

YOU'LL FIND ALL THE NEWS OF PLYMOUTH IN THE PLYMOUTH MAIL

The PLYMOUTH MAIL

TELEPHONE WANT ADS TO GLENVIEW 3-5500 We Can Do Your Printing Too

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

Vol. 75, No. 34

10 Cents

Wednesday, May 1, 1963

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

Heights' Charter Adoption Vote Eyed for Summer

An opinion recommending approval of the revised charter for the City of Plymouth Heights — otherwise known as Plymouth Township — is expected to be issued shortly by the Michigan attorney general's office.

A favorable ruling on the contents of the proposed charter is expected within a week or 10 days, according to James Garber, chairman of the charter commission for Plymouth Heights.

Federal Grant Spurs Township Planning Study

Plymouth Township has been awarded a federal grant amounting to \$14,335 which will furnish three-quarters of the cost of conducting a comprehensive Township planning study.

Total cost of the study, which will take approximately two years to complete, will be \$19,114. The study will be conducted by the firm of Waring & Johnson, of Detroit, the Township's planning consultant.

The grant is being made under the federal government's urban planning assistance program and the funds initially will be deposited with the Michigan department of administration. Plymouth Township will be (Continued on page 3)

The action will pave the way for obtaining the governor's signature on the document and will then lead to a charter-adoption election in the Township this summer.

Although the exact date for the election has not yet been set, Garber indicated it will be held the middle of July.

Already Plymouth Township has been incorporated as a city on the strength of a 1959 election, but its official "city" status will not come until the charter is adopted.

If voters turn down the charter, the Township will retain its present form of government.

The office of the attorney general enters into the situation to determine if the charter conforms to Michigan's Home Rule Act.

Following the attorney general's expected approval, the document will go to Gov. Romney for his signature, and the charter-adoption election will follow.

The area comprising the City of Plymouth Heights is that portion of Plymouth Township east of McClumpha Rd. Thus, a small slice of the Township to the west is not affected. The Township's western-most boundary is Napier Rd.

As it stands today, the Plymouth Heights' charter provides for a "strong-mayor" form of government, identical to that of the City (Continued on page 3)

WHAT'S IT TAKE to serve pancakes and sausages to 970 people? Well, the Plymouth Kiwanis Club found out Saturday during its annual pancake festival at the Masonic Temple here. The ingredients included 235 pounds of pancake flour; 310 pounds of sausages; 16 gallons of maple syrup; and 37 pounds of butter. Enjoying Saturday breakfast during the event were Mr. and Mrs. Charlie Feld, of 14254 Shadywood, and their two youngsters, Greg, 12, and Sally, 9. Serving them a second helping is Walt Gemperline, Kiwanis Club president. The turnout of 970 far surpassed last year's attendance of 850 pancake fanciers. The club plans to hold another pancake festival this fall, thus turning the event into a semi-annual affair. For this most recent one, the champion ticket-seller turned out to be local shoeman Robert Wiloughby, who happens to be a Rotarian. He sold \$52 worth of tickets.

JayCees Make Plans

July 4th Celebration Seen as 'Biggest Ever'

Striving to assemble the most auspicious Fourth of July celebration yet held in the Plymouth community, the JayCees this week have announced extensive preliminary plans. Project chairman Joe Fletcher has revealed that the numerous standard "ingredients" of the celebration are being retained but that many new and varied aspects are being contemplated.

He indicated that the annual Fourth of July parade down Main St. will be "bigger and better than ever." JayCee member Ken West is chairman of the parade.

He has announced that the event will get underway at 11 a.m. on July 4, a Thursday this year.

Among the already-confirmed participants will be the Tarzan Rifles, a special drill team from the Grosse Pointe Naval Air Station. Other parade participants will include a number of bands, as well as antique autos and marching units.

The Senior High and Plymouth Community bands are both being sought, the JayCees have stated.

Beauty contest chairman Denny Hanks, who was in charge of the same phase a year ago, has issued a plea to Plymouth girls to enter their names in the growing list of beauty contestants.

Hanks may be contacted at GL 3-1215. He said the 1963 Miss Plymouth, who will be determined the evening of July 3, will receive a matched set of luggage, pre-paid tuition to a Detroit modeling school and various other prizes.

Other beauty contest entries will also receive prizes and awards, Hanks indicated. The three categories of judging, as in the past, will be face, figure and personality, he said. (Continued on page 4)

Lions' White Cane Drive May 3, 4 to Assist Blind

White Cane Week here will reach its climax this Friday and Saturday when Plymouth Lions Club members roam the street corners of Plymouth and Northville to aid the blind.

It is the 16th annual campaign by the Lions and citizens of both communities are being asked to give generously so that the drive is successful.

Club members will be donating their time in 12-hour shifts from 9 a.m. to 9 p.m. both Friday and Saturday.

Mayor Richard Wernette has proclaimed the period of April 28 to May 4 as White Cane Week in Plymouth. The Lions will kick off their annual appeal with an 8 a.m. breakfast at the Mayflower Hotel on Friday.

Sporting white canes and yellow safari helmets, the Lions Club members will be easily recognizable. Attached to the white canes, which are symbols of the blind and visually handicapped, will be receptacles to receive contributions.

The White Cane drive is a key event annually for the Plymouth Lions who support a long list of civic projects. Included among the club's charitable efforts is partial support of the Eye Bank, an operation whereby the eyes of the dead are pledged to the living upon death.

Other efforts include support of the Leader Dog program, the Michigan Council of the National Federation of the Blind and the Plymouth band.

All Lions club members are participating in the drive. The White Cane campaign committee is comprised of Gene Henderson, Dick Miller, Joe Buda, John Dodge, William Green, William Grubb, George Illingsworth, William Nelson, Don Tate, Phil Tormohlen and Mel Walters.

OVER 40

calls were received by Mrs. Vincent St. Louis, of 40350 Ferguson St., in response to her Classified Ad which appeared in last week's Plymouth Mail. We thought the response was wonderful and rented the house on Friday, Mrs. St. Louis added.

FOR RENT — Seven rooms plus garage at 1250 Fernside, Plymouth. Inquire at 40350 Ferguson, Plymouth - GL 3-0000.

You, too, can be added to The Plymouth Mail's ever-growing list of satisfied customers. Why not let us help you with your selling, renting, buying, job hunting, hiring, etc.? It's easy, honest, just . . .

DIAL GL 3-5500 WE'LL DO THE REST

Vote Spells Doom For Old City Hall

Old City Hall "got the ax" Monday night.

Commissioners, following a 25-minute public hearing, voted unanimously to have the old landmark demolished after work on the new City Hall is completed.

Thus, the former movie and opera house will disappear from the scene after serving nearly 75 years as a center of Plymouth's activities.

The hearing — officially described as an "open meeting" — was surprisingly brief and included no objections to the suggestion that the City Hall be razed. Approximately 25 residents were on hand.

Mayor Richard Wernette opened the meeting with a statement:

"The most important consideration," he said, "is whether the preservation of the City Hall will in any way jeopardize the \$255,500 federal grant already approved for the construction of the new building."

Harold Guenther, chairman of the municipal building authority which is in charge of the new City Hall project, reported that there are funds in the grant that appear to involve the demolition of the old structure.

He said an assistant in the Chicago office of the federal Housing and Home Finance Agency had earlier informed him that if any portion of the grant pertained to the demolition of the old building "the situation could become very complex."

Guenther's implication was that it would take an exceedingly long time to revise the federal grant if the old City Hall were to be preserved.

"If we save the building," he said, "the amount of the grant that applies toward demolition of City Hall would have to be deleted."

Following a few remarks by the residents present, Commissioners voted unanimously to raze the old building. A show of hands among the residents indicated that none of them opposed the demolition of the structure.

Architect Byron Becker reported it will cost the City \$4,500 to destroy old City Hall and less than \$10,000 to clear away all of the buildings on the site of the new City Hall.

Consideration had been given to saving City Hall and using it as either a youth center, an historical museum, or an auditorium and civic center.

Commissioners also conducted the required public hearing on the City's proposed 1963-64 budget. There were no objections to the budget from the residents attending the meeting.

Although Commissioners did not officially approve the new document, they will do so shortly.

Most significant aspect of the new budget, which will go into effect July 1, is the fact that the local tax rate remains the same.

The present levy of 14.65 mills will be continued. It amounts to \$14.65 of tax on each \$1,000 of assessed valuation.

Due to a slight reduction in the local assessment on certain private homes in the City, a small portion of property - owners here will (Continued on page 4)

Wide Open Race For Two Positions On School Board

The June 10 race for two vacancies on the Board of Education of the Plymouth Community School District is rapidly taking shape as a wide open contest.

With less than two weeks remaining until the filing deadline (4 p.m., Saturday, May 11), there are strong indications that neither of the two Board members whose terms expire shortly will be seeking re-election.

The two are Harold Niemi,

chairman of the Board's finance committee, and Peter Zylstra.

Zylstra, 625 Sunset, is definitely not expected to run again, and only a slight chance remains that Niemi, 7566 Joy Rd., will seek re-election. Both are concluding the regular four-year terms assigned all Board members.

Zylstra, an engineer, has recently taken a job elsewhere in the state and his wife said that the Zylstra family expects to move out of the Plymouth area this summer.

By virtue of his new employment, Zylstra has been unable to attend many of the regular meetings over the past eight months.

Niemi, who is manager of investment and systems analysis for Ford International's finance staff, has recently assumed added duties with his auto-maker employer. He has given no definite indication that he will run again for office.

Insiders suspect he will not (Continued on page 4)

Reveal Kindergarten Registration Schedule

A schedule of registration for kindergarten children who will enter the Plymouth public school system next September has been announced.

The youngsters must be five years old by Dec. 1, 1963, and a birth certificate will be required during registration.

This is the registration schedule: Farrant registration is to be conducted May 2 from 9 a.m. to 3 p.m. Allen School, May 8, from 9 a.m. to 3 p.m. Bird School, May 10, from 9 a.m. to 3 p.m. Starkweather, May 16, 9-3.

Truesdell School, May 17, from 9 a.m. to 12-noon. Gallimore, May 23, 9-3. Smith School, May 28, from 9-3.

State laws requires that all children enrolling for the first time in a Michigan school must show evidence of having been immunized against smallpox, diphtheria, whooping cough, tetanus (lockjaw) and polio.

NEW mercury-vapor street lights are being installed throughout Plymouth's business area these days by Detroit Edison Co. A total of 59 new lights will be put in place at a cost of about \$7,000. Funds for the project are included in the current City budget. Illumination on downtown streets will be increased approximately 50 per cent.

"Parade Of Orchestras" Set May 9

"The Parade of Orchestras," depicting the development of the orchestral program in the Plymouth public schools, will be presented May 9 in the Senior High gymnasium. The program starts at 7:30 p.m. and is free.

Performing will be four orchestral groups comprised of Plymouth school students.

The sixth grade orchestra will be directed by Wayne Dunlap, conductor of the Plymouth Symphony. Dunlap will also direct a performance by the Plymouth Junior Symphony, which is sponsored in part by the Symphony Society.

Laurence Livingston will direct the Junior High East and Junior High West orchestras.

"The program is designed to show the development of the orchestral program in the school system here," Dunlap explained, "and we hope to demonstrate the work of string instruments as well." The public is invited.

Open Forum Sets Sights on Area's Future

Stimulating... thought-provoking... inspirational... encouraging... a stepping-stone to the future.

These were only a few of the many verbal reactions that followed an open forum meeting here last Wednesday night when an estimated 100 community leaders discussed in depth the immediate and long-range needs and goals of the Plymouth area.

Gathered together from the far ends, as well as the very center, of the Plymouth School District, the 100 men and women took a hard, careful look at what must be done to — and for — Plymouth over the next 10 to 15-year period.

Things that must be accomplished, that is, if Plymouth is to retain its individuality in a swiftly merging suburban world; if the community is to grow and prosper along unified lines; and if it is to remain appealing and significant as it is today.

Representatives of virtually every segment of the community were on hand, from Canton Township on the south to Lake Pointe Village on the north. It will be hard to believe that there was a governmental body, civic group, cultural organization, service club or any other Plymouth group not represented.

With some acting as spokesman on behalf of two or more community groups, there was as great a total cross-section of the Plymouth area on hand for the forum as could be assembled.

Among the innumerable groups present, these were but a scant few: Kiwanis, Rotary, Listening Post, Historical Society, Senior Citizens, Chamber of Commerce, YMCA, Community Fund, School Board, Plymouth Township, City of Plymouth, Canton Township, Schoolcraft College, Boy Scouts, JayCees, Plymouth Trust Fund, Retail Merchants Division, Industrial Development Corp., Plymouth Education Association, Symphony Society...

There were others; so many, in fact, a list of them all would seem virtually endless.

Arranged and hosted by Superintendent of Schools Russell Isbister, who keyed the meeting to the question "What does the future hold for the Plymouth Community?" the forum was held at Junior High East.

The over-riding opinion that came out of the meeting was one that has been voiced before — but never by so many at once.

The consensus seemed to be that a deep, unrelenting need exists to further widen and expand upon Plymouth's economic and cultural base.

Much of the discussion centered around terms that hearkened of a college sociology class; "socio-economic needs," "continued evidence of cultural awakening," "proper provisions for minority groups," "image," "civic appreciation."

Despite the storm of \$64 (Continued on page 3)

CENTRAL FIGURES in last week's "open forum" meeting, called to discuss the future of the Plymouth area, were these 12 people. From left: Ernest Henry, Walter Gemperline, Mrs. Marshal North, Mrs. Robert Jenkins, Mrs. Frederick Foust, Russell Isbister, Harold Guenther, Samuel Hudson, Harvey Ziel, Dr. Clifford McClumpha, Mrs. Elizabeth Holmes and George Lawton. Isbister, the superintendent of schools here, organized the meeting. The others acted as discussion leaders. An estimated 100 persons were on hand, representing all segments of the community.

GL 3-0057

Promotion certificates for Farr and School boys and girls who will move into the first grade next fall are getting a lot of attention from Principal Gerald Elston these days. In fact, he has to sign all 107 of them personally. Gorry started filling out the small slips about May 1, hopeful that he'll have them all signed by the last day of school, June 12. He says his penmanship doesn't suffer so much if he tackles the promotion slips in stages.

Lake Pointe friends of Philip and Dorothy Johnson, of Greenbrook, will be happy to learn that the couple's three-year-old son David is home from Henry Ford hospital where he was taken last January after being badly burned in a home accident. The youngster suffered burns over a large portion of his body while he was playing with matches. At Ford Hospital, he was on the critical list for several weeks. Just as the doctors were about to begin extensive skin grafts, David came down with the measles and was isolated for three more days. Then, after being confined to bed for nine weeks, the child had to learn to walk all over again. Dorothy reports that her totter is rapidly recovering now though.

Also on the "patient" list recently was Mrs. Donald Davies, of Brentwood, who underwent a thyroid operation last week at St. Joseph Hospital in Ann Arbor.

After the good job Doris Zerby did as chairman of the Plymouth Symphony Women's League theater party, she and her husband, Roger, who live on Russet Lane, really enjoyed themselves last Friday evening at the rollicking musical comedy "How to Succeed in Business Without Really Trying" at the Fisher.

Attending the show with the Zerby's were Mr. and Mrs. Patrick Rugh, friends from Royal Oak, and Doris' mother, Mrs. William Lane, Roger's parents, Mr. and Mrs. Ralph Zerby of Detroit. A number of parties were held afterwards by members of the Symphony Women's League. The Zerby's attended one at the home of Mr. and Mrs. Fred Sigman, of Hammill Lane. Mrs. Sigman worked on the committee with Doris.

Other Lake Pointers who saw "How to Succeed" included Mr. and Mrs. James Garber, Dr. and Mrs. Robert Petersen, Mr. and Mrs. Lawrence Schendel, and Mr. and Mrs. Maurice Breen. The girls met their husbands in downtown Detroit Friday afternoon, a seafood dinner followed at Joe Muer's and then it was off to the show.

I hope the other theatergoers will not be unhappy that they aren't mentioned here, but there were so many from Lake Pointe that I could devote practically an entire column to their names. Needless to say, Doris Zerby's ticket selling job was a huge success.

Our congratulations to Don Alexander, of Russet Lane, who on July 1 will become principal of Gallimore School.

He has taught sixth grade there for the past four years. A graduate of Albion College with a master's from Western Michigan, Don has been teaching since 1956 and was in the Kalamazoo school system before coming to Plymouth. He and his wife, Margaret, are raising five students of their own, ranging in age from seven months to seven years.

An estimated 40 couples turned out for last Saturday night's annual Lake Pointe spring dinner dance at the VFW Hall on Lilley Rd. They dined royally on a buffet meal of turkey, ham, beef, Swedish meatballs, fried shrimp, potato salad, baked beans and numerous trimmings. They tried to work off the extra calories dancing to the music of a four-piece jazz combo.

Congratulations, too, to the Doug Blunks and the Jim Garbers who won the...uh... Northville Lane's Sunday Night Couples-bowling league championship. Whew...quite a mouthful! At any rate, there were 12 teams of four couples each, and the "Blunk and Garber" combination of Blunk and Garber will be honored May 4 at a banquet at the Elk's Lodge here. The Lake Pointe four-some was the champion team last year, too.

With all of the new families rapidly moving into Lake Pointe these days, I don't suppose Alice and Paul Mack really qualify as "new residents" any more, since they moved here last November. But still it's a pleasure to introduce them. They live on Lakewood and Paul is a sales representative for Callo-way Mills. They resided in Allen Park previously. There are five other members in the Mack household, four girls and a boy ranging from four to 14 years in age. Paul is also a member of Toastmaster's International.

Charlie and Ginny Feld, of Shadywood, were certainly among Lake Pointe's most active couples this past week-end. Friday night they were hosts to several couples that form a twice-monthly dance group, currently dedicated to the finer points of the tango, rumba and the Bosa Nova. Saturday morning, with their two children in tow, the Felds were off to the Kiwanis Club's pancake feast at the Masonic Temple. At 1 a.m. Sunday morning Charlie and Ginny were still deep in a bridge game at Derm and Helen Rowland's home, also on Shadywood. Like many another Lake Pointe husband, Charlie was glad to get back to work Monday to recover from a hectic social whirl. He said he hadn't yet mastered all of the Bosa Nova, his bridge cards left much to be desired, by Sunday afternoon he was plain pooped, but the pancakes Saturday were delicious.

Then there was the Lake Pointer who spent half of his recent vacation readying his yard for seeding. He had only a limited amount of a special seed blend, which he put in when the yard was "just right." Torrential rains followed, washing the seed into his neighbor's yard. Back he went after the down-pour, collected his roving seed, re-seeded his lawn, and again the rains came. Urged not to give up, this Lake Pointer is warned, however, that when finally the grass does sprout, there won't be a raincloud in sight for two months. Sound familiar, fellow seed-sowers?

Believed to be Plymouth's First Cadet

Mark Fischer Gets West Point Bid

More than likely, the date April 25, 1963 will be one of the most important dates in the life of Mark R. Fischer.

It was on that day (last Thursday) that Mark, son of Mr. and Mrs. Harold Fischer, of 40875 Plymouth Rd., received a letter in the Noon mail from J. C. Lambert, Adjutant General of the U.S. Army, informing Mark that he had received an appointment to the United States Military Academy at West Point.

Mark is believed to be the first Plymouth High School graduate to receive an appointment to West Point, according to Robert Smith, assistant principal at PHS.

A senior at Plymouth High School, Mark first applied last July and since that time has been busy taking tests and corresponding with Robert S. McNamara, Secretary of Defense, Congressman Martha Griffiths, and Sen. Philip A. Hart.

Upon advice from his school counselor, Robert Smith, Mark wrote McNamara, Griffiths and Hart, telling them of his desire to attend West Point and seeking their help. Correspondence with the three continued for a time.

Following a personal interview last November with Martha Griffiths (who explained that she often did interviewing for McNamara, too), Mark received a second alternate appointment from her. She later withdrew her appointment when McNamara gave Mark a principal appointment early in March.

A series of testing for Mark began last October when he went to Selfridge Air Field and was conducted last February with a three-day test period at Ft. Harrison, located near Indianapolis. Areas of testing dealt with medical, academic and physical aptitude.

Mark received a communique the latter part of March informing him that he had academically qualified which according to Mrs. Fischer didn't mean very much, except to perhaps, give a little hope.

That was the last correspondence received by Mark until last Thursday when the "Big Letter" came, ending once and for all the many anxious moments spent since last July.

Mark and his parents will leave the end of June for New York, where effective July 1, Mark will become an official member of the Cadet Corps of the U.S. Military Academy at West Point.

President of his senior class, Mark served as vice president of his class in his freshman and sophomore years. A varsity letterman and member of the track team — he scored a first place in pole vaulting and a first place in broad jumping in a meet with Allen Park last Thursday — he is also a member of the National Honorary Society, Science Club, Varsity Club and is a Junior Rotarian.

With his appointment to West Point, Mark will now turn down his acceptances to the University of Michigan and Michigan State University.

Mark has two brothers, Harold, Jr., a freshman at the University of Michigan, and Grant, a sophomore at Plymouth High School.

LAST THURSDAY was a big day for Mark Fischer, son of Mr. and Mrs. Harold Fischer, of 40875 Plymouth Rd. A letter, received in the Noon mail, from J. C. Lambert, Adjutant General of the U.S. Army, informed Mark that he had received an appointment at the United States Military Academy at West Point. Mark, a senior at Plymouth High School, pictured above with his parents, will officially become a West Point cadet on July 1.

Plymouth High Spring Concert May 17

Plymouth High's 70-piece concert band, winner of an "excellent" rating in the recent annual state band festival, is making plans for its 1963 spring concert, May 17.

The concert, entitled "Springtasia," will feature such compositions as Irving Berlin's famed "Porgy and Bess" and "Great Gate of Kiev" by Moussorgsky.

Under the direction of James Griffith, the Plymouth High concert band was judged to be excellent by a panel of four judges in the state band festival last week. It was Plymouth's sixth consecutive year of competition in the event.

Four judges were unanimous in their ratings of the local band. The judges described the Plymouth entry as "very ambitious," "well rehearsed," and "fine display of mechanics and total control."

Plymouth competed in the highest level of judging, the class AA division.

Proceeds from the spring concert, an annual affair, will go toward defraying the cost of sending the band to Interlochen Music Camp for a week-long stay in August.

Through other projects, the band has already raised approximately one-half of the total cost of the trip which is \$3,000.

Griffith explained that regular tickets may be purchased at the door. They will be \$1 for adults and 75 cents for students.

Proceeds from the spring concert, an annual affair, will go toward defraying the cost of sending the band to Interlochen Music Camp for a week-long stay in August.

Plymouth High Notes

By Jeri Gulbransen

"Water In My Suitcase," which emphasizes major tourist attractions, will be presented by the Water Waves, Ripples and Dolphins on Thursday, Friday, and Saturday nights at 8 p.m. in the high school pool.

Tickets are now on sale at \$1. for adults and 75 cents for students.

Barb Utter, '63, wearing a sea gull costume, will do the solo in "Salt Lake City, Utah." The painted desert duet will be presented by Sue Ward '65 and Pat Fehlig '65, and the trio will take place in "Battle Creek, Michigan" with Robin Toll '63, Chris Strasen '63, and Anna Zoet dressed as the cereal characters Snap, Crackle, and Pop.

Six gold Ripples will represent money in a "Fort Knox" number, with eight Ripples doing "El Paso, Texas." "Salem, Massachusetts" will be performed by seven Wave "witches" and the "Ozarks" will be portrayed by five Arkansas hillbillies.

Five girls will be dressed in blue for "Basin Street Blues," and the Ripples, dressed as flowers, will present the art Institute of Chicago. In "Las Vegas," seven Waves will portray chorus girls and seven Dolphins will do a "take off" on this number.

Dressed as penguins, nine Waves will enact "Point Barrow, Alaska." Also included in the show are "Greenwich Village" in New York and "Chinatown" in San Francisco.

The finale will take place in Atlantic City, New Jersey, at the Miss America pageant. A new feature this year will be a demonstration of synchronized swimming and stunts by Pat Berry '65, Chris Strasen '63, Nancy Derr '65, Sue Ward '65, Roz Juve '64, Pat Fehlig '65, Barb Utter '63, and Sue McIntyre '63.

Seniors Cheryl Planck, Bruce Hudson, and Charles Hampton have won Merit Scholarships. Only a select number of scholarships are

Western Wayne County Conservation Assn. "FISH FRY"

Friday, May 3 — 6:30 P.M.

Come Out and See Our New Club House At NAPIER ROAD (Between N. Territorial and 5 Mile Rds.)

Dunning's Make Mother Happy

MOTHER'S DAY IS SUNDAY, MAY 12

COME IN TODAY — REGISTER FOR A FREE \$12.98 MOTHER'S DAY DRESS

NO PURCHASE NECESSARY — WINNER WILL BE NOTIFIED Drawing will be Saturday, May 11 - 5 p.m.

SPRING PINT SALE! \$3.95 PLUS TAX...REGULARLY \$5.00

Now is the ONCE-A-YEAR TIME TO SAVE BIG on the BIG pint size Bonne Bell TEN-O-SIX LOTION

Ten-O-Six Lotion is the one cleansing and corrective cosmetic that helps your skin to complete natural beauty. Why not order two pints at our special annual sale price?

remember, beauty begins with Bonne Bell

Washable Dacron Polyester and Cotton Voile flowered print. Straight and half sizes. \$12.98

PETERSON DRUG 840 W. Ann Arbor Trail GL 3-1110 Plymouth

Grange Cleanings

Jesse Griffith GL 3-6387

Plymouth Grange will meet Thursday, May 2, starting with a pot-luck supper at 6:30 p.m. The usual business meeting will follow at 8:00 p.m. We will expect a record attendance at this meeting since practically all of our vacationing members are home now.

The next regular meeting of the Washtenaw-Wayne Pomona will be held at Stony Creek Grange, May 14. Several Plymouth Grange members will become members of Pomona at that time, so mark the date on your calendar and let's all attend.

Mabel Dicks had the misfortune to fall and sprain her ankle last week. While it was a painful injury she is doing nicely.

We were sorry to learn of the passing of Leslie Carr, a former member of Plymouth Grange.

IT'S BURGER CHEF'S NATION-WIDE BIRTHDAY

10¢ HAMBURGERS FRIDAY, MAY 3 & SATURDAY, MAY 4 ONLY

5. Main St. Plymouth

ATTENTION! for the best in DAHLIAS see ACKMAN'S Dahlia Gardens Roots and Price List Now Available 9114 OAKVIEW Plymouth GL 3-1381

INSTANT TONIC Back in the old days a thing called a "tonic cup" was a favorite remedy for almost anything that ailed you. Cheap, too. You took a cup made of bitter wood... added hot water... let it steep. Then, when bitter, you drank it. Simple? Yes. Too bad it didn't do any good. Nowadays science gives us more reliable medications. Even so, some people still take "home remedies" when their illnesses require more effective medication. Play safe. When you or a member of your family is ill, seek professional care. See your physician for diagnosing and prescribing... call us for prescription service.

PETERSON DRUG WE ARE TRUSTED OVER 1000 TIMES EACH MONTH BY YOUR FRIENDS AND NEIGHBORS. BRING YOUR NEXT PRESCRIPTION TO US. 840 W. ANN ARBOR TRAIL GL 3-1110

Norma Cassady's 30th Anniversary 1933-1963 "MONTH of MAY" SPECIALS Just in time for Mother's Day, Weddings and Graduation. Groups of DRESSES and SPORTSWEAR Specially Priced ANNIVERSARY FEATURE A DAILY DOOR PRIZE For 30 years women in this area have known our reputation for STYLE, QUALITY, FAIR PRICES and COURTEOUS SERVICE... We appreciate your loyal patronage through the years. Main at Penniman Norma Cassady

MARY GREY ANNUAL STOCKING SALE! May 1 thru May 11th

With Seams: Dress Sheersreg. 1.50, NOW 1.29, 3 pairs 3.75

Seamless: Runless Seamlessreg. 1.65, NOW 1.39, 3 pairs 4.00

Stretch Seamlessreg. 1.65, NOW 1.39, 3 pairs 4.00

Over-the-Knee Stretch reg. 1.65, NOW 1.39, 3 pairs 4.00

Regularreg. 1.35, NOW 1.15, 3 pairs 3.25

YOUR BEST BUY... Sherwin-Williams PAINTS 863 PENNIMAN — PLYMOUTH — GL 3-7870 BEST IN PAINTS • BEST IN COLORS • BEST IN SERVICE

PETERSON DRUG 840 W. Ann Arbor Trail GL 3-1110 Plymouth 500 Forest Ave. GL 3-0080

Open Forum Has Sights On Future of Plymouth

(Continued from page 1)

words and phrases that risked clouding the basic purpose of the forum, it none-the-less became apparent that at least 100 minds were fixed intently upon Plymouth's year ahead.

They were concerned with the ultimate wise shaping of Plymouth's future along a multitude of pathways.

Nearly two dozen problems — many related to one another — were considered. All were listed on a blackboard during the concluding half of the two-hour meeting.

Only the most careful study of the nearly two dozen issues will bring about a definite priority list, but this will follow in the next few weeks, Isbister said.

In the meantime, if one person were to evaluate the feelings of those attending the forum and attempt to devise a preliminary list of priorities, it would look somewhat like this:

The Plymouth community, almost inevitably, will require a single form of government. One, in fact, that hopefully would encompass the area presently embraced by the School District itself, including that portion of Canton Township within the district.

Whether this is politically possible is another matter. The need, it was made evident by many at the forum, will forever exist.

Second item on the list would involve a campaign to build an all-inclusive community center. One that

would provide facilities for the many cultural activities, for youth events, for the Community Fund, for a Family service center.

Such a structure, with an auditorium seating as many as 2,000, might also include offices and meeting space for the many community organizations that presently are rather "homeless."

Mention was made of the advisability of erecting such a building in the "wide-open spaces" of the Plymouth Township. It could be situated close to the true geographical center of the vast community area, rather than in the cramped remaining space of the City.

Ranking third, perhaps, on the priority list seemed to be the need to build a still stronger economic base. Effort must be put forth to lure further industrial firms here as well as new small retail businesses.

The desirability of having a large so-called department store in the Plymouth area was listed.

A fourth factor repeatedly discussed was the value of a community-wide planning committee, one that could undertake the wholesale development of the community at-large, not limited to any single municipal area, necessarily.

The reasoning was clear. Only through completely unified awareness will the community be able to meet squarely the problems arising out of burgeoning population, an expanding metropolitan influence, and other related changes that loom on tomorrow's horizon.

These four major items were only a few of the numerous problem areas that are drawing near.

The order of priority could stand some alteration, perhaps, but the essence of the items and their place at the top of the list seemed undeniable.

We sat at table No. 3 with seven others. There were 10 additional tables, each with approximately the same number of persons.

At our tables, serving as the discussion leader, was Mrs. Frederick Foust, wife of a Plymouth dentist. She has been a resident here since the end of World War II and is active in many civic groups.

Others at the table included: K. E. VanAntwerp, a 1.B.M. executive who moved to Plymouth four years ago; Ralph Carter, a 10-year Plymouth resident, a Kiwanian and a printing paper salesman; Sidney Strong, who has lived here since 1920, was once manager of the village of Plymouth and for the past 25 years has been a member of the City's planning commission.

Jane Moehle also was seated at table No. 3. She has lived in Plymouth four years and is a trustee at-large for the community college. The remaining seats were filled by:

Connie Aldrich, a life-long Plymouth resident, graduate of Plymouth High, an employee of Michigan Bell, and active in many community affairs; and Jim Thomas, a Consumers Power Co. executive, resident off-and-on since 1950 and an officer of the Industrial Division of the Chamber of Commerce.

The other 10 tables were filled with Plymouthites of similar backgrounds, equally varied interests, and identical desires to see Plymouth prosper and grow over the coming years.

Table No. 3 was perhaps typical in its topics of discussion. VanAntwerp stressed the importance that residents trade in Plymouth, but he cautioned local merchants to constantly remind their sales people of the need for courtesy, sincerity and knowledge of their product.

Carter said he would welcome a community center here and also supported VanAntwerp's claim that callous Plymouth sales people often tend to discourage a degree of retail business.

Strong criticized the fact that many commercial buildings are owned today by out-of-town landlords who care little for the appearance of the structures, but instead are intent only on the payment of rent and lease monies.

He also stressed the importance of further development of the Central Business District and the need for a "high-class" department store.

Mrs. Moehle commented on the "fluid" nature of the community, the constant influx and out-go of residents. She also underlined the need to awaken or instill a desire to participate in community affairs among the newer members of the area.

Mrs. Aldrich spoke of the need for added facilities for young people, particularly such as the YMCA. She commented on the danger of poor service in stores here and the fact that Plymouth somehow loses many of its bright leaders of tomorrow, because they seek employment elsewhere in the state or even out-of-state.

Thomas mentioned the underlying need for a single form of government through-out the community. He cited reasons of economy and to avoid duplication of efforts.

Mrs. Foust, the discussion leader, spoke on placing community values in proper perspective and strengthening the area's economic security. She added that cooperation and understanding will be vitally needed during the next decade and further into the future.

While the other 10 tables undoubtedly touched upon these items, too, many other "problem areas" were also brought out.

During the first hour of the forum, lengthy discussion took place at each of the tables. During the second — and concluding — hour, the 11 discussion leaders reported to the entire assemblage.

These were among the other points for concern:

1. Expand the Fall Festival program, which has become so widely popular since its inception by the Rotary Club as a chicken bar-b-que several years ago. Convert the "pilgrim" symbol used by the Fall Festival planners into a community-wide symbol.

2. Maintain and improve upon the high level of education current in the Plymouth School System.
3. Consider the possibility of a multi-level parking garage at some future date and, closer to the present, study the wisdom of removing all parking meters in town.

4. Explore the possibility of an 11-month school program.
5. Speed the planning and action required to bring the Central Business District project to reality. Related to

the school project, it was suggested that improvements be made to Kellogg Park to beautify it still further.

6. Study the possibility of constructing viaducts or overpasses to eliminate lengthy waits at railroad crossings.

7. Awaken civic interest, instill greater pride in the "image" of the community and seek wider participation and support in community projects.

8. Begin now to make proper provisions for any and all racial minority groups which ultimately will form a segment of the Plymouth area.

9. Seek answers to better the lot of Senior Citizens and see to solving them in terms of the entire community.

10. Resolve as swiftly as possible the total development of the community from a standpoint of sewer and water needs.

11. Continue to stress the importance of retaining a favorable balance between the industrial and residential tax bases, and seek ways for accomplishing this.

While glowing adjectives were heard on many sides at the conclusion of the meeting, there remained guarded reservations that the stimulant risks being lost in the vague areas of further study groups, additional planning

committees and other such intangible gatherings. Many said pointedly that tangible evidence of the intent of the community should be sought swiftly, such as the initiation of a subscription drive to build the community center, or auditorium, or what-have-you.

Without a certain degree of evidence to sustain the enthusiasm now built up, the endless meetings to plan, merge, resolve, defray, reject, finance, etc. will come to little avail.

OPEN FORUM meeting last week consisted of 11 tables, each consisting between seven and nine persons who discussed various problems awaiting Plymouth in the years ahead. One of the tables is shown here. Leading the discussion was Mrs. Elizabeth Holmes, treasurer of Plymouth Township. Others (moving clockwise from community, the constant influx and out-go of residents. She also underlined the need to awaken or instill a desire to participate in community affairs among the newer members of the area.

Mrs. Aldrich spoke of the need for added facilities for young people, particularly such as the YMCA. She commented on the danger of poor service in stores here and the fact that Plymouth somehow loses many of its bright leaders of tomorrow, because they seek employment elsewhere in the state or even out-of-state.

Thomas mentioned the underlying need for a single form of government through-out the community. He cited reasons of economy and to avoid duplication of efforts.

Mrs. Foust, the discussion leader, spoke on placing community values in proper perspective and strengthening the area's economic security. She added that cooperation and understanding will be vitally needed during the next decade and further into the future.

While the other 10 tables undoubtedly touched upon these items, too, many other "problem areas" were also brought out.

During the first hour of the forum, lengthy discussion took place at each of the tables. During the second — and concluding — hour, the 11 discussion leaders reported to the entire assemblage.

These were among the other points for concern:

1. Expand the Fall Festival program, which has become so widely popular since its inception by the Rotary Club as a chicken bar-b-que several years ago. Convert the "pilgrim" symbol used by the Fall Festival planners into a community-wide symbol.

2. Maintain and improve upon the high level of education current in the Plymouth School System.
3. Consider the possibility of a multi-level parking garage at some future date and, closer to the present, study the wisdom of removing all parking meters in town.

4. Explore the possibility of an 11-month school program.
5. Speed the planning and action required to bring the Central Business District project to reality. Related to

the school project, it was suggested that improvements be made to Kellogg Park to beautify it still further.

6. Study the possibility of constructing viaducts or overpasses to eliminate lengthy waits at railroad crossings.

7. Awaken civic interest, instill greater pride in the "image" of the community and seek wider participation and support in community projects.

8. Begin now to make proper provisions for any and all racial minority groups which ultimately will form a segment of the Plymouth area.

9. Seek answers to better the lot of Senior Citizens and see to solving them in terms of the entire community.

10. Resolve as swiftly as possible the total development of the community from a standpoint of sewer and water needs.

11. Continue to stress the importance of retaining a favorable balance between the industrial and residential tax bases, and seek ways for accomplishing this.

Mrs. Aldrich spoke of the need for added facilities for young people, particularly such as the YMCA. She commented on the danger of poor service in stores here and the fact that Plymouth somehow loses many of its bright leaders of tomorrow, because they seek employment elsewhere in the state or even out-of-state.

Thomas mentioned the underlying need for a single form of government through-out the community. He cited reasons of economy and to avoid duplication of efforts.

Mrs. Foust, the discussion leader, spoke on placing community values in proper perspective and strengthening the area's economic security. She added that cooperation and understanding will be vitally needed during the next decade and further into the future.

While the other 10 tables undoubtedly touched upon these items, too, many other "problem areas" were also brought out.

During the first hour of the forum, lengthy discussion took place at each of the tables. During the second — and concluding — hour, the 11 discussion leaders reported to the entire assemblage.

These were among the other points for concern:

1. Expand the Fall Festival program, which has become so widely popular since its inception by the Rotary Club as a chicken bar-b-que several years ago. Convert the "pilgrim" symbol used by the Fall Festival planners into a community-wide symbol.

2. Maintain and improve upon the high level of education current in the Plymouth School System.
3. Consider the possibility of a multi-level parking garage at some future date and, closer to the present, study the wisdom of removing all parking meters in town.

4. Explore the possibility of an 11-month school program.
5. Speed the planning and action required to bring the Central Business District project to reality. Related to

the school project, it was suggested that improvements be made to Kellogg Park to beautify it still further.

6. Study the possibility of constructing viaducts or overpasses to eliminate lengthy waits at railroad crossings.

7. Awaken civic interest, instill greater pride in the "image" of the community and seek wider participation and support in community projects.

8. Begin now to make proper provisions for any and all racial minority groups which ultimately will form a segment of the Plymouth area.

9. Seek answers to better the lot of Senior Citizens and see to solving them in terms of the entire community.

10. Resolve as swiftly as possible the total development of the community from a standpoint of sewer and water needs.

11. Continue to stress the importance of retaining a favorable balance between the industrial and residential tax bases, and seek ways for accomplishing this.

Mrs. Aldrich spoke of the need for added facilities for young people, particularly such as the YMCA. She commented on the danger of poor service in stores here and the fact that Plymouth somehow loses many of its bright leaders of tomorrow, because they seek employment elsewhere in the state or even out-of-state.

Thomas mentioned the underlying need for a single form of government through-out the community. He cited reasons of economy and to avoid duplication of efforts.

Mrs. Foust, the discussion leader, spoke on placing community values in proper perspective and strengthening the area's economic security. She added that cooperation and understanding will be vitally needed during the next decade and further into the future.

While the other 10 tables undoubtedly touched upon these items, too, many other "problem areas" were also brought out.

During the first hour of the forum, lengthy discussion took place at each of the tables. During the second — and concluding — hour, the 11 discussion leaders reported to the entire assemblage.

These were among the other points for concern:

1. Expand the Fall Festival program, which has become so widely popular since its inception by the Rotary Club as a chicken bar-b-que several years ago. Convert the "pilgrim" symbol used by the Fall Festival planners into a community-wide symbol.

2. Maintain and improve upon the high level of education current in the Plymouth School System.
3. Consider the possibility of a multi-level parking garage at some future date and, closer to the present, study the wisdom of removing all parking meters in town.

4. Explore the possibility of an 11-month school program.
5. Speed the planning and action required to bring the Central Business District project to reality. Related to

the school project, it was suggested that improvements be made to Kellogg Park to beautify it still further.

6. Study the possibility of constructing viaducts or overpasses to eliminate lengthy waits at railroad crossings.

7. Awaken civic interest, instill greater pride in the "image" of the community and seek wider participation and support in community projects.

8. Begin now to make proper provisions for any and all racial minority groups which ultimately will form a segment of the Plymouth area.

9. Seek answers to better the lot of Senior Citizens and see to solving them in terms of the entire community.

10. Resolve as swiftly as possible the total development of the community from a standpoint of sewer and water needs.

11. Continue to stress the importance of retaining a favorable balance between the industrial and residential tax bases, and seek ways for accomplishing this.

Township Grant

(Continued from page 1)

able to draw upon it as costs of the study come due.

The planning projection, which eventually will be assembled in the form of reports, maps, plans, charts and related graphic material, will cover such items as:

1. Preparation of base maps.
2. Studies of land use, economic base, population and housing.
3. Preparation of a total development plan involving optimum land use, location of thoroughfares, and most favorable sites for future Township community facilities.
4. Preparation of a suggested capital improvements program.
5. Preparation of new zoning ordinances and subdivision regulations.

A Township spokesman indicated that the study would get underway in the near future. The federal grant to Plymouth Township was one of five announced by the Urban Renewal Administration recently.

Honest, Pete

GARLINGS sold our house in one week. Why not call them. They can do the same for you.

GA 7-7797

The Ideal Graduation Gift... CONTACT LENSES

So tiny it balances on your finger tip!

SO SCARCELY NOTICEABLE... So comfortable to wear.

BUT this is not enough to assure success. All day safe wear comes from a combination of controlled adjustments plus the thorough conscientious care afforded by an interested doctor or optometrist.

Our offices for fitting and adjusting contact lenses are equipped with instruments and laboratory for this specialized service. Fittings are administered by a registered doctor of optometry.

For consultation to determine whether you can wear contact lenses, call

PLYMOUTH EYE CLINIC

Dr. M. A. Meyers, Optometrist — Contact Lens Consultant
Hours: 10:00 a.m. to 6:00 p.m. Friday Until 9 p.m.
Closed Wednesdays

450 Forest Ave. GL 3-8450
On The Ground Floor Downtown Plymouth

Banquet Fetes Hockey Players

A banquet honoring players on the Plymouth Eskomoks and Plymouth Snowflakes hockey teams was held April 24 at Hillside Inn.

A smorgasbord, the banquet was attended by parents of the players as well as sponsor Al Gates and his family, from Ann Arbor, and team captains John Price and Dale Crawford.

A bronze plaque, signifying the appreciation of the teams, was presented to Gates, the sponsor. Team trophies were awarded to coaches Joe Gates and Bill Herter. Herter was unable to be on hand for the presentation, however.

The players already are making plans to attend a hockey school to be held this summer in Toronto, Canada.

Will You Be There?

R. L. D. S. Church annual Spring Roast Beef dinner, will be held Thursday, May 2, at the Masonic Temple, beginning at 5:30 p.m. Adult tickets are \$1.50, children's tickets 65 cents.

A Rummage Sale will be held May 2-4 at the Knights of Columbus Hall. The sale will be open from 9 a.m. to 9 p.m. on Thursday and Friday and from 9 a.m. to 12 noon on Saturday.

Plymouth Woman's Club will meet May 3 for a luncheon meeting at the Women's City Club in Ann Arbor.

A Curriculum review meeting, centering on the junior high mathematics program with the Plymouth public schools will be held May 6, beginning at 8 p.m. in the Junior High East library. The public is invited.

Mrs. Elmer Careless, nurse at Plymouth High School, will speak on "New Trends in School Nursing" at the May 8 meeting of the Plymouth Registered Nurses Assn.

TUSSY Summer Fragrance Sale

WILTSE'S

FEATURING NEW Tahmina

Now five delightful fragrances and decorator colors to choose from: Tahmina, Corallina, Saffir-Fanning-Ovation.

All five fragrances available in: COLONE (4 oz.) \$1.00 BUSTING POWDER (3.4 oz.) 1.00 ICED COLONE (2 1/2 oz.) 1.00 SPRAY MIST CONCENTRATE (2 oz.) 1.50

All prices plus tax

WILTSE'S COMMUNITY PHARMACY

904 W. Ann Arbor Trail GL 3-2715

SO VERY NEW!

Truly TODAY in spirit... fresh, sophisticated, beautiful... yours from your MASTER JEWELER

Orange Blossom

ENGAGEMENT AND WEDDING RINGS from \$100.

Beitner Jewelry

904 W. Ann Arbor Trail GL 3-2715

School Construction Work Is Underway

Construction is underway on all three current building projects within the Plymouth School District.

Work began early last month on the two-room addition to Farrand Elementary School, a rehabilitation of the Senior High, and on phase II of Junior High West.

Supt. of Schools Russell Isbister reported that work on the Farrand addition will be completed by Sept. 1, which is the same completion date on the Senior High improvements.

He explained that construction of Junior High West's second phase is scheduled so that there is a possibility that part of the building will house students next February. Full completion is slated for September, 1964.

MOTHER'S DAY... SUNDAY, MAY 12

Tartan Team-ups, Imported cotton gingham, explicitly tailored. The shirt, with roll sleeves, 8-20, 4.98. Lined skirt, with back kick pleat, 8-20, 7.98. Jamaicas, lined, side-zipped, very trim, 8-20, 6.98.

just wear a smile and a Jantzen

MINERVA'S

857 Penniman GL 3-3065 (Opposite Post Office)

- WOMEN'S
- SUBTEENS
- CHILDREN'S
- INFANTS' WEAR

Glyn Norton Wins U of M Fellowship

Glyn Norton, son of Mr. and Mrs. Trevor T. Norton, of 47487 Joy Rd., has been awarded a teaching fellowship in the department of romance languages at the University of Michigan.

Norton, a 1959 graduate of Plymouth High School, who will teach French on a first or second year level at the University during the 1963-1964 academic year, turned down a teaching assistantship in the Department of French and Italian at the University of Wisconsin.

Majoring in French literature at U of M, Norton recently won first place honors in the annual "Concours Poesie" sponsored by the University's romance language department.

WILLOUGHBY'S

As seen in LADIES' HOME JOURNAL

SUPERBA AMORE SQUARE TOP

Sun-kissed shoes... in blending hues

Subtle harmonizing tones add an extra fillip of fashion... beautifully define the soft feminine shaping of these versatile new pumps. Each feels as light and supple as it looks... walks with cushioned ease on its slender heel. And each is shaped over a famous-for-fit Red Cross Shoe last to feel as though made for your foot alone!

Largest-selling brand of fine footwear in the world. Styles from 10.99 to 15.99

This product has no connection whatever with The American National Red Cross

WILLOUGHBY'S

"Shoes for the Entire Family"

322 S. MAIN • PLYMOUTH • GL 3-3373

SHOP TUESDAY AND FRIDAY 'TIL 9 P.M.

ELGIN
MAKES WATCH HISTORY

at **D. H. AGNEW'S**

17-jewel
ELGIN
WATCHES
with famous
SPEIDEL
TWIST-O-FLEX
EXPANSION
BANDS

your choice
\$29.95
plus \$1.00

ELGIN

99 years experience
in every watch

SPORTSMAN - Smartly masculine yellow top model with matching Speedel TWIST-O-FLEX expansion band. 17 jewels. Shock and moisture resistant. Has unbreakable manspring stainless steel back. Luminous dial. **\$29.95**

STARLITE - Elegant, feminine number with matching Speedel TWIST-O-FLEX expansion band. White or yellow top. 17 jewel movement. Shock resistant. Has the Elgin unbreakable manspring and stainless steel back. **\$29.95**

D. H. AGNEW

340 S. Main Next to Kroger's
10 a.m. - 6 p.m. Fri. 10 - 9

Malboeuf Elected To Union Council

Recently appointed personnel chairman and member of the eight-man Executive Council of the Michigan Union is Paul Malboeuf, son of Mr. and Mrs. Paul Malboeuf, of 655 Sheldon Rd. In his new position Malboeuf will head a committee which is in charge of Union personnel and is a part of the decision-making body of the Student Activities function of the Union.

A sophomore at U of M and vice president of the Alpha Tau chapter of Chi Phi fraternity, Malboeuf, was recently tapped for Sphinx, Junior Men's Honorary Society.

A SENIOR at Plymouth High, Charles Hampton, son of Mr. and Mrs. Ross A. Hampton, 41675 Ford Rd., was the guest of Western Electric Co. at an informal dinner at Hillside Inn last Friday evening. The event was in honor of the youth's recent selection as a 1963 National Merit Scholarship winner. The scholarship will be sponsored by Western Electric, since the boy's father is employed by the firm. Above, Charles is flanked by his parents as H. E. Hinck, installation area manager for Western Electric, presents a plaque of recognition to the Plymouth teenager.

July Fourth
(Continued from page 1)

While Fletcher has taken on the duties of overall chairman for the Fourth of July program, he will draw heavily on other club members for help.

Among these is Terry West, parade chairman in past years who is filling an advisory capacity this season. West is a past president of the JayCees.

Others who will assist Fletcher, in addition to Hanks, are Ted Campbell and Cal Thomas (in charge of arrangements for a "merchant's tent"); Randy Eaton (fireworks); and Roger Stanley (antique cars and "car-wrecking" division).

Last year's JayCee Fourth of July chairman was Lannie West, who is also serving in an advisory capacity this year.

As in previous July 4th celebrations, a carnival will be on hand at the carnival grounds opposite the VFW Hall on Lilley Rd. The merchant's tent, where local business firms will have merchandise displays, will be located there along the midway.

Fletcher has issued a community-wide invitation to civic groups and various community organizations to enter floats in the parades, participate in the food concessions or take part in the extensive plans for the display area along the carnival midway area.

Fletcher may be contacted for additional information on this at GL 3-0463.

One of the chief attractions of the parade itself, Fletcher announced, will be two replicas of 1903 Curved Dash Oldsmobiles that will be included.

The beauty contest judging will take place the evening of July 3. Judges have not been announced. The new Miss Plymouth will be crowned officially during ceremonies July 4.

PLYMOUTH dignitaries James Houk, Mayor Pro-Tem, and Roy Lindsay, Township Supervisor, were the first customers at John Duke's new barber shop location. The new barber shop is located in the Hubbs and Gilles building at 1170 Ann Arbor Road. The new shop has all new equipment and is much larger than their previous location.

Obituaries

Leslie Ackley Carr

Leslie Ackley Carr, of Fithian, Ill., and formerly of Plymouth, died April 26 in Lakeview Hospital, Danville, Ill., at the age of 59.

Born May 18, 1903, in Charles City, Ia., he was the son of Frank Leslie and Susan Parker Carr.

A member of the Calvary Baptist Church of Plymouth and the International Grange of Plymouth, he married Wilma Price on August 5, 1934.

A tool and die worker, Mr. Carr lived in Plymouth until 1961. Since then he has lived in Colorado, Indiana, and most recently in Fithian, Ill., where he was a pipe fitter for the University of Illinois.

In addition to his wife, who lives at 702 Adams St., he is survived by a son, Richard, of Wayne; three daughters, Marsha, of Plymouth; Mrs. Ruth Ann Barton, of Bedford, Mich.; and Mrs. Marilyn Utely, of Anderson, Ind.; a sister, Mrs. Nina Rungar, of Charles City, Ia.; and three grandchildren.

Funeral services were held April 29 in Schrader Funeral Home and interment was in Riverside Cemetery.

Adel M. Keeping

Mrs. Adel M. Keeping, of 202 Hartsough St., died April 26, in Hanlon Convalescent Home at the age of 73.

Born May 26, 1890, she was the daughter of George and Hettie Peck Lumley.

She married George Keeping on July 17, 1912, and moved to Plymouth from Northville in 1939. She was a member of the First Methodist Church of Plymouth and the Womans Society of Christian Service.

She is survived by two daughters, Mrs. Margaret Wyermiller, of Santa Ana, Calif., and Mrs. Elsie Mae Trinka, of Plymouth; a son, Ronald, of Coshocton, O., and eight grandchildren. She was preceded in death by her husband in 1955.

Funeral services were held April 29 in Schrader Funeral Home and interment was in Riverside Cemetery.

Frank McFarland

Frank McFarland, of Salem, died April 28, in Ann Arbor, at the age of 84.

Born Jan. 14, 1877, in Northville Township, he was the son of Hewlett and Ellen McFarland.

A retired farmer, he was a resident of Salem for 54 years.

In addition to his wife, Mary, Mr. McFarland is survived by two sons, Harry, of Plymouth, and Melvin, of Detroit; a nephew, Harold Merritt, of Detroit, and three grandchildren.

Funeral services were held April 30 in Casterline Funeral Home and interment was in Rural Hill Cemetery, Northville.

Bert Eugene Stanbro

Bert Eugene Stanbro died April 28 at his home in Salem at the age of 91.

Born Nov. 14, 1871, in Highland, Mich., he was the son of Alexis and Adeline Dennis Stanbro.

A farmer and member of the Salem Federated Church, he had been a resident of Salem since 1917.

He is survived by a son, Earl, of Salem. He was preceded in death by his wife, Elizabeth, in 1959.

Funeral services were held today in Casterline Funeral Home, Northville, and interment was in Walker Cemetery, Salem.

Former Plymouthite Frank Ellis Dies

The many friends of former Plymouthite Frank Ellis will be sorry to learn of his sudden death last Thursday, April 25, in Huntsville, Alabama.

The late Mr. Ellis was 62. He was a ranking executive at Wall Wire Products Co. here and particularly active in many community affairs.

Funeral services were held Tuesday in Detroit. He is survived by his widow, Tillie, and two sisters, both of Detroit.

Mr. Ellis, who lived on West Chicago in the Township, moved from Plymouth in the mid-1950's.

Hold Hearing on City Hall and Budget

(Continued from page 1)

encounter a minor reduction in their personal property tax.

However, a broadening of the City's overall tax base is estimated to create approximately \$2,500 more in tax revenue.

Thus the general fund, which is supported almost entirely by local tax dollars, will be increased from its current amount of \$618,010 to \$620,551 during the coming fiscal year.

Once again, the City will have a surplus to carry into the new fiscal year. It amounts to about \$20,000, down \$5,000 from a year ago.

The general fund is comprised of local tax dollars and non-tax revenue. At present, local tax revenue is \$405,700. This is expected to increase to \$415,091 during the coming fiscal year. However, non-tax revenues will decrease from the present \$212,310 to an estimated \$205,460.

Other funds, with the exception of the one that covers the City's sewer system, remain virtually unchanged. The present amount of the sewer fund is \$91,550. It will increase to \$113,020 under the new budget.

The cemetery fund remains the same at \$23,100. The parking fund will be reduced to \$12,080 from its present amount of \$13,560. The equipment fund also will be reduced. It presently is

School Board Election

(Continued from page 1)

owners within the School District in order to be eligible. Although no one has yet filed a nominating petition, there is conjecture that Carl Schultheiss, an unsuccessful candidate for the Board last year, may do so shortly.

Only the terms of Niemi and Zivstra expire June 10. The Board numbers seven members all told. Hold-over members are Gerald Fischer, Esther Huising, Ernest Henry, Robert Utter and Robert Soth. Fischer currently is president.

As of late last week, no petitions of nomination for the approaching vacancies had been issued. Petition forms may be obtained at the School Board offices on Lilley Rd.

Filing deadline is 4 p.m. on Saturday, May 11, a month prior to the actual date (June 10) of the election itself.

Candidates must obtain on their petitions the names of no fewer than 60 qualified School District voters. Candidates must also be property

School Board Election

of a \$22,409 contract to Allard Construction Co. for the relocation at four points of the City's 10-inch water main that runs along Northville Rd. The Commission earlier had hesitated to award the contract, feeling that the bid was too low to assure a qualified work agreement.

Investigation showed that the Allard firm is a reputable company and is qualified to handle this sort of work. The relocation of the water line is required so that the Wayne City Road Commission this summer may widen Northville Rd.

Necessary travel expenses were also approved for Mayor Wernette to attend a mayor's conference in Washington, D.C., on May 3.

It will require approximately \$150. He will journey to the nation's capital a day early and visit with Senators Philip Hart and Patrick McNamara and Congresswoman Martha Griffiths.

One other expenditure was also approved Monday night. It was a \$2,644 item for the purchase of a sewer and water equipment truck body.

The truck body will be mounted on a chassis that the City earlier acquired.

PLYMOUTH COMMUNITY SCHOOL DISTRICT
Plymouth, Michigan

WILL SELL THE FOLLOWING
60-PASSENGER SCHOOL BUSES

BUS No. 16 1955 FORD Model B750
Oneida Bus Body
(MINIMUM BID - \$400.)

BUS No. 18 1956 CHEVROLET Model 8802
Oneida Bus Body
(MINIMUM BID - \$300.)

Sealed bids will be received at the Plymouth Community School District Administration Office, 1024 South Mill Street, Plymouth, Michigan, on or before 5:00 P.M., May 16, 1963. Please indicate clearly on the envelope the specific bus you desire to purchase.

Buses may be inspected at the School Bus Lot, 1200 South Mill Street, Plymouth, Michigan.
(5-1-63, 5-8-63)

IT'S BURGER CHEF'S NATION-WIDE BIRTHDAY

10¢ HAMBURGERS 5¢ OFF 5th ANNIVERSARY SALE

HAMBURGERS
FRIDAY, MAY 3 & SATURDAY, MAY 4 ONLY!

Come in and help us celebrate! Get the world's greatest 10¢ hamburger for only 10¢—during two-day anniversary sale only!

BURGER CHEF HAMBURGERS
S. Main St. Plymouth

Home of the World's Greatest 10¢ Hamburger!

Enjoy a green lawn from Spring to Fall with Agrico Grass Food

The Agrico Lawn Feeding Program keeps your lawn green from May to October, through hot summer sun and drought. Your lawn stays the greenest of green.

AGRICO GRASS FOOD with long-lasting 60% organic nitrogen feeds uniformly, not in spurts. Won't burn. \$4.75 bag of AGRICO GRASS FOOD feeds 5,000 sq. ft.

Agrico feeds better - feeds longer

SAXTONS
587 W. Ann Arbor Trail
GL 3-6250 Plymouth

OPEN FRIDAYS 'TIL 8 P.M.
SATURDAYS 'TIL 6 P.M.

Your GARDEN SUPPLY Center

look lovely for Mother's Day

Make the family proud of you on Mother's Day and every other day! Arrange regular appointments for our expert hair care and styling.

HOUSE OF GLAMOUR
630 Starkweather GL 3-5254

Hours
Daily 9 - 11 p.m.
Sat. 8:30 - 5:30

USED TIRES
From **\$2.95**

LOPER FIRESTONE
1094 SOUTH MAIN
PHONE GL 3-3900
Open Fri. Till 8 P.M.

Want To Save MONEY?
Look At These SAVINGS!

Reg. \$5.40 PARKE DAVIS
YOU SAVE **PALADAC** Pint **\$2.98**
\$2.42

Reg. \$9.45 PARKE DAVIS
YOU SAVE **MYADEC Caps** 100's **\$4.95**
\$4.50

Reg. \$2.69 - 20 oz.
YOU SAVE **SUCARYL** 40c **\$2.29**

Reg. \$2.00 LILT or TONI
YOU SAVE **PERMANENTS** 61c **\$1.39** Plus Tax

Reg. 73c BAYERS
YOU SAVE **ASPIRIN Tabs** 100's **59¢**
14c

Reg. \$1.59
YOU SAVE **MAALOX Tabs** 100's **\$1.09**
50c

Reg. 83c - FAMILY SIZE TOOTH PASTE
YOU SAVE **Crest, Colgate, Gleem** 14c **69¢**

Reg. \$3.42 - 1 Lb. P.D. & W.
YOU SAVE **SIBLIN** 44c **\$2.98**

Reg. \$3.50
YOU SAVE **METAMUCIL** 61c **\$2.89**

Reg. \$2.00 REVLON
YOU SAVE **SATIN SET** \$1.01 **99¢** Plus Tax

4 Cakes YARDLEY'S LAVENDER
ONE TABLET FREE! **SOAP** NOW **\$1.75**
\$2.35 VALUE

Dodge Drug Co.
W. G. AND H. W. SCHULTZ, REG. PH'S.
318 So. Main St. GL 3-5570 PLYMOUTH, MICH.
Hours: Mon. - Fri. 8:30 - 10, Sat. 9 - 9, Sun. 9 - 1

THE PLYMOUTH MAIL
PUBLISHED EVERY WEDNESDAY AT 271 S. MAIN STREET, PLYMOUTH, MICHIGAN. IN MICHIGAN'S LARGEST DAILY NEWS-PAPER PLANT.

SECOND CLASS POSTAGE PAID AT PLYMOUTH, MICHIGAN.
PHONE GLENVIEW 3-3500
Subscription Rates
\$4.00 PER YEAR IN PLYMOUTH
\$5.00 ELSEWHERE.

USED TIRES
From **\$2.95**

LOPER FIRESTONE
1094 SOUTH MAIN
PHONE GL 3-3900
Open Fri. Till 8 P.M.

USED TIRES
From **\$2.95**

LOPER FIRESTONE
1094 SOUTH MAIN
PHONE GL 3-3900
Open Fri. Till 8 P.M.

USED TIRES
From **\$2.95**

LOPER FIRESTONE
1094 SOUTH MAIN
PHONE GL 3-3900
Open Fri. Till 8 P.M.

USED TIRES
From **\$2.95**

LOPER FIRESTONE
1094 SOUTH MAIN
PHONE GL 3-3900
Open Fri. Till 8 P.M.

USED TIRES
From **\$2.95**

LOPER FIRESTONE
1094 SOUTH MAIN
PHONE GL 3-3900
Open Fri. Till 8 P.M.

USED TIRES
From **\$2.95**

LOPER FIRESTONE
1094 SOUTH MAIN
PHONE GL 3-3900
Open Fri. Till 8 P.M.

PHONE
GL 3-
5500

PHONE
GL 3-
5500

To Place Classified Ad
**PHONE
GL 3-5500**

CLASSIFIED RATES
Classified Advertising
Deadline: 5 p.m. Tues-
day.
Classified cash rate: If
paid by the Saturday noon
following date of inser-
tion, 85 cents for first 15
words, six cents for each
additional word.
Classified charge rate:
Add 25 cents to cash rate.
Add 20 cents for use of
box number.
Bold face type is not
permitted in regular
classified display adver-
tising. Then only type
sizes of 30 pt. and greater
are permitted in bold
face.

CLASSIFIED INDEX
In Memoriam 1
Card of Thanks 2
Social Notices 3
Contracts 4
Business Opportunities 5
Educational 6
Lost and Found 7
Help Wanted 8
Situations Wanted 9
Wanted Miscellaneous 10
Wanted to Rent or Buy 11
For Rent 12
For Sale Real Estate 13
For Sale Household 14
For Sale Miscellaneous 15
For Sale Autos 16
For Sale Pets 17
For Sale Agriculture 18
Classified Display Rates:
\$1.35 per column inch
The Plymouth Mail will
not be held responsible for
errors appearing in the
classified advertising
pages. But, The Mail will
make every effort to pre-
vent such errors from oc-
curring. If an error ap-
pears in your classified
advertisement, please
notify The Plymouth Mail
classified department, GL
3-5500.

"GIVE AWAYS"

FREE - 2-6 week old mixed
puppies - GL 3-1492 - call
anytime.

FREE - Black long haired
kitten - 2 months old - black
and white. Call GA 1-6387.

**2
CARD OF THANKS**

May we extend our heartfelt
thanks to those of you who
expressed your sympathy in
so many thoughtful ways dur-
ing our recent bereavement.
Your kindnesses have meant
much to us.
The family of
Joseph W. McLean

**3
SPECIAL NOTICES**

DRESSMAKING - alterations
and drapes. GL 3-2203. 15880
Parklane Plymouth. 52tf

**WEST TRAIL
Nursing Home**
24 HOUR nursing care. Male
and female patients.
395 W. Ann Arbor Tr.
GL 3-3983

EXCELLENT values in used
clothing for the entire fam-
ily. Also kitchen items and
jewelry. Thurs. and Friday 1
to 5 p.m. The Thrift Shop
383 N. Main St. 34p

After this date - May 1, 1963 -
I will not be responsible for
any debts contracted by any-
one other than myself.
Dillard Thompson
34-36p

After this date - May 1, 1963 -
I will not be responsible for
any debts contracted by
anyone other than myself.
Charles E. Garner
34-36p

LATTURE REAL ESTATE

JUST LISTED:
1. 706 Burroughs - 4 bedroom brick - large living room with fireplace - carpeting - 2 picture windows - two baths - full basement - aluminum storms and screens - large 2 car garage - large lot - all in excellent condition. This is definitely a choice property at \$27,600.
2. Must sell - 3 bedroom ranch brick - all large rooms - all built-ins in kitchen - full basement - 2 car garage - 1 1/2 baths - \$19,500 - name your terms.

RUSTIC CEDAR SHAKE RANCH
on 5 acres west of Plymouth. 3 bedrooms - large kitchen - small barn and flowing well. Ideal for horses.

BRICK CAPE COD
formal dining room, plus eating space in the kitchen - 3 good size bedrooms. Basement and gas heat makes this a most desirable home in an area of fine homes. Excellent condition. Carpeting - fireplace - garage.

INCOME
or convert to a single dwelling - 3 apartment frame in good condition. Clean and bright inside. Close to Church and stores. Make your offer. Asking \$21,000.

BRICK RANCH
3 bedrooms - kitchen with built-ins - full basement - Excellent condition. Asking \$18,900.

758 S. Main St. Plymouth
GL 3-6670
Evenings - GL 3-7395 or GL 3-5158

PAINTING - decorating and wall washing. Done reasonably. FI 9-2470. 33-34c

RUMMAGE SALE. Knights of Columbus May 2-3-4. Thur. and Fri. 9 a.m. - 9 p.m. Sat. 9 a.m. - 12 noon. New Hall - 150 Fair St. 33-34c

CAR OWNERS! For the long life and smooth, satisfactory operation of your car or truck - bring it to us for best care and maintenance. Leitz Mobil Service - corner Sheldon and Ann Arbor Roads - GL 3-2383. 34c

**4
CONTRACTS
MORTGAGES**

CASH offer for houses - 245 Hartsough. Ask for Sterling - GL 3-9235 - Grossman GA 7-3200. 34tf

**6
EDUCATIONAL**

WESTERN WAYNE County Conservation Ass. Inc. announces an archery instruction course starting on May 4 at 10 a.m. and continuing every Saturday for six weeks. Men - women and children are invited. Both advanced and beginning shooters. Instructions are free. 6700 Napier Rd. at N. Territorial 33-34c

**7
LOST & FOUND**

LOST - ladies prescription sun glasses - brown frames - GL 3-5558. 34c

LOST - Black and grey long haired cat - Children's pet - Call GL 3-3254. 34c

**8
HELP WANTED**

**Checker
Cab Drivers**
Must know Plymouth and be able to pass a Physical Examination
Apply At
455 N. Main
Across from Hotel Mayflower 24tf

MAN to service Watkins customers in Plymouth Township and city. For appointment phone KE 2-3553 - 8-11 a.m. 33-34c

PART-TIME Writer wanted for staff of The Plymouth Mail. Must have reasonable knowledge of reporting in clear, concise manner; experience with press camera desirable. Familiarity with Plymouth community would be of considerable value. Could be ideal opportunity for retired person, seeking to supplement fixed income. Reply only by letter to: Managing Editor, The Plymouth Mail, Plymouth, Mich. 34c

CAR WASHERS WANTED
18 or over. Apply at Plymouth Car Wash - 1340 Ann Arbor Road. 27tf

DINING ROOM waitress. Experienced preferred. Full time. Apply Mayflower Hotel. 2 p.m. to 5 p.m. 34-35c

WOMAN for nurses aide work in Convalescent home must have own transportation - phone GR 4-3442. 34c

RELIABLE woman for ironing and light housework - 5 days a week - \$25.00 per week - phone GL 3-6098 after 6 p.m. 34p

MAN OR woman over 25 for open Rawleigh District - Plymouth. Full or part-time - at least 25 hours weekly. Must have car. Write Rawleigh Dept. MCE 76393 - Freeport, Illinois. 34 & 36p

HOUSEKEEPER and baby-sitter - more for home than wages - mother must work. Call after 6 p.m. 474-5822. 34c

PART-TIME worker wanted: for average of a few hours of a week on week days. Must be able - thoroughly dependable and adaptable to varied duties and hours. Interesting work. Good opportunity for healthy retired man. Reply Box 334, Plymouth, Michigan. 34p

PHARMACEUTICAL TRAINEES
Company moving to Plymouth early in May. Want two men to train in pharmaceutical manufacturing. Age to 35 preferred. Must be draft exempt as training will continue for several years and lead to supervisory position. Steady employment. To arrange for interview - call Mr. Hofer or Mr. Otto at FO 6-4790. 33-34c

YOUNG MAN 17-20 full time to build garages - some experience preferred. 453-7742. Thurs. 6-8 ONLY. 34c

WANTED - couple or single to stay in the house rent free from 15th of June to 1st August. Reply Box 314 c/o Plymouth Mail. 34p

GOOD OPENING in Plymouth. Full time business selling Rawleigh Household Products. Start at once! Must have car. Rawleigh's, Dept. MCD 763 - 208 - Freeport, Illinois. 31 - 34p

COOK FOR A & W Drive-In - \$1.25 an hour. 18418 Northville Rd., Northville. 34p

AUTO MECHANIC experience for Chevrolet and Olds garage. Salary and commission.

RATHBURN CHEV. SALES 560 S. Main Northville

**9
SITUATIONS WANTED**

WILL KEEP one or two small children in my home while parents work. GL 3-7345. 31tf

BABY sitting and ironing in my home - GL 3-8348. 33-34p

YOUNG MAN - 23 - interested in drawing - lettering - designing and clerical work with previous experience. Presently with US Army - available after July 1. Write to: SP5 Arnold J. Kranz - RA 16 638 609 - Co. "A" 126th Ord Bn - APO 35, New York, N. Y. 32-34c

LAWNS to mow - priced per lawn - experienced - call 453-3331. 34p

IRONINGS in my home - reasonable rates - Call GL 3-0379. 34c

FOURTEEN year old girl wishes baby sitting after school and weekends. Available any time. Very experienced and reliable. Own transportation. GL 3-2818. Ask for Leslie. 34c

SIMPLE alterations, mending and ironing done in my home. GL 3-7256. 34-35c

PLOWING - discing - grading - and landscaping - large or small jobs. GL 3-4066. 34-38c

UNEMPLOYED father of five wishes painting - electrical or masonry work. No job too small. GL 2-7761. 34c

HAVE TRACTOR
Will Plow Residential
GL 3-1564 34tf

**10
WANTED MISC.**

WANT to buy Honey Bees - Call GL 3-3600 - Ask for Cecil. 34p

AUTOMATIC washer - in good condition - agitator type preferred - Call GL 3-0622. 34c

WANT to buy boys used bike - good condition - 20" balloon tires - prefer Schwinn. GL 3-0629. 34c

WANTED railroad ties for fence post - GL 3-0457. 34c

WANTED SPINET or small piano - must be reasonable - blonde, preferred. Call GL 3-1951. 34p

**11
WANTED TO RENT OR BUY**

THREE bedroom home for June 1. Nice neighborhood - references - have one child - GR 4-2474. 33tf

WANT to lease three bedroom house with garage in Bird school district. LO 2-3632. GA 1-7773. 33p

WANTED house to lease. Executive needs. 3 or 4 bedroom with family room or den. 2 car garage. Call KE 2-7200 ext. 219 or KE 5-6101. 34c

RENT five or six room house - house to rent in Plymouth by middle aged couple GL 3-7133. 3p

WANT TO rent small furnished apartment - close in - buy a couple only. References furnished. GL 3-6166. 34c

FIVE or six room house - modern conveniences - by reliable retired couple - References furnished - Call GA 5-0555 between 11 and 4. 34p

WIDOW wishes small unfurnished apartment with stove and refrigerator. Close to shopping area. Call GL 3-1537. 34p

DESPERATELY NEED 3 or 4 bedroom house in nice area to rent or lease. Can occupy immediately. Good references. GL 3-3789. 34c

**12
FOR RENT**

APTS and ROOMS
FURNISHED apartment for rent - babies allowed - no pets. 4174 East Ann Arbor Trail. GL 3-2262. 46-tfc

APARTMENT - 1 bedroom - heat and water furnished. No children. \$100 per month - 808 Sheldon Rd. 29tf

PLEASANT sleeping room - kitchen privileges if desired - 382 N. Haverly. 32tf

WAYNE - furnished house trailers - one sleeps 4 - one sleeps 6 - permanent - utilities furnished - children - PA 2-4343 ext. 2. 32tf

I HAVE rooms for young ladies. GL 3-3244. 900 Church St. 32tf

FURNISHED apartment - all utilities. Call Ted Box - Dexter - HA 6-9637. 31tf

UNFURNISHED Duplex - 3 large rooms - bath - utility room - stove and refrigerator - inquire 8955 Corinne - GL 3-3962. 33tf

NEWLY modern duplex apartment. 131 S. Holbrook - automatic heat - spacious living room - large bedroom - kitchen and dinette - ample closets - full tile bath and shower - utility room - good parking - exclusive residential street. GL 3-0654. 33tf

MODERN 1 and 2 bedroom apartment. Stove - refrigerator - heat furnished. Adults GL 3-7612. 34tf

SPACIOUS 2 bedroom apartment - lower heat and hot water supplied. \$100 monthly or \$25 weekly. 14140 N. Sheldon Rd. near Western Electric Plant. KE 7-4277 anytime. 34tf

UNFURNISHED 3 rooms and bath - all utilities furnished - adults - phone GL 3-7328 after six p.m. 34-2c

UPPER - heated - furnished apartment. Private entrance and bath. No children or pets. 941 Mill before 6 p.m. 34p

LARGE two-room and bath - furnished apartment on first floor - close to town. Call GL 3-1372 between 10 a.m. - 3 p.m. 34c

ROOM FOR gentleman - GL 3-3212. 371 Blunk. 34c

LOOKING?
FOR THAT SUMMER PLACE?
New luxurious carpeted homes and apts. complete modern kitchen facilities. Located on private safe sandy beach -
Weekly - Monthly Rentals
Phone 682-2731
-Pontiac-

RESORTS
ATTRACTIVE modern lake front cottages near Cheboygan, Mich. Private docks - boats. Safe swimming. Excellent fishing. Plymouth GL 3-7046. 33-35c

LOOKING?
FOR THAT SUMMER PLACE?
New luxurious carpeted homes and apts. complete modern kitchen facilities. Located on private safe sandy beach -
Weekly - Monthly Rentals
Phone 682-2731
-Pontiac-

LOOKING?
FOR THAT SUMMER PLACE?
New luxurious carpeted homes and apts. complete modern kitchen facilities. Located on private safe sandy beach -
Weekly - Monthly Rentals
Phone 682-2731
-Pontiac-

LOOKING?
FOR THAT SUMMER PLACE?
New luxurious carpeted homes and apts. complete modern kitchen facilities. Located on private safe sandy beach -
Weekly - Monthly Rentals
Phone 682-2731
-Pontiac-

LOOKING?
FOR THAT SUMMER PLACE?
New luxurious carpeted homes and apts. complete modern kitchen facilities. Located on private safe sandy beach -
Weekly - Monthly Rentals
Phone 682-2731
-Pontiac-

LOOKING?
FOR THAT SUMMER PLACE?
New luxurious carpeted homes and apts. complete modern kitchen facilities. Located on private safe sandy beach -
Weekly - Monthly Rentals
Phone 682-2731
-Pontiac-

LOOKING?
FOR THAT SUMMER PLACE?
New luxurious carpeted homes and apts. complete modern kitchen facilities. Located on private safe sandy beach -
Weekly - Monthly Rentals
Phone 682-2731
-Pontiac-

LOOKING?
FOR THAT SUMMER PLACE?
New luxurious carpeted homes and apts. complete modern kitchen facilities. Located on private safe sandy beach -
Weekly - Monthly Rentals
Phone 682-2731
-Pontiac-

LOOKING?
FOR THAT SUMMER PLACE?
New luxurious carpeted homes and apts. complete modern kitchen facilities. Located on private safe sandy beach -
Weekly - Monthly Rentals
Phone 682-2731
-Pontiac-

LOOKING?
FOR THAT SUMMER PLACE?
New luxurious carpeted homes and apts. complete modern kitchen facilities. Located on private safe sandy beach -
Weekly - Monthly Rentals
Phone 682-2731
-Pontiac-

LOOKING?
FOR THAT SUMMER PLACE?
New luxurious carpeted homes and apts. complete modern kitchen facilities. Located on private safe sandy beach -
Weekly - Monthly Rentals
Phone 682-2731
-Pontiac-

LOOKING?
FOR THAT SUMMER PLACE?
New luxurious carpeted homes and apts. complete modern kitchen facilities. Located on private safe sandy beach -
Weekly - Monthly Rentals
Phone 682-2731
-Pontiac-

LOOKING?
FOR THAT SUMMER PLACE?
New luxurious carpeted homes and apts. complete modern kitchen facilities. Located on private safe sandy beach -
Weekly - Monthly Rentals
Phone 682-2731
-Pontiac-

LOOKING?
FOR THAT SUMMER PLACE?
New luxurious carpeted homes and apts. complete modern kitchen facilities. Located on private safe sandy beach -
Weekly - Monthly Rentals
Phone 682-2731
-Pontiac-

LOOKING?
FOR THAT SUMMER PLACE?
New luxurious carpeted homes and apts. complete modern kitchen facilities. Located on private safe sandy beach -
Weekly - Monthly Rentals
Phone 682-2731
-Pontiac-

LOOKING?
FOR THAT SUMMER PLACE?
New luxurious carpeted homes and apts. complete modern kitchen facilities. Located on private safe sandy beach -
Weekly - Monthly Rentals
Phone 682-2731
-Pontiac-

LOOKING?
FOR THAT SUMMER PLACE?
New luxurious carpeted homes and apts. complete modern kitchen facilities. Located on private safe sandy beach -
Weekly - Monthly Rentals
Phone 682-2731
-Pontiac-

LOOKING?
FOR THAT SUMMER PLACE?
New luxurious carpeted homes and apts. complete modern kitchen facilities. Located on private safe sandy beach -
Weekly - Monthly Rentals
Phone 682-2731
-Pontiac-

LOOKING?
FOR THAT SUMMER PLACE?
New luxurious carpeted homes and apts. complete modern kitchen facilities. Located on private safe sandy beach -
Weekly - Monthly Rentals
Phone 682-2731
-Pontiac-

LOOKING?
FOR THAT SUMMER PLACE?
New luxurious carpeted homes and apts. complete modern kitchen facilities. Located on private safe sandy beach -
Weekly - Monthly Rentals
Phone 682-2731
-Pontiac-

LOOKING?
FOR THAT SUMMER PLACE?
New luxurious carpeted homes and apts. complete modern kitchen facilities. Located on private safe sandy beach -
Weekly - Monthly Rentals
Phone 682-2731
-Pontiac-

LOOKING?
FOR THAT SUMMER PLACE?
New luxurious carpeted homes and apts. complete modern kitchen facilities. Located on private safe sandy beach -
Weekly - Monthly Rentals
Phone 682-2731
-Pontiac-

LOOKING?
FOR THAT SUMMER PLACE?
New luxurious carpeted homes and apts. complete modern kitchen facilities. Located on private safe sandy beach -
Weekly - Monthly Rentals
Phone 682-2731
-Pontiac-

LOOKING?
FOR THAT SUMMER PLACE?
New luxurious carpeted homes and apts. complete modern kitchen facilities. Located on private safe sandy beach -
Weekly - Monthly Rentals
Phone 682-2731
-Pontiac-

LOOKING?
FOR THAT SUMMER PLACE?
New luxurious carpeted homes and apts. complete modern kitchen facilities. Located on private safe sandy beach -
Weekly - Monthly Rentals
Phone 682-2731
-Pontiac-

LOOKING?
FOR THAT SUMMER PLACE?
New luxurious carpeted homes and apts. complete modern kitchen facilities. Located on private safe sandy beach -
Weekly - Monthly Rentals
Phone 682-2731
-Pontiac-

LOOKING?
FOR THAT SUMMER PLACE?
New luxurious carpeted homes and apts. complete modern kitchen facilities. Located on private safe sandy beach -
Weekly - Monthly Rentals
Phone 682-2731
-Pontiac-

LOOKING?
FOR THAT SUMMER PLACE?
New luxurious carpeted homes and apts. complete modern kitchen facilities. Located on private safe sandy beach -
Weekly - Monthly Rentals
Phone 682-2731
-Pontiac-

LOOKING?
FOR THAT SUMMER PLACE?
New luxurious carpeted homes and apts. complete modern kitchen facilities. Located on private safe sandy beach -
Weekly - Monthly Rentals
Phone 682-2731
-Pontiac-

Bar D Ranch - 8031 Haggerty Rd. - horses boarded - 453-7941 or KE 3-7284. 35tf

OFFICE SPACE available - large area, downtown Plymouth - very reasonable rent. Call GL 3-8450. 34p

LOOKING?
FOR THAT SUMMER PLACE?
New luxurious carpeted homes and apts. complete modern kitchen facilities. Located on private safe sandy beach -
Weekly - Monthly Rentals
Phone 682-2731
-Pontiac-

LOOKING?
FOR THAT SUMMER PLACE?
New luxurious carpeted homes and apts. complete modern kitchen facilities. Located on private safe sandy beach -
Weekly - Monthly Rentals
Phone 682-2731
-Pontiac-

LOOKING?
FOR THAT SUMMER PLACE?
New luxurious carpeted homes and apts. complete modern kitchen facilities. Located on private safe sandy beach -
Weekly - Monthly Rentals
Phone 682-2731
-Pontiac-

LOOKING?
FOR THAT SUMMER PLACE?
New luxurious carpeted homes and apts. complete modern kitchen facilities. Located on private safe sandy beach -
Weekly - Monthly Rentals
Phone 682-2731
-Pontiac-

LOOKING?
FOR THAT SUMMER PLACE?
New luxurious carpeted homes and apts. complete modern kitchen facilities. Located on private safe sandy beach -
Weekly - Monthly Rentals
Phone 682-2731
-Pontiac-

LOOKING?
FOR THAT SUMMER PLACE?
New luxurious carpeted homes and apts. complete modern kitchen facilities. Located on private safe sandy beach -
Weekly - Monthly Rentals
Phone 682-2731
-Pontiac-

LOOKING?
FOR THAT SUMMER PLACE?
New luxurious carpeted homes and apts. complete modern kitchen facilities. Located on private safe sandy beach -
Weekly - Monthly Rentals
Phone 682-2731
-Pontiac-

LOOKING?
FOR THAT SUMMER PLACE?
New luxurious carpeted homes and apts. complete modern kitchen facilities. Located on private safe sandy beach -
Weekly - Monthly Rentals
Phone 682-2731
-Pontiac-

LOOKING?
FOR THAT SUMMER PLACE?
New luxurious carpeted homes and apts. complete modern kitchen facilities. Located on private safe sandy beach -
Weekly - Monthly Rentals
Phone 682-2731
-Pontiac-

LOOKING?
FOR THAT SUMMER PLACE?
New luxurious carpeted homes and apts. complete modern kitchen facilities. Located on private safe sandy beach -
Weekly - Monthly Rentals
Phone 682-2731
-Pontiac-

LOOKING?
FOR THAT SUMMER PLACE?
New luxurious carpeted homes and apts. complete modern kitchen facilities. Located on private safe sandy beach -
Weekly - Monthly Rentals
Phone 682-2731
-Pontiac-

LOOKING?
FOR THAT SUMMER PLACE?
New luxurious carpeted homes and apts. complete modern kitchen facilities. Located on private safe sandy beach -
Weekly - Monthly Rentals
Phone 682-2731
-Pontiac-

LOOKING?
FOR THAT SUMMER PLACE?
New luxurious carpeted homes and apts. complete modern kitchen facilities. Located on private safe sandy beach -
Weekly - Monthly Rentals
Phone 682-2731
-Pontiac-

LOOKING?
FOR THAT SUMMER PLACE?
New luxurious carpeted homes and apts. complete modern kitchen facilities. Located on private safe sandy beach -
Weekly - Monthly Rentals
Phone 682-2731
-Pontiac-

LOOKING?
FOR THAT SUMMER PLACE?
New luxurious carpeted homes and apts. complete modern kitchen facilities. Located on private safe sandy beach -
Weekly - Monthly Rentals
Phone 682-2731
-Pontiac-

LOOKING?
FOR THAT SUMMER PLACE?
New luxurious carpeted homes and apts. complete modern kitchen facilities. Located on private safe sandy beach -
Weekly - Monthly Rentals
Phone 682-2731
-Pontiac-

LOOKING?
FOR THAT SUMMER PLACE?
New luxurious carpeted homes and apts. complete modern kitchen facilities. Located on private safe sandy beach -
Weekly - Monthly Rentals
Phone 682-2731
-Pontiac-

LOOKING?
FOR THAT SUMMER PLACE?
New luxurious carpeted homes and apts. complete modern kitchen facilities. Located on private safe sandy beach -
Weekly - Monthly Rentals
Phone 682-2731
-Pontiac-

LOOKING?
FOR THAT SUMMER PLACE?
New luxurious carpeted homes and apts. complete modern kitchen facilities. Located on private safe sandy beach -
Weekly - Monthly Rentals
Phone 682-2731
-Pontiac-

LOOKING?
FOR THAT SUMMER PLACE?
New luxurious carpeted homes and apts. complete modern kitchen facilities. Located on private safe sandy beach -
Weekly - Monthly Rentals
Phone 682-2731
-Pontiac-

LOOKING?
FOR THAT SUMMER PLACE?
New luxurious carpeted homes and apts. complete modern kitchen facilities. Located on private safe sandy beach -
Weekly - Monthly Rentals
Phone 682-2731
-Pontiac-

LOOKING?
FOR THAT SUMMER PLACE?
New luxurious carpeted homes and apts. complete modern kitchen facilities. Located on private safe sandy beach -
Weekly - Monthly Rentals
Phone 682-2731
-Pontiac-

LOOKING?
FOR THAT SUMMER PLACE?
New luxurious carpeted homes and apts. complete modern kitchen facilities. Located on private safe sandy beach -
Weekly - Monthly Rentals
Phone 682-2731
-Pontiac-

LOOKING?
FOR THAT SUMMER PLACE?
New luxurious carpeted homes and apts. complete modern kitchen facilities. Located on private safe sandy beach -
Weekly - Monthly Rentals
Phone 682-2731
-Pontiac-

LOOKING?
FOR THAT SUMMER PLACE?
New luxurious carpeted homes and apts. complete modern kitchen facilities. Located on private safe sandy beach -
Weekly - Monthly Rentals

PHONE 3-5500 WANT ADS PHONE 3-5500

TO BUY TO SELL TO RENT TO HIRE HELP WANTED LOST & FOUND

6 THE PLYMOUTH MAIL Wednesday, May 1, 1963

FOURTEEN acres - north east corner North Territorial and Curtis Roads. Old modern farm home. Shown by appointment only. Phone Fenton - MAIN 9-7281. 31tf

BY OWNER - 3 bedroom brick ranch - finished basement. Near schools. Save costs by assuming existing mortgage. \$14,900. GL 3-8749. 29tf

FOR SALE or would lease - 1 suite in beautiful professional building - completely air conditioned - has 2 large suites - generous parking area - call GL 3-3673. 30tf

HOUSE HUNTERS!

OPEN SUNDAY 1 P.M.

Pilgrim Hills - Warren and Napier Rds. - 4 bedroom hills side ranch, 3 full baths, 2 fireplaces, family room at ground level, attached 2 car garage, scenic acre lot.

Rambling four bedroom brick ranch, large family room, 2 fireplaces, country kitchen, formal dining room, 2 terraces, 2 car garage, sacrifice at \$28,700.

Spacious older brick in excellent location for schools and churches. Northwest section of Plymouth, 4 bedrooms and nursery, living room with fireplace, formal dining room, full basement, hot water heat, 2 car garage. FHA terms. \$21,900.

Lake Pointe - Priced to sell 3 bedroom tri-level in very good condition, family room with fireplace, kitchen with built-ins, brick and aluminum siding, landscaped lot. FHA terms \$20,500.

2 bedroom country home on over an acre of ground with fruit trees and berries, 1 1/2 car garage. A steal at \$8,900.

Choice building sites: city lots to acreage. WE TRADE

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

Stewart Oldford Real Estate
1270 S. Main GL 3-7660
Evenings Phone GL 3-4606

CONVENIENT TO DOWNTOWN
Frame home with three bedrooms and 1 bath on second floor and 1/2 bath - living room - dining room and kitchen on first floor. Also includes full basement. Located near schools and churches. Asking \$12,000.

PLYMOUTH TOWNSHIP
Three bedroom brick with 1 1/2 baths - family room - fireplace and situated on a large landscaped lot. Located in Plymouth Colony. Excellent condition. Call now to see this home.

LARGE WOODED LOT
is the setting for this three bedroom ranch home in Plymouth Township. The lot is 100 x 200 and has all improvements. Includes 2 car attached garage. Located in low tax area. Asking \$23,000.

GOOD LOCATION
Two bedroom frame home with full dining room - 1 bath and full basement. Also has 1 car garage. All rooms are large. Located near schools and churches. Call for appointment to see this home.

SUBURBAN LIVING
on a large wooded lot in Plymouth Township with a five bedroom home. Features 2 baths - large living room and den. This home also has hot water baseboard heat. A two car garage with additional space for workshop is also featured. Asking \$23,000 with easy terms. Arrange to see it today.

ACREAGE FOR DEVELOPMENT
located West of Plymouth. Price \$1,100 per acre. Call for further information.

SELL OR LEASE
FOUR bedroom brick home - living room - dining room - kitchen - garage - 1 1/2 baths. 427-9287. 31tf

DUPLEX all aluminum - street level - one bedroom each - city gas - separate furnaces and utilities. \$13,500 terms. S. Main-Palmer Sts. GL 3-8080. 31tf

BY OWNER - 2 bedroom house in township - full basement - 1 1/2 car garage - near store and school - \$10,500. GL 3-2975. 34-35p

Three bedroom brick with carpeting - drapes - 1 1/2 baths - finished basement - paved road in Township - \$16,800.

Ideal home for retirement. Neat one bedroom house with carpeting - \$7,800.

Newly decorated three bedroom house with 2 car garage on 1/2 acre - \$11,900. Immediate occupancy.

Custom brick Colonial with four bedrooms and den - 2 fireplaces and deluxe features enhance the beauty of this fine home. Asking \$45,000. Make offer.

Tri-level with fireplace and 2 car garage - convenient city location - \$23,900.

KENNETH G. SWAIN REALTY
Member of Multi-list Service
865 S. Main
Plymouth, Mich. GL 3-7850
Evenings GL 3-5024
or GL 3-5589

JLH

Large older home - restored in new condition - 3 bedrooms - convenient to downtown Plymouth. Garage - trees and carpeting. Only \$14,200 - \$2,000 down to land contract.

Sellers loss is your gain - beautiful 3 bedroom ranch - brick - attached garage - full basement - family room and treed lot. \$20,000. All kinds of terms.

Extra special - custom ranch in best location. Living room with formal fireplace - 3 spacious bedrooms - 1 1/2 baths - kitchen with all built-ins eating space - family room, attached garage - covered patio - just \$24,900.

Want a large large lot with beautiful 3 bedroom ranch - living room - Texas size family room - thermo windows - attached garage - all for only \$21,600. Minimum down payment and low taxes.

Exclusive Sales Agents for the elegant new Parklane Estate - models now under construction.

J. L. Hudson Real Estate Co.
545 S. Main St., Plymouth
GL 3-2210

838 Penniman
GL 3-1020 GL 3-3008

14 FOR SALE HOUSEHOLD

PAIR of Hollywood bunk beds - almost new - chest of drawers - semi-gate-leg living room table - GL 3-4487. Call after 2 p.m. 34c

THROW RUGS - 27"x18" - \$1.69; 27"x36" - \$2.69; 27"x54" - \$3.69. Blunks - 640 Starkweather - GL 3-6300. 33c

Consumers Power Co.
Deluxe Hamilton Washer - Demonstrator - \$50 off w/new warranty.
Used Magic Chef apt-sized range.
Factory marred - smokeless & odorless Calcinator incinerators \$40 reduction from original price.
Hamilton gas dryers reduced \$30.
11801 Farmington Road
GA 7-5100
Open Friday til 9 p.m.

BLUNK'S DINETTE SALE

EXTRA SPECIAL...
Plastic top Table, steel legs, brown. Extends to 46" long. Hurry - one only!

TABLE ONLY - 22.50

Other complete Dinette Sets on sale from 59.95 to 79.95.

BLUNK'S
640 Starkweather
Plymouth GL 3-6300

USED TV's - starting from \$40 - all in working condition. Blunk's - 640 Starkweather - GL 3-6300. 33c

TWO - 100 by 212 ft. - lots or will sell as one parcel - 42180 Clemons - Plymouth - GL 3-6128. 31-34c

5 1/2 ACRES on Cherry Hill Rd. - West of Beck Rd. \$6,000. Bargain for cash. Owner at 41703 Cherry Hill Rd. 34p

WELL-built - 4 bedroom brick on quiet street. All modern appointments - large dining room - sun room - breakfast room - dishwasher - carpeting - basement - garage. Convenient to elementary and junior high. \$22,500. Extra lots available. GL 3-6183. 33-34c

TWO STORY FOUR BEDROOM SEPARATE DINING ROOM DEN. 2 BATHS. Activities room. Built 1956. Like new. Disposal. Dishwasher. Double garage. Trees. Here is opportunity for an alert - successful family to locate in Hough Park's beautiful surroundings at the lowest possible price. \$37,900. Call owner. GL 3-3808. 34c

STARK REALTY

Surrounded by stately trees and beautifully landscaped this large 4 bedroom home in Hough Park is the kind of home you have dreamed about. Near all schools. Priced far below cost. 1353 Elm.

For those who wish to build - SEE EDENDERRY - just west of NORTHVILLE - High rolling land with trees and babbling brook - 1/2 acre lots planned and engineered to perfection.

LOW PRICED 3 BEDROOM HOME at 1340 Ross St. 62 ft. lot - 2 car garage - gas heat - \$12,900. F.H.A. TERMS. \$650. Down.

EXCELLENT HOME and INVESTMENT - Charming remodeled 8 room home done in exquisite Colonial taste. 27 ft. living room - fireplace - dining room - 2 1/2 baths - lot 131 x 150 with trees. Could be divided and profitably developed. 1107 W. Ann Arbor Trl. - 3 blocks W. of Mayflower Hotel.

15 FOR SALE MISC.

COINS BOUGHT and sold. Have we got what you need? Dodge Drugs - Plymouth - GL 3-5570. 29-34c

KELVINATOR refrigerator. Good condition. Will trade for automatic washer or sell for \$35. A-2-7761. 34c

Runabouts - Canoes - fishing boats - pontoon boats. All at huge savings.
Watercraft Headquarters
82 E. Shore Dr.
Whitmore Lake
JH 9-8191
Open Sunday 9-1 31tf

Calhoun Fordland
Used Car Market Place

1959 Volvo - 4 speed - radio and heater - just like new \$995

1961 Ford Country Sedan - Automatic trans. - R. - H. - One owner! \$1395

1960 Ford Wagons - 6 cyl's and 8 cyl's - all models from \$1095

1961 Fords - Galaxies - Fairlanes - Hardtops and Sedans from \$1195

1962 Ford convertible - Cruise-matic - power steering \$2295

EXTRA SPECIAL
1959 Cadillac Sedan DeVille
AIR CONDITIONED!
ONE OWNER! \$2295

1961 Ford convertible - automatic transmission - power steering \$1695

1962 Mercury - 2 door - dual range - radio and heater - show room cond. \$1995

1963 Monterey Custom - 4 dr. - Power - low mileage! \$2795

1960 Mercury - 2 dr. - Fully equipped - One owner! \$995

1958 Ford 4 dr. sedan - automatic - radio & heater - 33,000 actual miles \$795

1960 Galaxie Hardtop - cannot be told from new \$1295

LEO CALHOUN FORD
470 S. MAIN PLYMOUTH GL 3-1100

PHILCO refrigerator - very reasonable - GL 3-1902. 34c

HOT POINT refrigerator - best offer - Duncan Phyle square lamp table. Call 453-4148. 34c

12x18 WILTON rug and pad - \$40. - 12x15 rug and pad - \$35. - 45797 Ann Arbor Trail - GL 3-7059. 34c

23 INCH floor model Philco TV - \$95. 450 Blunk after 4 p.m. - GL 3-2229. 33tf

ALMOST new Danish chair. \$15. 453-4187 evenings. 34c

THREE-QUARTER size baby crib complete - very good condition - \$18. - GL 3-6536. 34tf

PUMP ORGAN with stool - excellent condition. FI 9-0564. 34c

PINK HOTPOINT electric stove and refrigerator - automatic washer - Gibson 13 cu. ft. freezer - 2 pc. davenport and end tables - desk - Magnovox HiFi and speaker - 21" Muntz TV. GL 3-0718. 34p

FRIGIDAIRE electric range. Good condition. \$23. After 4 p.m. weekdays. Fri. after 7 p.m. All day Saturday. 34c

ROOFING
235 Lb. Shingles
\$6.99 Per Square
(Covers 100 Sq. Ft.)
ROBERTS
639 Mill St. Plymouth

Hammond Organ
for 30 days with lessons
ONLY \$25
Hammonds begin at \$495.

"Grinnell's"
323 S. Main
Ann Arbor
NO 2-5667

ACT NOW! BOAT SALE

Runabouts - Canoes - fishing boats - pontoon boats. All at huge savings.
Watercraft Headquarters
82 E. Shore Dr.
Whitmore Lake
JH 9-8191
Open Sunday 9-1 31tf

Calhoun Fordland
Used Car Market Place

1959 Volvo - 4 speed - radio and heater - just like new \$995

1961 Ford Country Sedan - Automatic trans. - R. - H. - One owner! \$1395

1960 Ford Wagons - 6 cyl's and 8 cyl's - all models from \$1095

1961 Fords - Galaxies - Fairlanes - Hardtops and Sedans from \$1195

1962 Ford convertible - Cruise-matic - power steering \$2295

EXTRA SPECIAL
1959 Cadillac Sedan DeVille
AIR CONDITIONED!
ONE OWNER! \$2295

1961 Ford convertible - automatic transmission - power steering \$1695

1962 Mercury - 2 door - dual range - radio and heater - show room cond. \$1995

1963 Monterey Custom - 4 dr. - Power - low mileage! \$2795

1960 Mercury - 2 dr. - Fully equipped - One owner! \$995

1958 Ford 4 dr. sedan - automatic - radio & heater - 33,000 actual miles \$795

1960 Galaxie Hardtop - cannot be told from new \$1295

LEO CALHOUN FORD
470 S. MAIN PLYMOUTH GL 3-1100

15 ft. FIBER glass boat - 35 horse power motor. Matching trailer. GL 3-0971. 32-34c

RUMMAGE SALE. Knights of Columbus May 2-3-4. Thursday and Friday - 9 a.m. - 9 p.m. Saturday 9 a.m. - 12 noon. New Hall - 150 Fair St. 33-34c

TENTS
Pop-Ups to Cottages
Complete line of camping and fishing equipment.
Security Charge Available
Wayne Surplus
34663 Michigan - Wayne
PA 1-6036
Evenings Thurs., Fri. & Sat. 31tf

ROOFING
235 Lb. Shingles
\$6.99 Per Square
(Covers 100 Sq. Ft.)
ROBERTS
639 Mill St. Plymouth

Excavating & Bulldozing
Basements - Grading
Ditching - Sewers
Drainage - Fill Sand
By the Hour - BY THE JOB
LOUIS J. NORMAN
41681 E. Ann Arbor Tr.
Glenview 3-2217

Calhoun Fordland
Used Car Market Place

1959 Volvo - 4 speed - radio and heater - just like new \$995

1961 Ford Country Sedan - Automatic trans. - R. - H. - One owner! \$1395

1960 Ford Wagons - 6 cyl's and 8 cyl's - all models from \$1095

1961 Fords - Galaxies - Fairlanes - Hardtops and Sedans from \$1195

1962 Ford convertible - Cruise-matic - power steering \$2295

EXTRA SPECIAL
1959 Cadillac Sedan DeVille
AIR CONDITIONED!
ONE OWNER! \$2295

1961 Ford convertible - automatic transmission - power steering \$1695

1962 Mercury - 2 door - dual range - radio and heater - show room cond. \$1995

1963 Monterey Custom - 4 dr. - Power - low mileage! \$2795

1960 Mercury - 2 dr. - Fully equipped - One owner! \$995

1958 Ford 4 dr. sedan - automatic - radio & heater - 33,000 actual miles \$795

1960 Galaxie Hardtop - cannot be told from new \$1295

LEO CALHOUN FORD
470 S. MAIN PLYMOUTH GL 3-1100

THOMPSON 17-foot 75 h.p. Evinrude - Automatic Controls - electric starter - trailer - New - Call GR 4-2544 after 6 p.m. weekdays - anytime weekends. 34p

THREE formals - yellow - blue and beige - size 12-14 - roll-away bed - Call FI 9-3292. 34p

Electrical Service
Complete line of domestic and commercial wiring
FREE ESTIMATES
Hubbs & Gilles
Glenview 3-6420
1190 Ann Arbor Road

Excavating & Bulldozing
Basements - Grading
Ditching - Sewers
Drainage - Fill Sand
By the Hour - BY THE JOB
LOUIS J. NORMAN
41681 E. Ann Arbor Tr.
Glenview 3-2217

Excavating & Bulldozing
Basements - Grading
Ditching - Sewers
Drainage - Fill Sand
By the Hour - BY THE JOB
LOUIS J. NORMAN
41681 E. Ann Arbor Tr.
Glenview 3-2217

Excavating & Bulldozing
Basements - Grading
Ditching - Sewers
Drainage - Fill Sand
By the Hour - BY THE JOB
LOUIS J. NORMAN
41681 E. Ann Arbor Tr.
Glenview 3-2217

Expert Tree Service
Trimming - Cabling
Thinning - Removals
Spraying - Feeding
Insured and Reliable
Northville
Green Ridge Nursery
FI 9-1111

IBM Executive electric typewriter - maintained top condition by IBM service - Cost \$650 new - asking \$325 including \$30 worth of extras - WO 5-0486 or GL 3-6323 evenings. 34c

DOUBLE action shallow well pump - 3 points and some pipe - \$60. Kuns good. 40555 Plymouth Road. Across from Whitman-Barnes. 34-36c

Electrical Service
Complete line of domestic and commercial wiring
FREE ESTIMATES
Hubbs & Gilles
Glenview 3-6420
1190 Ann Arbor Road

Excavating & Bulldozing
Basements - Grading
Ditching - Sewers
Drainage - Fill Sand
By the Hour - BY THE JOB
LOUIS J. NORMAN
41681 E. Ann Arbor Tr.
Glenview 3-2217

Excavating & Bulldozing
Basements - Grading
Ditching - Sewers
Drainage - Fill Sand
By the Hour - BY THE JOB
LOUIS J. NORMAN
41681 E. Ann Arbor Tr.
Glenview 3-2217

Excavating & Bulldozing
Basements - Grading
Ditching - Sewers
Drainage - Fill Sand
By the Hour - BY THE JOB
LOUIS J. NORMAN
41681 E. Ann Arbor Tr.
Glenview 3-2217

Expert Tree Service
Trimming - Cabling
Thinning - Removals
Spraying - Feeding
Insured and Reliable
Northville
Green Ridge Nursery
FI 9-1111

FREE - Hard of Hearing Television and radio attachment. Only the hard of hearing qualify - NO 2-4488. 31-34c

DOUBLE action shallow well pump - 3 points and some pipe - \$60. Kuns good. 40555 Plymouth Road. Across from Whitman-Barnes. 34-36c

Excavating & Bulldozing
Basements - Grading
Ditching - Sewers
Drainage - Fill Sand
By the Hour - BY THE JOB
LOUIS J. NORMAN
41681 E. Ann Arbor Tr.
Glenview 3-2217

Excavating & Bulldozing
Basements - Grading
Ditching - Sewers
Drainage - Fill Sand
By the Hour - BY THE JOB
LOUIS J. NORMAN
41681 E. Ann Arbor Tr.
Glenview 3-2217

Excavating & Bulldozing
Basements - Grading
Ditching - Sewers
Drainage - Fill Sand
By the Hour - BY THE JOB
LOUIS J. NORMAN
41681 E. Ann Arbor Tr.
Glenview 3-2217

Excavating & Bulldozing
Basements - Grading
Ditching - Sewers
Drainage - Fill Sand
By the Hour - BY THE JOB
LOUIS J. NORMAN
41681 E. Ann Arbor Tr.
Glenview 3-2217

Expert Tree Service
Trimming - Cabling
Thinning - Removals
Spraying - Feeding
Insured and Reliable
Northville
Green Ridge Nursery
FI 9-1111

RIDING mower - 27 inches - \$100. 7 1/2 hp. Johnson motor tank and stand - \$125. Bench saw and motor - \$20. Set of drums - \$30. Other miscellaneous items and tools. GL 3-2975. 34p

25 H.P. JOHNSON outboard - 1954 model. \$100. GL 3-2723 after 5 p.m. 34c

Excavating & Bulldozing
Basements - Grading
Ditching - Sewers
Drainage - Fill Sand
By the Hour - BY THE JOB
LOUIS J. NORMAN
41681 E. Ann Arbor Tr.
Glenview 3-2217

Excavating & Bulldozing
Basements - Grading
Ditching - Sewers
Drainage - Fill Sand
By the Hour - BY THE JOB
LOUIS J. NORMAN
41681 E. Ann Arbor Tr.
Glenview 3-2217

Excavating & Bulldozing
Basements - Grading
Ditching - Sewers
Drainage - Fill Sand
By the Hour - BY THE JOB
LOUIS J. NORMAN
41681 E. Ann Arbor Tr.
Glenview 3-2217

Excavating & Bulldozing
Basements - Grading
Ditching - Sewers
Drainage - Fill Sand
By the Hour - BY THE JOB
LOUIS J. NORMAN
41681 E. Ann Arbor Tr.
Glenview 3-2217

Expert Tree Service
Trimming - Cabling
Thinning - Removals
Spraying - Feeding
Insured and Reliable
Northville
Green Ridge Nursery
FI 9-1111

Business Directory

A SPECIAL SERVICE DIRECTORY OF RELIABLE PLYMOUTH AREA BUSINESS FIRMS

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

LANDSCAPING & TRUCKING
Johnson's Nursery
Complete Landscaping
Lawn Building
Lawn Maintenance
23 Years Experience for Your Guaranteed Protection
GL 3-7180

GRADING
We also deliver top soil
J. D. Wall
GL 3-0723

PAINTING & DECORATING
YOUR BEST BUY...
Sherwin Williams Paint
The Sherwin-Williams Co.
GL 3-7870

PLUMBING & HEATING
John J. Cumming
Plumbing & Heating
24 HOUR SERVICE
New Work-Repair Work
Electric Sewer Cleaning
GL 3-4622
9068 Rocker - Plymouth

Electrical Service
Complete line of domestic and commercial wiring
FREE ESTIMATES
Hubbs & Gilles
Glenview 3-6420
1190 Ann Arbor Road

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

LEE Contractors
PAINTING and DECORATING
Home & Commercial
Interior & Exterior
Patch Plastering
349-1484

Mattress & Box Springs
Standard and Odd Sizes
See our showroom at 7-6 Mile and Earhart Rds. 2 miles W. of Pontiac Tr.
Adam Hock Bedding
GE 8-3855

Excavating & Bulldozing
Basements - Grading
Ditching - Sewers
Drainage - Fill Sand
By the Hour - BY THE JOB
LOUIS J. NORMAN
41681 E. Ann Arbor Tr.
Glenview 3-2217

White's Sharpening & Repair Shop
Bicycle repair & parts.
Open evenings.
7777 Sheldon Rd.
between Joy & Warren
GL 3-5287 32-38c

Preston Long
Interior & Exterior
Decorating
Insurance and references
Free Estimates
453-0466

Baggett ROOFING AND SIDING
Hot Asphalt
Built Up Roofs
● Shingle Roofs
● Gutters & Down Spouts
● Aluminum Siding and Trim
NORTHVILLE
FI 9-3110
Licensed and Insured

Excavating & Bulldozing
Basements - Grading
Ditching - Sewers
Drainage - Fill Sand
By the Hour - BY THE JOB
LOUIS J. NORMAN
41681 E. Ann Arbor Tr.
Glenview 3-2217

Miracle Soft Water
Water Softeners
Sales - Service - Rentals - Free Water Analysis
578 W. Ann Arbor Tr., Plymouth
GL 3-6250

A and W
Heating & Cooling
(Sales and Service)
45247 Cherry Hill
Plymouth
Day or Night
GL 3-6509

GOOD TIME PARTY STORE
LIVE LOBSTER
FI 9-1477 Northville

Tree Trimming Stump Cutting
FREE ESTIMATES
"Personalized Tree Care"
HEATH TREE SERVICE, INC.
GL 3-8672

Bicycle Repairing
All Makes
Wheels Aligned
Brakes Repaired
Complete Overhauling
Bicycle Accessories
Western Auto
844 Penniman
GL 3-5130

PLUMBING SUPPLIES
Selling retail at wholesale prices.
Plymouth
Plumbing Supply
149 W. Liberty St.
GL 3-2882

PERFECTION
Laundry & Dry-Cleaners
Established 1928
We Give S & H Green Stamps
453-3275
875 Wing Street

Expert Tree Service
Trimming - Cabling
Thinning - Removals
Spraying - Feeding
Insured and Reliable
Northville
Green Ridge Nursery
FI 9-1111

PAINTING & DECORATING
PAINTING
Interior and Exterior
WINDOW
Glazing and Cleaning
WALL WASHING
Jim Baggett
425-1139

Heating Systems
Free installation estimates
GL 3-2434
Charles "Eddie" Olson
Oil and Gas Burner Service
580 Byron Plymouth
24 Hour Burner Service

AWNINGS
FOX TENT & AWNING CO.
624 S. Main St.
Ann Arbor
CANVASS - FIBRE-GLASS - ALUMINUM Awnings
Free Estimates
NO 5-9126

PRINTING
TOPS IN QUALITY
TOPS IN SERVICE
THE PLYMOUTH MAIL
GL 3-6500

PHONE **WANT ADS** PHONE
GL 3-5500 **TO BUY** **TO SELL** **TO RENT** **TO HIRE** **HELP WANTED** **LOST & FOUND** **GL 3-5500**

15 FOR SALE MISC.
 SIMPLICITY garden tractor with garden tools and tractor bar. \$60. GL 3-4277. 34c
 RUN ABOUT - Wolverine Cedarstrip - 25 hp. Johnson - new controls and trailer. \$295. - GL 3-7728 or GL 3-2037. 34p
 HORSE manure - electric sewing machine - toaster - rotisserie - Electrolux polisher - bassinette - lawn mower - communion dress - GL 3-0782. 34p
 MERCURY OUTSIDE boat motor - Super 5 h.p. - like new - fishing tackle - 338 Farmer. 34c
 GIRLS 24 inch Schwinn bike. Like new. GL 3-2924. 34-35c

FENCES
 • CHAIN LINK
 • WOOD
 FREE ESTIMATES - CALL 728-0820
BARNES FENCE CO. SINCE 1906
 38440 Ford Rd. Plymouth

NOW - Two Locations
 New Lot at 675 W. Ann Arbor Rd. (M-14) In Plymouth
OPEN FOR BUSINESS!
 Due to the tremendous sales of 1963 Pontiacs, we are taking in more SHARP cars than ever before. To display and sell these cars better, we have added this new facility. Don't fail to take advantage of this opportunity if you're in the market for a sharp used car... Guaranteed by a new car franchised dealer. Listed below are just a few of the many fine cars to choose from.

'63 Pontiac Catalina - 4 Dr. Wagon	\$2950
'62 Pontiac Bonneville - 2 Dr. H.T. - Loaded	\$2850
'62 Pontiac Catalina - 4 Dr. - Hyd. - R. - P.S. & B.	\$2450
'62 Chev. Impala Cp. - Jet Black - Sharp	\$2190
'62 Olds Cutlass Coupe - A/T - R. - W.W. - Nice	\$2180
'62 Pontiac Tempest - 4 Dr. Wagon - Luggage Rack	\$2100
'62 Monza - 4 Speed - White with Red Buckets	\$1950
'62 Volkswagen - Sunroof - R. & H. - W.W.	\$1650
'61 T-Bird Convertible - Fully Equipped	\$2650
'61 Pontiac Ventura - 4 Dr. H.T. - Real Nice	\$1950
'61 Pontiac Tempest - 4 Dr. Wagon - A/T - R. - W.W.	\$1550
'61 Chev. Impala Coupe - P.G. - R. - W.W. - Sharp	\$1950
'61 Ford Galaxie - 4 Dr. H.T. - Extra Clean	\$1600
'61 Pontiac Safari - 4 Dr. Wagon - Hyd. - R. - P.S. & B.	\$1750
'60 Olds 88 - Red - Hyd. - R. - W.W. - P.S. & B.	\$1650
'60 Corvair - 4 Dr. A/T - R. & H. - W.W.	\$1150
'60 Ford Fairlane - 2 Dr. - 6 Cyl. - Std. Trans.	\$950
'59 Pontiac Catalina Convertible - Sharp - Red with White Top	\$1475
'59 Chev. Bel-Air - V-8 - P.G. - R. & H.	\$1050
'59 Ford Custom 300 - 2 Dr. - V-8 - R. - Stick	\$775
'58 Ford Fairlane 500 - V-8 - Auto. - R. - W.W.	\$675
'58 Chev. Bel-Air - 4 Dr. - V-8 - Auto. - R. - W.W.	\$750
'58 Plymouth - 2 Dr. H.T. - Blue and White	\$350
'57 Buick Special - 4 Dr. H.T. - Dyn. - R. - W.W.	\$550
'57 Chev. Bel-Air - 4 Dr. - White	\$425
'57 Mercury Monterey - 4 Door	\$350

Yesir, It's the Edel-Barrie When You Deal With
BERRY PONTIAC, Inc.

Let #1 675 W. Ann Arbor Rd. GL 3-2500 - WO 3-7192
 Let #2 675 W. Ann Arbor Rd. GL 3-2504
PLYMOUTH

16 FOR SALE AUTOS, TRUCKS, ETC.
 Quality Decorator Alkyd ONE COAT INTERIOR FLAT PAINT reg. \$5.65 While it lasts... \$3.95 Gal.
PLYMOUTH LUMBER
 308 N. Main GL 3-4747

1961 FORD Ranch wagon - 2 door - standard transmission - radio - heater - white walls - GL 3-6484. 291f
 1950 CHEVROLET pick up truck with cattle rack. \$125. GL 3-4277. 34c
 1963 FORD 2 door - V-8 - stick - radio - heater - excellent second car. Hurry for this one \$85. Allison Used Cars - 199 Plymouth Road - GL 3-4603. 34c
 1957 PONTIAC conv. R. H. W.S.W. p.b. auto. GL 3-2932. 34p
 1958 IMPALA 2 door - hardtop - V-8 - automatic - radio and heater - white walls - full power only \$1,095. Allison Used Cars - 199 Plymouth Road - GL 3-4603. 34c
 1959 CHEVROLET 4 door station wagon - automatic transmission - power steering - low mileage - GL 3-1106. 341f
 1957 FORD Fairlane 500 - 2 door - hardtop - V-8 - automatic - radio and heater - white walls - beautiful red finish - only \$445. Allison Used Cars - 199 Plymouth Road - GL 3-4603. 34c
 1960 RED Ford convertible, radio, htr., and automatic drive. Very good condition, one owner. GL 3-2128. 34c

SLASHED
 1961 Ford - 2 Dr. - Auto. - R. & H. \$1595.
 1958 Chevrolet - 2 Dr. - R. & H. \$695.
 1959 Mercury - 4 Dr. - R. & H. - Auto. - P.S. \$1095.
 1960 Olds 98 - 4 Dr. H.T. - R. & H. - Auto. - Full \$1095.
 1959 Cadillac - 4 Dr. - 4 Window - Full Equip. \$1295.
 1959 Chevrolet Wagon - Auto. - R. & H. \$895.
 1958 Olds - 4 Dr. - Auto. - R. & H. \$895.

BEGLINGER
 684 Ann Arbor Rd. Plymouth
 GL 3-7500 or WO 3-4512

1960 CHEVROLET
 convertible - 8 cylinder - automatic transmission - radio and heater - Raven black finish - SHARP!
 \$1,595
 The little lot with the big bargains
LOWE Auto Sales
 1308 S. Main - GL 3-2420

1963 RAMBLER
 "CAR OF THE YEAR"
 1960 Rambler American 2 door - automatic transmission - full price only \$1,995.
 1962 Rambler Classic station wagon - automatic transmission - radio and heater - Full price only \$1,995.
 1955 Jeep pickup - 4 wheel drive - only \$5 down.
Fiesta Rambler
 1205 Ann Arbor Road
 GL 3-3600

1957 PLYMOUTH 4 door - six cylinder - stick - radio and heater only \$295. Allison Used Cars - 199 Plymouth Road - GL 3-4603. 34c
 1960 VALLANT 200 - 4 door sedan - automatic - radio and heater - white-wall tires - like new \$95. down or your old car. Forest Dodge - 34955 Plymouth Road - GA 7-1250.
WILL SELL OR TRADE 1959 Rambler wagon - automatic transmission - power brakes - for convertible - Phone 453-7242. 34c
 1959 ENGLISH FORD - 2 door - 3 speed - radio and heater - white walls. Excellent second car - \$395. Allison Used Cars - 199 Plymouth Road - GL 3-4603. 34c
 OLDS - 1947 - good condition. 6121 Lotz Rd. Between Ford and Warren. 34p
 1960 TR-3 Sport convertible - radio - heater - 4 speed - beautiful white finish with black bucket seats - Out of state car no rust. Special - \$1,395. Allison Used Cars - 199 Plymouth Road - GL 3-4603. 34c
 1961 FORD V-8 - 4 door. Cruise-o-matic - radio - heater - power steering - 352 engine - excellent condition \$1,295. 576 Ann. 34c
 1961 FORD Fairlane - 4 door sedan - automatic - V-8 - excellent tires. A real nice car - \$1,195. Forest Dodge - 34955 Plymouth Road - GA 7-1250.
 1961 FORD Country Squire - 9 passenger station wagon - V-8 - cruise-o-matic - radio - heater - white walls - power steering - brakes - power windows - power seats - full tinted glass. Ford buyer special - only \$1,995. Allison Used Cars - 199 Plymouth Road - GL 3-4603. 34c
 FORD - 1963 - Fairlane 500 - Sharpe - four-door - V-8 cyl. automatic - radio and heater - power steering - padded dash - Ming Green - \$2,395. Will accept good '59-'62 trade - private. GL 3-8208. 34c
 1959 CHEVY Impala hardtop - 4 door - V-8 - power glide - radio - heater - white walls - power steering and brakes - one owner - like new - 28,000 miles. Only \$1,295. Allison Used Cars - 199 Plymouth Road - GL 3-4603. 34c
 1950 CHEVROLET dump truck - 2 speed axle - grain box 8x12x4 - \$300. HU 2-1300. 34c
 1961 PLYMOUTH 2 door - 6 cylinder - jet black - radio - heater - white walls - one owner - like new - 22,000 miles - \$1,195. Allison Used Cars - 199 Plymouth Road - GL 3-4603. 34c
 1961 TEMPEST - low mileage - good condition. Call GL 3-3373 - ask for Pete. 34c
 1950 PLYMOUTH - excellent running condition - low mileage - new battery - body rusted. Original owner. Phone GL 3-2036. 34p
 1949 1/2 ton DODGE stake truck - low mileage - GL 3-0185. 34c
 1962 FORD Ranch wagon - V-8 - automatic transmission - radio and heater - electric tailgate - backup lights - 2 speed window washers and wipers - Call GL 3-0650.
 1961 FORD - 8 passenger country sedan station wagon. Radio and heater - power steering - locking axle - 18,000 miles - 800 x 14 white wall tires - one owner - 5151 Curtis Road - or call after 6 p.m. 665-9001. 34c
 1963 VOLKSWAGEN turquoise - white wall tires - GL 3-0185. 34c
 1957 FORD Fairlane 500 - 2 door hardtop - automatic - V-8 radio and heater - white-wall tires - nice transportation - Forest Dodge - 34955 Plymouth Road - GA 7-1250.

17 FOR SALE
 GERMAN Shepherd male - 5 months - excellent pedigree. Will sacrifice for \$50. 722-7894.
 SHETLAND pony 4 yr. old. 453-7941. 8051 Haggerty Rd. 34p

18 FOR SALE AGRICULTURAL
 FOR RENT - 15 acres - good farm land near N. Territorial and Gotfredson - GL 3-5292. 34c

PRODUCE
APPLES
 Open Sat. and Sun. only
DUTCH HILL ORCHARD
 West of North Territorial Rd. On Pontiac Trail 474c
FRESH asparagus cut daily
 Lehigh Orchard 3550
 Plymouth Road - Livonia. Joseph D'Amico, or Bowie. Open 9 a.m. - 4 p.m. 341f Md.

STAND opening Thursday, May 3 for vegetable and flower plants. Buy direct from grower. Clyde Smith and Sons - 8010 Newburg Road. 1 1/2 miles South of Plymouth Road. GA 1-6385. 34c
VEGETABLES and Flower plants. Cabbage and Head-lettuce. Reasonable. Karl Hornbeck, 43944 Shearer Dr., Plymouth. GL 3-1842. 341f

STOCK and POULTRY
 Mrs. Arthur Blunk on Haggerty Rd.
 Mrs. Helen Jane Paeschke of Detroit visited her parents, Mr. and Mrs. Harvey Springer for the week-end and on Sunday they were visitors in the home of Mr. and Mrs. Fred Hines on Beck Rd.
 Miss Marlene Frazee of Grand Rapids was a week-end guest in the home of Mrs. Maurine Baldwin and son, Robert on Maple Ave. west. On Saturday evening Robert and Marlene attended the Senior Prom held at the high school and later a dinner party and breakfast. Miss Frazee returned home Sunday evening.
 Marge Van Antwerp, daughter of Mr. and Mrs. K. E. Van Antwerp, of 1347 W. Ann Arbor Tr., a sophomore at the University of Kansas, received one of 18 upperclass student at Lewis and Hashing Residence Halls for next Fall.
 Mrs. W. V. Carke of Burroughs Ave. was hostess Tuesday evening entertaining her contract bridge group composed of Mrs. J. D. McLaren, Mrs. Jack Selle, Mrs. L. B. Rice, Mrs. L. H. Goddard, Mrs. C. C. Wiltse, Mrs. A. E. Vallier of this city and Mrs. W. S. Bake of Northville.
 Mrs. Paul Wiedman of North Territorial Rd. has invited members of the Green Thumb club to be her luncheon guests on Monday, May 6. Guests will include Mrs. A. H. Dohmen, whose birthday occurs on that day, and Mrs. Andrew Vargha, both of Detroit, Mrs. Arnold Samuelson, Mrs. Peter Ralph Miller, Mrs. L. R. Von Stein and Mrs. Walter Gemperline of this city.
 Mr. and Mrs. Howard Sharpley of Middlebelt Rd. have sold their home and will soon move to the home they have purchased on Ann Arbor Tr. in this city. They formerly resided here and are well known and will be glad to receive their friends and acquaintances.
 The WCTU held an institute day at the Strathmore Methodist church on Outer Drive, Tuesday, April 23. The following ladies from Plymouth were in attendance: Mrs. Mable Parker, Mrs. Nellie Barnell, Mrs. Leila Stevenson, Mrs. Alma Wileiden, Mrs. Lorena Friday, Mrs. Ella Gould, Mrs. Gladys Robinson, Mrs. Ruth Shubert and Mrs. Many Johnson.
 Mr. and Mrs. I. O. Hitt of Sheridan Ave. were called to Toledo, Ohio, Friday on account of the death of her brother, L. M. Rickart of that city. The funeral took place on Saturday with burial in Evansport, Ohio. They returned home that evening.
 Mrs. Harold Shierey of Ann Arbor Rd. entertained members of her pinocchio club Wednesday afternoon of last week. Guests were Mrs. Edwin Ash, Mrs. Howard Salisbury, Mrs. William Ruge, Mrs. Robert Spayth of this city and Mrs. Ralph Wagenschutz of Mrs. Victor Pelletier of Livonia.
 Mr. and Mrs. Robert C. Utter, daughters, Susan, Barbara and Judy, of Amherst Ct. and their cousin, Mrs. Janet Duncan of Oak Park, Ill., who was their house guest, were in Birmingham Saturday to attend the wedding of their niece Miss Ann Duffield and Charles Hugh Whitelaw, of that city which took place in that church, Cranbrook.
 Mrs. Leila Heller of Linden St. who is very ill, was taken Monday to the University hospital in Ann Arbor. Friends may send cards to Room 9 East.
 Mr. and Mrs. Roland G. James of Shadywood Ave. held "open house" honoring their son, Douglas, Saturday evening after the Senior Prom held in the high school, when a large group gathered.

News Briefs
 Mrs. Maud Anderson returned to her home on Union St. Monday after spending the past eighteen days with her daughter and husband, Mr. and Mrs. Edward Sommerman and family in Lexington, Ky., and her son and daughter-in-law, Mr. and Mrs. Clarence Anderson in Valley Station, Ky.
 Jinx Goddard, who attends the MSU in Lansing spent the week-end with her parents, Mr. and Mrs. L. H. Goddard and family on Beck Rd.
 Mr. and Mrs. Eugene Gulbransen held "open house" Saturday evening preceding the Senior Prom when they honored their daughter, Jeri and her guest, William Randall Dean of Long Island, N.Y., with twenty couples joining them in their home on Beck Rd.
 Mr. and Mrs. Wendell Lent will join their daughter, Karen, who attends Michigan State University in Lansing at dinner this Wednesday evening.
 Mr. and Mrs. Charles J. Stofko of Beck Rd. were hosts at an "open house" Saturday evening honoring their daughter, Scharlene, before the Senior Prom when twenty couples were present. Their daughter, Karen L. was recently honored at the 40th annual honors convocation of the University of Michigan in the school of dentistry for the fourth consecutive year. Karen will graduate in June as a dental hygienist.
 Mrs. Alvin Collins of Roe St. was hostess Wednesday evening of last week to members of her pinocchio club including Mrs. Wendell Lent, Mrs. Neol Showers, Mrs. Martin Strasen, Mrs. Hugh Cash, Mrs. Robert Dirlan, Mrs. Harold Yakley, Mrs. Russell Nicol, Mrs. Harry Bartel of this city, Mrs. Frank Hokenson and Mrs. Robert Summerlee of Livonia.
 Mrs. Eugene Gulbransen, daughter, Jeri and son, Jeffrey, recently returned from Bloomington, Ind.; where they joined Mr. Gulbransen, who is employed in that city and also visited her parents, Mr. and Mrs. Robert E. Grisinger in St. Louis, Mo. When school is out in June the Gulbransen family will move to Bloomington where they have a home waiting for them.
 Mrs. Don Rank entertained members of her Book club Tuesday evening in her home on Pacific Ave. Attending were Mrs. Kenneth L. Hulsing, Mrs. Marvin Terry, Mrs. David Mather, Mrs. Charles Wolfe, Mrs. George Brink, Mrs. J. Rusling Cutler, Mrs. John Gaffield of this city and Mrs. Anthony Matulis of Dearborn and Mrs. Harry Balfour of Detroit.
 Mrs. Daisy Roberts of Detroit was a guest over the week-end of Mr. and Mrs. Ralph J. Lorenz in their home on Evergreen north.
 Mr. and Mrs. Edward Doyle of Midland were guests over the week-end of her sister and husband, Mr. and Mrs. John Tibbets on Ann Arbor Rd. On Sunday they were joined by Mr. and Mrs. Norris Hubbard and son, Tommy, also of Midland for the day.
 Mr. and Mrs. F. E. Hohesell will entertain in their new home on Evergreen Saturday members of their dinner bridge club, Mr. and Mrs. William Morgan, Mr. and Mrs. Louis Truesdell, Mr. and Mrs. Austin Whipple of this city, Mr. and Mrs. Harold Simms of Birmingham and Mrs. Henry Baker of Northville.
 Mr. and Mrs. Earl Kenyon have returned to their home on N. Territorial Rd. following an eight month visit in Tavares, Fla.
 Mrs. Doris Wick, and daughter, Irene, of 1059 Holbrook, attended the confirmation rites of Maureen Matzke of Birch Run last Sunday.

STOCK and POULTRY
 FOR SALE light Angus and Holstein cross-bred cows - with second calves by their side. Also eight yearling Holstein heifers - all cattle vaccinated and T.B. tested. GL 3-0457. 34c
SUPPLIES and EQUIPMENT
 1950 CHEVROLET dump truck - 2 speed axle - grain box 8x12x14 - \$300. HU 2-1300. 34p

STOCK and POULTRY
 Mrs. Arthur Blunk on Haggerty Rd.
 Mrs. Helen Jane Paeschke of Detroit visited her parents, Mr. and Mrs. Harvey Springer for the week-end and on Sunday they were visitors in the home of Mr. and Mrs. Fred Hines on Beck Rd.
 Miss Marlene Frazee of Grand Rapids was a week-end guest in the home of Mrs. Maurine Baldwin and son, Robert on Maple Ave. west. On Saturday evening Robert and Marlene attended the Senior Prom held at the high school and later a dinner party and breakfast. Miss Frazee returned home Sunday evening.
 Marge Van Antwerp, daughter of Mr. and Mrs. K. E. Van Antwerp, of 1347 W. Ann Arbor Tr., a sophomore at the University of Kansas, received one of 18 upperclass student at Lewis and Hashing Residence Halls for next Fall.
 Mrs. W. V. Carke of Burroughs Ave. was hostess Tuesday evening entertaining her contract bridge group composed of Mrs. J. D. McLaren, Mrs. Jack Selle, Mrs. L. B. Rice, Mrs. L. H. Goddard, Mrs. C. C. Wiltse, Mrs. A. E. Vallier of this city and Mrs. W. S. Bake of Northville.
 Mrs. Paul Wiedman of North Territorial Rd. has invited members of the Green Thumb club to be her luncheon guests on Monday, May 6. Guests will include Mrs. A. H. Dohmen, whose birthday occurs on that day, and Mrs. Andrew Vargha, both of Detroit, Mrs. Arnold Samuelson, Mrs. Peter Ralph Miller, Mrs. L. R. Von Stein and Mrs. Walter Gemperline of this city.
 Mr. and Mrs. Howard Sharpley of Middlebelt Rd. have sold their home and will soon move to the home they have purchased on Ann Arbor Tr. in this city. They formerly resided here and are well known and will be glad to receive their friends and acquaintances.
 The WCTU held an institute day at the Strathmore Methodist church on Outer Drive, Tuesday, April 23. The following ladies from Plymouth were in attendance: Mrs. Mable Parker, Mrs. Nellie Barnell, Mrs. Leila Stevenson, Mrs. Alma Wileiden, Mrs. Lorena Friday, Mrs. Ella Gould, Mrs. Gladys Robinson, Mrs. Ruth Shubert and Mrs. Many Johnson.
 Mr. and Mrs. I. O. Hitt of Sheridan Ave. were called to Toledo, Ohio, Friday on account of the death of her brother, L. M. Rickart of that city. The funeral took place on Saturday with burial in Evansport, Ohio. They returned home that evening.
 Mrs. Harold Shierey of Ann Arbor Rd. entertained members of her pinocchio club Wednesday afternoon of last week. Guests were Mrs. Edwin Ash, Mrs. Howard Salisbury, Mrs. William Ruge, Mrs. Robert Spayth of this city and Mrs. Ralph Wagenschutz of Mrs. Victor Pelletier of Livonia.
 Mr. and Mrs. Robert C. Utter, daughters, Susan, Barbara and Judy, of Amherst Ct. and their cousin, Mrs. Janet Duncan of Oak Park, Ill., who was their house guest, were in Birmingham Saturday to attend the wedding of their niece Miss Ann Duffield and Charles Hugh Whitelaw, of that city which took place in that church, Cranbrook.
 Mrs. Leila Heller of Linden St. who is very ill, was taken Monday to the University hospital in Ann Arbor. Friends may send cards to Room 9 East.
 Mr. and Mrs. Roland G. James of Shadywood Ave. held "open house" honoring their son, Douglas, Saturday evening after the Senior Prom held in the high school, when a large group gathered.

STOCK and POULTRY
 Mrs. Arthur Blunk on Haggerty Rd.
 Mrs. Helen Jane Paeschke of Detroit visited her parents, Mr. and Mrs. Harvey Springer for the week-end and on Sunday they were visitors in the home of Mr. and Mrs. Fred Hines on Beck Rd.
 Miss Marlene Frazee of Grand Rapids was a week-end guest in the home of Mrs. Maurine Baldwin and son, Robert on Maple Ave. west. On Saturday evening Robert and Marlene attended the Senior Prom held at the high school and later a dinner party and breakfast. Miss Frazee returned home Sunday evening.
 Marge Van Antwerp, daughter of Mr. and Mrs. K. E. Van Antwerp, of 1347 W. Ann Arbor Tr., a sophomore at the University of Kansas, received one of 18 upperclass student at Lewis and Hashing Residence Halls for next Fall.
 Mrs. W. V. Carke of Burroughs Ave. was hostess Tuesday evening entertaining her contract bridge group composed of Mrs. J. D. McLaren, Mrs. Jack Selle, Mrs. L. B. Rice, Mrs. L. H. Goddard, Mrs. C. C. Wiltse, Mrs. A. E. Vallier of this city and Mrs. W. S. Bake of Northville.
 Mrs. Paul Wiedman of North Territorial Rd. has invited members of the Green Thumb club to be her luncheon guests on Monday, May 6. Guests will include Mrs. A. H. Dohmen, whose birthday occurs on that day, and Mrs. Andrew Vargha, both of Detroit, Mrs. Arnold Samuelson, Mrs. Peter Ralph Miller, Mrs. L. R. Von Stein and Mrs. Walter Gemperline of this city.
 Mr. and Mrs. Howard Sharpley of Middlebelt Rd. have sold their home and will soon move to the home they have purchased on Ann Arbor Tr. in this city. They formerly resided here and are well known and will be glad to receive their friends and acquaintances.
 The WCTU held an institute day at the Strathmore Methodist church on Outer Drive, Tuesday, April 23. The following ladies from Plymouth were in attendance: Mrs. Mable Parker, Mrs. Nellie Barnell, Mrs. Leila Stevenson, Mrs. Alma Wileiden, Mrs. Lorena Friday, Mrs. Ella Gould, Mrs. Gladys Robinson, Mrs. Ruth Shubert and Mrs. Many Johnson.
 Mr. and Mrs. I. O. Hitt of Sheridan Ave. were called to Toledo, Ohio, Friday on account of the death of her brother, L. M. Rickart of that city. The funeral took place on Saturday with burial in Evansport, Ohio. They returned home that evening.
 Mrs. Harold Shierey of Ann Arbor Rd. entertained members of her pinocchio club Wednesday afternoon of last week. Guests were Mrs. Edwin Ash, Mrs. Howard Salisbury, Mrs. William Ruge, Mrs. Robert Spayth of this city and Mrs. Ralph Wagenschutz of Mrs. Victor Pelletier of Livonia.
 Mr. and Mrs. Robert C. Utter, daughters, Susan, Barbara and Judy, of Amherst Ct. and their cousin, Mrs. Janet Duncan of Oak Park, Ill., who was their house guest, were in Birmingham Saturday to attend the wedding of their niece Miss Ann Duffield and Charles Hugh Whitelaw, of that city which took place in that church, Cranbrook.
 Mrs. Leila Heller of Linden St. who is very ill, was taken Monday to the University hospital in Ann Arbor. Friends may send cards to Room 9 East.
 Mr. and Mrs. Roland G. James of Shadywood Ave. held "open house" honoring their son, Douglas, Saturday evening after the Senior Prom held in the high school, when a large group gathered.

STOCK and POULTRY
 Mrs. Arthur Blunk on Haggerty Rd.
 Mrs. Helen Jane Paeschke of Detroit visited her parents, Mr. and Mrs. Harvey Springer for the week-end and on Sunday they were visitors in the home of Mr. and Mrs. Fred Hines on Beck Rd.
 Miss Marlene Frazee of Grand Rapids was a week-end guest in the home of Mrs. Maurine Baldwin and son, Robert on Maple Ave. west. On Saturday evening Robert and Marlene attended the Senior Prom held at the high school and later a dinner party and breakfast. Miss Frazee returned home Sunday evening.
 Marge Van Antwerp, daughter of Mr. and Mrs. K. E. Van Antwerp, of 1347 W. Ann Arbor Tr., a sophomore at the University of Kansas, received one of 18 upperclass student at Lewis and Hashing Residence Halls for next Fall.
 Mrs. W. V. Carke of Burroughs Ave. was hostess Tuesday evening entertaining her contract bridge group composed of Mrs. J. D. McLaren, Mrs. Jack Selle, Mrs. L. B. Rice, Mrs. L. H. Goddard, Mrs. C. C. Wiltse, Mrs. A. E. Vallier of this city and Mrs. W. S. Bake of Northville.
 Mrs. Paul Wiedman of North Territorial Rd. has invited members of the Green Thumb club to be her luncheon guests on Monday, May 6. Guests will include Mrs. A. H. Dohmen, whose birthday occurs on that day, and Mrs. Andrew Vargha, both of Detroit, Mrs. Arnold Samuelson, Mrs. Peter Ralph Miller, Mrs. L. R. Von Stein and Mrs. Walter Gemperline of this city.
 Mr. and Mrs. Howard Sharpley of Middlebelt Rd. have sold their home and will soon move to the home they have purchased on Ann Arbor Tr. in this city. They formerly resided here and are well known and will be glad to receive their friends and acquaintances.
 The WCTU held an institute day at the Strathmore Methodist church on Outer Drive, Tuesday, April 23. The following ladies from Plymouth were in attendance: Mrs. Mable Parker, Mrs. Nellie Barnell, Mrs. Leila Stevenson, Mrs. Alma Wileiden, Mrs. Lorena Friday, Mrs. Ella Gould, Mrs. Gladys Robinson, Mrs. Ruth Shubert and Mrs. Many Johnson.
 Mr. and Mrs. I. O. Hitt of Sheridan Ave. were called to Toledo, Ohio, Friday on account of the death of her brother, L. M. Rickart of that city. The funeral took place on Saturday with burial in Evansport, Ohio. They returned home that evening.
 Mrs. Harold Shierey of Ann Arbor Rd. entertained members of her pinocchio club Wednesday afternoon of last week. Guests were Mrs. Edwin Ash, Mrs. Howard Salisbury, Mrs. William Ruge, Mrs. Robert Spayth of this city and Mrs. Ralph Wagenschutz of Mrs. Victor Pelletier of Livonia.
 Mr. and Mrs. Robert C. Utter, daughters, Susan, Barbara and Judy, of Amherst Ct. and their cousin, Mrs. Janet Duncan of Oak Park, Ill., who was their house guest, were in Birmingham Saturday to attend the wedding of their niece Miss Ann Duffield and Charles Hugh Whitelaw, of that city which took place in that church, Cranbrook.
 Mrs. Leila Heller of Linden St. who is very ill, was taken Monday to the University hospital in Ann Arbor. Friends may send cards to Room 9 East.
 Mr. and Mrs. Roland G. James of Shadywood Ave. held "open house" honoring their son, Douglas, Saturday evening after the Senior Prom held in the high school, when a large group gathered.

STOCK and POULTRY
 Mrs. Arthur Blunk on Haggerty Rd.
 Mrs. Helen Jane Paeschke of Detroit visited her parents, Mr. and Mrs. Harvey Springer for the week-end and on Sunday they were visitors in the home of Mr. and Mrs. Fred Hines on Beck Rd.
 Miss Marlene Frazee of Grand Rapids was a week-end guest in the home of Mrs. Maurine Baldwin and son, Robert on Maple Ave. west. On Saturday evening Robert and Marlene attended the Senior Prom held at the high school and later a dinner party and breakfast. Miss Frazee returned home Sunday evening.
 Marge Van Antwerp, daughter of Mr. and Mrs. K. E. Van Antwerp, of 1347 W. Ann Arbor Tr., a sophomore at the University of Kansas, received one of 18 upperclass student at Lewis and Hashing Residence Halls for next Fall.
 Mrs. W. V. Carke of Burroughs Ave. was hostess Tuesday evening entertaining her contract bridge group composed of Mrs. J. D. McLaren, Mrs. Jack Selle, Mrs. L. B. Rice, Mrs. L. H. Goddard, Mrs. C. C. Wiltse, Mrs. A. E. Vallier of this city and Mrs. W. S. Bake of Northville.
 Mrs. Paul Wiedman of North Territorial Rd. has invited members of the Green Thumb club to be her luncheon guests on Monday, May 6. Guests will include Mrs. A. H. Dohmen, whose birthday occurs on that day, and Mrs. Andrew Vargha, both of Detroit, Mrs. Arnold Samuelson, Mrs. Peter Ralph Miller, Mrs. L. R. Von Stein and Mrs. Walter Gemperline of this city.
 Mr. and Mrs. Howard Sharpley of Middlebelt Rd. have sold their home and will soon move to the home they have purchased on Ann Arbor Tr. in this city. They formerly resided here and are well known and will be glad to receive their friends and acquaintances.
 The WCTU held an institute day at the Strathmore Methodist church on Outer Drive, Tuesday, April 23. The following ladies from Plymouth were in attendance: Mrs. Mable Parker, Mrs. Nellie Barnell, Mrs. Leila Stevenson, Mrs. Alma Wileiden, Mrs. Lorena Friday, Mrs. Ella Gould, Mrs. Gladys Robinson, Mrs. Ruth Shubert and Mrs. Many Johnson.
 Mr. and Mrs. I. O. Hitt of Sheridan Ave. were called to Toledo, Ohio, Friday on account of the death of her brother, L. M. Rickart of that city. The funeral took place on Saturday with burial in Evansport, Ohio. They returned home that evening.
 Mrs. Harold Shierey of Ann Arbor Rd. entertained members of her pinocchio club Wednesday afternoon of last week. Guests were Mrs. Edwin Ash, Mrs. Howard Salisbury, Mrs. William Ruge, Mrs. Robert Spayth of this city and Mrs. Ralph Wagenschutz of Mrs. Victor Pelletier of Livonia.
 Mr. and Mrs. Robert C. Utter, daughters, Susan, Barbara and Judy, of Amherst Ct. and their cousin, Mrs. Janet Duncan of Oak Park, Ill., who was their house guest, were in Birmingham Saturday to attend the wedding of their niece Miss Ann Duffield and Charles Hugh Whitelaw, of that city which took place in that church, Cranbrook.
 Mrs. Leila Heller of Linden St. who is very ill, was taken Monday to the University hospital in Ann Arbor. Friends may send cards to Room 9 East.
 Mr. and Mrs. Roland G. James of Shadywood Ave. held "open house" honoring their son, Douglas, Saturday evening after the Senior Prom held in the high school, when a large group gathered.

FOR
THE PLYMOUTH MAIL
WANT ADS
DIAL
GL 3-5500
DEADLINE TUESDAY 5:00 P. M.

SALEM NEWS

By VERA CLAIR — GL 3-2610

Mr. and Mrs. Maurice Alexander have returned from a vacation trip to Tennessee. They visited Mr. Alexander's parents in Dresden and Mrs. Alexander's mother, Mrs. Lexie King, at Troy. They visited friends from Salem who also are vacationing in the south.

Don't forget the Youth Conference to be held May 2-4 at the Grand Rapids School of Bible and Music. The Conference is open to all high school students and unmarried young people over high school age.

A few of the items on the program for the conference include: Good times with young people; a sample of dorm life; panel discussions; Bible School classes; and many others.

The group will leave Thursday, May 2, at 4:30 p.m. Further information can be had by calling Bob Lemon at FI 9-3198.

A reminder: The Father and Son Banquet at Salem Church on Saturday, May 4, at 7 p.m. with Tiger pitcher, Phil Regan, as speaker. A chicken dinner will be served as only these Salem ladies know how to prepare. They need your reservations which can be made with members of the Ladies' Aid or by calling FI 9-0399.

Friends, neighbors and members of the Sunshine Club will be sorry to hear that Sue Shaffmaster of Curtis Road fell and broke her ankle Thursday, April 17.

Mr. Shaffmaster, as most of us know, has been ill for a long time and remains about the same.

I know Sue would enjoy hearing from her friends.

Mrs. Esther Johnson of N. Territorial Road attended a bridal shower in Detroit for her niece, Joanne Witkowski, Sunday, April 21.

The Pioneer Girls met at the Salem Federated Church for their regular meeting Monday, April 29. Under the direction of their leaders, Doris Hardesty and Clara Dickerson, the girls started work on their Mother's Day projects.

Mrs. Burton Rich of Salem Road attended the art show at the Marion Sober's Studio on Joy Road on Sunday, April 28. Mrs. Rich had paintings on exhibit.

Mrs. Maxine Hammond of Salem Road is home from Grace Hospital in Detroit after having undergone surgery. Mr. and Mrs. Hammond recently moved into their new home on Salem Road.

The Sunshine Club will meet at the home of Mayme John on Territorial Road on Wednesday, May 8. Following a 1 p.m. luncheon and business meeting the group will make cancer pads.

Mrs. Nona Avis of Curtis Road is now employed at Brighton hospital.

Mrs. Clara Baumbartner is home from Ridgewood Hospital. It would be nice if we all would remember her with cards and visits.

Mrs. Harry Atchinson of Salem fell from a ladder this past week and broke her back. She is in St. Mary Hospital in Livonia.

SPECIAL SELECTION FOR MOTHER'S DAY
\$7.50 Values for \$5.00
All Name
ACKMAN'S DAHLIA GARDENS
9114 OAKVIEW
Plymouth MI GL 3-1381

Dr. Leo Speer CHIROPRACTIC PHYSICIAN
announces the installation of new equipment
• X-RAY • MANIPULATION • ULTRA-SOUND • TRACTION
9400 South Main St., Plymouth (Just South of Ann Arbor Road) HOURS DAILY BY APPOINTMENT GL 3-8080

COME ON IN...

WE'VE MOVED AND WE'RE ALL NEW, TOO!!

DUKE'S CLIP JOINT
1170 Ann Arbor Road
— Next to Hubbs & Gilles —

GL 3-2556

"CAVEMAN" Dick Berry gets a playful shove into the Senior High pool during dress rehearsals earlier this week for "Water in My Suitcase," a high school water show centering on a travel theme. Doing the dunking are Joyce Hagerman, Chris Strasen and Roz Juve, all members of the show's cast. Presented by the Water Waves, Ripples and Dolphins of the Senior High, "Water in My Suitcase" will be staged May 2-4 in the pool. It starts at 8 p.m. each of the three nights. Tickets are \$1 for adults and 75 cents for students. It is an annual event.

Three from Here Have Parts in U-M Theatre Production

Featuring three Plymouth persons in its cast, "Gondoliers," a spoof on Italian opera by Gilbert and Sullivan, will be presented May 2-4 at the Lydia Mendelsohn theater in Ann Arbor.

There will be an 8:30 p.m. performance each of the three dates, and a 2:30 matinee will be held Saturday.

University of Michigan students comprise the cast. Among those participating are:

Henry Naasko as lead tenor. He is a 1959 Plymouth High graduate and is the son of Mr. and Mrs. George Naasko, of 40427 Lotz Rd.

Kay Sempliner, a 1958 graduate of Plymouth. She is in the chorus and is the daughter of Mr. and Mrs. William Sempliner, of 40633 Ford Rd.

Robert Westover, a 1959 Plymouth alumnus, and also a member of the chorus. He is the son of Dr. and Mrs. Charles Westover, 1405 Maple.

TIES IN BALLOON BLOWING CONTEST
Mrs. Joan Simmons, of 40950 Micol, tied Detroit's Alex Karras in a recent balloon-blowing contest in Grand Circus Park. The stunt was a prelude to a nationwide campaign to alert people to the fact that chronic cough and shortness of breath may be symptoms of respiratory diseases.

Mrs. Simmons is general manager of Flat Rock Speedway. Her husband is race driver there.

A FILM entitled "The Long Happy Race," depicting exciting events from past Soap Box Derby races, will be shown next Wednesday evening (May 8) at 7 p.m. at the Ernest J. Allison Chevrolet dealership, 345 N. Main St. Purpose is to stimulate further interest in the 1963 Soap Box Derby to be held in Detroit on June 18. Robert Shuman, of the JayCees, and Frank Allison, of the Chevrolet agency here, are shown with a poster promoting the Derby. The JayCees are cooperating with Allison Chevrolet in handling local arrangements. Attempts are being made to stage a Plymouth Derby prior to the Detroit event.

if your child is under three, he should be wearing the shoes in this box!

it is designed to avoid a lifetime of foot troubles THE WIKER SHOE BY BUSTER BROWN.

The Buster Brown shoe fitting expert will be in this store to assist in fitting your child.

Fisher's "Your Family Shoe Store"

USE YOUR PLYMOUTH OR SECURITY CHARGE 270 S. Main Phone GL 3-1390

NOT JUST TALK BUT REALLY LOW, LOW PRICES!
Yes Ma'am the FACTS are prices are lower at BONNIE . . . the TRUTH is you get nationally famous brands for less at BONNIE . . . see for yourself you always save more at BONNIE.

Regular 85c **ENDEN SHAMPOO** 55¢
Regular 69c **GLEEM TOOTH PASTE** 48¢
Regular 89c **LISTERINE ANTISEPTIC** 54¢

Regular 79c **WILDROOT HAIR DRESSING** 44¢
Regular 73c **BAN DEODORANT** 42¢
Regular \$1.69 **AQUA-NET HAIR SPRAY** 79¢
Regular \$1.00 **RINSE-AWAY DANDRUFF CONTROL** 69¢

Regular 53c **COLGATE FLORIDE TOOTH PASTE** 39¢
Regular 63c **PHILLIPS MILK OF MAGNESIA** 53¢
Regular 98c **GILLETTE BLUE BLADES** 79¢

Regular 29c **SEGO ASSORTED FLAVORS** 24¢
DIET TREAT **COTT'S LOW CALORIE POP** 9¢
Regular \$1.25 **ANACIN FOR PAIN RELIEF** 88¢
TRANSISTOR **BATTERIES 9 VOLT** 19¢

Regular \$19.95 **SUNBEAM POP UP TOASTMASTER** \$13.98
Regular \$14.95 **IMPERIAL LADY ELECTRIC HAIR DRYER** \$9.99
Regular \$19.95 **6-Transistor Radio W/Carrying Case & Ear Phones** \$7.77

FOR YOUR PICNIC
REG. PRICE **VITAMINS** YOU SAVE
2.94 One A Day 100's 1.99 .95
3.38 Unicap M 100's 2.40 .98
2.94 One Day Lee MULTI-VITAMINS 100's .79 2.15
3.54 Poly Vi Sol 50cc 2.85 .69
2.99 Chocks Tablets 100's 1.99 1.00
2.98 Geritol Tabs 40's 2.16 .82
5.59 Vi-Daylin M Pint 4.39 1.20
.98 Ascorbic Acid Tablets 100 MG .49 .49
1.39 Brewers Yeast Tablets .59 .80
3.50 Vita Sweets 120's 1.29 2.21
3.11 Unicap 100's 1.98 1.13
3.00 Hudson Vitamins CHEWABLE PERX 100's 1.59 1.41

SAVE ON BABY NEEDS!
Regular 79c **J & J BABY POWDER** 59¢
Econ. Size
For Baby's Formula **SIMILAC** 19¢
Can
Best For Baby **GERBER'S STRAINED BABY FOOD** 3 Jars 25¢

Regular \$6.95 **TIMEX WATCHES MEN'S & LADIES'** \$5.56 & UP
Regular \$7.95 - \$8.95 **WESTCLOX Big Ben & Baby Alarm Clocks** \$6.29 & UP
Regular 39c **EVEN-FLOW PLASTIC UNIT** 8-oz. Size 25¢

REGULAR \$1.25 **KAOPECTATE** 10-oz. Size 99¢
REGULAR \$1.25 **CLAIROL CREME TONER** 79¢
REGULAR \$1.00 **CINDEE BRUSH HAIR ROLLERS** 39¢
REGULAR 29c **CUTICURA SOAP** Bar 25¢
REGULAR 67c **FEENAMINT** 36's 49¢
REGULAR \$1.49 **GELUSEL LIQUID** 12-oz. \$1.19

REGULAR \$2.98 **POLAROID SUN GLASSES** \$2.39

BONNIE "DISCOUNT STORES"
930 W. Ann Arbor Trail, Plymouth, Mich.

STOP & SHOP

470 FOREST AVE., PLYMOUTH

We Reserve The Right To Limit Quantities

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

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

STEAK SALE

ROUND	SIRLOIN	T-BONE	PORTERHOUSE
79^c Lb.	89^c Lb.	99^c Lb.	\$1⁰⁹ Lb.

★ CUBE **89^c** Lb. ★ CHUCK **69^c** Lb. ★

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

BONELESS ROLLED Rump Roast or Sirloin Tip Roast **89^c** Lb.

"Triple R Farms" ... Hickory Smoked SLAB BACON Any Size End Piece **37^c** Lb.
 "Triple R Farms" ... Mich. Grade 1 Skinless WIENERS **39^c** Lb.
 "Triple R Farms" ... Mich. Grade 1 RING BOLOGNA • Garlic or • Plain **39^c** Lb.

FLORIDA, U. S. No. 1 — Golden Yellow

SWEET CORN **5** Large Ears **29^c** With Coupon Limit 5

CHASE & SANBORN, BEECH-NUT, HILLS BROS. OR

MAXWELL HOUSE COFFEE 1-Lb. Can **58^c** With Coupon • All Grinds •

STOP & SHOP'S • Enriched • Sliced WHITE BREAD 20 Oz. Poly Wrap Loaf **17^c**

PILLSBURY'S • Enriched • All Purpose FLOUR 25 Lb. Bag **\$1⁶⁹**

HUNT'S ... Yellow Cling PEACHES • Halves or • Sliced No. 2 1/2 Can **25^c**

DOLE FRUIT COCKTAIL 4 No. 303 Cans **89^c**

SWANSDOWN CAKE MIXES Assorted Varieties Pkg. **27^c**

SNIDER'S TOMATO CATSUP

14 Oz. Bottle **5^c** With Coupon Limit 2

KRAFT'S Salad Dressing

MIRACLE WHIP Quart Jar **49^c**

BANQUET ... Frozen FRUIT PIES Large 8 Inch 22 Oz. Pie **29^c** • Apple • Cherry • Peach

GAYLORD Fresh, Sweet Cream BUTTER 1-Lb. Print **57^c** With Coupon

SAVE at STOP & SHOP With This Coupon

SNIDER'S CATSUP 14 Oz. Bottle **5^c** Limit 2

Limit One Coupon Per Customer Expires Tuesday, May 7, 1963

SAVE at STOP & SHOP With This Coupon

GOLDEN YELLOW Sweet Corn 5 Large Ears **29^c** Limit 5

Limit One Coupon Per Customer Expires Tuesday, May 7, 1963

SAVE at STOP & SHOP With This Coupon

GAYLORD BUTTER 1-Lb. Print **57^c**

Limit One Coupon Per Customer Expires Tuesday, May 7, 1963

SAVE at STOP & SHOP With This Coupon

CHASE & SANBORN, HILLS BROS., BEECH-NUT or Maxwell House COFFEE 1-Lb. Can **58^c**

Limit One Coupon Per Customer Expires Tuesday, May 7, 1963

SUNSHINE HI HO CRACKERS 16 Oz. Box **35^c**
 NABISCO VANILLA WAFERS 12 Oz. Box **29^c**
 HEKMAN CINNAMON CRISP 14 1/4 Oz. Pkg. **39^c**
 FACIAL TISSUE KLEENEX • Yellow • Pink • Aqua • White 2 400 Count Boxes **49^c**

New Improved WILDROOT Hair Dressing Large Tube **79^c** Plus Tax

SARACEN SAUER KRAUT 303 Can **10^c**
 DEMING'S ... Alaska Sockeye RED SALMON 1-Lb. Tall Can **79^c**
 HYGRADES CORNED BEEF 12 Oz. Can **49^c**
 "OAKEN-KEG" SWEET PICKLES Jar **39^c**
 SAFF-O-LIFE SAFFLOWER OIL 14 Oz. Bottle **39^c**

FREE! ONE JAR HEINZ STRAINED FOODS with your purchase of 10 jars (excluding Meats and High Meat Dinners) WITH THIS COUPON

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

SPECIAL COUPON 50 EXTRA GOLD BELL STAMPS With \$5 Purchase or More (Not Including Beer, Wine, Cigarettes or Baked Goods) AT STOP & SHOP Super Market 470 FOREST AVE. PLYMOUTH, MICH. Limit 1 Coupon Per Customer • Adults Only Coupon Void After Tues., May 7, 1963

SPECIAL COUPON 50 EXTRA GOLD BELL STAMPS With Purchase of 3 Lbs. or More of HAMBURGER AT STOP & SHOP Super Market 470 FOREST AVE. PLYMOUTH, MICH. Limit 1 Coupon Per Customer • Adults Only Coupon Void After Tues., May 7, 1963

SPECIAL COUPON 50 EXTRA GOLD BELL STAMPS With Purchase of 1 or More 1/2 Gal. Cans. of ICE CREAM AT STOP & SHOP Super Market 470 FOREST AVE. PLYMOUTH, MICH. Limit 1 Coupon Per Customer • Adults Only Coupon Void After Tues., May 7, 1963

SPECIAL COUPON 50 EXTRA GOLD BELL STAMPS With \$2.00 Purchase or More of Fresh Fruits & Vegetables AT STOP & SHOP Super Market 470 FOREST AVE. PLYMOUTH, MICH. Limit 1 Coupon Per Customer • Adults Only Coupon Void After Tues., May 7, 1963

SPECIAL COUPON 50 EXTRA GOLD BELL STAMPS With Purchase of 2 or More 16 Oz. Cans. of Wilson's Cottage Cheese AT STOP & SHOP Super Market 470 FOREST AVE. PLYMOUTH, MICH. Limit 1 Coupon Per Customer • Adults Only Coupon Void After Tues., May 7, 1963

SPECIAL COUPON 50 EXTRA GOLD BELL STAMPS With Purchases Totalling \$1.00 or More of Health and Beauty Aids AT STOP & SHOP Super Market 470 FOREST AVE. PLYMOUTH, MICH. Limit 1 Coupon Per Customer • Adults Only Coupon Void After Tues., May 7, 1963

Mrs. Gene L. Myers

JANET C. WEST, daughter of Mrs. E. Lila West, of Sheldon Rd., and the late Wilbert West, became the bride of Gene L. Myers, son of Mr. and Mrs. Charles W. Applegate, of Whitmore Lake, in a double ring candlelight ceremony in the Shaw Memorial Chapel of the First Presbyterian Church on Saturday, April 13.

G. L. Myers Back From Florida Wedding Trip

Making their home at 983 Wing St., Plymouth, following their April 13th candlelight wedding in Shaw Memorial Chapel in the First Presbyterian Church of Plymouth, are Mr. and Mrs. Gene L. Myers.

The bride is the former Janet C. West, daughter of Mrs. E. Lila West, of Sheldon Rd., and the late Wilbert West. The bridegroom is the son of Mr. and Mrs. Charles W. Applegate, of Whitmore Lake.

Given in marriage by her brother, Lanny, the bride wore a floor length gown of taupe de peche, styled with a sabinia neckline which fell into a vee-line in the back from which a square organza train was attached by a bow. Lace appliques trimmed the organza train, bell shaped skirt, bodice, and three-quarter length sleeves. Her shoulder length illusion veil was held in place by a crown of seed pearls. Only jewelry worn by the bride was silver and crystal necklace worn by the bride's mother at her wedding. The bride carried a cascade bouquet of carnations, stephanotis and cymbidium orchids.

Attending the bride as matron of honor was her sister-in-law, Mrs. Sharon L. West, who wore a frock of deep pink taupe de soie which was fashioned with a neckline similar to the bride's gown, short sleeves, and a panel of organza which was attached at the bottom of the vee-line at the back by a bow of taupe de soie. Her headpiece was a tailored bow of taupe de soie. She carried a cascade arrangement of pink sweetheart roses.

Navy Mothers Install Officers

Installation of officers was held at the last meeting of the Navy Mothers Club of Plymouth.

Newly installed were Leona Schomberger, as commander; Edna Burger as first vice commander; Lou Albano as adjutant; Erma McLean as assistant adjutant; Rebecca Erdelyi as finance officer; Nora Donovan as chaplain; and Leilia Huebler as Judge advocate.

TO HOST LUNCHEON Mrs. George Todd, Mrs. Melvin Michaels, Mrs. Melvin Clement, and Mrs. Floyd Burgett will be the luncheon guests Thursday afternoon of Mrs. Cass Fleszar on Irvin St. with cards following.

First Communion?

Remember this important event with an everlasting portrait. Appropriate background used for this once-in-a-lifetime picture. Call for an appointment today!

Garfield Studio PHOTOGRAPHY AT THE POINT OF THE PARK 600 W. Ann Arbor Tr. GL 3-4181

Historical Society Will Mark Five Milestones at Dinner

The Plymouth Historical Society will hold its annual dinner meeting on Thursday evening, May 9, at the Junior High East. The hour will be 6:30 p.m. The dinner will be an "Ernie Henry" dinner, which is a sufficient advertisement to any who have enjoyed Ernie's dinners in the past.

The speaker for the program will be George W. Southworth, Curator of manuscripts at the Burton Historical Collection in the Detroit Public Library. This Collection, as most people know, rates high as a source of historical material on early Michigan. Those present can expect a very interesting evening.

The annual election of officers will be held and some revisions of the constitution and by-laws concerning membership classifications will be up for adoption. The meeting will also serve to mark two milestones in the life of the Society. The organizational meeting of this group was held June 8, 1948. So the fifteenth birthday of the Society will be recognized. Then, too, a year ago during Michigan Week, the Society's Museum was first opened to the public. The City had loaned the old Polley house on Main Street, rent free, for this purpose.

During this first year of operation, nearly 2,000 people have visited this museum and have signed the register there. These callers came from some thirty six cities in Michigan and from about twenty six states of the Union.

Tickets for this dinner meeting may be purchased at Cassidy's and at Dunning's. Many of the Society members also have tickets for sale. It is hoped that about two hundred will be in attendance. Mr. and Mrs. Clark Renwick are the ticket chairmen for the event.

World-Wide Theme Favors Madonna College Festival

The annual College festival will be held on the Madonna campus, May 5, 12-9 p.m. An International theme will be carried out in the booths and costumes this year.

There will be a raffle with prizes including \$1,000. cash, a 7-piece lawn set, portable stereo phonograph, portable sewing machine, complete set of crockware and a hostess and recreation set.

Tickets may be obtained by contacting any student at the College or any Felician sister. Tickets may also be obtained by writing the College, 36800 Schoolcraft, Livonia, Mich.

Proceeds from the festival will go to the Student association centralized treasury and to the building fund for the new College buildings now under construction.

Panhellenic Assn. Slates Meeting

The Plymouth City Panhellenic Assn. will hold its regular meeting on Monday, May 6, at the home of Mrs. John Robison, beginning at 12:30 p.m.

Co-hostesses for the day will be Mrs. T. J. Holland and Mrs. Samuel Dibble.

Following the business meeting plans will be completed for the Panhellenic Tea to be held in June for graduating senior girls and their mothers.

Miss Claire Ellen Calahan, a senior at the University of Michigan, has received the Regents Alumni Scholarship, awarded for achieving high scholastic honors in high school and maintaining a B average while at the University.

Miss Calahan is the daughter of Mr. and Mrs. Foster Calahan, of 498 Sunset St.

Receives Award

Miss Claire Ellen Calahan, a senior at the University of Michigan, has received the Regents Alumni Scholarship, awarded for achieving high scholastic honors in high school and maintaining a B average while at the University.

Miss Calahan is the daughter of Mr. and Mrs. Foster Calahan, of 498 Sunset St.

Louis Chambers Feted on Golden Anniversary

Amid the glitter of gold bells, sunbursts and balloons Mr. and Mrs. Louis Chambers, greeted friends and relatives, at a party held at the American Legion Hall on April 20, honoring them on their Golden Anniversary.

The party was given by their daughter and son-in-law, Mr. and Mrs. Jack Moran, of 41460 Plymouth Rd.

The Chambers, formerly of Plymouth who have been living in Florida for the past four years, were married April 15, 1913, in the Methodist parsonage, here.

Guests from Detroit, Redford, Lake Orion, Highland, Ann Arbor, Ypsilanti, Wayne, Livonia, Northville and Plymouth attended the party where a buffet was held and music was furnished by the Egloff Trio.

Mr. Chambers retired from the Maybury Sanatorium at Northville.

The couple plans to spend their summers in Michigan.

Nurses to Meet

Mrs. Elmer Careless, nurse at Plymouth High School, will speak on "New Trends in School Nursing" at the May 8 meeting of the Plymouth Registered Nurses Assn.

The meeting will be held in the Library at PHS, beginning at 8 p.m.

Sharrard's Bath & Beauty Shop Open Mon. thru Sat. 9:00 a.m. to 6:00 p.m. Fridays till 9 p.m. 942 W. ANN ARBOR TRAIL PLYMOUTH, MICHIGAN GL 3-2510

Speaking of WOMEN

Wednesday, May 1, 1963 THE PLYMOUTH MAIL Page 2

Harmon Gates Mark 50 Years

MR. AND MRS. HARMON GATES

Wesley Waltons Celebrate 50 Years at Surprise Party

MR. AND MRS. WESLEY WALTON

A surprise party held April 20 at the home of their son, Wesley Walton, of 42024 Walton St., honored Mr. and Mrs. Albert Walton, of 42015 Micol St., on their fiftieth wedding anniversary.

About 35 friends and relatives attended the buffet dinner. Decorations for the evening, carrying out the gold and white theme, included a four tier gold and white cake and a three foot tree, sprayed gold, which bloomed with 50 \$1 bills.

Mr. and Mrs. Walton were married in Blytheville, Ark., on April 19, 1913, later moving to Hornbeak, Tenn., where

Mr. Walton was employed in farming for 45 years. When Mr. Walton retired five years ago, the couple moved to Plymouth.

The Walton's have 13 children, 32 grandchildren and eight great grandchildren.

Children living in the Plymouth area are Martha, of 42025 Micol; Wesley of 42042 Micol; Joe, of East side Dr.; Mrs. Thelma Douglas of Micol St.; Denene, of Mill St.; Allen, of Shearer Dr.; Lennie Erwin of Roe St.; Noble of Livonia; and Ollie of Ypsilanti. Their other children live in California, Tennessee, and Ohio.

Sheer Housecleaning Magic for DRAPES and SLIPCOVERS

We provide the finest in drycleaning service. Try our exclusive Sanitone fabric finishes plus professional skill to restore color, lustre, texture to your drapes and slipcovers. Your satisfaction guaranteed!

TAIT'S CLEANERS AND SHIRT LAUNDRY 14268 Northville Rd. GL 3-5420 595 S. Main Street GL 3-5060 PLYMOUTH

Mr. and Mrs. James Ebersole

CAMILLE A. RODMAN, granddaughter of Mr. and Mrs. W. C. Troost, of 632 Mill St., became the bride of James W. Ebersole, son of Mr. and Mrs. Wilber Ebersole, of 615 Starkweather St., in a double ring ceremony in the First Baptist Church on Saturday, April 6.

Camille Rodman, James Ebersole Repeat Vows

Camille A. Rodman and James W. Ebersole were united in marriage in a double ring ceremony in the First Baptist Church on Saturday afternoon, April 6.

The bride is the granddaughter of Mr. and Mrs. W. C. Troost, of 632 N. Mill St. and the bridegroom is the son of Mr. and Mrs. Wilber Ebersole, of 615 Starkweather St.

Given in marriage by her brother, Harry A. Rodman, the bride wore a floor length gown of silk organza over taffeta, fashioned with a scoop neckline, accented with lace and rhinestones, long sleeves which came to a point over her wrist and a chapel train. Her three-tier bouffant veil was held in place by a crown of pearls. She carried a bouquet of white carnations.

Attending the bride as maid of honor was Sandra R. Dale, of Plymouth, who wore a gown of mint green nylon accented with a lace bodice. She carried a bouquet of bodices and carried yellow tinted carnations.

Bridesmaids Dorinda Tobias, and Donnie Darling, of Plymouth wore yellow nylon dresses, highlighted by lace bodices and carried yellow tinted carnations.

Serving the bridegroom as best man was Gary Clement, of Plymouth, and Donald Darling and Bill Norgrove, of Plymouth, seated the guests.

A reception was held in the Church basement for about 115 guests from Plymouth and South Lyon. The couple will make their home at 777 Karmada St.

BABY TALK

Mr. and Mrs. Harold Secord, Jr., of 9460 Brookline St., announce the birth of a 5 lb. 1 oz. daughter, Janet Rae, born April 19, in St. Joseph Mercy Hospital, Ann Arbor. Maternal grandparents are Mr. and Mrs. Julius Gomoluch, of Wayne. Paternal grandparents are Mr. and Mrs. Harold Secord, Sr., of 671 Jener Pl.

VISIT IN PERRINTON

Mr. and Mrs. James Ralston, Sr. son, Jon and daughter, Jean, also their daughter, Mrs. Tony Monte and son, Dean, visited Mrs. Nora Carl, mother of Mr. Ralston in her home in Perrinton Sunday afternoon.

ESPECIALLY - For You

Children's Perms . . . \$7.50 Regular Perms . . . \$8.50 Hair Cuts on Mondays & Tuesdays . \$1.50 MIDGE'S BEAUTY SALON 450 FOREST AVE. GL 3-1690

MOM THREW SOME HINTS TO US THE OTHER DAY... AND WE THOUGHT WE HAD BETTER PASS THEM ALONG TO YOU!

Princess Gardner Billfolds
Stationery
Handblown Glassware
Decorative Floral Arrangements
Karen Carson Fragrance Sachets
Perfumes
Jewelry
Sanders Candy

These and other Mother's Day Gifts are priced from \$1.00

Hugh Jarvis Gifts
652 W. Ann Arbor Trail GL 3-0656

DON'T FORGET TO GIVE HER A THOUGHT-FILLED HALLMARK GREETING CARD

TREASURES FROM
Plymouth Pantries

MRS. WILLIAM COVINGTON

Cookies, a favorite of everyone, are especially loved by children. From a family of eight children comes a well-tried, taste-tested recipe for Sugar and Spice Cookies.

Mrs. William Covington, 417 Evergreen, gives her children's favorite recipe for cookies. The family includes Janet, 13, Nancy 12, Billy, 10, Teri, 9, the twins—Mary Lou and Barbara Sue, 7, Jimmy, 5, and Tommy, 3.

The five eldest children attended Our Lady of Good Counsel School and when they come home hungry for lunch Mrs. Covington likes to have their favorite cookies ready for them.

She finds time to enjoy sewing, knitting and membership in Rotary Ann's and the

Rosary Society of Our Lady of Good Counsel Church. In the past she has been an active leader in Girl Scout activities.

SUGAR & SPICE COOKIES

3/4 C. shortening
1 C. sugar
1 egg
1/4 C. molasses
Mix above ingredients. Then sift together

2 C. sifted flour
1/4 tsp. salt
1 tsp. cinnamon
1/4 tsp. cloves
1/2 tsp. ginger
2 tsp. soda

Mix dry ingredients thoroughly with shortening-sugar mixture. Using one heaping teaspoon-full, form into ball and place two inches apart on greased baking sheet. Bake 10-12 minutes at 375 degrees. Roll cookies in powdered sugar while they are still warm. Recipe makes about 3 1/2 dozen cookies.

Your BEAUTY CARE

By MIDGE DU VALL

What woman can honestly say she doesn't like to be pampered? It is a feminine privilege. Psychologists tell us pampered women are very often those who do a little pampering instead of hampering on their own.

In Beauty Salon language this means pampering your looks and loveliness. It is well to remember in most cases, when you pamper your looks and loveliness, don't overdo it. Excessive pampering can turn out to be a hampering influence instead.

Every woman has a loveliness loaned to her by nature. Nature intended it that way. For example, nature gave women hormones to beautify and enhance loveliness. When the aging process reduces our natural hormone supply, modern science can lend a helping hand to nature and help pamper a youthful loveliness in many ways—with or without hormones.

MIDGE'S BEAUTY SALON has an ever ready helping hand to help you pamper a glamorous you. You will like the way we can and will pamper your appearance, your loveliness. Come in or phone in for an appointment today. MIDGE DU VALL, MIDGE'S BEAUTY SALON, 450 Forest Ave., Phone GL 3-1690.

You Can Be As Happy As This Bird... CASH

Cash Money for your seasonal needs. Choose your own plan. Phone or come in for immediate service.

PLYMOUTH FINANCE CO.

Private Fast Courteous

839 Penniman **PF** GL 3-6060

Michigan Week Program Heads Firm Up Plans

Plymouth's Michigan Week chairman James Jabara, of Plymouth Tank & Fabricating Co., met Wednesday morning with his various committee heads to draw up final plans for the local observance.

Michigan Week across the state is May 19-25.

Jabara said that invitations to two prominent federal legislators have been mailed and that there are good chances that both Congresswoman Martha Griffiths and Congressman a-n-a-l-r-g-e Neil Staebler will play significant roles in the Plymouth salute to Michigan.

The 1963 observance is the 10th annual Michigan Week celebration and is being presented under the theme of "Science and Research for Our Future."

A daily calendar of events during the week has been formulated. Six different individuals head the day-to-day program.

Serving Our Country

James M. Hargrove

James M. Hargrove, son of Mr. and Mrs. Grady W. Hargrove of 356 Canton Center Rd., Plymouth, Mich., is serving aboard the attack aircraft carrier USS Ranger, currently operating with the Seventh Fleet in the Western Pacific.

RECEIVING CASH AWARDS for their essays entered in the American History Award competition, sponsored annually by the Sarah Ann Cochrane Chapter of the Daughters of the American Revolution, are Rick Conley and Kay Reed. Rick, a sixth grader at Allen School and son of Mr. and Mrs. Robert Conley, of 259 E. Ann Arbor Tr., won second place with his essay, entitled "The French & Indian Wars." Kay, a sixth grader at Bird Elementary and daughter of Mr. and Mrs. Edward Reed, of 45170 Ann Arbor Tr., placed fourth with her essay, entitled "Henry Ford, Boy From Michigan." First place winner in the contest was Susan Jarvis, of Northville, and Robert L. Hines, Jr., of Northville, won third place. Mrs. William Bake, DAR regent, is shown presenting the checks to the Plymouth winners.

Art Around Us
by Mrs. Jessie Hudson

Water-color, as I mentioned in a recent column, is a difficult medium. It takes years of experience to know just how wet, just how much and just where to put the paint on paper. Six women painters, now exhibiting at the little Hartley-Powers Gallery in Northville, have acquired the years and the experience. The show is a whole is an interesting one, the paintings mostly large, colorful and thoughtful.

Gloria Yoshihara Parres, youngest of the group, presently instructor in the Occupational Therapy Department of Maybury San., chose casein for her large, sweeping abstractions. Casein, though water-base, is an opaque medium more like oil, and has a characteristic matte (not shiny) finish. Mrs. Parres works in a subtle range of delicate color values. Her two studies of Icarus convey the falling feeling of this classical legend. A third painting, "The Turtle" is reminiscent of the awesome message, "and the voice of the turtle was heard throughout the land."

Marjorie Becker, Northville resident, Co-ordinator of Elementary Art for Livonia schools, has a more traditional approach to painting. Her large watercolors deal with subjects such as "Reflections" a charming

May Rowland Slated to Speak

Unity of West Suburbia will sponsor a public lecture by May Rowland on Tuesday, May 7, in the main auditorium of Bentley High, Livonia, beginning at 8 p.m.

Mrs. Rowland, who will speak on "The Lifting Power of Prayer," is director of the Silent Unity department of the Unity School of Christianity, a non-sectarian religious organization, headquartered in Lee's Summit, Mo.

WILSON SEZ

TREASURY OFFICIALS SAY THAT A DOLLAR BILL LASTS ONLY ABOUT SEVEN MONTHS - THEY MUST HAVE MEANT "MINUTES"

MEMBER OF APPROVED CAMERA SHOPS
RESPECTED FOR QUALITY AND SERVICE

THE PHOTOGRAPHIC Center
GL 3-5410
882 W. Ann Arbor Trail

In The Galleries:

JOY ROAD STUDIO, 48234 Joy Road. Crafts, pewter work, chair-caning and rush-seating demonstrations, and paintings by students, on view during gallery hours. Call Mrs. Marion Sober at GL 3-9100 for information.

FORSYTHE GALLERY, 201 Nickels Arcade, Ann Arbor. Oil paintings based on "The Family" by Mexican painter Rafael Cornel. Through May 3. Week-days from 10-4, Saturday from 10-11.

HARTLEY-POWERS GALLERY, 116 E. Main Street, Northville. Six women painters, water-colors in a variety of approaches to technique and subject matter. Weekdays 12-6, Friday to 9, Saturday 9-6.

ALUMNI MEMORIAL HALL, State Street, Ann Arbor. "Contemporary European Painting" (for purchase consideration, it says in small print on the notice) April 18 to May 19. The museum is open daily 9-5, Wednesday evening 7-10 and on Sunday 2-5.

ARTISTS GALLERY, 201 E. Washington Street, Ann Arbor. Artist-owned and operated, this gallery has a new exhibit every three weeks, is open every day except Wednesday from noon to nine and on Sunday from 2-6. Paintings, sculpture and ceramics. Interesting work at reasonable prices.

DUST CATCHER?

Luggage is a dust catcher if it just sits around. Put it to the use intended... travel! And when it comes to travel the Auto Club does practically everything for you except pack your bags.

From start to finish an Auto Club planned trip is a traveling delight. We would like to help plan a trip for you today! Stop in at your nearest Auto Club office.

Join Auto Club Members And Friends On An **ALOHA JET-SEA TOUR OF HAWAII**

Two 15-Day Escorted Tours
June 8-22, and Sept. 7-21, 1963

Enjoy the fun of traveling to our 50th state on these expertly planned Auto Club tours. For information and folders write: Box 316, The Plymouth Mail, Plymouth, Mich.

ALL-INCLUSIVE TOUR RATES
\$895, June Tour—\$940, Sept. Tour
(Including Round Trip Jet Fare, Detroit-Detroit)

AUTOMOBILE CLUB of Michigan

PLYMOUTH DIVISION

798 Penniman Avenue, Plymouth

SAXTON'S GARDEN SPECIALS

NURSERY STOCK

EXTRA SPECIAL SALE!

Double Shrub Pak 99¢

2 SHRUBS FOR THE PRICE OF 1

Most popular varieties to choose from

PACK OF 2

See Our Selection of Beautiful

- EVERGREENS
- BIRCHES
- MAPLES
- MOUNTAIN ASH
- SHRUBS

Former Patented Everblooming

ROSES

NOW \$1.49 EACH

- MIRANDY
- K. T. MARSHALL
- PEACE
- CLIMBING BLAZE
- CHARLOTTE ARMSTRONG
- CRIMSON GLORY

PROTECT YOUR INVESTMENT

in Costly Flowers, Shrubs, Vines, Foliage Plants and Vegetables with

ACME 50% MALATHION SPRAY

This Acme Wonder-Insecticide Spray effectively destroys Aphids, Spider Mites, Scale, Mealy Bugs, White Flies and scores of other common insects.

AND, IT'S SAFE ENOUGH TO USE AROUND THE HOME for control of flies and mosquitoes.

TOMATO PLANTS 49¢ Dozen

CABBAGE PLANTS BUY NOW!

HOW'S YOUR LAWN MOWER RUNNING?

QUICK SERVICE ON LAWN MOWER SHARPENING AND ENGINE REPAIR BY OUR WELL TRAINED MECHANICS

SAXTONS

587 WEST ANN ARBOR TRAIL
GL 3-6250 PLYMOUTH

Open Fridays 'Til 8 P.M.
Saturdays 'Til 6 P.M.

Your GARDEN SUPPLY Center

Poem Published

A poem entitled "Follow Jesus," written by Judy Bennett, daughter of Mr. and Mrs. William Bennett, of 448 Starkweather, St., Plymouth, will appear in the June 16 issue of "Teens," monthly publication of The American Baptist Publication Society, headquartered in Valley Forge, Pa.

A seventh grader at Junior High West, Judy is a member of the First Baptist

Your Hands

DESERVE CARE

Don't neglect them. Restore their natural beauty the cream way; at a savings, too!

USE OUR VERY OWN SPECIAL FORMULA

KYRSTON'S

HAND CREAM 69¢

Satin soft, wonder smooth hands are yours with the first generous jar.

PETERSON DRUG

840 W. Ann Arbor Trail
GL 3-1110 Plymouth

JUST IN!

A WHOLE TRUCKLOAD

Hush Puppies

OF NEW MEN'S \$9.95 STYLES AND COLORS OF WORLD FAMOUS—

Hush Puppies

BREATHIN' BRUSHED PIGSKIN CASUAL SHOES BY WOLVERINE

FAMOUS WEAR MEN'S

FOR MEN AND BOYS

924 W. Ann Arbor Trail GL 3-6030

Arbor-Croft News

by Betty Radcliffe
GL 3-6340

On Thursday evening, April 25, Mrs. George Johnson of Palmer Street was hostess for a neighborhood bridge group. Attending were Marie Battermann, Alice Egan, Jan Muzzy, June Dolengowski, Dottie Kennedy, Sharon Andrews, Margie Williams, Diane Tarantino, Mary Childs, Betty Burkard, and Bea Wilcox.

Arborcroft neighbors recently surprised Mrs. Jerry Williams with a baby shower at her home on Hartsough. Star attraction of the evening was baby Marti, who was born March 27 at St. Joseph's Hospital.

Mrs. Hubert Jarvis of Toledo, Ohio, has been visiting Mr. and Mrs. Hugh Jarvis of Palmer Street.

VFW News

The new Post officers were elected at the April 22 meeting with Duane Johnson being elected the new Commander; Harvey Jones, Senior Vice Commander; William Cadaret, Junior Vice Commander; Dick Neale, Chaplain; Gerald Olson, Surgeon; and Mel Krumm, three year trustee.

Commander-elect Johnson will make his choice of appointed officers and the new officers will take their places after the convention in June.

The Post voted to sponsor one scholarship to the Interlocken Music camp thru the school music department for the summer, just as we have several times in the past.

The Post Color Guard and Drill Team is planning to march in the River Rouge Memorial Day Parade on May 28. Remember Poppy Day May 23. Selling will start at 6 a.m. at the factories and on the streets thru the day until 8 p.m.

Be sure to volunteer to help

Quiggle of Hartsough have as their guests, Mrs. Quiggle's mother, Mrs. Violet Long, and her aunt, Mrs. Edna Davis. Both are from Altoona, Penn.

Many Arborcroft residents enjoyed spring vacation away from home. Among the travelers were the Edward Burkardts who went to New York, the Eric Childs who visited Ohio, the William Kennedys who traveled to New Jersey, and the George Johnsons who toured Gettysburg and Washington, D.C.

Newcomers to Plymouth are Mr. and Mrs. William Penrice and five children who have moved to 1432 Palmer from Mundelein, Illinois. Mr. Penrice works at Alloy Metal Abrasive Company in Ann Arbor.

the sale as well as upholding our motto "Honor The Dead By Helping The Living." Call post chairman Harvey Jones, or Auxiliary chairman Norma McKindies.

The Fourth district men's rally will be held May 5 at 2 p.m. in the Wyandotte Post No. 1136. A longform initiation will be held at 1 p.m.

Our congratulations to Jim and Janet McLean on the birth of a son. We're very happy to hear Flossie Brown has returned to her home in Milan and is doing well. We would like to express our sympathy to Alice Bushey, in the loss of her mother; also to Maria Terry on the loss of a sister; and to Claudette Krumm on the loss of her grandfather.

President elect Lucy Johnson, is a busy gal these days. If she calls to ask you to be a chairman or have an appointed office, help make her job a bit easier and accept. Remember Installation is Saturday, May 11, at 8 p.m. We'll see you there.

FREE!

\$1.49

VALUE FROM KROGER

3 PIECE STARTER SET OF MAR-CREST OLD-FASHIONED STONWARE WITH \$5. PURCHASE OR MORE AND COUPON FROM MAILED KROGER BOOKLET.

Tenderay Steak Sale

<p>U.S. GOVT. GRADED CHOICE TENDERAY</p> <h2>ROUND</h2> <p>OR SWISS STEAK</p> <h1>75¢</h1> <p>LB.</p>	<p>U.S. GOVT. GRADED CHOICE TENDERAY</p> <h2>SIRLOIN</h2> <p>OR RIB STEAK</p> <h1>89¢</h1> <p>LB.</p>	<p>U.S. GOVT. GRADED CHOICE TENDERAY</p> <h2>T-BONE</h2> <p>CUBE STEAK</p> <h1>99¢</h1> <p>LB.</p>
---	---	--

<p>HYGRADE'S ROLL</p> <h2>PORK SAUSAGE</h2> <p>COUNTRY CLUB SLICED—7 VARIETIES</p> <h1>29¢</h1> <p>LB.</p>	<p>25 EXTRA TOP VALUE STAMPS WITH COUPON</p> <h2>ECKRICH SMOKEES</h2> <p>HYGRADE'S TASTY</p> <h1>69¢</h1> <p>LB.</p>
<p>COUNTRY CLUB</p> <h2>LUNCHEON MEAT</h2> <h1>49¢</h1> <p>LB.</p>	<p>COUNTRY CLUB</p> <h2>BALL PARK WIENERS</h2> <h1>65¢</h1> <p>LB.</p>
<p>COUNTRY CLUB</p> <h2>SLICED BACON</h2> <h1>59¢</h1> <p>LB.</p>	<p>COUNTRY CLUB</p> <h2>WIENERS ALL MEAT</h2> <h1>98¢</h1> <p>2 LB. PKG.</p>

<p>FRESH BOSTON BUTT</p> <h2>PORK ROAST</h2> <h1>39¢</h1> <p>LB.</p>	<p>U.S. GOVT. GRADED CHOICE TENDERAY</p> <h2>BEEF RIB ROAST</h2> <p>4TH & 5TH RIBS</p> <h1>69¢</h1> <p>LB.</p>	<p>U.S. GOVT. GRADED CHOICE TENDERAY</p> <h2>BEEF RIB ROAST</h2> <p>FIRST 5 RIBS</p> <h1>75¢</h1> <p>LB.</p>	<p>U.S. GOVT. GRADED CHOICE TENDERAY</p> <h2>BEEF RIB ROAST</h2> <p>FIRST 3 RIBS</p> <h1>79¢</h1> <p>LB.</p>
--	--	--	--

OLD FASHIONED STONWARE OVEN PROOF • COLORADO BROWN

Add Early American charm to your kitchen. Age-old artistry in beautiful Old Fashioned Stoneware that never loses its charm. You'll treasure it for years... its beautiful Pennsylvania Dutch design... high lustre... fine texture. Foods cooked or served in Stoneware really taste better. This rich brown crockery is the new lighter weight and will stand 500 oven heat... or freezer cold.

COOK • BAKE • SERVE

Coupons in this book are good for one FREE 3-Piece Starter Set plus \$5.50 cash savings on Old Fashioned Stoneware and 4,350 EXTRA TOP VALUE STAMPS! If you have not yet received your mailed Kroger coupon book, see your store manager. (Old Fashioned Stoneware offer available in Metropolitan Detroit and Ann Arbor areas only.)

BE SURE TO REDEEM THE FOLLOWING ADDITIONAL COUPONS FROM YOUR MAILED COUPON BOOKLET

- 100 EXTRA TOP VALUE STAMPS with purchase of Dutch Oven in Old Fashioned Stoneware at \$1.49
- 50 EXTRA TOP VALUE STAMPS with purchase of \$1 or more in Fresh Fruits & Vegetables
- 50 EXTRA TOP VALUE STAMPS with purchase of 2 doz. Grade A Large Kroger Eggs
- 50 EXTRA TOP VALUE STAMPS with purchase of 1 lb. or more Sliced Bacon
- 50 EXTRA TOP VALUE STAMPS with purchase of 1/2 gal. Borden's or Country Club Ice Cream or Borden's Sherbet

We reserve the right to limit quantities. Prices and items effective at Kroger in Detroit and Eastern Michigan thru Saturday, May 4, 1963. None sold to dealers.

<h2>West Virginia HAM</h2> <p>HYGRADE'S READY TO EAT WHOLE OR HALF</p> <h1>59¢</h1> <p>LB.</p>
--

ZONING BOARD

Salem Township Washtenaw County

NOTICE OF PUBLIC HEARING

13th of May, 1963 at 8:00 P.M. at Salem Township Hall, Salem, Michigan

for the purpose of changing Article VII, Par. 7.01 Sub. Sec. D, Zoning Ordinance of the Township of Salem.

Which presently reads:
Public and private stables, riding academies, veterinary offices and animal clinics.

Change to read:
Public and private stables, riding academies, veterinary offices, animal clinics and scientific and research testing laboratories.

ALBERT SHEAR
Chairman,
Zoning Board

(5-1-63, 5-8-63)

Notice of Public Hearing

Appeal Board On Zoning

City of Plymouth, Mich.

At a meeting of the Appeal Board on Zoning to be held in the City Hall on Tuesday, May 7, 1963 at 7:30 P.M., a public hearing will be held to consider:

Appeal Case No. 63-136 of Harold Guenther requesting permission to situate a structure of historical value ("Carriage Shop" presently located at 243 N. Main St.) onto his property known as 1142 N. Holbrook Avenue, upon which is located other structures of historical interest.

The former carriage shop, measuring 35'x55'x25', exceeds the height limitation prescribed for garages or accessory buildings in a residential district.

All interested parties will be given an ample opportunity to participate in the hearing, and at the close of the hearing, all comments and suggestions of those citizens participating will be considered by the Appeal Board on Zoning before making its decision.

JOSEPH F. NEAR
City Clerk

(5-1-63)

SAVE 14¢

KROGER SLICED FRESH

WHITE BREAD

NO LIMIT **2** LARGE 20-OZ. LOAVES **29¢**

KROGER SMOOTH SAVE 20¢ **2** LB. JAR **59¢** WITH COUPON BELOW

KROGER GOLDEN SAVE 10¢ **3** LB. CAN **49¢** WITH COUPON BELOW

SAVE 8¢—FRESHLIKE

GREEN BEANS CUT OR FRENCH STYLE... **5** 306 CANS \$1

SAVE 35¢—FRESHLIKE TENDER

SWEET PEAS or CORN... **6** 306 CANS \$1

SAVE 7¢—KROGER CANNED

EVAPORATED MILK... **8** 14-OZ. CANS \$1

SAVE 12¢—FROZEN BEEF, CHICKEN OR TURKEY

MORTON'S MEAT PIES... **5** 8-OZ. PKGS. \$1

SAVE 19¢—WHITE, YELLOW OR PINK

SWANEE FACIAL TISSUE... **6** 400-CT. PKGS. \$1

SAVE 20¢—EATMORE GOLDEN

MARGARINE... **6** 1-LB. CTNS. \$1

WHITE OR COLORED

NORTHERN TISSUE 12 ROLLS \$1

SAVE 16¢—KROGER

APPLE SAUCE... **8** 303 CANS \$1

SAVE 5¢—KROGER RED TART PITTED

PIE CHERRIES... **6** 303 CANS \$1

SAVE 4¢—VEGETABLE

CAMPBELL'S SOUP . 7 10 1/2 OZ. CANS \$1

SPOTLIGHT WHOLE BEAN

COFFEE

SAVE 6¢

49¢

1-LB. BAG

3 LB. BAG \$1.45

<p>VALUABLE COUPON</p> <p>50 EXTRA TOP VALUE STAMPS WITH THIS COUPON AND \$5 PURCHASE OF MORE EXCEPT BEER, WINE OR CIGARETTES</p> <p>Coupon valid at Kroger in Detroit and Eastern Michigan thru Sat., May 4, 1963. Limit One Coupon per family.</p> <p>COOKING ENCYCLOPEDIA</p>	<p>VALUABLE COUPON</p> <p>50 EXTRA TOP VALUE STAMPS WITH THIS COUPON AND PURCHASE OF SECTION 1-11 OF THE</p> <p>Coupon valid at Kroger in Detroit and Eastern Michigan thru Sat., May 4, 1963.</p> <p>COOKBOOK BINDER</p>	<p>VALUABLE COUPON</p> <p>50 EXTRA TOP VALUE STAMPS WITH THIS COUPON AND PURCHASE OF KROGER APPLE NECTAR</p> <p>Coupon valid at Kroger in Detroit and Eastern Michigan thru Sat., May 4, 1963.</p> <p>COFFEE CAKE</p>
<p>VALUABLE COUPON</p> <p>50 EXTRA TOP VALUE STAMPS WITH THIS COUPON AND PURCHASE OF 5 1/2-OZ., 6-OZ., OR 8-OZ. EMBASSY MANZANILLA STUFFED OLIVES</p> <p>Coupon valid at Kroger in Detroit and Eastern Michigan thru Sat., May 4, 1963.</p> <p>EMBASSY MANZANILLA STUFFED OLIVES</p>	<p>VALUABLE COUPON</p> <p>50 EXTRA TOP VALUE STAMPS WITH THIS COUPON AND PURCHASE OF ONE PART OF TWO PART</p> <p>Coupon valid at Kroger in Detroit and Eastern Michigan thru Sat., May 4, 1963.</p> <p>COOKBOOK BINDER</p>	<p>VALUABLE COUPON</p> <p>50 EXTRA TOP VALUE STAMPS WITH THIS COUPON AND PURCHASE OF ANY PKG. OF GOLDEN GRAIN COMPLETE DINNERS SPAGHETTI-MACARONI SCALOP-A-RONI OR TWIST-A-RONI</p> <p>Coupon valid at Kroger in Detroit and Eastern Michigan thru Sat., May 4, 1963.</p> <p>COMPLETE DINNERS</p>
<p>VALUABLE COUPON</p> <p>50 EXTRA TOP VALUE STAMPS WITH THIS COUPON AND PURCHASE OF ANY 2 CARTONS BORDEN'S</p> <p>Coupon valid at Kroger in Detroit and Eastern Michigan thru Sat., May 4, 1963.</p> <p>COTTAGE CHEESE... 49¢</p>	<p>VALUABLE COUPON</p> <p>25 EXTRA TOP VALUE STAMPS WITH THIS COUPON AND PURCHASE OF ONE 1-LB. PKG.</p> <p>Coupon valid at Kroger in Detroit and Eastern Michigan thru Sat., May 4, 1963.</p> <p>ECKRICH SMOKEES</p>	<p>VALUABLE COUPON</p> <p>WITH THIS COUPON—SAVE 20¢ KROGER</p> <p>PEANUT BUTTER 2-LB. JAR 59¢</p> <p>Coupon valid at Kroger in Detroit and Eastern Michigan thru Sat., May 4, 1963. Limit One Coupon per family.</p>
<p>VALUABLE COUPON</p> <p>50 EXTRA TOP VALUE STAMPS WITH THIS COUPON AND PURCHASE OF LARGE OR EXTRA LARGE ROLL-ON</p> <p>Coupon valid at Kroger in Detroit and Eastern Michigan thru Sat., May 4, 1963.</p> <p>SECRET DEODORANT</p>	<p>VALUABLE COUPON</p> <p>50 EXTRA TOP VALUE STAMPS WITH THIS COUPON AND PURCHASE OF 3-LB. OR MORE</p> <p>Coupon valid at Kroger in Detroit and Eastern Michigan thru Sat., May 4, 1963.</p> <p>HAMBURGER</p>	<p>VALUABLE COUPON</p> <p>WITH THIS COUPON—SAVE 10¢ KROGER</p> <p>GOLDEN SHORTENING 3-LB. CAN 49¢</p> <p>Coupon valid at Kroger in Detroit and Eastern Michigan thru Sat., May 4, 1963. Limit One Coupon per family.</p>

STRAWBERRIES

RED RIPE AND SWEET

45¢

FULL QUART

RUSSET POTATOES U.S. NO. 1 MICH. 10 LB. BAG 49¢
HOT HOUSE TOMATOES U.S. FANCY LB. 39¢
LONG WHITE POTATOES U.S. NO. 1 CALIF. 5 LB. BAG 39¢

U.S. Fancy **Winesap or Jonathan Apples** 3 LB. BAG **39¢**

City Awaiting Judgement On Condemnation Cases

Two condemnation proceedings brought by the City of Plymouth were at opposite poles from one another this week.

The suit involving condemnation of land in the City's urban renewal area was nearing a finish, and another condemnation action pertaining to acquisition of property for the new City Hall was scheduled to begin.

Both are on Wayne County Circuit Court dockets.

A jury was expected Wednesday to issue a decision on the condemnation price of three parcels of property in the urban renewal project.

At the same time, the case involving City acquisition of two parcels of land at the site of the new municipal headquarters here was scheduled to get underway in Circuit Court.

Attorney Edward Draugelis represents the City in both instances. He was in court Tuesday on the urban renewal condemnation matter, and was expected to begin the City's other case Wednesday.

The purchase price of the property is the bone of contention in both cases.

PLANNING COMMITTEE MEMBERS for the upcoming 1953 Class Reunion, to be held June 22, at the Knights of Columbus Hall, got together recently to compare notes. The affair will begin with a social hour from 6:30 - 7:30 p.m., with dinner to follow. Music will be furnished by the Irv Mann Combo. Attending the planning session were left to right in the

top row: Mrs. Paul Denski, Mrs. Roger Bogenschutz, Mrs. James Doyle, Mrs. Jack Wion, chairman Casey Cavell, and John Monteith. Seated left to right in the bottom row are Mrs. Bud Lamphear, Mrs. Elton McAllister, co-chairman, Mrs. Wayne Carmickle, and Mrs. Ernest Forbing.

The Party Pantry

614 S. Main St., GL 3-3222

COMPLETE LINE OF PARTY SUPPLIES,
BEER, WINE AND LIGHT GROCERIES

(10:00 to 11:00 Weekdays - 10:00 to 12:00 Weekends)

NOW— Plymouth Area

"MEMO PAD"
— COMMUNITY CALENDAR —

Write Announcements To
Box 436, Ypsilanti

ON

Southeastern Michigan's
"Number Wonderful"

Station

WYSI

1480 KC.

Violinist, 80, Guest of Rotary; Was Entertainer Here in 1900

An 80-year-old former faculty member at the University of Michigan's school of music proved to be a fascinating guest speaker at Rotary Club's regular weekly meeting at the Hotel Mayflower last Friday noon.

Anthony Whitmire, who for many years taught violin at the U-M, was the speaker. He was a guest of member Wayne Dunlap, conductor of the Plymouth Symphony orchestra.

Dunlap himself had Whitmire as a violin instructor at Michigan.

Whitmire explained that 60 years ago he directed a small dance orchestra, which on numerous occasions played at the old Penniman Hall which was located in the vicinity of the present-day P & A Theater.

A musician of wide eminence, Whitmire explained how the violin is constructed in order to provide its true tonal qualities, and also the unique features of the instrument.

He concluded his guest appearance by playing a series of popular tunes from the days of his dance orchestra at the turn of the century. Among the numbers were "Turkey in the Straw" and "Irish Washerwoman."

Whitmire was a teacher of Emily Adams Austin who now is a violinist and concertmaster with the Plymouth Symphony orchestra under Dunlap's direction.

In addition to being a highly regarded musician, Whitmire was also a versatile athlete. He competed in football, baseball, swimming and wrestling at Michigan State Normal College (now Eastern Michigan University).

He was among the first golf pros in the state, too. Among his major achievements in the world of golf was his role in laying out Washtenaw Country Club.

He was the host pro at Washtenaw Country Club in the early 1900's.

News Briefs

Mrs. Fred Hines of this city was in Allen Park Tuesday to attend the Frances Reed Glover Club luncheon and card party held in the home of Mrs. Maretta Chess.

Mrs. Ermah Hatcher of Eustis, Fla. is spending a few weeks with her sister, Mrs. Leila Heller on Linden St.

Mrs. Ralph G. Lorenz was hostess Tuesday at a luncheon and contract bridge with members, Mrs. Marshall F.

North, Mrs. A. D. Johnson, Mrs. William Herbold, Mrs. Robert Nulty, Mrs. Robert Stewart, Mrs. John Robinson, Mrs. Eugene Crosby and Mrs. Samuel Dibble, Sr. present.

PFC. Stanton Lorenz of the army in Germany, who was called home on account of the serious illness of his father, Ralph G. Lorenz of Ann Arbor Trl. west, has been given a ten-day extension leave.

Mrs. Ralph West, Mrs. Lyle Alexander, Mrs. Kenneth Harrison, Mrs. Charles Garlett, Mrs. Harvey Springer, Mrs. Irving Blunk, Miss Regina Polley, and Mrs. John Blosson of this city and Mrs. John Paul Morrow of Cheboygan, members of the Junior bridge club, will be guests Thursday in the home of Mrs. Sanford Shattuck on Blunk St.

Mrs. Alice Town will be hostess to members of her Wednesday contract bridge club this week entertaining Mrs. Harold Brisbois, Mrs. Charles Garlett, Mrs. Harry Deyo, Mrs. J. W. Blickenstaff, Mrs. F. R. Hoheisel, Mrs. L. R. Crane and Mrs. M. A. Arnold.

Mr. and Mrs. John Olen-dorff and Mr. and Mrs. Har-

old Shieri attended the Highland Park class reunion Saturday evening held in Farmington. The men were former classmates in Highland Park school.

Mr. and Mrs. Jack Selle, Jr. and family and Mr. and Mrs. Loren Gould and family returned Friday from a three-week vacation in the south-land spending most of the time in Pompano Beach and in Fort Lauderdale, Fla. for part of the time.

Mrs. F. R. Hoheisel of Evergreen south will be a luncheon hostess today, Wednesday, to members of the Detroit Pan Hellenic club of which she and Mrs. Robert Willoughby, Mrs. L. H. Goddard and Mrs. Kenneth L. Hulsing of this city belong.

Mr. and Mrs. Frank Henderson of Sunset St. were hosts at dinner Sunday at a family gathering with the following members present, Mrs. Opal Lyke, Mr. and Mrs. Howard Raymond and family, Mr. and Mrs. Myrlan Lyke and son, Murray, Mr. and Mrs. Ronald Lyke, Mr. and Mrs. Robert Huff and family, of Salem, Mr. and Mrs. Charles Fisher and family of Wayland, Mr. and Mrs. Arthur Blunk and Mr. and Mrs. Douglas Blunk and family of this city.

NOTICE OF REGISTRATION for Regular Biennial Election of Northwest Wayne County Community College District, Counties of Wayne, Washtenaw and Oakland, Michigan:

THE FIRST REGULAR BIENNIAL ELECTION of Northwest Wayne County Community College District, Counties of Wayne, Washtenaw and Oakland, Michigan, will be held on Monday, June 10, 1963, and will be conducted and held at the same time and in the same places of the annual elections for each of the constituent school districts; namely, Livonia Public Schools School District, Plymouth Community School District, the School District of the City of Garden City and Clarenceville School District.

To vote at said Regular Biennial Election, a person must be a registered and qualified elector of the constituent school district in which he resides.

Notice of the last day of registration for voting at the June 10, 1963 election will be given by the secretary of each of the above named school districts.

This Notice is given by order of the Board of Trustees of Northwest Wayne County Community College District, Counties of Wayne, Washtenaw and Oakland, Michigan.

PAUL MUTNICK
Secretary, Board of Trustees

(5-1-63, 5-8-63)

Plymouth Cadets In EMU Review

Six Plymouth students, cadets in the Military Science department at Eastern Michigan University, will participate in a Military Review Monday, May 6, in Briggs stadium at the University.

They are: Pfc. Dennis M. Armstrong, sophomore, son of Donald DeClerque, 713 Ann; Pvt. John J. Contario, freshman, son of Mr. and Mrs. John B. Contario, 525 Ridge; M-Sgt. Gary L. Fillmore, sophomore, son of Mrs.

Nellie Fillmore, 195 S. Union; Pvt. Richard P. Pankow, freshman, son of Mr. and Mrs. Harold Pankow, 571 Starkweather; Gary J. Ross, sophomore, son of Mr. and Mrs. James Ross, 1008 Harding; and Roland J. Thomas, freshman, son of Mr. and Mrs. R. J. Thomas, 40963 Greenbriar Lane.

In addition to the review an open house will be held at 4:30 p.m. in Welch Hall for parents and guests of cadets. Athletic competition, military equipment displays, and curriculum material will be open to student and public appraisal.

Mrs. Griebal Wins \$10,676 in Prizes

Mrs. Arthur Griebal, wife of former Plymouth Lions Club secretary, won top honors on Bill Cullen's "Price Is Right" show on NBC last Friday evening.

Mrs. Griebal racked up \$10,676 worth of prizes consisting of electrical appliances, sterling silver and a Hawaiian holiday for herself and her husband.

Because she won the largest amount of prizes on the show, she will appear again on the show this Friday evening.

Pssst---

HAVE YOU SEEN THE MOTHER'S DAY IDEALS AT ...

Plymouth

Office Supply

GL 3-3590

849 PENNIMAN

GROOMES BATHING BEACH

"BEST BEACH IN SOUTHERN MICHIGAN"

Large Picnic Area — Safe Sandy Beach

HIGH SLIDES — DIVING BENCHES

REFRESHMENT COUNTER

COMPLETE LINE OF NEW BATHING SUITS

Territorial Road to Expressway (Turn Right) to Whitmore Lake
11400 E. Shore Dr. HI 9-8513 Whitmore Lake

6 CUBIC FT. BALE COMPRESSED CANADIAN PEAT MOSS ... REG. \$4.95 ... THRU SUN. ONLY \$3.95

FORSYTHIA PLANTS WITH BLOOM ... REG. \$1.50 ... THRU SUNDAY ONLY 79¢

OUR BUSINESS IS GROWING... plymouth nursery

35901 ANN ARBOR RD. • LIVONIA, MICH.

During May and June Open Until 8:00 p.m. - Sundays 9 - 6

We now have a complete selection of choice northern grown Evergreens.

Our potted Roses will be ready for sale by May 10... The finest in Wayne County.

SPECIAL TIRE SALE FOR 2-CAR OWNERS

MAJOR CHAIN STORE SECONDS

- 7.50x14 Blackwall \$12.95*
- 7.50x14 Whitewall \$14.95*
- 8.00x14 Blackwall \$13.95*
- 8.00x14 Whitewall \$15.95*

* PLUS TAXES AND OLD TIRES

OLD CAR SPECIALS

'48 - '56 MODELS

Chevrolet - Ford - Plymouth - Buick - Olds - Pontiac - Mercury - Nash - Edsel - Dodge - Chrysler - DeSota And Others

7.10x15 Whitewall \$14.95*

* TUBELESS - ADD \$1.00
* PLUS TAXES AND OLD TIRES

FREE MOUNTING — PERSONALIZED SERVICE

ANN ARBOR TIRE CO.

FORMERLY GEORGE STIPE TIRE CO.

705 W. Ann Arbor Road

ACROSS FROM BEGLINGER OLDSMOBILE

Plymouth GL 3-3165

ALSO AT 502 S. MAIN STREET IN ANN ARBOR

FREE WITH THE PURCHASE OF AN ELECTRIC WATER HEATER

Buy during May and get your choice of either a 50-piece set of stainless or a hand mixer!

Right now, an electric water heater is a bigger bargain than ever! If you buy during May, you can choose either a 50-piece set of Superior Stainless tableware in the popular Super Star pattern by the International Silver Company or a Hamilton Beach MIXETTE portable mixer... absolutely FREE!

What's more, you get hotter water—only an electric water heater operates regularly and continually at 160° without endangering heater life. The hotter the water, the further it goes, the brighter the tableware, the cleaner the clothes!

You get Edison's money-back one-year guarantee of satisfactory performance. Look for satisfaction guaranteed electric water heaters — at your plumbing contractor's, appliance dealer's or Edison office.

BUY NOW! FREE OFFER ENDS FRIDAY, MAY 31!

The Professor Says...

By Ed Brown

A few weeks ago I heard a most inspiring speaker when I attended the Michigan Business Teachers' convention at the Statler Hotel in Detroit. I have listened to this same man three times, and as he is the type who always gives you so much "food for thought" digestion takes place for several weeks after hearing it.

I really enjoy a person like Dr. Elvin S. Eyster, who is head of the Business Education department at Indiana University. His topic was appropriately entitled, "Current Issues in Economic Education."

The speaker told us of the importance of economics in the American Way of Life, and proceeded to tell in a simple, clear and understanding way why this is so. It seems that fifty years ago most of the economic needs were supplied directly by the individual. Most lived off the land, built their own shelter, raised their own food, made their own clothing, and provided their own entertainment, and, as a result, families were rather close-knit units.

Now all this has changed. Today very few people can supply one-tenth of their economic needs. In our present economic system most people convert labor into money so that they can purchase their needs.

The past few years the American standard of living has risen tremendously. As a result of families wanting more and more things, both parents find it necessary to work in order to have that higher standard of living. Dr. Eyster wondered if we were

257 Attend Hockey Association Banquet

A total of 257 parents, friends and hockey players attended the Plymouth Hockey Association's pot-luck banquet in the Junior High East cafeteria April 23.

Guests included Charles Brown, coordinator for Nankin Township's recreation hockey league in which Plymouth has been entering teams since the 1958-59 season.

Chairman of the banquet was Mrs. Ann Shelley who was assisted by Mrs. June Hudson, Mrs. Helen Schilawski, Mrs. Marion Cosgrove and Mrs. Peg Crowther.

Team coaches were also on hand, including Bob Hudson, Bob Cosgrove, Vern Schilawski, Al Kolak, Denny Hankis, Bill Crowther and Hal Shelley. Hockey films were shown at the conclusion of the program.

WITH OUR SENIOR CITIZENS

By Ethel Millard
GL 3-3782

It was gratifying indeed for the 79 members of the Plymouth Senior Citizens Club who assembled for their weekly session to welcome back into our group our President Arnold Kehrl and his gracious wife Juanita. The Kehrls arrived home about two weeks ago from a winter vacation in Florida. Since that time they have both been ill and unable to attend our meetings.

We are equally glad to welcome back our Treasurer Grant Camphausen and his lovely wife Mildred who have been enjoying two months of Arizona sunshine. Since their return like the Kehrls they too have been ill but we hope to have them with us soon.

Our club was host to a group of eight from the Farmington Senior Citizens Club at our April 25th pot-luck dinner. Mrs. Carlin, the chairman, tells us they have a membership of about 50. They are planning a joint bazaar and card party soon.

At our club Mr. and Mrs. Thomas Gardner will serve as host and hostess for the month of May. The refreshment committee includes Evelyn Fischer, Zaida and Clyde Fisher, Esther Fisher, Adolph and Mamie Trapp, Ethel and William Micol and Addie Storrie. Card playing highlighted the afternoon festivities.

ment, that management exploits labor, and that profits should be shared on a more equitable basis.

Some people say that government should provide everything, while others maintain that the people should pay for everything they get.

Many adults are "horried" at the attitudes of present day young persons; that they have no respect for people, no interest in worthwhile things, no respect for the property of others, etc.

Dr. Eyster contends that the basic underlying fault is because the people today are not well enough informed about economics. He says that 25 years ago most issues were political, but today every issue has an economic aspect. The American voter is voting on these with a poor understanding of economics, but are making decisions that are of tremendous importance even though most cannot cast a logical vote.

The speaker thought that if the populace understood the American Way of Life better the attitudes would be good ones—it is the misunderstanding of our way of life that creates poor attitudes.

The American government is the biggest consumer in the world, and we are stockholders in one sense of the word. Therefore, we should know as much as we can about the attitudes of our people—why we have various thoughts about our government, labor,

racial and religious issues, etc.

According to Dr. Eyster our educational systems should be doing more to inform the students about all phases of economics, and the important part it plays in life today. He stated that only 4 per cent of the high school graduates have been exposed, to any great extent, to economics.

Some schools maintain that it is correlated with history and other subjects, but the speaker says that various studies make it clear that a skilled teacher with a good knowledge of economic should be doing the instructing.

He also says that the poorer academic students, and the dropouts, should have some form of economics for they are the ones who need it most; for they will have large families and find it harder to make "ends meet."

He was delighted to find that the Detroit school system requires some course in economics for all graduates.

It was an enjoyable meeting, and we all came away from it "thinking."

QUALITY YOU CAN DEPEND ON!

FOOD FAIR

WE GIVE *S&H* Markets **GREEN STAMPS**

S&H Performance GUARANTEED BY Good Housekeeping!

Win A Share of 956,000

FREE *S&H* GREEN STAMPS

in FOOD FAIR'S BIG STAMP BONUS CONTEST!

NOW'S THE TIME — Wednesday, May 1st to Saturday, May 11th — to fill out and deposit your Mystery Bonus Coupon No. 5 at any of the 63 Food Fair Markets. You can win up to 100,000 S & H Green Stamps FREE in this Bonus Coupon Contest! If you have mislaid your Contest Entry Coupon, use the coupon at the right! Don't delay! Fill out and deposit your entry coupon now! Winners names will be posted in each Food Fair Market following the close of the contest.

FOOD FAIR STAMP CONTEST ENTRY COUPON

IN THE DETROIT AREA, THERE ARE **FOOD FAIR MARKETS**

Fill in Number

NAME.....

ADDRESS.....

CITY..... Zone.....

PHONE NO.....

Deposit not later than Saturday, May 11th. No purchase necessary. Please print. Employees of Food Fair and their Adv. Agency not eligible. Decision of judges will be final.

Prices in this ad effective through Saturday, May 4. Right reserved to limit quantities

Food Fair "Personally Selected" U. S. Choice Beef

STEAK SALE

CHUCK STEAK	ROUND STEAK	SIRLOIN OR RIB
69¢ lb	77¢ lb	89¢ lb

T-Bone or Cubelb. 98c

Boneless Top Roundlb. 98c

Ground Beef Chucklb. 69c

Ground Beef Roundlb. 79c

POTATOES

U.S. No. 1 All Purpose MAINE

25-lb. Bag 69¢

Linda Lee, Reg. 23c Buttermilk	2 1/4-Lb. Loaves	39¢
Peters Grade 1	Polish Kielbasa	Lb. 49¢
Farm Maid	Pure Coffee Cream	1/2-Pt. Ctn. 19¢
Farm Maid Creamed	Cottage Cheese	30-Oz. Ctn. 39¢
Cut Corn or	Birds Eye Peas	2 10-Oz. Pkgs. 29¢
Food Fair, Our Finest Frozen	Strawberry Halves	5 10-Oz. Pkgs. 99¢

Save 10¢ Family Size	24-Oz. Can	39¢
Save 12c on 2!	12-Oz. Can	43¢
Save 14c on 3! Chunk, Light Tuna	6 1/2-Oz. Can	25¢
Campbell's—Choice of 9 Kinds!	5 Cans	69¢
Save 12c on 2! Cracker Barrel	1-Lb. Box	19¢
Campbell's—Choice of 22 Kinds AND CHICKEN SOUPS	5 Cans	89¢

Food Fair Golden Corn	Cream Style Save 14c on 3	303	12¢
Hershey Chocolate Syrup	Save 8c On 2 Cans	1-Lb. Can	19¢
Pineapple Juice	Food Fair Save 25c on 3	46-Oz. Can	25¢
Dole Sliced Pineapple	Save 8c On 4 Cans	14 1/2-Oz. Can	23¢
Gold Medal Flour	All Purpose Save 6c	5-Lb. Bag	49¢
Reynold's Aluminum Wrap	Special Savings!	25-Ft. Roll	27¢

NOTICE TO BIDDERS

City of Plymouth, Mich.

The City of Plymouth, Michigan, will receive bids up to 3:00 P.M., E.S.T., Thursday, May 16, 1963 for petroleum products. The City Commission reserves the right to accept or reject any or all bids, in whole or in part, and to waive any irregularities. Address bids to Joseph F. Near, City Clerk, 167 S. Main Street, Plymouth, Michigan, in a sealed envelope bearing the inscription:

BID FOR PETROLEUM PRODUCTS.

JOSEPH F. NEAR
City Clerk

(5-1-63)

TOWNSHIP OF PLYMOUTH Dog Clinic

Plymouth Township Hall
42350 Ann Arbor Rd.

Saturday, May 4 and 11
9 A.M. to 2 P.M.

SPECIAL VACCINATION FEES

2 YEARS IMMUNIZATION \$3.00

LICENSES PRIOR TO JUNE 1

Male \$2.00 Female \$4.00

LICENSES AFTER MAY 31

Male \$4.00 Female \$6.00

Owners of all dogs not vaccinated and licensed by June 1 will be subject to violation tickets.

Please remember, you are also in violation if your dog is permitted to run at large.

JOHN D. McEWEN,
Plymouth Township Clerk

(4-24-63 - 5-1-63)

DEL MONTE Sweet Peas

Limit: 2 303 Cans With Coupon Below

SAVE 16¢ ON 2 12¢ ea.

SAVE 24c! FAMILY SIZE TOOTHPASTE

CREST

FREE! CURAD

83c Size With Coupon Below

59¢

Northern Towels 2 Reg. 39¢

FOOD FAIR GRADE A Large Eggs

Dozen With Coupon Below

33¢

FOOD FAIR GIVES YOU S&H — AMERICA'S MOST RELIABLE STAMP! ALL FOOD FAIRS OPEN 9 TO 9 DAILY 8 to 9 SATURDAY!

<p>Food Fair</p> <p>LARGE EGGS</p> <p>One Doz. 33¢</p> <p style="font-size: x-small;">With this coupon thru Sat., May 4. Limit: One Coupon</p>	<p>Limit 2 Cans</p> <p>Del Monte PEAS</p> <p>303 Can 12¢ ea.</p> <p style="font-size: x-small;">With this coupon thru Sat., May 4. Limit: One Coupon</p>	<p>83c Family Size</p> <p>CREST Tooth Paste</p> <p>Tube 59¢</p> <p style="font-size: x-small;">With this coupon thru Sat., May 4. Limit: One Coupon</p>	<p>50 EXTRA S&H Stamps</p> <p>with this coupon and purchase of 3-LB. PACK HAMBURG</p> <p>Thru Sat., May 4</p>	<p>50 EXTRA S&H Stamps</p> <p>with this coupon and purchase of 32 Oz. Can AEROWAX</p> <p>Thru Sat., May 4</p>	<p>50 EXTRA S&H Stamps</p> <p>with this coupon and purchase of 12-Oz. Bottle MATEY LIQUID</p> <p>Thru Sat., May 4</p>	<p>50 EXTRA S&H STAMPS</p> <p>With \$5 Purchase or More</p> <p style="font-size: x-small;">except beer, wine, cigarettes and baked goods. With This Coupon thru Sat., May 4th. Limit: One Coupon.</p>
--	--	---	---	---	---	--

Your Nearby Friendly Food Fair is at

705 S. MAIN ST.

OPPOSITE LINDEN

Toy Business Plans Formed By Daisy Co.

(Editor's Note — The following article, pertaining to Daisy Mfg. Co., formerly of Plymouth, originally appeared in the Dallas, Texas, News and was brought to our attention by local insurance man Charles Finlan and Vern Steele of Cadillac Drapery Co.)

Daisy Manufacturing Co. is going more into the "play" toy business and will extend its "partnership plan" whereby its products are displayed exclusively in department stores, said the president, Cass S. Hough Wednesday.

Mr. Hough presided at Daisy's first Dallas meeting and first stockholder's meeting since the company went public last May.

The executive said presently the firm handles five "Daisyomatic" toys — high quality, machine automated items produced in Japan under company inspection. "It is our plan... to make additions to this line," Mr. Hough stated.

He added that "pop" guns will now be manufactured in Japan because high labor costs in the United States make it impossible to produce good quality goods at a reasonable price.

In the next year Daisy, homebased in Fort Smith, Ala., will put in "Daisy Corners" in 100 more department stores under the "partnership plan." In the 15 stores where this was tried in the past, he declared, Daisy's business increased 77 per cent.

Fiscal highlights last year of Daisy and its subsidiaries, including "Heddon" line fishing tackle showed net sales of \$14,284,528 resulting in net earnings of \$721,000, or \$1.03 a share, compared with \$13,564,680 sales, \$686,267 net equal to 91 cents a share in 1961.

Directors elected Wednesday were Mr. Hough, John D. Murchison, Donald H. Carter, Stephen Booth, William B. Eppler, L. C. Burch Jr., Gen. Nathan F. Twining, William M. McCarthy and Henry Gilchrist. Mr. McCarthy is a new addition to the board.

MITTEN PUPPETS, ever-popular with children, comprise a current charity project recently undertaken by these three members of the Plymouth Newcomers' Club. Already the trio of local women, Jean Orr, 14846 Lakewood, Ruby Marshman, 15117 Lakewood, and Carol Leroue, 9254 Ball, have made over 150 of the cloth puppets. They have been donated to Garden City Osteopathic Hospital, where in turn they are given to the children who have undergone surgery there recently. The project was undertaken in conjunction with the Women's Guild of the hospital. The three Plymouthites have plans to make many more of the puppets, but need some help. They have made a request to other housewives in the area, asking for donations of scrap fabric and material as well as yarn with which to assemble the mitten puppets. If local housewives would care to contribute material and yarn, they may contact Mrs. Orr at GL 3-0843.

KIWANIS NOTES

By Ken Way

Plymouth Kiwanis Club enjoyed its annual Farmer's Night dinner at the Cherry Hill Methodist Church last week. The dinner of chicken, mashed potatoes, gravy, salad, green beans, hot biscuits and pie a la mode was prepared and served by the ladies of the church and was sincerely appreciated by the 94 Kiwanis members and guests.

Program Chairman Warren Worth presented the guest speaker for the evening, Edgar C. Kidd, Wayne County Extension Service-Agricultural Agent.

Kidd lives in Belleville and is personally acquainted with almost all of the farmers of this area. He distributed several pieces of literature published by Michigan State University. These were a Fruit Spraying Calendar, a list of common pesticides and folders on Dwarfed Fruit Trees, Lawn Weed Control, Pest Control Program for Home Grown Fruit and average dosage of DDT and their suffered no bad effects. Kidd's excellent presentation was enjoyed by all those present and provided some excellent information for those "week-end farmers" of trees, plants and animals.

Without spraying, the farm surplus would disappear and in its place would be hunger and starvation. We can no longer rely on the natural balance of nature as suggested by Rachel Carson in her book "Silent Spring" to provide enough food to feed the expanding population of the world. Her book does point out the important fact that extreme care must be exercised in the use of chemical sprays.

Chemical sprays actually cause very little harm, but do much good. If elm trees are not properly sprayed and diseased trees removed, within five years there would be no remaining elm trees. Our bird population, on the whole, is on the increase. Proper spraying is preserving life rather than destroying it.

Our chemical sprays are less than 20 years old, with new ones being added annually. These are tested on animal life quite thoroughly before being put on the market for general use. At the Atlanta prison in Georgia, 100 prisoners volunteered to eat food with 200 times the average dosage of DDT and they suffered no bad effects. Kidd's excellent presentation was enjoyed by all those present and provided some excellent information for those "week-end farmers" of trees, plants and animals.

Pops Concert Repertoire Lists Vacuum Cleaners, Firing Squad

A number of unique and particularly unusual features will highlight the forth-coming eighth annual Plymouth Symphony Pops Concert Saturday, May 18.

Credit for the novel nature of the Pops Concert will go to Wayne Dunlap, who again will be directing the annual event.

Dunlap has described the concert theme as "familiar but decidedly unusual to a symphony orchestra."

The outstanding young violinist Harry Klein, who is a member of the Plymouth Symphony Orchestra and who performed so brilliantly at last year's Pops Concert, will again be featured.

As with former Pops Concerts, the audience is seated around tables and can purchase refreshments.

Tickets for table reservations are \$1.50 per person and are now on sale at Melody House. The public is urged to make reservations early. No phone reservations will be taken.

Assisting her as committee chairman are: Mrs. Robert Webber, tickets and reservations; Mrs. Kenneth Van Antwerp, decorations; Mrs. Albert Wolfram, table arrangements; Mrs. Robert Barbour, refreshments; Mrs. James Warren and Mrs. Robert Jenkins, publicity.

Other committee members are: Mrs. Arthur Larson, Mrs. Charles Storko, Mrs. John Jacobs, Mrs. Robert Werner, Mrs. Paul Malboeuf, Mrs. Russell Sabister, Mrs. Gerald Fischer and Mrs. I. W. Ruge.

three vacuum cleaners, a floor polisher and a firing squad.

The ever popular Nat Sibbold, a Plymouthite with a professional background, will again be a soloist. Sibbold will sing a number called "All Points West" by Rogers and Hart in which the singer portrays a train caller and tells of the various points of interest and individuals he encounters en route.

The Pops Concert, to be held in the Senior High gymnasium, will start at 8:30 p.m. The event has come to be known as a featured attraction of the musical and social season each spring.

Sponsored by the Plymouth Symphony Women's League, the Pops Concert serves to raise further money to support the Symphony Orchestra.

The theme will be "Out of This World" and will include one number entitled the "Grand Overture" utilizing the "Malcolm Arnold" utilizing

COIN CLUB TO MEET
The Wayne YMCA Coin Club will hold its third annual coin show Saturday, May 4, from 10 a.m. to 9 p.m. at the Wayne Y.M.C.A., 4422 South Wayne Rd. Plymouth coin collectors are invited, according to Richard Jackson, publicity chairman.

A FUTURE to Win!

JERRY WALSH
DIST. MGR.
GL 3-5244 or GL 3-3035
1005 W. Ann Arbor Tr.
Plymouth

Don't risk a financial setback during your important earning years when you are striving to get ahead. Our Major Medical plan provides maximum expense reimbursement should disability strike any member of your family. Call me today.

REPRESENTING
WOODMEN ACCIDENT AND LIFE COMPANY
FABE MIRTO, AGENCY MGR.
Southeastern Michigan

You Are Invited To Visit HERITAGE HOUSE

(RESALE SHOP)
Antiques - Used Furniture - Etc.
114 N. WING — NORTHVILLE
PHONE FI 9-1266 OPEN DAILY 12-8
DROPP IN, BROWSE, GET ACQUAINTED
If You Have Goods For Sale (Consignment Basis) Bring Them Along.

Emergency PLUMBING
OTWELL
Htg. & Plumbing
Plymouth GL 3-0400
Nights — GL 3-2974

IT'S BURGER CHEF'S NATION-WIDE BIRTHDAY

10¢ HAMBURGERS
FRIDAY, MAY 3 & SATURDAY, MAY 4 ONLY!
Come in and help us celebrate Get the world's greatest 15¢ hamburger for only 10¢ during two-day anniversary sale only!

BURGER CHEF HAMBURGERS
S. Main St. Plymouth
Home of the World's Greatest 15¢ Hamburger!

HURRY—Last 3 Days of Sale

Rexall ORIGINAL SALE
10 BIG DAYS
THURSDAY, APRIL 25 through SATURDAY, MAY 4

FROM YOUR REXALL PHARMACIST
Rely on us for prompt, professional prescription service. Filling your prescriptions is our most important responsibility.

RUBBING ALCOHOL 2 for 80¢
First quality; full pint. Unbreakable plastic bottle.

MI-31 ANTISEPTIC MOUTHWASH 2 for 90¢
Kills contacted germs in seconds. Pint.

SHEER COMFORT SUPPORT STOCKINGS 2 for 4.96
By Spunex. All nylon. Relieve leg fatigue. Seamless or seamed.

Rexall MEDICINE CHEST NEEDS

KLENZO ANTISEPTIC MOUTHWASH 2 for 80¢
Ruby-red; spicy flavor. Sweetens breath. Pint.

EYE LOTION 2 for 99¢
Cleanses; soothes minor eye irritations. 8 ounces.

HISTACALMA LOTION 2 for 1.11
Relieves poison ivy itch. 6 oz. size.

96c Cream... 2 for .57

Klenzo TOOTH BRUSHES 2 for 50¢
Nylon bristled, fine, medium or hard. Sanitary plastic cases.

HAIR ROLLAS 2 packs 1.01
Big variety of styles.

HAIR SPRAY 2 for 1.51
Brite Set. 11-oz. aerosol.

Rexall MILK OF MAGNESIA 2 for 64¢
Plain or mint flavor. 12 oz. 96c Tablets... 2 for .60

MONACET APC 2 for 1.05
For pain relief. 100's.

1/4-Grain SACCHARIN 2 for 1.20
1000 tabs.

VALUES IN REXALL VITAMINS

Rexall VITAMIN C 2 for 78¢
50 mg. tablets.

Rexall VITAMIN B₁ 2 for 2.26
50 mg. tablets.

1.39 BREWER'S YEAST, 250's... 2 for 1.40

1.59 COD LIVER OIL, pt.... 2 for 1.60

1.39 DICALCIUM PHOSPHATE, 100's... 2 for 1.40

2.19 MULTI-VITAMIN Tonic, pt.... 2 for 2.20

5.95 MINERALIZED B-Complex, 100's... 2 for 5.96

4.79 GER-RITE, 80 tablets... 2 for 4.80

3.89 POLYMULSION, pt.... 2 for 3.90

7.39 THERAMINS-M, 100's... 2 for 7.40

2.59 VITAMIN B-Complex, 100's... 2 for 2.60

Rexall FIRST AID and RUBBER GOODS

GAUZE BANDAGE 2 for 21¢
1" x 10 yds.

ADHESIVE TAPE 2 for 44¢
1" x 5 yds. or 1/2" x 10 yds.

98c AEROSOL MERTHIOATE... 2 for .99

39c TINCTURE IODINE, 1 oz.... 2 for .40

1.58 POLYMYXIN-NEOMYCIN-BACITRACIN Dint.... 2 for 1.59

3.59 HOT WATER BOTTLE, 4-yr. guar.... 2 for 3.60

3.89 FTN. SYRINGE, 4-yr. guar.... 2 for 3.80

4.59 COMB. SYRINGE, 4-yr. guar.... 2 for 4.60

2.98 BULB SYRINGE, 3-yr. guar.... 2 for 2.99

98c BUFFERED ASPIRIN, 100's... 2 for .99

53c SUPPOSITORIES, Glycerin... 2 for .54

1.69 THERMOMETERS, Fever... 2 for 1.70

55c REX FILM, 120, 127, 620 Black and White... 2 for .56

89c MOTH CRYSTALS, Target or Elkay... 2 for .90

87c INSECT KILLER, Target, 7 oz.... 2 for .88

98c HAND LOTION, Cara Nome... 2 for .99

1.50 FACE CREAMS, Cara Nome... 2 for 1.51

2.00 BATH POWDER, Adrienne, Lavender... 2 for 2.01

25c BOBBY PINS, Card of 60... 2 for .26

69c COTTON BALLS, Pack of 130... 2 for .70

1.00 HAIR BRUSHES, 3 styles... 2 for 1.01

25c PEROXIDE for Bleaching, 4 oz.... 2 for .26

39c QUIK-SWABS Applicators... 2 for .40

89c RUBBER GLOVES, Belmont... 2 for .90

25c HAIR NETS, Packs of 3... 2 Packs .26

1.00 PLAYING CARDS, Single... 2 Decks 1.01

25c GIFT WRAP PAPERS... 2 Packs .26

25c GIFT RIBBONS, Assorted... 2 for .26

BIG SAVINGS ON STATIONERY

ELITE LINED STATIONERY 2 for 26¢
Writing tablets, or envelopes.

10c ENVELOPES 2 for 26¢
10c Packs... 2 for .16
15c Packs... 2 for .11

1.50 BOXED STATIONERY... 2 for 1.51

89c POUND PAPER or ENVELOPES... 2 for .90

1.00 BOXED NOTES, Assorted... 2 for 1.01

50c THANK YOU NOTES... 2 for .51

39c TYPING PAPER TABLET... 2 for .40

39c BALL POINT PENS, Disposable... 2 for .40

49c BALL PEN REFILLS, All-in-one... 2 for .50

25c AIRMAIL TABLETS... 2 for .11

10c THUMB TACKS... 2 for .11

GRAHM'S
Suburban Casuals

GRAHM'S Fabulous Blouses ...

the 'Pack-It' blouse in its own little travel case 4.00

Ship'n Shore® embroidered blouse in full flower 4.00

MOTHERS DAY ... SUNDAY, MAY 12

• FREE GIFT WRAP

Choose from Grahm's... vast selection...
Lady Manhattan, Villager, Cos Cob and other famous brands.

7 REGISTERED PHARMACISTS TO SERVE YOU!

Bayer REXALL DRUG STORES

3 CONVENIENT LOCATIONS:

MAIN & MILL STS. FOREST AVE. ANN ARBOR RD.
Liquor and Beer Opp. Stop & Shop Next to A&P
GL 3-3400 GL 3-2300 GL 3-4400

BE SURE TO VISIT OUR NEW DRUG STORE

Next to A & P Super Market Ann Arbor Road

Plymouth Schools LUNCH MENUS

May 6 - 10, 1963

ALLEN

MONDAY - Chicken Noodle Soup and Crackers, Bologna Sandwiches, Cheese Stick, Brownies, Fruit Cup, Milk.

TUESDAY - Spanish Rice with Meat, Cole Slaw, Buttered Hot Rolls, Apple Crisp, Milk.

WEDNESDAY - Hot Dogs on a Buttered Bun, Buttered Green Beans, Potato Chips, Relishes and Catsup, Jello, Graham Crackers, Milk.

THURSDAY - Fried Chicken, Mashed Potatoes and Gravy, Buttered Beets, Bread and Butter, Apple Slices, Cookies, Milk.

FRIDAY - Baked Macaroni and Cheese, Buttered French Bread, Buttered Peas, Cake, Fruit Cup, Milk.

Ice Cream Cones Sold Wednesday

BIRD

MONDAY - Chili with crackers, Peanut Butter Sandwich, Celery Stick, Pear Cup, Frosted Raisin Bar, Milk.

TUESDAY - Hot Dog on a Buttered Bun, Relishes, Buttered Mixed Vegetables, Peach Cup, Brownie, Milk.

WEDNESDAY - Hamburg Gravy on Mashed Potatoes, Biscuit with Butter, Jello with Fruit, Ice Box Cookies, Milk.

THURSDAY - Bologna Sandwich, Buttered Corn, Cheese Stick, Spiced Apple Fruit Cocktail, White Cake with Chocolate Frosting, Milk.

FRIDAY - Macaroni and Cheese, Buttered Beets, French Bread with Butter, Apple Sauce, Rice Krispie Bar, Milk.

FARRAND

MONDAY - Chicken Noodle Soup and Crackers, Peanut Butter and Celery Sandwich, Carrot and Celery Stick, Cherry Cobbler, Milk.

TUESDAY - Hot Dog on a Buttered Bun, Catsup, Relish or Mustard, Buttered Corn or Sauerkraut, Apple Sauce, Brownie, Milk.

WEDNESDAY - Turkey and Noodle Casserole, Buttered Green Beans or Harvard Beets, Cottage Cheese, Fruit Cup, Homemade Cinnamon Roll, Milk.

THURSDAY - Scalloped Potatoes with Ham, Cheese Stix, Buttered Spinach or Spinach, Fruit Jello, Buttered French Bread, Milk.

FRIDAY - Tuna Salad Sandwich, Spiced Pickle Chips, Fruit Cup, Buttered Corn, Fruit Cup, Buttered Scotch Chip Cookie, Milk.

GALLIMORE

MONDAY - Tomato Soup, Toasted Cheese Sandwich, Carrot and Celery Strips, Fruit Cocktail Cup, Cookie, Milk.

TUESDAY - Roast Pork, Gravy, Mashed Potatoes, Buttered Hot Rolls, Peas, Milk.

WEDNESDAY - Hot Dog on a Buttered Bun, Buttered Corn, Catsup or Mustard and Relish, Strawberry Shortcake, Milk.

THURSDAY - Cheeseburger on a Buttered Bun, Buttered Green Beans, Catsup or Mustard, Peaches, Milk.

FRIDAY - Pizza with Cheese, Tossed Salad, Jello with Fruit, Milk.

JUNIOR HIGH EAST

MONDAY - Spaghetti and Meat Balls, Buttered Green Beans, Carrot Stix, Cheese Squares, Cinnamon Roll and Butter, Pineapple Upside Down Cake, Milk.

TUESDAY - Vegetable Meat Pie topped with Biscuit, Cheese and Crackers, Fruit Juice, Apple Crunch, Milk.

WEDNESDAY - Roast Pork, Parsley Potatoes, Cabbage, Home Made Bread and Butter, Choice of Fruit, Peanut Butter Cookie, Milk.

THURSDAY - Hot Dog on a Buttered Bun, Potato Chips, Buttered Corn, Pickle Slices, Strawberry Shortcake, Milk.

FRIDAY - Toasted Cheese Sandwich, Pickle Slices, Macaroni Salad, Carrot and Celery Stix, Cherry Squares, Milk.

JUNIOR HIGH WEST

MONDAY - Sloppy Joes on a Buttered Bun, Buttered Corn, Cheese Wedge, Assorted Fruit Cup and Brownies, Milk.

TUESDAY - Hot Dogs on a Buttered Bun, Catsup, Mustard, Onions, and Relish, Buttered Green and Yellow Beans, Pineapple Upside Down Cake, Milk.

WEDNESDAY - Bar-be-cue Turkey on a Buttered Bun, Buttered Spinach, Assorted Fruit Cup, Peanut Butter Cookies, Milk.

THURSDAY - Roasted Pork with Mashed Potatoes and Gravy, Buttered Peas, French Bread and Butter, Applesauce Cup and Vanilla Wafers, Milk.

FRIDAY - Fish Sticks with Potato Chips, Scalloped Tomatoes, Hard Rolls and Butter, Assorted Fruit Cup, Donuts, Milk.

SENIOR HIGH

MONDAY - Hamburg and Roll - Cheese Slice, Potato Chips, Vegetable Fruit, Milk.

TUESDAY - Italian Spaghetti with Meat Sauce, Hot Bread and Butter, Fruit Jello, Milk.

WEDNESDAY - Pork with Dressing, Baked Sweet Potato, Gravy, Buttered Peas and Carrots, Fruit, Milk.

THURSDAY - Potato Salad, Hot Dog and Roll, Relishes, Cherry Trumble, Milk.

FRIDAY - Meat or Meatless Pizza, Perfection Salad, Fruit, Cookie, Milk.

SMITH

MONDAY - Vegetable Beef Soup, Crackers, Peanut Butter Sandwich, Pineapple Upside Down Cake, Milk.

TUESDAY - Spaghetti with Meat Sauce, Cheese Stick, French Bread and Butter, Carrot Strips, Pear Halves, Milk.

WEDNESDAY - Baked Beans with Ham, Tossed Salad, Peach Half, Cinnamon Roll, Milk.

THURSDAY - Hot Dog on a Buttered Bun, Relish, Buttered Potatoes, Apple Sauce, Milk.

FRIDAY - Tuna Macaroni Salad, Fruit Juice, Buttered Green Beans, Coffee Cake, Milk.

STARKWEATHER

MONDAY - Grilled Cheese Sandwich, Buttered Corn, Carrot Stick, Potato Chips, Cherry Cobbler, Milk.

TUESDAY - Hot Dog on a Buttered Bun, Mustard, Relish, Catsup, Buttered Corn, Potato Chips, Ice Cream Cookie, Milk.

WEDNESDAY - Tomato or Chicken Noodle Soup, Carrot and Celery Sticks, Grilled Cheese Sandwich, Buttered French Bread, Milk.

THURSDAY - Turkey in Gravy over Biscuits, Pickle, Buttered Peas, Buttered Ham, Milk.

FRIDAY - Tuna Salad Sandwich, Buttered Corn, Buttered Green Beans, Chocolate Cake, Milk.

The Good Old Days . . .

TAKEN FROM THE FILES OF THE PLYMOUTH MAIL

10 YEARS AGO

Convention delegates find much to do at Congress of CAR (Children of the American Revolution) and DAR (Daughters of the American Revolution) all the way from business to pleasure. The convention was attended by four Plymouth residents, Robert Willoughby, junior national chairman of the conservation committee, and Randy Eaton, junior state chairman of the magazines committee, attended the CAR congress, along with Mrs. R. D. Willoughby, state president of CAR and Mrs. Harry N. Deyo, regent of the Sarah Ann Cochran chapter of the DAR. Mrs. Willoughby attended the DAR congress.

A record tentative \$895,695 public schools' operating budget was last Monday reviewed by the Plymouth school district Board of Education. As far as the \$895,695 plum goes, in a 20-word statement, it's enough money to build two educational plants the size of Smith Elementary school with \$30,000 left over for incidentals.

Born to Mr. and Mrs. Robert E. Champe of Rosedale Gardens on April 23, a son, Charles Keith, weighing a seven pounds, 13 ounces. Mrs. Champe is the former Jean Joliffe.

Mr. and Mrs. Marvin Terry attended the Albion college alumni dinner-dance last Saturday evening at the Rackham building in Detroit.

The First Methodist church was the scene of the very lovely wedding uniting Jean Patricia Elliott and Edwin S. Goebel, Jr., on Saturday evening, April 11. Jean is the daughter of Mrs. George Elliott and the late George Elliott of Auburn avenue, and Mr. and Mrs. Edwin Goebel also of Auburn avenue are the bridegroom's parents.

At a candlelight ceremony on Saturday, April 18, in the First Presbyterian church in Plymouth, Miss Nancy Ann Baché repeated her nuptial vows to Thomas Hugh Larsen. Mr. and Mrs. Alfred Baché of Wyandotte, formerly of Plymouth, are Nancy's parents. Tom is the son of the Lawrence Larsens of Ann street, Plymouth.

Weekend houseguests of Mr. and Mrs. Edward Dobbs of Adams street were their daughter, Kay, and five of her sorority sisters from Western Michigan college in Kalamazoo.

Miss Barbara Kanka was feted at a bridal shower at the home of Miss Martha Klinski of Ann Arbor road, on Sunday, April 19. There were 50 guests present. Miss Kanka received many lovely gifts. Miss Kanka was married to Paul Denski on Wednesday.

25 YEARS AGO

William C. Hartman, of 164 North Main street, Sinclair distributor for this area, announced this week that he would soon open his new service station at Main and Wing streets.

"Crosby" was discovered Friday night at the youth recreation dance in the city hall in Roger McLain, who sang two numbers on the amateur hour. The winner on the Friday night hour was Linnea Vickstrom and on Saturday night, Don Hewitt.

Plymouth Chamber of Commerce elected Stanley J. Corbett of the Corbett Electric company, as president for the following year. Glenn Jewell was continued as vice president and Harold Finlan, who has charge of the secretary of state's office, was elected secretary. Sterling Eaton was named treasurer.

Three Plymouth school spelling champions will go to Bedford today (Friday) to compete in the district tournament sponsored by the Detroit News. The Plymouth representative will be Dorothy Carley, a sixth grader, who won the Central grade school title; Betty Lou Arnold, a fifth grader, who is champion of Starkweather school; and Steve Dely, a seventh grader who won the Central junior high school crown.

Reed's restaurant, located on Starkweather avenue, will reopen next Sunday after having been completely re-built and re-decorated.

Adeline Plant, of Ann Arbor Trail, a senior student at Plymouth high school, won first place in the essay contest sponsored by the Plymouth United Savings bank in cooperation with the state-wide competition conducted by the Michigan Bankers Association.

Sixteen little girls were entertained Friday afternoon in the home of Mr. and Mrs. James Riley, when their daughter, Marie Ann, and Betty Jean Hillmer, daughter of Mr. and Mrs. E. Hillmer, celebrated their seventh birthday.

Mr. and Mrs. Lee Sackett of Forest avenue, entertained the Ex-Servicemen and their wives, Saturday evening, at a "500" party. There were about 25 present.

A daughter was born to Mr. and Mrs. Milton Partridge, Sunday April 24, weight nine pounds.

City Manager Clarence Elliott was in Lansing Tuesday to observe the Public Utilities commission hearing on long distance telephone rates.

A GIRL emerged Saturday as the grand prize winner in the annual bicycle rodeo, sponsored by the Plymouth Optimist Club. Presented with a standard-sized Western Auto girl's bike was 12-year-old Kathy Butler (right) of 275 Burroughs. She is shown with Optimist Club president Walt Scott (left) and club secretary and treasurer Bob Tripp. A total of 86 Plymouth youngsters entered the rodeo and two dozen prizes were awarded. Officer Rod Cannon of the Plymouth police department gave special instructions on bicycle safety and all of the youngsters' bicycles were inspected for safety and adequate maintenance. The event coincided with National Bicycle Safety Week.

50 YEARS AGO

Ten veterans of the Civil War who reside in Plymouth and vicinity are entitled to free transportation to and from Gettysburg battlefield, where will be held a reunion of the Blue and Grey. Asa Joy, Minot S. Weed, Willard Roe, Orson Westphal, Oliver P. Showers, Chaucey Bunea, Morsena Holmes, Ephraim H. Partridge, Arthur D. Stevens, Alfred N. Brown will avail themselves of the opportunity to once more visit the great battlefield where they had a part in one of the most terrible conflicts of the Civil War.

Mrs. Harry Brown and Mrs. John Quattel, Jr., entertained the young people's five-hundred club at a farewell party for Mr. and Mrs. Bert Bowerman at the home of Mrs. Brown last Monday evening. It was a most pleasant evening for all present.

A law passed by the legislature just adjourned provides a three dollar license for all fishermen who may want to fish outside of their own county. This hits a large contingent of Plymouth anglers who have been in the habit in the past to indulge in the sport at Walled Lake and other nearby "ponds".

Mrs. Wm. Beyer of Perrinville, while attempting to alight from her automobile at Elm last Wednesday, fell to the ground, striking on her thumb, causing a very bad dislocation.

She was brought to Dr. Patterson's office but the dislocation was so serious that she was later taken to Detroit to the hospital where aid was rendered here.

The superintendent thoroughly enjoyed the Hamburg steak brought to the office last Tuesday. It was fried just right and properly seasoned. Many hotels could profit by a visit to our domestic science department. If all the girls can cook like that, their futures will be bright and happy, I am sure.

Mrs. Andrew Taylor, Jr., is erecting a house on her lot on Maple avenue.

Harold Daggett has gone to Ypsilanti, where he has a position in a grocery store.

Fred Schrader has greatly improved the appearance of his home by the addition of a large porch on the front.

Mr. and Mrs. Edward Tighe and family of Detroit, are moving into their new home at the corner of Main and Oak streets, recently purchased from S. W. Everett.

Joe Stevenson, who has charge of cleaning the brick pavement on Main street, came out on the job Monday morning resplendent in a new white suit with hat to match and his push cart all newly repainted. Joe keeps the pavement in fine shape, and with his new outfit the paved district has assumed a very metropolitan air.

While walking along the railroad track near the depot last Thursday night, Mrs. L. B. Rathburn stepped on a

loose plank and was forcibly thrown to the ground, striking on her elbow. It was thought at first that the elbow was fractured but she was taken to Detroit Friday morning where the X-ray was used and it was found that her elbow was not broken, but badly dislocated. She is improving nicely at this writing.

Mr. and Mrs. Karl Hillmer and little son of Detroit, visited at the parental home, L. Hillmer, this week.

The Ladies Aid Society of the Lutheran church will give a ten cent thimble party at the home of Mrs. Fred Drews, 36 Fairground avenue, next Wednesday afternoon, May 7.

Inventions Exhibit Has Local Entry

Plymouthite John Thomas, of 9445 Elmhurst, will be among the estimated 170 exhibitors at the New Products and Inventions exhibition May 24-26 at the Michigan State Fairgrounds.

The event coincides with Michigan Week.

Thomas' invention is a car door arm-rest, which can be used interchangeably on any automobile. He will seek to market the invention through means of the exhibition.

The New Products and Inventions exhibition is open to all residents of Michigan who have devised new ideas or products. Further information may be obtained by writing to Inventions Exhibition, 751 L. B. Rathburn stepped on a

Milo W. Fletcher, of Plymouth Named to Federal Highway Post

Plymouthite Milo Waldorf Fletcher, of 42513 Five Mile Rd., Plymouth, has been appointed to a new position in the Office of Highway Safety of the Bureau of Public Roads, L. S. Department of Commerce.

The announcement was made recently by Federal highway administrator Rex M. Whitton.

Fletcher will serve in the bureau's office of highway safety as chief of the accident records branch, traffic operations division. He previously was with the Detroit traffic safety association.

Major objective of Fletcher's new work is to assist government agencies, industry groups and other organizations in strengthening the collection, analysis and use of traffic accident records as a basic guide for all accident prevention activity.

Fletcher will direct a program of technical assistance to State and local traffic accident records bureaus, assist in the development of training programs for supervisory personnel of State and local accident records systems, and promote the exchange of accident facts among all States and organizations engaged in highway safety programs.

Assistant managing director of the Traffic Safety Association of Detroit since 1944, Fletcher previously served five years as commanding officer, traffic division, Lansing, police department.

In the Lansing department, Fletcher's responsibilities included direction of the accident investigation bureau and accident records collection and analysis.

As a private consultant, he also assisted the Highway Traffic Safety Center, Michigan State University, in several areas, including the development and administration of a system for analyzing and rating total traffic operations for 47 Michigan counties.

Pletcher has taken such special courses as accident investigation, records, and analysis, and traffic police administration at Northwestern University Traffic Institute and Michigan State University.

A gable is the triangular wall of a roof enclosed by sloping ends or the end wall of a building, the upper part of which is a gable; sometimes over a door.

Plywood Firm Here Declares Bankruptcy

The Underdown Plywood Co., better known as Roundhouse Plywood Co. here, has been judged to be bankrupt in U.S. District Court and a meeting of creditors of the firm will be held May 7 in the Federal Building in Detroit.

Assets of the firm will be sold at public auction at the company's offices here at Pearl St. and Starkweather.

A receiver has been appointed. Fred R. Boudin is president of the bankrupt company and Michael Shano is vice president.

The firm, located in a former C & M roundhouse building just off Starkweather Ave., specialized in wholesale and retail lumber and plywood transactions. It opened about 14 months ago.

LEGAL NOTICE

STATE OF MICHIGAN DEPARTMENT OF CONSERVATION SUPERVISOR OF WELLS TO WHOM IT MAY COME:

Notice is hereby given as required by Act No. 61 of the Public Acts of the State of Michigan, 1939, as amended, and the regulations adopted thereunder, that a hearing will be held by the Supervisor of Wells in the city of Lansing, Michigan, Ingham County, on the THIRTEENTH DAY OF MAY, A.D. 1963, beginning at 9:00 a. m. EASTERN STANDARD TIME. The hearing will be for the purpose of hearing evidence and testimony pertaining to the need of desirability of issuing a permit to drill for oil or gas as follows:

Peake Petroleum Company, 1310 Williamson Building, Cleveland 14, Ohio, to drill the Wayne County Road Commission No. 6 to be located in the northwest one quarter (SE 1/4), southeast one quarter (SW 1/4), section 23, township 1 south, range 8 east, Plymouth Township, Wayne County, and being 178 feet from the south and 805 feet from the east lines of the quarter section, and 734 feet from the south and 430 feet from the east lines of the drilling unit.

The hearing will be held in the offices of the Geological Survey and Division, Department of Conservation, Fourth Floor, Stevens T. Mason Building, 500 West Michigan Avenue, Lansing, Michigan.

GERALD E. EDDY SUPERVISOR OF WELLS Dated: April 19, 1963 (4-25, 5-2-63)

FAT OVERWEIGHT

Available to you without a doctor's prescription, our drug called ODORINEX. You must lose only fat in 7 days or your money back. No strenuous exercise, laxatives, massage or taking of so-called reducing candy, crackers or cookies, or chewing gum. ODORINEX is a tiny tablet and is easily swallowed. When you take ODORINEX, you still enjoy your meals, still eat the foods you like, but you simply don't have the urge for extra portions because ODORINEX depresses your appetite and decreases your desire for food. Your weight must come down, because as your own doctor will tell you, when you eat less, you weigh less. Get rid of excess fat and live longer. ODORINEX costs \$3.00 and is sold on this GUARANTEE: If not satisfied for any reason just return the package to your druggist and get your full money back. No questions asked. ODORINEX is sold with this guarantee by:

ALL BEYER RECALL DRUG STORES

985 W. Ann Arbor Rd. 488 N. Main 505 Forest

DR. L. E. REHNER, Optometrist

350 S. Harvey St., Plymouth GL 3-2056

Opposite Central Parking Lot Hours: Monday, Tuesday, Thursday — 1 to 9 p.m. Wednesday, Friday, Saturday — 10 a.m. to 5 p.m.

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

to build an estate, or accumulate an investment fund or buy an interest in American industry?

Many Mutual Funds have plans to aid you invest as little or as much as you wish on a systematic basis.

Phone or write today. Investment Securities

ANDREW C. REID & CO. Member Detroit Stock Exchange Philadelphia — Baltimore Stock Exchange

DONALD BURELSON and JERRY WITMER Registered Representatives MAYFLOWER HOTEL

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

LAST DAY OF REGISTRATION

SCHOOL ELECTION

NOTICE OF LAST DAY OF REGISTRATION OF THE QUALIFIED ELECTORS OF PLYMOUTH COMMUNITY SCHOOL DISTRICT WAYNE AND WASHTENAW COUNTIES, MICHIGAN

TO THE QUALIFIED ELECTORS OF SAID SCHOOL DISTRICT: Please Take Notice that the Annual Election of Plymouth Community School District, Wayne and Washtenaw Counties, Michigan will be held on

MONDAY, JUNE 10, 1963

Section 532 of the School Code of 1955 provides as follows: "The inspectors of election at any annual or special election shall not receive the vote of any person residing in a registration school district whose name is not registered as an elector in the city or township in which he resides . . ."

THE LAST DAY ON WHICH PERSONS MAY REGISTER WITH THE APPROPRIATE CITY OR TOWNSHIP CLERK, IN ORDER TO BE ELIGIBLE TO VOTE AT THE ANNUAL ELECTION CALLED TO BE HELD ON MONDAY, JUNE 10, 1963, IS MONDAY, MAY 13, 1963. PERSONS REGISTERING AFTER 5:00 O'CLOCK, P.M., EASTERN STANDARD TIME, ON THE SAID MONDAY, MAY 13, 1963, ARE NOT ELIGIBLE TO VOTE AT SAID ANNUAL SCHOOL ELECTION.

Under the provisions of the School Code of 1955, registrations will not be taken by school officials and only persons who have registered as general electors with the city or township clerk of the city or township in which they reside are registered school electors. Persons planning to register with the respective clerks must ascertain the days and hours on which the clerks' offices are open for registration.

This Notice is given by order of the Board of Education of Plymouth Community School District, Wayne and Washtenaw Counties, Michigan.

GAS WATER HEATERS Meet Every Demand—

MORE HOT WATER AT LOWER COST

YOU SAVE WHEN YOU BUY, INSTALL, AND OPERATE AN AUTOMATIC GAS WATER HEATER Get The Facts!

Today's automatic GAS water heaters meet every demand for hot water needs in the modern home. With GAS you can depend on plenty of clean, hot water for all the family . . . in the kitchen, in the laundry and in the bath. That's the joy of owning a GAS water heater.

If you are considering a new water heater, ask your friends who have a GAS water heater and see how pleased they are with its dependable, automatic, economical performance. IT WILL PAY YOU TO GET THE FACTS!

See Your GAS WATER HEATER DEALER or PLUMBER

Zoning Board of Appeals Salem Township Washtenaw County

NOTICE OF PUBLIC HEARING

7th of May, 1963 at 8:00 P.M. at Salem Township Hall, Salem, Michigan. Regarding Appeal Board approval of a Dog Kennel on the O. S. Rockwood farm, 6727 Napier, this farm being a part of SE 1/4 of Sec. 24 T-1-S, R 7 E 19.85 acres. This permit being requested by: G. L. Burmeister, 1414 Whittier Place, Dearborn, Michigan.

ALBERT SHEAR Chairman, Board of Appeals

(5-1-63)

Canton News

By CLARA WITHERBY - GL 3-7438

In last week's article on the 25th wedding anniversary party, it was Mrs. Roy Schroeder who gave Janice so much assistance instead of Mrs. John Schroeder, as I had written.

The Hough Extension Group met Monday evening April 22, at the home of Mrs. Alma Condash on Provincetown Lane. Mrs. Rose Kennitz and Mrs. Barbara Johanningmeier presented a lesson on "Meat on the Move," a letter which dessert and coffee was served by the hostess.

Gerald W. Cather of Canton Center Rd. spent the Easter week-end in Elyria, Ohio, visiting his brother, Foster, and his mother, Mrs. Clara Cather, who had traveled there from Weston, W. Va.

Karen Kehoe, daughter of Mr. and Mrs. Clifford Kehoe, of Lotz Rd., spent Easter with her parents. She attends London College, London, Ont. Also spending the Easter week-end with Mr. and Mrs. Kehoe was Mrs. Kehoe's uncle Clarence Banks, of Bettsville, Ohio.

Mr. and Mrs. William Keeler, with son Ivan and daughter Ivalynn, of Saltz Rd. have returned home from an Easter vacation in Parsons, Kansas, where they visited Mrs. Keeler's parents, Mr. and Mrs. Walter Chappell and her brother and wife, Mr. and Mrs. Ernest Adams.

Mrs. Florence Plant of Ford Rd. became grand-mother for the second time April 22; a baby girl, Jane Elizabeth, weight was seven pounds, six ounces. The parents are Mr. and Mrs. Robert Southgate (she is the former Shirley Plant) of Ann Arbor.

The fifth and sixth Grade Safety Patrol boys of Gallimore School attended the Tiger Ball Game Thursday, April 25, along with Safety Patrolers from other schools. The boys had lunch before the game as guests of the May-flower Hotel. The boys were accompanied by their teachers, D. Murray and D. Alexander; and four parents Mr. Schroeder, Mrs. Bauman, Mrs. Rocco and Mrs. Sprengel.

On Monday, April 29, the fathers and sons of Gallimore spent an evening out attending the pancake supper. To make the evening complete, Roy Row, the magician, was on hand.

In order not to be left out, the mothers and daughters of Gallimore will have their evening out on May 14. A Tea and style show are in the plans for the young ladies and their moms, and if any of them have a hand with a needle, they are asked to call Mrs. Grace at GL 3-8769.

Mr. and Mrs. John Planchon of Geddes Rd. have had as guests for the past month their son and wife, Mr. and Mrs. Edward Planchon and son Neil; and daughter Dana, from St. Non-la-brette, near Paris, France, where Planchon is director of the Airtent Sales Office of Chrysler Corp.

Mr. and Mrs. Clifford Kehoe of Lotz Rd. on Friday evening April 19 attended the Senior Banquet at the London College of Bible and Missions, in London, Ont. It was partly in honor of their daughter, Karen. Her Minister, Rev. Clifford and wife, and her friends, Mrs. Doris Grimes, and Mrs. Donna Groth, also attended.

The Kenyon Extension Group met Thursday April

25 at the home of Mrs. Harold Niemi, with Mrs. John Schroeder as co-hostess. After dessert and coffee, Mrs. Niemi gave the lesson. It dealt with the selection and preparation of meats. Those attending, besides Mrs. Niemi and Mrs. Schroeder, were Mrs. Maxwell Allen, Mrs. Russell Magraw, Mrs. Robert Waldecker, Mrs. Ira Hauk, Mrs. Aldred Barkley, Mrs. Howard Beck, Mrs. Garland Wright, Mrs. Homer Benoit, and Mrs. Len Wendel.

Mr. John Broegman of Sheldon Rd. is at home after spending two weeks in Detroit Osteopathic Hospital.

Mr. and Mrs. Frank Busha of Joy Rd. had as recent week-end guests, Mr and Mrs. Bill Wellman from Lockport, New York.

Mrs. Perry Campbell of Canton Center Rd., accompanied by Mrs. Grace Burtley, Mrs. Mabel Evans and Mrs. Esther Weig had an interesting day Friday, April 19, when they drove to Kingsville, Ontario, to witness the arrival of the wild geese at Jack Minor's Bird Sanctuary.

Mr. and Mrs. Glenn Clark of Napier Rd. are at home, after spending the winter in Florida. They stayed at Hollywood, St. Petersburg and Lakeland. They recently spent several days in Syracuse, New York, to attend the funeral of Mrs. Clark's brother.

Mrs. Gordon Christensen of Hanford Rd. assisted by her daughter Linda gave a baby shower, Friday April 26, for Mrs. Christensen's niece, Mrs. Judy Hendrian of Detroit. There were 20 present, and the guest of honor received many gifts. A dessert and coffee was served.

Mr. and Mrs. Homer Benoit and family of Canton Center Rd. spent the Easter week-end at Hartwick Pines Park in Grayling, Mich., along with friends from Livonia. They took their traveling trailer and made a canoe trip down the AuSable river.

Mr. and Mrs. Glenn Blanchard of Lotz Rd. have as a guest, Mrs. Blanchard's father, Joseph Pynch, from Fredericktown, Penn.

Mrs. Bertha Bookout of Gordon Rd. became a grandmother for the fifth time, Monday, April 22; a little girl, Stacey Lynn, who weighed six pounds, 14 ounces. The parents are Mr. and Mrs. Harry Bookout of Garden City.

Sixty Plus News

By MARY FILLMORE GL 3-2493

A great many interesting articles were exhibited by members of Sixty Plus Club in Fellowship Hall at the First Methodist Church last week. These displays were enjoyed by the large number who attended. Also tea and cookies were served and a sale table was active. We thank all who helped in any way to make this a real success. One of the exhibits showed the projects which we enjoy working on together and we know these are a real help to those for whom they are done.

This club is not denominational and meets in the basement of the Methodist Church the second Monday in each month. All interested in our fellowship and activities are welcome.

"I'VE GOT A secret" might be what Charles Engstrom (left) was thinking as he posed for this photo. Engstrom, vice-president of The American Plan Insurance Companies, of Plymouth, last week announced the kick-off of a state-wide sales contest for company salesmen. The contest will cover a 30-day period between now and the end of July, but only Engstrom knows which 30-day period it is. Here, the insurance company officer is shown placing an envelope, containing the exact dates of the contest, in a safety deposit box at National Bank of Detroit's downtown Plymouth branch. In the center is Robert Barbour, NBD's assistant vice-president here, and at left is John D. Temple, a regional director for The American Plan Insurance firms. The envelope also contains prize money which will be awarded to top producers at the conclusion of the contest, Engstrom said. Full details of the contest are to be announced to field sales members during a day-long sales meeting this Friday at Hillside Inn. "In order to keep the exact dates of the contest a complete secret and yet to have the dates officially on record," Engstrom said, "where else could we store them but in a bank."

City, Township Dog Clinic Announced

Dogs in both the City and Township will have the opportunity shortly to visit their own private "clinics" here for the purpose of obtaining rabies immunization injections. At the same time, owners will be able to obtain licenses for their dogs.

The Plymouth Township dog clinic is set for Saturday, May 4, and again on Saturday, May 11. Clerk John McEwen has announced.

Two-year rabies immunization shots will be administered at a cost of \$3. McEwen has announced. Dog licenses will cost \$2 for males and \$4 for females, he added.

A \$2 penalty will be added to the license fee after May 31, he explained.

City of Plymouth's dog clinics are slated for Saturday, May 18, and Saturday,

May 11. Clerk John McEwen has announced.

The rabies shot will cost \$3 and the license is another \$2, he said. Hours for the City's dog clinic on both dates will be from 9 a.m. to noon and from 1-4 p.m.

The Township's dog clinic will be open from 9 a.m. to 2 p.m. each of the two Saturdays it is in operation.

Plymouth Optometrist Returns from Seminar

Dr. Milton Meyers, of Plymouth Eye Clinic, returned last week from a contact lens seminar in New York. The seminar was conducted by Dr. A. Isen, a specialist. The seminar was held for the purpose of bringing the latest techniques and scientific advances to doctors who specialize in the fitting of contact lenses.

Mace may be a heavy armor-breaking club with a metal head, often spiked, used in the Middle Ages; a stick formerly used in billiards; or a ground spice.

Dr. Marion Kathleen Weberlein Veterinarian Serving the PLYMOUTH AREA
Plymouth Veterinary Hospital At 367 S. Harvey Street Plymouth, Michigan GL 3-0485
Emergency - GL 3-8424

Suit Against Schoolcraft College Is Tossed Out of Circuit Court

A taxpayer's suit which sought to prevent Schoolcraft College from using electrical heat in its buildings was tossed out of Circuit Court last Wednesday.

Circuit Judge Neal Fitzgerald ruled that evidence presented in a two-day hearing before him did not uphold a charge brought by Robert Turmala, of Livonia.

Turmala's suit charged — among other things — "gross neglect" on the part of the college trustees.

"There is no gross neglect on the part of the college board of trustees," Judge Fitzgerald ruled in essence. "This case is dismissed," he said.

The hearing last week in front of Judge Fitzgerald stemmed from a restraining order issued earlier. It prevented the trustees from opening bids on the general construction work.

College attorneys sought relief from the injunction, but it was denied and the hearing was set instead.

Judge Fitzgerald's ruling enables the trustees to return to the task of opening contractor bids. They were scheduled to do so tonight (Wednesday).

Announcement of the award of the general construction contract is expected shortly and work will begin immediately thereafter, a college spokesman said. The college is slated to open its doors to students in September, 1964.

The court case arose when Turmala, claiming to be only a private citizen yet believed to have been backed by commercial heating people, challenged the wisdom of using electrical heating in the college buildings.

He said that such a heating system would result in excessive costs. In his suit,

Turmala claimed the college trustees had made a serious breach of judgement.

Judge Fitzgerald ruled this out. He said there was no indication that the trustees had made a breach of judgement nor had they abandoned their responsibility.

"The question is not whether the board has to take a cheaper heating system, it is not whether one system is as good as another, nor is it whether the board made a mistake in judgement," was 8 p.m. at the college offices the way a college spokesman at 9901 Newburgh Rd.

described the judge's summary of his decision.

"The sole question in this case is whether the board acted in good faith and did not abuse its discretionary powers," Judge Fitzgerald was quoted as saying.

"The evidence in this case as presented does not uphold the charges brought against the board," the judge said. "This case is dismissed."

General contracting bids were to be opened tonight at 8 p.m. at the college offices at 9901 Newburgh Rd.

DOUBLE TV STAMPS WITH FILL-UPS
CLARK
PREMIUM ETHYL GASOLINE
950 S. Main at Palmer Plymouth

DRINK — DINE — AND DANCE
RUSTIC TAVERN
Dancing Thurs., Fri., Sat., Sun.
5 MILES WEST OF PLYMOUTH
9779 N. TERRITORIAL GL 3-7210

Now Appearing at **RUSTIC TAVERN**
The Shades
Thursday Nites 9 p.m. to 1:30 a.m. • Sundays 3 p.m. to 8 p.m.

SPECIALS for Mother's Day
SUNDAY, MAY 12
PROVEN ELECTRIC BEATER
SPECIAL \$9.66
3 Variable speeds to precision stir, mix, whip or beat. Thumb-tip control for easy ejection of beater. Lightweight yet durable and strong. Lifetime lubricated air-cooled motor. Detachable cord.

KRESGE'S

for one-stop family shopping and saving!

Mother's Day GIFT SPECIALS!
THUR.-FRI.-and SAT.

Foam Filled PILLOWS
Reg. 2.53 3 Days—
71¢
Save 33¢! Round, square. Zip covers.

Novelty Print TERRY MATS
Reg. 99¢ 3 Days Only!
77¢
Save 22¢! Foam back. 17 1/2 x 23 1/2"

Lace, Bow Trims!
HALF SLIPS
Reg. \$1 3 Days Only!
74¢
Save 26¢! Trimmed acetate tricot. S-M-L in white, pastels.

Polystyrene CRISPER
Reg. 1.17 3 Days—
87¢
Save 30¢! 15 1/2 x 10 3/4 x 4 1/2"

2-Yr. Field Grown AZALEAS
2 for 99¢
Year round shrubs. Balled and wrapped.

Marshmallow PEANUTS
3 Days Only! 15 oz. bag
24¢
Banana flavored circus peanuts.

THUR.-FRI.-and SAT!
GRILL SALE!

REG. 9.97!
888
3 DAYS ONLY!

With Extra Value Features
U.L. Approved Motor Easy Roll Wheels Adjustable Height
• 24" Family Size Firepot
• Motorized Chromed Spit
• Heat Retaining Hood
DELUXE GRILL 16.97
With hood, motor, service shelf.

Steam-R-Dry IRON
List Price \$14.95
SPECIAL \$9.66
Finger-tip switch starts or stops flow of steam—dial control for proper temperature. Reversible cord for left or right hand ironing.

Electric CAN OPENER
List Price \$12.95
SPECIAL \$9.66
For wall or kitchen counter. Simple finger-flick lever for instant cutting action. Opens any size or shape can.

Blender-Mixer
List Price \$19.95
SPECIAL \$14.88
Liquifies, shaves ice, blends, shreds. Heatproof 48-oz. container with stainless steel cutters. 2 speeds for precision blending.

12" Electric FRY PAN
List Price \$14.45
SPECIAL \$9.88
Dial-meal control gives correct, even temperature, is removable for easy cleaning of pan. Aluminum cover included.

Electric PERCOLATOR
List Price \$12.95
SPECIAL \$9.66
Large 12-cup capacity. Pre-set thermostat control assures desired strength of coffee—thrusts off automatically. Polished aluminum finish.

PRO HARDWARE STORES

S & W HARDWARE
587 Ann Arbor Rd. GL 3-1290

LANDSCAPING
HOME GROWN QUALITY NURSERY STOCK
SPECIALIZING IN NEW AND UNUSUAL ORNAMENTALS
VISIT OUR GARDEN CENTER
EVERGREENS
UPRIGHT AND SPREADING YEW
CREEPING JUNIPERS
NORWAY SPRUCE
DOUGLAS FIR
SCOTCH - AUSTRIAN - WHITE PINE
DECIDUOUS CONIFERS
BALD CYPRESS
DAWN REDWOOD
Shade Trees - Shrubs - Fruits - Vines
Garden Supplies-Open Every Day 8 a.m.-7 p.m.
MERRY-HILL NURSERY
3 1/2 Miles W. of Plymouth (Near Ridge Rd.)
49620 W. ANN ARBOR ROAD
Phone GL 3-3141

360 S. Main Street Plymouth Open Friday 'Til 9 P.M.
Shop without cash — "CHARGE IT" AT KRESGE'S — pay only once a month!

Canton News

BY CLARA WITHERBY - GL 3-7438

In last week's article on the 25th wedding anniversary party, it was Mrs. Roy Schroeder who gave Janice so much assistance instead of Mrs. John Schroeder, as I had written.

The Hough Extension Group met Monday evening April 22, at the home of Mrs. Alma Condash on Provincetown Lane. Mrs. Rose Kemnitz and Mrs. Barbara Johanningsmeier presented a lesson on "Meat on the Move," after which dessert and coffee was served by the hostess.

Gerald W. Cather of Canton Center Rd. spent the Easter week-end in Elyria, Ohio, visiting his brother, Foster, and his mother, Mrs. Clara Cather, who had traveled there from Weston, W. Va.

Karen Kehoe, daughter of Mr. and Mrs. Clifford Kehoe, of Lotz Rd., spent Easter with her parents. She attends London College, London, Ont. Also spending the Easter week-end with Mr. and Mrs. Kehoe was Mrs. Kehoe's uncle, Clarence Banks, of Bettsville, Ohio.

Mr. and Mrs. William Keeler, with son Ivan and daughter Ivalynn, of Saltz Rd., have returned home from an Easter vacation in Parsons, Kansas, where they visited Mrs. Keeler's parents, Mr. and Mrs. Walter Chappell, and her brother and wife, Mr. and Mrs. Ernest Adams.

Mrs. Forence Plant of Ford Rd. became a grandmother for the second time April 22; a baby girl, Jane Elizabeth, weight was seven pounds, six ounces. The parents are Mr. and Mrs. Robert Southgate (she is the former Shirley Plant) of Ann Arbor.

The fifth and sixth Grade Safety Patrol boys of Gallimore School attended the Tiger Ball Game Thursday, April 25, along with Safety Patrols from other schools. The boys had lunch before the game at guests of the Mayflower Hotel. The boys were accompanied by their teachers, D. Murray and D. Alexander; and four parents, Mr. Schroeder, Mrs. Bauman, Mrs. Rocco and Mrs. Spengler.

On Monday, April 29, the fathers and sons of Gallimore spent an evening out attending the pancake supper. To make the evening complete, Roy Rew, the magician, was on hand.

In order not to be left out, the mothers and daughters of Gallimore will have their evening out on May 14. A Tea and style show are in the plans for the young ladies and their moms, and if any of them have a hand with a needle, they are asked to call Mrs. Grace at GL 3-8769.

Mr. and Mrs. John Planchon of Geddes Rd. have had as guests for the past month their son and wife, Mr. and Mrs. Edward Planchon and son Neil, and daughter Dana, from St. Non-la-brette, near Paris, France, where Planchon is director of the Airtent Sales Office of Chrysler Corp.

Mr. and Mrs. Clifford Kehoe of Lotz Rd. on Friday evening April 19 attended the Senior Banquet at the London College of Bible and Missions, in London, Ont. It was partly in honor of their daughter, Karen. Her Minister, Rev. Clifford and wife, her friends, Mrs. Doris Grimes, and Mrs. Donna Groth, also attended.

The Kenyon Extension Group met Thursday April

25 at the home of Mrs. Harold Nieme, with Mrs. John Schroeder as co-hostess. After dessert and coffee, Mrs. Niemi gave the lesson. It dealt with the selection and preparation of meats. Those attending, besides Mrs. Niemi and Mrs. Schroeder, were Mrs. Maxwell Allen, Mrs. Russell Magraw, Mrs. Robert Waldecker, Mrs. Ira Hauk, Mrs. Alfred Barkley, Mrs. Howard Beck, Mrs. Garland Wright, Mrs. Homer Benoit, and Mrs. Len Wendel.

Mr. John Broegman of Sheldon Rd. is at home after spending two weeks in Detroit Osteopathic Hospital.

Mr. and Mrs. Frank Busha of Joy Rd. had as recent week-end guests, Mr. and Mrs. Bill Wellman from Lockport, New York.

Mrs. Perry Campbell of Canton Center Rd., accompanied by Mrs. Grace Burley, Mrs. Mabel Evans and Mrs. Esther Weigle had an interesting day Friday, April 19, when they drove to Kingsville, Ontario, to witness the arrival of the wild geese at Jack Minor's Bird Sanctuary.

Mr. and Mrs. Glenn Clark of Napier Rd. are at home, after spending the winter in Florida. They stayed at Hollywood, St. Petersburg and Lakeland. They recently spent several days in Syracuse, New York, to attend the funeral of Mrs. Clark's brother.

Mrs. Gordon Christensen of Hanford Rd. assisted by her daughter Linda gave a baby shower, Friday April 26, for Mrs. Christensen's niece, Mrs. Judy Hendrian of Detroit. There were 20 present, and the guest of honor received many gifts. A dessert and coffee was served.

Mr. and Mrs. Homer Benoit and family of Canton Center Rd. spent the Easter week-end at Hartwick Pines Park in Grayling, Mich., along with friends from Livonia. They took their traveling trailer and made a canoe trip down the AuSable river.

Mr. and Mrs. Glenn Blanchard of Lotz Rd. have as a guest, Mrs. Blanchard's father, Joseph Pych, from Fredericktown, Penn.

Mrs. Bertha Bookout of Gordon Rd. became a grandmother for the fifth time, Monday, April 22; a little girl, Stacey Lynn, who weighed six pounds, 14 ounces. The parents are Mr. and Mrs. Harry Bookout of Garden City.

Sixty Plus News

BY MARY FILLMORE GL 3-2493

A great many interesting articles were exhibited by members of Sixty Plus Club in Fellowship Hall at the First Methodist Church last week. These displays were enjoyed by the large number who attended. Also tea and cookies were served and a sale table was active. We thank all who helped in any way to make this a real success. One of the exhibits showed the projects which we enjoy working on together and we know these are a real help to those for whom they are done.

This club is not denominational and meets in the basement of the Methodist Church the second Monday in each month. All interested in our fellowship and activities are welcome.

"I'VE GOT a secret" might be what Charles Engstrom (left) was thinking as he posed for this photo. Engstrom, vice-president of The American Plan Insurance Companies, of Plymouth, last week announced the kick-off of a state-wide sales contest for company salesmen. The contest will cover a 30-day period between now and the end of July, but only Engstrom knows which 30-day period it is. Here, the insurance company officer is shown placing an envelope, containing the exact dates of the contest, in a safety deposit box at National Bank of Detroit's downtown Plymouth branch. In the center is Robert Barbour, NBD's assistant vice-president here, and at left is John D. Temple, a regional director for The American Plan Insurance firms. The envelope also contains prize money which will be awarded to top producers at the conclusion of the contest, Engstrom said. Full details of the contest are to be announced to field salesmen during a day-long sales meeting this Friday at Hillside Inn. "In order to keep the exact dates of the contest a complete secret and yet to have the dates officially on record," Engstrom said, "where else could we store them but in a bank."

City, Township Dog Clinic Announced

Dogs in both the City and Township will have the opportunity shortly to visit their own private "clinics" here for the purpose of obtaining rabies immunization injections. At the same time, owners will be able to obtain licenses for their dogs. The Plymouth Township dog clinic is set for Saturday, May 1, and again on Saturday, May 11. Clerk John McEwen has announced. Two-year rabies immunization shots will be administered at a cost of \$3. McEwen has announced. Dog licenses will cost \$2 for males and \$4 for females, he added. A \$2 penalty will be added to the license fee after May 31, he explained. The City of Plymouth's dog clinics are slated for Saturday, May 18, and Saturday, May 25. Both rabies immunizations and licenses will be available. Clerk Joseph Near has announced. The rabies shot will cost \$3 and the license is another \$2, he said. Hours for the City's dog clinic on both dates will be from 9 a.m. to noon and from 1-4 p.m. The Township's dog clinic will be open from 9 a.m. to 2 p.m. each of the two Saturdays it is in operation.

Plymouth Optometrist Returns from Seminar

Dr. Milton Meyers, of Plymouth Eye Clinic, returned last week from a contact lens seminar in New York. The seminar was conducted by Dr. A. Isen, a specialist. The seminar was held for the purpose of bringing the latest techniques and scientific advances to doctors who specialize in the fitting of contact lenses.

Mace may be a heavy armor-breaking club with a metal head, often spiked, used in the Middle Ages; a stick formerly used in billiards; or a ground spice.

Dr. Marion Kathleen Weberlein Veterinarian Serving The PLYMOUTH AREA
Plymouth Veterinary Hospital
At
367 S. Harvey Street
Plymouth, Michigan
GL 3-0485
Emergency — GL 3-8424

Suit Against Schoolcraft College Is Tossed Out of Circuit Court

A taxpayer's suit which sought to prevent Schoolcraft College from using electrical heat in its buildings was tossed out of Circuit Court last Wednesday.

Circuit Judge Neal Fitzgerald ruled that evidence presented in a two-day hearing before him did not uphold a charge brought by Robert Turmala, of Livonia.

Turmala's suit charged — among other things — "gross neglect" on the part of the college trustees.

"There is no gross neglect on the part of the college board of trustees," Judge Fitzgerald ruled in essence. "This case is dismissed," he said.

The hearing last week in front of Judge Fitzgerald stemmed from a restraining order issued earlier. It prevented the trustees from opening bids on the general construction work.

College attorneys sought relief from the injunction, but it was denied and the hearing was set instead.

Judge Fitzgerald's ruling enables the trustees to return to the task of opening contractor bids. They were scheduled to do so tonight (Wednesday).

Announcement of the award of the general construction contract is expected shortly and work will begin immediately thereafter, a college spokesman said. The college is slated to open its doors to students in September, 1964.

The court case arose when Turmala, claiming to be only a private citizen yet believed to have been backed by commercial heating people, challenged the wisdom of using electrical heating in the college buildings.

He said that such a heating system would result in excessive costs. In his suit,

DOUBLE TV STAMPS WITH FILL-UPS
CLARK
PREMIUM ETHYL GASOLINE
950 S. Main at Palmer Plymouth

Turmala claimed the college trustees had made a serious breach of judgement.

Judge Fitzgerald ruled this case is whether the board acted in good faith and did not abuse its discretionary powers." Judge Fitzgerald was quoted as saying.

"The evidence in this case as presented does not uphold the charges brought against the board," the judge said. "This case is dismissed."

General contracting bids were to be opened tonight at 8 p.m. at the college offices the way a college spokesman at 9901 Newburgh Rd.

described the judge's summary of his decision.

"The sole question in this case is whether the board acted in good faith and did not abuse its discretionary powers." Judge Fitzgerald was quoted as saying.

"The evidence in this case as presented does not uphold the charges brought against the board," the judge said. "This case is dismissed."

General contracting bids were to be opened tonight at 8 p.m. at the college offices the way a college spokesman at 9901 Newburgh Rd.

SPECIALS for Mother's Day
SUNDAY, MAY 12
PROVEN ELECTRIC BEATER

SPECIAL \$9.66

3 Variable speeds to precision stir, mix, whip or beat. Thumb-tip control for easy ejection of beater. Lightweight yet durable and strong. Lifetime lubricated air-cooled motor. Detachable cord.

DRINK — DINE — AND DANCE
RUSTIC TAVERN
Dancing Thurs., Fri., Sat., Sun.
5 MILES WEST OF PLYMOUTH
9779 N. TERRITORIAL GL 3-7210

Now Appearing at **RUSTIC TAVERN**

The Shades
Thursday Nites 9 p.m. to 1:30 a.m. • Sundays 3 p.m. to 8 p.m.

KRESGE'S

for one-stop family shopping and saving!

Mother's Day GIFT SPECIALS!
THUR.-FRI.-and SAT.

Foam Filled PILLOWS
Reg. 2 \$3 3 Days—
71¢
Save 33%! Round, square. Zip covers.

Novelty Print TERRY MATS
Reg. 99¢ 3 Days Only!
77¢
Save 22%! Foam back. 17 1/2 x 23 1/2"

Lace, Bow Trims!
HALF SLIPS
Reg. \$1 3 Days Only!
74¢
Save 26%! Trimmed acetate tricot. S-M-L in white, pastels.

Polystyrene CRISPER
Reg. 1.17 3 Days—
87¢
Save 30%! 15 1/4 x 10 3/4 x 4 3/4"

2-Yr. Field Grown AZALEAS
2 for 99¢
Year round shrubs. Balled and wrapped.

Marshmallow PEANUTS
3 Days Only! 15 oz. bag
24¢
Banana flavored circus peanuts.

THUR.-FRI.-and SAT!
GRILL SALE!

REG. 9.97!
888
3 DAYS ONLY!

With Extra Value Features
U.L. Approved Motor
Easy Roll Wheels
Adjustable Height

- 24" Family Size Firepot
- Motorized Chromed Spit
- Heat Retaining Hood

DELUXE GRILL 16.97
With hood, motor, service shelf.

Steam-R-Dry IRON
List Price \$14.95
SPECIAL **\$9.66**
Finger-tip switch starts or stops flow of steam—dial control for proper temperature. Reversible cord for left or right hand ironing.

Electric CAN OPENER
List Price \$12.95
SPECIAL **\$9.66**
For wall or kitchen counter. Simple finger-flick lever for instant cutting action. Opens any size or shape can.

Blender-Mixer
List Price \$19.95
SPECIAL **\$14.88**
Liquifies, shaves ice, blends, shreds. Heatproof 46-oz. container with stainless steel cutters. 2 speeds for precision blending.

Automatic TOASTER
List Price \$12.95
SPECIAL **\$9.88**
Color control dial gives you toast as you like it. Pops up automatically. Chrome-plated finish with sta-cool handles.

12" Electric FRY PAN
List Price \$14.45
SPECIAL **\$9.88**
Dial-a-meal control gives correct, even temperature, is removable for easy cleaning of pan. Aluminum cover included.

Electric PERCOLATOR
List Price \$12.95
SPECIAL **\$9.66**
Large 12-cup capacity. Pre-set thermostat control assures desired strength of coffee—thrusts off automatically. Polished aluminum finish.

PRO HARDWARE STORES

LANDSCAPING
HOME GROWN QUALITY NURSERY STOCK
SPECIALIZING IN NEW AND UNUSUAL ORNAMENTALS

VISIT OUR GARDEN CENTER
EVERGREENS

UPRIGHT AND SPREADING YEW
CREEPING JUNIPERS
NORWAY SPRUCE
DOUGLAS FIR
SCOTCH - AUSTRIAN - WHITE PINE

DECIDUOUS CONIFERS
BALD CYPRESS
DAWN REDWOOD

Shade Trees - Shrubs - Fruits - Vines
Garden Supplies—Open Every Day 8 a.m.—7 p.m.

MERRY-HILL NURSERY
49620 W. ANN ARBOR ROAD
Phone GL 3-3141

3 1/2 Miles W. of Plymouth (Near Ridge Rd.)

360 S. Main Street Plymouth Open Friday 'Til 9 P.M.
Shop without cash — "CHARGE IT" AT KRESGE'S — pay only once a month!

S & W HARDWARE
587 Ann Arbor Rd. GL 3-1290

Chips from the ROCK

Last week's column wasn't easy. Even my typewriter keys seemingly had to be hit with a hammer to get them to make an impression but an additional week of loafing has lightened this burden considerably.

Never having had any previous experience with surgeons and hospitals, except through the course of this last two years, I didn't realize the havoc that their skills can inflict upon ones strength...all for the good of their patient, however.

I suppose if I were to say that I was greatly relieved when they informed me that they had finally removed a malignancy from my interior you will probably say that the guy must be crazy. That isn't true, however, because battling an illness that can't be diagnosed, or one in which they draw no specific conclusions, is as bewildering as the illness itself. At least I now know my problem and can evaluate the eventual result.

Early cancer detection has been the cry of the medical profession for many years and it is through this first diagnosis that doctors are able, in this day and age, to many times come up with a preventative before fatal damage is done.

It is with this thought in mind that one is able to face the battle ahead knowing today that chances for survival, because of early detection, are far more in your favor than they were even a few months ago. This is true now because of the terrific strides being made almost every day in the treatment of the various kinds of malignancies.

So, as far as today is concerned, my malignancy has been removed and, of course, I shall hope the removal is permanent. In case it isn't, however, there are several steps ahead, any one of which can terminate its progress, and of course it is with this thought that a patient approaches any new day.

I have several friends who have encountered my same condition and are in excellent health today. So...who knows? I may be around a long time yet pounding away for my second love...the Plymouth Community, the first my family, of course.

In concluding this reference to my illness I

should like to publicly thank the many, many people who were so kind to me while in the hospital and recovering at home. You have to have a serious illness once to really appreciate the warmth that cards, letters, phone calls, visitations, inquiries from ones family, and flowers bring to someone who is sick.

The interest and thoughtfulness of my many friends and associates throughout the community and elsewhere have been most deeply appreciated and I shall treasure the memories of the same forever.

Too, since this is a personal column and only I can put the words I choose in it, I couldn't conscientiously close this item without giving my wonderful wife of 32 years a pat on the back for her cheerful, comforting care and her inspiration which, for my money, has done more to put me back on my feet than anything else.

In this day and age it is difficult to find truly dedicated people. Out in our neighborhood, in fact on Beck road, is a little lady who is community conscientious and when given a job to do tries with all her might to see that it is done right.

Because of this, Mrs. Ruth Alford, the wife of Dr. Barry Alford, finds herself completely confused by the actions of some of our elected officials, especially in respect to their obligations to the people in the area of elections and voting, she says.

You will remember that it was Mrs. Alford, who as a township election inspector challenged the votes of former Governor John Swainson, and his wife Alice, on the basis that they had forfeited their residence in Plymouth by not returning here after his term in Lansing was over.

Now, you might expect this of a Republican inspector but normally you would think a Democratic inspector would smile and let the votes go unchallenged. Not so with Mrs. Alford. She challenged their right to vote and based her challenge on her interpretation of Michigan's election laws.

Since the election she has written Wayne County's Prosecuting Attorney and also the Secretary of State. According to the Prosecutor's reply the Swainsons were entitled to vote here because, "Residence is a matter of intention and private citizen Swainson clearly demonstrated his intention to continue his Plymouth Township voting residence by casting his ballot there at the first opportunity." Says Mrs. Alford, "The Prosecutor's office ap-

parently plans to take no action. Because Mr. Swainson voted he intends to return and because he intends to return he can vote. If 'intention' is the criterion of residence, all sorts of interesting possibilities may be projected."

Mrs. Alford bases her continuing interest in this matter on the following observations. "First, the integrity of our elections depends upon an army of housewives meticulously following the rules. Second, I can't be harmed politically if I do what I think is right because I have no political career in my future. Third, I am compelled to challenge Mr. Swainson's action because he holds political power and, fourth, Mr. Swainson had ample time to withdraw his vote, had he cared to investigate his own eligibility."

She further says, "We are in danger if those who enforce the law make up the rules as they go along, after the fact. The law is very clear and obvious to anyone who can read."

I applaud Mrs. Alford's courage. To take on the Prosecutor's office and the Secretary of State as well demonstrates a fearlessness sadly lacking generally today.

I can't say whether she is right or wrong but she most certainly is within her rights as an election inspector to pursue this problem to a final decision, which might be too complex for either our Secretary of State or the Prosecutor. After checking the election laws I believe her point is well taken, however. At any rate it is important that we have a uniform interpretation of our election laws throughout Michigan and it just might be our own Ruth Alford who brings this about. More power to her.

Nothing has pleased me more lately than to see that magnificent Colonial exterior projected on our front page last week of the Conner building on our main corner. Mr. and Mrs. James Houk deserve a special pat on the back for bringing about another major colonization project in the heart of our business community. It is this type of community cooperation that, when developed to its fullest, will make this a business area which the finest shopping center facilities will never be able to affect.

The beautiful front just being completed on the Draugelis office building on Penniman, behind the Conner building, and the possible remodeling of Johnny's Market, planned soon I understand, should give this project a most definite "shot-in-the-arm". Thousands of people spend hundreds of thou-

sands of dollars every year to visit Williamsburg, Virginia and while they are there they pour thousands of dollars into that business community. There is no doubt in my mind that when Plymouth gets a little further along, because of its much more central location, it would produce thousands and thousands of visitors yearly as well as filling local cash registers many times with their dollars.

Typical of the Plymouth community enthusiasm was the meeting that attracted about 100 dedicated servants to this area last week. Sparked by Superintendent of schools, Russell Isbister, the purpose of the gathering was to discuss prime needs of the area and how they could best be solved.

As our news story elsewhere states many suggestions of things for the betterment of this community were suggested by the interested people in attendance.

It is our hope that the combined efforts of this group, which I am sure will eventually be widened, will bring about more things to make this an even better place to live. We urge caution, in the action of this body, and hope they will deliberate to the fullest not only each suggestion as they progress in their meetings ahead, but also that they allow ample time for complete study of any project which they might wish to push.

Spontaneous action such as this, on the part of this many people, is again proof of the tremendous interest the residents of our community have in the furthering of those things to increase our physical facilities and our cultural atmosphere.

In this respect we cannot help but include here a word of approval for the actions of our capable new Mayor who, rather than jump to a conclusion regarding old city hall, made as one of his first suggestions a thorough going-over of that idea rather than making a hasty decision.

If Mayor Wernette follows this pattern, and we have every reason to believe he will, along with our present excellent City Commission, residents will have no worry as to the future of our city.

We commend Superintendent Isbister and other civic leaders who inspired the meeting last week and we congratulate Mayor Wernette and his Commission for their business-like actions in their first few days in office, which should do much to insure an orderly and solid advancement in growth for the total community.

The PLYMOUTH MAIL

WEDNESDAY, MAY 1, 1963

PUBLISHED BY THE MAIL PUBLISHING COMPANY, 271 S. MAIN STREET, PLYMOUTH, MICHIGAN EACH WEDNESDAY. ENTERED AS SECOND CLASS MATTER AT THE U. S. POST OFFICE, PLYMOUTH, MICHIGAN.

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

Michigan Mirror

By Elmer E. White
Secretary, Michigan Press Association

Controversy over creation of a junior-senior year college in the Saginaw Valley rages on despite previous studies and legislative recommendations.

Now the interests seeking some method of providing the senior college facilities for students at Delta College are hoping that a blue ribbon committee appointed by Gov. George Romney will solve the problem.

A legislative committee which undertook an extensive study of the needs of the Saginaw Valley population last summer thought its conclusion was a valid one. It sponsored and gained House approval of a measure to create a two-year state-supported institution in the area.

The college would have been established in the same way Grand Valley College was created two years ago, with an initial \$1 million coming from individual and group contributions.

At Romney's urging, however, the Senate refused to approve the House-initiated bill. Romney said he wanted his committee on higher education to come up with a comprehensive plan for the entire state rather than to continue patch-work development of college units in single areas as the need arose.

The governor's committee could well come forth with a plan to satisfy everyone. If so, it is assured residents in the Saginaw Valley would feel the wait was well worth while.

They, as well as residents throughout the state who might one day seek a similar service, were well aware of the need cited so aptly by Rep. William A. Boos, Saginaw, to end the "massive power struggle" between the existing institutions of higher education.

Senior Citizens Inquire Now!

Send me information without obligation about your new hospital and surgical plan, guaranteed renewable for life, for men and women 60 years and over.

Name _____
Address _____
Town _____

1005 W. Ann Arbor Tr. Plymouth
GL 3-9049 or GL 3-3033

WOODMEN ACCIDENT AND LIFE COMPANY

J. C. "JAY" HANNA DIST. MGR.
FABE MIRTO, AGENCY MGR. Southeastern Michigan

BERRY PONTIAC, INC. this week opened a new used car lot at 675 W. Ann Arbor Rd. The expansion was prompted by an increasing volume of used car sales and the need for additional space to accommodate the growing used car inventory at the firm's main lot at 784 W. Ann Arbor Rd. The men responsible for the move (from left) are: Jim McGraw, used car manager; Jim Edelbrock, general manager and part owner; Ross L. Berry, founder of the firm; and Glen Schrock and George O'Leary, salesmen.

of new cases of TB discovered is now being affected, Heustis noted, by where and how hard health authorities look for the disease.

Individual interest in touring Michigan is great, if the requests for 1963 road maps is any indication.

The State Highway Department noted that approximately 50,000 individuals requested a copy of the new map by letter or post card even before the copies were printed.

Another 121,000 maps were shipped directly to local chambers of commerce, regional tourist associations, county and city offices, newspapers, and other organizations. State agencies in the Lansing area received 140,000

for their distribution and use. Eventually, all 600,000 copies of the map printed this year will find their way into the glove compartments of cars throughout the nation, and many of these will return to Michigan as the heavy tourist season approaches.

Swindle schemes designed to rob senior citizens of their life savings are many, warns Gary D. Hansen, director of the Michigan Commission on Aging.

Hansen urges retirees "to be on the alert against promoters and salesmen who offer 'get-rich-quick' investments and 'cures' for various diseases, such as arthritis." Among the major frauds being perpetrated on senior citizens are land "deals" on

undeveloped property in distant places; and sales of quack medicines, sold on the basis that as people grow older they need an increase in some nutrient, or food not supplied by the ordinary diet.

Dance studio offers in which many widows reportedly have been induced to deplete their savings by buying "lifetime" dancing lessons also should be avoided, Hansen warned.

SCHRADER Funeral Home
280 SOUTH MAIN STREET • PLYMOUTH, MICHIGAN

Ready To Serve

When an ambulance is needed, immediate service is a must. That's why we urge you to keep our number — GL 3-3300 — near your phone. Our oxygen-equipped ambulance is instantly available to answer calls whenever needed.

Out 59th Year

Serving As We Would Wish to be Served

Letters to The Editor

Mr. Sterling Eaton
Plymouth Mail
Dear Sterling:

The Plymouth Lions Club has just concluded its second World Travel and Adventure Series. I would like to take this means of thanking you and your staff for helping us to make this another successful season. Your cooperation was greatly appreciated and we are looking forward to working with you again this fall when we will present our third series to the community.

Once again, Sterling, we thank you.

Sincerely,
Walter F. Drummond
President
Plymouth Lions Club

Therapists Study Family Care Plan At State Home

Thirteen family care therapists, in a meeting to review hospital policies and procedures as related to the Family Care program, visited Plymouth State Home and Training School a week ago Sunday.

Members of the institution's staff, under the direction of Leroy Watts, director of social work, arranged the session and Dr. Robert Jaslow, medical superintendent, spoke briefly.

"The family care program," said Dr. Jaslow, "involves placing selected children in private homes where they may receive more individualized attention."

He said that family care therapists are paid at a definite rate and the institution assumes full responsibility for all medical care.

Started less than a year ago, the program already has resulted in the placement of 21 children in homes in the area. Dr. Jaslow said that it is planned to place an additional five to 10 children in the near future, but that lack of funds will prevent any expansion beyond that at the present.

Families who would care to learn about the family care program may contact Mrs. Doris Sterrett at GL 3-1500.

A Hussar was originally in the light cavalry of Hungary and Croatia.

FIRST FEDERAL SAVINGS OF DETROIT

BE MONEY AHEAD

Build Savings Faster at First Federal's Higher

Your savings are insured to \$10,000 by Federal Savings and Loan Insurance Corporation. Use the handy coupon to open your account now.

4%

PAID QUARTERLY

Penman and Main PLYMOUTH

to bring peace to the household

Today's homemaker finds it increasingly important to maintain an atmosphere of peace in the family, where each member can find strength to meet the problems of the outside world.

In Science and Health with Key to the Scriptures by Mary Baker Eddy many families are finding the intelligent answer to all their problems.

Science and Health may be read or examined, together with the Bible, at any Christian Science Reading Room. Or it may be purchased at \$3.

CHRISTIAN SCIENCE READING ROOM

Except Sundays and Holidays
Friday evening 7 to 9 p.m.
1100 W. Ann Arbor Tr. Plymouth

FIRST FEDERAL SAVINGS OF DETROIT, 751 Griswold, Detroit 26, Mich. P.M.

I enclose \$_____ (minimum \$1.00) to open a new savings account. Mail me my First Federal savings passbook and a savings kit containing a savings growth chart and postpaid save-by-mail envelopes. I understand that my savings earn 4% current rate, and that I have regular withdrawal privileges.

MRS. MR. MISS _____
(FIRST NAME) (MIDDLE INITIAL) (LAST NAME)

ADDRESS _____ PHONE NO. _____

CITY _____ ZONE _____ STATE _____

If you wish to open a joint account (with husband, wife or any other person), please give name with middle initial _____ Relationship _____

Check here if you want information about other types of savings accounts, such as trust or corporation accounts or accounts for churches, fraternal or business organizations.

Thinclads Trip Trenton, Allen Park; Carry 2-1 Record to Redford Union

Fully recovered from any record to date in the 1963 thinclad season and restored a large measure of the Rocks' confidence in themselves. The loss to Bentley had been the first dual-meet defeat for the Rocks since 1961.

The Rocks, possibly still smarting from a two-point defeat at the hands of arch-rival Bentley High, trounced Trenton 67.5 to 41.5 last Tuesday and followed with a 78-31 decision over Allen Park on Thursday.

It left Trenton with a 2-1

Both of the victories last week followed the same pattern. The local thinclads swept first place ribbons in all four of the field events against both schools and proceeded to pile up additional points in the track events.

The Trenton clash was uneventful, although the final score was considerably closer than in the Plymouth-Allen Park affair.

In the latter dual meet, however, the Rocks set two new school records and tied another.

Hugh Sarah, a burly full-back on the varsity football team, set one new standard in the shot put. His toss of 3 feet, six and one-half inches erased a previous mark of 53-feet, three inches which Sarah himself had set earlier this season.

In the 120-yard high hurdles, speedster Bob Steele turned the same trick, breaking a previous record that he, too, had established earlier this year.

Steele's time was 15 seconds flat, bettering the previous mark of 15.1 seconds, which he had set in the Bentley meet April 11.

It was Steele who tied a school record in the 180-yard low hurdles. He was clocked in 20 seconds flat in the event to share the record held since the late 1950's by Jeff Freeman.

This is the way that Plymouth defeated Allen Park:

Mark Schulthiss won the high jump with a leap of 5-foot-7, and Chris Gaffield was third. Sarah won the shot put, Jim Ayers placed second and Hal Smith was third. Mark Fischer won the pole vault at the 10-foot-6 level and Herb Park tied for second. Fischer also won the broad jump with a leap of 19-feet, two and one-eighth inches. Steele was second.

Steele came in first in the 120-yard high hurdles with his new record time and Gaffield placed second. Dave VanOrnum was second and Bill West third in the 100-yard dash. In the 880-yard run, Jim Eder was second and Bob Pringle third. John Bowman gained second place in the 440-yard dash and Jeff Burke finished third. Steele tied the record in the

180-yard low hurdles and Gaffield was second. VanOrnum was second in the 220-yard dash; Dennis Tonkovich placed third. Larry Oldford won the mile in 5:02.8 and Jim McKindles came in third.

Plymouth won both relays. Fischer, Garry Grady, John Bowman and Schulthiss were clocked in 3:43.8 as they won the mile relay. Tonkovich, West, VanOrnum and Steele combined to claim the 880-yard relay in 1:37.1.

The Rocks turned back Trenton in this fashion:

Schulthiss won the high jump (5-foot-6) and Gaffield tied for third. Sarah won the shot put (51-feet, seven and one-half inches) and Ayers was third. Fischer won the pole vault at 9-foot-6, Herb Park finishing second. Fischer also won the broad jump (20-feet, three inches) as Steele came in second.

Steele won the 120-yard high hurdles (15.4) and Gaffield again was second. VanOrnum won the 100-yard dash (11 seconds). West was second, Tonkovich third.

Jim Eder finished third in the 880-yard run and Trenton swept the 440-yard dash. Steele and Gaffield were one-two in the 180-yard low hurdles, Steele's winning time being 20.7 seconds.

VanOrnum won the 220-yard dash (23.9) and Tonkovich was second. Oldford came in third in the mile and Trenton won the mile relay.

The Rocks clinched the victory with a win in the 880-yard relay as Gaffield, West, VanOrnum and Steele were clocked in 1:39.7. Scoring in the meet for Plymouth included 14.25 points for Steele, 11.25 for VanOrnum and 10 points for Fischer.

CHRIS GAFFIELD, son of Plymouth photographer John Gaffield, shows the strain of competing in the 180-yard low hurdles during Plymouth's dual-meet against Allen Park last week. He finished second behind Bob Steele, of Plymouth.

Errors, Faulty Base-Running Send Plymouth '9' Down to Defeat, 5-1

Unable to capitalize on several scoring opportunities, Plymouth absorbed a 5-1 defeat at the hands of Bentley last Thursday afternoon. It left the Rocks with a 500 and played the outfield against Bentley Thursday as a breather.

The Rocks accumulated six hits in scattered fashion. Luibrand's hit in the fourth was the only one that turned out to be profitable. Bob Gotro, a sophomore third baseman, had two singles. Plymouth had no extra-base hits.

Tom Lockwood, Hal Kuisel and Tom McGill accounted for Plymouth's other three hits.

Losing pitcher was Edwards, the starter.

Plymouth had three games on tap between Monday and Thursday of this week. Belleville was slated to host the Rocks Monday afternoon, Plymouth was to visit Franklin High in Livonia today (Wednesday), and tomorrow Trenton invades the Plymouth camp. Allen Park hosts the Rocks May 6.

average on the strength of one win and one loss.

Errors hurt the Rocks as much as the fact they left 10 runners stranded on the base-paths.

Plymouth committed four miscues, two of which, when sandwiched around a walk in the first inning, led to Bentley's 2-0 lead in the top half of that frame.

The visiting Bulldogs picked up another run in the fourth on a walk, hit batsman and a single, and the floodgates opened wider in the seventh as the winners added two more runs on four consecutive singles.

Plymouth's lone run came in the fourth when Caleb Luibrand smacked out the Rocks' third straight hit of the inning to avert a shut-out.

The Rocks had numerous chances to score, but were unable to do so. At one point, Plymouth loaded the bases only to have Dick Schryer fly out to centerfield to end the threat.

Another possible rally died stillborn when the Rocks placed runners at first and second with none out. Faulty base-running squelched that opportunity.

Jim Edwards, a junior, started on the mound for the Rocks and went four innings, allowing four hits and three runs, two of which were unearned.

Edwards gave way to John Smith in the fifth. Bentley solved Smith rapidly, reaching him for six hits and two runs. Sophomore John Daniels came on with one away in the seventh and avoided further damage. He retired two batters in order.

Schryer, Plymouth's number one pitcher, had earlier led the Rocks to a slender 1-0 win over Redford Union

Edwards gave way to John Smith in the fifth. Bentley solved Smith rapidly, reaching him for six hits and two runs. Sophomore John Daniels came on with one away in the seventh and avoided further damage. He retired two batters in order.

Schryer, Plymouth's number one pitcher, had earlier led the Rocks to a slender 1-0 win over Redford Union

HEFTY SWING by Plymouth batter Dick Egloff didn't quite find the target in this photo. The ball (arrow) sails on past into the catcher's glove during the Rocks' varsity baseball clash with Bentley High last Thursday afternoon here. Plymouth pitcher Dick Schryer is at right, waiting his turn at bat. Bentley beat the Rocks, 5-1.

THE PLYMOUTH MAIL Wednesday, May 1, 1963 5

Sports IN AND AROUND PLYMOUTH

ALLEN PARK won this duel for second place in the mile run last Thursday afternoon, but the Rocks emerged a 78-31 victor as the duel meet drew to a close. Plymouth's entry Jim McKindles (left) had to settle for third place in the mile.

FANS CROWD the rail of the bleachers as Plymouth's Mike Bentley starts out in the mile run during the Rock's dual-meet last Thursday with Allen Park here. The Plymouth runner finished fourth.

Both of the victories last week followed the same pattern. The local thinclads swept first place ribbons in all four of the field events against both schools and proceeded to pile up additional points in the track events.

The Trenton clash was uneventful, although the final score was considerably closer than in the Plymouth-Allen Park affair.

In the latter dual meet, however, the Rocks set two new school records and tied another.

Hugh Sarah, a burly full-back on the varsity football team, set one new standard in the shot put. His toss of 3 feet, six and one-half inches erased a previous mark of 53-feet, three inches which Sarah himself had set earlier this season.

In the 120-yard high hurdles, speedster Bob Steele turned the same trick, breaking a previous record that he, too, had established earlier this year.

Steele's time was 15 seconds flat, bettering the previous mark of 15.1 seconds, which he had set in the Bentley meet April 11.

It was Steele who tied a school record in the 180-yard low hurdles. He was clocked in 20 seconds flat in the event to share the record held since the late 1950's by Jeff Freeman.

This is the way that Plymouth defeated Allen Park:

Mark Schulthiss won the high jump with a leap of 5-foot-7, and Chris Gaffield was third. Sarah won the shot put, Jim Ayers placed second and Hal Smith was third. Mark Fischer won the pole vault at the 10-foot-6 level and Herb Park tied for second. Fischer also won the broad jump with a leap of 19-feet, two and one-eighth inches. Steele was second.

Steele came in first in the 120-yard high hurdles with his new record time and Gaffield placed second. Dave VanOrnum was second and Bill West third in the 100-yard dash. In the 880-yard run, Jim Eder was second and Bob Pringle third. John Bowman gained second place in the 440-yard dash and Jeff Burke finished third. Steele tied the record in the

180-yard low hurdles and Gaffield was second. VanOrnum was second in the 220-yard dash; Dennis Tonkovich placed third. Larry Oldford won the mile in 5:02.8 and Jim McKindles came in third.

Plymouth won both relays. Fischer, Garry Grady, John Bowman and Schulthiss were clocked in 3:43.8 as they won the mile relay. Tonkovich, West, VanOrnum and Steele combined to claim the 880-yard relay in 1:37.1.

The Rocks turned back Trenton in this fashion:

Schulthiss won the high jump (5-foot-6) and Gaffield tied for third. Sarah won the shot put (51-feet, seven and one-half inches) and Ayers was third. Fischer won the pole vault at 9-foot-6, Herb Park finishing second. Fischer also won the broad jump (20-feet, three inches) as Steele came in second.

Steele won the 120-yard high hurdles (15.4) and Gaffield again was second. VanOrnum won the 100-yard dash (11 seconds). West was second, Tonkovich third.

Jim Eder finished third in the 880-yard run and Trenton swept the 440-yard dash. Steele and Gaffield were one-two in the 180-yard low hurdles, Steele's winning time being 20.7 seconds.

VanOrnum won the 220-yard dash (23.9) and Tonkovich was second. Oldford came in third in the mile and Trenton won the mile relay.

The Rocks clinched the victory with a win in the 880-yard relay as Gaffield, West, VanOrnum and Steele were clocked in 1:39.7. Scoring in the meet for Plymouth included 14.25 points for Steele, 11.25 for VanOrnum and 10 points for Fischer.

CHRIS GAFFIELD, son of Plymouth photographer John Gaffield, shows the strain of competing in the 180-yard low hurdles during Plymouth's dual-meet against Allen Park last week. He finished second behind Bob Steele, of Plymouth.

Golfers Extend Streak, Embark on Busy Week

Already embarked on one of the busiest weeks of their 1963 schedule, Plymouth's varsity golfers today have a little time to reflect on their perfect accomplishments as of last Friday.

Most recent success for Plymouth came in the form of a 173-95 decision over Redford Union and a 159-192 win over Franklin. Both matches were played last week at Brae-Burn Country Club, scene of all of Plymouth's home golf contests. The two meets were held on Brae-Burn's par-35 front nine.

Against Redford Union, Gerry Scott and Skip Otwell paced the Rocks, each posting 42's. Carl Zornow added a 44 and Jim Mattison had 45. Low man for the losers was John Druchas with a 43.

The match with Franklin took place April 24. It was a six-man-per-school contest, but only the four low scorers on each team counted toward the final result.

Mattison and Dave Wall carded identical 39's to lead the way for the Rocks and Jeff Hoffman had a 40. Scott had 41 to round out Plymouth's scoring.

Ironically, Plymouth's number one and number two team players wound up with scores that were not even counted. Zornow posted a 42 and Otwell had 45.

Low for Franklin was John Gunz with a 45.

Plymouth had a particularly busy schedule on tap for itself this week. On Monday, the Rocks were slated to take part in the Dearborn Invitational, an annual affair conducted by the Dearborn Press newspaper.

Today (May 1), Wayne High was to provide the opposition, tomorrow it will be Taylor Center and on Saturday the Rocks will engage in a triangular meet involving Brighton and Dearborn.

Already embarked on one of the busiest weeks of their 1963 schedule, Plymouth's varsity golfers today have a little time to reflect on their perfect accomplishments as of last Friday.

Most recent success for Plymouth came in the form of a 173-95 decision over Redford Union and a 159-192 win over Franklin. Both matches were played last week at Brae-Burn Country Club, scene of all of Plymouth's home golf contests. The two meets were held on Brae-Burn's par-35 front nine.

Against Redford Union, Gerry Scott and Skip Otwell paced the Rocks, each posting 42's. Carl Zornow added a 44 and Jim Mattison had 45. Low man for the losers was John Druchas with a 43.

The match with Franklin took place April 24. It was a six-man-per-school contest, but only the four low scorers on each team counted toward the final result.

Mattison and Dave Wall carded identical 39's to lead the way for the Rocks and Jeff Hoffman had a 40. Scott had 41 to round out Plymouth's scoring.

Ironically, Plymouth's number one and number two team players wound up with scores that were not even counted. Zornow posted a 42 and Otwell had 45.

Low for Franklin was John Gunz with a 45.

Plymouth had a particularly busy schedule on tap for itself this week. On Monday, the Rocks were slated to take part in the Dearborn Invitational, an annual affair conducted by the Dearborn Press newspaper.

Today (May 1), Wayne High was to provide the opposition, tomorrow it will be Taylor Center and on Saturday the Rocks will engage in a triangular meet involving Brighton and Dearborn.

WARM WEATHER last weekend sent hundreds of local golfers scurrying to their favorite golf courses. Among them was Jerry Pease, owner of Pease Paint & Wallpaper Co. here. But Jerry does his "scurrying" on a golf course these days from the driver's seat of his new electric golf cart (above). He plays frequently at Washburn Country Club.

JayVee Track Team Handed 57-52 Defeat

The first junior varsity track meet for Plymouth in several seasons turned out to be a "cliff-hanger" for the young Rocks last week.

The Plymouth JayVees battled Bentley's junior varsity to a 57-52 deadlock after 10 of the meet's 11 events and then lost the 880-yard relay by a fraction of a second to bow, 57-52.

The meet was staged at Bentley High last Thursday afternoon. Dick Bearup is the Rocks' JayVee track coach.

Plymouth's junior varsity is slated to visit Allen Park tomorrow afternoon in the second of a four-meet schedule lined up for the junior Rocks this spring.

These were the Plymouth thinclads that accounted for the junior Rocks' scoring last Thursday in the Bentley clash:

Ron Becker won the high jump (5-foot-2) with John Zimmer placing third. Randy Birkalaw and Grant Fischer finished two-three in the pole vault and Dave Sackett won the shot put (32) with Randy Pentecost gaining third. Dave Agnew and Gary Gould took second and third, respectively, in the broad jump.

Jim White won the 120-yard high hurdles (19.6 seconds) and Agnew won the 100-yard dash in 11.4 seconds. Tom Breneman was third in the 100. John Adams finished second in the 880-yard run and Dave White was third in the 440. Fischer was second in the 180-yard low hurdles. Bruce Mirto won the 220-yard dash (25.4 seconds) and Agnew was third.

Joe Smith won the mile in 5:39.9 and Pete Ackerman was second. Bentley's JayVees captured both the mile relay (to tie the meet score) and the 880-yard relay (to win the contest).

TIGER BASEBALL

ALL DAY BALL GAMES - 1050 ON YOUR DIAL -

W P A G

ASSOCIATED SPRING EARNINGS SHOW GAIN Associated Spring Corp., which has a plant here, has announced net sales of nearly \$14.5 million during the first quarter of 1963. This compares with net sales in the same quarter of 1962 of \$13.4 million, or a gain of eight per cent over that amount.

CRESTLINER BOATS
EVINRUDE MOTORS
SALES & SERVICE

JOHN'S MARINE
1150 W. Ann Arbor Rd.
Plymouth

Swim Team Banquet Scheduled May 11

Annual banquet for members of the Plymouth High swimming team will be held May 11 at 6:30 p.m. in the cafeteria of Junior High East, it has been announced.

The affair, a pot-luck dinner, with a program to follow, is open to members of the swimming team and their parents.

PLYMOUTH catcher Jerry Kisabeth adjusts his shin guards and knee pads prior to taking his position behind the batter's box during last week's game with Bentley High. The Rocks lost.

An innuendo may be an indirect remark, gesture or reference, usually implying something derogatory; hint, insinuation. In law, the explanatory material.

Cigar Smokers MONEY SAVING SPECIAL SAVE 16% SEE COUPON BELOW! BUY A 5-PACK

THIS COUPON WORTH 10¢ AT PETERSON DRUG

When Purchasing A Pack Of RIGOLETTO PALMA GRANDI Offer Expires May 10, 1963

PETERSON DRUG
840 W. Ann Arbor Trail
GL 3-1110 Plymouth

HILLTOP GOLF CLUB

47000 Powell Rd. - Corner of Ann Arbor Trail PLYMOUTH GL 3-9800

1963 RATES - Monday thru Friday 9 Holes - \$1.00 Twilight starting at 4:00 p.m. - All the golf you can play for only \$1.50! 9 holes - \$1.00 Sat., Sun. and Holidays 9 Holes - \$2.00 18 Holes - \$3.00 Twilight starting at 4:00 p.m. - All the golf you can play for only \$2.00!

OPEN GOLF Mon., Tues., Thurs., Fri. - No Leagues SEE YOU AT HILLTOP!

THE HOTTER THE WATER... THE FURTHER IT GOES

An ELECTRIC Water Heater delivers 160° hot water! REALLY HOT WATER for lots of warm showers... REALLY HOT WATER for maximum dishwasher efficiency... REALLY HOT WATER to help a clothes washer do its best. WHY? Because an electric water heater operates regularly at 160° without endangering heater life.

More exclusive advantages, too! Install anywhere, needs no flue... Edison repairs or replaces electrical parts free... Money-back guarantee of satisfaction by Edison, regardless of where you buy your heater. Look for this sign!

FRONT ROW CENTER

BY GEORGE SPELVIN

"How To Succeed in Business Without Really Trying" sailed into the Fisher theater last week, riding the crest of the admirable advance publicity that labeled the play as a real hit.

And for once all advance reports lived up to the audience's expectations. Old George loved every minute of the show. Even the b.w. (be-leaguered wife) smiled throughout the performance and applauded the dancers with great gusto.

Such behavior on the part of the b.w. is tantamount to "shooting at the top of her lungs." In other words, the Fisher theater has a smash musical on its hands for the next month.

Not only can the Fisher theater boast of a "smash" attraction but the Plymouth Theater Guild is similarly delighted. "The Mousetrap" has topped all expectations. Advance sales of reserved tickets, as reported by Mrs. Carl Cederburg, ticket chair-

man, have climbed to the astronomical heights of 365. Never before has the Guild sold so many advance reserved tickets.

Capacity audiences for a community theater play do more for the morale of the actors than hundreds of greenbacks in their pockets. These unsung heroes spend long hours rehearsing and honing their parts to perfection. Dennis Merchant, Russ Wallace, Effie Kuisel, Roberta Seelhoff, Pat Dorian, Charles Bousquet, Paul Wheeler and Don Liebau give their "all".

When they feel that a full house out front is enjoying the production such conditions spur the cast on to a very professional performance. In addition, large numbers of people work backstage on every Plymouth Theater production.

The Home of Single Features

THE PENN THEATRE PLYMOUTH, MICH.

ONE WEEK ... Wed. thru Tues., May 1 thru 7

COLUMBIA PICTURES presents A JERRY BRUESLER PRODUCTION
CHARLTON HESTON **YVETTE MIMIEUX**
GEORGE CHAKIRIS **FRANCE NUYN** **JAMES DARREN**

DIAMOND HEAD

THE GIANT STORY OF MODERN HAWAII!

ALINE MACMAHON / ELIZABETH ALLEN - screenplay by MARGUERITE ROBERTS
 Directed by PETER COLLIER - Produced by JERRY BRUESLER - Directed by GUY GREEN

PANAVISION EASTMAN COLOR

NIGHTLY SHOWINGS 7:00 AND 9:05
 SUNDAY SHOWINGS 2:50-4:55-7:00 AND 9:05

SATURDAY MATINEE — MAY 4 "THE SECRET OF MONTE CRISTO"

COLOR ... PLUS Three Stooges and Cartoons
 Showings 3:00 and 5:00

IF YOU'RE a safety patrol boy in any of the Plymouth schools, maybe you can identify yourself in this sea of young faces. Some 275 safety patrolers last Thursday were treated to breakfast at the Hotel Mayflower and then boarded buses for Detroit and a Tiger baseball

game as guests of the Kiwanis Club. Hotel manager Ralph Lorenz had made the arrangements to feed the youngsters and public safety director Kenneth Fisher handled the details on obtaining baseball game tickets for the boys. It is an annual event for the safety patrolers.

Tennis Team Wins 2, Drops 1

Plymouth High's varsity tennis team scored two successive victories last week, but dropped a narrow decision to Allen Park to wind up with a 2-1 record for the first week's work of the new season.

The Rocks turned back Franklin High, 4-0, in a match that was cut short by rain. It was held April 22 on the courts at Riverside Park.

Dave Tidwell and Jim Jensen won the opening two single matches and Phil Huxley and Dale Livingston captured the first doubles match. Jim Bruff and Clark Raven

combined to win the No. 2 doubles and gain Plymouth its fourth and winning point in the abbreviated contest.

Bentley High was a tougher opponent the following day. The Rocks scored a narrow 4-3 decision and Jensen and Gary Fuelling provided the margin of victory.

Fuelling was filling in for the ailing Linc Smith, Jensen's regular doubles partner. Fuelling and Jensen re-

Freeman Honored For All-A Record

Jack A. Freeman, son of Mr. and Mrs. Glenn Freeman, 153 Plymouth Rd., will be among those feted at a dinner on the evening of May 1 by Dr. John A. Hannah, president of Michigan State University.

Freeman is one of 250 students who achieved an all-A record during the winter term. His name is on the University's Honor Roll, which offers "recognition of the highest attainment in scholarship."

He is a sophomore at Michigan State pursuing a course in electrical engineering.

Other victories in the same meet for Plymouth included: Livingston and Huxley in the No. 1 doubles; Bruff and Raven in the No. 2 doubles; and Tidwell in the No. 1 singles.

Allen Park ended Plymouth's victory skid April 25 in the form of a 4-3 decision over the Rocks.

Plymouth mastered the Parkers in the three doubles events, but couldn't score in the singles competition. Doubles winners for the Rocks included the teams of Smith and Jensen, Livingston and Huxley, and Bruff and Raven.

Three more varsity tennis matches were on tap for Plymouth this week, too. The Rocks were scheduled to face Trenton yesterday afternoon (April 30), will take on Wall-ed Lake tomorrow (May 2) and will follow that with a Friday afternoon clash with Northville.

300 to Preview "Mousetrap" Show

Over 300 special guests of the Plymouth Theater Guild were to assemble in the Senior High auditorium this evening (Wednesday) to witness a preview performance of "The Mousetrap," the Guild's 45th stage production in 16 years.

"Mousetrap" opens a three-night run tomorrow evening. The stage presentation will begin at 8:15 p.m. each of the three nights.

The play centers around thrills and mystery as Dennis Merchant (portraying Detective-Sergeant Trotter) seeks to track down the killer.

Advance tickets to "Mousetrap" will be on sale until 5 p.m. at Melody House each date the mystery drama is to be presented. After 5 p.m., regular admission tickets may be purchased at the door.

Observe Correct Posture Week

Along with chiropractors everywhere, Dr. Leo Speer, of Plymouth, will observe National Correct Posture Week, May 1-7. He said that good posture is essential to physical fitness and well being and should be practiced by everyone.

Egloff On Yale's Varsity Baseball '9'

Randy Egloff, 336 Adams, is a member of the varsity baseball team at Yale University in New Haven, Conn. Baseball is one of the six sports in which Yale athletes compete on an intercollegiate level during the spring season.

Egloff graduated from Plymouth High where he participated in varsity basketball, football and baseball.

At Yale, he has lettered in football and baseball. He is majoring in mathematics. His parents are Mr. and Mrs. Doug Egloff.

GOLF STANDINGS

BUSINESSMEN'S LEAGUE Hilltop Golf Club Through April 24

Southgate Spt. Goods	9
Walsh Insurance	8
Johnston Insurance	7
Oldford Builders	6 1/2
Pease Paint	5
Davis and Lent	5
Air Force	5
Otwell Heating	4
Okerstrom Roofing	3 1/2
J.E.M. Insurance	3
Twin Pines	3
Letter Carriers	1

BOWLING SCORES

Northville Lanes Through April 25

Fluckey Ins.	80	52
Wayne Door & Ply.	78	54
Lov-Lee Salon	77	55
Thomson Gravel	75 1/2	56 1/2
Schrader's	69 1/2	62 1/2
Northville Lanes	62 1/2	69 1/2
White Boutique	61	71
Short Shots	53 1/2	78 1/2
Sibley Style Shop	53	79
Main Super Service	50	82
Team Hi Series - Lov-Lee Salon - 2,346		
Team Hi Single - Wayne Door & Plywood - 849		
Ind. Hi Series - M. DePonio - 569		
Ind. Hi Single - M. Thorne, E. Guldner - 232		

NOW HALF PRICE! TUSSEY DEODORANT

DEODORANT (YOUR GUARDIAN ANGEL)
 REGULARLY \$1.00
only 50¢ plus tax

TAKE YOUR PICK!
 Tussy Cream Deodorant, Roll-On or Stick. All cosmetics at heart, they give your underarms a facial. Never offend normal skin. Never annoy or destroy delicate fabrics. Shop now and get half off. Save just as much as you spend. Or get two guardian angels for the price of one!

WILTSE'S COMMUNITY PHARMACY

Plymouth

Acquires Standard Oil Bulk Firm in Hillsdale

Plymouthite Bill Corwin, of 2075 Ridge Rd., has acquired the Standard Oil bulk oil distributorship in Hillsdale, Mich., and will move there to begin operation of his business by May 20.

A 1953 graduate of Plymouth High and a resident here all his life, Corwin for the past seven years has been employed by C. W. Meyers, the local Standard Oil bulk oil dealer.

Corwin is married to the former Nancy Griswold, of Plymouth. The couple have three children.

He will work there briefly in a company training program for new bulk oil dealers and will assume full responsibility for the distributorship later this month.

His brother, John, has also been employed by the Meyers' dealership here for some time.

Bill Corwin

Mom's Favorite for Mother's Day!

CARNATIONS-IN-SNOW CAKE...

WITH REAL LIVE RED OR WHITE CARNATIONS!

Here's the perfect gift for Mom! Carnations-in-Snow Cake (two light, white layers, tender and rich as our cakes always are, frosted all over with white and crisp coconut) makes the very best Mother's Day dessert.

\$1.75

CARNATIONS-IN-SNOW 8" CAKE

PLACE YOUR ORDER TODAY... SUPPLY IS LIMITED!

DECORATED **HEART CAKES.. \$1.50**

SHAPED LIKE MOM'S APRON **APRON CAKES.. \$1.95**

Store Hours 8 a.m. to 6 p.m. Friday 8 a.m. to 9 p.m.

TERRY'S BAKERY

"We Can't Bake Like Mother—But Mother Likes Our Baking"

880 Ann Arbor Trail at Forest GL 3-2161

BOLENS HUSKY 600

in 30 seconds it's a mower. It's convenient because you can switch from one powered attachment to another in less than a minute. It's a rugged, power-charged performer — sails through the toughest yard-and-garden chores with ease. It out-performs any other tractor in its price range.

Eleven Fast-Switch attachments that can be changed in less than a minute make the HUSKY 600 a busy worker — all year 'round. Mowing, raking or grading — plowing, tilling or harrowing — cultivating, trash cleanup or snow blowing — no job's too big for your BOLENS. The HUSKY 600 is smartly styled but it's built for work. The power and pep you need for any job is at your fingertips. Press the starter button and turn hard work into fun. Stop in for a demonstration.

SAXTONS

587 WEST ANN ARBOR TRAIL
 GL 3-6250 PLYMOUTH

Open Fridays 'Til 8 P.M.
 Saturdays 'Til 6 P.M.

Your GARDEN SUPPLY Center

... with the help of a mortgage loan from NATIONAL BANK OF DETROIT

Have you found the "For Sale" sign you'd like to see changed to "Sold"? If so, your next stop should be National Bank of Detroit — where, from men who know the area, you'll receive sound counsel and can get prompt mortgage service.

Whether you're planning to move now or in the future, you'll find helpful tips on buying or building the right home for your family and your budget in our free 16-page booklet, "Buying and Financing a Home." Available at any NBD office.

SIX OFFICES IN THE PLYMOUTH-LIVONIA AREA

- 306 South Main St., Plymouth
- 32203 Plymouth Rd. at Cranston, Livonia
- 27637 Grand River near 8 Mile, Livonia
- 980 Ann Arbor Rd. at Harvey, Plymouth
- 27901 Plymouth Rd. at Deering, Livonia
- 27275 W. Six Mile at Inkster Road

Member Federal Deposit Insurance Corporation