIGAN.

SUBSCRIPTION RATES \$4.00 WITH PLYMOUTH ADDRESS. \$5.00 ELSEWHERE

Last weekend I inadvertently got hold of a copy of the Boyne Citizen, a fine little weekly paper Dear Mr. Eaton: serving the Boyne Mountain area and published by believe, with all my heart, in know that you are very busy a gent, whom I've never met, named Gregg Smith. America and the principles so I won't take up more of

This ambitious publisher took it upon himself to ed. However, I now believe much. expound a few of his own theories in which he was that we are wandering far "taking apart", so to speak, the wisdom of Wayne and our faith and belief in University's Journalism Department prexy, Sprague God. Am I also to a s s u m e Holden.

Holden, at last week's convention of the Michi-Street Journal' Americans gan Press Association, scolded Michigan's news-Does that make us a free paper columnists, first, because of the wearisome people? Not in my book. reading and their predictability and, secondly, be- faith in our country and in cause there wasn't enough heat in any of them to God when we are in debt clear boil a breakfast egg.

These were his major critisims based on the to pay-check. Where will it fact that Michigan wasn't the perfect state and that to get more and more at all the towns these papers represented were not cost to our health, freedom, contentment etc. Is this the Utopias.

Of the 250 columns Holden examined fortunately don't mine was not included. First, because I am not a columnist and this particular weekly endeavor might both mentally and physically contain things highly unsavory to those journalists I had hoped that my letter to who class themselves as columnists, therefore, there be worthy of your attention was no reason for any of these efforts being sub- and that it might in some way help someone to free themmitted under the pretense of being a column,

In scoring Holden, the Boyne editor had this to say. "You've got it right there, Holden. The cities the bit. I know that the method and towns represented by these papers are not that I described works be-Utopias. In fact they are more like little Peytons.

"This is a basic fact that columnists in a small town must constantly keep in mind. Something professor Holden didn't have to repress in his literary effort when he once conducted a weekly column for the big, folksy Detroit Free Press."

The Boyne editor further tells the story of a now deceased, smart old publisher, who once told him to remember that he only had a dozen accounts to White Rabbit down the hole keep his paper alive and if he lost one each year could not have been more for the next twelve years because they were mad, confused than those now inhe would be out of business at the end of a dozen certificate plan" scheme for

Well, this is all interesting jargon and we con- Lewis Carroll's whimsical tale gratulate editor Gregg on his perception as far as and the Washington Wheat stepping on toes are concerned. I don't think any woke up. Now, it's up to the weekly editor relishes the idea of disagreeing with American farmer to see if he the people he lives so closely with and certainly the can waken in time. At stake metropolitan editor can pot-shoot as much as he a new higher type of market likes, because no matter how many he drops by the controls" and a long list of way there are hundreds more to take their place.

That isn't true in a small town and it isn't true handed to the Secretary of in Plymouth. BUT of greater concern to me than those who fall by the road as victims of editorial of the Agricultural Act of disagreement are those we lose as victims of the 1962 that calls for a multipledisagreement are those we lose as victims of the price, wheat certificate plan. creeping parasite of business failures which are to be placed before wheat making hollow tembs of the stores in our business Two-thirds of those voting

For a while this major problem seemed to the law, the Secretary of A recede in importance while the community was riculture has up to the 15th waiting for the bounteous hand of Uncle Sam to of April to announce the spill some of its gravy over our town. From my terms of the referendum and window, it looks as if we have been hypassed perwindow, it looks as if we have been bypassed, perhaps happily so, and that the time has again ar- the announcement, and berived for some constructive action on the part of fore June 15. from developing in our midst.

The certificate two-price plan assumes that there are from developing in our midst.

True, there are some healthy signs of revitali- a primary market that in zation on the main streets, but there are also areas cludes wheat for food, and that need immediate attention. A change in our that the Secretary of Agricity government, which is inevitable under our charter, will not immediately be beneficial as far as this "Secondary" wheat is that particular problem is concerned. The problem must used for feed-grains and the be solved by the merchants and business firms who world market. "Certificate are still active and doing business here today.

There are three local, well established business the Secretary's decision. Non institutions, downtown, now considering the advisability of continuing on in business here. IN ALL THREE CASES THERE IS ONE MAJOR SOLUTION TO THEIR PROBLEM ... foot traffic.

This, then again, raises the question of more parking facilities to bring more people on the streets. Stores cannot exist without foot-traffic and you can't get that kind of traffic today unless people can drive certificate plan has been close to the doors and park their cars.

Some effort, some group, the Chamber of Commerce, or someone must motivate some immediate, what federal special commodconcrete action to provide more parking, the opening of the north side of Penniman avenue and the markets and incomes. Cotton development of close-in business locations which would and will compliment our present retail out- are aware that any program

The city will have three hold-over commission-Wernette, Beyer and Houk. Three canable ers; Wernette, Beyer and Houk. Three capable remain that way, or grow public servants. Of these three, Commissioner even smaller. The average to-Houk has spent many, many hours, that I happen to know of, studying and planning ways to help our downtown business area. I have no way of knowing the desires of any of these three in relationship to being mayor, and conceivably it probably would be one of the three, so why not give the job to Jim Houk and let his vitality tackle this momentous problem to the benefit of all. It is one of his main interests today and I just have a feeling that he might get the job done before it is too late.

At any rate, editor Gregg up in Boyne Mountain, who knows, I may have lost a good shoe account, by sticking my neck out, and suggesting that Commissioner Hoult take on another major headache. That's the way the ball bounces in this hectic busi-

Remember Your Loved Ones

Letter To The Editor

Sincerely Yours,

away from those principles

that we are a free people when according to the 'Wal owe \$61.5 billion (on the cuff)? Yet we are expected to have

ip to our eye-brows and insist on living from pay-check right road to happiness? believe it is

hopelessness and despair selves of their economic chains and maybe restore their faith in God, just a lit cause I have applyed it to

OF INTEREST TO

volved in the "multiple price,

fore it can be adopted. Unde

two main wheat "markets"wheat would be supported at 65 to 90 per cent of parity, at certificate wheat would b supported on a complicated schedule in relation to feedgrains, feed value and world market prices. In all, the heavy hand of the Secretary plus political determination would be constantly apparent

Wide opposition to the growing in all parts of the country, including the south, where farmers have seen farmers have all but lost their markets, and tobacco growers

Party Pantry

FOR ALL YOUR PARTY LIGHT GROCERIES

10:00 to 12:00 Fri. - Sun. 10:00 - 11:00 Mon. - Thur.

Michigan Mirror

Secretary, Michigan Press Association

lature. He said some \$34.6 million surplus would result

Gov. John B. Swainson year, a similar pronounce- The likelihood of his party ing savings accomplished un- ever. der his administration, Swainson then estimated the surplus at \$35 million.

Ever since 1959 when the both houses. fiscal crisis of a "payles. The same record will show sympton payday" brought national at-Robert E. Rowland

The vicious circle of politi- tention to Michigan's probcal credit-taking is an inter- lems, the Democrats were lishment came when Gov. George Romney presented his budget message to the Legis-

There is no doubt that the at the end of the current fis- surplus to be counted on July cal year. Some \$33 million of 1 will be a remainder from this, he proposed, should be the Swainson administration, applied to the state's current since his budget runs through the end of the current fiscal

ment a few weeks before the getting credit for creating the ting in a parked car with the ands of visitors to the state. Dr. Marion Kathleen Weberlein end of his two-year term. Cit- surplus is very small, how-

y the result of a \$77 million deadly carbon monoxide. The Democrats, now withed during 1962. The same recovercome rather suddenly to demonstrate its friendliness out the attractive public ord will show Democrats in without warning, because the to visitors.

signing it into effect.

Gambling, prohibited by law, is practiced in one par-accidental carbon monoxide ticular way almost daily in exposure in a car is simply esting phenomena to watch. largely given the blame for Michigan, according to State never to sit in one with the place to live, a place to be

"If you sit in a parked car tis. with the motor running, you are taking a gamble with

At least a dozen young peothe early part of this winter,

motor running is never re- every day. alized until it's too late, be- As head of the planning for

forum automatically provided the Legislature fought the tax rapid buildup of carbon monto the party which holds the down to the wire and in the oxide causes the occupants executive office, would very end provided only the bare of the vehicle to be overcome Schuler hopes communities much like to take credit for minimum of votes necessary without experiencing the will provide free meals, entended to pass the package through headache, nausea and smart-tertainment, gifts and park-

his signature. It is rare when deaths among young couples Hospitalityland." The ingredia Governor attempts to take in parked cars, Heustis has credit for a law which on issued a special request for ents are a friendly greeting passage he did not aprove by parents to impress upon their and a gracious invitation to,

practice. "The best way to prevent ship. A recent example of a disoute over pride of accompoute over pride over pride

> If you want a job well done, seek an expert at it. This is exactly what the Michigan

observance. Win Schuler of Marshall, the state. vell-known for his four res-The lack of wisdom of sit-taurants, plays host to thous-

Legislative records will cause there is no fool-proof Hospitality Day during Michishow that the surplus is large-

ing eyes which are common ing, or just official greetings symptoms of exposure to the to visitors coming into Michigan from other states.

mis rejuctance in letting the Because of the night inci-tax bills become law without dence of carbon monoxide ing Michigan as "America's children the danger of such a visit, mixed with a bowl of friendship and good fellow-

> "A happy and friendly we are to grow and prosper to the fullest fruition," says

If these are the ingredients which have given Schuler the ple, and at least 45 persons of Week officials have done in success he enjoys in his comall ages, have been killed by naming a chairman for Hos-mercial enterprise, it is very carbon monoxide poisoning in pitality Day during the May likely that properly applied they could also work to advantage for communities in

> Veterinarian Serving The

PLYMOUTH AREA Plymouth Veterinary Hospital

367 S. Harvey Street Plymouth, Michigan GL 3-0485

Emergency - GL 3-8424

JUST ARRIVED!

And Exclusively at Schrader's

It is with great pride that we announce our appointment as a franchised Kling colonici furniture dealer.

We extend an invitation to you and your friends to come in and view this open stock grouping of solid maple and solid cherry colonial furnishings.

Kling Colonial is not ordinary furniture, but a fine example of the carefully detailed, elegant formality you've come to expect from Kling. Let Kling solid cherry and maple reflect your good taste today and tomorrow as you add what you need from open stock. Come in and see it today!

KLING FURNITURE AT BOTH STORES . . .

825 PENNIMAN — PLYMOUTH GL 3-8220

111 N. CENTER - NORTHVILLE FI 9-1838

NEWS

The Post membership still less than 100 per cent if you should be one who has not yet paid drop a check in the mail and you will have cone your part in reaching

The Post is sponsoring,
"The Voice Of Democracy" contest, that has been put on by the National organization, in all of the high schools. The winners from Plymouth High will be announced at a later date.

The auxiliary also has a poster contest in the grades 5 through 8 in the Plymouth schools. The subject for this contest is, "Honor the Dead By Helping the Living". The poster contest winners will receive prizes as follows, First Prize - \$10. Second Prize - \$5. Third Prize Bronze medal. Enter your poster now, March 1 is the deadline.

The Post would like to welcome William Fletcher, who transferred from another post. The next dance will be the St. Patricks on March 16. by the Post drill team with the profits to go for additional uniform profits to go for addi-nal uniforms as the team has expanded to at least 15 members. They have, "The Sun Tones" to furnish the music. Come out and join us - tickets will be \$1.25 per person-refreshments will be available and the music starts at nine o'clock.

on Wednesday, Jan. 9, the 88th Congress convened in Washington, D.C. As in the past this organization will, of course, continue to seek improvements of Legislation to assist needy, disabled and aging veterans, their wives, widows and children.

It is in this spirit that the V.F.W. is presenting the legislative program for the coming year.

Two of several objectives in the program are: 1. Separate pensions for World War I Veterans and liberalization of the 1959 Veterans Pension Act. 2. To establish a Veterans Affairs Committee in the Senate. This last point has long been an objective of the V.F.W. We should work hard to get it accomplished this year. Members and friends won't you please write a letter to each of your two Senators and one to your

Congressman? Tell them how and ask them how they stand. Any and all replies that you may receive should be turned to our Legislative chairover to our Legislative chair-man Loretta Young, for proper credit.

* For those of you who live in and around the Plymouth rea you write to Senator Patrick McNamara, U.S. Senate, Washington D.C. and Senator Phillip Hart same address. Also Congresswoman Martha Griffiths, U.S. House Of Representative, Washington 25, D.C.. Write today won't you?

Belated get well wishes go to Norene Zimmer and Gladys McBride we were very glad to hear at the last meeting both are doing fine. Also we were sorry to hear of Sister Hilda Rorabacher's

A donation of \$45. was sent to department for our Dept. Presidents special hospital project. Also a donation was sent to the Wayne County Council, Essay contest. Keep the afternoon of March 20 open it will be the day of our annual "Luncheon Is Served" tickets are available from any member.

WITH OUR SENIOR CITIZENS

BY ETHEL MILLARD GL 3-3782

The Senior Citizens of Plymouth held their monthly business meeting on Feb. 7. 83 members present Vice President John Gilles

Hostess for the month of February are Agnes Rollins, Lula Baynham, Maud Cushing Elsie Ehrensberger, Luella Evans, Veronica Giet-

presided.

Members having birthdays during the month of February ill-be honored Thurs. 21st also accordion selections by Jack and Margaret Rudoff and cards will be the entertainment for the afternoon. There will be cancer pad sewing every Thursday.

Anchor Coupling **Profits Increase**

Six-months' sales gains of 39 per cent, to a record \$10,185,412, and profits up 32.4 cents per share, were reported by Anchor Coupling Co. Inc. for the fiscal sixmonth period ended Dec. 31. Don F. Stranberg, President, said that while net profits of \$544,334 indicate a jump of 110 per cent, a non-recurring expense item of \$169,132 in the first half of year was responsible for a large part of this increase.
Without the non-recurring item deducted from 1961 fig-ures," Stranberg said, "this year's profit increase still is a healthy 27.1 per cent— earnings totalling 61.8 cent per share for the six months' period." 1,450 RA TOP

VALUE STAMPS WITH COUPONS BELOW AND COUPONS FROM YOUR MAILED BOOKLET!

WIN 100,000 TOP VALUE STAMPS

VALUABLE COUPON

50 EXTRA VALUE STAMPS WITH THIS COUPON AND PURCHASE OF ANY PKG. PORK CHOPS Coupon valid at Kroger in Detroit and Eastern Michigan thru Sat., Feb. 16, 1963.

VALUABLE COUPON

25 EXTRA VALUE STAMPS WITH THIS COUPON AND PURCHASE OF 1-LB.

WEST VIRGINIA BACON Coupon valid at Kroger in Detroit and Eastern Michigan thru Sat., Feb. 16, 1963.

VALUABLE COUPON

50 EXTRA VALUE STAMPS WITH THIS COUPON AND PURCHASE OF KROGER HUNGARIAN RING COFFEE CAKE

Caupon valid at Kroger in Detroit and Eastern Michigan thru Sat., Feb. 16, 1963.

VALUABLE COUPON

100 EXTRA VALUE STAMPS WITH THIS COUPON AND PURCHASE OF FOUR GORTON'S 8-OZ. PKGS. FISH CAKES OR FISH BALLS Coupon valid at Kroger in Detroit and Eastern Michigan thru Sat., Feb. 16, 1963.

VALUABLE COUPON

50 EXTRA VALUE STAMPS WITH THIS COUPON AND PURCHASE OF 5-LB. BAG

BIRD SEED Coupon valid at Kroger in Detroit and Eastern Michigan thru Sat., Feb. 16, 1963

VALUABLE COUPON 25 EXTRA TOP STAMPS

WITH THIS COUPON AND PURCHASE

OF 1-LB. ECKRICH SMOKEES 69' Coupon valid at Kreger in Detroit and Eastern Michigan thru Sat., Feb. 16, 1963.

VALUABLE COUPON

25 EXTRA VALUE STAMPS WITH THIS COUPON AND PURCHASE OF 8-OZ. CAN ENERGINE LIGHTER FLUID

Coupon valid at Kroger in Detroit and Eastern Michiganthru Sat., Feb. 16, 1963. VALUABLE COUPON

25 EXTRA TOP STAMPS WITH THIS COUPON AND PURCHASE OF ANY SIZE EMBASSY OLIVES

Or Mt. Whitney Olives Coupon valid at Kroger in Detroit and Eastern Michigan thru Sat., Feb. 16, 1963 VALUABLE COUPON

WITH THIS COUPON AND PURCHASE OF 8 OFF LABEL FAMILY SIZE

GLEEM

REDEEM YOUR PAG COUPON

Coupon valid at Kroger in Detroit and Eastern Michigan thru Sat., Feb. 16, 1963. VALUABLE COUPON

TOP VALUE STAMPS! WITH THIS COUPON AND 5 PURCHASE OR MORE EXCEPT BEER

Coupon valid at Kroger in Detroit and Eastern Mich. thru Sat., Feb. 16, 1963 Limit One Coupon

enderay Steak Sale

U.S. GOV'T. GRADED CHOICE TENDERAY OR SWISS STEAK

ROAST

OR AVERAGE HIND

YELLOW CLING-SLICED

WHOLE KERNEL OR

CREAM STYLE CORN 17

PEACH

SAVE 33'

PINEAPPLE-

OR 7-INCH RIB STEAK

PORTERHOUSE OR CUBE

BOSTON Rotisserie or Roll Roast

VALUABLE COUPON

TOP VALUE STAMPS

WITH THIS COUPON AND PURCHASE OF ONE

U.S. GOV'T. GRADED CHOICE

Coupon valid at Kroger in Detroit and Eastern Michigan

thru Sat., Feb. 16, 1963.

Del Monte Sale

Sirloin Tip OC

NO CHARGE FOR CUTTING OR

WRAPPING

GROUND FRESH DAILY

QUANTITIES AT REGULAR LBS.

SAVE 21'-ALL PURPOSE FLOUR

SAVE 10-ALL PURPOSE SHORTENING

3 20-0Z. \$1

NORTH BAY BRAND

SWISS CHALET

LUNCHEON . OLIVE LOAF .

PACK

YOUR CHOICE

DUTCH LOAF . VARIETY

PLUS 250 EXTRA TOP VALUE STAMPS with 6th week coupons from your booklet

50 EXTRA TOP VALUE STAMPS with purchase of Any 4 lb. bag of Apples 50 EXTRA TOP VALUE STAMPS with purchase of Any 1 lb. pkg. or more 2 Country Club Luncheon,Meat 100 EXTRA TOP VALUE STAMPS with purchase of Any 4 loaves or pkgs. of

3 Kroper Broad or Buns. Mix or Match SO EXTRA TOP VALUE STAMPS with purchase of Four No. 303 cans Kroger

FRESH TENDER BUTTON

FANCY SWEET

ALL PURPOSE MR. CLEAN 28-0Z. BTL. 69° REGULAR SIZE BARS ZEST SOAP...... 2 BARS 31° BATH SIZE BARS ZEST SOAP..... 2 BARS 43° LAUNDRY DETERGENT FOR DISHES OR LAUNDRY DREFT GIANT SIZE PKG. 81° ALL PURPOSE FOR SPARKLING SINKS & TUBS

COMET CLEANSER 2 21-0Z. CANS 49°

BRIGHTER WASH CHEER

SIZE PKG.

GIANT 79°

VALUABLE COUPON 50 EXTRA TOP STAMPS WITH THIS COUPON AND PURCHASE

OF 7-OZ. OR 14-OZ. MICRIN ANTISEPTIC

We reserve the right to limit quantities. Prices and items effective at Kroger in Detroit and Eastern Michigan thru Sat., Feb. 16,

BRING YOUR P&G MAILED **COUPONS TO KROGER!**

F YOU WIN ONE OF THE \$1,000 P&G PRIZES AND PRE-SENT YOUR WINNING COUPON NUMBER AT ANY KROGER STORE YOU'LL WIN 100,000 TOP VALUE STAMPS!

10,000 TOP VALUE STAMPS IF YOU WIN ONE OF THE \$100 PRIZES!

Check the numbers on the Mystery Coupons that Procter & Gamble mailed to your home with the list of winning numbers posted at your Kroger store. If your number matches a posted number you win the cash prize indicated. In addition, if you present your winning number at a Kroger store, Kroger will award 100,000 Top Value Stamps to winners of the \$1,000 P&G Prizes and 10,000 Top Value Stamps to winners of the \$100 P&G Prizes. Double Prize Offer open to residents of Eastern Michigan only-and only at Kroger.

"You have the P & G Mystery Coupon numbers mailed to your home . . . Kroger has the winner's list of numbers!"

GORDON'S ROLL

Pork Sausage .3 14.5 51

3-LBS. AND UP

Roasting Chickens u.39°

COUNTRY CLUB VALUABLE COUPON LUNCHEON MEAT BOLOGNA . PICKLE LOAF COOKED SALAMI . SPICED

WHOLE OR HALF

Semi-Boneless

2 PKGS

Coupon valid at Kroger in Detroit and Eastern Michigan thru Sat., Feb. 16, 1963. Limit One Coupon per family.

VALUABLE COUPON WITH THIS COUPON—CREAMERY FRESH

14°

1-LB. PKG.

Coupon valid at Kroger in Detroit and Eastern Michigan thru Sat., Feb. 16, 1963. Limit One Coupon per family.

VALUABLE COUPON _

WITH THIS COUPON AND MAILED P&G COUPON Regular

Size SAVE PKGS.

PRICE WITH KROGER COUPON ONLY-2 PKGS. 57° Coupon valid at Kroger in Detroit and Eastern Michigan thru Sat., Feb. 16, 1963. Limit One Coupon per family.

VALUABLE COUPON

18°

22-OZ.

CONTAINER

WITH THIS COUPON AND MAILED P&G COUPON

PRICE WITH KROGER COUPON ONLY-54° Coupon valid at Kroger in Detroit and Eastern Michigan thru Sat. Feb. 16, 1963. Limit One Coupon per family.

VALUABLE COUPON WITH THIS COUPON AND MAILED P&G COUPON

Regular Size Detergent

SAVE

PRICE WITH KROGER COUPON ONLY—30° Coupon valid at Kroger in Detroit and Eastern Michigan thru Sat., Coupon valid at Kroger in Detroit and Coupon valid at Kroger in Detroit and East Eastern Michigan thru Sat., Feb. 16, 1963. Feb. 16, 1963. Limit One Coupon per family

TOP VALUE STAMPS

1963. None sold to dealers.

BAG

WITH COUPON

ISEPTIC SAVE 23° Plus 100 TOP VALUE STAMPS WITH COUPON

VALUABLE COUPON WITH THIS COUPON

Plus 100 EXTRA TOP VALUE STAMPS Coupon valid at Kroger in Detroit and Eastern Mich thru Sat., Feb. 16, 1963. Limit One Coupon per far

VALUABLE COUPON

WITH THIS COUPON

LISTERINE ANTISEPTIC SAVE 23' 66 C 14-0Z.

多語BOTTLE Plus 100 EXTRA TOP VALUE STAMPS

thru Sat., Feb. 16, 1963. Limit One Coupon per family.

February 18 - 22, 1963 ALLEN SCHOOL

MONDAY - Baked Beans with Hot MONDAY — Baked Beans with Hot Dogs, Cabbage and Carrot Salad, Buttered French Bread, Fruit Cup. Milk. Cookiss.

TUESDAY — Chicken Noodle Soup and Crackers, Caese Stick, Peanut Butter and Jelly Sandwich, Apple Crisp.

The saked Beans with Hot Dogs, Cabbage and Carrot Salad, Butter on Tuesday of last week and Allen Park submitted to a 67-34 lashing two only for exhibition purposes.

The saked Beans with Hot Dogs, Cabbage and Carrot Salad, Buttered French Bread, Fruit Cup. Margin on Tuesday of last finished two-three in the diving as Schultheiss competed only for exhibition purposes. nut Butter and Jelly Sandwich, Apple Crisp, WEDNESDAY — Figg Salad Sandwich, Pickles, Butte ed Corn. Fruit Jello, Chocolate Chip ookies. Milk. THURSDAY — Turkey and Gravy on Mashed Potatoes, C. inberries, Buttered Peas, Buttered Hot Roll Chocolate Cake, Milk.

FRIDAY — Baked Macaroni and Cheese, Tossed Salad, Buttered French Bread, Raisin Squares, Apple Sauce, Milk.

Ice Cream Cones Sold Wednesday

nights later.

Plymouth's two most recent opponents were so much on the "e a s y s i de" that the Rocks' swim coach John Mc-Fall shuffled his starters considerably in one meet in order to get a look at the capabilities of some of his second-string swimmers.

BIRD SCHOOL

MONDAY — Bologna Sandwich, Buttered Corn, Cheese Stick, Pickle Stick, Cherry Cobbler, Milk.

TUESDAY — Hot Dogs on a Buttered Bun, Catsup, Mustard, Relishes, Buttered Mixed Vegetables, Pear Cup. Chocolate Cake with Frosting, Milk.

WEDNESDAY — Sloppy Joes, Buttered Wax Beans, Tomato Cup, Celery Stick, Rice Krispie Bar, Milk. Milk.
THURSDAY — Turkey and Gravy on Mashed Potatoes, French Bread with Butter, Cranberry Cup, Apricot Cup, Cookie, Milk.
FRIDAY — Tomato Soup and Cracker, Grilled Cheese Sandwich, Celery Stick, Apple Sauce Cup, Brownie, Milk.

FARRAND SCHOOL

MONDAY - Chicken Noodle Soup and Cracker, Cheese Stix, Peanut Butter Sandwich with Jelly, Carrot and Celery Stix, Fruit Cup, Cookie, TUESDAY — Hot Dog on Buttered Bun, Catsup, Relish or Mustard, Sauerkraut or Pork and Beans, Fruit Jello, Sugared Doughnut, Milk Milk.
WEDNESDAY — Pizza, Buttered Carrots or Peas, Cake with Cherry Topping, Milk.
THURSDAY — Sloppy Joes on Buttered Bun, Buttered Green Beans, Applesauce, Toll House Marble Squares, Milk.
FEIDAY — Oven Fried Perch, Potato Chips, Buttered Corn, Buttered French Bread, Peach Cup, Cupcake, Milk.

GALLIMORE SCHOOL

MONDAY — Hamburger Gravy over Mashed Potatoes, Buttered Green Beans, Buttered Hot Rolls, Peaches, Milk. WEDNESDAY — Hot Turkey Sandwich, Misked Fruit, Milk. THURSDAY — Hot Turkey Sandwich, Mashed Potatoes, Buttered Green Beans, Buttered Hot Rolls, Peaches, Milk. WEDNESDAY — Hot Turkey Sandwich, Mashed Potatoes, Buttered Green Beans, Buttered Hot Rolls, Peaches, Milk. WEDNESDAY — Hot Turkey Sandwich, Mashed Potatoes, Buttered Green Beans, Buttered Hot Rolls, Peaches, Milk. WEDNESDAY — Hot Turkey Sandwich, Mashed Potatoes, Buttered Green Beans, Buttered Hot Rolls, Peaches, Milk. WEDNESDAY — Hot Turkey Sandwich, Mashed Potatoes, Buttered Green Beans, Buttered Hot Rolls, Peaches, Milk. WEDNESDAY — Hot Turkey Sandwich, Mashed Potatoes, Buttered Green Beans, Buttered Hot Rolls, Peaches, Milk. WEDNESDAY — Hot Turkey Sandwich, Mashed Potatoes, Buttered Hot Rolls, Peaches, Milk. WEDNESDAY — Hot Turkey Sandwich, Mashed Potatoes, Buttered Hot Rolls, Peaches, Milk. WEDNESDAY — Hot Turkey Sandwich, Mashed Potatoes, Buttered Hot Rolls, Peaches, Milk. WEDNESDAY — Hot Turkey Sandwich, Mashed Potatoes, Buttered Hot Rolls, Peaches, Milk. WEDNESDAY — Hot Turkey Sandwich, Mashed Potatoes, Buttered Hot Rolls, Peaches, Milk. WEDNESDAY — Hot Turkey Sandwich, Mashed Potatoes, Buttered Hot Rolls, Peaches, Milk. WEDNESDAY — Hot Turkey Sandwich, Mashed Potatoes, Buttered Hot Rolls, Peaches, Milk. WEDNESDAY — Hot Turkey Sandwich, Mashed Potatoes, Buttered Hot Rolls, Peaches, Milk. WEDNESDAY — Hot Turkey Sandwich, Mashed Potatoes, Buttered Hot Rolls, Peaches, Milk. WEDNESDAY — Hot Turkey Sandwich, Mashed Potatoes, Buttered Hot Rolls, Peaches, Milk. Webnesday — Hot Turkey Sandwich, Mashed Potatoes, Buttered Hot Rolls, Peaches, Milk. Webnesday — Hot Turkey Sandwich, Mashed Potatoes, Buttered Hot Rolls, Peaches, Milk. Webnesday — Hot Turkey Sandwich, Mashed Potatoes, Milk. Webnesday — Hot Turkey Sandwich, Mashed Potatoes, Milk. Webnesday — Hot Turkey Sandwich, Mashed Potatoes, Milk. Webnesday — Hot Turkey Sandwich, Mashed Po FRIDAY — Oven Fried Fish Sticks, Harvard Beets, Buttered French Bread, Pears, Brownie, Milk.

JUNIOR HIGH SCHOOL-East

MONDAY — Ravioli with Meat, Cheese Sticks, Buttered Green Beans, Choice of Fruit, Cinnamon Roll and Butter, Milk.

TUESDAY — Spaghetti with Meat, Carrot and Celery Sticks, Pickles, Banana-Date Bread and Butter, Harvest Squares, Milk.

WEDNESDAY — Pigs in a Blanket, Mashed Potatoes and Gravy, Buttered Asparagus, Fruit Jello, Raisin Cookle, Milk.

THURSDAY — Hamburgers in But. Cookie, Milk.

THURSDAY— Hamburgers in Buttered Buns, Relishes, Potato Chips, Buttered Corn, Banana Cake, Applesauce, Milk.

FRIDAY— Fish Sticks, Corn Mutfin and Butter, Buttered Peas and Carrots, Cabbage Slaw, Cherry Squares, Milk.

JUNIOR HIGH - West

MONDAY — Hot Dogs on Buttered Buns, Catsup, Mustard and Relish, Buttered Corn, Chocolate Pudding. Milk.

TUESDAY — Hamburger Gravy
over Mashed Potatoes, Buttered
Peas, French Bread and Butter,
Pineapple and Butter Sandwich,
with either Peanut Butter or Jelly,
Fruit Cocktail and Chocolate Chip
Cookie, Milk. Cookie, Milk.

THURSDAY — Bar-be-que Turkey
Sandwich, Buttered Green Beans,
Strawberry Jello with Peaches, Milk.
FRIDAY — Tomato Soup, Fish
Sticks on Buttered Bun, Tartar
Sauce, George Washington Cherry
Shortcake, Milk.

SENIOR HIGH SCHOOL

MONDAY — Hot Dog in a Blanket, Baked Beans, Apple Slices, Fruit Baked Beans, Apple Slices, Fruit Jello, Milk.

TUESDAY — Hot Beef Sandwich, Mashed Potatoes and Gravy, Vegetable, Fruit, Milk.

WEDNESDAY — Turkey Pie, Mashed Potatoes and Gravy, Vegetable, Fruit, Milk.

THURSDAY — La Sagna, Hot Roll and Butter, Perfection Salad, Chocolate Pudding Cake, Milk.

FRIDAY — Oven Fried Fish, Augratin Potatoes, Peas and Carrots, Hot Roll and Butter, Cherry Squares, Milk.

SMITH ELEMENTARY

MONDAY — Spaghetti with Meat Sauce, Cheese, Carrot Strips, French Bread and Butter, Applesauce, Milk.

TUESDAY — Chili, Crackers, Gelatin Salad, French Bread and Butter, Cookie, Milk.

WEDNESDAY — Hamburger Gravy, Mashed Potatoes, Fruit Cup, French Bread and Butter, Milk.

THURSDAY — Hot Dog on Buttered Bun, Buttered Potatoes, Relish, Peach Half, Milk.

FRIDAY — Tomato Juice, Macaroni and Cheese, Egg Salad Sandwich, Peas, Cake, Milk.

STARKWEATHER SCHOOL

MONDAY — Chili-Con-Carne, Grill-ed Cheese Sandwich, Carrot and Celery Stick, Raisin cup, Cookie, TUESDAY — Goulash with Hamburg, Sauerkraut or Spanish, Buttered Cinnamon Roll, Apple Sauce, Milk.
WEDNESDAY — Tornato or Vegetable Soup, Grilled Cheese Sandwich, Carrot and Celery Stick, Peanut-Butter Balls, Milk.
THURSDAY — Turkey in Gravy

Plymouth Swimmers Trounce Fordson, Schools Allen Park; Now Are 10-2;

treak that conceivably could oring Plymouth its 100th dual-Jim Beglinger and Pete Gus-linger and Gustafson won the

third. Doug Jaskierney was third. Doug Breed second in the 400-yard free, and Agney doubterfly where he gained a third place finish against Allen Park. Gould had breast-stroke.

captain, diver Mark Schulth-meet. eiss, dove only for exhibition in the diving competition.

Jim Beglinger was second

ones.

Belleville is Plymouth's next opposition Feb. 14, but beyond that come Bentley (Feb. 21), Royal Oak Kimball (Feb. 23) and Trenton (Feb. 28). The Rocks have previously beaten Bentley and Trenton but have not faced Royal Oak this year.

The K i m b a l l squad has made a strong name for itself.

UNITROL Capsules wailable in Plymouth a BEYER REXALL DRUG STORES

Dan Olson, Dave Agnew, meet victory since swimming was added to the athletic program here in 1953, the Rocks racked up two more decisions last week with the u t m o s t cook finishing second.

Jim Beglinger and Pete Gus-linger and Gustaïson will the 200-yard medley relay, and Gould and Breed were two-th relationships and then Dave Beglinger won the 200-yard free the 200-yard free times that Gould had been to be at a cook finishing second.

Fordson and Allen Park were Plymouth's latest victims as the Rocks stretched Jim Beglinger set a Fordson Jim Beglinger set a Fordson Gould was first in the 50- beaten in the 200-yard free. their winning skein to eight pool record as he won the straight this season and bolst200-yard individual medley in respectively, in the 200-yard ered their overall won-lost re-cord for 1962-63 to an impres-vious standard by more than Schultheiss won the diving

Dave Beglinger matched Plymouth's two most recent opponents were so much on the "e a sy side" that the product of the state of the s Rocks' swim coach John McRocks' swim coach John Mc159.9. Previous record was was declared a winner.

Gould won the 100-yard free ties of some of his second- (thus becoming a doublewinner for the Rocks in the shuffling of first-string-contest) and Gustaffson was

competed in the butterfly only Mike Drennan, Jim Nor-seldom in the past this sea-man, Geoff Burke and Mike Britcher won the 200-yard The other Rocks' co-freestyle relay to conclude the

against Fordson, and as a re- and George Collins third in sult was awarded no points. the 400-yard free and Agnew won the 100-yard free and Agnew won the ir last eight opponents, three of the next four dual meets on the Rocks agenda could be exceptionally tough ones.

the 400-yard free and Agnew won the 100-yard backstroke in the good time of 1:11.5.

Still experimenting, McFall called upon Rick Malboeuf, Mike Britcher, Jim Mattison and Pete Gustafson for the 200-yard freestyle relay, the

made a strong name for itself in competition elsewhere and c o u l d turn out to be the toughest opponent for the Rocks in the second half of the current schedule. Belleville is being eyed as a "no-contest" a f f a i r, however, thus p r o v i d i n g the eyer, thus p r o v i d i n g the eyer.

the second quarter.

engineered a 39-31 advantage and won going away n the second half.

Nelson is a center and Tid- and social hour following. well a forward.

SALEM TOWNSHIP PRIMARY ELECTION

To the Qualified Electors:

MOTICE IS HEREBY GIVEN, That a Township Primary Election will be held in the Township of Salem, State of Michigan at

> SALEM TOWNSHIP HALL within said Township on

Monday, February 18, 1963

FOR THE PURPOSE OF PLACING IN NOMINATION BY ALL POLITICAL PARTIES PARTICIPATING THEREIN, CANDIDATES FOR THE FOLLOWING OFFICES, VIZ

Supervisor, Township Clerk, Township Treasurer, One Trustee, Justice of the Peace (full term), Justice of the Peace (to fill vacancy), Highway Commissioner, Four Constables, (not to exceed four), Member of the Board of Re-

Notice

Relative to Opening and Closing of the Polls **ELECTION LAW, ACT 116, P. A. 1954**

SECTION 720. On the day of any election, the polls shall be opened at 7 e'clock in the forencen and shall be continuously open until 8 o'clock in the afternoon and no longer. Every qualified elector present and in line at the polls at the hour prescribed for the closing thereof shall be allowed

THE POLLS of said election will be open at 7 o'clock a.m. and will remain open until 8 o'clock

EDWARD R. FITZGERALD, Township Clerk

(2-6-63, 2-13-63) (1-30-63, 2-13-63)

UNIQUE dance developed one afternoon last week as Plymouth's varsity cagers scrimmaged during a regular practice session. That's Chris Gaffield in light jersey at right.

By VERA CLAIR - GL 3-2610

parents are Mr. and Mrs. tonsilitis. Stanley Hicks and grand- Mr. Ho

with Quinn third.

and Blunk was second.

Olson won the 100-yard

with Mr. and Mrs. John Peter-

By intermission, Plymouth son as co-host and hostess. The Suburban Farm Bur- Hold Services eau will meet Feb. 21, at the home of Mr. and Mrs. Harlow For Salem's Nelson paced Plym- Ingall on Joy Road. The topic outh with 16 noints and team- for discussion "The New Conmate Dave Trowell added 10. stitution" with refreshments Howard Dunn The Henry Bartrum place

nine of the 10 players who Bartrum's were not home at Howard J. Dunn ed stove was believed to be

Walter Kane and Mrs. Herbert Famuliner attended the

Waterford Thursday evening,

ELECT

LAWRENCE A. **SCHENDEL** ATTORNEY-AT-LAW JUSTICE OF THE PEACE

PLYMOUTH TOWNSHIP

REPUBLICAN

NOTICE

Biennial Spring Primary Election

Notice is hereby given that a Biennial Spring

Election will be held in the City of Plymouth,

County of Wayne, State of Michigan, on Mon-

day, February 18, 1963 from seven o'clock in

the forenoon until eight o'clock in the after-

noon, eastern standard time, for the purpose of

nominating candidates for the following office:

CITY COMMISSIONER

OF THE CITY OF PLYMOUTH.

Joseph F. Near

City Clerk

City of Plymouth,

Wayne County, Mich.

A reminder to all register-pital in Livonia. He will be ed voters of Salem Township:
The Primary Election will be Monday, February 18th. at the Salem Town Hall.

The Hall Company in Livenia for several weeks.
The Northville Masonic and O.F.S. dance with he hall and one of the salem. Eileen Hicks on West Seven building on Saturday, Feb. here.

nated two five-man units and by fire Saturday, Feb. 9. The Church in Ann Arbor for glass blower. saw action shared in the time, and the fire was Mr. Dunn lived at 6709 East This evening has been plan-league play and capped a noticed by a passerby, who Joy Road, in Salem Town-ned for fun — Please come. championship season for the gave the alarm. An overheat-ship for the past 21 years The public is cordially invited. local team.

> Gale Farm on Eight Mile 3, 1893 in Monroe county. He Road was also damaged by was the son of Frank and fire on Thursday, Feb. 7. The Margaret Donavon Dunn. He 1-3682 not later than Feb. 16th. Otwell, held scoreless durextent of damage is not married Aleline Brant in St. The degrees will be exempli- ing regular time in the battle Mrs. Lester Smith, Mrs. Maybee, Michigan in 1919. Girl Scout Council meeting at Dixon of Whitmore Lake and Masonic Temple. Miss Arleen Dunn of Ann Arbor. Four sons, Richard V. Mrs. Herbert Famuliner at- of Brighton, Harold F. of ended the funeral of her Waldron, Gerald B., of Ypsianti and Jerome H., of Ann Arbor. Two brothers, Thomas of Milan, and William Dunn of Monroe, three sisters Mrs. Madge Kiley of Monroe, Mrs. Mildred Cimniyotte of Con-don, Ore. and Mrs. Stella

Vizard of River Rouge and 0 grandchildren. He was a member of the St. Thomas Catholic Church and the Holy Name Society of the Church and the Washtenaw County Farm Bureau.

Reaches Milestone

District No. 9.

orated in 1941 and is presently in its 23rd year. Its home office is on Plymouth Rd.

Plymouth Chapter No. 115, OES, is having a Box Social had two goals for the Royals, and Evening of Fun Saturday, The others came on single February 16th, Plymouth scores by Terry Cosgrove and Masonic Temple. Judging and Dale Tonkovich. awarding of prizes for the three prettiest boxes is sched-the third round after drawuled for 6:15 p.m. Beverages ing a second round bye. will be furnished.

Coach Dick Bearup alter- on Chubb Road was damaged nesday, Feb. 6 at St. Thomas Henry Ford Museum as staff

having moved there from February 19th is Friend's

Hockey Association. picked up a tournament win

The life insurance policy play when they drew a bye was issued on the life of a six-year-old Detroit boy, An-Earlier, the T-Birds concluded the regular control of the regular control thony Flame, by agent Don-ald P. Stacks, of the com-pany's Michigan-Livernois Jim Elias each scored once

O.E.S. Highlights

gained victories in their re-spective opening rounds in week. the VFW PeeWees in the Lower Peninsula play-the Nankin Twp. league dropoffs of the Michigan Amateur ped a 3-0 decision to Wayne The Plymouth T-Birds the Garden City circuit, ab-

tion last week as all three

gained victories in their re-

as they defeated Nankin Mills, 4-1, behind John Hick-The victory moved the T-

Birds into the third round of for the T-Birds who are playing in the bantam divi-

In the Midget division, the Plymouth Royals concluded their regular season with a 7-3 victory over Ypsilanti and then downed the NW Trojans of Detroit, 4-0, in first round battling in the tournament

spurred by Brad Miller who had two goals for the Royals. Dale Tonkovich

The Optimist-sponsored

The win also was the Balckhawks' 10th straight in

Dexter.

Night. Chapter will open at Blackhawks' Skip Otwell firmer. Dunn was born on May 5:30 p.m., with dinner at 6:30. ed home the winning goal as

Joseph's Catholic Church at fied by friends of the officers slammed in his score with beginning at 7:45 p.m. A about two minutes gone in Surviving are his wife two daughters, Mrs. May n'ard held Feb. 17, at 1 p.m. at the win for the Plymouth

NOTICE OF PUBLIC HEARING

PROPOSED AMENDMENT

WAYNE COUNTY, MICHIGAN

Proposed Amendment to the Map of the Zoning Ordinance for the Township of Plymouth will be held on February 20, 1963, at 8:00 o'clock P.M. Eastern Standard Time at the Plymouth Township Hall, located at 42350 Ann Arbor Road.

PART a of lot 186 of Supervisors Plymouth Plat No. 7 of part of the north one-half of Sections 27 and 28, T. 1 S., R. 8 E., of Plymouth Township, Wayne County, Michigan, as recorded in Liber 76 of Plats, page 66, Wayne County Records, described as: beginning at a point on the E. and W. 1/4 line of said section distant S. 88° 38′ 18″ W. 60.01 feet from the w. along said lot, thence N. 1° 17′ 12″ W. along said lot's west line 240.82 feet, thence N. 86° 55′ 02″ E. 309.19 feet to a point on the present west line of Sheldon Road, thence S. 3° 43′ 42″ E. along said lot's line 250.32 feet to the S. W. corner of said lot's west line 240.82 feet, thence N. 86° 55′ 02″ E. 309.19 feet to a point on the present west line of Sheldon Road, thence S. 3° 43′ 42″ E. along said line 250.32 feet to the said line 350.32 feet to the said line 350. west line 250.32 feet to the point of beginning. The said part A of lot 186 lies on the west side of Sheldon Road just north of the Bird Elementary School.

NOTICE IS FURTHER GIVEN that the proposed Amendent to the Map may be examined at the Township Hall, at

PLYMOUTH TOWNSHIP ZONING BOARD Tivader Balogh

Date of Public Hearing February 20, 1963 (1-30-63, 2-13-63)

Neighboring Swim Club Seeks Local Members

week by a group of Northville residents who are striving to organize a non-profit community swim club, complete with an Olympic-sized swimming pool.

Local representatives for the club are Mr. and Mrs. Arthur Larson, 1461 Maple

Five residents of the neighboring community have incorporated and elected offi-cers. President of the swim club is J. R. Jackson. Jackson explained that the club's or-

ganizers are seeking Plymouth participation in the project in order to lend further strength to the move. He said that the club's officers are shoot-

ing for 200 paid family memberships by March 1 and that they already have received 43 membership payments. Jackson indicated that an estimated 30 more memberships — each at \$350 — were expected "within the next few days."

All told, the swim club will require 350

estimated \$117,000 total costs of the project. Jackson said that the organizers have already optioned 2.6 acres of land next to the Senior High in Northville near the Eight Mile expressway.

family memberships in order to meet the

"We started this primarily as a North-ville project, but we found that it would be necessary to expand our participation con-

Three Hockey Teams

Advance in Play-Offs

Three local entries in the | Benz scored twice and

and the Plymouth Seniors, in

sorbed a 4-0 loss to Garden

Garden City recreation Lockwood once to earn Plynockey league advanced in month the 3-3 tie at the end

post-season tournament ac- of the regular playing time.

Jackson said. 'Not only do we hope to obtain a great

many Plymouth members in the club," he continued, "but we would also like to get representation from the Plymouth area on our board of directors.' There are provisions in the club's char-

ter for a nine-member governing board.
In addition to the \$350 membership fee, annual dues are \$50, he said. "Fifty dollars a year is less than you'd pay in taxes if you installed a pool in your back yard," Jackson The pool, which eventually would be

be uncovered and available only during the summer season. Plans call for the pool to measure 82-feet by 44-feet. There would be full family facilities. Jackson said that the swim club's organizers have been told by contractors that if work on the pool is begun by April 1, it would be in use by June 1. The 200 mem-

covered for year-round use, would at first

berships represent a target that organizers must meet before going ahead with actual Jackson added that memberships are being offered to residents in the Novi area,

Further information may be obtained from the Larsons (GL 3-1073) or from Jack-

City. Both games concluded the regular season for the

RE-ELECT C. V. SPARKS Plymouth Twp. Trustee

6 Years Experience REPUBLICAN (PD. POL. ADV.)

NOTICE TOWNSHIP OF NORTHVILLE **TAXPAYERS**

The payment of the 1962 Real and Personal taxes, by check or money order, may be mailed, ONLY, to the Township Office located at:

> 16860 FRANKLIN ROAD NORTHVILLE, MICHIGAN

or paid in person to the Township Treasurer at

Manufacturers National Bank, Northville, dur-

ing banking hours on Tuesdays and Fridays FEBRUARY 28, 1963. For your convenience the Treasurer will be at

the bank for the FINAL DAY of payment without penalty THURSDAY, February 28, 1963.

Thank you,

(2-13-63, 2-20-63)

ALEX M. LAWRENCE Treasurer

PRIMARY ELECTION

To the qualified Electors of the

TOWNSHIP OF NORTHVILLE

County of Wayne, Michigan

NOTICE IS HEREBY GIVEN, That a Township Primary Election will be held on

Monday, February 18, 1963, at the respective polling places hereinafter

designated. Precinct No. 1 - Northville Main Street

Grade School Precinct No. 2 — Northville Township Office

16860 Franklin Road.

For the purpose of placing in nomination by all political parties participating therein, candidates for the following offices:

Township Supervisor, Clerk, Treasurer, (1) Trustee, (1) Justice of the Peace, (1) Board of Review Member, (1) Constable, Highway Commissioner, (3) Party Committeemen

Notice relative to opening and closing of Polls."

On the day of any election the polls shall be opened at 7:00 o'clock in the forenoon and shall be continued open until 8:00 o'clock in the afternoon and no longer. Every qualified elector present and in line at the polls at the hour prescribed for the closing shall be allowed to

> MARGUERITE NORTHUP Township of Northville Clerk

(2-6-63, 2-13-63)

Detroit Mutual was incorp-sion.

Highlighting the evening Blackhawks defeated Garden vill be a demonstration of City, 3-2, last week as Lee ornamental glass blowing by Benz scored twice and Tom Nils O. Carlson, one of the Lockwood once. It concludnation's leading glass blowers. ed the regular season for Having been in the trade for the Blackhawks, who com-Services were held on Wed-presently affiliated with the division.

TO THE PLYMOUTH TOWNSHIP ZONING ORDINANCE

NOTICE IS HEREBY GIVEN that a Public Hearing on a

The Map change proposes to change the following described property from an R-1-S Suburban Residential District to a P.O. Professional Office District.

42350 Ann Arbor Road from 9:00 A.M. to 5:00 P.M. each day Monday through Friday and on Saturday morning until the date of Public Hearing.

Cagers Make It Two in A Row With 50-45 Win

fense to spur a second half rally last Friday night that led the Rocks to their fourth scored only one field goal basketball win of the season during that span, but chipped in the form of a 50-45 deci- away with 11 of 13 free sion over Allen Park.

lost a 69-50 battle to Belle- ed 17 of 31.

ing in league action, Plym- The Rocks cashed only 12 outh is eyeing third place on the ladder of standings, a spot presently held by Belleville.

The Rocks cashed only 12 shots from the floor out of 54 attempts, a 22 per cent average.

Allen Park did little better

Belleville this Friday night. or 35 per cent. Allen Park proved a stub-

and the "white" team and Rocks to gain the victory. found it profitable.

the Rocks and all 10 shared plained. eight points apiece.

Sutherland is a "white."

The remainder of Plymouths scoring punch was spread widely. Dick Egloff had six points, Cal Luibrand and Jerry Kisabeth each had five, Chris Gaffield tallied four, and Tom McGill, H 1 Ruisel and Jim Lake contrib- Sports Editor

uted two apiece. Allen Park took a slender Dear Sir:

in the last half for the Rocks. Recently Schultheiss piled

with 18 points for the losers, "best time" category. but got only five in the second half as Kisabeth smothered his offensive hopes with high success.

Rocks Eye 3rd Place In League

The victory placed Bentley while Redford Union boasts had shared the league leadership for a week.

Elsewhere in the Suburban Six, Belleville kept its slender title hopes alive with a 69-50; decision against Trenton and Plymouth rallied for a 50-45 win over Allen Park

The current standings.		
	WON	LOST
Bentley	6	1
Redford Union	5	2
Belleville	4	3
PLYMOUTH	3	4
Trenton	2 -	- 5
Allen Park	1	6

Each member school has three games remaining as far as the league schedule is concerned. Plymouth, a 55-47 victor over Redford Union two weeks ago, will host Belleville here Friday night. A win could move Plymouth into a tie for third place.

MERCURY

MONTEREY

METEOR

COMET SAFE-BUY

Mercury Precinct

USED CARS

at 534 Forest Ave.

The victory moved Plymof Allen Park's reach.

outh into fourth place in the Suburban Six conference on free throws in the second the strength of a 3-4 league half, and 26 of 40 during the mark. Trenton, previously entire contest. It amounted deadlocked with the Rocks, to 65 per cent from the free dropped back a notch as it throw line. Allen Park scor-

In the field goal depart-With three games remain- ment, neither team did well.

Plymouth plays host to It_hit on 14 of 40 field goals

"When you shoot 22 per born contender for the Rocks cent and win, you're accomplast weekend, despite its last-place ranking in the conference. The Parkers marched to a 10-point third quarter lead before Plymouth caught fire and rallied to win.

He said that Plymouth's Once again relying on a He said that Plymouth's two-platoon system, Coach hustle and determination, between the "blue" squad half, was what enabled the

"That was what helped us Ten players saw action for over those obstacles," he ex-

team members, schools. A varsity victory honors. over Belleville would move Plymouth into a third-place

Letter to the Editor

Plymouth Mail

11-10 first period lead and We always read with intestretched it to 28-22 at the rest your accounts of local Rocks trailed 37-27 but surg-ever, it seems you are some-admission charge. ed to within one point by the what shy on information about start of the fourth quarter.

Defense was the difference team's co-captains.

As Plymouth exploded for 28 points in the last two periods, Allen Park managed only 17 in the face of the Rocks' constant defensive pressure.

An illustration of Plymouth's defensive strength in sity man. His performance on the sity man that sity man that sity man that sity man the sity man that sity man the sity man that s outh's defensive strength in the second half was found in the football team wasn't bad, either. He regularly swims in the free-style relay event and the free-style relay event and the junior Rocks had to win back stroke.

Telay, final event of the freet. The free for the free for the finished third in the 100-yard butterily and Stribley was third. Norman won the 100-yard free. Irvine finished third in the 100-yard butterily and Stribley was third. Norman won the 100-yard free finished third in the 100-yard butterily and Stribley was third. Norman won the finished third in the 100-yard butterily and Stribley was third. Norman won the 100-yard free finished third in the 100-yard butterily and Stribley was third. Norman won the 100-yard free finished third in the 100-yard butterily and Stribley was third. Norman won the 100-yard free finished third in the 100-yard butterily and Stribley was third. Norman won the 100-yard free finished third in the 100-yard free finished third in the 100-yard butterily and Stribley was third. Norman won the 100-yard free finished third in the 100-yard butterily and Stribley was third. Norman won the 100-yard free finished third in the 100-yard butterily and strible finished third in the 100-yard butter Svaluto wound up the night ed fourth in the state in the

> Talk to his team-mates believe they will applaud his leadership qualities.

Sincerely, An Interested Fan

the sports editor was unsigned. The Mail does not edge in freestyle events but ordinarily publish anonymous Allen Park stayed in the race letters, but will withhold the with a 38-19 margin in the Bentley High moved into writer's name upon request other individual action. Plythe lead in the Suburban Six We printed this anonymous basketball conference last one, however, because of its Friday with a 69-57 decision evident sincerity and solid intentions. Among the dozen or that had led the league or more outstanding members shared first place since open-ing day. ticularly high and — we ad-ticularly high and — we ad-This is the way Plymouth New York.

This is the way Plymouth New York.

mit — may have been somewhat overlooked in view of his fine accomplishments. His over Allen Park:

This is the way Plymouth New York.

The seminar lasted from dent, Gordon Robinson is treasurer, Harvey Troutman Sunday, allowed the secretary and George Huding Sunday is secretary and George Huding Sunday is secretary and George Huding Sunday in Sunday a 5-2 record. The two teams his fine accomplishments. His over Allen Park:

Cloverdale in the men's recreation basketball league last

PLYMOUTH'S varsity basketball team has

had its ups and downs this season. Loudest claim

to fame by the Rocks, however, was a handy

55-47 upset victory over heavily-favored Redford

Union High two Fridays ago. The Plymouth

in the scoring. Dick Schryer,
Doug Sutherland and Gary
Grady paced the offense with will follow the junior varsity 37. Auto-Crat's only loss in the men's conference has been to Ashland Oil Schryer and Grady are game between the same two Cloverdale. The dairy team is unbeaten in its bid for league Fisher's Shoes

Ken Kisabeth hit 17 points for Cloverdale and gained help from teammate Mel Bobcean, who tallied 12. For Tait's Wayne Wood and Bill Basham each scored nine points in a

Dan Stremick's 19-point spree paced Auto-Crat. Tom Gar-

chow added 12. For D.S.I., Dave Gothard had 14 and Tom erguson seven. The standings:

> Cloverdale Auto-Crat Tait's D. S. I.

The men's recreation basketball games are played intermission. With four min-sports events. No complaints utes gone in third period, the on what you include. How-admission charge

Jay Vee Swimmers Gain No. 7

the final event to claim the

victories to pace the Rocks, the 100-yard breast-stroke. Haarbauer won the 200-yard and Drennan captured the

The Rocks ran up a 37-11 with a 38-19 margin in the

yard medley relay, the open-

petition was a personal high.) gaining a second place finish. tend each year.

he won the 400-yard freestyle merly Little League) will be Jim Haarbauer and Mike and Chuck Olson was second. Drennan turned in double Bob Williams was third in

and 400-yard freestyle events, when the foursome of Rick The Rocks won the meet (Editor's Note: Other than its "Interested Fan" signature, the preceding letter to points.

And Drennan captured the So-yard free and the 100-yard butterfly. Each gained 10 and Jeff Burke gained a victory in the 200-yard freestyle

> PLYMOUTH FINANCE OWNER GOES EAST

Myrn Smith, owner of Plymouth Finance Co. here, in New York this week at-There is no JayVee meet seminar, sponsored by Col- teams in both divisions last this week, but on Feb. 20 the umbia University and held at year. junior Rocks visit Bentley and Arden House, the former Har- League program was formed

performance as an end on the Rich Irvine, Don Norman, though Smith, who lives in is secretary and George Hudvarsity football squad also were second in the 200-yard in New York on business until charge of financing. Interpolation. We might add that won the 200-yard free with sumer finance seminar there Graham (GL 3-3267) for in the issue of The Mail for Bob Knapp f in is hing secis an annual affair held on a further information.

Jan. 30 we clearly stated that his 77.3 points in diving comyard free with Jim Norman 60 finance representatives atAdams are player agents for

Dunn Steel 35 Northville D.P.W. 33 Northville Lanes Through Feb. 4 Fisher Shoes Northville Hotel Ramseys Bar

First meeting for 1963 of Briggs Trucking the Plymouth Community Northville Record victory that time by a 53-51 Haarbauer gained his sec-ond victory of the meet as Junior Baseball League (forheld Thursday, Feb. 14, at 8 p.m. at the Senior High audi-

> Plans for the 1963 season. which will begin the end of

June, will be discussed by board members and a question and answer period will conclude the meeting

Already, plans are underway to expand the two divisions to eight teams apiece tending a consumer finance this season. There were six The Junior Baseball

Bowling Scores

Guldbrandsen, Jim Lake, Dick Egloff, team cap-

tain Dick Schryer, Chris Gaffield, Cal Luibrand,

Jerry Kisabeth and student co-manager Tom

Price. Back row, from left: Coach Charlie Ket-

terer, Gary Grady, Tom McGill, Doug Suther-

land, Hal Kuisel, Bob Steele and student co-man-

PLYMOUTH ALL STARS Plymouth Bowl

ager Louie Wright.

Through Feb. 6 Miss Its A & W Drive In Airport Cab Sheldon Center Laundromat Ply: Office Supply Rengert's Market

Vico Products Team Hi Single Curly's - 824 Ashland Oil - 803 Fisher's Shoes - 796 Team Hi Three Curly's - 2,304 Fisher's Shoes - 2,230 Ashland Oil - 2,221 Individual Hi Single

L. Pagan - 246 Gray - 233 Busha - 216 Individual Hi Three

for parents of prospective Lightfoot Heating players eight through 12 Box Bar

WATERFORD LEAGUE

Through Feb. 6 Fiesta Rambler 441/2 431/2 Bathey Mfg., Co. Van Buren Elect. Dunn Steel Aces Dunn Steel Five 25½ 62½ Goodale Bakery Suburbanites Beglingers Olds

SENIOR HOUSE LEAGUE

46 34 Freydl's Cleaners 44 36 Walt Ash Shell Nor. Mens Shop Wayne Door & Ply. 371/2 421/2

PLYMOUTH FIVE STAR Plymouth Bowl

Through Feb. 6 It will be an open meeting Downtown Billiards 601/2 271 Bill's Market Beyers Rexall Bode's

Lightfoot Heating - 2,731

Box Bar - 969 High Ind. Game Gray - 249 Donohue - 244

After district action, winning schools advance to regional play-offs and ultimate ly to the state finals late in

DOWN RIVER NAMES PRODUCTION SUPT.

Corp., of which Plymouthite Ron Hees is president, has named John Bierman as production superintendent for the container division. Bierman was formerly associated with Inland Container Corp. Down River Packaging Corp. is located in Wayne.

Northville Lanes

American Packing 55½ 36½ Gneiwek's Bol. Sup. 511/2 401

Downtown Billiards - 2,697 High Ind. Series Gray - 655 Cole - 633 High Team Game

461/2 331/2 Gneiwek's Bol. Sup. 451/2 341/2 for post-season honors, are Cloverdale Dairy 39 41 this week. Nor. Restaurant 381/2 411/2 Site of the play-off games at many public for standard will be Bowen Field House on the Eastern Michigan ed Eastern Michigan at Ypsi campus in Ypsilanti, same lanti and graduated with ar spot where the District No. 33 AB degree in education. Ir

Heide Greenhouses 40½ 47½ March. Bode's 32 56 Davis & Lent 17 71 DOV High Team Series

Lightfoot Heating - 995 Downtown Billiards - 969

OF ACTION

That's what is in store for you as a member of Automobile Club of Michigan. When you, as a member of the Club, need information or help concerning your motoring needs, you receive it promptly and courteously. This is the way Auto Club services are planned . . . to give you timely motoring information and aid when you need it to make your motoring better and more enjoyable.

We are interested in putting this plan of action to work for you. Stop in at your nearest Auto Club office today. You too will be leading the way with AAA!

AUTOMOBILE CLUB of Michigan

PLYMOUTH DIVISION 479 S. Main PHONE: GL 3-5200 or WO 5-6375 Robert Cain, Manager

The Prof and Basketball

'37 Team Was Best At PHS in Thirties

(As a result of his recent captured second place in the years with the U.S. Rubber self-imposed vacation from Twin Valley league in 1935 company, and is presently a writing "The Professor Sez." and 1936 and was a good outjovial Ed Brown has been fit also. Players included El-Corp. in Detroit. taking some friendly needling wood Elliott, Jack Kinsey.

over his "independence" Harold Wagenschutz, Don former Jean Jolliffe of Plyfrom staffers at The Mail. Shifle and Dave Gates.

In 1942 Bob married the former Jean Jolliffe of Plyfrom staffers at The Mail. Here, he resumes his popular However, the former coach graduate. column, first since the holi-says there were so many They have three lovely lads

pages from now on.) star team.

By ED BROWN I suppose some of you have been wondering just what happened to the "Old Prof" since the Christmas season.

Well, it has been a combination of many things. since the Christmas season.

tion of many things - extra Paul Carley, Clyde Ferguson, work at the end of the school Jim Williams, Bob Champe, semester, after Christmas Harold Williams, Ken Gates, let-down, the cold, s n a p p y Clarence Levandowski. weather plus a general disweather plus a general disposition of not feeling like Miller, Don Bronson, Mel writing when an inner urge Blunk, Ray Trimble, Jack

s not present.

I believe we all have mo- McLellan, Lindl Coffin, Dougments when we do not want las Prough, Loyd Trinka, to do certain things, that in Marve Sackett and Ken Klienthe main, we enjoy doing schmidt.

most of the time. My last article contained thirties can be your own judge the all-star football selections and pick out the team you of the "depression thirties."
A recent letter from "Beef"
Matheson, the venerable coach of that period, tells of the many good basketball

players of that same span. The popular former coach WHAT EVER HAPPENED says that the best team while to ?????
he was here was probably the BOB CHAMPE, who starquintet of 1937 when the Rocks red in football, basketball, captured the state district baseball and tennis before

and regional titles. The first string that year As you recall Bob was a consisted of Gordie Moe and small fellow of 130 pounds Orlan Egloff at forwards, Bob soaking wet with a wash Egge at center, and Ray cloth in one hand and a bar Martin and Jack Ross at the of soap in the other. An inguards. Moe and Egge re- formant tells me of an inciceived all-state honorable dent that happened during the 441/2 471/2 mention that year, and Coach Plymouth-River' Rouge foot-Matheson says that Jack Ross ball game one year. It seems was the best player of the that the down-river school 1930's as far as he was con- had an all-star tackle named

Another Plymouth team Sabbeth, who happened to weigh around 250 - twice

Bob kept trying to block his **District Games** opponent, but was not very effective. He said to Coach Matheson, "What can I do — Are March 5-9 Matheson, "What can I do — I hit that guy and all I do is bounce about 20 feet." Of Dates of the District No. 33 caourse "Beef" came back

Class A basketball tourney, in which Plymouth will compete but harder." While in high school this for post-season honors, are March 5-9, it was announced dent council, and since he had

games have been held for college he participated in approximately 10 years. pproximately 10 years. track, tennis and golf; was
It is expected that at least secretary of the Men's Union, eight teams will enter the and a member of the Arm of district games there, includ- Honor fraternity. During his

compiled.

The Down River Packaging

MEMBER APPROVED CAMERA SHOPS THE WIFE WHO GETS A

After graduation Bob enter-

SERVICE DAILY PECK ON THE CHEEK

MONEY-SAVING COUPONS

WITH EACH ROLL OF SLIDE OR MOVIE FILM

FOR KODAK PROCESSING EACH COUPON IS WORTH \$1.00 TOWARDS THE PURCHASE PRICE OF AN 8MM EDITOR, PROJEC-TOR TABLE OR 35MM SLIDE SORTER OR OTHER

882 W. Ann Arbor Tr.

days. We hope to see Ed's by- good basketball players dur- _ John, 1, a senior at Alline regularly in The Mail's ing that 10-year span that it bion College; David, 17, a is hard to single out one all- senior at Livonia Bentley; and Charles, a nine-year-old. He listed some "key per-formers" as the following: Cranston in Livonia. Chuck Beegle, Elton Knapp,

So all you alumni from the west graduation from PHS in 1934. about WHITE LEVI'S! what young Champe weighed.

> Here's the long, lean LEVI'S look in a tough, handsome

Equally perfect for rugged work and dress-up wear-that's LEVI'S Slim Fits Davis & Lent

heavyweight Sanforized twill!

336 S. Main, Plymouth

Open Friday 9 - 9

ing Plymouth. The total list junior year his classmates of schools has not yet been elected him class president. Upon graduation Bob taught school in Roseville for one year, and then spent three veers in the Navy. He was captain of a PT boat in Squadron 15 and saw service in the Mediterranean theater of operations. After the war he spent 15

RESPECTED

FOR QUALITY AND

FROM HUBBY, RATES AT LEAST TWO ON VALENTINE'S DAY

LEFT AT THE PHOTOGRAPHIC CENTER

SPECIFIED ITEMS ON DISPLAY AT OUR STORE.

FOR OUR MONEY-SAVING **COMING SOON!**

BERRY PONTIAC, INC. WEST BROS. DOWNTOWN PLYMOUTH 874 W. ANN ARBOR RD., PLYMOUTH

You can tell this '63 on sight-even at night!

Those over-and-under headlights do more than set a Pontiac apart—they aim better. Another way to spot a Pontiac

is by its driver. He's a happy one indeed. So will you be, when you check your dealer. Wide-Track Pentiac

HURRY ON DOWN TO WIDE-TRACK TOWN

FRONT ROW CENTER

BY GEORGE SPELVIN

casting a suspicious eye at the opening of Tennesse William's Controversial "The old movies on TV late at night are being shoved time's Day is truly being celebrated out in New York city."

The old movies on TV late at night are being shoved out of their late, late slot. brated out in New York city Anymore.

cal comments of the drama Folks still miss their daily the prime time slots. Chancritics. They pay high prices papers. Many weekly papers nel 4 has started a Monday for their messy carbon in the area are being rediscopies. A Mr. Copeland is covered by the urban readpaying the highest prices for ers.

Night at the Movies at 7:30 p.m. The success of the Saturday Night Movies and a paying the highest prices for ers. carbons since he published all seven of the reviews in a special four page publication some of the barbed state-

ALL ANGEL ALBUMS

Choose from the

largest selection

of Records in

Western Wayne

County

ALL COMPLETE OPERA ALBUMS

ORIGINAL SOUND TRACK AND

BROADWAY CAST ALBUMS

1/3 OFF

Time to send a valentine or that hits the news stands on cost a cool \$2,500 a crack. the morning after.

It's that time of year when The price for "The First-large number of spots to you can bring a heart-shaped nite" is a whopping fifty plug a show. The weekly adbox of goodles home to the cents. Copeland sold 3,000 vertising bill has more than beautiful wife without her copies of his first issue after doubled for most producers.

page ad in the New York

And you have to order a

Of course, Old George still

says that live theater is bet-

TRUSTEE

RICHARD PALMER

Trustee!!

Canton Township

PALMER

PALMER

PALMER

(PD. POL. ADV.)

where the drama critics are being wooed with an intensity that rivals any teenage romanufacture and branch are gracing the New York TV screens and the 11:30 spot formerly held by ancient flicks. His zany sharing radio "mikes" with news casters on a weekly comments and wild stunts are The new spaper strike plays the role of Dan Cupid in the role of Dan Cu out excerpts from the re-Never before have the views of their shows. And ed competition. theater producers and publicity men so sought the criti-licity men so sought the criti-licity men so sought the criti-

Open

Monday

Thru

Saturday

MELODY HOUSE

PLYMOUTH MAN IN Michigan Glee Club -Among the 72 members of The University of Michigan Men's Glee Club is Henry J. Naasko (right) of Plymouth shown discussing music with Dr. Philip Duey, director of the 104-yearold club which will perform in such cities as Chicago, St. Louis and Kansas City April 5-10.

ter than watching old movies. Or taking a trip occasionally to the Penn Theater where you can see and hear the best

four or five years to see a been given the exacting job of creating the stage set for mouth area will be seeing movie.

Locally, the Plymouth members would like to fly Tickets are being handled in Bill over to London where Bill over to London where the individual Plymouth area will be seeing this top show on Feb. 23. action this week with plans "The Mousetrap" has been schools. and projects for "The Mouse-playing for ten years now to Standing room only is genthe long-running mys- see the set that they are us- erally the rule at these welltery that will be their Spring ing. Of course, this isn't done A.A.U.W. children's Guild's Board of Governors.

any community play Guild on Wednesday, Feb. 13. the Senior High annex auditorium to start the task of created a special planning (Feb. 20-24) will be done in staging the production. workshon for this production. modern dress, a novel idea A series of planning sessions that bears watching. "Richevery week will be held at the High School. "Richevery week will be held at the meeting. "Richevery will be welcomed at the meeting. "Richevery will be welcomed at the meeting." (Feb. 27-Mar. 3) ing, and coffee and donuts closes the winter Shakespear-will be served. Further in-First one is set for this ean season.

coming Thursday evening, Feb. 14 at 8 n.m. If you're area have been offered the opportunity to a t t e n d the find out more about the Guild, matinee performances at re-I know they will welcome duced rates. have to volunteer for any work. You might want to Shubert Theater "PAJAMA day, Feb. 18, at 8 p.m. in the annex auditorium. The meetjust come and listen. Do that and make up your mind later. The Guild gang meets in the dand re-played the country and share some ideas standard and will be in De-

Kathy Moore, Vice-Presi- Feb. 17. dent of the Guild, cautioned Fisher Theater "CAMELOT" Mousetrap." In fact, Saxie in town until Feb. 24. Heft, producer of the Spring production, has already cut out the final three pages of the script. Not even any of

week and get to know some day.

Jake Rumpf distributed play of the Theater Guild membooks to some of the techni-

of Hollywood on the finest sound equipment makes for more enjoyment than waiting four or five years to see a been given the constitution in the final stages of rehear-

I'm sure that Bill will come up with a stage design that will capture all the murky atmosphere so necessary for a mystery-thriller.

To accomplish all the hundred-and-one tasks so integral to the smooth operation of the stage adaptation of Agatha Christie's novel.

Tryouts for "The Mouse-trap" will be held soon, it was announced. Dates, too, will be revealed shortly.

The show's planning comprehensive the series witten will be not complete the curtain on the popular stage adaptation of Agatha Christie's novel.

Tryouts for "The Mouse-trap" will be held soon, it was announced. Dates, too, will be revealed shortly. to the smooth operation of professionals start the series mittee will meet Feb. 14 at

High school students in the from Guild president Merl area have been offered the Heft (GA 2-3006) or vice-

THE BILLBOARD

troit for three weeks. Opens

ne that by attending you Sir Launcelot is still trying will not gain access to who to steal Guinevere away from the real murderer is in "The King Arthur nightly. Will be

"EVENING WITH MAURICE CHEVALIER" Opens Feb. 25 for one week. Gallic charm and singing with the wit and the members of the cast will wisdom of 50 years of show known the identity of this biz thrown in. Don't miss it. Vanguard Theater "THE Watch for the important MASTER BUILDER" Deep. dates in March when tryouts will be held or better yet drop up to the High School this tickets nightly except Mon-

KIWANIS NOTES By Ken Way

service, added two new members, Clarence Moore and weaves his conscience in this Brotherhood Week. Carvel Bentley will be the speaker. Warren Worth. Their certificates were presented by

Other Legion members are Ernie Henry, Roy Fisher, Ev Burmester, Ken Corey, One alone can do very George Burr and Miller Ross. little, but many ones in a

His topic was "Responsibil-Mr. Thompson complimented the club on its selection of officers for the year. The three most important committees in his opinion are International Relations. Public lines at Bird School ty, The Key To Freedom". ternational Relations, Public ings at Bird School. & Business Affairs and Church Aims.

Active Kiwanians are everywhere accepting responsibility in other areas such as local government and other positions of community leadership.

"Mystery Director" To Guide Guild's Mousetrap" Play

Director of the Plymouth Theatre Guild's forth-coming production "The Mousetrap" will remain a mystery until curtaintime, according to a recent announcement by the production Mary Ann Nichols was appointed Publicity Chairman. Treasurer Guild has always had top stage sets.

In the died of the A.A.U.W. Children's theater productions.

The Michigan Professional the director will not be revealed until local play-direction of Dr. Schnitzer will be revealed until local play-direction of Dr. Schnitzer will be coponing to the popular stage sets.

the Senior High annex audi-All workers and their ideas

formation may be obtained

The next regular Theatre Guild meeting will be Mon-

Our world is shrinking every mittee. Attendance for the day and each of us must be evening was 78. Guests inprepared to learn to live cluded Vern Schilawske and peacetuily with other mem- John Schroeder, both from bers of the world community. Plymouth. About 259 years ago there Our program on Feb. 19 hung a placque over the door will be presented by Carl

February is ...

Cherry Festival Time

... at Terry's Bakery

Cherry Torte Cake Special 69°

• Cherry Cream Tarts ... 15 ea.

VALENTINE'S DAY, FEBRUARY 14th

• HEART CAKES and COOKIES

"We Can't Bake Like Mother-But Mother Likes Our Baking"

880 Ann Arbor Trail at Forest

The Legion of Honor, Ki-wanians with 25 years of of a rope factory which stated Lewis with the theme of

Ropes made in this factory Legion member Bud Schra- were used for sailing ves-der. West Bros. Reveal

One alone can do very A new line of International Lieutenant Governor of Division No. 6, Jack Thompson, made his official visit to the Plymouth Club for this year.

His topic was "Responsibil-"

His topic was "Responsibil-" national Harvester Co., it was Jim McKeon, Institutional announced by Earl West, truck manager at West Bros. 534 Forest Ave.

The new models are tilt-cab counterparts to the popular loadstar line of medium and Kiwanians Jim Winterhal- light-heavy duty Internation-ter and Jim Jabara are as- al trucks introduced last sisting on the Scout com- year.

Regular 84c

LEARY FAUCET

keeping you awake?

just turn to our

Business Directory

for a reliable plumber

and get some sleep.

WALKING SHOES

GO FOR COMFORT

And you'll see why, the minute you step into the glove-softness of this unlined casual. Stacked for style as well as comfort ... at a price you can afford to pay!

290 S. Main, Plymouth Phone GL 3-1390

OPEN FRIDAY 9 - 9

GL 3-2161

General Electric CLOCK RADIO speaker. An-

tique white.

Woven cotton

Dan River

360 S. Main

Nationally known for its effi-

ciency, economy and beautiful compact styling. Save now!

MET

Rayette

Lovely, sheer nylons in Mist-Tone and Sun-Tone

shades. First Quality! Buy

several pairs now!

Kresge's Own

"Mary

Lynne'

Brand!

Thurs., Fri., Sat. BIG BUY

Milk Chocolate

The same creamy chunks of Rockwood milk chocolate you usually buy for 794.

Plus These Other Specials On Nationally Advertised Brands

Reg. 23¢ Rocket Tape, 800"x1/2".16¢ Reg. 39¢ Sta Rite Bobby Pins....17¢ 774-88¢ Fire King Ovenware. . 2/1.00 Reg. 45¢ Kotex 12's......36¢ 20¢ Morgan-Jones Dish Cloths. . 6/86¢ Reg. \$1 Tip Top Brush Curlers....67¢

Cannon

Reg. 89¢ Listerine Antiseptic . . . 63¢ Reg. 20¢ Eveready Batteries... 2 for 21¢ Reg. \$1 Prell Liquid Shampoo.....66¢ Reg. 3.19 Bissell Shampoo, 1/2 gal. 2.37 Reg. 89¢ Pledge Polish73¢ Reg. 83¢ Colgate, Crest or Gleem 59¢ Plymouth Open Friday 'til 9 p.m.

YOU CAN "CHARGE IT" AT ANY KRESGE

The Home of Single Features PLYMOUTH, MICH.

ONE WEEK -

Wednesday, Feb. 13 Thru Tuesday, Feb. 19

DORIS DAY - STEPHAN BOYD - JIMMY

We are delighted with this happy, singing Three Ring Circus that we know our customers from 3 to 93 will enjoy. We have, for every child, FREE BALLOONS with a picture of "Jumbo", sure to be their favorite elephant. The rest of the family . . . please look for the GOLD STARRED TICKETS!

Five adult tickets each evening and ten each Saturday and Sunday will have a tucky Gold Star. The holders of these Lucky Tickets will win a Columbia Original Soundtrack Album of "Jumbo". Get your "Jumbo" Balloons and watch for the Lucky Jumbo Winning Tickets.

QUAKER OATS TICKETS HONORED

Nightly Showings: 7:00 and 9:15

Saturday and Sunday Showings: 2:30-4:45-7:00 and 9:15 Box Office Open at 2:00 p.m. Wednesday, February 13, 1963

THE PLYMOUTH MAIL Page 1

NEW MANAGER of the Standard Service Station at the corner of Main and Ann Arbor Tr. here is Mert Roberts (left), who also has a Standard station on Ann Arbor Rd. He assumed the operation of the downtown station last week, taking over from Robert Sincock who had operated the station for approximately 10 years. Sincock (at right), mayor of the City of Plymouth, has no immediate business plans.

Medical Self-Help Course Periled by Low Attendance

open to the public.

deal with mouth-to-mouth re-

Further information on the

A class in family medical Mrs. Patterson said that self-help, free of charge, was the few persons who did turn threatened by lagging at-tendance here last week when only a few persons turned the Seventh Day Adventist out for the initial session at Church. The class is sched-the Plymouth Township Hall uled to meet every Thursday on Ann Arbor Rd.

"We're interested in having weeks, she said. many more citizens of the community take advantage charge and the courses are of this training program," said Mrs. Lyla Patterson, Plymouth leader of the Dor-Plymouth leader of the Dor-cas Society of the Seventh Day Adventist Church, co-sponsor of the eight-week course.

Next class will be this Thursday evening, again at the Township Hall on Ann Arbor Rd. It will begin at 7:30 p.m. There are seven

The other sponsor of the medical self-help program is the Wayne County Department of Civil Defense.

Class sessions remaining at this time. Instructors are provided by the Plymouth Registered Nurses' Organization.

NEWS BRIEFS

Susan Beyer, daughter of Mr. and Mrs. Robert Beyer of Mill St. entertained the fol-these purposes.

Township fire department with the aid of "Resusci-Anne," a dummy used for these purposes. lowing friends Saturday afternoon at an ice skating party Judy Bretmeyer, Christine Siegert, Jill Pedersen, Janis Reeves, Linda Carloosky, Janet C o v i n g t o n, Karen McAllister and Sandra Gothard with lunch afterward in her home.

Mrs. Samuel Davis was hostess Saturday evening in her home on Southworth when members of the "Once in a While club" and one guest enjoyed an evening of

Mrs. Fay Brown, who spent the past three weeks in the St. Joseph hospital in Ann Arbor recuperating from an operation, arrived home Saturday. Her sister, Mrs. Esther Schweitzer of Sebewaing is visiting her for a few days.

Local realtor Vaughn Smith and his wife, Margaret, recently completed a 10-day stay at Ciudad Valles in Mexico as part of a twomonth vacation they are taking. They left Plymouth by auto in mid-January and now are driving through the Southwest before returning home sometime late in March.

> The Only Wave That First Treats. Hair -

Then Waves in Unmatched Beauty That Lasts and Lasts BONAT BODY . & DEPTH WAVE

1 WEEK ONLY

D.D.

Hair Fashions 1058 Main GL 3-6540

Official Name For College

"Schoolcraft College" will be the official name of the newly-formed NW Wayn e County Community College, the institution's Board of Trustees has announced.

The name honors Henry Rowe Schoolcraft, a scholar, author, University of Michigan Regent, Indian agent and explorer. His lifetime spandexplorer was spanded Michigan's explored was spanded by the spande ned Michigan's earliest years

According to the Trustees, the name Schoolcraft was chosen "to honor the memory of this man of high ideals, outstanding accomplishment and vision."

To be located at Haggerty and Seven Mile Roads in Livonia, Schoolcraft College is scheduled to open August 31, 1964, under present plans.
Ground-breaking for construction of the first group of college buildings is expected to take place sometime this

Meanwhile, the name of the college district remains officially "Northwest Wayne County Community College District." The name of

"Schoolcraft College" was not one submitted in the Name-the-College contest conducted by the Trustees. Hence, there is no winner of the free one-year tuition to the school.

In other business matters,

The next visit of Goodwill Industries pick-up truck to Plymouth is scheduled for Monday, Feb. 18. Goodwill trucks collect household discards of cloth-

ing, shoes, hats, toys, most types of furniture and other household discards. To arrange for a Goodwill Industries truck pickup ask

Come See-You'll 868 W. Ann Arbor Trail

my many thanks

Down through the many years of serving this area, I have come to know numerous customers as my good friends. It has been my pleasure to be of service to you.

Sincerely . . . Cliff Tait

I hope that at the end of many MORE years I will be able to bow out with the same words Cliff has used. We're going to do our level best to keep him proud of the way we do business under the continuing name "TAIT'S".

Sincerely . . . John Addison

- PLYMOUTH -

BEYER REXALL DRUG STORES

AT OUR (Rexall) DRUG STORE Featuring NATIONALLY ADVERTISED Products

SAVE . . 1.50 SAVE 75' 6 OZ. SIZE

Emulsified Cleansing Cream. Extra-rich to smooth and soften dry skin while it cleans away makeup and grime,

Dry Skin Cleanser, Deeply cleans sensitive complexions while it soothes and smooths.

12-OZ. SIZE REG. \$3.50 6-OZ. SIZE REG. SALE PRICE \$2.00 SALE PRICE \$1.25

cleans and refreshes normal

or oily skin and leaves it

Pick the right Tussy Cleanser for you

SAVE \$1.50

SAVE \$.75

Visit Beyer's

COSMETIC

DEPARTMENT

All famous

name brand

advertised products

• PERFUMES

COLOGNES

POWDER

LIPSTICK

Newest of Night

CARA NOME **TRANSCENDA** CREAM

Delicate in fexture, yet rich with the substances that make skin look fresher, smoother, younger.

luxurious 3.50

AWAKENINGS Made together to work to-gether. Now say good-by to problem hair. Controlled Action Shampoo, Sheen 'n' Shield Rinse, Moisture-Guard Conditioner, Crystal Clear Hair Spray, Star-Shine Hair Gloss.

Each 1.75

Check Our EVERYDAY LOW PRICES-Here Are a Few Listed Below:

SHAMPOOS

Size	or Toner	74c
\$1.00 Size	Brush Rollers	74c
\$1.00 Size	Alberto VO-5	72c
\$1.00 Sixe	Rinse Away 6-oz	69c
\$1.00 Size	Suave for Women Large	69c
	DEODODANT NEEDS	

\$.98 Size	Jergens Lotion - 12-oz	81c
S .98 Size	Pacquins Hand Cream . Large Size	79c
S 69 Size	Arrid Cream - Large Size	54c
\$.98 Size	Arrid Whirl In - Giant Size	72 c
\$.98 Size	Ban - Economy Size	72c

TOOTH PASTES

-	S .83 Size	Crest Tooth Paste - Family Size	67
	S 83 Size	Colgate Tooth Paste-Family Sz.	67
	S .83 Size	Gleem Tooth Paste-Family Size	67
	S .83 Size	Stripe Tooth Paste-Family Size	67
	S .69 Size	Polident - Large	550

\$.27 Size	Similac - Can - Liquid	
\$.29 Size	Lactum - Liquid	
5 .65	1 0 1 Dahu Davidan James	

J & J Baby Powder - Large .

BABY NEEDS

Another Reason Why ...

DRUG

7 REGISTERED PHARMACISTS TO SERVE YOU!

DRUG STORES **3 CONVENIENT LOCATIONS:**

MAIN & MILL STS. FOREST AVE. ANN ARBOR RD. Liquor and Beer Opp. Stop & Shop Opp. A & P GL 3-3400 GL 3-2300 GL 3-6440

THE BANK UP TO \$50,000 IN PRIZES 1,010 PRIZES ,010 CHANCES TO WIN

SUPER PLENAMINS

MONEY IN THE BANK **Sweepstakes**

Come in - get entry blank with all details and enter today! Sweepstakes ends March 31, 1963.

AT OUR Result DRUG STORE

GIANT SAVINGS

 Pastel Blonde · French Blue

Tussy Color Shampoos make your hair lively and Joyable - so soft, yet easy to manage. Exclusive ingredients guard against dryness. Subtle coloring accents your hair color and brings out beautiful highlights while it cleans and conditions. Give your hair the care it deserves-try Tussy today!

Day In...Day Out...

WE MAINTAIN OUR LOWEST PRICES ON

No ups and downs in your Prescription costs no "discounts" today, "regular prices" tomor-No "reduced specials" -no"temporary reduc-

tions" on Prescriptions to lure customers!

At the same time, there is mever any compromise in service or quality! YOU GET OUR LOWEST PRICES EVERY DAY OF THE YEAR

... AND YOU SAVE MORE THROUGHOUT THE YEAR ... ON ALL YOUR PRESCRIPTION NEEDS

CHRISTINA VALLAS STEINER, daughter of Dr. and Mrs. Frederick Steiner, of 7675 Ridge Rd., became the bride of Wilson Lee Stewart, son of Mr. and Mrs. Wilson M. Stewart, of Huntington, W. Va., in a candlelight ceremony in St. John's Episcopal Church of Plymouth, on Saturday, Feb. 2.

Christina V. Steiner, Wilson Stewart Wed a matching rose with veiling. She carried a cascade bouquet of deep pink carnations.

seated the guests.

Immediately following the ceremony a dinner and re-

ception for 300 guests was held at the Ford Road Hall. The couple will make their

home in Ypsilanti where the new Mrs Stewart will com-

plete her education at East-

Feted at Shower

ern Michigan University.

of Plymouth on Saturday, Feb 2, united Christina Vallas Steiner, daughter of Dr. and Mrs. Frederick Steiner, of 7675 Ridge Rd., and Wilson Lee Stewart, son of Mr. and Mrs. Wilson M. Stewart, of Huntington, W. Va., in marriage.

Given in marriage by her father, the bride wore a wedding dress, made and worn by her mother, 23 years ago. The creamy white embroider-

featured a floor length gored of red rose petals. skirt with a small train and long sleeves ending in a point bestman was Nevin Complement Steel Steel Immediately over the bride's hands. Her ton, of Plymouth. Fred Stefinger tip veil covered an wart, brother of the bride-organdy pill box hat. She groom from Ft. Wayne, Ind., carried a bouquet of white and Mike Patrick, of Ypsi-

Attending the bride as

Engaged

JOYCE F. WALL

of 140 Burroughs St., an- middle of the table, topped izations. the engagement of with wedding party dolls, their daughter, Joyce Faye, each dressed similarily to their daughter, Joyce Faye, each dressed similarily to gain a 10% commission on all to Michael Patrick Budnick, gowns the wedding party tickets sold here. Proceeds son of Mr. and Mrs. Leonard actually wore. Budnick, of 685 Herald St.

of Plymouth High School, is dinner, held at the home of employed by Ellen's Hair the bride's parents, on Fri-Shoppe, Mr. Budnick, a 1960 day, Feb. 1. The floral cengraduate of PHS, is employed terpiece was a red and white by Our Lady of Good Counsel. carnations and roses. Eigh-

June 29th wedding.

Speaking of

Wednesday, February 13, 1963

THE PLYMOUTH MAIL

Louise Cummings, Stanford Place Repeat Nuptial Vows

In a double ring ceremony in the First Methodist Church, Plymouth, on Satur-day evening, Feb. 2, Miss Louise Cumming, daughter of Mr. and Mrs. John Cumming, of 9068 Rocker St., became the bride of Stanford Place, son of Mr. and Mrs. Grover Place, of 6401 Canton Center

Given in marriage by her father, the bride wore a floor length gown of Satin Peau de soie, fashioned with a sweetheart neckline, trimmed with Alencon lace and sequins, a bouffant skirt which featured a front panel and a large bow on the back, and long sleeves which ended in a point on the bride's hands. Her bouffant veil was held in place by a cabbage rose headpiece. She carried a cascade bou-quet of white carnations and stephanotis.

Attending the bride maid of honor was Miss Carol Konke of Plymouth, who wore a deep turquoise satin chiffon sheath, with a bouf-fant overskirt of matching material. Her headpiece was

A candlelight ceremony in maid of honor was Miss sister of the bride, and Bridget Greenan, of Glenn Martha Davis, of Plymouth, Plymouth on Saturday, Arbor, who wore a street bridesmaids, wore pale tur-

The creamy white embroider- velvet dress with puffed ding, Mrs. Cumming chose a ed organdy gown, which need- sleeves and a full skirt and beige cotton knit sheath with ed absolutely no alterations, carried a white satin basket satin trim and rust accesof red rose petals.

Serving the bridegroom as blue lace sheath with matching accessories.

Newburg Ladies

Immediately following the ceremony a reception was held in the Knights of Columreses and carnations which encircled a white orchid.

Attending the bride as sected the bride, and Mike Patrick, of Ypsilous Hall for 250 guests from England, C a n a d a, Detroit, Bloomfield Hills, Huntington Woods, Pleasant Ridge, Claw-For her daughter's wedding, son, and Plymouth.

Mrs. Steiner chose a blue velvet gown with blue accessories. Mrs. Stewart wore a twopiece beige gown with brown

with the couple left of the new play in the new Social Hallof the Church, 36500 Ann Ar-

Mr. and Mrs. Stanford Place

LOUSIE CUMMING, daughter of Mr. and Mrs. John Cumming, of 9068 Rocker, and Stanford Place, son of Mr. and Mrs. Grover Place, of 6401 Canton Center Rd., exchanged vows in a double ring ceremony in the First Methodist Church, on Saturday evening, Feb. 2.

"Good Citizens"

tea will be held at the home at 12 noon.

The girls being honored are Susan McIntyre of 15512 Lakeside, Plymouth, Etta Ruttan of Northville, Loretta Capaldi of South Lyon and Margaret Bohr of Garden City.

Guest speaker will be Mrs. Harold Bittner of Northville who will review the book "Cheyenne Autumn" by Mari

Plymouth hostesses for the day are Mrs. Frederick Campbell, Mrs. Keith Burton, and Mrs. Norman Saunders and from Northville Mrs. George Merwin and Mrs. John Litsenberger.

BABY TALK

former Joyce Batts.

SEVERAL COUPLES, all members of the Plymouth Newcomer's Club, are learning to dance these days, in preparation for the Newcomer's forth-coming social season. The dance sessions, held twice each month, combine learning with fun as the couples share the duties of host and hostess and alternate between homes. Dance instructor is Arlene Bailey (center), who

is shown with five of the couples. From left: David Katke, George Oury, Charlie Feld, John O'Reilly, John Tveitaraas, Mrs. Bailey, Pat O'Reilly, usan Oury, Virginia Feld, Kari Tveitaraas and Joyce Katke. The group met last Friday evening at the home of Charlie and Virginia Feld on Shadywood in Lake Pointe

D.A.R. to Honor

"Good Citizens" from this area and their mothers will be honored at a tea given by the Sarah Ann Cochrane Chapter of the Daughters of the American Revolution. The of Mrs. Kenneth Hulsing, 1010 Church St., Feb. 18, beginning

Mr. and Mrs. Ferris Mills, of 241 N. Harvey, announce the birth of a 7 lb. 7 oz. son, fames Daniel, born in Women's Hospital, Ann Arbor, on Jan. 29. Mrs. Mills is the

NOW...heavenly beautiful crystal

Park Lane

Your Choice

at an economical price!

Magnificently patterned, with a deep, rich sparkle usually found only in crystal costing many times the price

Hugh Jarvis Gifts

Iced Tea, Salad Plate.

852 W. Ann Arbor Trail

Display Bonnets

Members of the Newburg Methodist Church Ladies Group invite everyone to select her Easter bonnet from When the couple left on the many that will be on disbor Tr., on Saturday, Feb. 23 The couple are making from 11 a.m. to 7 p.m. No hat their home at 824 S. Main St. will cost more than \$3.98.

Garden Club Selling Tickets For Builders Home Show

have you set

the date for

your wedding?

Then, drop in for a copy of our bride's

your wedding

pictures now.

tional Farm and Garden Assn.

in St. John's Episcopal 1-10 will be held in Detroit's ends when the Show opens,

tina Vallas Steiner, daughter horticulture. Steiner, of 7675 Ridge Rd., Fifty furnished rooms, dec-was feted at a miscellaneous orated by members of the Tickets are now on sale at shower at the home of Mrs. American Institute of Interior Beyer's Drugs, Forest St. Leona Brown, of Wayne. Designers, may be seen there. Forty guests attended the shower. Table decorations will be handled by the Hortiforthe evening included a cultural Society and various 3-1065. for the evening included a cultural Society and various 3-1065.

The Plymouth group will will be used for local civic The red and white theme projects. Advance Sale tickets was again carried out in are priced at \$1. each and Miss Wall, a 1961 graduate decorations for the rehearsal \$1.50 at the door.

Tickets for the Builders Family tickets are also for Home, Furniture and Flower sale at \$1.50 each. Each ticket Show are being sold now and will admit husband, wife and for the next two weeks by their children 12 and under, members of the Plymouth branch of the Women's Na-will be \$3. at the door.

The exhibition set for March \$1.50 Advance Sale tickets Church, to Wilson Lee Ste-wart, son of Mr and Mrs. Cobo Hall and will feature 6:00 p.m., Friday, March 1. On remaining days of the show the hours of opening are ington, W. Va., Miss Christina Vallas Steiner, daughter to the state of the show the hours of opening are from 11 a.m. - 11 p.m. Clostina Vallas Steiner, daughter to the state of the show the hours of opening are from 11 a.m. - 11 p.m. Clostina Vallas Steiner, daughter to the state of the show the hours of opening are from 11 a.m. - 11 p.m. Clostina Vallas Steiner, daughter to the state of the show opens, 6:00 p.m., Friday, March 1. ing is set for 8 p.m. Sunday, March 10.

Come See-You'll

GL 3-4181

National Beauty

Salon Week "Wonderful Idea . . .

Cupid's suggestion to make you a lovlier Valentine . . . Make an appointment now during National Beauty Salon Week (February 10-16) at one of the following quality Beauty Shops.

D. D. Hair Fashions GL 3-6540

Artie's Beauty Salon GL 3-6629

Bernie's Beauty Salon 708 Church St.

Esther J. Anthony 673 South Main GL 3-3151

Midge's Beauty Salon

DonMar Beauty Salon 41595 Schoolcraft GL 3-2415

Mink Poodle Beauty Salon 583 West Ann Arbor Tr. GL 3-2415

Steinhurst Beauty Salon 984 Wing St. GL 3-4171

Pearl's House of Curl 737 Maple GL 3-5550

Lov-Lee Beauty Salon 729 W. Ann Arbor Tr. GL 3-3550

BARBARA JEAN CARTER, daughter of Mr. and Mrs. C. E. Carter, of 16515 Bradner Rd., and James Leo Burgett, son of Mr. and Mrs. Lawrence Burgett, of 40364 Ferguson St., repeated nuptial vows in a double ring ceremony in the Calvary Baptist Church, on Jan. 19.

Barbara J. Carter, James Burgett Exchange Vows

ring ceremony in the Calvary wore a white wool jersey her studies.

Baptist Church on Jan. 19, dress with a white mohair jacket and bone accessories.

Mrs. Singh is the mother of two children. Her husband is

40364 Ferguson St.

Given in marriage by her father, the bride wore a floor length gown of peau de soie, fashioned with a lace bodice and cascading tiers of lace down the back which formed a church train, which gathered into a bustle. Lace flowers were set in tucks down the front of the skirt. Her elbow length tulle veil was held in place by a pearl

shoes and veils. They of our modern skyscrapers. nations. Miss Susan Robertson, sister of the bride, wore
a red velvet dress with white
lace trim and carried a basket of white carnations.

It is impossible to talk
about Gothic art and not
stress the architecture of this
period and even the purely
artistic confributions of that
time sculpture and stripping which holds the carried bouquets of red car-nations. Miss Susan Robert-

jacket and matching accessories. Mrs. Burgett wore a champagne-beige and cocoa were exquisite works of art. the lead strips into the design itself.

By the seventeenth and eighteenth centuries the old knit dress with matching ac-

When the couple left on

Former Localite Patricia Walz

Rose St., Plymouth. home in Grand Rapids.

Eleanor Dulles Will Address **Town Hall Group**

Third speaker in the North-ville Town Hall Series, spon-sored by the Altar Society of sored by the Altar Society of Our Lady of Victory Church, Northville, will be Mrs. Eleanor Lansing Dulles, who will discuss "The Making of Foreign Policy." The lecture will be held Thursday, Feb. 21, in the P & A Theater, Northville, beginning at 11

"The making of Foreign Policy." The lecture will be held Thursday, Feb. 21, in the P & A Theater, Northville, beginning at 11 a.m.
Following the lecture a
luncheon will be held at
Lofy's during which time
Mrs. Dulles will answer ques-

Mrs Dulles retired in 1962 after two decades of service in the U.S. Department of State. In 1960 she was grant-ed the personal rank of Minister, one of few women to be accorded this signal honor.

Indian Educator **Addresses Nursery Group**

Mrs. Prakash Singh was the guest speaker at the monthly meeting of the Plymouth Children's Nursery on Mon-

present time. A native of India, she came to the United meeting. States ten years ago to study at the Merrill-Palmer Institute in Detroit.

Her aim was to set up a nursery school and kindergarten program in India, but when India obtained her inde-pendence Mrs. Singh's plans Making their home in Ply-their wedding trip to New were interrupted and so she mouth, following a double York, the new Mrs. Burgett went to Ann Arbor to continue

Burgett.

The former Barbara Jean Carter is the daughter of Mr. and Mrs. C. E. Carter, of 16515 Bradner Rd. Mr. Burgett is the son of Mr. and Mrs. Lawrence Burgett, of 40364 Ferguson St.

Jacket and bone accessories. The bride, a graduate of Plymouth High School, is employed by Sutherland & Robson. Mr. Burgett, a graduate of University of Michigan. Mrs. Singh addressed members of both the original three day nursery school group and the new two day nursery yellow by Vico Products, Plymouth, and is attending Cleary College.

Art Around Us:

ings built with soaring spires saicists, in an idealized and pinnacles in the Gothic other-worldly way, but with manner it is hard for us to the forms attenuated and believe that this, to us, classi- exaggerated in height. cade bouquet of white carnations and stephanotis.

Attending the bride were Mrs. Gary Heath, sister of the bride from Wayne, as the bride from way matron of honor, and Mrs. grotesque decorations lack-copper for green tones, co-Robert Schultz, of Plymouth, ing in all the simple beauty balt for blue, mangenese for purple and silver for yellow, to make more variety in hue architecture continued in to of the translucent mosaics. They wore the nineteenth century when Glass, too, became thinner white ballerina length taffeta it began to be admired again. It is currently in full favor of the middle-ages and a necklines, bell shaped skirts, and some of the principles technique known as "flashwith a bow on the waistline employed in the building of ing" came into use. This inat the back, and three quar- Gothic cathedrals are em- volved dipping clear glass ter length sleeves and crim- bodied in the building of some while still pliant into molten

time sculpture and stained-Serving his cousin as best man was Robert Schultz, of Plymouth. William and Nel-separate forms by them-Plymouth. William and Nel- separate forms by themson Carter, brothers of the selves. Sculpture was planbride, and Gary Burgett, ned to enhance the buildings metal frame of the window. bride, and Gary Burgett, hed to enhance the buildings metal frame of the window. Seated the guests.

To her daughter's wedding, Mrs. Carter chose a champagne silk dress with a lavishly throughout interiors and projection of the lead was the practical one of supporting the glass, the artisans carefully worked lavishly throughout interiors and projection of the lead strips into the de-

Following the ceremony a reception was held in the Calvary Baptist Church for of stone, their rich colors cast has resulted in some inter-Calvary Baptist Church for 225 guests from Anderson and Fort Wayne, Ind. Detroit, St. Claire Shores, Howell, Frankenmuth, Saginaw, Grosse Pointe, Wayne, Northville, Livonia and Plymouth. Later a dinner was held at the home of Mr. and Mrs. Leo Schultz.

of stone, their rich colors cast a burning glow of mysterious and changing light over the interiors of Gothic cathedrals. At first these windows were closely related to Illuminated Manuscripts in style, the figures stiff and distorted surrounded by bands of intricate floral and leaf designs.

Later windows of exceptional Plymouth Later windows of exceptional Plymouth

Surrounded as we are by beauty treated the figure, as churches and college build-did the early Christian mo-

f our modern skyscrapers.

It is impossible to talk

Colored glass so that a thin enamel-like covering of the

the glass on either side of the stripping and into the

But it is stained-glass win- techniques had disappeared

In The Galleries:

DUNNING-HOUGH LIBRARY, Plymouth: Last week for High School Art exhibit of mosaics, drawings and paintings by Plymouth students. Ceramics, jewelry and wire sculpture Weds Ohio Man Students Student

Cities Art Club members' paintings on view. Library closed

riage of their daughter, Pat-ricia June, to Harold Vest ville: Paintings by artists from Plymouth, Northville and Manson, Jr., son of Mr. and Mrs. Harold V. Manson, Sr., of Columbus, O., by Mr. and Mrs. Glenn C. Walz, for Studies, An Arbor: Eleventh Annual Exhibit of Ann Arbor.

Mrs. Glenn C. Walz, for Studies, An GALLERY, Rackham Institute for Graduate Studies, Annual Exhibit of Annual Exhibi merly of Plymouth, and now of Columbus.

The couple was married on Catherine Hartley and Gloria Parres. Open every day except

Dec. 30 in Whitewall Church of Christ, Columbus. Officiating at the ceremony was the bride's uncle, Gray Fliptoen, of Sterling, Ill., and Carl tions by a socially-conscious artist. Weekdays from 10-1, Month of February. Finley, minister of the urdays from 10-1. Month of February.

church.

The new Mrs. Manson is the granddaughter of Mrs. the granddaughter of Mrs. the granddaughter of Mrs. UNIVERSITY OF MICHIGAN MUSEUM OF ART, And UNIVERSITY OF MICHIGAN MUSEUM OF ART AND UNIVERSITY OF MICHIGAN MUSEUM OF MICHIGAN MUS Rose St., Plymouth
The couple will make their prints to February 24. Open every day from 9-5, Wednesday 7-10, Sunday 2-5.

Arbor Alumni Hall: Michigan State University exhibit of prints to February 24. Open every day from 9-5, Wednesday 7-10, Sunday 2-5.

TICKETS FOR THE American Assn. of University Women's upcoming play "Beauty and the Beast" went on sale this week in local public and parochial schools. Four performances will be held in he Plymouth High School audi-

torium on Saturday, Feb. 23. Sorting out tickets for distribution to the schools are, left to right, Mrs. Donald Sutherland, Mrs. Henry Jensen, Mrs. W. S. Miller and Mrs. Alan Read, members of the ticket committee.

K.D.'s Set Meeting

"Party Fare and Flair"

MRS. AGNES PAULINE

Cast of AAUW's "Beauty and the Beast" Rehearsing Now for Feb. 23 Performance

Mrs Robert Messerly and

ELECT

W. LEE BUTLER

ATTORNEY AT LAW

PLYMOUTH TOWNSHIP

Republican

Business & Professional Man For over 20 years in Plymouth

Justice of the Peace

Familiar Faces

the Michigan Library Assn., of the stranger in the forest and the Michigan Button Society. She classifies herself McKeon and the fairy tale as a "rank-amateur" as far prince to Mrs. Richard Knopf as button collecting is con- And the ugly, growly Beast cerned and is particularly in- will be there in the person terested in animal buttons of Mrs. W. J. Fronk! and story buttons, with scenes from literature pro- Mrs. Devereaux are just as Antiques and old glass also interest Mrs. Pauline as does reading translation and sating translations of the following transla

reading travel-books and playing cards. In colors she eans toward the autumn tones: the browns, greens and golds.

The Paulines have a home on Lake Michigan, north of Holland, where they spend summer and winter vaca-

"We're very busy here at the library in this cold weather. People must be cuddled up reading. It would certainly seem that way from all signs here," Mrs. Pauline

me et ing of the Plymouth Children's Nursery on Monday evening, February 18 meeting of the February 19 meeting of the Plymouth High 11:00, 1:00 and 2:30 p.m.

Mrs. T. F. Devereaux, di-Norman at 9:30, with glittering is obstant of the Plymouth High 11:00, 1:00 and 2:30 p.m.

Mrs. T. F. Devereaux, di-Norman at 9:30, with glittering is obstant of the Plymouth High 11:00, 1:00 and 2:30 p.m.

Mrs. T. F. Devereaux, di-Norman at 9:30, with glittering is obstant of the Plymouth High 20 p.m.

Mrs. T. F. Devereaux, di-Norman at 9:30, with glittering is obstant of the Plymouth High 20 p.m.

Mrs. T. F. Devereaux, di-Norman at 9:30, with glitterin

who agrees to spend a year living with an ugly Beast, will be played by Mrs. Charles H. He in ey Veteran actress, Mrs. L. T. Scharmen is again donning long pants and developing a deep voice for the part of the bankrupt father whose unhappy chore father whose unhappy chore Charge at the Plymouth Dunning-Hough Library.

She had lived in the Detroit area before moving to Plymouth in 1939 and began working the Library. Presently she lives at 190 N. Main.

Mrs. Pauline holds membership in the Business and Professional Women's club, the Michigan Library Assn.,

places change as she inter- painted ready for dress reprets the passage of time and hearsal night.

events. Beauty, the daughter who agrees to spend a year sold for 35 cents in all Plym-

Pledges Alpha Xi

CRIDGE SCORES

NORTH-SOUTH

Esther Schepple and Gerre Behler

John Kunkle and Jack

EAST-WEST Betsy Tullis and Joy Pet-

2. Ike Sarason and Vic Ross 3. Bill and Ann Markwardt

4. Harry and Caroline Russell

An exhibition in duplicate bridge was also given by Bill Tullis and Don Peterson.

Margaret Armstrong has returned as weekly director.

Weekly duplicate bridge is held each Friday evening at 8 p.m. at the Plymouth Bridge Club located in the

Colonial Professional Build-

ing, Plymouth, Michigan. For

further information, call Bill Tullis, at GArfield 2-7848.

Bob and Joan Deisley 3. John Turmala and Art

Bruckert

Dunlevy

Karen Rank, the daughter At the weekly duplicate of Mr. and Mrs. Donald Rank bridge held at the Plymouth of 396 Pacific, has recently bridge Club on Friday, Febplewing bledged the Beta Theta chapruary 8, 1963, the following pledged the Beta Theta chap-were winners: at Michigan State University.

Plymouth Office Supply GL 3-3590

849 PENNIMAN

FEBRUARY 13 THRU 19

"Quality You Can Trust... That Costs You NO MORE!

IN PLYMOUTH GAS COSTS LESS THAN ANY OTHER POWER Fully Flexible Multi-Cycle All-Fabric Zinc-Coated Cabinet Protected Zinc-Coated Drum Won't Snag 180 degree Safety Door Shuts Off Heat, Stops Action Gentle Circle Revolving Filter Of Low Heat Snaps Out, Filters

ALL AIR In Clothes, Ends

■ Automatic 3-Minute Cool-Off Cools, Fluffs Clothes ■ Fast Drying At Safe, Low Temperatures ■ Efficient Design Means Low Operating Cost ■ Wide Installation Flexibility Including Flush To Wall ■ Big Capacity Full 26 1/2 inch Drum For Large Loads ■3-Way Venting – 4 inch Exhaust Ducts – Adjustable Legs

Plus these features that make your washday Easier

and the feature that makes them all work-Maytag Dependability!

PLEASE NOTE-

MODEL DG 101 AS ILLUSTRAT-ED HAS MANY MORE FEA-TURES THAN MODEL 76C. WHICH IS BEING ADVERTISED FOR \$148.00 AND HAS BEEN DISCONTINUED FOR TWO YEARS.

SHOP FRIDAY 'TIL 9 ... OTHER EVENINGS BY APPOINTMENTS

640 STARKWEATHER PLYMOUTH GL 3-6300

Surrounds

PRODUCTS INDIVIDUAL CASSEROLE FREE WITH 7-GALLON GASOLINE PURCHASE. 1% QT. CASSEROLE FREE WITH OIL CHANGE AND LUBRICATION.

START YOUR SET TODAY!

These individual, milk-white casseroles and matching 11/2 quart casserole . . . all in heat-resistant Fire-King . . . can be yours FREE! They're ideal for baking or for serving soups, salads, pot-pies, cereals, vegetables or desserts. And, the 11/2 quart casserole has an oven-proof glass cover that can also be used for baking or serving! This offer expires March 3, 1963, so start your Country Kitchen Casserole Set today!

World Day Of Prayer Is March 1

A meeting for adults ob-serving the World Day of Prayer on March 1 will be held at 1:30 p.m. that day at the Salvation Army Hall, 290 Fairground.

Chairman of the meeting is Mrs. Ernest V. Hammer, whose husband, Major Ernest V. Hammer, is the Plymouth Salvation Army's Corps Com-

World Day of Prayer is sponsored by the United Council of Church Women. Special guest at the 1:30 p.m. meeting will be Lt. Col. Gabrielsen, commander of the Salvation Army's Eastern Michigan Division.

A childrer's meeting is also being planned for later in the day. It will be held at 4 p.m. at the Salvation . rmy Hall. Many Plymouth churches are participating in the World Day of Prayer observance.

NEWS BRIEFS

Mrs. Marshall F. North and Mrs. Albert Glassford will be joint hostesses Thursday at a Valentine luncheon and cards in the home of Mrs. North on Maple west. The guest list includes Mrs. Ralph Gar-ber, Mrs. William Bartel, Sr., Mrs. Charles Westover, Sr., Mrs. Charles Westover, Mrs. Walter W. Hammond, Mrs. A. D. Johanson, Mrs. Charles Garlett, Mrs. Edward Draugelis, Mrs. Russell Isbister, Mrs. Hugh Griffin, Mrs. Ezra Rotnour, Mrs. Walter Gemperline, Mrs. Paul Wiedman, Mrs. John Leet, Mrs. John Robison, Mrs. Samuel Dibble, Jr. of this city, Mrs. W. Arrowsmith this city, Mrs. W. Arrowsmith of Wayne and Mrs. A. H. Dohmen of Detroit.

The following ladies were luncheon, guests Thursday in the home of Mrs. William Bartel Sr., on Plymouth Rd., Mrs. George Almasky, of Brighton, Mrs. Nettie Osten of Farmington, Mrs. Orin Scrimger of Plymouth, Mrs. Harold Brown, Mrs. Donald Frick, Mrs. Anna Melton, Mrs. George Bartel and Mrs. William O.. Bartel of Livonia. The occasion was in celebration of Mrs. Brown's birthday.

The Suburban "500" club gathered Saturday evening in the home of Mr. and Mrs. Earl Gray on Harvey St. south for a co-operative dinner and cards. Those present were Mr. and Mrs. Harry Mumby, Mr. and Mrs. Arthur Blunk, Mr. and Mrs. George Bikings, Mr. and Mrs. William Gram-mel, Mrs. Perry Campbell and Mr. and Mrs. Thomas Gardner.

A luncheon and contract bridge party was given by Mrs. Jo A. Graves Tuesday Mrs. Jo A. Graves Tuesday afternoon in her home on Auburn St. for members of her club, Mrs. Walter Anderson, Mrs. C. Blaine Lytle, Mrs. James Latture, Mrs. Frank Hallock, Mrs. William Rose, Mrs. Russell Powell of this city and Mrs. Robert Durham of Southfield.

Mr. and Mrs. Ralph J. Lorenz were dinner and evening guests Saturday evening of Mr. and Mrs. M. C. Gun-sell in their home on Clemens Dr. in Northville.

Mr. and Mrs. L. B. Rice were in Detroit Friday and Saturday attending the annual sales meeting of the Automobile Club of Michigan when thirty top salesmen oustide of Detroit and their wives were guests at the Statler Hotel. On Saturday evening a dinner-dance was held in the Latin Quarter on Grand River. Others from Plymouth attending were Mr. and Mrs. Kenneth Failing and Mr. and Mrs. John Coxford.

Mrs. Leona Reber enter-tained her pinochle club on Tuesday of last week in her home on Auburn St. The guests were Mrs. Eva Waid, Mrs. Gertrude Sumption, Mrs. Estelle Heidt, Mrs. Louise Granger, Mrs. Ethel Grammel, Mrs. Edith Rorabacher Mrs. Hopey Ebrens bacher, Mrs. Henry Ehrens-berger of Plymouth and Mrs. Loretta Laura of Dearborn.

Mr. and Mrs. La Verne Rutenbar, Mr. and Mrs. Ronald Wendland and Mr. and Mrs. Frank Keehl, Jr., were guests Saturday evening in the home of Mr. and Mrs. Edward Dely on Finch St. for an evening of pinochle.

Mr. and Mrs. Arthur Blunk returned to their home on Haggerty highway after spending a week with their son-in-law and daughter, Mr. and Mrs. William Kirkpatrick and family in Evanston, III

Mrs. Knut Anderson was hostess Friday afternoon at a luncheon and cards in her home on Pacific when her guests were Mrs. Ralph J. Lorenz, Mrs. William Bartel, Sr., Mrs. Roy A. Fisher and Mrs. S. Howard Beck of this

Susan Hulsing, daughter of Mr. and Mrs. Kenneth L. Hulsing was skiing in North Conway, N.H. for four days last week with friends from Wellesley College,

Closed Sundays as Usual

A&P's "Super-Right" Cutting Method **Guarantees Full Value**

ONE PRICE AS ADVERTISED

FULL 7-RIB PORTION

KING OF ROASTS "Super-Right" Matured Grain-Fed Beef

Standing Rib Roast

First 5 Ribs

Loin End Portion

4th and 5th Ribs

Center Pork Chops

First 3 Ribs

LB.

DELMONICO OR

"SUPER-RIGHT" USDA INSPECTED, GRADE A

Super-Right Liver Sausage

Country-Style Spare Ribs

Strip Steaks

Mushrooms

Rump or Rotisserie Roast - 89c

"SUPER-RIGHT" QUALITY

"SUPER-RIGHT" FINE QUALITY

Prepared Fresh Many Times Every Day

FULLY MATURED, GRAIN-FED BEEF

Meat Loaf (Beef, Pork & Veal) LB. 49c

CRESTMONT SHERBET, OR MARVEL

ice Cream

Half Gallon

SAVE \$9.00 Brook Resistan Pull 2-Year Guerantee START YOUR Watch Your Mail For This Special A&P Offer!

Broiling Foil REPHOLDS . . . WIDTH 49c

Charmin Toilet Tissue 4 Rous 37c

3 th 79c

Crisco Shortening .

Morgan's Apple Juice Pie Cherries

Campbell's Soup

Chicken Noodle Vegetable Beef

Pillsbury Flour tales 25 BAG 1.89 Ann Page Ketchup Economy 2 4-02. A&P Fruit Drink Grapefruit 4 14-05. 99c

SPECIAL THIS WEEK-Jane Parker Rhubarb or Lemon

Jane Parker Donuts of 12 21c

AMERICAN CHEESE SPREAD Ched-O-Bit 2 59

151/2-OZ. 43c 1-18. 12-OZ. PKG. Pancake Mix 2-18. 1-OZ. 53c Bisquick **Biscuits** Palmolive Bar Soap of 6 Mes 49c

Vel Detergent Score

THE GREAT ATLANTIC & PACIFIC TEA COMPANY, INC. All prices in this ad effective thru Sat., Feb. 16th in all Eastern Michigan A&P Super Markets

ARP BRAND-OUR FINEST QUALITY

1-LB. 13-OZ.

SWANSDOWN ALL VARIETIES

AGP BRAND FROZEN

Vegetable Sale

PEAS & CARROTS . PEAS CRINKLE CUT AND FRENCH

FRIED POTATOES

Baby Lima Beans 2 POLY 49c

MIXED VEGETABLES

Bartlett

Pears

Prune Juice

Fruit

Cocktail

REG. PKG.

1-LB. 8-OZ. CANS

SILE 2-OZ. 64C Palmelive Bar Seap 2 the 31c Ajax Cleanser . . . 2 kgt 31c

Halibut Steak 49c

LARGE SIZE

Bananas . Broccoli BUNCH 35c.

Special Label Soap Features

TOWEL PACK-10c OFF LABEL

9-48. 13-0Z. SIZE Condensed all

Good through Saturday, Feb. 16th in all Eastern Michigan A&P Super Markets Good through Monday, Dec. 24th in all

10 YEARS AGO

program for 1953 in announc-ing their re-entry into the play gun field. Ever since The Plymouth Mail that Dr. sixty-ninth birthday... they manufactured their first and Mrs. A. E. VanOrnum play gun 60 years ago and their family, who until Bachelors Club at a chicken play in a me has been recently resided on West dinner at his home last eventure. synonymous in this field and Maple avenue, are now com- ning. It is needless to say that now since post-war metal shortages have been over-come they will re-enter the Heights, Portsmouth, Virgin-tuous repast that was served field "with a bang."

Spearheading the V. F. W. tioned at the Naval hospital. Mrs. Heide. After the dinner, Auxiliary cancer information Mr. and Mrs. John Nelson, the evening was pleasantly drive are Virginia Bartel, Plymouth Mail staffers, passed with cards... Alice Armstrong, and Marie "back shop" romance blos-

ally named the Edna M. Allow printer who came to The len elementary schiol...

Valentine's Day has been officially like a function of the Ladies Aid Society at the two years ago...

M. E. Church, Feb. 19th, at

Valentine's Day has been two years ago...

Myron Beal Post located on Newburg road.

Mr. and Mrs. Neal Hardy are the proud parents of a son, Randall, born at Beyer Memorial Hospital, Ypsilanti, on January 16, weighing seven pounds, eight and one-half ounces. Mrs. Hardy is the former Barbara Bohl.

Myron Beal Post located on Newburg road.

Mr. and Mrs. Neal Hardy to a motor ship alone, was Win Schrader, son of Mr. and Mrs. Linwood Dethalf.

Mr. and Mrs. David Taylor entertained the five hundred club at their home Tuesday evening.

Mr. and Mrs. David Taylor entertained the five hundred club at their home Tuesday evening.

Mr. and Mrs. David Taylor entertained the five hundred club at their home Tuesday evening.

Youngest Plymouthite we know to ever board a giant Eastern air lines Constellation, four motor ship alone, was Win Schrader, son of Mr. and Mrs. Edwin Schrader who

John Bacheldor, son of Mr. and Mrs. Raymond Bacheldor of Main street, is spending a 15-day furlough with his parents. John is stationed at Fort pletion of his furlough ... Gordon Moe and Harold

Kuisel spent the weekend ice on Ann Arbor Trail. fishing in northern. Michigan. Word was received in Plymouth Tuesday from Mr. and

ver. Colorado.

find that Mrs. Foster had in-day evening, February 2... vited about 24 friends in to Mrs. Harold Brisbois, Mrs.

Ballet on Monday at the Sylvia Hamer Studio in Ann Arbor. They were Patricia moons... Gaeke, Ann Hulsing, Syndee VanAken, Linda Law, Delores mouth attended the Shrine for public use.

A short history of the symphony orchestra in the United mouth... States was presented by Wayne Dunlap at Gentlemen's tain visited their parents in Night of the Woman's club of St. Charles, Saturday . . . the Smith school.

figure at the Boy Scout Court afternoon in her home on Mill 30 years as Scoutmaster of Tuesday evening with Mrs. Frank Terry...

Troop P-3...
A bird house building contest sponsored jointly by the Plymouth branch of the Mi-chigan Division of Women's National Farm and Garden Association and the Optimist Club is currently underway

Walter Rensel, Jr., son of Mr. and Mrs. Walter Rensel of Dewey street was recently initiated as an active member of Sigma Chi fraternity at Michigan state college...

Mr. and Mrs. Raymond Bacheldor were hosts at breakfast following the University of Michigan J-Hop last Friday evening in their home on North Main street. Guests included from Plymouth: James Butt and Nancy Larsen; Irving Stewart and Dorothy Curtis, Edson Whip-ple and June Larsen, and John Bacheldor and Mary Dryer of Farmington.

Miss Sarah Gayde and Miss Hildur Carlson are leaving this weekend to spend a two weeks vacation in Florida ... Mr. and Mrs. Nat Sibbold

and family of North Mill ning, Feb. 6. To brother Stewbaisy officials reveal a new and rather than and rather stew after visiting Mr. Sibbold's surprise, his good wife having brothers in Toronto and Bradwithout his knowledge invited

it, where the Doctor is sta-them under the direction of

somed into marriage recent-Plymouth's \$432,000 Elementary school, now under construction at its Haggerty highway site, has been officiMrs. Nelson is a full-fledged

A chicken-pie dinner will be

chosen for the annual Plymouth commuter's informal party and get-together which will be held this year at the American Legion Hall of Myron Beal Post located on Newburg road.

W. Leonard Howard, Medisix o'clock. Price 25c.

W. Leonard Howard, Medisix o'clock. Price 25c.

Mrs. J. L. Gale, Mrs. Ella Safford and Mrs. O. A. Fraser attended a meeting of the Detroit Review Club Monday evening, returning home Tuestors. A husband and wife

25 YEARS AGO

for distribution

care for her.

University of Michigan sci-

We can do more good by

-Rowland Hill

PROFESSIONAL

CLEANING

entists demonstrated that the

The Plymouth League of Smith, Arkansas, but will go Women Voters will hold its to Fort Riley, Kansas on com-pletion of his furlough ... regular meeting Friday, Feb-ruary 11, at 2:00 at the home

Jr., of this city were married ant evening.

Mrs. Howard Stark from Yosemite National Park where they are staying for a few days on their tour of the west coast. While in Riverside, California they visited Mr. and Mrs. William Kaiser, also of Plymouth, who are vacationing there of Plymouth, who are vacationing there of the winter.

Mrs. Bert Swaddling has returned to her home on Roe street after visiting for three weeks with her sister in Dentermed to the contract by the government for the work.

The Hough February 4, at the Friday, February 4, at the Yose mite Netional Park where they are days on their tour of the who have many friends in Northville. The young couple, who have many friends in Northville. The young couple, who have many friends in Northville. The young couple, who have many friends in Northville. The young couple, who have many friends in St. Louis, Missouri.

An early day street scene in Plymouth will, in the very near future, be painted on the western wall of the postoffice loby, states Postmaster Frank Learned who has been advised of the awarding of a contract by the government for the work.

The Hough Friday, February 4, at the Meximan and evening.

Walt recalls that he needed a dollar to buy some fireworks to the Fourth of July. His at the recalls that he needed a dollar to buy some fireworks for the Fourth of July. His at the recalls that he needed a dollar to buy some fireworks for the Fourth of July. His at the recalls that he needed a dollar to buy some fireworks for the Fourth of July. His at the recalls that he needed a dollar to buy some fireworks for the Fourth of July. His at the recalls that he needed a dollar to buy some fireworks for the Fourth of July. His at the recalls that he needed a dollar to buy some fireworks for the Fourth of July. His at the recall state of July. His at the recall s

evening when he arrived at were in attendance at the in-tonsilitis at Mrs. Anderson's

him celebrate his birth-Glenn Jewell and Mrs. Mark Michigan produces and He continued to work on his Michigan University in YpsiSert bridge parties this week,
Woodworth Bohl passed their in the home of the former on first Cecchetti examination in Arthur street, entertaining 32 first Cecchetti examination in Arthur street, entertaining 32 its borders.

Aldrich, Jean Cooper, Mary Circus, Tuesday afternoon, in the Detroit coliseum, the being good than in any other guest of the Shriners of Ply- way.

Mr. and Mrs. Harry Foun-

Plymouth on February 5 at Sarah Gayde entertained the Happy Helpers of the Ferris Mathias was the key Lutheran church Wednesday

of Honor at the Starkweather street ... school Monday evening. Mr. The Business and Profes-Mathias was honored for his sional Women's club met

FAT **OVERWEIGHT**

Available to you without a doctor's prescriptoin, our drug called OD-RINEX. You must lose ugly fat in 7 days or your money back. No strenuous exercise, laxatives, massage or taking of so-called reducing candies, crackers or cookies, or chewing gum. ODRINEX is a tiny tablet and easily swallowed. When you take ODRINEX, you still enjoy your meals, still eat the foods you like, but you simply don't have the urge for extra portions because ODRINEX depresses your appetite and decreases your desire for food. Your weight must come down, because as

ALL BEYER REXALL DRUG

50 YEARS AGO How I Earned My First Dollar An interesting company as-

sembled at the home of John

Stewart, W. Ann Arbor street, Plymouth, last Thursday eve-

Walt Ash

Walt Ash has viewed Ply-graduation while his father for the old employees of the Mr. and Mrs. Linwood Dethloff of 11656 Morgan street, took off from Willow Run on caucuses will be held the last iness location since 1935, but highway commissioner.

Was Win Schrader, son of Mr. time the antitude will take place. The mouth from the same busserved as Livonia Township betroit-Jackson and Chicago in the last iness location since 1935, but highway commissioner.

DR. L. E. REHNER, Optometrist

Opposite Central Parking Lot

Hours: Monday, Tuesday, Thursday - 1 to 9 p.m.

Wednesday, Friday, Saturday - 10 a.m. to 5 p.m.

ber of the department will be ner of Main and Wing Streets dens at Farmington and Five furnished a copy of the new since Oct. 15, 1935, initially Mile Roads. He was paid 60 by-laws when they are ready as a partner in the station cents an hour. and then as full owner.

Twenty-one employees of But he was nine years old the age of 17," he said. He mouth area, he added. the Daisy fastory gave A. N. regular meeting Friday, February 11, at 2:00 at the home of Mrs. Clara Patterson Todd on Ann Arbor Trail...

Miss Katherine McKenna of Northville and Basil F. Cline Present enjoyed a most pleasJr., of this city were married on the home of Wrs. Pelt 1 as the home of Wrs. Felt 1 as the home

Walt recalls that he needed who managed the Austin Oil

reeks with her sister in Denceks with her sister atly surprised last Saturday bers of the Lady Maccabees She was taken sick with legal in Michigan. his home on Eastside drive to stallation of officers Wednes- and her mother was called to in Plymouth, Walt attended Harriet Corwin in 1941 and

the school here and graduated the couple have a daughter, from Plymouth High in 1925. Donna, a freshman at Eastern

350 S. Harvey St., Plymouth

NEED IT QUICK?

School Students Plan Collection Of Used Clothing

Students from the Plymbe collecting good used cloth- helps American Indian chiling for distribution to needy dren, children in the South children and their parents in ern Appalachian Mountains, the Southern Mountain re-gions of the U.S. and else-seas.

The week has been desig-Tuition Rate Set nated as "Save the Children As \$105 Per

Collection bags will be dis tributed to the various public schools here and students are

project a success is inspiring," Resident students enrolling

Old Railroad Group **Cancels Winter Fun**

Plymouth announce the arrival of a son weighing seven pounds, ten ounces, born on February 7 at Beyer Memorial hospital, Ypsilanti ...

took off from Willow Run on Caucuses will be held the last liness location since 1935, but lingility continuation in the last liness location since 1935, but lingility continuation in the last liness location since 1935, but lingility continuation in the last liness location since 1935, but lingility continuation in the last liness location since 1935, but lingility continuation in the last liness location since 1935, but lingility continuation in the last liness location since 1935, but lingility continuation in the last liness location since 1935, but lingility continuation in the last liness location since 1935, but lingility continuation in the last liness location since 1935, but lingility continuation in the last liness location since 1935, but lingility continuation in the last liness location since 1935, but lingility continuation in the last liness location since 1935, but lingility continuation in the last liness location since 1935, but lingility continuation in the last liness location since 1935, but lingility continuation in the last liness location since 1935, but lingility continuation in the last liness location since 1935, but lingility continuation in the last liness location since 1935, but lingility continuation in the last liness location since 1935, but lingility continuation in the last liness location since 1935, but lingility continuation in the last liness location since 1935, but by the council. Every memoperator has been at the corhomes built in Coventry Garsecretary of the organization.

The summer picnic will be August, he said. A number of "I retired from farming at club members live in the Ply-

mittee on Voluntary Foreign

Children are aided by the Federation through sponsor ships, family, school and community self-help projects outh School District during and the annual collection of the week of Feb. 18-22 will used clothing. The Federation

College Semester

being urged to bring discard-ed — but still wearable — stating from home.

A maximum turion residents of the NW Wayne A maximum tuition rate of County Community, College "The determination of our district was set by the instistudents to make the Save tution's board of trustee

schools superintendent in fewer than 13 hours a Russell Isbister. "I strongly credit will pay at the rate of urge everyone to cooperate \$8 per credit hour, it was with these young people by announced. Rates for noncontributing as much used resident students have not clothing as possible." yet been determined.

The Save the Children charges each student will pay Federation is a 30-year-old a \$10 matriculation fee, to be In addition to the tuition non-sectarian international charged only once at the time welfare organization, and is of filing application for admis-

A student service fee of 50 cents per credit hour, with a maximum of \$7.50 per se-mester, will be added to the tuition with this extra fee to be used to cover numerous

ELECT LAWRENCE A. **SCHENDEL**

ATTORNEY-AT-LAW JUSTICE OF THE PEACE PLYMOUTH TOWNSHIP REPUBLICAN

Department Advisory Com- HE PLY-MOULH MAIL Wednesday, February 13, 1963 5

TOWNSHIP OF PLYMOUTH GENERAL PRIMARY **ELECTION NOTICE**

To the qualified and registered electors of the Township of Plymouth, County of Wayne.

Notice is hereby given that a General Primary Election will be held in the Township of Plymouth, County of Wayne, State of Michigan, on

Monday, February 18, 1963

from 7:00 A.M. until 8:00 P.M. for the purpose of nominating candidates for the following Township Offices:

- 1 SUPERVISOR
- 1 CLERK
- 1 TREASURER
- **3 TRUSTEES**
- 1 JUSTICE OF THE PEACE
- 1 MEMBER BOARD OF REVIEW
- **4 CONSTABLES**
- 1 HIGHWAY COMMISSIONER **3 PARTY COMMITTEEMEN**

JOHN D. McEWEN Clerk of Plymouth Township

(2-6-63, 2-13-63)

Jack.

'63 Chevrolet Impala Sport Seda

Robinson

Almost as quick as you can say it, you're back in your lane again

CHEVROLET

One of the special joys of driving a Chevrolet springs from the vitality of the car itself. Even when you're soft-pedaling it, in no special hurry to get anywhere in particular, the feeling is

unmistakably there. Comes a hill, a slow moving truck you want to pass or a real chips-down emergencyyou've got surefired reserve power that gives you an extra margin of safety. A choice of engines with up Keeps Going Great. Your Chevrolet dealer's, naturally.

to 425 horsepower sees to that. Short-stroke advanced-design engines that respond with smooth free-breathing efficiency unknown in the auto industry a few brief years ago. And coupled

with that power is the kind of precise even-keel handling that puts you in complete control every self-assured instant you're at the wheel. Where do you get your hands on that wheel?

RE-ELECT ELMER SCHULTZ REPUBLICAN TRUSTEE

CANTON TOWNSHIP . TRUSTEE FOR THE PAST 10 YEARS

VOTE IN THE PRIMARY - MONDAY, FEB. 18 Your Cooperation Will Be Appreciated

(Pd. Pol. Adv.)

1275 S. Main Street

Phone GL 3-0960

Now-Bonanza Buys on four entirely different kinds of cars at your Chevrolet dealer's Showroom

Where QUALITY SERVICE Is Always Underlined

IN BY 9:00 . . . OUT BY 5:00

COLONIAL CLEANERS

Junior High Honor Rolls

PLYMOUTH JUNIOR HIGH SCHOOL - WEST

Catton, Chris Corwin, Joana Firestone, Grace Glover, McGuire, Bettina Mueck, Jean Ruge, Linda Authier, Judy Knowlton. Steven Grammel, Janet Heidenrich, Mike Kubik, Linda Conn, John Davis, James Fisher, Joyce Soth, Linda Carey, Lash, Karen McAllister, Brent McLachlan, Sally Merry-Donald Wiegand, Charles Mitchell, Jonathan Luibrand, field, Maribath Mills field, Maribeth Mills, Janice Moore, Darlene Schilawske, Calvin Redrick. Maryann Schlie, Pam Williams, Doug Bates, Nancy Beard, John Canon, Janet Coxford, Chris Hoeprich, David Johnson, Kenyon Olds, Don Snoke, Steve Weage, Mark Whittaker, Yvonne Williams.

Nancy Alterbernt, Jennifer Bidwell, John Breed, Kathy Gotshall, Bruce Niemi, Pamela Smith, Daniel Troutman, Robert Van Meter, Cheryl Atkinson, Debbie Broome, Peggy Clyde, Beverly Dundon, Mike Ellison Doug Hawker, Nanette Muzzy, Jeanette Plymale, Stephanie Sanocki, Paulette Stenzel.

Stephanie Caid, Patricia Drennan, Barbara Rickard, Martha Cole, Jim Gilbert, Cathy Goddard, Miriam Olson, Ray Prussing, Judy Utter, Roger Bidwell, Carol Goltz, Randy Kenyon, Steve Mogle, Roxanne Smith, Cynthia

Mike Cederberg, Linda Lightfoot, Doug Miller, Larry Olson, Pam Peckham, Edwina Rea, Penny Rea, Ed Sanocki, Raina Smith, Jim Wibby, Kathy Bench, Cathy Berner, Barbara Green, Sue Keith, Charles McCallum, Neil Nash, Lana Scott, Norma Karen Shultz, Mary Ann Stiekle, Michael Voss.

Virginia Benoit, David Hoffman, Jane James, David Olson, Debbie Stauffer, Janet Stone, John Bortins, Duncan Graham, Julianne Penland, Richard Steel, Sue Van Antwerp, Chris Bellmore, Richard Fillmore, Madeline Hanson, Denise Heppler, Deborah Sand, Connie Spratling.

PLYMOUTH JUNIOR HIGH SCHOOL - WEST 7th Grade Citizenship & Honor Roll 3rd Marking Period

Larry Beach, Catherine Baxter, Judy Bennett, Allison Burden, David Catton, Chris Corwin, Joana Firestone, Regan Fluckey, Patrick Gallagher, Grace Glover, Steven Grammel, Janet Heidenrich, Tom Kenyon, Linda Lash, Shriley Lee, Karen McAllister, Brent McLachlan, Sally Merryfield, Maribeth Mills, Janice Moore, Marsha Motzkus, Daniel Rowe, Darlehe Schilawske, Maryann Schlie, Pam Williams.

Doug Bates, Nancy Beard, Janet Coxford, Gail Fry, Larry Garrison, Chris Hoeprich, Doug Irvine, David Johnson, Pat McCord, Bob Probeck, Bryan Recla, Barbara Ross, Jennifer Smith, Mark Whittaker, Yvonne Williams. Nancy Altenbernt, Josephine Armstrong, Jennifer Bid-

well, John Breed, Kathi Crawford, Kathy Gotshall, Cheryl Atkinson, Linda Bassett, Debbie Broome, Peggy Clyde, Beverly Dundan, Ken Grater, David Innes, Nanette Muzzy, Jean Plymale, Stephanie Sanocki, Janice Spencer, Paulette Stephanie Caid, Patricia Drennan, Barbara Rickard,

Amy Schultz, Pat Toth, Martha Cole, Kathy Dethloff, Mike Drawe, Jim Gilbert, Cathy Goddard, JoAnn Marcoe, Miriam Olson, Gary Robinson, Christine Anderson, Roger Bidwell, Elizabeth Brink, Carol Goltz, Steve Mogle, Melissa Purkey, Roxanne Smith, Cynthia Ward. Wallene Bell, Kit Flora, Jerry Harms, Angela Lampton,

Linda Lightfoot, Judy Mennick, Doug Miller, Marie Palmer, Edwina Rea, Ed Sanocki, Raina Smith, Jean Sousa, Jim Wibby, Charles McCallum, Lana Scott, Norma Shultz, Mary Stickle.

Virginia Benoit, James Davis, Jane James, David Olson, Kaye Voss, John Bortins, Duncan Graham, Marsha Hoeft, Sue VanAntwerp, Chris Bellmore, Richard Fillmore, Bonnye Glover, Denise Heppler, Connie Spratling.

PLYMOUTH JUNIOR HIGH SCHOOL - EAST ACADEMIC HONOR ROLL 9th Grade

3rd Marking Period

Diana Felt, David Nunez, Diana Olds, Patty Siebert, Jon Adams, Mary Jo Arnold, Cynthia Eley, Carmon Enochs, Tom Gates, Susan Hulce, Belinda Pate, Jerry Warne-muende, Michele Bingner, Bob Brown, Tom Changler, Ralph Heid, Annette Sinevick.

Peter Hickner, Mary Blunk, Chuck Cattlett, Wanda Distler, Bonnie Grady, Margaret Green, Judith Ing, Mary James, Shereda Erdelyi, Rowena Innes, Judy King, Pat

Ross, Joann Skeba, Larry Wearemuende.

John Skinner, Robin Hampton, Rick Jones, Bob
Kreitsch, Linda Lutzeier, Carole Schepple, Ann Van Ornum,
Phylis Barney, Roger Sand, Betsy Williams, Susan

Kay Hannula, Virginia Smith, Mary Fink, Sally Mc-Kenzie, Brenda Mackie, Mary Ann Sincock, Eugene Arm-strong, Jack Byrne, Jack Dean, David Eisenlord, Jim Gibson, Mike Hoeprich, Richard Lorenz, Tom Webber. Thomas Paschal, Gene Ping, Pam Anderson, Cindy Pascett Cindy Erdelyi Napov Feeb Bhon Fluckey, Joelle

Bassett, Cindy Erdelyi, Nancy Esch, Rhea Fluckey, Joelle Kuczynski, Sharon O'Brien, Laura Raaflaub, Margaret Rud-loff, Leslie Smith, Eileen Welsher, Kay Zoet.

PLYMOUTH JUNIOR HIGH SCHOOL- EAST CITIZENSHIP HONOR ROLL

9th Grade 3rd Marking Period

Sue Crowther, Diana Felt, Jim Forbing, Julie Gardner, Connie Nickerson, Diana Olds, Patty Siebert, Karen Smith, Jon Adams, David Allen, Mary Jo Arnold, David Dirlam, Cynthia Eley, Carmon Enocks, Bob Feldkamp, Tom Gates, Carol Grimes, Susan Hulce, Belinda Pate, Terry Schaufele, Joan Schell, Larry Schmidt, Ileen Schultz, Jerry Warne-mænde, Jim Bench, Michele Bingner, Tom Chandler, Ralph Heid, Carol McGonagle, Marcia Moore, Marilyn Moyer, Annette Sinevick.

Diane Dingleday, Peter Hickner, Michael Lockwood, William Randall, Phylis Ackman, Mary Blunk, Check Cant-rell, Wanda Distler, Luanne Gendreau, Bonnie Grady, Margaret Green, Judith Ing, Mary James, Lynn Keil, Gail

Margaret Green, Judith Ing, Mary James, Lynn Keil, Gail Sayre, Gary Smith, Teresa Tatzka, Diane Young.

Shereda Erdelyi, Rowena Innes, Pat Janicki, Tom Janicki, Judy King, Kaye Langert, Pat Ross, JoAnn Skeba, Annita Smith, Steve Stribley, Dave Thompson, Larry Warnemuende, Randy Williams, George Applegate, Steve Fitzgerald, Carole Decker, RuthAnn Fetner, Robin Hampton, Rick Jones, Bob Kreitsch, Linda Lawson, Dale Laycock.

Linda Lutzeier, Janet Marshall, Barb, Pankow, Carole ton, Rick Jones, Bob Kreitsch, Linda Lawson, Dale Laycock.
Linda Lutzeier, Janet Marshall, Barb Pankow, Carole
Schepple, Cheryl Spence, Paul Taylor, Ann Van Ornum,
Marion Williams, Pam J. Anderson, Phylis Barney, Agnes
Brubacher, Don Cowan, Karel Kaiser, Roger Sand, Deborah
White, Betsy Williams, Susan Woizeschke, Richard Wolfram.

Sandy Bauman, Cheryl Bell, Carol Clark, Kay Hannula,
Mike Manley, Vaughn McClain, Mary Ann McKenzie,
Jean Ralston, Dennis Rickard, Kathy Steele, Cathy Stone,
Mary Theeke, Katie Wall, Nikki Ward, Janet Young, Mary
Fink, Mary Ann Knott, Nancy Luefling.

PLYMOUTH JUNIOR HIGH SCHOOL - EAST ACADEMIC HONOR ROLL 8th Grade

3rd Marking Period

Walter Bass, Jane Emerson, Norman Fisher, Barbara Walter Bass, Jane Emerson, Norman Fisher, Barbara Jones, Jane Palmer, Kathleen Sineveck, Dan Tripp, Olivia Way, Diane Wheeler, Marjorie Cogger, Michael Coxford, David Dunlap, Brian Foust, Lavonne Graham, Jan Moorehead, James Randall, Rodney Hampton, Dale Schultz, David Sibbold, William Yost,
Donald Burleson, John DeMott, Carol Engstrom, Brian Smith, Dona Tate, Ann Whitesell, David McGuire, Cornelia Delengy, John Buge, Linda Authier, Judy Copp. Condises

Smith, Dona Tate, Ann Whitesell, David McGuire, Cornelia Delaney, Jean Ruge, Linda Authier, Judy Conn, Candiss Muehlbauer, Linda Wilson, Nancy Newton.

Jack Bauman, John Bida, Mary Bloom, Debbie Jenkins, Peter Kenney, Kathy Lewis, David Nuoffer, Sue Roberts, Roger Bosca, Lynn Cash, Mary L. Cartwright, Linda Cather, Shirley Drews, Suzie, Hank, Stan Jones, Larry Oldham, Kathy Rehner, Barb Klinghammer, Clark Chaplin.

Joan Feldkamp, Steve Hulce, Vicky Kuhns, Marilyn Lake, Pam Lennox, Tom Sipps, Mary Stott, Kathleen Swan, Karen Upton, Mary Vallier, Ann Wood, Janice Appleton, Sally Childs, Ted Johnson; Cathy Miller, Carla Planck, Mel Sattler.

Les Byrd, Kit Drawe, Darry Dusbiber, David Meredith.

Les Byrd, Kit Drawe, Darry Dusbiber, David Meredith, Judy Motzkus, Sue Sloan, Pam Bishop, Carole Overholt, Daniel Robinson, Larry Smithson, Eileen Berry, Ann Cun-ningham, Susan Eckles, Nancy Kincade, Janet Silver, Robert Wellman.

Mary Ferguson, Liisa Hansen, Sally Keener, Wilma Little, Nancy Spigarelli, Richard Wilkins, Philip Daley, Priscilla Jenkins, William Minard, Todd Reade, Steven Rice, Walter Rybka, Susan Skingley, Ruth Spratling, Linda

PLYMOUTH JUNIOR HIGH SCHOOL - EAST CITIZENSHIP HONOR ROLL 8th Grade 3rd Marking Period

Leon Doolin, Cheryl Drennan, Jane Emerson, Mary Foege, Helen Gottschalk, Barbara Jones, Jane Palmer, Danny Ray, Marsha Reid, Kathleen Sineveck, Dan Tripp, Olivia Way, Diane Wheeler, Margorie Cogger, Michael Coxford, David Dunlap, Brian Foust, Valerie McMullen, Jan Moorehead, James Randall, Rodney Hampton, Janice

Rudick, Dale Schultz, David Sibbold, Sarah VanAntwerp, Mark Williams.

Jack Bauman, John Bida, Mary Bloom, Sara Carter, Pam Bishop, Karen Burke, Diane Gardner, Richard Lut- Webber.

Debbie Jenkins, Peter Kenney, Kathy Lewis, David Nuoffer, zeier, Carole Overholt, Daniel Robinson, Larry Smithson 16 THE PLYMOUTH MAIL Sue Roberts, Roger Bosca, Mary Cartwright, Linda Cather, Shirley Drews, Susan Hank, Stan Jones, Larry Oldham, Wellman. Kathy Rehner, Frank Thomspon, Clark Chapin.

Joan Feldkamp, Fred Godwin, Janet Hart, Steve Hulce, Fay Kaiser, Jerry Kippola, Marilyn Lake, Pam Lennox, Dale Manzel, Ed Proctor, Tom Sipps, Mary Stott, Kathleen Skingley, Ruth Spratling.

Sally McKenzie. Christine Mack, Brenda Mackie, Erdelyi, Nancy Esch, Rhea 7th Grade Academic Honor Roll
3rd Marking Period

Catherine Baxter, Judy Bennett, Allison Burden, David

Mark Williams.

John DeMott, Carol Engstrom, Thomas Pry, Betsy

Catherine Baxter, Judy Bennett, Allison Burden, David

Mark Williams.

Swan, Karen Upton, Mary Vallier, Ann Wood, Janice Appleton, Sally Childs, Susan Foote, Ted Johnson, Cathy Miller, Catherine Baxter, Judy Bennett, Allison Burden, David

Mark Williams.

John DeMott, Carol Engstrom, Thomas Pry, Betsy

Catherine Baxter, Judy Bennett, Allison Burden, David

Mark Williams.

Susan Eckles, Nancy Kincade, Janet Silver, Robert Wednesday, February 13, 1963

Pam Cripe, Jim Elias, Mary Ferguson, Liisa Hansen, Bill Evans, Michael Joslin, Sally Keener, Wilma Little, Terry Newman, Richard Wil-Gene Ping, Don Robertson,

Roast OR MORE Slices .

God

Skingley, Ruth Spratling.

Sally McKenzie, Christine Mack, Brenda Mackie, Erdelyi, Nancy Esch, Rhea Caroline Pagenkopf, Kathleen Pulford, Mary Ronk, Mary Fluckey, Sue Holland, Joelle Ann Sincock, Nancy Spisich, Sandra Thoman, Alan Turri, Kuczynski, Sharon O'Brien, Knowlton.

Les Byrd, Linda Collins, Kit Drawe, Caroline Dunston, Kathy Hubbard, Glen Kimbrough, David Meredith, Judy Motzkus, Martha Shinn, Sue Sloan, Christopher Behler, Pam Bishop, Karen Burke, Diane Gardner, Richard Lut-

Bill Evans, Michael Joslin, "

Chase & Sanborn, Beech-Nut or Food Fair (Can or Bag)

Choice of One With Coupon Below and \$3 Purchase

Prices effective through Feb. 16th.

141/2-0z. \$100

Half & Half Farm Moid Quart 39° Cream Cheese..... Birds Eye Peas.... or Golden 2 10-Oz. Cut Corn 2 Pkgs. Cream Pies Morton Frozen Family 39°

Tomato Juice Snider's Catsup ... Family Size ... Save 10c on 2 Royal Puddings Reg. Vorieties 4 4-0z. 29° Puffs Tissues White or Postel 4 Boxes \$100 Rival Dog Food Sove 17c! 3 52-Oz. \$100 GOLD LABEL GRADE A

GREEN

STAMPS

SAVE 6c!

GOLD MEDAL FLOUR ... Save 10c! Frank's CHILI POWDER EVAPORATED MILK ... Town Pride-Sliced or Halves CLING PEACHES

HARMONY CUT **Wax Beans** HONEY SWEET WHOLE KERNEL

Golden Corn HARMONY TENDER CUT

Green Beans

Your Choice

Town Pride Salt 26-0z. 10° Corina Tomato Paste 600 10° Jiffy Corn Muffin Mix 81/2-07. 10° Charmin Table Napkins Pkr. 10° Food Fair Pork & Beans Can 10'

FOOD FAIR GIVES YOU S.&H. - AMERICA'S MOST RELIABLE STAMP! ALL FOOD FAIRS OPEN 9 TO 9 DAILY

Food Fair Can, Food Fair Bag, Beech-Nut or COFFEE

With the coupon and \$3 purchase except beer, wine and cigarettes, thru Sat., Peb, 16. Limit: One Coupon

50 EXTRA S.&H. Green STAMPS a Center Cut HAM ROAST or 2 or More HAM SLICES

Thru Sat., Feb. 16th

FOOD FAIR COUPON

50 EXTRA S.&H. Green STAMPS GROUND BEEF

Thru Sat., Feb. 16th

FOOD FAIR COUPON

FOOD FAIR COUPON 50 EXTRA S.&H. Green STAMPS

Thru Sat., Feb. 16th Thru Sat., Feb. 16th

P.D.Q. Frozen Beefburgers

FOOD FAIR COUPON 50 EXTRA S.&H. Green **STAMPS Tintex Washing** Machine Dye

Thru Sat., Feb. 16th

...............

All Purpose-Pillsbury or

Your Nearby Friendly Food Fair is at

MAIN ST. **OPPOSITE**