

An Editorial

Mail & Observer Picks Mrs. Hulce, Schultheiss, Strom

Voters in the Plymouth School district go to the polls Monday to elect three members of the Board of Education, approve or disapprove a proposed \$8.5 million bond issue for a second high school and a renewal of a five mill levy for operations.

The Mail & Observer heartily supports the passage of the two financial issues. There is a need for a second high school. The children are there.

The proposition is very simple —: Either you, as a voter, think there is a need, or you don't.

The situation is much the same on the renewal of the five mills. The issue was approved five years ago by voters as an essential need, and most certainly the situation hasn't become better. The truth is that the need is greater today because of growth of the school system.

But the matter of picking members of the school board is something else. The Plymouth Board of Education will have to resolve many major problems in the next three or four years during which the student enrollment is expected to grow to heights never contemplated in this community.

There will be demands for more and more schools to take care of pupils. This means more transportation, more teachers, more of everything. And it will take all of the efforts of Trustees to answer all the problems.

This is asking a great deal from a group of individuals who are serving. Why do they do it? Because they feel it is their duty; because they have the interest of the community and the school district at heart; because they want to keep the educational system at the current high level.

That's why it is so important that voters study the field of 12 candidates, most in Plymouth history, carefully before making their selections.

During the past five years, we have had an opportunity to watch the activities of the school board and those interested in the school functions with a great deal of interest.

It is our contention that those who want to know what the school board is doing and what is the thinking of the administration can get that knowledge first hand by attending meetings.

It follows then that those who do attend and do participate should be the most likely candidates for Board positions at election time. This group should also include those who have taken the time to cooperate in the various studies of recent years — auditorium, curriculum, facilities and finance.

Using that as a basis for recommendations for the election, we highly support incumbent Carl Schultheiss, currently vice president and a very valuable member for the past four years. We believe he deserves another four years.

There is a second vacancy for a four-year term. For the other, we would give a strong recommendation to Cal Strom, past president of the Plymouth Jaycees, but more important a member of several of the citizen advisory groups.

Highly qualified are: William Saxton and John DeMott, although we don't recall ever seeing either at a Board meeting.

For the three-year term, filling the unexpired time left by the resignation of Robert Tripp, there are two well qualified candidates. We recommend incumbent Mrs. Joanne Hulce, because we know she has been interested in school activities for years. She has been a member of several of the advisory committees and has been a valuable asset to the Board in the short time she has served as an appointee to fill the Tripp vacancy.

Mrs. Mary Breen, who has taught in the Livonia school system for years, is a member of the Plymouth Heights charter commission, has been active in Lake Pointe affairs, is well qualified.

* That's the way we look at the situation. It's your choice on Monday.

— Observer Newspapers

Turnout of 3,000 Seen For Key School Election Monday

MRS. JOANNE HULCE

CALVIN STROM

MRS. MARY BREEN

JOHN DeMOTT

CARL SCHULTHEISS

Ask Bond, Millage OK Of Voters

More than 3,000 Plymouth School District electors are expected to cast ballots Monday on two multi-million dollar proposals besides electing three members to the Board of Education.

Seven precinct polling places in the City of Plymouth and five neighboring townships will be open from 7:00 a.m. to 8:00 p.m. in the culmination of one of the most pivotal and carefully planned campaigns in District election history.

Issues facing voters are:

1. Shall the existing five-mill property tax levy for school operating purposes be extended five years?

2. Shall the Board of Education be authorized to issue \$8.5 million in bonds for construction of a second high school?

3. Make a choice between the incumbent, Mrs. Joanne Hulce, and her one rival, Mrs. Mary Breen, to fill the remaining three years of an unexpired term on the Board of Education.

4. Elect two others to the Board for four-year terms, choosing from a slate of 10 candidates.

Superintendent Russell Isbister, who retires at the end of this month after 16 years in office, believes that the plethora of Board candidates, plus weight of the two financial issues, will bring a turnout of approximately 30 per cent of the District's 11,000 electors.

The high school proposition stems from a recommendation made a year ago by a citizens study committee relative to the District's needs in ratio to a mushrooming enrollment. Although there seems no quarrel with the necessity for another high school, some opposition has developed over the projected cost.

The five-mill operating extension is considered a dire necessity by school executives who figure they would have to cull some \$550,000 from the next academic year's budget if it fails to pass.

Based on current state equalized valuation, the five mills represents an estimated \$830,000 per year or slightly in excess of \$4 million over a five-year span.

Although there are two separate school board contests, few strong points of difference have arisen among the 12 candidates, all of whom reside in Plymouth or Plymouth Township. In most quarters this latter fact is interpreted as meaning there is general satisfaction in the over-all district with the present board's conduct of school affairs.

Candidates' views and qualifications are presented elsewhere in today's Mail & Observer.

Here's Profile Of Candidates

As a public service the Mail & Observer herewith presents the profiles of the candidates for the three places on the school board. They are in alphabetical order for the various terms.

Candidates for the remaining three years of the unexpired term of Robert Tripp. Two Candidates, one to be elected. MRS. MAURICE (MARY) BREEN, 41121 Greenbrook Lane.

As both a mother and professional teacher, Mrs. Breen stresses the contention that she is better acquainted with student problems than her rival. She is a Wayne University graduate. She has taught in Dearborn High School as well as both the elementary and secondary schools of Wayne and the adult education program in Plymouth. She and Mr. Breen have lived in Plymouth five years, and she has served as an officer of the Lakepointe Homeowners Association and the Jaycee Auxiliary. Mother of three small children, she advocates better cooperation between the Board and other governmental units, plus acquisition of land now for future school construction. Her husband is a practicing attorney. Mrs. Breen also is a member of the Charter Commission of the projected city of Plymouth Heights.

MRS. RAY (JOANNE) HULCE, Incumbent, 9275 McCumpha Road.

Mother of four children, Mrs. Hulce has been active in school and community organizations for 13 years. This has included PTA executive roles in both elementary and secondary schools and appointment to two separate Citizens Study Committees for school development. She has held presidencies or chairmanships of such organizations as the Symphony Women's League, Women's Study Club, Antique Club, Symphony Ball, Plymouth area Meadowbrook Festival Committee, and

Plymouth Area Metropolitan Opera Committee. She was appointed to the School Board last January and advocates: Increased salaries matched by improved quality; sound planning to insure new schools being completed, equipped and opened on time; better utilization of facilities, and more effective communications between school system and parents.

★ Please turn to page 5

School Propositions

Propositions to be submitted to the Plymouth School District June 12:

PROPOSAL 1

This proposal is required to renew 5 mills for operating purposes which expired with the 1966 tax. The 5 mills renewal is to be voted for a 5 year period, from 1967 to 1971, both inclusive. All registered voters may vote on this proposal.

On the ballot the proposal will be stated as follows:

1. Shall the limitation on the total amount of taxes which may be assessed against all property in Plymouth Community School District, Wayne and Washtenaw Counties, Michigan, be increased by five mills on each dollar (\$5.00 on each \$1,000) of the assessed valuation, as equalized, of all property in said school district for a period of five (5) years, from 1967 to 1971, both inclusive, for the purpose of providing additional funds for operating expenses (the same being a renewal of 5 mills for operating expenses

★ Please turn to page 3

CHARLES LAZETTE

PATRICK FOLEY

JAMES BROWN

JOHN BATSAKIS

SMITH HORTON

JOHN MURAWSKI

WILLIAM SAXTON

Centennial Edition Planned As Souvenir

In connection with Plymouth's Centennial celebration, the Mail & Observer is planning a special Centennial Edition.

This special edition, which will appear on July 2, will be something unique: A look at the past 100 years, and a glance into the future.

We want to make it as thorough as possible. If you, or your friends, have any old photographs, letters, antiques or other souvenirs of Plymouth's rich past, we'd like to know about them.

Perhaps we could use them in the Centennial Edition.

Please call the Mail & Observer at 453-5500.

City To Be Given Real Plymouth Rock

The City of Plymouth is going to be presented with a most unusual gift as a remembrance of the centennial celebration. It will be a stone taken from the same docks at Plymouth, England, where the original Pilgrims set sail in the famed Mayflower for their new home in America, in 1620.

Announcement of the unusual gift was made by John Jarvis, a local official of the BOAC (British Overseas Airlines Company), who resides here in Plymouth.

"It is a gesture on the part of our company," he said, "and we plan to fly the stone over here and present it to the Lord Mayor of Plymouth, who, in turn, will present it to Mayor James Jabara of Plymouth, at the big civic dinner."

The City Commissioners and the members of the Centennial Committee immediately voiced their pleasure at such a fine gesture and plans already are underway to provide a permanent location for the stone.

The City of Plymouth has a "Plymouth Rock" in Kellogg Park, but it is a native stone. The same holds true in Plymouth, Mass., where the original Pilgrims landed. The big

rock up there is one they found on their arrival.

But the rock to be presented at the centennial dinner takes on added stature and glamour in that it is from England. It will have a place of prominence in the city.

No definite site or plan has been made--but there is some thinking of having it imbedded in a special form on the City Hall lawn or placed in a glass case in the lobby of the City Hall.

The presentation should be one of the highlights of the entire Centennial.

For Your Reading Pleasure

Community Bulletin Board ... Page 2-A

Editorials Page 4-A

Women's News Pages 6-7-A

Church News .. Page 11-A

High School Commencement Page 2-A

City Names New Judge On Monday

Unless something unforeseen happens, the City of Plymouth will have a new municipal judge on Monday evening.

The appointment was to have been made by the City Commissioners last Monday evening, but due to lengthy public hearings, the meeting was recessed until this coming Monday.

Who the new judge will be is still a matter of conjecture. Since Judge Ed Draugelis resigned several months ago at least four names have been bandied about as possible successors.

Leading the group is Tom Healy, present City Attorney, who has intimated that he would be interested in the position.

The selection is important due to the fact that under the terms of the new state constitution, municipal courts will give way to district courts.

Workshop Leaders Agree

Major Study Needed On Rail Crossing Problem

A comprehensive study of the railroad crossing problem in the Plymouth area is going to be made in the next few months with the hope of easing or eliminating the alleged strangulation of business in the downtown section.

The study which will include such things as a traffic count of Main Street, Sheldon Road and Starkweather, the timing of delays at the various crossings and the possible relocation of some of the C&O tracks was agreed upon Thursday afternoon at a workshop sponsored by the Mail & Observer.

The business, industrial, and civic leaders joined with officials of the C&O in agreeing that a complete diagnosis of the problem should be made before any sort of remedy could be attempted.

"We will do our part--and even more--to bring about a cure," Buford Nash, manager of the C&O, informed the gathering, "because we are very unhappy with the conditions that now exist."

He was referring to the fines levied by the city for unlawful delays at the various crossings. These fines amounted to more than \$5,000 in 1966 and more than \$3,000 thus far in 1967. "We just finished a plan in

Saginaw, Michigan," the C&O officials stated, "and it was much tougher than this. In Saginaw we have a yard right in the city--but we have worked out a plan. And if it could be done in Saginaw, there is no

reason why it couldn't be done in Plymouth."

The proposed study will be conducted by the City of Plymouth, working in conjunction with the Wayne County Road Commission, the C&O and Ply-

mouth Township officials.

The idea behind the study is to determine where the problem is most acute, ways and means of remedying the conditions and the method of financing whatever the costs might be. It is expected that the study will require more than a month.

During the meeting it was learned that there is a plan afoot in Washington to inaugurate a grade crossing program with the government financing the construction in areas where the cost would be too heavy a burden on the community.

The workshop gathering agreed to alert our representatives in Lansing and Washington that the Plymouth area was vitally interested and urged support of any such bill.

Other possible means of financing which were discussed included the setting aside of a certain portion of the gas and weight tax each year to build up a fund for the purpose of

★ Please turn to page 3

LEARNING THE FACTS: Buford Nash (rear left in front of chart), manager of the C & O is shown telling the civic and business leaders the part the railroad will play in projected study.

Your Guide To Voting Booths

Voters going to the polls Monday for the Plymouth Community School District election, will cast their ballots at seven sites instead of four as in the past.

The Board of Education added three precincts several weeks ago after recognizing that the mushrooming growth of the community made it necessary to increase the number of voting places.

Following are the locations of the seven precincts and the

area included in each:

PCT. 1 -- At Plymouth High School. Includes City of Plymouth Precincts 3 and 5.

PCT. 2 -- At Gallimore School. Includes all of school district in Canton and Superior Township.

PCT. 3 -- Plymouth Township Hall. Includes City Precinct 4 and Township Precinct 5.

PCT. 4 -- Starkweather School. Includes City Precincts 1 and 2.

PCT. 5 -- Allen School. Includes Plymouth Township Precincts 3 and 4.

PCT. 6 -- Junior High West. Includes Plymouth Township Precincts 6 and 7 and all of school district in Salem Township.

PCT. 7 -- Farrand School. Includes Plymouth Township Precincts 1 and 2 and all of the school district in Northville Township.

School Propositions

★ Continued From Page One which expired with the 1966 tax levy?

PROPOSAL II

This proposal will authorize the school district to issue bonds in the amount of \$8,500,000 for the purpose of constructing and equipping a high school, constructing and equipping high school athletic fields and for developing the site of the new school.

Only tax paying electors may vote on this proposal.

On the ballot the proposal will be stated as follows:

II. Shall Plymouth Community School District, Wayne and Washtenaw Counties, Michigan, borrow the sum of not to exceed Eight Million Five Hundred Thousand Dollars (\$8,500,000) and issue its bonds therefor, for the purpose of erecting, furnishing and equipping a high school building; constructing and equipping high school athletic fields; and developing and improving sites?

In addition to the two proposals previously mentioned, two members will be elected to the Board of Education for four-year terms and one member will be elected to the Board of Education for a three-year term.

Crossing Study Set

★ Continued From Page One paying off bonds over a long period.

It was estimated that the overhead or underground passes would cost \$2 million with another \$1 million for street improvements in the city. And it was pointed out that a one mill tax levy would more than pay the financing of such a program.

However, nothing will be done in a financial way until the study is completed and the cost of the remedy determined.

But the first real diagnosis is being made--and that is the biggest step yet undertaken to find a remedy for a problem that has been troubling the area for years.

Rooftop Thieves Blanked

Thieves came down through the roof in two daring attempts at robbery in downtown Plymouth last week--but fortunately, nothing was stolen. The first attempt reported was at the office of Dr. Gerald H. Fitch, 320 South Main Street, and the second at the National Bank of Detroit at the corner of Main Street and Peniman.

The City Police immediately notified the FBI in the bank case and investigation is now underway.

Night School Plans Graduation For 30

In separate graduation exercises, 30 of the 182 students enrolled in the Evening School Credit Program will receive Plymouth High School diplomas in a special ceremony Friday, June 16.

Herbert Woolweaver, director of the Adult Education program under whose auspices the credit courses are conducted, said the age span of these graduates ranges from 18 to 41.

In many cases they started high school careers in other cities and states, and for a variety of personal reasons later found it necessary to leave school.

Their diplomas will be presented at a program scheduled for 1:00 p.m., June 16, in the Home Economics room at the high school. The presentations will be made by high school

Principal Carvel M. Bentley, with members of the Board of Education also attending.

The program of evening classes for prescribed high school credits was started here in 1963, and this year's class of graduates is the largest to date.

Courses will be renewed in the fall and enrollment is free to both residents and non-residents who either are working toward a diploma, are taking post-graduate work under the age of 20, or are veterans of the armed services.

Construction Mechanic Constructionman David H. Mills, USN, son of Mr. and Mrs. Douglas H. Mills of 334 Sunset, Plymouth, Mich., is in Gulfport, Miss., serving with U. S. Naval Mobile Construction Battalion

a MAN who GETS THINGS DONE
JOHN MURAWSKI
is the Man With EXPERIENCE in
PUBLIC AFFAIRS

JOHN MURAWSKI Works For the community.

"I'LL BE YOUR GUIDE TO GET THE MOST

OUT OF YOUR SCHOOL DOLLAR"

JOHN MURAWSKI

FOR PLYMOUTH SCHOOL BOARD

(Paid for by friends who are going to get out and vote for John)

- ★ Committee for Vocational Training
- ★ Community Opportunity Center
- ★ Fall Festival Committee
- ★ Plymouth Centennial Assn.
- ★ Plymouth Jaycees - Key Man
- ★ "Y" Indian Guides
- ★ Kiwanis Club of Colonial Plymouth
- ★ Charter Commissioner
- ★ Precinct Delegate
- ★ Lives and Works in the Plymouth Community

Hell's Belles Square Dance

While Boss Takes Holiday

Hell's belles will frolic June 24, this time at a community square dance.

Livingston County's little community of Hell, a short piece up the road from Pinckney, has things poppin' again as it prepares for its fifth annual Satan's Holiday.

The Chamber of Commerce, which advertises Hell as "a town on its way up," has announced that a feature of Satan's absence will be a Western Style Square Dance, starting at 7:30 p.m., June 24.

Advance reservations for space in Hell that evening are being accepted.

Red-Hot Savings

on Ford's "Better Idea" Specials!

Special Galaxie 500 Hardtop with Mustang Sports Sprint Convertible and Hardtop

Specially priced big Ford Galaxie 500 Hardtops!

Two- and four-door models--the strongest, quietest Fords ever built! "Better idea" extras include luxurious all-vinyl interior, wheel covers, whitewalls, body accent stripe. Big savings on optional Cruise-O-Matic Drive, power brakes, power steering and air conditioning with V-8 engine options.

Specially priced Mustang Sports Sprint Hardtops and Convertibles!

Limited-edition version of America's No. 1 Fun Car. Extras include sports car hood with built-in turn indicators, bright rocker panel moldings, white-walls, wheel covers--even a chromed air cleaner! Choice of Six or V-8. Air conditioning, too! Now at big savings. More '68 ideas at '67 prices!

See the Lively Ones...your Ford Dealers

MAKE DAD GLAD IT'S HIS DAY!
FATHER'S DAY Sunday June 18
BUY
GIFTS and CARDS
at our **Rexall** Drug Store

These Special Prices Effective Sun., June 11 - Sat., June 24

MEN'S SUNBEAM SHAVER

Features built-in light, extra-keen cutter edges, exclusive 11° angle scissor-like cutting action. Automatic comb-action rollers for a smooth shave. On-off switch U.L. Approved.

\$12.99

OLD SPICE 79¢
AFTER SHAVE LOTION 4 3/4 oz. Reg. \$1.25

AFTER SHAVE LOTION

Aqua Velva

Regular 79¢

39¢

5 Cell Chrome Plate FLASHLITE

Regular

\$1.00

Value

39¢

Sanders

Boxed Candies

Fine Selection of

LIQUOR at

Main Street Store

Acetate pouch holds Stag After-Shave Lotion, and Stag Cologne, 4 oz. each. Compact, unbreakable bottles.

3.00

Please Him on Father's Day, June 18

STAG CHANGE OF PACE

GIFT SET

He can enjoy a different After-Shave Lotion each day with these 3 brisk fragrances: Stag Sage, Spice and Original. 3 oz. each, in a gift caddy.

2.25

CHECK YOUR **Rexall** CALENDAR

Your June Coupon is worth

60¢

on any purchase of Rexall

ROYAL STAG

TOILETRIES

for Men at regular price

Make him feel regal on Father's Day.

Give him

GOLDEN SOVEREIGN

by Rexall

Captivate him with this dashing scent! After-Shave Lotion and Aerosol Shave Cream, in a gift package fit for a king!

3.50

Timely Gifts for Important June Events

TIMEX WATCHES

Wide selection of famous Timex wrist watches, the kind you've seen torture-tested on TV. Styles for ladies, men, girls, boys.

from

6.95

VACATION REMINDER

Before you leave on a trip, see our Rexall Pharmacist for needed medication refills. Prompt, friendly service.

GIFT for the GIRL GRADUATE! FLOWER DRUM GIFT SET

by Rexall

Perfume and Cologne in an exotic Chinese Tea House package. She'll love Flower Drum... the fragrance that is light, yet persistent.

4.00

BEYER **Rexall** DRUGS

480 N. Main
Liquor & Beer
GL 3-3400

Ann Arbor Road
Next to A & P
GL 3-4400

Let Your Conscience Be Your Guide When You Enter Booth In School Election

There are several very important things to consider as you wend your way to the polls on Monday to cast your vote in the school election.

The first of these is the fact that the Plymouth Community is no longer the cozy little section of Western Wayne County where folks, in a sense, lived unto themselves.

Second it must be realized that great changes have taken place in our way of life and that education no longer is a simple matter of just the rudiments of the three R's.

And the third item is the realization that costs in all areas of life have been ascending with the result that it requires a great deal more money to erect the most simple type of building.

Finally, determining the people you want to run the school system, in all of its ramifications, is most vital.

For these reasons Monday's election is one of the most important in years and the decisions made when voters step behind the curtain will have an impact on the community for many moons.

In admitting that the Plymouth Community no longer is the cozy little section you come to the stark fact that this is a fast growing area — with one of the greatest potentials of any in the state.

With the population explosion the entire area is going to grow. There will be countless additional children to be educated. This means fitting them mentally to face a much different world than you, as parents, knew when you attended school.

These new students are entitled to the best that can be offered, for

it will be a battle of survival in the automated world we are facing. Perhaps, even the best may not be good enough.

And the cost?

Sometimes we look at matters with jaundiced eyes, but one thing stands out — prices are higher today than ever they were and if you want something good you will have to pay for it.

Sure, there may be what we sometimes call "frill" in the buildings — but these are all part of the new type education the youngsters of today must possess when they enter the business world on their own.

In the final analysis, you get only what you pay for.

There is another side, too. With the population explosion we will need a broader tax base to take some of the burden from the home owner. That means we must attract new industry — perhaps a lot of it. And one of the main lures to attract any industry is a good school system.

That brings us down to personalities . . . and your choice is most vital. This is a time when friendship and sentiment should cease and good, hard, common sense take over.

Running a school system is a big business. It should be handled as such.

So, in making your selections, make certain that you have chosen the persons who will do the best job — business wise.

And, above all, make sure you go to the polls and exercise the privilege of making your selections.

Don't take things for granted — and then moan at the outcome.

Do your part. Vote!

It wouldn't be difficult to find the proudest man in Plymouth these days.

He is Harold Fischer, director of the Area Planning Commission, and the big smile on his face is not because he has just induced some big, new industry to locate in the area.

That would please him, no end. But his present pleasantness and broad smile came about because his son, Mark, graduated at West Point during the past week.

Any father who has a son capable of surviving the rigors of West Point has a right to be proud.

Graduation at the Point marks the conclusion of four of the "toughest" years a boy — or young man — can have. And, unless you have visited the Army citadel on the Hudson you can't possibly appreciate the work required of the cadets.

For example, during their freshman year, they are not allowed to walk within the confines of "The Square" at anytime. They must be on a trot at all times. All this, aside from some of the most difficult courses assigned to students anywhere.

So, when a boy comes to the end of the line in good standing he has a right to feel that he has accomplished something. And the parents have a right to be proud, too.

No wonder Harold and Mrs. Fischer are all smiles and at peace with the world these days.

Letters To The Editor Gluttons For Punishment

Dear Editor:

I had the pleasure—or patience to sit through a meeting of the City Commission last Monday evening and what I saw and heard has left me sadder but much wiser.

There was a time when I looked upon the members of the City Commission as a group of autocrats who delighted in throwing their power around and making the taxpayers like it. Their action on the closing of an alley against the peoples wishes a few weeks ago was a prime example.

But my attitude was changed last Monday night and I have developed a greater degree of respect for these men whom I learned—to my astonishment—receive the munificent sum of \$10 per meeting. The abuse they must take as representatives of the taxpayers was way beyond my wildest imagination.

It was a bit surprising to learn that instead of trying to eliminate some of the criticism and barbs thrown their way, they actually encourage it by scheduling as many as four public hearings at one meeting. At least this was the case last Monday night.

From what I saw and heard one public hearing a night would be sufficient.

I could have fallen off my chair when I learned that the delegation from Evergreen was there to protest to the paving of the street. I was even more amazed when, in a body, they informed the Commission they much preferred the rural atmosphere of a "small town", and this could be retained with a gravel street.

Oh yes, they didn't mind installation of curb and gutters. But paving, Oh no.

Here was a plan to help make Plymouth an up-to-date modern city—and it was protested on the grounds that folks want to remain "rural".

That was bad enough. But, much to my surprise, the worst was yet to come.

It happened when the spokesman for the group demanding

the re-opening of the vacated alley inferred that the entire affair was a "shady" deal.

How could an individual Commissioner or the entire group be accused of such tactics on the closing of a mere alley. And all for \$10 per meeting.

I went to the meeting in the hope of learning something about our city government. I did. I found that the Commissioners are gluttons for punishment.

IMA MAIZED

I was delighted when I entered the room and saw so many folks in attendance. I was naive enough to believe that most of them were in the same position as me—wanting to learn about city government.

What a shock I got!

It came at the close of the first public hearing. No sooner had the Mayor declared the meeting closed than an entire group up and left. Not one of them was interested beyond his own problem.

The same thing followed each hearing until, after the fourth, there was scarcely anyone present.

To me it was an evening of surprise in that I was glad I attended, but I must admit I learned little of city government.

A NEWCOMER

Public Hearings Shock Newcomer

Dear Editor:

For years I have been told that folks should take an interest in their local government—attend the meetings and follow what is happening in the area.

I was told that this was not only educational, but made for sensible conversation when out in groups.

Until we moved to Plymouth I never had heeded the advice. I was satisfied to let government officials to themselves—and I would mind my own business.

Now, as a newcomer, I thought it might be well to heed the advice and attend the meetings of our City Commission.

I attended the meeting last Monday evening. And if that is a sample of what happens at all meetings, then, Mister Editor, I have had enough.

I sat in the Commission chamber for more than three hours and I learned very little beyond the fact that people are selfish—and that there was some poor planning on the part of those in authority who prepare for the sessions.

In the first place I had never hear of such a thing as four public hearings in one evening at a regular meeting. What on earth could the Commissioners expect to accomplish, aside from the hearings. I understand that it is not the policy to act on any subject debated at a public hearing on the same evening.

Likes Student Art Displays

Dear Sir,

I would like to say a word of appreciation and thank you to the people responsible for the display of student art work in the local merchant stores.

My family and I received a great deal of pleasure in touring the store windows and examining the creative thoughts, expressed in a variety of art medium, of Plymouth students. It's a wonderful idea.

Sincerely,
MRS. R. T. ARLEN

Be Careful! Summer Is Dangerous Time

Now that summer is here, the schools are closed and we have longer periods of daylight, we are at one of the most dangerous periods of the year on the streets and highways.

With more folks traveling, either on vacations or just little jaunts to the markets and shopping areas, the element of chance is increased. For that reason driving is becoming more of a hazard and more and more responsibility is placed on the drivers.

One must remember that many of the folks on the highways at this period of the year don't travel over them very often and, therefore, are

not too familiar with the ways of freeway driving. They should be given the advantage at every opportunity.

It is the same way in the cities. We will have young folks in larger numbers wending their way in the danger zones of the intersections. Many of them will be jaywalking — often to the irritation of the driver.

But one must remember that life is priceless and every effort must be made to keep death from riding the streets and highways — and moreso during these hot summer days.

It may be an extra burden on the driver, but it will be worth it.

There's Job To Do In School Vacation

In a few more days the young folks will be out of school for the summer and, possibly, things won't be the same around the house.

Before one complains of the added commotion and the fact that the usual tranquility of the home has been disturbed it might be well to look at the other side of the coin.

The period of the year when the children are free from the daily requirements of school could be a time of golden opportunity to get to know your offspring a bit better.

It is a known fact that there seldom is any trouble in a home where the parents become "pals" of their youngsters. You see Mother and daughter team up in various activities and fathers join with their sons to become buddies.

Conversely, it is from the home where such comradeship is not known that much of our trouble of today springs. The parents "don't have time" to take the youngsters into consideration.

First, the father works all day in the plant, or goes through mental strain in the office, and wants a rest when he gets to his "castle." Likewise, the mother goes through the hum-drum of keeping the home up to standard and is tired in the evening. Or, she may be a club woman, and tire herself at social functions during the day. Either way, the result is the same. They are too exhausted to take the time to enjoy some activity in common with the youngsters.

Such excuses can be accepted through most of the year. Good, reliable parents don't rely on alibis. They find the time to become "pals" with their children.

But now, with the school children on vacation, there can be no alibi. The children are available at all hours and it is a matter of record that they crave the companionship of their parents.

Perhaps, it will be just a trip to the playgrounds or a family picnic. It may be to a swimming pool or a fishing trip. At any rate there are many things available for the entire family to enjoy.

There is an axiom that nothing brings out the best in man more than a few hours on a fishing trip. This could be true in the case of father and son. By the same token there are many activities in which the mother-daughter combination would find enjoyment.

It is this "togetherness" that has done a world of good in many families. In fact, it has saved many homes. And what has happened in the past can happen again.

More of this type of activity during the summer would have a carry-over into the fall and winter. And it could be the best deterrent to crime there is in any community.

This is something to think about — now that school is out for the summer.

If you have had any misgivings regarding the children, or the "buddies" they've had at school, now is the time to step in and create the comradeship that is so vital to a happy home.

It may be a vacation for the youngsters—but it is the time when most parents could do their best job.

Turning Back the Pages

June 8, 1960

There was a full attendance of the village council at the meeting Monday evening. A petition, signed by numerous residents along the street railway track, asking that cars be limited to run not more than six miles per hour through the village, was referred to the committee on streets.

50 Years Ago

The annual reunion of the Plymouth High School Alumni has been postponed until the completion and dedication of the new high school. At that time an alumni memorial will be presented.

LOST — On the cement road near Michigan Ave., last Saturday, a pair of side curtains belonging to a new Buick. Finder call F22 and receive award.

25 Years Ago

The Plymouth Defense Council met Tuesday afternoon, June 9, at the city hall with 11 members present. Sidney Strong reported that he now has the necessary application blanks by the filing of which many of our

older Boy Scouts will be qualified as Senior Messengers within the next week.

Mrs. James Dunn was hostess Wednesday afternoon of last week to the members of her "500" club.

10 Years Ago

Six hundred barbecued chicken dinners were served last Sunday afternoon for the benefit of playground equipment that is being purchased by the Rotary Club. Held in the Hamilton Playground, which Rotarians furnished last year, the affair was hailed as a success by Chairman Don Lightfoot.

More than 36 scholarships, honor keys and awards have been presented to outstanding Plymouth high school seniors at the annual Senior Assembly.

THINGS I NEVER KNEW 'TIL NOW:

From the National Livestock Meat Board comes these gems of information:

Last year, enough beef was consumed to average 103.3 pounds — an all-time high — for every person in this country.

American consumers had to spend 58 per cent of their earnings on food in the 1870's. Now they spend just 18.2 per cent of disposable income on food. This is the lowest in history, so they say.

This also compares with 29 cents on the dollar in England, 31 cents in France, 45 cents in Italy, and 53 cents in Russia.

Here's another dandy —

In less than 37 hours, the smallest number in history, today's American factory worker earns the cost of his monthly grocery basket.

THOUGHT FOR THE DAY:

The best salesmen are those who don't try to "sell" you an item — but who give you an opportunity to purchase from them.

The Plymouth MAIL & OBSERVER

PHILIP H. POWER Publisher	RUDOLPH MAZURSKY Advertising Director
TIM RICHARD Managing Editor	FRED J. WRIGHT Circulation Director
W. W. EDGAR Editor	WILLIAM PARISH Production Manager
DALE O. PERIN Controller	WILLIAM MANN Printing Superintendent
FRED J. LEVINE Classified Advertising Manager	HERB ALLEN Plant Production Foreman

Subscription Rates
By Carrier: Single copy, 10¢; Monthly rate, 35¢.
By Mail: \$10 a Year; paid in advance

Published by Observer Newspapers, Inc., 271 S. Main Street, Plymouth, Michigan 48170, each Sunday. Entered as Second Class Matter at the U.S. Post Office, Plymouth, Michigan. Address all mail subscription change of address form 3579 to Box 200, Plymouth, Michigan, 48170.

Member of Michigan Press Association, Suburban Press Foundation

Plymouth School Board Election Candidates Reviewed

★ Continued From Page One

Candidates for regular four-year terms. Ten candidates, two to be elected:

JOHN BATSAKIS, 1058 Maple.

Mr. Batsakis holds a Master's Degree in School Administration from the University of Michigan and during World War II won the Distinguished Flying Cross and 10 other battle decorations as a combat flyer. He hopes to activate citizens' interest in the schools to accomplish: Added personnel services, enlarged administrative services, better physical facilities, expanded services for exceptional children, more effective community relationships, more emphasis on health and safety factors, and increased curriculum offerings. He stresses that "every person of school age should be permitted to secure his education without cost to him." He is presently completing his 14th year as an elementary school teacher in Walled Lake.

JAMES BROWN, 47111 W. ANN ARBOR TRAIL.

Mr. Brown has been awarded college Bachelor of Arts, Bachelor of Science, Master's and Doctor's degrees in the field of chemistry and currently is chief chemist of the Hydromotion En-

gineering Co. He and Mrs. Brown have two children enrolled in Plymouth schools. He possesses permanent elementary and secondary teaching certificates for Michigan, and is a senior member of the American Chemical Society.

JOHN DeMOTT, 1482 Sheridan.

Father of four boys enrolled in Plymouth schools, Mr. DeMott has held chairmanships of both the Citizens Curriculum Committee and Citizens School Planning Committee, served as president of the Bird School PTA, and was a member of the committee for planning the new high school. He has been a home-owner in the District 14 years and foresees an explosive school population growth, calls for a greater variety of school services, demands for more operating funds, reassessment of relations between teachers and the community, and fast development of new concepts such as year-round schooling and individually-tailored courses. Mr. DeMott is employed by the Ford Motor Co.

PATRICK FOLEY, 1022 Penniman.

Mr. Foley and his family, including four young children, moved to Plymouth little more than a year ago after he concluded seven years in state

government. During that period he served six years as special assistant and legal advisor to Secretary of State James Hare and one year as assistant attorney general. He now is in private law practice in Detroit and holds a law degree from the University of Michigan. He has stressed that the school system must grow to meet the needs of a booming population, yet return to a pay-as-you-go plan of financing as early as possible. He foresees the day when the Plymouth District may need a third, or even fourth high school, and advocates proper advance planning to meet the situation when it arises.

SMITH HORTON, 42057 Lind-say.

Mr. Horton's objective is to establish a better means of communication between parents and the school administration. He feels neighborhood meetings can provide an opportunity for cross pollination of ideas and information leading to answers for such matters as curriculum, grading practices, discipline, special education programs, lunch program, bus system and special events. A Business Administration graduate of Michigan State, he also holds a degree in Governmental Administration from the University of Pennsylvania. Mr. and Mrs. Horton have two small sons, and he is employed by the Ford Motor Co.

CHARLES LAZETTE, 41351 Five Mile Rd.

Main points of Mr. Lazette's campaign are better communication between the school system and parents, have new facilities ready for use when they are needed, and ease crowded conditions in present classrooms. Mr. Lazette is a former school teacher who now is employed by the Plymouth Stamp- ing Co. He and Mrs. Lazette have four children.

JOHN MURAWSKI, 41020 Greenbriar Lane.

Mr. Murawski has been active in such civic endeavors as the Community Opportunity Center, Research Committee for Vocational Training, Fall Festival, and Plymouth Centennial. As a member of the Jaycees, Chamber of Commerce, Father and Son "Y" Indian Guides and Kiwanians he has worked for general community advancement. He will receive his Bachelor's Degree in Industrial Management from Cleary College June 17 and meanwhile is employed by the Gaylord Container Division of Crown-Zellerbach. He and Mrs. Murawski are parents of four small children. His major campaign points advocate effective use of communications, progressive outlook for all levels of education, proper use of school facilities, constructive use of financing and procure-

ment of funds, and balanced school board activities.

WILLIAM SAXTON, 1190 Ross.

Mr. Saxton is the lone independent businessman among the candidates. Co-owner of Saxton's Garden Center, Inc., he suggests that a committee of local builders be formed to advise the Board on building details and wants a closer look given plans for the projected new high school before a specific cost budget is determined. He is opposed to "blank check" construction projects and feels the business community needs a "watchdog" on the Board. A resident of the area 25 years, Mr. Saxton is a graduate of the University of Michigan. He served in the Navy in World War II, is a past president of the Optimist Club, and has been active in the Community Fund, Chamber of Commerce and other civic affairs. He and his wife have four children, three of them still in school.

CARL SCHULTHEISS, Incumbent, 11705 Amherst Court.

An 11-year resident of Plymouth, Mr. Schultheiss was elected to the Board of Education four years ago after having been appointed earlier to serve out an unexpired term. He has held two key chairmanships on the Board, being head of the Facilities Committee and of the Employee Relations Committee, which was charged with selection of a new superintendent to succeed Russell Isbister. His platform for re-election is simple and concise: He stands on his and the Board's record of achievement over the past five years, and stresses an interest in problems of the total school district. He and his wife have seen two sons graduate from Plymouth High School and have a third child in Bird School. Active in local affairs, he is employed by the Burroughs Corp.

CALVIN STROM, 884 Palm-er.

Mr. Strom is a past president of the Jaycees and has served as a member of the community's Auditorium Committee, Citizens High School Facility Planning Committee and the Central Business District Committee. He holds a B.A. degree in economics from the University of Michigan, and he and Mrs. Strom have two young daughters. He is employed by Bristol Laboratories. His campaign has advocated establishment of a study group to investigate the commercial and industrial development of an expanded tax base as a means of supporting growth of the school system rather than depending on an increase in individual taxes.

Court Sets Duke Case For July 3

Examination of a Plymouth barber on charges of obtaining money under false pretenses from a Livonia bar owner in an entertainment license deal has been delayed until July 3.

Municipal Judge James R. McCann said Livonia Det. Sgt. James Grode, who headed the investigation, was assigned to Circuit Court and was absent when the examination was first set Monday. The case was set back at the request of the prosecutor's office and Attorney Marvin R. Stempfen.

Stempfen represents the barber, John D. Duke, who allegedly told Alfred L. Rogala, owner of the Shaggy Lion at 39305 Plymouth Road, he could get him an entertainment license for \$1,000.

The complaint signed by Rogala stated that Duke approached him several times between April 7 and April 28 claiming he had influence with the Livonia City Council and Police Department.

Duke was arrested by Livonia Police after Rogala gave him an envelope containing \$200 in \$20 bills and 48 pieces of paper cut to the size of currency.

Careless Pill-Taking May Cause Trouble

by A.M.A.

Ever wake up, or at least be about half awake, in the night with a splitting headache? Or a pain in the tummy?

And stumble into the bathroom and reach for a bottle in the medicine cabinet. And gulp down a pill or two, or a spoonful of medicine?

Sure. All of us have. And we are risking serious trouble in taking medicine carelessly.

The medicine was prescribed by your physician, and he included specific orders for size and frequency of dose and how to take it. The American Med-

ical Association reminds that there is a good, sound reason for these orders, and they're meant to be followed.

A few simple rules for taking medicine can help to avoid an accident that may make your minor discomfort a lot worse.

-Never take medicine in the dark. Be certain you can see the bottle or pill box, to make certain it's the right one.

-Read the directions carefully before taking. Those directions are there because they're needed.

-Don't increase the dosage or take more often than directed without checking with your doctor.

OPERATION CLEANUP: Boy Scouts from the Plymouth Community joined last week in removing refuse and debris from the middle section of the Rouge River to make the stream more enjoyable for summer use. Shown here wrestling with a dead tree which had fallen into the river are Scouts Keith McArthur (left), Curtis Powell (center), and Ron Stiglich. All are members of Scout Troop 1533.

OLD MAN RIVER: This is just an example of one pile of debris which Plymouth Boy Scouts helped clear from the bed of the Rouge River. These boys are members of Troop 863 and among the odds and ends they dragged from the river were old pipe, logs and tires.

Prepare Your Appetite

The
SAFARI
is
COMING
to Plymouth
Thursday, June 15
? ? ?

See Our Opening Ad in Wednesday Paper

BE SAFE!

FREE GUARANTEED MOTHPROOFING
by **SANITONE**

Guard your fine woollens against moth damage—at no extra cost. We'll mothproof them unconditionally, and return everything Sanitone clean, luxuriously soft and new looking. Get this complete, professional service today!

Tait's

Sanitone Cleaners • Shirt Laundry

14268 Northville Rd.
GL 3-5420

595 So. Main
GL 3-5060

Chevrolet

**Lowest priced convertibles.
Lowest priced hardtops.
Lowest priced V8 models.**

(And that low price brings you a road-sure ride, Body by Fisher quality, and a traditionally higher resale value. You also get wider front and rear tread for greater stability and handling, foam-cushioned seats, and extra fenders inside the regular ones to help inhibit rust. Most everything more expensive cars give you!)

Impala Convertible—with most everything higher priced cars give you

See your Chevrolet dealer during his Camaro Pacesetter Sale

Special buys on Camaro Sport Coupes and Convertibles specially equipped with: 250-cubic-inch Six, 155 hp • Deluxe steering wheel • Bumper guards, front and rear • Whitewall tires • Wheel covers • Wheel opening moldings • Stripping along the sides • Extra interior brightwork • And, at no extra cost during the sale, you can get the special hood stripe and a floor shift for the 3-speed transmission! SALE SAVINGS, TOO, ON SPECIALLY EQUIPPED HALF-TON FLEETSIDE PICKUPS (Model CS 10934).

Chevrolet's greater value is another reason you get

that sure feeling

Specialty of the House Jello Salad Is A Cool Dish For Hot Days

MRS. KNOWLES CHECKS the cream cheese to be sure it is soft, before making the salad.

Mrs. James Knowles often brings her molded apricot salad to pot luck suppers because it travels well and is easy to cut. On top of that, it tastes good. Cool fruit flavors make this a perfect summertime dish, and it can be fixed well ahead of serving time.

Mrs. Knowles is a busy mother of two, who found time to teach kindergarten at Smith school this last semester.

She recently was elected to the Symphony Society Board, and is active in a Symphony League group. Her other activities are Panhellenic, and AAUW. For the past few years she has appeared in the children's plays put on by AAUW.

APRICOT JELLO SALAD

- 1 large package apricot jello
- 4 tablespoons sugar
- 2 cups hot water
- 8 ounce package cream cheese (softened)
- 1 can #2 crushed pineapple (do not drain)

- 1 eleven ounce can mandarin oranges
- 1 envelope dream-whip (whipped)

Leave cream cheese out of the refrigerator for several hours until it is very soft. Add hot water to jello and sugar. Stir until well mixed.

Add cream cheese. Beat with electric mixer, until smooth. Add pineapple, oranges, and dream whip. Refrigerate in a 9 by 12 inch pan.

Strictly Social

Mrs. Thomas Devereaux, of Clemons Drive, attended the annual alumnae reunion at St. Mary's College, Notre Dame, Indiana this past weekend. She was joined by former students from all the states, and Mexico and Ghana.

Friends of Mrs. Ralph Lorenz will be sorry to hear that she is in St. Joseph Hospital in Ann Arbor. Mrs. Lorenz has been troubled with severe arthritis for more than a year.

Speaking of

Women

Margaret Murawski-Women's Editor

strictly social

Mrs. John Haas and members of her morning kindergarten class entertained at a pre-father's day party on June 2. Twenty fathers came to the party which was held at 7 a.m., so they could still get to work at its conclusion.

The Wilbur Kincaids of Rocker St., held an open house for Jorgen Hansen of Fyn, Denmark on Thursday, June 8. Hansen's daughter, Birgith has been staying with the Kincaids this year while she attended

Plymouth High School with their daughter, Nancy.

Jorgen Hansen, who is a member of the Danish parliament, is in this country in connection with his work on the "Youth for Understanding Program".

Mrs. Wilson Augustine entertained some friends at a tea on June 7, to meet Sandy Mattman and her mother of Indian Village. Sandy is engaged to the Augustines' son John.

MR. AND MRS. W. G. STOKES pause for a moment outside the Taj Mahal, in Agra, India. The Stokes have just returned to their home on Beck Road after a six week's world tour.

Straw Wings Don't Prevent These Little Birds From Flying

Several years ago Mrs. Russell Isbister learned the old art of making straw crafts from Kathryn Seibel, an expert from Ohio. Mrs. Isbister was so fascinated with the art that she went to a craft shop near Lansing to take lessons from Mrs. Seibel.

Since then, Mrs. Isbister's straw creations have been shown at the fall festival, and garden club displays. And she has helped many of her friends learn how to make them.

Now she has agreed to explain to the Sunday "Plymouth Mail and Observer" some of the secrets of making straw crafts that she has learned. The most important thing is to get the straw early in July, even if you don't plan to work with it until Christmas time. In July straw is a soft golden shade.

"I'm sure any farmer would be glad to cut a handful of straw," said Mrs. Isbister. If he doesn't seem too eager to do it, she suggests going into a field and cutting it yourself.

First the straw must be hung in bundles, sheaves downward, to dry. A garage or basement is the best place to do this.

After they have dried out they must be husked--or perhaps peeled is a better word.

Cut off the heads. You will notice that the plant has three joints on the stem. Cut out each of these joints. Then you can slip off the outer husk, that covers the slender golden stalk.

The stalks vary in size between the joints, being much finer near the top and coarser near the bottom. As you husk the straw, separate it into three piles, according to the three sections of each stalk. When you look at the stalk it will be very easy to see how it varies from section to section.

After it is separated, if you don't want to work with it for awhile, simply put it away in a box.

The night before you want to make something, get the straw out and start soaking it in warm water. Change the water several times during the first hour. Then leave the straw to soak overnight, with a plate on top of it, so it won't float.

Many different things can be made from straw, however Mrs. Isbister suggested beginning with straw birds. Directions for these birds follow:

For the wings use nine 4 inch pieces of straw. It doesn't matter if you use coarse or fine straw, but the entire bird should be made from the same type.

Line up the pieces, and run a needle through the center of them, as shown above. This is to hold them together until they can be tied. Tie them as tightly as possible with crochet cotton. Wind the thread around the straw twice before you knot it. The tighter the thread is pulled the more the ends of the straw will flare out to look like wings, as in the picture below.

Next insert the wings and make the rest of the body. To insert the wings lift up three or four straws and slide the wings between these and the lower ones. See the picture above.

MISS PANAGOHLA CURIS (left) of 1587 Fairview, Detroit, and Miss Marie Adams, 891 South Harvey, set out for a bicycle ride around the scenic Bahamas capital. They were guests at the oceanfront Emerald Beach Plantation and Hotel in Nassau during their visit.

A CHRISTMAS TREE, REINDEER, a napkin ring, and a mobile are some of the straw articles Mrs. Isbister has made. Directions for making the birds on the mobile are given in the article.

Use 12 four inch straws to form the head and body. Gather them into a bundle.

Tie the straws below where the wings were inserted. This will help the bird's tail flare out.

Mrs. Isbister says red is the traditional color used for yarn with straw figures in the Scandinavian countries. If you want to follow this tradition

cover all the crochet cotton that shows with red yarn, and then braid yarn through the straws near the ends of the tail and wings.

The birds can be used with flower arrangements or several can be tied with red string and hung as a mobile.

Good Buys at Grocers

By MARJORIE GIBBS
Michigan State Marketing Agent

POULTRY: With most red meat prices high this week, fryers have dipped a bit and are one of the best protein values in the retail markets. Whole, cut-up and fryer parts are being featured along with occasional buys on both Grade A and Grade B turkeys of different sizes and Cornish hens.

BEEF: Beef prices are steady to lower this week and probably offer the best red meat values. Special prices are more frequent--particularly on chuck and rib cuts, boneless roasts and steer liver. By comparing ads between markets, some good buys on hamburger and a variety of the more tender steaks may also be found. Freezer sales are continuing.

PORK: Prices are still relatively high. There is little outstanding activity in the retail market and ads are scattered between stores. A number of good values are available on loin chops and canned hams and some loin roasts and bacon are also being suggested though bacon prices have advanced.

FISH: The fish picture is very satisfactory for home-makers. Ocean varieties and frozen packs are plentiful and there are more fresh, top quality whitefish available from northern lakes, along with halibut. However Lake Erie is dropping off and smelt and perch are in smaller supply.

EGGS AND DAIRY: Supplies will continue to be larger than normal at least through July. The low retails have been virtually unchanged for over a week with large sizes still the best value by weight. A larger number of dairy features are available in most stores--mild cheddar cheese, a variety of cheese slices and spreads and chilled dairy orange juice.

FRUITS: Strawberries continue to arrive from California and quality is excellent.

Michigan should begin its first volume in the Benton Harbor area around June 10 and reach a peak about June 15.

Banana imports are heavy and more avocados are available. Honeydew melon should be at a low price point by the end of the week.

The Michigan peach crop is estimated at 3/4 of a full harvest this year due to the weather.

Blueberries are just getting underway in excellent quality and at attractive prices. Harvesting of cantaloupe in Texas, Arizona and California is in good volume and prices are moderate.

Oranges and pineapple continue to be good buys. Harvesting of watermelons, past a peak in Florida, is increasing in the central districts. Apples are in light supply and the first sweet cherries are high in price.

VEGETABLES: Green peppers are more plentiful and lower in price. More green onions and radishes are also available. Cherry tomatoes are on the featured list this week.

Culligan... The World-Wide Water Conditioning People Now Offer Portable Exchange Service For Only 395 FRANCS PER MONTH IN BELGIUM

HERE IN PLYMOUTH as low as \$3.75 per month

John Graduates
John L. Stephenson, son of Mr. and Mrs. J.H. Stephenson of Amherst Court, graduated from the University of Michigan Medical School on Friday, June 9.

John was affiliated with Phi Chi Medical Society and will internship at Bronson Hospital, Kalamazoo after July 1.

Varied Entertainment Will Be Seen and Heard At EXPO 67

A World Festival of entertainment will be staged as part of Expo 67, and will feature opera, ballet, and theater companies, orchestras, popular singers, chamber music, as well as film festivals and mammoth spectacles.

In the field of opera, The World Festival will host La Scala of Milan, the Vienna State Opera, the Bolshoi Opera, the Hamburg State Opera and The Royal Opera, Stockholm, all appearing in North America for the first time and with the exception of the Hamburg Opera, only in Montreal in 1967; the English Opera Group with Benjamin Britten, the Montreal

Symphony Orchestra's Opera Season, and the Canadian Opera Company.

Dance companies to be seen include the Bolshoi Ballet, Belgium's Ballet du Vingtieme Siecle (Ballet of the Twentieth Century), the Paris Opera Ballet, the New York City Ballet, the Australian Ballet, Dancers from Ceylon, The Royal Ballet, the Martha Graham Dancers (from the United States), the Royal Winnipeg Ballet, the Ballet Roland Petit, the National Ballet of Canada, the Troupe Nationale Folklorique Tunisienne, and Les Grands Ballets Canadiens.

Several of the world's finest theatre companies will appear

at the festival, including the National Theatre of Great Britain with Sir Laurence Olivier, the Comedie de St. Etienne from France, the Theatre de France with Jean-Louis Barault and Madeleine Renaud, the Theatre National de Belgique and the Rodeau de Bruxelles (both from Belgium), the Stratford Festival, The Theatre du Nouveau-Monde and the Rideau Vert, from Canada, the Cameri Theatre of Israel, the National Theatre of Greece, the Teatro Stabile di Genoa, from Italy, the Kabuki Theatre of Japan, the Centre Dramatique Romand and the Theatre Carouge from Switzerland, and leading companies from the United States, including Richard Rodgers' Music Theatre of Lincoln Centre.

There will be magnificent orchestras--among them, the Concertgebouw Orchestra of Amsterdam, the New York Philharmonic with Leonard Bernstein, the Los Angeles Philharmonic, the Montreal and Toronto Symphony Orchestras, the Melbourne Symphony Orchestra, the Swiss Romande Orchestra, the Orchestre National de France (ORTF), the Czech Philharmonic and the Vienna Philharmonic (which will also accompany the Vienna State Opera's performances).

Chamber music ensembles to be seen include the Bath Festival Orchestra with Yehudi

Menchin, the Collegium Musicum de Zurich, several Czech chamber groups, the Danzi Woodwind Quintet from the Netherlands and the McGill Chamber Orchestra from Montreal. In addition, there will be a number of outstanding choirs (the Munich Bach Choir and Orchestra will make its North American debut at The World Festival) and many recitals by renowned soloists, including Benedetto Michelangeli.

Expo 67 and the Montreal International Film Festival organizers will jointly present a gala film festival in the 2000-seat Expo Theatre. The festival will screen more than 30 feature films, many of them world premieres, to be attended by leading film personalities--stars, directors and producers.

The sports program includes a two-day Europeans, the Americas track and field meet to be held following the Pan-American Games in Winnipeg, an international soccer tournament, and an all-Indian lacrosse tournament.

Other spectacles to be seen include a 1700-man Canadian military searchlight tattoo, largest ever staged; Flying Colors, a show staged by Radio City Music Hall producer Leon Leonidoff; the World Horse Spectacular; The Ringling Brothers and Barnum & Bailey Circus; and the Great Western Rodeo.

VOTE JUNE 12th

CALVIN B.

STROM

Four Year Term
Plymouth School Board

- Past President of Plymouth Jaycees
- Graduate U. of M. B.A. Economics

• Plymouth resident 6 years - 2 daughters in Plymouth elementary school.

• I will be responsive to the needs of all of the residents throughout the community.

VOTE CALVIN B. STROM — JUNE 12
(Paid Pol. Ad.)

Heide's Garden Center

WILL HOLD AN

OPEN HOUSE

Next Friday & Saturday

June 16 & 17th

See Lawn and Garden Equipment
Demonstrations by Factory Representatives

FREE PRIZES

TO TWO
LUCKY WINNERS

BRING THIS COUPON FRI. & SAT., JUNE 16, 17
TO HEIDE'S GARDEN CENTER

Name _____

Address _____

City _____

Phone _____

First Prize - 21" Jacobsen Rotary Mower

2nd Prize - Cyclone Spreader and one year supply of Wonder Gro Fertilizer

- MASSEY FERGUSON TRACTORS
- JACOBSEN • TORO • YARDMAN LAWN MOWERS
- LOMBARD CHAIN SAWS
- COMPLETE GARDEN AND NURSERY STOCK

HEIDE'S GARDEN CENTER

696 N. MILL STREET

PLYMOUTH

• Power Lawn Mower and Tractor
Sales and Service

Children Take Their First Long Look At School

MR. ELSTON leads the pre-kindergartners on a tour of their school.

BARBARA SOWERS has made a new friend; his name is Allen Romen.

IT IS A BIG STEP to join the other children on the jungle gym.

For Hartwicks

Adopted Child Is A Gift

Last Christmas Mr. and Mrs. Carl Hartwick gave each other a present they had been wanting for a long time—a foster child. They financially “adopted” aeth P. Casupanan, an eight-year-old Filipino girl, through the Foster Parents’ Plan.

“My boss, Don Sutherland, has had a child for years,” Mrs. Hartwick explained, “and we have planned to get one for a long time.”

“The only thing we specified was that she be eight years old,” she continued, “because

that is the same age as my granddaughter, Barbara Hornbrook. Elizabeth, whose birthday is in April, is only three days younger than Barbara.” This week, Mrs. Hartwick has been spending her lunch hours Christmas shopping for Elizabeth, since all packages have to be into the New York office of Foster Parents Plan by August 15.

“I bought her a Barbie doll, and some clothes. I also bought little toys and clothes for her sisters, Rosanna, and Maria Larina, and brother Dino.” Elizabeth and her family live in the slums of Manila. Because of money and health problems she is the only one who goes to school.

Her father was a laborer in a sewing machine factory, but is presently unemployed because he contracted tuberculosis. Her mother is a seamstress and, although she has a heart ailment, is the sole support of the family.

Space Age Supermarkets Here By 1975

About 12,000 food products—50 per cent more than there are today—and specially designed systems to allow shoppers to automatically select “menus of the day” will be features of 1975 supermarkets.

Michigan State University scientists say the modern supermarket will probably provide sidewalk-conveyors in a spiral-shaped building to virtually eliminate walking inside the store. Specially coded markers will stamp items and allow various products to be automatically selected and removed from the shelves.

Other attractions may include hostesses, a rotating “drum display” which will house the “special” of the day, a beauty shop, bank, post office, shoe repair shop, medical facilities, playrooms, and customer lounges, and automatic check-out boxing and sealing.

According to forecasts by the supermarket designers and consultants, the 1975 food shopper may drive her helicopter onto the parking ramp where an automatic parking elevator will issue a coded card. The card will specify the stall for her helicopter which will be automatically stored in a multiple-deck stall. Engineers say that 88 per cent of the automotive processes necessary to make this system possible are now being completed.

The woman’s earnings are about 40 cents a day, which is not enough to meet the needs of the family. Sometimes relatives help out, but they have their own families to support, and can’t do much.

Elizabeth’s family owns a one-floor shack, built of nipa palm leaves, old wooden materials, and galvanized iron sheets. The house is built on piles, about three feet from the ground.

Surprisingly enough there is electricity for lights, but water has to be carried in from a well, the same way Elizabeth’s ancestors did hundreds of years ago.

The place is sparsely furnished with things bought when the father was able to support his family.

The Foster Parents’ Plan, which began with one boy after the Spanish Civil War, gives medical help to all the family. This includes the mother and father and Elizabeth’s nine-year-old sister, Rosanna, who has asthma.

The \$15 monthly payment, the Hartwicks send is used for both the family and the girl, so that they can better her environment.

Every month Mrs. Hartwick receives a letter from Elizabeth’s mother, thanking her for the things received. While some of these things vary from month to month, Elizabeth has always been given vitamins, a supply of rice, and a box of Tide.

The Hartwicks hope to keep Elizabeth as a foster child until she is sixteen (the age limit), and they also hope that sometime during the next eight years they will be able to visit her.

Foster Parents’ Plan is a non-sectarian, non-profit, independent, government-approved organization. A foster parent may choose a child according to age, sex and nationality and the plan will try its best to meet the specifications.

For information write to Foster Parents’ Plan, Inc., 352 Park Avenue South, New York, New York, 10010.

BPW Meets

The Plymouth Business and Professional Women’s Club will meet on June 19 at 6:30 p.m. in the Hillside Inn.

Guest speaker will be Laine Bradenstein, Director of the Better Business Bureau of Metropolitan Detroit.

All members are urged to attend and take care of dues which have to be sent to National before June 30.

VFW Holds Convention

Several Plymouth women will be attending the Michigan State Convention of the Ladies Auxiliary to the Veterans of Foreign Wars, to be held June 21 to 25 in Sault Ste. Marie.

This convention will be held to elect officers for each state auxiliary unit and to recognize the work of the members on local and state levels.

Auxiliary members annually give more than three million dollars and more than six million volunteer hours to hospitalized veterans and their

families, community service, Americanism programs, assistance to youth groups, cancer research, civil defense, and legislation benefiting veterans. The organization also contributes to the support of the VFW National Home in Eaton Rapids, Mich. which provides for children of deceased or disabled veterans.

Members of the organization are relatives of veterans who have served overseas, or women who have served overseas in the armed forces.

Water Waves End With Splash

The annual banquet of Plymouth High School’s Water Wave Club was held last week at Hillside Inn. At the banquet the graduates were honored, awards were given, and new officers were announced.

The seniors are Jean O’Donnell, Nancy Spigarelli and Janet McCully who have been in the club three years, and Carole Overholt who has participated for two years. Jill Dunlap and Gudrun Fjellman, also seniors, have been in Water Waves for one year. Each senior received a charm with “Water Waves” engraved on it.

Nancy Spigarelli was chosen by the club members as the “Most Valuable Member” and she also received the one-hundred dollar scholarship given to a club member each year. An award was given to Raina Smith for selling the most tickets. The “Pirate” number featuring Carole Overholt, Barb Kromer, Connie Sprating, Debbie Sand, Cathie Baxter, and Raina Smith, received the “Best Routine” award.

At the banquet, the old officers gave up their posts to the newly elected officers. Jean O’Donnell, president 1967, gave her title to Faye Humphries. The office of vice-pres-

Few Tickets Are Available For Town Hall

There are less than 100 tickets left for the popular Northville Town Hall Series. Tickets are sold only for the entire series, and anyone who is interested in obtaining a ticket is advised to mail \$10 to the Northville Town Hall Series, Box 93, Northville, Mich.

For further information call Mrs. Robert Flaherty, 349-5975.

Buick Bargain Days are here.

Wouldn't you really rather drive a bargain?

What's your best time from the basement to the phone?

Whatever it is, cut it down to near nothing with the breath-saving convenience of an extension phone.

For as little as 95-cents a month you can have an extension phone where you need it. Different type phones and decorator colors are available.

Isn't this a good day to stop your running around? Or up and down?

Make your choice . . . then call Michigan Bell and place your order.

Michigan Bell
Part of the Nationwide Bell System

Desk and Wall phones

- 95c—monthly charge for each extension
- \$4.00—one-time charge. Covers any number of phones in color installed on the same order. No charge for black.

A nominal service-connection or change charge may be applicable. Charges quoted for residence extensions do not include tax. Your choice of decorator colors.

Trimline® Desk and Wall phones

- \$1.95—monthly charge for each Trimline extension
- \$5.00—one-time charge for each phone.

A nominal service-connection or change charge may be applicable. Charges quoted for residence extensions do not include tax. Your choice of decorator colors.

Princess® phone

- \$1.70—monthly charge for each Princess extension
- \$4.00—one-time charge. Covers any number of phones installed on the same order.

A nominal service-connection or change charge may be applicable. Charges quoted for residence extensions do not include tax. Your choice of decorator colors.

Now you can RENT SOFT WATER

the carefree way!
Now, for the first time, you can RENT a famous multi-purpose REYNOLDS Fully-Automatic Water Conditioner . . . the softener that removes iron the “Carefree” way.

NEW LOW RENTAL PRICES
Standard size only \$6.00 per mo. Large size only \$8.00 per mo. Rentals applied toward purchase, when desired. Investigate the very best in water conditioning—no obligation. Call . . .

REYNOLDS

Water Conditioning Company

Michigan’s oldest and largest water conditioning company . . . since 1931
12100 Cloverdale, Detroit 4, Mich.
WEster 3-3800

Church of Christ
9301 Sheldon
Plymouth
Phone OL 3-7630
9:30 a.m. Sunday School
10:30 a.m. Worship
6:30 p.m. Evening Service (Wednesday)
7:30 p.m. Midweek Service

the Bible speaks to you
CHRISTIAN SCIENCE RADIO SERIES
SUNDAY 9:45 A.M.
WJBK - 1500 KC and WJBK-FM 93.1 mg.

“a little child shall lead them”

How can a child learn to find his place in the world, and make it a better place to live? We would answer, by having the great treasures of the Bible opened up to him, and learning its lessons of love and spiritual power. That's what goes on every Sunday at the Christian Science Sunday School.

CHRISTIAN SCIENCE SUNDAY SCHOOL

10:30 a.m.
FIRST CHURCH OF CHRIST, SCIENTIST
1100 W. Ann Arbor Trail
Plymouth, Michigan

Canton Township Board Proceedings

A special meeting of the board of the Charter Township of Canton, County of Wayne, State of Michigan was held on May 2, 1967 at 8:00 p.m.

Meeting called to order by Supervisor Dingeldey.
Members present: Dingeldey, Flodin, Schultz, Palmer, Hix and Meyers.

Members absent: Truesdell
The township board met with the Planning Commission for the purpose of discussing the proposed zoning ordinance for Canton Township.

A motion was made by Schultz and supported by Hix and carried that the meeting be adjourned.

JOHN W. FLODIN,
Clerk

PHILIP DINGELDEY,
Supervisor

A special meeting of the board of the Charter Township of Canton, County of Wayne, State of Michigan was held on May 22, 1967 at 8:00 p.m.

Meeting called to order by Supervisor Dingeldey.
Members present: Dingeldey, Flodin, Truesdell, Palmer and Hix.

Members absent: Schultz and Meyers
This meeting was held for the purpose of reviewing the special assessments on the proposed sewer improvement and hearing any objections thereto.

A motion was made by Truesdell and supported by Palmer and carried that the meeting be adjourned.

JOHN W. FLODIN,
Clerk

PHILIP DINGELDEY,
Supervisor

A special meeting of the board of the Charter Township of Canton, County of Wayne, State of Michigan was held on May 23, 1967 at 8:00 p.m.

Meeting called to order by Supervisor Dingeldey.
Members present: Dingeldey, Flodin, Truesdell, Schultz, Palmer, Hix and Meyers.

This meeting was held for the purpose of reviewing the special assessments on the proposed sewer improvement and hearing any objections thereto.

A regular meeting of the board of the Charter Township of Canton, County of Wayne, State of Michigan was held on Tuesday, May 10, 1967 at 8:00 p.m.

Meeting was called to order by Supervisor Dingeldey.
Members present: Dingeldey, Flodin, Truesdell, Schultz, Palmer, Hix and Meyers.

Members absent: None
A motion was made by Schultz and supported by Hix and unanimously carried that the minutes of the meeting held on April 10, 1967 be approved as read.

A motion was made by Palmer and supported by Meyers and unanimously carried that the minutes of the meeting held on April 11, 1967 be approved as read.

A motion was made by Hix and supported by Truesdell and unanimously carried that the minutes of the meeting held on April 12, 1967 be approved as read.

A motion was made by Schultz and supported by Truesdell and unanimously carried that the minutes of the meeting held on April 18, 1967 be approved as read.

A motion was made by Palmer and supported by Meyers and unanimously carried that the minutes of the meeting held on April 23, 1967 be approved as read.

A motion was made by Flodin and supported by Schultz and unanimously carried that the Treasurer's report be approved as presented.

A motion was made by Palmer and supported by Truesdell and unanimously carried that J. Marts, 15575 McLaw St., Allen Park, Michigan be permitted to operate a children's day camp on the Simmons Farm located on Denton Road.

A motion was made by Truesdell and supported by Hix and unanimously carried that permission be given to the Plymouth Jaycees to hold their celebration on July 4, 1967 at Mettetal Airport.

A motion was made by Palmer and supported by Truesdell and unanimously carried that the board approved the Supervisor's appointment of Francis D. Mitchell, 48425 Joy Rd., Plymouth to the Electrical Board of Examiners.

A motion was made by Schultz and supported by Hix and unanimously carried that the bills in the amount of \$8,568.23 be paid.

A motion was made by Hix and supported by Schultz and unanimously carried that the meeting be adjourned.

CHARTER TOWNSHIP OF CANTON
CLERK,

JOHN W. FLODIN

SUPERVISOR
PHILIP DINGELDEY

The following preamble and resolution were offered by Member Meyers and supported by Member Truesdell:

WHEREAS, by resolution adopted April 18, 1967 the Township Board of the Charter Township of Canton determined to acquire and construct the more particularly hereinafter described sanitary sewers and assess a part of the cost thereof to the property benefited by said improvement, all in accordance with Act 188, Public Acts of Michigan, 1954, as amended;

AND WHEREAS, the Supervisor has prepared and reported to the Township Board a special assessment roll assessing the cost of said improvement to the property benefited thereby with his certificate attached thereto.

NOW, THEREFORE, BE IT RESOLVED THAT:

1. Said Special Assessment Roll shall be filed with the office of the Township Clerk and shall be available for public examination during regular working hours on regular working days.

2. The Township Board shall meet at 8:00 o'clock p.m., on June 13, 1967 at the Township Hall in the Township to review said special assessment roll and hear any objections thereto.

3. The Township Clerk shall cause notice of such hearing and the filing of the assessment roll to be published twice in the Plymouth Mail, a newspaper of general circulation in the Township, prior to the date of the hearing, which first such publication shall be at least ten (10) days before the hearing and shall cause notice of such hearing to be mailed by first class mail to all property owners in the special assessment district as shown on the current assessment roll of the Township at least ten (10) full days before the date of said hearing. Said notice as published and mailed shall be in substantially the following form:

NOTICE OF REVIEW OF SPECIAL ASSESSMENT ROLL FOR THE CHARTER TOWNSHIP OF CANTON

TO THE OWNERS OF THE FOLLOWING-DESCRIBED PROPERTY:

All lots and parcels of land abutting on the following described sanitary sewers:

HAGGERTY-WARREN SANITARY TRUNK SEWER DISTRICT

In Joy from the existing 48-inch Rouge Valley Sanitary Trunk Sewer Westerly to South Wood Haggerty Road

In Haggerty Road from Joy Road Southerly to the South Section Line of Section Number 1

In an easement along the South Section Lines of Sections Number 1 and 2 from Haggerty Road Westerly to the point of intersection of Warren Road and the South Section Line of Section Number 2

In Warren Road from the point of intersection of Warren Road and the South Section Line of Section Number 2 Westerly to Canton Center Road

PLEASE TAKE NOTICE THAT A Special Assessment

Roll has been prepared and is on file in the office of the Township Clerk for public examination. Said special assessment roll has been prepared for the purpose of assessing the cost of the above-described sanitary sewers.

TAKE FURTHER NOTICE THAT the Township Board will meet at the Township Hall, 128 Canton Center Road, in the Township at 8:00 o'clock p.m., on June 13, 1967 for the purpose of reviewing said special assessment roll and hearing any objections thereto.

John W. Flodin
Township Clerk

AYES: Members Dingeldey, Flodin, Truesdell, Schultz, Palmer, Hix and Meyers

NAYS: Members None
ABSENT: Members None
RESOLUTION DECLARED ADOPTED.

The following preamble and resolution were offered by Member Meyers and supported by Member Truesdell:

WHEREAS, by resolution adopted April 18, 1967 the Township Board of the Charter Township of Canton determined to acquire and construct the more particularly hereinafter described sanitary sewers and assess a part of the cost thereof to the property benefited by said improvement, all in accordance with Act 188, Public Acts of Michigan, 1954, as amended;

AND WHEREAS, the Supervisor has prepared and reported to the Township Board a special assessment roll assessing the cost of said improvement to the property benefited thereby with his certificate attached thereto.

NOW, THEREFORE, BE IT RESOLVED THAT:

1. Said Special Assessment Roll shall be filed with the office of the Township Clerk and shall be available for public examination during regular working hours on regular working days.

2. The Township Board shall meet at 8:00 o'clock p.m., on June 13, 1967 at the Township Hall in the Township to review said special assessment roll and hear any objections thereto.

3. The Township Clerk shall cause notice of such hearing and the filing of the assessment roll to be published twice in the Plymouth Mail, a newspaper of general circulation in the Township, prior to the date of the hearing, which first such publication shall be at least ten (10) days before the hearing and shall cause notice of such hearing to be mailed by first class mail to all property owners in the special assessment district as shown on the current assessment roll of the Township at least ten (10) full days before the date of said hearing. Said notice as published and mailed shall be in substantially the following form:

NOTICE OF REVIEW OF SPECIAL ASSESSMENT ROLL FOR THE CHARTER TOWNSHIP OF CANTON

TO THE OWNERS OF THE FOLLOWING-DESCRIBED PROPERTY:

All lots and parcels of land abutting on the following described sanitary sewers:

MICHIGAN-MORTON TAYLOR SANITARY SEWER DISTRICT

In Morton Taylor Road from the existing 36-inch Lower Rouge Valley Sanitary Trunk Sewer Southerly to the alley South of Michigan Avenue

In the alley South of Michigan Avenue from Morton Taylor Road Westerly to Oakview Street

In an easement South of Michigan Avenue from Oakview Street Westerly to an easement East of Sheldon Road

In an easement East of Sheldon Road from Lot Number 34b49 Southerly to Lot Number 34b42a

PLEASE TAKE NOTICE THAT A Special Assessment Roll has been prepared and is on file in the office of the Township Clerk for public examination. Said special assessment roll has been prepared for the purpose of assessing the cost of the above-described sanitary sewers.

TAKE FURTHER NOTICE THAT the Township Board will meet at the Township Hall, 128 Canton Center Road, in the Township at 8:00 o'clock p.m., on June 13, 1967 for the purpose of reviewing said special assessment roll and hearing any objections thereto.

John W. Flodin
Township Clerk

AYES: Members Dingeldey, Flodin, Truesdell, Schultz, Palmer, Hix and Meyers

NAYS: Members None
ABSENT: Members None
RESOLUTION DECLARED ADOPTED.

The following preamble and resolution were offered by Member Meyers and supported by Member Truesdell:

WHEREAS, by resolution adopted April 18, 1967 the Township Board of the Charter Township of Canton determined to acquire and construct the more particularly hereinafter described sanitary sewers and assess a part of the cost thereof to the property benefited by said improvement, all in accordance with Act 188, Public Acts of Michigan, 1954, as amended;

AND WHEREAS, the Supervisor has prepared and reported to the Township Board a special assessment roll assessing the cost of said improvement to the property benefited thereby with his certificate attached thereto.

NOW, THEREFORE, BE IT RESOLVED THAT:

1. Said Special Assessment Roll shall be filed with the office of the Township Clerk and shall be available for public examination during regular working hours on regular working days.

2. The Township Board shall meet at 8:00 o'clock p.m., on June 13, 1967 at the Township Hall in the Township to review said special assessment roll and hear any objections thereto.

3. The Township Clerk shall cause notice of such hearing and the filing of the assessment roll to be published twice in the Plymouth Mail, a newspaper of general circulation in the Township, prior to the date of the hearing, which first such publication shall be at least ten (10) days before the hearing and shall cause notice of such hearing to be mailed by first class mail to all property owners in the special assessment district as shown on the current assessment roll of the Township at least ten (10) full days before the date of said hearing. Said notice as published and mailed shall be in substantially the following form:

NOTICE OF REVIEW OF SPECIAL ASSESSMENT ROLL FOR THE CHARTER TOWNSHIP OF CANTON

TO THE OWNERS OF THE FOLLOWING-DESCRIBED PROPERTY:

All lots and parcels of land abutting on the following described sanitary sewers:

HANNAN-GLENWOOD SANITARY SEWER DISTRICT

In Hannan Road from the existing 48-inch Lower Rouge Sanitary Trunk Sewer Northerly to Palmer Road

PLEASE TAKE NOTICE THAT A Special Assessment Roll has been prepared and is on file in the office of the Township Clerk for public examination. Said special assessment roll has been prepared for the purpose of assessing the cost of the above-described sanitary sewers.

TAKE FURTHER NOTICE THAT the Township Board will meet at the Township Hall, 128 Canton Center Road, in the Township at 8:00 o'clock p.m. June 13, 1967 for the purpose of reviewing said special assessment roll and hearing any objections thereto.

John W. Flodin
Township Clerk

AYES: Members Dingeldey, Flodin, Truesdell, Schultz, Palmer, Hix and Meyers

NAYS: Members None
ABSENT: Members None
RESOLUTION DECLARED ADOPTED.

The following preamble and resolution were offered by Member Meyers and supported by Member Truesdell:

WHEREAS, by resolution adopted April 18, 1967 the Township Board of the Charter Township of Canton determined to acquire and construct the more particularly hereinafter described sanitary sewers and assess a part of the cost thereof to the property benefited by said improvement, all in accordance with Act 188, Public Acts of Michigan, 1954, as amended;

AND WHEREAS, the Supervisor has prepared and reported to the Township Board a special assessment roll assessing the cost of said improvement to the property benefited thereby with his certificate attached thereto.

NOW, THEREFORE, BE IT RESOLVED THAT:

1. Said Special Assessment Roll shall be filed with the office of the Township Clerk and shall be available for public examination during regular working hours on regular working days.

2. The Township Board shall meet at 8:00 o'clock p.m., on June 13, 1967 at the Township Hall in the Township to review said special assessment roll and hear any objections thereto.

3. The Township Clerk shall cause notice of such hearing and the filing of the assessment roll to be published twice in the Plymouth Mail, a newspaper of general circulation in the Township, prior to the date of the hearing, which first such publication shall be at least ten (10) days before the hearing and shall cause notice of such hearing to be mailed by first class mail to all property owners in the special assessment district as shown on the current assessment roll of the Township at least ten (10) full days before the date of said hearing. Said notice as published and mailed shall be in substantially the following form:

NOTICE OF REVIEW OF SPECIAL ASSESSMENT ROLL FOR THE CHARTER TOWNSHIP OF CANTON

TO THE OWNERS OF THE FOLLOWING-DESCRIBED PROPERTY:

All lots and parcels of land abutting on the following described sanitary sewers:

HERBY-ARTLEY SANITARY SEWER DISTRICT

In Herby Street from the existing 30-inch Lower Rouge Valley Sanitary Trunk Sewer Southerly to Geddes Road

In an easement from Geddes Road Southerly to Michigan Avenue

In Artley Avenue from Michigan Avenue Southerly to Gibson Street

In Leopold Street from Artley Avenue Easterly to Sheldon Road

In Sheldon Road from Michigan Avenue Southerly to Parcel 34D2

PLEASE TAKE NOTICE THAT A Special Assessment Roll has been prepared and is on file in the office of the Township Clerk for public examination. Said special assessment roll has been prepared for the purpose of assessing the cost of the above-described sanitary sewers.

TAKE FURTHER NOTICE THAT the Township Board will meet at the Township Hall, 128 Canton Center Road, in the Township at 8:00 o'clock p.m., on June 13, 1967 for the purpose of reviewing said special assessment roll and hearing any objections thereto.

John W. Flodin
Township Clerk

AYES: Members Dingeldey, Flodin, Truesdell, Schultz, Palmer, Hix and Meyers

NAYS: Members None
ABSENT: Members None
RESOLUTION DECLARED ADOPTED.

The following preamble and resolution were offered by Member Meyers and supported by Member Truesdell:

WHEREAS, by resolution adopted April 18, 1967 the Township Board of the Charter Township of Canton determined to acquire and construct the more particularly hereinafter described sanitary sewers and assess a part of the cost thereof to the property benefited by said improvement, all in accordance with Act 188, Public Acts of Michigan, 1954, as amended;

AND WHEREAS, the Supervisor has prepared and reported to the Township Board a special assessment roll assessing the cost of said improvement to the property benefited thereby with his certificate attached thereto.

NOW, THEREFORE, BE IT RESOLVED THAT:

1. Said Special Assessment Roll shall be filed with the office of the Township Clerk and shall be available for public examination during regular working hours on regular working days.

2. The Township Board shall meet at 8:00 o'clock p.m., on June 13, 1967 at the Township Hall in the Township to review said special assessment roll and hear any objections thereto.

3. The Township Clerk shall cause notice of such hearing and the filing of the assessment roll to be published twice in the Plymouth Mail, a newspaper of general circulation in the Township, prior to the date of the hearing, which first such publication shall be at least ten (10) days before the hearing and shall cause notice of such hearing to be mailed by first class mail to all property owners in the special assessment district as shown on the current assessment roll of the Township at least ten (10) full days before the date of said hearing. Said notice as published and mailed shall be in substantially the following form:

NOTICE OF REVIEW OF SPECIAL ASSESSMENT ROLL FOR THE CHARTER TOWNSHIP OF CANTON

TO THE OWNERS OF THE FOLLOWING-DESCRIBED PROPERTY:

All lots and parcels of land abutting on the following described sanitary sewers:

HERBY-DIONNE SANITARY SEWER DISTRICT

In Sheldon Road from the existing 30-inch Lower Rouge Valley Sanitary Trunk Sewer Northerly to Dionne Street

In Dionne Street from Sheldon Road Westerly to Parcel 27U1

In Herby Avenue from Dionne Street Northerly to Parcel 27S

PLEASE TAKE NOTICE THAT A Special Assessment Roll has been prepared and is on file in the office of the Township Clerk for public examination. Said special assessment roll has been prepared for the purpose of assessing the cost of the above-described sanitary sewers.

TAKE FURTHER NOTICE THAT the Township Board will meet at the Township Hall, 128 Canton Center Road, in the Township at 8:00 o'clock p.m. June 13, 1967 for the purpose of reviewing said special assessment roll and hearing any objections thereto.

John W. Flodin
Township Clerk

AYES: Members Dingeldey, Flodin, Truesdell, Schultz, Palmer, Hix and Meyers

NAYS: Members None
ABSENT: Members None
RESOLUTION DECLARED ADOPTED.

The following preamble and resolution were offered by Member Meyers and supported by Member Truesdell:

WHEREAS, by resolution adopted April 18, 1967 the Township Board of the Charter Township of Canton determined to acquire and construct the more particularly hereinafter described sanitary sewers and assess a part of the cost thereof to the property benefited by said improvement, all in accordance with Act 188, Public Acts of Michigan, 1954, as amended;

AND WHEREAS, the Supervisor has prepared and reported to the Township Board a special assessment roll assessing the cost of said improvement to the property benefited thereby with his certificate attached thereto.

NOW, THEREFORE, BE IT RESOLVED THAT:

1. Said Special Assessment Roll shall be filed with the office of the Township Clerk and shall be available for public examination during regular working hours on regular working days.

2. The Township Board shall meet at 8:00 o'clock p.m., on June 13, 1967 at the Township Hall in the Township to review said special assessment roll and hear any objections thereto.

3. The Township Clerk shall cause notice of such hearing and the filing of the assessment roll to be published twice in the Plymouth Mail, a newspaper of general circulation in the Township, prior to the date of the hearing, which first such publication shall be at least ten (10) days before the hearing and shall cause notice of such hearing to be mailed by first class mail to all property owners in the special assessment district as shown on the current tax assessment rolls of the Township at least ten (10) full days before the date of said hearing. Said notice as published and mailed shall be in substantially the following form:

NOW, THEREFORE, BE IT RESOLVED THAT:

1. Said Special Assessment Roll shall be filed with the office of the Township Clerk and shall be available for public examination during regular working hours on regular working days.

2. The Township Board shall meet at 8:00 o'clock p.m., on June 13, 1967 at the Township Hall in the Township to review said special assessment roll and hear any objections thereto.

3. The Township Clerk shall cause notice of such hearing and the filing of the assessment roll to be published twice in the Plymouth Mail, a newspaper of general circulation in the Township, prior to the date of the hearing, which first such publication shall be at least ten (10) days before the hearing and shall cause notice of such hearing to be mailed by first class mail to all property owners in the special assessment district as shown on the current assessment roll of the Township at least ten (10) full days before the date of said hearing. Said notice as published and mailed shall be in substantially the following form:

NOTICE OF REVIEW OF SPECIAL ASSESSMENT ROLL FOR THE CHARTER TOWNSHIP OF CANTON

TO THE OWNERS OF THE FOLLOWING-DESCRIBED PROPERTY:

All lots and parcels of land abutting on the following described sanitary sewers:

CANTON HILLS SUBDIVISION SANITARY SEWER DISTRICT

In Lilley Road from existing 36-inch Lower Rouge Valley Sanitary Trunk Sewer Northerly to Glen Arbor

In Woodbrook Drive from Lilley Road Easterly to the East line of Canton Hills Subdivision

In South Drive from Lilley Road Easterly to the East line of Canton Hills Subdivision Number 2

In North Drive from Lilley Road Easterly to the East line of Canton Hills Subdivision Number 2

In Glen Arbor from Lilley Road Easterly to Parcel 26AA1a6

PLEASE TAKE NOTICE THAT A Special Assessment Roll has been prepared and is on file in the office of the Township Clerk for public examination. Said special assessment roll has been prepared for the purpose of assessing the cost of the above-described sanitary sewers.

TAKE FURTHER NOTICE THAT the Township Board will meet at the Township Hall, 128 Canton Center Road, in the Township at 8:00 o'clock p.m., on June 13, 1967 for the purpose of reviewing said special assessment roll and hearing any objections thereto.

John W. Flodin
Township Clerk

AYES: Members Dingeldey, Flodin, Truesdell, Schultz, Palmer, Hix and Meyers

NAYS: Members none
ABSENT: Members none
RESOLUTION DECLARED ADOPTED.

The following preamble and resolution were offered by Member Hix and supported by Member Schultz:

WHEREAS, the Township Board of the Charter Township of Canton, County of Wayne, Michigan, deems it advisable and necessary for the public health, safety and welfare of the Charter Township and its inhabitants to acquire and construct the following described sanitary sewer extension:

CANTON CENTER-GEDES SANITARY SEWER DISTRICT, SOUTHEAST SECTION

Along the East side of Canton Center Road from the existing 30-inch Lower Rouge Valley Sanitary Trunk Sewer Northerly, to Parcel 27K1

Along the East side of Canton Center Road from the existing 30-inch Lower Rouge Valley Sanitary Trunk Sewer Southerly to Lot Number 34e4.

In an easement along the West side of Canton Center Road from the existing 30-inch Canton Center Road - Sines Drain Sanitary Sewer Extension Southerly to Parcel 28T1a1

In an easement along the South property line of Parcel 28T3 from an easement along the West side of Canton Center Road Westerly to Parcel 28T1b - T2a2

Lands Contained Within the Area:

The Westerly 335 feet of Parcel 27N

The Westerly 335 feet of Parcel 27P

The Westerly 335 feet of Parcel 27Q

The Westerly 335 feet of Parcel 27R

The Westerly 335 feet of Parcel 34E1

All of Lot Number 34e4

All of Lot Number 34e3

All of Lot Number 34e2

All of Lot Number 34e1

The Southerly 275 feet of Lot Number 34e5

The Southerly 275 feet of Lot Number 34e6a

The Southerly 275 feet of Lot Number 34e6b

The Southerly 275 feet of Lots Number 34e7 thru 34e14

AND WHEREAS, the Township Board has caused to be prepared by a registered engineer plans showing the improvement and location thereof and an estimate of the cost thereof:

AND WHEREAS, the same has been received by the Township Board:

AND WHEREAS, the Township Board desires to proceed further with the improvements:

AND WHEREAS, the Township Board is proceeding without petition:

NOW, THEREFORE, BE IT RESOLVED THAT:

Canton Township Board Proceedings Cont.

CANTON CENTER-GEDES SANITARY SEWER DISTRICT, SOUTHEAST SECTION

Along the East side of Canton Center Road from the existing 30-inch Lower Rouge Valley Sanitary Trunk Sewer Northerly, to Parcel 27K1

Along the East side of Canton Center Road from the existing 30-inch Lower Rouge Valley Sanitary Trunk Sewer Southerly to Lot Number 34e4.

In an easement along the West side of Canton Center Road from the existing 30-inch Canton Center Road - Sines Drain Sanitary Sewer Extension Southerly to Parcel 28T1a1.

In an easement along the South property line of Parcel 28T3 from an easement along the West side of Canton Center Road Westerly to Parcel 28T1b - T2a2

Lands Contained Within the Area:

The Westerly 335 feet of Parcel 27N
The Westerly 335 feet of Parcel 27P
The Westerly 335 feet of Parcel 27Q
The Westerly 335 feet of Parcel 27R
The Westerly 335 feet of Parcel 34E1
All of Lot Number 34e4
All of Lot Number 34e3
All of Lot Number 34e2
All of Lot Number 34e1
The Southerly 275 feet of Lot Number 34e5
The Southerly 275 feet of Lot Number 34e6a
The Southerly 275 feet of Lot Number 34e6b
The Southerly 275 feet of Lots Number 34e7 thru 34e14

PLEASE TAKE NOTICE THAT the Township Board of the Charter Township of Canton on its own initiative and without petition has determined to make the above described public improvement and to defray part or all of the cost thereof by special assessment on the above described properties.

You are advised that if the record owners of at least twenty per cent (20%) of the land area in the special assessment district described above file written objections to the improvement with the Township Board at or prior to the hearing set forth below, then the improvement may not be made without petitions therefor which meet the requirement of Act 188, Public Acts of Michigan, 1954, as amended.

Plans and estimates have been prepared and are on file with the Township Clerk for public examination.

TAKE FURTHER NOTICE THAT the Township Board will meet on June 13, 1967, at 8:00 o'clock p.m., at the Township Hall, 128 Canton Center Road, in the Charter Township of Canton, for the purpose of hearing any objections to the improvement and to the special assessment district therefor.

John W. Flodin
Township Clerk

7. All resolutions and parts of resolutions insofar as they conflict with the provisions of this resolution be and the same hereby are rescinded.

AYES: Members Dingeldey, Flodin, Truesdell, Schultz, Palmer, Hix and Meyers
NAYS: Members None

RESOLUTION DECLARED ADOPTED.

The following preamble and resolution were offered by Member Hix and supported by Member Schultz:

WHEREAS, the Township Board of the Charter Township of Canton, County of Wayne, Michigan, deems it advisable and necessary for the public health, safety and welfare of the Charter Township and its inhabitants to acquire and construct the following described sanitary sewer extension:

CANTON CENTER-GEDES SANITARY SEWER DISTRICT, NORTHEAST SECTION

Along the East side of Canton Center Road from the existing 30-inch Lower Rouge Valley Sanitary Trunk Sewer Northerly, to Parcel 27K1

Along the East side of Canton Center Road from the existing 30-inch Lower Rouge Valley Sanitary Trunk Sewer Southerly to Lot Number 34e4.

In an easement along the West side of Canton Center Road from the existing 30-inch Canton Center Road - Sines Drain Sanitary Sewer Extension Southerly to Parcel 28T1a1.

In an easement along the South property line of Parcel 28T3 from an easement along the West side of Canton Center Road Westerly to Parcel 28T1b - T2a2

Lands Contained Within the Area:

The Westerly 335 feet of Parcel 27K1
The Westerly 335 feet of Parcel 27K2
The Westerly 335 feet of Parcel 27L
The Westerly 335 feet of Parcel 27M1
The Westerly 335 feet of Parcel 27M2

AND WHEREAS, the Township Board has caused to be prepared by a registered engineer plans showing the improvement and location thereof and an estimate of the cost thereof:

AND WHEREAS, the same has been received by the Township Board:

AND WHEREAS, the Township Board desires to proceed further with the improvements:

AND WHEREAS, the Township Board is proceeding without petition:

NOW, THEREFORE, BE IT RESOLVED THAT:

1. The plans showing the improvement and location thereof and the estimate of cost thereof be filed with the Township Clerk and be available for public examination.

2. The Township Board tentatively declares its intention to make the sewer improvements more particularly described in the preamble hereto.

3. There is hereby tentatively designated a special assessment district against which the cost of said improvement is to be assessed, consisting of the lots and parcels of land more particularly described in the attached exhibit A.

4. The Township Board shall meet at the Township Hall, located at 128 Canton Center Road, in the Township on June 13, 1967, at 8:00 o'clock p.m., at which time and place the Township Board shall hear objections to the petitions, to the improvements and to the special assessment district therefor.

5. The Township Clerk is hereby ordered to cause notice of such hearing and of the fact that the Township Board is proceeding without a petition to be published twice prior to said hearing in the Plymouth Mail, Plymouth, Michigan, a newspaper of general circulation in the Township, the first publication to be at least ten (10) full days before the time of hearing and shall cause said notice to be mailed by first class mail to all property owners in the special assessment district as shown on the current tax assessment rolls of the Township at least ten (10) full days before the date of said hearing.

6. Said notice shall be in substantially the following form:

NOTICE OF HEARING ON SPECIAL ASSESSMENT IMPROVEMENT BY THE CHARTER TOWNSHIP OF CANTON BOARD

TO THE OWNERS OF THE FOLLOWING-DESCRIBED PROPERTY:

All lots and parcels of land abutting on the following described sanitary sewer extension:

CANTON CENTER-GEDES SANITARY SEWER DISTRICT, NORTHEAST SECTION

Along the East side of Canton Center Road from the existing 30-inch Lower Rouge Valley Sanitary Trunk Sewer Northerly, to Parcel 27K1

Along the East side of Canton Center Road from the existing 30-inch Lower Rouge Valley Sanitary Trunk Sewer Southerly to Lot Number 34e4.

In an easement along the West side of Canton Center Road from the existing 30-inch Canton Center Road - Sines Drain Sanitary Sewer Extension Southerly to Parcel 28T1a1.

In an easement along the South property line of Parcel 28T3 from an easement along the West side of Canton Center Road Westerly to Parcel 28T1b - T2a2

Lands Contained Within the Area:
The Westerly 335 feet of Parcel 27K1
The Westerly 335 feet of Parcel 27K2
The Westerly 335 feet of Parcel 27L
The Westerly 335 feet of Parcel 27M1
The Westerly 335 feet of Parcel 27M2

PLEASE TAKE NOTICE THAT the Township Board of the Charter Township of Canton on its own initiative and without petition has determined to make the above described public improvement and to defray part or all of the cost thereof by special assessment on the above described properties.

You are advised that if the record owners of at least twenty per cent (20%) of the land area in the special assessment district described above file written objections to the improvement with the Township Board at or prior to the hearing set forth below, then the improvement may not be made without petitions therefor which meet the requirement of Act 188, Public Acts of Michigan, 1954, as amended.

Plans and estimates have been prepared and are on file with the Township Clerk for public examination.

TAKE FURTHER NOTICE THAT the Township Board will meet on June 13, 1967, at 8:00 o'clock p.m., at the Township Hall, 128 Canton Center Road, in the Charter Township of Canton, for the purpose of hearing any objections to the improvement and to the special assessment district therefor.

John W. Flodin
Township Clerk

7. All resolutions and parts of resolutions insofar as they conflict with the provisions of this resolution be and the same hereby are rescinded.

AYES: Members Dingeldey, Flodin, Truesdell, Schultz, Palmer, Hix and Meyers
NAYS: Members None

RESOLUTION DECLARED ADOPTED.

The following preamble and resolution were offered by Member Hix and supported by Member Schultz:

WHEREAS, the Township Board of the Charter Township of Canton, County of Wayne, Michigan, deems it advisable and necessary for the public health, safety and welfare of the Charter Township and its inhabitants to acquire and construct the following described sanitary sewer extension:

CANTON CENTER-GEDES SANITARY SEWER DISTRICT, SOUTHWEST SECTION

Along the East side of Canton Center Road from the existing 30-inch Lower Rouge Valley Sanitary Trunk Sewer Northerly, to Parcel 27K1

Along the East side of Canton Center Road from the existing 30-inch Lower Rouge Valley Sanitary Trunk Sewer Southerly to Lot Number 34e4.

In an easement along the West side of Canton Center Road from the existing 30-inch Canton Center Road - Sines Drain Sanitary Sewer Extension Southerly to Parcel 28T1a1.

In an easement along the South property line of Parcel 28T3 from an easement along the West side of Canton Center Road Westerly to Parcel 28T1b - T2a2.

Lands Contained Within the Area:
The Easterly 260 feet of Parcel 28BB
The Easterly 260 feet of Parcel 28T6
The Easterly 260 feet of Parcel 28T5
The Easterly 260 feet of Parcel 28T4
The Easterly 260 feet of Parcel 28T3

All of Parcel 28T2b
All of Parcel 28T1a2 - T2a1a
All of Parcel 28T1a1
All of Parcel 28T1a3 - T2a1b
All of Parcel 28T1b - T2a2

AND WHEREAS, the Township Board has caused to be prepared by a registered engineer plans showing the improvement and location thereof and an estimate of the cost thereof:

AND WHEREAS, the same has been received by the Township Board:

AND WHEREAS, the Township Board desires to proceed further with the improvements:

AND WHEREAS, the Township Board is proceeding without petition:

NOW, THEREFORE, BE IT RESOLVED THAT:

1. The plans showing the improvement and location thereof and the estimate of cost thereof be filed with the Township Clerk and be available for public examination.

2. The Township Board tentatively declares its intention to make the sewer improvements more particularly described in the preamble hereto.

3. There is hereby tentatively designated a special assessment district against which the cost of said improvement is to be assessed, consisting of the lots and parcels of land more particularly described in the attached exhibit A.

4. The Township Board shall meet at the Township Hall, located at 128 Canton Center Road, in the Township on June 13, 1967, at 8:00 o'clock p.m., at which time and place the Township Board shall hear objections to the petitions, to the improvements and to the special assessment district therefor.

5. The Township Clerk is hereby ordered to cause notice of such hearing and of the fact that the Township Board is proceeding without a petition to be published twice prior to said hearing in the Plymouth Mail, Plymouth, Michigan, a newspaper of general circulation in the Township, the first publication to be at least ten (10) full days before the time of hearing and shall cause said notice to be mailed by first class mail to all property owners in the special assessment district as shown on the current tax assessment rolls of the Township at least ten (10) full days before the date of said hearing.

6. Said notice shall be in substantially the following form:

NOTICE OF HEARING ON SPECIAL ASSESSMENT IMPROVEMENT BY THE CHARTER TOWNSHIP OF CANTON BOARD

TO THE OWNERS OF THE FOLLOWING-DESCRIBED PROPERTY:

All lots and parcels of land abutting on the following described sanitary sewer extension:

CANTON CENTER-GEDES SANITARY SEWER DISTRICT, SOUTHWEST SECTION

Along the East side of Canton Center Road from the existing 30-inch Lower Rouge Valley Sanitary Trunk Sewer Northerly, to Parcel 27K1

Along the East side of Canton Center Road from the existing 30-inch Lower Rouge Valley Sanitary Trunk Sewer Southerly to Lot Number 34e4.

In an easement along the West side of Canton Center Road from the existing 30-inch Canton Center Road - Sines Drain Sanitary Sewer Extension Southerly to Parcel 28T1a1.

In an easement along the South property line of Parcel 28T3 from an easement along the West side of Canton Center Road Westerly to Parcel 28T1b - T2a2.

Lands Contained Within the Area:
The Easterly 260 feet of Parcel 28BB
The Easterly 260 feet of Parcel 28T6
The Easterly 260 feet of Parcel 28T5
The Easterly 260 feet of Parcel 28T4
The Easterly 260 feet of Parcel 28T3

All of Parcel 28T2b
All of Parcel 28T1a2 - T2a1a
All of Parcel 28T1a1
All of Parcel 28T1a3 - T2a1b
All of Parcel 28T1b - T2a2

PLEASE TAKE NOTICE THAT the Township Board of

the Charter Township of Canton on its own initiative and without petition has determined to make the above described public improvement and to defray part or all of the cost thereof by special assessment on the above described properties.

You are advised that if the record owners of at least twenty per cent (20%) of the land area in the special assessment district described above file written objections to the improvement with the Township Board at or prior to the hearing set forth below, then the improvement may not be made without petitions therefor which meet the requirement of Act 188, Public Acts of Michigan, 1954, as amended.

Plans and estimates have been prepared and are on file with the Township Clerk for public examination.

TAKE FURTHER NOTICE THAT the Township Board will meet on June 13, 1967, at 8:00 o'clock p.m., at the Township Hall, 128 Canton Center Road, in the Charter Township of Canton, for the purpose of hearing any objections to the improvement and to the special assessment district therefor.

John W. Flodin
Township Clerk

7. All resolutions and parts of resolutions insofar as they conflict with the provisions of this resolution be and the same hereby are rescinded.

AYES: Members Dingeldey, Flodin, Truesdell, Schultz, Palmer, Hix and Meyers
NAYS: Members None

RESOLUTION DECLARED ADOPTED.

The following preamble and resolution were offered by Member Hix and supported by Member Schultz:

WHEREAS, the Township Board of the Charter Township of Canton, County of Wayne, Michigan, deems it advisable and necessary for the public health, safety and welfare of the Charter Township and its inhabitants to acquire and construct the following described sanitary sewer extension:

HAGGERTY-FORD SANITARY TRUNK SEWER DISTRICT

In Haggerty Road from the existing 48-inch Lower Rouge Valley Sanitary Trunk Sewer Northerly to Ford Road

In Ford Road from Haggerty Road Easterly to Lotz Road

In Lotz Road from Ford Road Northerly to Warren Road

In Warren Road from Lotz Road Easterly to the Chesapeake and Ohio Railroad

In Cherry Hill Road from Haggerty Road Easterly to the East property line of Parcel 24H2b

In Palmer Road from Haggerty Road Easterly to Parcel 25L2a

Lands Contained Within the Area:
The Westerly 200 feet of Parcel 25Z2
The Westerly 200 feet of Parcel 25Z1
The Westerly 200 feet of Parcel 25Y2
The Westerly 200 feet of Parcel 25Y1
The Westerly 200 feet of Parcel 25X2
The Westerly 200 feet of Parcel 25X1
The Westerly 200 feet of Parcel 25W
All of Parcel 25V

The Westerly 200 feet of Parcel 25U2
The Westerly 200 feet of Parcel 25U1
The Westerly 200 feet of Parcel 25T
The Westerly 200 feet of Parcel 24T
The Westerly 200 feet of Parcel 24S
The Westerly 200 feet of Parcel 24R
The Westerly 200 feet of Parcel 24Q
The Westerly 200 feet of Parcel 24L
The Westerly 200 feet of Parcel 24K
All of Parcel 24J

The Westerly 200 feet of Parcel 13V8b2
The Westerly 200 feet of Parcel 13V7b2
The Westerly 200 feet of Parcel 13V1 thru 13V6
The Westerly 200 feet of Parcel 13U
The Westerly 200 feet of Parcel 13T
The Westerly 200 feet of Parcel 13S2
The Westerly 200 feet of Parcel 13S1d
The Westerly 200 feet of Parcel 13S1c
The Westerly 200 feet of Parcel 13S1b2
The Westerly 200 feet of Parcel 13S1b1
The Westerly 200 feet of Parcel 13S1a
The Westerly 200 feet of Parcel 13R
The Westerly 200 feet of Parcel 13Q2a
The Westerly 200 feet of Parcel 13Q2b
The Southerly 260 feet of Parcel 12Q2a2b1b
All of Parcel 12Q2a2b1a
All of Parcel 12Q1b - Q2a2a
All of Parcel 12Q1a - Q2a1

The Southerly 260 feet of Parcel 12Q2b
The Southerly 260 feet of Parcel 12Q2c
The Southerly 260 feet of Parcel 12R1
The Southerly 260 feet of Parcel 12R2a1
The Southerly 260 feet of Parcel 12R2a2a1
The Southerly 260 feet of Parcel 12R2a2a2
The Southerly 260 feet of Parcel 12R2a2a
The Southerly 260 feet of Parcel 12R2a2c1
The Southerly 260 feet of Parcel 12R2a2c2 - R2b - S
The Southerly 260 feet of Parcel 12W
The Southerly 260 feet of Parcel 12X
The Southerly 260 feet of Parcel 12Y2
The Southerly 260 feet of Parcel 12Y1a
The Southerly 260 feet of Parcel 12Y1b
The Southerly 260 feet of Parcel 12Y1c
The Southerly 260 feet of Parcel 12Z2b2c
The Northerly 260 feet of the Easterly 1080 feet more or less of Parcel 25T

All of Parcel 25L3c
All of Parcel 25L3b
All of Parcel 25L3a
All of Parcel 25L2b
All of Parcel 25L2a
The Northerly 260 feet of Parcel 24H2b

AND WHEREAS, the Township Board has caused to be prepared by a registered engineer plans showing the improvement and location thereof and an estimate of the cost thereof:

AND WHEREAS, the same has been received by the Township Board:

AND WHEREAS, the Township Board desires to proceed further with the improvements:

AND WHEREAS, the Township Board is proceeding without petition:

NOW, THEREFORE, BE IT RESOLVED THAT:

1. The plans showing the improvement and location thereof and the estimate of cost thereof be filed with the Township Clerk and be available for public examination.

2. The Township Board tentatively declares its intention to make the sewer improvements more particularly described in the preamble hereto.

3. There is hereby tentatively designated a special assessment district against which the cost of said improvement is to be assessed, consisting of the lots and parcels of land more particularly described in the attached exhibit A.

4. The Township Board shall meet at the Township Hall, located at 128 Canton Center Road, in the Township on June 13, 1967, at 8:00 o'clock p.m., at which time and place the Township Board shall hear objections to the petitions, to the improvements and to the special assessment district therefor.

5. The Township Clerk is hereby ordered to cause notice of such hearing and of the fact that the Township Board is proceeding without a petition to be published twice prior to said hearing in the Plymouth Mail, Plymouth, Michigan, a newspaper of general circulation in the Township, the first publication to be at least ten (10) full days before the time of hearing and shall cause said notice to be mailed by first class mail to all property owners in the special assessment district as shown on the current tax assessment rolls of the Township at least ten (10) full days before the date of said hearing.

6. Said notice shall be in substantially the following form:

NOTICE OF HEARING ON SPECIAL ASSESSMENT IMPROVEMENT BY THE CHARTER TOWNSHIP OF CANTON BOARD

TO THE OWNERS OF THE FOLLOWING-DESCRIBED PROPERTY:

All lots and parcels of land abutting on the following described sanitary sewer extension:

CANTON CENTER-GEDES SANITARY SEWER DISTRICT, SOUTHWEST SECTION

Along the East side of Canton Center Road from the existing 30-inch Lower Rouge Valley Sanitary Trunk Sewer Northerly, to Parcel 27K1

Along the East side of Canton Center Road from the existing 30-inch Lower Rouge Valley Sanitary Trunk Sewer Southerly to Lot Number 34e4.

In an easement along the West side of Canton Center Road from the existing 30-inch Canton Center Road - Sines Drain Sanitary Sewer Extension Southerly to Parcel 28T1a1.

In an easement along the South property line of Parcel 28T3 from an easement along the West side of Canton Center Road Westerly to Parcel 28T1b - T2a2.

Lands Contained Within the Area:
The Easterly 260 feet of Parcel 28BB
The Easterly 260 feet of Parcel 28T6
The Easterly 260 feet of Parcel 28T5
The Easterly 260 feet of Parcel 28T4
The Easterly 260 feet of Parcel 28T3

All of Parcel 28T2b
All of Parcel 28T1a2 - T2a1a
All of Parcel 28T1a1
All of Parcel 28T1a3 - T2a1b
All of Parcel 28T1b - T2a2

PLEASE TAKE NOTICE THAT the Township Board of

the Charter Township of Canton on its own initiative and without petition has determined to make the above described public improvement and to defray part or all of the cost thereof by special assessment on the above described properties.

You are advised that if the record owners of at least twenty per cent (20%) of the land area in the special assessment district described above file written objections to the improvement with the Township Board at or prior to the hearing set forth below, then the improvement may not be made without petitions therefor which meet the requirement of Act 188, Public Acts of Michigan, 1954, as amended.

Plans and estimates have been prepared and are on file with the Township Clerk for public examination.

TAKE FURTHER NOTICE THAT the Township Board will meet on June 13, 1967, at 8:00 o'clock p.m., at the Township Hall, 128 Canton Center Road, in the Charter Township of Canton, for the purpose of hearing any objections to the improvement and to the special assessment district therefor.

John W. Flodin
Township Clerk

7. All resolutions and parts of resolutions insofar as they conflict with the provisions of this resolution be and the same hereby are rescinded.

AYES: Members Dingeldey, Flodin, Truesdell, Schultz, Palmer, Hix and Meyers
NAYS: Members None

RESOLUTION DECLARED ADOPTED.

The following preamble and resolution were offered by Member Hix and supported by Member Schultz:

WHEREAS, the Township Board of the Charter Township of Canton, County of Wayne, Michigan, deems it advisable and necessary for the public health, safety and welfare of the Charter Township and its inhabitants to acquire and construct the following described sanitary sewer extension:

HAGGERTY-FORD SANITARY TRUNK SEWER DISTRICT

In Haggerty Road from the existing 48-inch Lower Rouge Valley Sanitary Trunk Sewer Northerly to Ford Road

In Ford Road from Haggerty Road Easterly to Lotz Road

In Lotz Road from Ford Road Northerly to Warren Road

In Warren Road from Lotz Road Easterly to the Chesapeake and Ohio Railroad

In Cherry Hill Road from Haggerty Road Easterly to the East property line of Parcel 24H2b

In Palmer Road from Haggerty Road Easterly to Parcel 25L2a

Lands Contained Within the Area:
The Westerly 200 feet of Parcel 25Z2
The Westerly 200 feet of Parcel 25Z1
The Westerly 200 feet of Parcel 25Y2
The Westerly 200 feet of Parcel 25Y1
The Westerly 200 feet of Parcel 25X2
The Westerly 200 feet of Parcel 25X1
The Westerly 200 feet of Parcel 25W
All of Parcel 25V

The Westerly 200 feet of Parcel 25U2
The Westerly 200 feet of Parcel 25U1
The Westerly 200 feet of Parcel 25T
The Westerly 200 feet of Parcel 24T
The Westerly 200 feet of Parcel 24S
The Westerly 200 feet of Parcel 24R
The Westerly 200 feet of Parcel 24Q
The Westerly 200 feet of Parcel 24L
The Westerly 200 feet of Parcel 24K
All of Parcel 24J

The Westerly 200 feet of Parcel 13V8b2
The Westerly 200 feet of Parcel 13V7b2
The Westerly 200 feet of Parcel 13V1 thru 13V6
The Westerly 200 feet of Parcel 13U
The Westerly 200 feet of Parcel 13T
The Westerly 200 feet of Parcel 13S2
The Westerly 200 feet of Parcel 13S1d
The Westerly 200 feet of Parcel 13S1c
The Westerly 200 feet of Parcel 13S1b2
The Westerly 200 feet of Parcel 13S1b1
The Westerly 200 feet of Parcel 13S1a
The Westerly 200 feet of Parcel 13R
The Westerly 200 feet of Parcel 13Q2a
The Westerly 200 feet of Parcel 13Q2b
The Southerly 260 feet of Parcel 12Q2a2b1b
All of Parcel 12Q2a2b1a
All of Parcel 12Q1b - Q2a2a
All of Parcel 12Q1a - Q2a1

The Southerly 260 feet of Parcel 12Q2b
The Southerly 260 feet of Parcel 12Q2c
The Southerly 260 feet of Parcel 12R1
The Southerly 260 feet of Parcel 12R2a1
The Southerly 260 feet of Parcel 12R2a2a1
The Southerly 260 feet of Parcel 12R2a2a2
The Southerly 260 feet of Parcel 12R2a2a
The Southerly 260 feet of Parcel 12R2a2c1
The Southerly 260 feet of Parcel 12R2a2c2 - R2b - S
The Southerly 260 feet of Parcel 12W
The Southerly 260 feet of

Plymouth Pair Pedal Pet 'Pachyderm' Past Ponderous Peaks, Perils & Puddles

There are all sorts of ways for traveling from Plymouth to New Haven, Conn., but anyone who contemplates bicycling those 1,100 miles would do well to consult Sandy Pentecost and Christine Strasen first.

The two determined Plymouth girls, both Spring graduates of Western Michigan University, just returned (by car) from pedaling that seven-state route on "bicycle built for two," an adventure which taught them there are two sides to every hill.

Their first decision upon returning to Plymouth was to sell the bike, which they've affectionately dubbed "Moose," to the highest bidder. The girls have had it.

The bicycling bug bit the pair about the time both graduated from Plymouth High School in 1963. College did nothing to cure it.

By the time they were ready to graduate from Western this year they had saved 11,111 pennies, used this money to purchase a shiny new tandem from Plymouth's Western Auto Associate Store, and on May 9 laughingly started pedaling toward Toledo.

Averaging 52 miles per day, the girls rode into New Haven, Conn., on May 29. They were just in time to see Miss Pentecost's brother, Randy, graduate from New Haven's Culinary Institute of America, which is what prompted their choice of a destination.

"If we'd let rain stop us, we'd still be in Ohio," the girls said in recounting their experiences, most of which spoke well for American hospitality.

Barred by law from freeways and toll roads, the two 21-year-old cyclists took "the scenic route," stopping overnight in tourist homes, YWCA's, and, in Southbridge, Mass., even the city jail because of a lack of other lodging facilities.

Their biggest problem? Hills, hills and more hills.

As motorists know, there are some pretty good bumps in the terrain in eastern Pennsylvania and from Albany, N.Y., to Springfield, Mass., but the Plymouth pair conquered all except one without help. They did hitch a truck ride for one leg of the journey.

Throughout the trip Miss Pentecost rode in front, and Miss Strasen in back. They strapped one duffel bag apiece to the rear and in those carried all their gear.

HOW TO SUCCEED IN CYCLING: This is one time when it's impossible to add, "without really trying," for these two girls pedaled 1,100 miles from Plymouth to New Haven, Conn., to celebrate their graduation from Western Michigan University. Christine Strasen (left) and Sandy Pentecost made the trip in 20 days, averaging better than 50 miles per day.

Miss Pentecost is the daughter of Mrs. Ostrid Pentecost, 49436 Oak, while Miss Strasen's parents are Mr. and Mrs. Martin Strasen, 9428 Ball.

And what are the girls going to do now?

They're looking for jobs as physical education teachers, of course.

Betty Crocker Salmon Showmanship

Whether you're serving salmon for party fare or everyday ways — go on pretty it up. With Alaskan steaks or fillets, lemon butter — is fancy: ¼ cup of hot, melted butter with 2 tablespoons lemon juice and 1 teaspoon grated peel. For red salmon, cold from the can — garnish with parsley or lemon wedges. Or lemon slices sprinkled with minced pimiento or green pepper. To dress up a salmon loaf, surround with grapefruit sections or thick slices of cake. For salmon sandwich filling — add sweet pickle, chopped celery and mayonnaise. And to convert canned salmon into winter's main dishes, see my recipes below. Easy, nutritious, low in calories.

DEEP DISH SALMON-CHEESE PIE

- 1 tablespoon chopped onion
 - 2 tablespoons butter or margarine
 - ½ cup Bisquick
 - 1½ cups milk
 - 1 cup shredded sharp Cheddar cheese (4 ounces)
 - 1 can (1 pound) salmon, drained and broken into large pieces
 - 1 teaspoon salt
 - Dash of pepper
 - Biscuit Topping (below)
- Heat oven to 450°. Cook and stir onion in butter until tender. Remove from heat; blend in Bisquick. Cook over low heat, stirring constantly, until mixture is bubbly. Remove from heat. Stir in milk. Heat to boiling, stirring constantly. Boil and stir 1 minute. Stir in cheese, salmon, salt and pepper. Pour into greased 1½-quart casserole; heat in oven until mixture bubbles. Top with Biscuit Topping. Bake about 15

minutes or until topping is brown. 4 to 6 servings.

Biscuit Topping: Add ½ cup milk to 1 cup Bisquick all at once; stir with fork into a soft dough. Beat dough vigorously 20 strokes, until stiff and slightly sticky. Roll dough around on cloth-covered board lightly dusted with flour to prevent sticking. Pat or roll to fit top of baking dish. Cut 2 or 3 slits in center.

For a Salmon Bake that's quick, try this. Heat oven to 400°. Empty 1 can (1 pound) salmon into greased baking dish. Break apart, removing skin and bones. Sprinkle with ½ teaspoon salt and ¼ teaspoon pepper. Dot with 2 tablespoons butter. Cut 1 lemon in thin slices; place on salmon. Cover; bake 20 minutes. 4 to 6 servings.

Add a green vegetable. Fruit salad for dessert (banana slices, canned apricot halves). And there you are — a string of good ideas for simple salmon suppers.

NOTICE

POSTPONEMENT OF PUBLIC HEARING ON VACATION OF ALLEY.

Notice is hereby given that on Monday, June 5, 1967, the City Commission of the City of Plymouth, Michigan, postponed the Public Hearing that was scheduled for Monday, June 19, 1967 upon the question of whether or not the following alley is to be vacated:

A public alley measuring a distance of 388.38 feet, located between Auburn Avenue and Sunset Avenue, bounded by Blanch Street on the South and Farmer Street on the North, Sunset Addition.

This hearing will be rescheduled for a later date at which time all interested property owners and residents will be duly notified.

Eugene S. Slider
City Clerk

(6-11-67)

NOTICE OF PUBLIC HEARING

SPECIAL ASSESSMENT IMPROVEMENTS

To All Interested Persons:

Notice is hereby given that on Monday, the 26th day of June, 1967 at 7:15 p.m., Eastern Standard Time, a public hearing will be held by the City Commission of the City of Plymouth, Michigan in the Commission Chambers of the City Hall, said city, upon the question of necessity in regard to the proposed specially assessed local or public improvement described as:

Location

S. Main Street, W. Ann Arbor Trail to Burroughs Avenue

Improvement

Concrete Curb, Sidewalk, Concrete filler strip, 2" bituminous re-surfacing, Storm sewers, Catch basins, Driveways where needed, appurtenances and incidentals, Project No. 0750.48.

Assessment District

All properties abutting the improvement.

At said hearing, objections to said improvements will be heard. The report of the City Manager and the resolution of the Commission are on file in the office of the Clerk at the City Hall for public examination.

Eugene S. Slider
City Clerk

(6-11-67)

Hybrid Fish Needs A Name

By GORDON CHARLES M.U.C.C. Columnist

Michigan has a new but nameless fish. Giving it a name should be a real ball.

It happened last fall when an imaginative fish biologist got to wondering what would happen if he should cross a coho salmon with a fall-spawning rainbow trout. The end result now finds about 2,000 frisky hybrids swishing around in the waters of the Harrietta hatchery.

Most of these half-breed fish species never do amount to much since they usually turn out to be sterile and the species dies a natural death. There are exceptions, of course, such as the speckled trout and lake trout cross which is now established in a number of Michigan lakes under the name of splake trout. RAINBOW TROUT are members of the salmon family, which makes this kind of cross possible, but beyond that nobody knows what else might come of it.

The new breed of fish do appear to be exceptionally wild little critters, which is a good quality. Most times, however, crossing two similar species results in an offspring with the worst qualities of both parents.

Ideally, a coho-rainbow cross would create a fish that grows a pound a month like the coho salmon did when first planted, yet would not die after spawning, which is what happens to

Pacific salmon. This probably won't happen.

Should this hybrid take hold, though, what would you call a coho-rainbow mixture?

"COBOW" SEEMS logical but it might cause a lot of confusion. We imagine some people might figure with a name like that they were only native to Detroit and had a hall named after them.

One fellow suggested using portions of the coho-steelhead combination and calling the fish "coheads." We are sure this would cause a lot of misunderstanding in a lot of happy homes. What would your wife's reaction be if you told her you were going to spend the weekend chasing coheads? She might think you said "coeds."

"Hobow" is another possibility, but it suggests a worthless bum of a fish.

Might be a good idea to just wait a while to see what happens to those 2,000 hybrids at Harrietta. Maybe they will all die and that will be the end of the problem.

SPEAKING OF coho salmon, fisheries men were surprised to find some of these fish still hanging around this spring in the headwaters of a couple of the streams where they migrated last fall. These early migrants were supposed to have run upstream to spawn and die.

ADVERTISEMENT FOR BIDS CITY OF PLYMOUTH, MICHIGAN

Sealed proposals will be received by the City of Plymouth, Michigan until 3:00 p.m., E.S.T., Thursday, June 15, 1967, at the Office of the City Clerk, and then publicly opened and read for the following item:

"Painting of Library Exterior and City Hall"

Bidding forms and specifications may be obtained at the Office of the Purchasing Agent after 1:00 p.m. on Monday, June 12, 1967.

Eugene S. Slider
City Clerk

(6-11-67)

NOTICE

POSTPONEMENT OF PUBLIC HEARING ON VACATION OF ALLEY.

Notice is hereby given that on Monday, June 5, 1967, the City Commission of the City of Plymouth, Michigan, postponed the Public Hearing that was scheduled for Monday, June 19, 1967 upon the question of whether or not the following alley is to be vacated:

A public alley measuring 320 feet, located between Sunset Avenue and Sheldon Road, bounded by Farmer Street on the South and Junction Avenue on the North, Sunset Addition.

This hearing will be rescheduled for a later date at which time all interested property owners and residents will be duly notified.

Eugene S. Slider
City Clerk

(6-11-67)

NOTICE OF PUBLIC HEARING

SPECIAL ASSESSMENT IMPROVEMENTS

To All Interested Persons:

Notice is hereby given that on Monday, the 26th day of June, 1967 at 7:00 p.m., Eastern Standard Time, a public hearing will be held by the City Commission of the City of Plymouth, Michigan in the Commission Chambers of the City Hall, said city, upon the question of necessity in regard to the proposed specially assessed local or public improvement described as:

Location

Goldsmith and Lena Streets

Improvement

Grading sewers, bituminous surfacing, curb and gutter, driveways and appurtenances. Project No. 0750.52.

Assessment District

All properties abutting the improvement.

At said hearing, objections to said improvements will be heard. The report of the City Manager and the resolution of the Commission are on file in the office of the Clerk at the City Hall for public examination.

Eugene S. Slider
City Clerk

(6-11-67)

NOTICE OF PUBLIC HEARING

CITY COMMISSION

CITY OF PLYMOUTH, MICHIGAN

Notice is hereby given that a public hearing will be held by the City Commission at a regular meeting in the Commission Chambers of the City Hall on Monday, June 26, 1967 at 8:00 p.m., to consider the proposed re-zoning of the following described property:

Lot 32, Mary K. Hillmer's Addition, also known as 558 Farmer Street, located between Karmada Street and Theodore Street, from R-2, Two Family Residential District, to that of C-1, Local Business District.

All interested parties will be given ample opportunity to participate in the hearing, and at the close of said hearing, all comments and suggestions of all those citizens participating will be considered by the City Commission prior to making its decision.

Eugene S. Slider
City Clerk

(6-11-67)

CITY OF PLYMOUTH

POSTING AND FILING OF COMMISSION MINUTES

COMMISSION MINUTES

Notice is hereby given that on the 9th day of June, 1967, true copies of the minutes of the regular meeting of the City Commission held on Monday, June 5, 1967, at 7:30 p.m., were posted on the official bulletin boards of the City of Plymouth, located at the southeasterly corner of the intersection of South Main Street and Penniman Avenue; the southeasterly corner of the intersection of Starkweather Avenue and W. Liberty Street; and the South entrance of the Central Parking Lot facing South Harvey Street, and also on the bulletin board in the Office of the City Clerk of the City Hall at 201 South Main Street. These minutes are posted in accordance with Section 5.11 of the City Charter for the benefit and information of all interested citizens of the City of Plymouth.

Eugene S. Slider
City Clerk

(6-11-67)

NOTICE OF INTENT TO ISSUE BONDS

CITY OF PLYMOUTH, MICHIGAN

PLEASE TAKE NOTICE that the City Commission of the City of Plymouth intends to adopt a resolution authorizing the issuance of special assessment bonds of the City in an amount not to exceed \$125,000.00, for the purpose of defraying the special assessment district's share of the cost of constructing street improvements.

Said special assessment bonds, in addition to special assessments, shall pledge the full faith and credit of the City of Plymouth.

This Notice is given pursuant to the requirements of Section 5(g) of Act 279, Public Acts of Michigan, 1909, as amended.

Eugene S. Slider
City Clerk

(6-11-67)

NOTICE OF INTENT TO ISSUE BONDS

CITY OF PLYMOUTH, MICHIGAN

TAKE NOTICE that the City Commission of the City of Plymouth intends to adopt a resolution authorizing the issuance and sale of Motor Vehicle Highway Fund Bonds or the City pursuant to Act 175, Public Acts of Michigan, 1952, as amended, in an amount not exceeding \$200,000.00, for the purpose of defraying part of the cost of constructing street improvements in the City.

Said bonds shall be payable primarily from moneys received by the City of Plymouth from the Motor Vehicle Highway Fund and shall also pledge the full faith and credit of the City of Plymouth.

This Notice is given pursuant to Section 5(g), Act 279, Public Acts of Michigan, 1909, as amended.

Eugene S. Slider
City Clerk

(6-11-67)

NOTICE TO BIDDERS

Notice is hereby given that the City of Plymouth, Michigan, will receive bids up to 3:00 P.M., Thursday, June 15, 1967, for the following items:

- 4 to 6 Ton Tandem Roller
- 6" Compound Water Meter
- Year's supply of Petroleum Products
- Year's supply of Propane Gas
- Year's supply of Regular Grade Gasoline

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 Eugene S. Slider, City Clerk, 201 S. Main Street, Plymouth, Michigan 48170, in a sealed envelope bearing the inscription "Bid for (Name of Item)." Specifications on all of the foregoing are available at the Office of the City Clerk during regular office hours.

EUGENE S. SLIDER
City Clerk

PUBLISH: May 28, 1967 and June 4, 1967 June 11, 1967

Guest Sermon

A Way That Seems Right

People are funny! Indeed they are. Be it on the positive or the negative side of human behavior people act in ways that other people fail to understand or at least find amusing. You laugh at my idiosyncrasies, and I get a kick out of your laugh - and so the ball rolls.

It is, however, quite amazing that man - God's highest and noblest creation, an intelligent being - can act as irrationally and unintelligently as he frequently does. And yet, I am more and more convinced that human behavior is always in terms of what seems right at the moment of action. It may be an act that he will be sorry for later - it may be an act that he knows is

morally wrong - it may be an act with all kinds of negative repercussions and yet the exact situation of the moment seems to justify the behavior.

This is, I believe, exactly what the writer of Proverbs had in mind when he wrote "There is a way that seems right unto man, but the end thereof is a way of death" (Proverbs 14:12 & 16:25). Simply stated this verse says, "There is a straight road ahead which appears to offer happiness and prosperity but it may bring disaster instead."

In a way, what I am saying is that the behavior of a person in a given situation is almost pre-determined or at least over determined, - not in any way as

a specific act of God but as an expression, in the moment, of all of the forces at work in his life.

This then puts advice givers out of business, especially in crisis situations. Be it from the Church, another institution, or an individual, advice at the moment of need is usually not helpful. If we are to have an intelligent rational approach to behavior it must be built in ahead of time through educa-

tion and understanding, and must have control and flexibility. - Let me explain.

Sir Isaac Newton's third law of Physics states that for every action there is an opposite equal reaction. This is a prime theory in modern jet propulsion. -- In life this becomes, you hurt me so I hurt you, or I don't like your looks or your color so I'll reject you. This is a spontaneous reaction without flexibility or controls, like the simplest

of all jet engines - the balloon. It is out of control from the time it is released until it crashes. Unfortunately, some people call this living by faith.

Now, if we take that same balloon and add stiffeners all the way around to make it rigid, we have almost a complete opposite. This time we have straight line control. That is, we can control the direction of travel by aiming it before release. What we really lack this time is flexibility. There is no

built-in protection against the unexpected.

In terms of human behavior rigid people are those who can neither change nor tolerate change. The Church is many times a haven for rigid people who see the Gospel as rigid and fail to see that the Bible must be reinterpreted in light of the needs of every generation. Somehow, they also fail to see that part of the changelessness of God is his flexibility in providing grace for

every human need.

But let us look again at our rigid balloon. This time let us add some control surfaces and a pilot and we change the entire situation. We add flexibility to its usage. We still have the spontaneity of the free jet. We also have the directionality stability of the rigid jet, but this time we are prepared for the unexpected; we are able to avoid hazards or make goal adjustments as necessary.

In life we need to be like the finished jet. We need a dynamic spontaneity which can truly add spice and feeling. We need backbone enough to have convictions and to stand for what we believe in, and we desperately need a flexibility of controls and emotions that we might keep pace with the changing times. If we can take this beautiful combination and add God as our "co-pilot" the way that seems right might indeed be a way that is right.

BY REV. RONALD PHELPS
Protestant Chaplain,
Dearborn Veterans Administration Hospital

Churches in Action

DR. L. E. REHNER, Optometrist
350 S. Harvey St., Plymouth GL 3-2056
Hours: Monday, Tuesday, Thursday — 1 to 9 p.m.
Wednesday, Friday, Saturday — 10 a.m. to 5 p.m.
Opposite Central Parking Lot

NEW ARRIVAL?

Try Our DIAPER SERVICE

- CHECK THESE FEATURES AND CALL TODAY
- Rent Ours or Use Your Own
- Hospital Accepted and Approved
- Gift Certificates
- Container Furnished

Phone 663-3250

ANN ARBOR DIAPER SERVICE

MONEY BACK ON CAR INSURANCE

FROM THE EXCHANGE AT AAA

How Much?

10%
CURRENT RATE

Great News!

GREAT CAR INSURANCE!

People all over Michigan are talking about **MONEY BACK** on Exchange car insurance - and leading the way with Triple-A!

Beginning July 1, 1967, a 10% premium refund will be paid to Exchange-insured Auto Club members as their car insurance policies expire.

This premium refund, which can return \$9,000,000 in the next 12 months to more than half-a-million Michigan drivers, will be continued in the future for as long as the Exchange's favorable underwriting conditions will permit.

In addition, a \$1,000,000 rate reduction on Uninsured Motorist and many Comprehensive coverages will go into effect on policies issued July 1, 1967 and after.

This projected \$10,000,000 saving over a 12-month period is in keeping with the Exchange's traditional policy of providing Auto Club members with the best possible insurance protection and service at the lowest possible cost.

You, too, can lead the way. Join today!

*Premium refund of 10% (current rate) applies only to voluntary policyholders of Detroit Automobile Inter-Insurance Exchange.

798 Penniman Avenue
PHONE: GL 3-3390
Thomas O'Hara, Manager

DETROIT AUTOMOBILE INTER-INSURANCE EXCHANGE

New Library Books

"Tales of Manhattan" by Louis Auchincloss is a collection of short stories, unified by a common theme and setting.

"Paper Lion" by George Plimpton recounts the personal experiences of a professional writer and week-end athlete who played football for the Detroit Lions.

"The Dark Swallows" by Helen Griffiths tells the tragic tale of two young lovers separated by the enmities and hostilities of the Spanish Civil War.

"To My Son in Uniform" by Henry Gregor Felsen gives practical advice to all young men who are or may soon be in the armed forces.

"Music Cultures of the Pacific, the Near East and Asia" by William Malm is a survey of the history and the forms and methods of music in the east, with a description of the instruments most commonly used.

"A Rightful Inheritance" by Gerald Zeigerman is a novel that explores the relationship between a practical, conventional father and his artistic and unconventional son.

"The Valley of Bones" by Anthony Powell is another volume in the series "The Music of Time". This takes its characters through the second World War from its beginning to Dunkirk.

"Run Rainey Run" by Melvin Ellis is the story of a hunting dog of strong independent character and disposition and his owner, who could not be said to be his master.

FAT Overweight

Available to you without a doctor's prescription, our product called Odrinex. You must lose ugly fat or your money back. Odrinex is a tiny tablet and easily swallowed. Get rid of excess fat and live longer. Odrinex 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. Odrinex is sold with this guarantee by:

ALL BEYER RECALL DRUG STORES - Mail Orders Filled - 480 N. MAIN

SCHRAMER

Funeral Home, INC.
280 SOUTH MAIN STREET • PLYMOUTH, MICHIGAN
Phone GL 3-3333

Bereavement, whenever it occurs, poses immediate problems that must receive immediate attention. At any hour of the day or night, you may call Schrader Funeral Home with every assurance of prompt assistance.

Serving As We Would Wish to be Served

Barking up the wrong tree has been one of man's fruitless pastimes for centuries. And I wonder if, maybe, it does not apply when it comes to all the shouts for peace that we hear and give off. We pray for it, hope for it and sometimes march for it. But do we really know just what it is that we are after. We want the bombing and the fighting to stop in Vietnam, and we want to see a quick settlement to the troubles in the Middle East. But even if these and other such hopes are realized, would we have an automatic peace? I do not really think so.

The other night the television reports of the war in Vietnam were followed by a movie which dealt with a Spartan war of a few hundred years ago. As I watched it I got to thinking of something that St. John tells us in the Book of Revelation. He says that there will always be wars and rumors of wars. History is a checkerboard of battlefields in one corner of the world or the other. But the same God who inspired St. John to write his Book of Revelation also promised to give us peace.

So why are there wars? Has God gone back on His promise?

I don't really believe that, but on the other hand his is not a peace that is going to be forced upon us. He told us that if we want peace we will have to pray for it, and that we will have to live in

Four Plymouth Students Excel

Western Michigan University's Dean's List of students who posted academic records of 3.5 or better for the winter semester included four from Plymouth, according to a campus announcement this week. The Plymouth foursome includes Kenneth Edward Grieger, 15926 Northville Rd.; Thomas Lockwood, 328 Adams St.; Nancy Ann Miller, 11021 Haggerty, and Carol Anne Otwell, 1464 W. Ann Arbor Trail.

Degree Obtained By Garry Heath

Garry Heath, son of Mr. and Mrs. Collin Heath, 1076 Palmer, Plymouth, was graduated from Harding College at Searcy, Ark., June 1 with a Bachelor of Science degree in business. As an undergraduate, he was active in intramural sports and the Pioneer social club.

The Top Side of Life

By Rev. Fr. Robert Schaden

such a way that we deserve it.

We may not all be in a position where we can get up and give speeches in the United Nations. Nor can we get to the Red Chinese to tell them why they should want peace. But then war is not so much a story of kamakazi pilots and American battleships, or of U.S. Marines and the Viet Cong.

Presbyterians Pray For Vietnam Peace

Commissioners from the Synod of Michigan have returned from the 179th General Assembly of the United Presbyterian Church in the U.S.A. in Portland, Oregon, after adopting "The Confession of 1967", which made pronouncements on issues of the church and society, and calling for a day of prayer for peace in Vietnam. It wasn't Plymouth's turn to send anyone to the sessions which ran from May 18 to 24. However, the "declaration of conscience" on the war was received at the Plymouth church this week.

"There is no moral issue more urgently confronting our church and nation than the war," the declaration read. "The church dare not remain silent. We must declare our conscience."

Through the National Council of Churches the church leaders wish to have all faithful participate in a day of prayer on a date mutually agreed upon as soon after June 1 as possible. United Presbyterians will be asked to have "The Declaration of Conscience" read on the Sunday nearest the Day of Prayer when it is requested the people fast and make offerings for the civilian victims of the war.

The Rev. Lewis Brown, associate pastor of the First United Presbyterian Church in Plymouth, pointed out that while this is a policy statement, it is not binding that all church members accept it. "The statement calls for a reduction in the bombing of the north," he said. "It urges our government to consider again cessation of bombing as one tangible evidence of our desire to negotiate."

"It is against further escalation, and for finding an alternate to the bombing of Vietnam," Mr. Brown continued. "Seeking arbitration through the UN, and exploring other alternatives, such as a fortified demilitarized zone, are some of the suggestions the declaration makes," explained Mr. Brown.

War is a story of people not trusting each other and of people using people. And on this level we can all do something. We could trust other people more than we do. And we could be more concerned with what we can give than with what we can get from the guy next door.

Trusting others does not

Dedication Service Is Sunday

Dedication services will be held today, June 11, at the Plymouth Wesleyan Methodist Church at 42290 Five Mile Road. A cornerstone unveiling will take place at 2:30 p.m., with the dedication service following at 3 p.m.

James McKeon, Plymouth mayor pro-tem, and Malcolm Allen, Northville mayor will be guests at the ceremony. Dr. George Failing from Marion, Indiana will be the main speaker, and the Oak Park Trio will sing several religious numbers.

The church was designed by the Rev. Keith Somers, pastor.

Schmidt Wins Art Prize

Albion College has selected David Schmidt, a senior from Plymouth, its winner of the Bruce and Neal Smith Prize for Advancement in Art for the 1966-67 school year.

At the college's recent honors convocation, Schmidt was among the students recognized for outstanding work achieved in the areas in which they have majored at Albion. He is the son of Mr. and Mrs. Donald Schmidt, 7550 Lilley Road.

Boy Scout Gains Eagle Rank At 14

Peter Birge, a member of Boy Scout Troop P-1, became one of the youngest boys in community history to attain Eagle Scout rank when he was awarded the Eagle badge at his troop's June Court of Honor. Peter, who is only 14, was presented the award by Scoutmaster Paul Cummings as high-light of the Court of Honor, attended by 75 boys and parents. Troop P-1, which has a 45-year record of continuous service, is one of the oldest troops in the state. An expected 40 boys from its ranks are planning a two-week summer camp-out, July 2-15.

McLaren Gains Science Degree

University of Wisconsin's commencement exercises for 3,600 students this week included the presentation of a Master of Science degree to John D. McLaren, 1008 Roosevelt, Plymouth.

Degree Awarded David VanOrnum

David Alden Van Ornum, son of Dr. and Mrs. A. E. Van Ornum, 1348 Maple, Plymouth, received his Bachelor of Arts degree from Houghton College at Houghton, N.Y., this week and next plans to enter Asbury Theological Seminary. Van Ornum was one of 200 students who were presented diplomas at the June 5 graduation services.

Fume Resistant! ONE COAT COVERS

Sun-Proof HOUSE PAINT

Was \$7.98
Now \$5.98
BAL. EVENING SKY
White and Ready-Mixed Body Colors

Contains Specially Treated Oils Needs No Primer

Watch for Valuable Coupons in Life, Readers Digest and TV Guide. Clip & Save

PLYMOUTH GLASS CO.

1382 S. Main Street
Plymouth GL 3-3434

PITTSBURGH PAINTS
Keep that JUST PAINTED look longer

Mid-Year DIAMOND SAVINGS

Diamond Bridal Duos
Solitaires . . . \$90 up

Designer style matched rings in 14K natural or white gold.

EASY TERMS
DIAMONDS ENLARGED TO SHOW DETAILS

D. H. AGNEW JEWELERS
340 South Main GL 3-3838
Next to Kresge's in Plymouth

Our man with the Armed Forces

Because beer is such a favorite with service men, we brewers like to do all we can to keep its surroundings right. So USBA representatives serve as advisers members of the Armed Forces Disciplinary Control Boards throughout the country.

These men from the USBA operate hand in hand with service and civilian police, with malt beverage licensees, public boards and committees: military, civil, professional. Object: to protect those who are underage, and to insure strict observance of the law.

We're proud of the work they do.
UNITED STATES BREWERS ASSOCIATION, INC.

50c VALUE
KOTEX
SANITARY
NAPKINS BOX
OF 12

24c
LIMIT 1

15c VALUE
**PAPER
NAPKINS**
PACK OF 50

5c
LIMIT 2

29c VALUE
KLEENEX
TISSUES
200 DOUBLE SHEETS

16c
LIMIT 2

17c VALUE
COMET
CLEANSER
REG. SIZE CAN - 14 OZ.

9c
LIMIT 2

33c VALUE
TIDE
DETERGENT
REGULAR SIZE - 1-LB., 4 OZ.

19c
LIMIT 1

DAY IN, DAY OUT YOU ALWAYS SAVE MORE WITH **SUPER_X**
DEEP-CUT PRICES

240 N. MAIN, PLYMOUTH
(NEXT TO KROGER)

PHONE: 453-6860
OPEN EVERY DAY & EVENING!

STORE HOURS:

Mon. thru Wed. - 10 a.m. - 9 p.m. — Thurs. thru Sat. 9 a.m. - 9 p.m.
Sun. - 10 a.m. - 7 p.m.

PRICES IN EFFECT SUNDAY, JUNE 11 THRU TUESDAY, JUNE 13

Let us price your next prescription...and you'll be a regular Superx prescription customer.

DEEP-CUT PRICES
HAIR & BEAUTY AIDS

99c VALUE, 13 OZ. CAN
AQUA NET
HAIR SPRAY **39c**
LIMIT 1

25c VALUE,
BOBBI PINS **9c**
CARD OF 60
LIMIT 1

\$2.00 VALUE, REG., GENTLE, SUPER
TONI **\$1.09**
HOME PERMANENT
LIMIT 1

\$1.10 VALUE, 2.7 OZ. TUBE
HEAD & SHOULDERS **66c**
SHAMPOO
LIMIT 1

\$1.75 VALUE,
CLAIROL **96c**
LOVING CARE
LIMIT 1

\$1.35 VALUE, CREME FORMULA
MISS CLAIROL **76c**
HAIR COLORING
LIMIT 1

\$1.00 VALUE, SOLO BRUSH
HAIR **33c**
ROLLERS
LIMIT 1

\$1.50 VALUE, NOXZEMA MEDICATED
COVER GIRL **91c**
MAKE UP
LIMIT 1

39c VALUE, 7 OZ. BOTTLE
WHISK **23c**
NAIL POLISH REMOVER

\$1.00 VALUE, 10 1/2 OZ. BOTTLE
JERGENS **59c**
HAND LOTION

\$1.20 VALUE, JAR
POND'S **69c**
COLD CREAM

\$1.00 VALUE, LARGE SIZE 5 1/2 oz.
PACQUIN'S **63c**
HAND CREAM

15c VALUE, J. B. WILLIAMS
Shaving **9c**
Soap
Copyright, 1967, Superx Drugs, Inc.

DEEP-CUT PRICES
HOUSEHOLD & CLEANING

47c A PAIR, PURE LATEX
RUBBER **33c**
GLOVES

REG. 20 FOR 49c
HOUSEHOLD **29c**
SPONGES

69c VALUE, AEROSOL CAN 10 oz.
EASY-OFF **39c**
OVEN CLEANER

89c VALUE, 27 OZ. CAN
GLO-COAT **69c**
FLOOR WAX

99c VALUE,
SPONGE MOP **66c**
LONG HANDLED

99c VALUE, CORN BRISTLE
HOUSEHOLD **79c**
BROOM

39c VALUE, DEBBIE BRAND
SPRAY **29c**
STARCH 20 oz.

59c VALUE,
GLADE MIST **46c**
ROOM DEODORIZER 7 oz.

99c VALUE, SILICONE TREATED
IRONING BOARD **66c**
PAD & COVER SET

REG. 63c, 72 WOODEN, CLIP TYPE
CLOTHES **43c**
PINS

29c VALUE,
ESQUIRE **19c**
BOOT POLISH

REG. 39c 10 QUART PLASTIC
HOUSEHOLD **19c**
PAIL

REG. 29c
DROP CLOTH **9c**
9' x 12' PLASTIC

DEEP-CUT PRICES
BABY NEEDS

30c EACH VALUE, 18 OZ.
ENFAMIL **18c**
LIQUID

30c EACH VALUE, 13 OZ.
SIMILAC **18c**
LIQUID

98c VALUE, 14 OZ. CAN
J&J BABY **62c**
POWDER

98c VALUE, BOX OF 170
Q-TIPS **53c**
COTTON SWABS

30c EACH VALUE, 8 OZ. COMPLETE
EVENFLO 2 for **25c**
BABY BOTTLE
LIMIT 6

39c VALUE, BOTTLE OF 50
ST. JOSEPH **23c**
ASPIRIN FOR CHILDREN
LIMIT 1

69c VALUE, 3 1/2 OZ. BOTTLE
J&J BABY **44c**
SHAMPOO

89c VALUE, 5 OZ. BOTTLE
FLETCHER'S **56c**
CASTORIA

DEEP-CUT PRICES
SMOKER'S SPECIALS

• MEDICO • KAYWOODIE
• YELLOW-BOLE

PIPES

\$1.95 to \$10.95 VALUES

20% OFF

DEEP-CUT PRICES
DENTAL NEEDS

99c VALUE, FAMILY SIZE 6 3/4 oz.
CREST **49c**
TOOTH PASTE
LIMIT 1

\$1.09 SIZE, 14 OZ. BOTTLE
LISTERINE **54c**
ANTISEPTIC MOUTH WASH
LIMIT 1

79c SIZE 2oz.
FASTEETH **49c**
DENTURE ADHESIVE

REG. 29c, ADULT SIZE
TOOTH **9c**
BRUSH

DEEP-CUT PRICES
MEN'S GROOMING NEEDS

79c VALUE, PACK OF 5's
GILLETTE 2 for **\$1.00**
SUPER STAINLESS BLADES
LIMIT 2

98c SIZE, PALMOLIVE
RAPID SHAVE **49c**
11 OZ. CAN

\$1.00 SIZE, 4 OZ. CAN GILLETTE
RIGHT GUARD **53c**
DEODORANT
LIMIT 1

\$1.39 VALUE, 7 OZ. CAN
MENNEN **89c**
SPRAY DEODORANT

\$1.10 VALUE, 7 OZ. BOTTLE
MENNEN **69c**
SKIN BRACER

\$1.09 VALUE, 7 OZ. BOTTLE
VITALIS **67c**
HAIR TONIC
LIMIT 1

85c SIZE, 4 OZ. TUBE
BRYLCREEM **54c**
HAIR DRESSING

79c SIZE, 3 OZ. TUBE
GROOM & CLEAN **56c**

DEEP-CUT PRICES
DAILY HEALTH NEEDS

87c VALUE, 28 TABLETS
ALKA **29c**
SELTZER
LIMIT 1

89c VALUE, BOTTLE OF 100
BAYER **47c**
ASPIRIN
LIMIT 1

\$1.39 VALUE, BOTTLE OF 100
BUFFERIN **69c**
TABLETS

\$1.49 VALUE, BOTTLE OF 100
EXCEDRIN **99c**
TABLETS

47c VALUE, BOX OF 10
TAMPAX **29c**
LIMIT 1

\$1.49 VALUE, BOX OF 10
CONTAC **77c**
GOLD CAPSULES
LIMIT 1

98c VALUE, 3 1/2 OZ. BOTTLE VICKS
FORMULA 44 **59c**

\$1.29 VALUE, 15cc SIZE
DRISTAN **79c**
MIST

69c VALUE, BOX OF 45
BAND AID **43c**
PLASTIC STRIPS

\$1.73 VALUE, BOTTLE OF 20
GERITOL **\$1.09**
TABLETS

45c VALUE, BOX OF 18
EX-LAX **29c**
LAXATIVE

32c SIZE, 10 OZ. CANS
SEGO **21c**
LIQUID DIET

REG. 49c, 1000 QUARTER GRAIN
SACCHARIN **29c**
TABLETS
We reserve the right to limit quantities.

WHEN WE FILL YOUR NEXT PRESCRIPTION YOU WILL BE A SUPERX CUSTOMER

LEFT: From the Plymouth Rd. overpass, you couldn't tell which was the Rouge River and which was the E.N. Hines Parkway. This was the road scene Wednesday morning in Plymouth.

RIGHT: A constant headache to Houghton and Mason street residents, in southwest Livonia, was aggravated Wednesday when more water collected in this pond. Mothers complain the area is a breeding ground for mosquitoes, snakes and rats, hence unsafe for dozens of young children who live nearby.

Warm, Muddy Water

What suburbia's lawns and farms needed was a number of gentle, slow-soaking rains.

What they got was a down-pour—one of the worst in years—that flooded streets, interrupted power service, produced mosquito-spawning ponds, dampened floors and basements, and washed-out gardens.

Worst flooding in 10 years, said Plymouth city officials. "A five-year rain," said Livonia's engineering office.

THE WESTERN suburbs appeared to be harder hit than the surrounding city and rural area. Whereas Metropolitan Airport reported 0.63 of an inch in a 24-hour period, the Livonia engineering office mea-

sured 3.45 inches in only a slightly longer period, 26 hours.

What made it a "five-year rain"—that is, a rainfall one could expect once in five years—was the 1 1/2 inches that fell in a single hour, from 7:30 to 8:30 Wednesday morning. Another 1.35 inches were recorded from 5:10 p.m. to 9:30 p.m.

Farmington got off relatively easily. Traffic was tied-up when foot-deep water ran over the streets at Eight Mile and Grand River. Detroit Edison Co. there reported only five calls, mostly for minor lightning damage, and no areas or substations without power.

Only Farmington flooding reportedly was in the township's

Woodbine Subdivision, where sewers are being constructed.

Plymouth's flood waters couldn't get through tubes at Burroughs and Coolidge streets and backed up for two hours. Several streets reported flooding.

Water reached the floors of mobile homes in a Ridge Road trailer court. The Plymouth fire department reported wires down on Hamilton between Ann Arbor Trail and Maple, and on M-14. In the township, wires were down in several places, and lightning did light damage to two houses on N. Territorial Road.

A power failure knocked out lights in Plymouth's West Junior High School, at Sheldon

and N. Territorial roads, delaying a Wednesday assembly program an hour.

LIVONIA SEEMED hardest hit.

Lightning hit two poles on Farmington Road south of Five Mile. The electrical failure which resulted set off burglar alarms in city offices.

The public works department reported at least 20 flooded basements—in Sunset Hills, Rosedale Gardens and scattered points—along with a dozen flooded back yards and 14 flooded streets.

A COMPLAINT to this newspaper came from residents on Houghton Street in the Schoolcraft-Newburgh area.

Excavations by a development

firm west of Houghton have left several broad holes that fill with water. The ponds that are created are a breeding ground for mosquitoes, rats and snakes, and people use the open area as a dump.

The water there—as everywhere, for that matter—is a small boys' playground, but the residents said the depth is a potential hazard to small children.

As usual, the Edward N. Hines Parkway, which runs from Northville through Plymouth and southern Livonia to Dearborn, collected a heavy amount of water. It's in a low spot, paralleling a branch of the Rouge River.

PUDDLES ARE FUN — at least to sisters Sandra and Sherri Ferguson, who waded along Jacksonville Street near Grand River (the ave-

nue, not the stream) in Farmington Township. Not far away, however, traffic was tied up for a half-hour.

TWO PLYMOUTH TOWNSHIP public works Ann Arbor Trail. Parts of Plymouth had their employees worked on a plugged drain along E. worst floods in 10 years.

U-M Meteorologist Explains

What The Weatherman's Odds Mean To You

We may be unable to do much about the weather, but we can gear our activities to the weather—especially if we have good forecasts and know precisely the odds that something will occur.

So contends Prof. Edward S. Epstein, a meteorologist at the University of Michigan.

The Weather Bureau supplements its forecasts of "possible showers" or "chance of snow" with the mathematical odds—"40 per cent chance of rain" or "20 per cent chance of snow." These, Epstein says, acknowledge the uncertainty of forecasting.

The National Science Foundation has granted him \$12,500 for studies of how to evaluate probability forecasts, work that involves a knowledge of probability statistics as much as meteorology.

So we dropped into his Ann Arbor office one day to talk about—the weather.

Its Economics

Q. Many city-dwellers can go from their houses to their garages without going outdoors, drive to work, walk a few feet to the office or plant and work indoors all day. We get lots of weather reports, but is urban America really as dependent on the weather as the agricultural America of 75 or more years ago?

A. Prof. Epstein: "We can do something about our activities more so than in the past; the forecasts are more useful. In times past, forecasts may not have been available. But even if they were, in the rural, agricultural society there was little that could be done about it."

"Today we're in activities—particularly major economic activities—such that we can react to these forecasts and do something about it, and there can be major economic benefits from the right kind of response to weather information."

"A major example might be something like the construction industry. I know of a study of the impact of weather information on the construction industry, which happens to be a major contributor to the gross national product. It was found quite clearly the value of weather information is very substantial."

"Certainly, you and I can get along very well without this weather information—get into our cars and drive through. Unless it happens to be a situation where the roads are impassable, we can get along without it for our every day activities."

"But weather changes have much more of an impact economically than they ever had before. In the past, we used to think tornadoes were very infrequent . . . but as we look at our records, the number of tornadoes seems to have gone up. This isn't because they have really gone up, it's because there are more people around to see them and to get in their way. A tornado can do a tremendous amount of damage to an urban society."

Q. What you're saying then, is that we may not be able to do anything about the weather, but we can do something about our activities and economic decisions if we have good weather information.

A. Epstein: "That's exactly it. 'One of the most important things is to get weather information to the public so they can make the right kinds of decisions.'"

He also cited electric utilities' dependence on weather information for scheduling repair crews and materials.

What Odds Mean...

Q. When the weather forecaster predicts a "40 per cent chance of rain," what does this mean? Does it mean that 40 per cent of the area will have rain? Or that the entire area has a 40 per cent chance of rain?

A. Epstein: "Let me say first that the probability statement is probably the best way

Q. & A.

of communicating to the public the maximum amount of information about the weather in a concise form.

"The forecast of the probability of precipitation should be interpreted as it would intuitively be interpreted if one didn't worry too much about what it means. In other words, it represents the chance that you will experience precipitation within a particular period no matter where you are in the area of the forecast."

"Now the probability represents the fact that the forecaster can't give you an exact statement as to where and when rain will fall. Sometimes it is because there's a situation where rain will fall in some areas and not others; he is not able to say where the rain will fall. One could argue in very scientific terms why this is impossible, but let's just say it can't be done as things are now . . ."

"On the other hand, there's also the fact that maybe the total precipitation system will not necessarily develop in a well predictable fashion, so there is that uncertainty whether precipitation will occur at all."

"Now the forecaster's statement is actually a combination of these two factors."

...What They're Worth

Q. You're doing some work in the mathematical evaluation of weather forecasts. Can you tell us about that?

A. Epstein: "We have not evaluated any forecasts, but rather we have been concerned with how does one proceed to make these evaluations."

"We've been most interested in evaluating these probability statements. The problem one faces in any kind of evaluation is that the reason you carry it out will affect the way in which it is carried out."

"The easiest example: It is easy to conceive of a situation where these forecasts be very valuable in one sense and not very useful in another. The example might be comparing two users of this information—one may want to carry out an activity any time there's a reasonable chance there won't be any rain; it rains, it won't hurt him too much. If there's a 70 per cent chance of rain, he'll go ahead."

"Someone else may be involved in an activity where rain might be disastrous, economically, if the probability of rain is beyond, say, 10 per cent."

"Now a particular set of forecasts may distinguish very well between those chances when the probability is 90 per cent vs. 50 per cent. Let's take the extreme case where the forecaster always says either 90 per cent or 50 per cent. The person who makes his decision depending on whether the forecast is above or below 70 per cent is very happy. But the person who has to wait until the forecast is less than 10 per cent can never do his job."

"Obviously, if you're trying to evaluate the forecasts, it depends on whose interests you have in mind . . ."

"The forecaster is interested in evaluation in a different sense. He would like to say nothing but zero per cent or 100 per cent, but he knows he can't do this. So he wants to know how closely he approaches this ultimate objective . . ."

"The probability represents his best judgment. Now, how good is his judgment? If he kept forecasting 75 per cent chance of rain, and it rained on three (consecutive) occasions, he'd have to recognize that this could happen

just accidentally. If it happened 10 or 15 times, he'd have to recognize something was wrong with his forecasts."

"What we've done is developed a scheme where we've given him 'limits'."

"Let's say he has made a forecast of 40 per cent probability of precipitation on 20 occasions. We'd expect eight times it should have rained, though it could have been six or nine or something close to eight."

"On the other hand, if it had rained only three times, then there is good reason to think something is wrong. The forecaster knows the 'limits' we've evolved for this situation—40 per cent probability 20 times—the limits are between four and 12." (That is, he is reasonably correct if there were rain not less than four nor more than 12 times; and if he approached the upper or lower limits, however, he would suspect his own accuracy.)

Human Judgment

Q. A number of times, you have used the word "judgment." We know weather forecasters have many more tools and sources of information, some even coming from satellites. Is there really room for "judgment" in modern weather forecasting?

A. Epstein: "There's still probably more room for judgment than many of us would like to see."

"We have many kinds of tools, analyses, computations. A forecaster is given a great deal of guidance from the most sophisticated of equipment—this includes the satellites and the largest computers available."

"He has to assimilate all this information, and he has to put it together in terms of his own knowledge, his own experience in the area for which he is issuing a forecast."

"So his judgment still plays a very major role in the forecast."

Coach Moving To Farmington

With one thud this past week, Clarenceville lost its head boss in football, wrestling and track... and also its athletic director.

Ralph Temby announced that after eight years he was leaving the Middlebelt Road school to accept a new post as assistant football coach and head wrestling coach at nearby North Farmington High.

Meantime, Gene Scholes, the 1966-67 Clarenceville basketball coach, has been moved up to a new post in the district's headquarters. So he'll be gone from the cage wars.

"It was a tough decision for me to make," declared Temby in severing relations with Clarenceville. "They always have been great to me. But the new opportunity simply is one that I can't pass up."

Lynn Nutter, who formerly coached at Clarenceville and also was the athletic director before being promoted to administrative duties, also is leaving with Temby and reportedly also has signed to work at North Farmington High, although not in the athletic department.

THE FINISHING TOUCHES ARE EASIER WITH
Black & Decker LAWN 'n' GARDEN POWER TOOLS

SHRUB & HEDGE TRIMMER MODEL U-172
■ 13" single-edged blade
■ Adjustable side handle
■ 3/4 h.p.; 2 amp B&D motor
19.99
U-272 Deluxe Model, 16" double-edged blade **29.99**

LAWN EDGER & TRIMMER
■ Trims where regular lawn mower can't ■ Quickly converts to edger
■ 1/10 h.p.; 1.6 amp B&D motor
MODEL U-176 **27.99**
U-278 Deluxe Model with 1/2 h.p.; 6 amp motor **39.99**

AMERICAN
HARDWARE & SUPPLY

8 Mile at Merriman

Open Sunday 10-4

HOURS:

Week Days—8 A.M. to 6 P.M.
Thurs. & Fri., Open 'til 9 P.M.
Saturday 8 A.M. to 5:30 P.M.
Ample FREE PARKING

537-2645
476-6240

SELLING OUT!
ALL TILE TO MAKE
ROOM FOR CARPET

We beat prices laying down
ARMSTRONG 12x12
Vinyl asbestos new colors
5.95 box
9x9 VINYL ASBESTOS
6c ea - 4.80 Box 80 pcs.
Short Runs, 12x12
40% OFF - 4.00 Box
Ceramic 1x1 Unglazed
70% OFF 29c

ALL SALES FINAL. YOU MUST
BRING THIS AD. WITH
COMPLETE PURCHASE
MR. TILE
8258 Telegraph
Bet. Joy Rd. & Ann Arbor
Daily 9-9 Sun. 10-4
378-1119

For insurance service beyond the call of duty

BERGSTROM INSURANCE
"After We Sell We Serve"
33100 W. 12 Mile
ROBERT H. BERGSTROM CPCU
PHONE 476-5400

REMINISCING — Ross Smith (center), North Farmington high's exchange student, reminisces with Wayne (left) and Bob Huber of Farmington Township with whom he has lived during the past year. Smith, from Australia, starred in football and track for the Raiders and is to be graduated this week.

A Year to Remember For Exchange Student

"I've learned to appreciate and live with people of another country."

There had to be a message that the torrid world of today might use to good stead in the remarks of 18-year-old Ross Smith as he looked back on the almost 10 months he has spent as an exchange student at North Farmington High School.

This week, Ross will receive his diploma and probably will receive an ear-thundering ovation from the student body, the faculty and the others who attend graduation ceremonies.

A YEAR at North Farmington, a year in Michigan, a year in the United States... they have meant so much for Smith.

In his short stay at North, Smith won varsity letters in football and in track. He set a school record that may stand for a long time when he leaped 22 feet, 2 inches.

That he excelled in track

was no surprise. Ross had starred in the sport back home in Australia, where he will return within a few weeks to finish his fifth year of high school—a requirement for all students "down under."

HIS SUCCESS in American football was something else again. He had never played the game in Australia.

Ross did have a background in Rugby football, but as he admits, there's quite a difference in U.S. football and rugby in Australia.

"We play at home without padding, without helmets," Ross declared. "There also are many variations in the game."

"When I got to North Farmington and they asked me to come out for football, I found it very strange. It took me a few weeks to adjust."

NORTH'S FOOTBALL coach Ron Holland, who also directed the track team, was impressed with what he saw in Smith.

Smith became a two-way player for North. He was used as a running back and a split end on offense. Defensively, he played in the backfield.

He thus became the second exchange student in as many years to become a star at North Farmington.

The season before Bengt Hansen kicked his way to fame with the Raiders.

In track, Smith ran the dashes and on the sprint relay for North, in addition to participating in the long jump.

He emerged as one of the leading point scorers in the area.

What's in Ross' future? "Well, we (meaning the exchange students in the U.S.) will tour the country before we head for our homes," he says.

"Then, I have to finish up my high school, even though I have a diploma from North Farmington."

"I hope to go on to college and some day come back to visit in the United States. Will I ever stay here permanently? I just don't know—now."

ROSS CAN'T SAY enough nice things about people like the Glen Hubers in Farmington Township, who have made him feel at home while he has attended North Farmington.

"I've learned to appreciate and live with people of another country...."

Observer to Salute Stars

Three big sports features will appear in next Wednesday's edition of the Observer.

1 - The Annual All-Observer baseball team, heralding the cream of the players in the area.

2 - The All-Observer track squad, singling out the stars of the thinclads.

3 - The parade of graduating athletes who have starred for the 14 high schools served by the Observer newspaper group.

Don't miss next Wednesday's Observer for these great EXTRAS in sports features.

Observing SPORTS

By George Maskin

East Side, West Side, All Around the Town! You're wrong, we're not thinking about the Gay White Way and New York City.

But go east, west or north or south in Livonia and you'll find some stellar athletes in the high schools.

All of which kind of makes a monkey out of a certain sports writer (his initials are G.M.) who on a couple occasions has typed out words to the effect:

"The good prep sports performers in Livonia are down in the south end."

We remember saying as much when the then-new Franklin high opened its doors. There were those who led us to believe the second school for Livonia would play havoc with the sports fortunes at the old, established Bentley high.

And, maybe we said something like that again when the gates sprung open more recently at Stevenson high.

SO, WHAT'S THERE to say now except that we were all wet, especially when you look back at the now ending school year and note that all three of the Livonia school district schools did right well... and so did Clarenceville, also located in Livonia and Farmington, but operating in its own district.

Bentley, for example, was second in football, won the basketball and track titles, and captured the Les Anders' baseball crown. Franklin had a championship in baseball and was up there in the other sports.

Stevenson, notwithstanding the fact the school won't have a senior until fall, surprised in all phases of action and was not the "p a t s y" many expected the new school would be.

Clarenceville rebounded after some lean years and did the best, for example, of any of the area schools in the state track finals.

They tell us that within two years still another Livonia high school will open. This will mean, no doubt, that athletes who might have gone to Bentley or Franklin will wind up at the new establishment.

But there's no reason to believe any more that the "old" schools will suffer — athletically.

WHAT'S THE REASON for the Livonia success story?

"I'd have to say there are two big reasons," declared athletic director George Fefles of Bentley, who also coaches the school's basketball team.

"Our athletes get a tremendous indoctrination down in the junior highs. Not much is said about what the boys do in the eighth and ninth grades.

(Editor's note: The school administrations don't favor publicizing junior high sports activities, and the Observer newspapers agree.)

"But our coaches down there work hard with the boys, and by the time the kids get to the high schools, they know a lot about the sport they wish to participate in.

"Another thing, our kids out here long have been sports conscious. The winning spirit, started at Bentley, has caught on all over the city as Franklin and Stevenson came into the picture.

"Finally, we have some very excellent coaches and we get the finest support possible from our bosses."

So East Side, West Side, All Around the Town (Livonia) — the athletes are hard to beat.

COLONY PARK

'IN THE TREES'

Just South of 13 Mile on Farmington Road

IMMEDIATE POSSESSION

The 'Whitmore Model'

Includes • Use of a 20 acre park • Treed Lot

• Completely sodded • Patio • Storms

and Screens • Wallpaper • Carpet

• Driveway • Finished Garage With Extra Storage

• All underground utilities. All This For \$45,900.

BUILT BY

ROBERTSON BROS. CO.

4330 NORTH WOODWARD, ROYAL OAK

OPEN DAILY EXCEPT THURSDAY

Phone 474-7151

THE GIRL FROM SKIPPERS TABLE SAYS:

"It's not the income, but the outcome that counts." Why not try our scrumptious dinners and luncheons... you can fill your plate as often as you like... and you'll love the 'outcome' because it doesn't take much 'income'! Skipper's Table has two locations: 33201 Plymouth Rd. at Farmington Rd. and 7030 W. Seven Mile Rd. 1 block West of Livornois. Lunch for 99 cents, all you can eat. Beverages, Desserts extra.

DINE & DANCE

CHIN TIKI

POLYNESIAN FOOD-DRINK
Also AMERICAN MENU

2121 Cass Avenue 962-1434 Open Sunday

LIVONIA

CHIN'S

GA 1-1627

28663 Plymouth Road
2 Bks. E. of Middlebelt

Finest in CANTONESE and AMERICAN FOODS

GARDEN CITY

KITTY'S

GA 2-8383

6652 Middlebelt
at Ford Rd.

Finest in CANTONESE and AMERICAN FOODS

MEN

TRY A CUSTOM
HAIRCUT
BY APPOINTMENT
ONLY

Call Ken

532-5607

26601 West 7 Mile

POOLS

Big 8'x18"

Steel Wall Pool

Quality features: heavy corrugated steel with steel tube reinforcement for greater durability, embossed vinyl liner and slotted poly tube to hold liner secure. Pools and filters available up to 15'.

\$11.95

Complete Line of Pool Chemicals

Watch For Our 5th Anniversary

SALE!

Starting Thursday, June 15 there'll be Anniversary Specials throughout the store. Why not stop in and browse around?

Livonia hardware
and Home Center

WE HAVE ALL TYPES OF ETCETERAS

Courtesy Mailing Center — We collect: Michigan Bell, Edison, Consumer Power

800, Edison Bulk Exchange & Appliance Repair, American Express Money Orders

5 MILE Just W. of FARMINGTON ROAD

KE 3-1430

Open Daily 8-9 Sunday 10-2

GA 2-1155

How To Get Good Speakers

By NATALIE SHIRLEY
Special Writer

When your club or group invites a speaker, you are really inviting the person to be an honored guest. A speaker is giving up his or her time to be with your organization. Keep in mind the speaker must leave his business or home, travel to your meeting, attend, speak and then return home.

The time involved for his actual business of speaking may be short but, in fact, he has given several personal hours to your club before he even arrives. Because of this, your group owes a speaker an awareness of the contribution he or she is making, good attendance, every courtesy and a fee, if you can afford one.

A speaker should be invited as far ahead as possible, preferably by written invitation from the president or program chairman.

HERE ARE SEVERAL ideas your club may be interested in: There are programs that the American National Red Cross sponsors, complete with speakers, films and demonstrations. The address is 153 E. Elizabeth, Detroit; or call their speakers bureau at 961-3900.

The Detroit Bar Association at 577 Penobscot Building, Detroit, can arrange speakers on more than 100 topics. Your club secretary may write to them for a complete list. The Bar Association Speakers Bureau will gladly arrange for speakers to programs being planned by any community group. Call WO-1-3545, for further information.

YOUR LIBRARY is a great source of information for books on programs, public speaking, publicity, and club projects. For instance:

"The Clubwoman's Book," by Helen M. Avery and Frank Nye. Helpful hints on selecting and organizing your club as well as clarifying aims and planning the club year.

"101 Ideas For Clubs," by Renee B. Stern. This gives ideas ranging from how to start a club to suggestions for club names.

"New Ways To Better Meetings," by Bert and Frances Strauss. A discussion of how to provide the setting, framework and climate for better meetings.

"Basic Principles of Parliamentary Law & Protocol" by Marguerite Grumme. A common-sense guide based on Robert's Rules of Order.

IMAGINE??...

A FREE LESSON IN EYE MAKE-UP

Dress up your most expressive feature! Now, your Merle Norman Cosmetic Studio is offering you a FREE lesson in eye make-up artistry. Learn to apply exciting shadows, liner, lashes...the complete eye wardrobe. Call today!

MERLE NORMAN COSMETIC STUDIO

28756 Plymouth Road
Livonia
425-1585 • 425-6460

MRS. DONALD FREDERICK THIEDE
(Deborah Mae Pike)

Miss Pike Weds Donald Thiede

Mr. and Mrs. Donald Frederick Thiede are in their new Garden City home following their marriage May 8 in St. Paul's Lutheran Church, Farmington.

Mercy College Offers Drama

Improvisation -- "instant dramatics" -- and body discipline for actors are highlighted in the Summer Theatre Workshop in Play Production Theory at Mercy College of Detroit. Applications are being received now for the sessions which will begin June 26.

In "instant dramatics," workshop students will act, create, direct and criticize presentations of spontaneous assignments.

Major effort of the workshop though will be directed to a full length production of a play to be selected at the start of the workshop sessions. The play will be considered from auditions, casting, back-stage and on-stage mounting to production in McAuley Auditorium at the conclusion of the workshop July 29. This will be, in effect, the final exam for the workshop.

Four hours college credit is offered for teachers and directors. Adults may take the course without credit considerations. High school students who will take a full part in the production will receive a certificate.

For further information, contact the Admissions Office of Mercy College, 8200 West Outer Drive, Detroit.

ELECTRIC REVENUE

The fact that 24 orders were placed in 1966 by investor-owned electric power companies for the construction of large nuclear units does not tell the whole story, according to W.J. Clapp, retiring president of the Edison Electric Institute. These 24 units will have a total capacity of about 18.1 million kilowatts, about 17 times the capacity of the 11 units now in operation.

Gross electric revenues of the nation's investor-owned electric utility companies reached a record high in 1966 with an increase of 6.8 per cent over 1965, according to a Detroit Edison source; this is the 28th consecutive annual gain for the industry and is expected to continue.

MERRIE WRIGHT

Mr. and Mrs. G.F. Wright, of Gyde Road, Plymouth, announce the engagement of their daughter, Merrie, to Henry G. Breneman III, son of Mr. and Mrs. H.G. Breneman Jr., also of Gyde Road, Plymouth. A Sept. 1 wedding is planned.

SANDRA MATTMAN

Dr. and Mrs. Paul E. Mattman, of Indian Village, Detroit, announce the engagement of their daughter, Sandra Renee, to John Faxon Augustine, son of Mr. and Mrs. Wilson Augustine, of Joy Road, Plymouth. Both are graduates of the University of Michigan. They plan to be married Aug. 19.

GAIL ANN CHOP

Mr. and Mrs. Nick Chop, of Farmington Road, Farmington, announce the engagement of their daughter, Gail Ann, to Michael Gillenkirch, son of Mr. and Mrs. Bernard Gillenkirch, of Monroe, Mich. The bride-elect has attended the University of Detroit and will graduate in August from Eastern Michigan University. She is a member of Alpha Sigma Tau sorority and Alpha Phi Gamma, honorary journalism fraternity. Her fiancé is a student at Eastern Michigan University. An Oct. 6 wedding in St. Fabian's Catholic Church, Farmington, is planned.

PATRICIA MATHIAS

Mr. and Mrs. Ferris J. Mathias, of Blunk Street, Plymouth, announce the engagement of their daughter, Patricia Ann, to Albert A. Adams, son of Mr. and Mrs. Lewis Adams, of Dease Lake Road, Long Lake. The bride-elect is a graduate of Plymouth High School and employed as a beautician in Dearborn Heights. Her fiancé is employed by the Fisher Body division of General Motors Corp. in Flint. No wedding date has been set.

Wed in Indiana

Frederick Nelson Stover, son of Mr. and Mrs. Robert Nelson Stover of Nestlewood Avenue, Farmington, claimed Elaine Kay Williams as his bride Saturday in the First Christian Church, Lafayette, Ind.

The bride is the daughter of Mr. and Mrs. Kenneth Edwin Williams, of Bloomington, Ind. The Rev. David D. Reese heard the couple's vows.

A gown of imported Swiss organdy with chantilly lace applied on the skirt was the bride's choice. It had lace cap sleeves, scoop neck, an A-line skirt and looped organdy train.

She wore a shoulder-length lace mantilla and carried a cascade bouquet of white phalaenopsis orchids.

Martha Lou Goss was the bride's maid of honor, and the bridesmaids were Constance Sowards, of Bluffton, Ind., and Martha Jane Stover, sister of the bridegroom.

Assisting the bridegroom were Timothy Jolley of East Lansing, as best man, and James Kent Williams, of West Point, N.Y., brother of the bride; Robert Brooks Stover, of Farmington, brother of the bridegroom, and George Casaday and William Fuller, both of West Lafayette.

Shelly and Elizabeth Reese, of West Lafayette, were flower girls.

After a wedding trip to Northern Michigan, the pair will live in Chicago. Both are graduates of Purdue University. The new Mrs. Stover graduated from E. Riley High School, South

Bend, Ind., and her husband from East Lansing High School.

MRS. FREDERICK N. STOVER
(Elaine Kay Williams)

ANNOUNCING SPECIAL SERVICES

Chief Bruce Thum and the Sunshine Party

This versatile team plays 12 musical instruments, sing gospel songs, and displays religious pageants and illustrated sermons.

Parkdale Assembly of God

36516 Parkdale

1 block S. of Plymouth and Levan Rds.

Edgar R. Cook, Pastor

June 6 - 11

Tues. thru Saturday 7:30 p.m.

Sunday Morning 10:00 a.m.

Sunday Evening 7:00 p.m.

425-0490 BR 3-4369

Livonia's Longest Running Picture — 17th Week

WINNER OF 5 ACADEMY AWARDS
THE SOUND OF MUSIC

PERFORMANCES

Evenings, Monday-Friday at 8:00 p.m.

Saturday at 2:00-5:20-8:40

Sunday at 1:30-4:50-8:05

Extra Wednesday Matinee at 1:30

ADMISSION POLICY

EVENINGS: Adults, \$2.50 — Children, \$1.00

MATINEES: Adults, \$2.00 — Children, \$1.00

Adults \$2.00 Saturday til 4:00 p.m.

Sunday til 3:00 p.m.

GROUP SALES—CALL MR. CATLIN, KE 4-6400

NO ADVANCE TICKETS REQUIRED

Please Pardon Our Improvement

The promise of progress is often accompanied by a bit of inconvenience. As you've perhaps seen, Farmington Road is now being beautified as a six lane boulevard to accommodate Livonia's increased traffic.

There is easy access from Five Mile Road to the Harris Funeral Home.

As Livonia's most widely accepted funeral establishment, Harris and every member of the staff wish to save you all possible inconvenience.

R. G. & G. R.

Harris LIVONIA FUNERAL HOME
15451 Farmington Road near Five Mile

Why The Christian Science Monitor recommends you read your local newspaper

Your local newspaper is a wide-range newspaper with many features. Its emphasis is on local news. It also reports the major national and international news.

THE MONITOR COMPLEMENTS YOUR LOCAL PAPER

We specialize in analyzing and interpreting the important national and international news. Our intention is to bring the news into sharper focus. The Monitor has a world-wide staff of correspondents—some of them rank among the world's finest. And the Monitor's incisive, provocative editorials are followed just as closely by the men on Capitol Hill as they are by the intelligent, concerned adult on Main Street.

WHY YOU SHOULD TRY THE MONITOR You probably know the Monitor's professional reputation as one of the world's finest newspapers. Try the Monitor; see how it will take you above the average newspaper reader. Just fill out the coupon below.

The Christian Science Monitor

One Norway Street

Boston, Massachusetts, U.S.A. 02115

Please start my Monitor subscription for the period checked below. I enclose \$

(U.S. funds)

☐ 1 YEAR \$24 ☐ 6 months \$12

☐ 3 months \$6

Name _____

Street _____

City _____

State _____ ZIP Code _____

PSMA

If you listen to me, you'll ask your dealer for the money to buy your new car.

Maybe you're like a lot of people: you want a car, but don't have the money to buy it.

Don't let that hold you back. I know where you can get the money. Just ask your dealer. He can make all the arrangements for an NBD Auto Installoan. He has a direct phone line to the Installoan Department at the National Bank of Detroit. His call is answered by a specialist who works exclusively with auto financing all year round. There's no long waiting period, no red tape. Your dealer can usually get an answer for you in thirty

minutes or so.

If you wish, you can get your car insurance included in your loan. Life insurance to cover the unpaid balance is also available.

And remember, you don't have to be an NBD customer to get an Auto Installoan.

So if you're ready for a new car, go pick it out. And have your dealer make the arrangements for an NBD Auto Installoan at the same time.

Just take my word for it; at 11 o'clock, P.M. on channel 4, Ardis Kenealy.

NBD—Plymouth

Offices in this area:

306 South Main Street • 980 Ann Arbor Road • 235 Sheldon Road

NATIONAL BANK OF DETROIT

Member Federal Deposit Insurance Corporation

SPECIAL!
MON., TUES., WED., THURS.
SHAMPOO AND SET
\$2.00
ONLY

CUSTOM PERMANENTS
• Conditioning Shampoo
• Superb Salon Permanent
• Cream Rinse
\$4.75

HAIRCUTS
and style, all ages **\$1.50**

FROSTING, TIPPING
COMPLETE **\$10** And Up

WONDERLAND CENTER BEAUTY SALON
PHONE: GA 7-0850
Wonderland Center Arcade • Near Packers

BAROQUE ORCHESTRA and Director Jean Martinon take a bow after all-Bach Fair Lane Festival Concert.

Sunshine On Their Bach

The Fair Lane Festival concerts, on the lawn of the former Ford mansion in Dearborn, show off the music of the Baroque period in an atmosphere of performers in shirtsleeves and an audience on a picnic.

That was the atmosphere of last Sunday's first two concerts of the 10-part series.

The Chicago Symphony's Baroque Orchestra today (June 11) will present the third and

fourth concerts. Guest conductor Antonio Janigro will lead a program of Italian Baroque music at 4 p.m., and concertos will be featured at 8:30 p.m.

Music director of the orchestra is Jean Martinon. The festival series is presented by the University Musical Society of the University of Michigan, which now owns Fair Lane as part of its Dearborn campus.

THE BAROQUE period

covers roughly a century and a half (1600-1750) after the Renaissance.

In painting, sculpture and music, it was a time of irregular and even fantastic shapes. Its critics used the term "Baroque" in sarcasm, and later critics defined it as "anything so excessively ornamented as to be in bad taste."

Baroque was the time of Rubens and El Greco, the

Counter-Reformation and the rise of the Jesuits. Musically, it was opened by Monteverdi, Gabrieli and Sweelinck and closed by Bach and Handel. Its executioner was Beethoven.

LAST SUNDAY afternoon the Baroque Orchestra performed Bach suites and concertos in shirtsleeves. One sweltering violin player said that he was actually more concerned with the effect of the temperature and sun on his instrument.

Direct sun with temperatures in the upper 80s threatened to roast both musicians and audience during the first section of the program, but lengthening shade from the large trees surrounding the concert area brought relief.

The audience seemed to enjoy the unique setting as much as the music.

Several with lawn area tickets could have been mistaken for sunbathers as they leaned back on blankets or on the rich, green carpet of the Fair Lane lawn and let the Baroque music drift over them.

Picnicking is allowed in most areas of the estate before and after the concerts.

MRS. WALBURGA MAGILL

Services for Mrs. Walburga (Wallie) M. Petersmark Magill, 76, of 30020 12 Mile Rd., Farmington, were held June 6, in St. Fabian's Church, with arrangements made by Thayer Funeral Home. Burial was in Holy Sepulchre Cemetery.

Mrs. Magill died June 3 after an extended illness. She had lived in Farmington Township for 30 years and had been a member of the Metropolitan Club of Detroit.

Surviving are a daughter, Mrs. Lucille Edwards, of Farmington; two sons, Robert A. Petersmark, of Farmington, and John B. Petersmark, of Farmington; three sisters, Mrs. Catherine Nafe, of Detroit, Mrs. Anna Lareau, of Walled Lake and Mrs. Genevieve Karl, of Grand Rapids; 16 grandchildren; and 29 great-grandchildren.

MRS. ROSE BLAICH

Services were conducted June 9 at the Schrader Funeral Home, Plymouth, for Mrs. Blaich, 63, who died June 6 in North District Hospital, Pampano Beach, Fla. Burial was in Oakland Hills Memorial Gardens, Novi.

Mrs. Blaich lived the greater part of her life in Plymouth before she and her husband moved to Florida in 1961. Survivors include her husband, Carl, of Pampano Beach; two daughters, Mrs. Clyde (Frances) Oaks, and Patricia Meighan, both of Trenton, and two brothers, Glenn Smith, Wayland, and Russell Smith, Wyoming.

MRS. RUTH M. BRADSELL

Services were held June 8 at the Schrader Funeral Home, Plymouth, for Mrs. Bradsell, 79, of 36731 Richland Ave., Livonia, who died June 5 in Wayne County General Hospital, Rev. Paul I. Greer was in charge and interment followed in Grand Lawn Cemetery, Detroit.

Mrs. Bradsell was a Plymouth Township resident for 48 years and is survived by one daughter, Mrs. Fred (Marion) Gantz, Livonia, and two grandchildren.

ROBERT G. SIMENS

Services for Robert G. Simens, 75, of Detroit, were held May 29 in Thayer Funeral Home, the Rev. Leon W. Appel, of Bethesda Lutheran Church, officiating. Burial was in Oakwood Cemetery.

A former Farmington resident, Mr. Simens died May 27 after an extended illness. Retired from Chrysler Corp., Highland Park, he was a member of Detroit Lodge F. & A.M. 2.

Surviving are his wife; two daughters, Mrs. John D. (Catherine) Wilson, of Farmington, and Mrs. Wendell O. (Alice) Graustadt, of Detroit; two sisters, one brother and six grandchildren.

HOWARD LESLIE

Services were conducted June 9 at the Schrader Funeral Home, Plymouth, for Mr. Leslie, 58, 42266 Five Mile Rd., Plymouth, who died June 5 in Wayne County General Hospital after a long illness. Rev. Peter Schweitzer officiated, and burial followed in Riverside Cemetery, Plymouth.

A lifetime Plymouth resident, Mr. Leslie is survived by his widow, Marie, and three brothers, Sanford, of Ann Arbor; Forest, of Leamington, Ont., and Norman, of La Puente, Calif.

HOWARD G. SCHLUSLER

Services for Mr. Schlusler were held Saturday, June 10, in the Heeney-Sundquist Funeral Home, Farmington. Rev. Carl Schultz of Salem United Church of Christ officiated. Burial was in North Farmington Cemetery.

Surviving Mr. Schlusler, 63, a life-long bachelor, is his brother Ralph of West Bloomfield Township.

A self-employed farmer, Mr. Schlusler lived in Farmington Township all his life. He moved into his brother's home in West Bloomfield in 1950.

ERNEST J. BRAUN

Ernest J. Braun, 72, of Lake Port, Mich., died of a heart attack May 29. Services were held June 1 in Thayer Funeral Home, Dr. W. Leslie Williams, of Farmington First Methodist Church officiating.

Burial was in North Farmington Cemetery.

A resident of Farmington for 30 years before moving to Lake Port eight years ago, Mr. Braun was a retired die setter for Chrysler Corp.

Survivors include his wife; a step-daughter, Mrs. Delphine Piechowski, of Farmington; two stepsons, Theodore Polcyn, of Farmington, and Gilbert Polcyn, of Livonia; eight grandchildren; and one great grandchild.

MRS. WANDA BOBYRIW

Services were held Wednesday for Mrs. Wanda Bobyriw, 67, of 15500 Oporto, Livonia, in St. Genevieve Church in charge of Father Kerr.

Mrs. Bobyriw died suddenly at her home June 3. She had lived in this area for four years.

She is survived by her children, Mary and Walter Bobyriw of Livonia; and by a sister, Mrs. Jadwiga Micholiski, in Poland.

MRS. THERESE B. JAMIESON

Services were held June 8 at Our Lady of Good Counsel Church, Plymouth, under the direction of Rev. Francis Byrne, for Mrs. Jamieson, 73, of 42604 Joy Rd., Plymouth Township. Mrs. Jamieson died June 5 in Oakwood Hospital, Dearborn. Burial was in Holy

ELECT HAROLD H. TAYLER, Jr.

To Farmington School Board

- B.S. DEGREE IN PHARMACY
- INDEPENDENT
- NO OBLIGATIONS TO ANY GROUP
- WORLD WAR II VETERAN

VOTE JUNE 12

Paid Political Ad

NOW is the TIME!

Have your furnace or boiler checked, cleaned or replaced now! Our trained service men are ready now to serve your needs.

INSTALLATION of FURNACES and AIR CONDITIONING

- Gas & Oil Units
- Power Humidifiers
- Air Purifiers
- Electronic Air Cleaners

Authorized Dealer For
SPACE CONDITIONING CO.
Manufacturers of Iron Fireman, Peerless Timken Silent Automatic & Round Oak

ASK ABOUT OUR RED CARPET SERVICE

ECKLES HEATING CO.

882 N. Holbrook GL 3-4200
ALL WORK DONE BY BONDED INSTALLERS

Sears 9 a.m. to 9 p.m.

No Phone Orders, C.O.D.'s or Deliveries. (Except Where Noted)

Thrifty Monday

Save! Chain Slippers

MERRI MOCS IN FASHION PATENT LEATHER

Gleaming patent leather uppers are sparked with a bold chain. Beautifully crafted, with high-rising vamp, fashionable broad toe. Napped composition sole, 3/4-inch heel. Orange, bone, gold. Sizes 5-9, 10.

Reg. 7.99

4.97

Save! Shoe Polisher

DELUXE ELECTRIC MODEL WITH ACCESSORIES

Now dad can get a speedy shine that lasts longer! Kit includes polisher, 2 rotary brushes, 2 dauber pads, 1 lamb's wool buffer and 2 cans of shoe polish in wood shoe shine box.

Reg. 17.98

9.97

Charge It

CATALOG CLOSEOUT

Burlap-Look Fiberglass® PRINT PANELS

Were 2.68

1.37

Each

40x3" Panel

Attractive burlap pattern panels of 100% Fiberglass®. Completely machine washable, never needs ironing. In tangerine or blue on white ground. 3" hem, rod pocket top.

3.24 40x81" 1.67

Father's Day is Next Sunday, June 18th

Save! Knit Shirts

BAN-LON® NYLON KNITS FOR FATHER'S DAY

Full fashioned short sleeve high fashion styles — flat knits, textured knits, cables, styles with velvet fronts. Many colors and combinations, sizes S-M-L-XL. Come early for best selection. Limit 3.

Reg. 7.99

and 10.99

5.44

11 SIZES

5 STYLES

A. Reflector

19-in. Size

Reg. 2.99, 2.24

B. Reg. Drum

12", 14", 16"

Sizes

Reg. 2.99, 2.24

C. Colonial

Style

23-in. Size

Reg. 7.98, 5.98

D. Deep Drum

13", 14", 15"

Size

Reg. 3.49, 2.61

16" Reg. 3.99

2.99

E. Extra

Deep Drum

14", 16" Sizes

Reg. 4.49, 3.37

Save! Lamp Shades

THERE'S A STYLE, SIZE TO FIT YOUR LAMP

Burlap fabric over parchment or parchment colonial style shades. Bring measurements of old shade. Washable, handwoven shades: acetoate crepe, French crepe lined, white or soft beige. Ball, regular or shallow drum, reg. 4.98, 3.73; deep drum or deep cylinder, reg. 6.98, 5.25; cylinder, reg. 7.98, 5.98.

Monday Only

25%

off

Save! Panty Girdles

NYLON/SPANDEX POWERNET LONG LEG STYLES

Natural fit style, elastic inner-bands support along natural muscle lines. White, fits 18" waist down. Dipped waist style, high in back. Concealed powernet panels. Nude, average to full hip, 19" down waist.

Were \$8

4.99

Sizes S-M-L-XL

in group

Save! Deck Pants

STYLED FOR BOYS—

LIMIT 4

Heavy weight combed cotton surfer. Twill material is washfast and colorfast. Calf length continental model with two drop front pockets and a button-through back pocket. Boys' sizes 6 to 18. Save 2.98 on 2 pr.

Were 2.99

2.93

or 1.57 each

1/2-Price SALE!

DELUXE "DEAUVILLE" SHOWER CURTAIN

Reg. 10.99

5.49

9.99 Window Curtain 4.99

Lovely textured acetate taffeta for luxurious drapability. Comes with fringe and color coordinated vinyl liner. Assorted colors.

Reg. 5.99 ea. St. Moritz, assorted polka dots; with fringe. Window or shower.

2.99 ea.

Reg. 5.99 ea. Imperial vinyl with em-blaze; valance and fringe. Window or shower.

2.99 ea.

PERMA-PREST Slacks are treated with Scotchgard® Brand Stain Repeller

PERMA-PREST Slacks are treated with Scotchgard® Brand Stain Repeller

PERMA-PREST Slacks are treated with Scotchgard® Brand Stain Repeller

PERMA-PREST Slacks are treated with Scotchgard® Brand Stain Repeller

PERMA-PREST Slacks are treated with Scotchgard® Brand Stain Repeller

PERMA-PREST Slacks are treated with Scotchgard® Brand Stain Repeller

PERMA-PREST Slacks are treated with Scotchgard® Brand Stain Repeller

PERMA-PREST Slacks are treated with Scotchgard® Brand Stain Repeller

PERMA-PREST Slacks are treated with Scotchgard® Brand Stain Repeller

PERMA-PREST Slacks are treated with Scotchgard® Brand Stain Repeller

PERMA-PREST Slacks are treated with Scotchgard® Brand Stain Repeller

PERMA-PREST Slacks are treated with Scotchgard® Brand Stain Repeller

PERMA-PREST Slacks are treated with Scotchgard® Brand Stain Repeller

PERMA-PREST Slacks are treated with Scotchgard® Brand Stain Repeller

PERMA-PREST Slacks are treated with Scotchgard® Brand Stain Repeller

PERMA-PREST Slacks are treated with Scotchgard® Brand Stain Repeller

PERMA-PREST Slacks are treated with Scotchgard® Brand Stain Repeller

PERMA-PREST Slacks are treated with Scotchgard® Brand Stain Repeller

PERMA-PREST Slacks are treated with Scotchgard® Brand Stain Repeller

PERMA-PREST Slacks are treated with Scotchgard® Brand Stain Repeller

PERMA-PREST Slacks are treated with Scotchgard® Brand Stain Repeller

PERMA-PREST Slacks are treated with Scotchgard® Brand Stain Repeller

PERMA-PREST Slacks are treated with Scotchgard® Brand Stain Repeller

PERMA-PREST Slacks are treated with Scotchgard® Brand Stain Repeller

PERMA-PREST Slacks are treated with Scotchgard® Brand Stain Repeller

PERMA-PREST Slacks are treated with Scotchgard® Brand Stain Repeller

PERMA-PREST Slacks are treated with Scotchgard® Brand Stain Repeller

PERMA-PREST Slacks are treated with Scotchgard® Brand Stain Repeller

PERMA-PREST Slacks are treated with Scotchgard® Brand Stain Repeller

PERMA-PREST Slacks are treated with Scotchgard® Brand Stain Repeller

PERMA-PREST Slacks are treated with Scotchgard® Brand Stain Repeller

PERMA-PREST Slacks are treated with Scotchgard® Brand Stain Repeller

PERMA-PREST Slacks are treated with Scotchgard® Brand Stain Repeller

PERMA-PREST Slacks are treated with Scotchgard® Brand Stain Repeller

PERMA-PREST Slacks are treated with Scotchgard® Brand Stain Repeller

PERMA-PREST Slacks are treated with Scotchgard® Brand Stain Repeller

PERMA-PREST Slacks are treated with Scotchgard® Brand Stain Repeller

PERMA-PREST Slacks are treated with Scotchgard® Brand Stain Repeller

PERMA-PREST Slacks are treated with Scotchgard® Brand Stain Repeller

PERMA-PREST Slacks are treated with Scotchgard® Brand Stain Repeller

PERMA-PREST Slacks are treated with Scotchgard® Brand Stain Repeller

PERMA-PREST Slacks are treated with Scotchgard® Brand Stain Repeller

PERMA-PREST Slacks are treated with Scotchgard® Brand Stain Repeller

PERMA-PREST Slacks are treated with Scotchgard® Brand Stain Repeller

PERMA-PREST Slacks are treated with Scotchgard® Brand Stain Repeller

PERMA-PREST Slacks are treated with Scotchgard® Brand Stain Repeller

PERMA-PREST Slacks are treated with Scotchgard® Brand Stain Repeller

PERMA-PREST Slacks are treated with Scotchgard® Brand Stain Repeller

PERMA-PREST Slacks are treated with Scotchgard® Brand Stain Repeller

PERMA-PREST Slacks are treated with Scotchgard® Brand Stain Repeller

PERMA-PREST Slacks are treated with Scotchgard® Brand Stain Repeller

PERMA-PREST Slacks are treated with Scotchgard® Brand Stain Repeller

PERMA-PREST Slacks are treated with Scotchgard® Brand Stain Repeller

Sears Livonia Mall • 7 Mile at Middlebelt • 476-6000

1-7 Personals

READER and Advisor. By appointment only. Rosemary. 338-8577.

1-8 Special Notices

POPULAR night club band now available for all occasions. LO 3-1234.

DON'T pass up the furniture refinishing class. Project House. 349-9955.

CLASSES now forming in caning and rush starting June 14. Don't miss it. Project House. 349-9955.

1-13 Lost, Found

LOST. Beagle puppy male. Vicinity Newburg-Schoolcraft. Please call 464-1047.

LOST. Boy's Plymouth Jaycees baseball uniform along Plymouth Rd. near Plymouth. 453-8242.

FOUND. Little, black, adorable, shaggy dog. Vicinity of Garden and Lyndon Road. Livonia. 425-5548.

2-1 Homes For Sale

EXCELLENT Plymouth location. Could not be duplicated for under \$40,000. Near schools and stores. 3 bedroom, yellow brick. 2 story. In good condition. Full basement, large attic space. Insulated. \$26,500 and will decorate, or \$23,500 and you decorate. 453-2290.

FARMINGTON NOW

is the time to act on this comfortable 3-bedroom, 1-1/2 bath, brick ranch. Full basement, gas heat, 2-1/2 car garage. Good condition. In Town. \$21,500.

SANDERSON

FARMINGTON
GR 4-3000 KE 5-2720
32300 Grand River

LIVONIA. Louisiana 9242. Rose-dale Gardens. 3 bedroom face brick ranch. Wet plaster, dining room. Basement is tiled, 2 car garage. \$20,900.

JOHN LOVE REAL ESTATE
GA 2-9278 KE 8-5220

Stewart Oldford

REAL ESTATE
1270 S. Main
Plymouth

PLYMOUTH TOWNSHIP. Charming 3 bedroom brick ranch with large fenced yard, 1-1/2 baths, attached garage, fireplace, new carpeting. \$24,900

PLYMOUTH TOWNSHIP. House with everything. 4 bedroom colonial, 2-1/2 baths, 2 car attached garage, den, family room, with fireplace, kitchen with all built-ins, separate dining room, full basement.

BEAUTIFUL 3-1/2 acre rolling parcel west of Plymouth. \$14,900.

FOR PERSONAL SERVICE
& QUICK SALES, LET US
LIST YOUR HOME

GL 3-7660 GL 3-4572

Livonia Area

FUNK

Realty Co. Offers

\$800 DOWN
On new FHA buys this family size 1 1/2 story bungalow. 3 bedrooms, 1 1/2 baths, and a 19 x 19 family room. 2 car garage. All this on a king size 132x136' lot. Call for details.

\$42,900

BURTON HOLLOW—4 bedrooms, 3 1/2 baths, spectacularly located on Bel'e Creek Ravine. Farm size kitchen with built-ins and dishwasher. 23x13 carpeted living room and huge family room with fireplace. 2 dormers open to ground levels plus another from the dining area to a sundeck. Overlooks winding stream. Call for appointment.

COVENTRY WOODS
HERE is the ultimate in beautiful area. Towering trees and green lawns makes this a sought-after location. See this 4-bedroom, 2 1/2 bath ranch today. Formal dining room, family room with fireplace, opening to patio and beautiful yard, attached 2-car garage. A wonderful home for a growing family. \$39,900

FIRST TIME OFFERED
3 BEDROOM BRICK ranch. \$800 down buys this action priced home. Tiled basement, fenced and landscaped yard. Close to schools and shopping. Only \$17,900.

TRANSFERRERS—We are affiliated with the nation's largest referral system. Call us to make your relocation a most pleasant experience.

COVENTRY WOODS

HERE is the ultimate in beautiful area. Towering trees and green lawns makes this a sought-after location. See this 4-bedroom, 2 1/2 bath ranch today. Formal dining room, family room with fireplace, opening to patio and beautiful yard, attached 2-car garage. A wonderful home for a growing family. \$39,900

FIRST TIME OFFERED
3 BEDROOM BRICK ranch. \$800 down buys this action priced home. Tiled basement, fenced and landscaped yard. Close to schools and shopping. Only \$17,900.

TRANSFERRERS—We are affiliated with the nation's largest referral system. Call us to make your relocation a most pleasant experience.

COVENTRY WOODS

HERE is the ultimate in beautiful area. Towering trees and green lawns makes this a sought-after location. See this 4-bedroom, 2 1/2 bath ranch today. Formal dining room, family room with fireplace, opening to patio and beautiful yard, attached 2-car garage. A wonderful home for a growing family. \$39,900

FIRST TIME OFFERED
3 BEDROOM BRICK ranch. \$800 down buys this action priced home. Tiled basement, fenced and landscaped yard. Close to schools and shopping. Only \$17,900.

TRANSFERRERS—We are affiliated with the nation's largest referral system. Call us to make your relocation a most pleasant experience.

COVENTRY WOODS

HERE is the ultimate in beautiful area. Towering trees and green lawns makes this a sought-after location. See this 4-bedroom, 2 1/2 bath ranch today. Formal dining room, family room with fireplace, opening to patio and beautiful yard, attached 2-car garage. A wonderful home for a growing family. \$39,900

FIRST TIME OFFERED
3 BEDROOM BRICK ranch. \$800 down buys this action priced home. Tiled basement, fenced and landscaped yard. Close to schools and shopping. Only \$17,900.

TRANSFERRERS—We are affiliated with the nation's largest referral system. Call us to make your relocation a most pleasant experience.

COVENTRY WOODS

2-1 Homes For Sale

LIVONIA. Clean 3 bedroom, attached garage. Fenced yard. Good neighborhood. \$4,000 assumes \$17,500 mortgage. 261-1721.

OPEN SUN. 2-5 31204 FLORENCE GARDEN CITY

East of Merriman Road. 3 bedroom ranch. Full basement, garage. Nice area. Good buy at \$16,900.

ALGER F. QUAST
15379 Farmington Rd.
Livonia

425-8060

Ralph W. Aldenderfer REAL ESTATE

670 S. MAIN STREET
PLYMOUTH

THIS FOUR BEDROOM all brick ranch home built 1957, has excellent location and is in new condition. Ample kitchen and dining area, 2 1/2 baths, completely finished and very practical rec. room in basement. Attached 2 car garage, plus many desirable extras makes this a home to consider for your family. \$31,900.

453-0343

WOLFE

Tri-Level - \$21,900

"Quick occupancy." Don't miss the opportunity to see this large family home. The luxury of a spacious family room, 3 bedrooms, 1 1/2 baths, Country style kitchen. Gas heat, newly decorated. FHA terms.

Harry S.

WOLFE

42 YEARS OF
DEPENDABLE SERVICE

GA 1-5660 32398 Five Mile Rd.
Across from Bentley High School

WESTLAND. Stately 3 bedroom colonial, full tiled basement, sand stone patio, cyclone fenced yard, custom kitchen cupboards, spacious entry way. \$22,900.

EXECUTIVE HOMES
DEPARTMENT

ELSEA Since 1929 476-0660

Have You Heard...
About Our
Computer?

Answers up to 3,000 questions,
scanning 500 listings in 30
seconds. Come in or call.

LIVONIA

1. REDUCED For a fast sale is this 3 bedroom tri-level with family room. 2 full baths, dining room, kitchen built-ins, 2 car attached garage. Walk to schools and churches. Professionally landscaped.
REDUCED \$26,900

2. 4 BEDROOM BRICK COLONIAL. Panelled family room, fireplace, kitchen built-ins, large terrace. Sharp! Sharp! IMMEDIATE OCCUPANCY.
REDUCED \$33,500

Are you being transferred?
Call us for information on
INTER-CITY-RELOCATION
which is a service to our
customers who are moving
to other cities. If you are
selling. Call for appraisal
without obligation.

GORDON
WILLIAMSON

ASK
COMPUTER SERVICE

33620 Five Mile Rd.
261-0700

GAYLORD - REDFORD
VACANT

\$17,900 - \$800 Down
Brick front ranch built in 1953.
Newly decorated, all floors sand-
ed, basement rec. room with
fireplace. Won't last. First deposit
takes it.

HARRISON
MOORE

27790 Plymouth Rd.
204-0404 GA 7-9030

2-1 Homes For Sale

FARMINGTON Kendallwood. Country living with city conveniences. 3 bedroom brick ranch. Attached 2 car garage, completely carpeted, 1 1/2 baths, full tile bath, large screened porch, family size kitchen with built-ins, dishwasher, large landscaped tree lot. Must see to appreciate. \$29,900. GR 5-2752.

LIVONIA Mail area. Sharp. 1800 sq. ft. bi-level, 3 bedrooms, 1 1/2 baths, dining room and den, 2 1/2 car garage. \$24,900. Only \$2,500 down. FHA. GR 6-0502.

Farmington 21541 Collingham

OPEN SUN. 2-5

Couples country cottage, 2 bedrooms, gas heat, large 2-car garage. Neat, Clean, SHARP! Only \$11,500

SHEFFER'S SUBURBAN HOMES

KE 2-0080

KIMBERLY North Sub. Farmington Twp. schools. Owner relocating. Pricing 4 bedroom, 2 1/2 bath, Colonial in excellent condition for quick sale. Formal dining room, warm family room plus den. Convenient kitchen with all built-ins. \$40,500. Swimming pool membership available. Owner, 626-9275. Buyers only.

PLYMOUTH TOWNSHIP. 4 bedroom Cape Cod Colonial. Formal Dining Room, Family Room, Fireplace, Kitchen Built-ins, carpeting, Basement, attached 2 car garage. Excellent condition \$42,650.

NORTHVILLE. Comfortable older home. 3 bedrooms and possible 4th. Dining room, kitchen and laundry all on one floor. Basement with gas heat. Quick occupancy. Can be bought on Land Contract with 1/3 down. \$16,500

WOODED, hillside building site. 3 acres in Plymouth School district. Ann Arbor Rd. \$12,500.

Swain

453-7650
Evenings 453-5024
865 S. Main St., Plymouth

Attached Garage

Attractive 6-year-old face brick ranch with modern kitchen, built-ins, 3 bedrooms, 1 1/2 baths, complete rec. room, covered terrace and well landscaped lot. \$27,900

Only \$21,500

Quick occupancy. Sharp face brick, 3 bedroom ranch, large modern kitchen, new carpeting throughout, all drapes included, 2 car garage, patio. Excellent condition.

GA 1-2100 KE 5-8330

C. W.

ALLEN

15337 Farmington Rd.
ELSEA Since 1929 476-0660

EXECUTIVE HOMES
DEPARTMENT

ELSEA Since 1929 476-0660

WANT AD CLASSIFICATIONS

Acres For Rent	3-8	Income Property	2-3
Antiques	5-10	Insurance, General, Home	1-8
Apartments For Rent	3-3	Insurance, Motor	7-0
Auction Sales	1-10	Legal Notices	1-9
Automobiles	7-7	Livestock & Poultry	6-3
Auto Parts, Service	7-3	Living Quarters to Share	3-10
Auto Rentals, Leasing	7-4	Lost & Found	1-13
Autos Wanted	7-5	Lots & Acreage	2-8
Bicycles	5-7	Misc. For Rent	3-8
Boats & Motors	5-8	Mobile Homes	5-11
Building Materials	5-4	Money To Loan	2-13
Business Opportunities	2-12	Money Wanted	2-14
Business & Office Equipment	5-5	Mortgage & Land Contracts	2-10
Campers & Trailers	7-2A	Motorcycles & Scooters	7-1
Card of Thanks	1-5	Musical Instruments	5-8
Cemetery Lots	1-1	Office & Business Space	5-4
Child Care	1-12	Out-of-Town Property	2-5
Commercial, Industrial	2-3	Personals	1-7
Death Notices	1-2	Pet Services	5-7
Duplicates For Rent	3-3	Resorts For Rent	5-7
Duplicates For Sale	2-2	Rooms For Rent	3-1
Econ-O-Line 211	5-1A	Sporting Goods	5-8
Education, Instruction	4-8	Services Offered	1-14
Employment Agencies	4-4	Situations Wanted, Female	4-8
Farm Equipment, Supplies	6-2	Situations Wanted, Male	4-8
Farms For Sale	2-9	Trucks For Sale	5-7
Farm Produce	6-1	Trade or Sell	5-13
Funeral Directors	1-3	Transportation	1-11
Help For Rent	3-4	Wanted, Real Estate	2-11
Help Wanted, Female	4-1	Wanted To Buy	5-12
Help Wanted, Male	4-1	Wanted To Rent, Apts.	3-12
Help Wanted, Male & Female	4-3	Wanted To Rent, Homes	3-13
Hobbies & Supplies	5-8	Wanted To Rent, Misc.	3-14
Homes For Rent	3-4	Wanted To Rent, Rooms	3-11
Homes For Sale	2-1	Wearing Apparel	5-2
Horses & Ponies	6-4		
Household Goods	5-1		
Household Pets	6-5		
In Memoriam	1-4		

DEADLINES AND CANCELLATIONS

Want Ads may be placed until 7 p.m. Monday for the Wednesday Edition and 10 a.m. Friday for the Sunday Edition. Read your advertisement the first day it appears and report any error immediately. No adjustments or credits will be given after 5 days of publication. No cancellations accepted after Noon Monday for the Wednesday Edition or 3 p.m. Thursday for the Sunday Edition. No cancellations before first insertion.

453-0038 476-7025
Plymouth • Wayne • Northville Farmington • Novi • Southfield
GA 2-0900
Garden City • Dearborn
Livonia • Redford • Westland

2-1 Homes For Sale

LIVONIA. A home with personality. 3 bedroom high beamed ceiling ranch, beautifully landscaped, lovely neighborhood. 2 bath in tiled basement, oversized 2 car garage, sunken patio, Karastan wool carpet. Open Sunday. \$24,900. 14286 Bainbridge.

FAIRWAY FARMS
35954 LADYWOOD

Open SAT. 2-5

Immediate Occupancy

Lovely brick ranch with 3 bedrooms, family room, fireplace. Full bath plus 2-1/2 baths. Basement and attached 2 car garage. Owner must sell. Lots of value here.

\$29,900

HARTFORD 261-2000

LIVONIA. 3 bedroom Colonial, 1 1/2 baths, family room, country kitchen, dishwasher, carpeted, drapes, attached garage, tiled basement. \$27,500. Owner. 464-0355.

LIVONIA. Six room three bedroom face brick ranch style, attached 2 car garage, beautifully wooded setting 100x300'. Log burning fireplace, cyclone fenced yard. Carpeting, 1 1/2 baths. \$27,900.

EXECUTIVE HOMES
DEPARTMENT

ELSEA Since 1929 476-0660

2-1 Homes For Sale

REDFORD TWP.
15375 Dixie Drive, 3 bedroom, frame, ride drive, garage. FHA approved. Vacant. Immediate possession. 3% Down.

14000 Beech-Daly. 3 bedroom brick ranch. 1 1/2 baths, finished basement, 2 car garage, many extras. \$23,400. All offers considered.

WESTLAND
321 Vansull, 3 bedroom brick ranch. 1 1/2 baths, carpeting, rec-room, country kitchen, redwood fence, garage, many extras.

MONARK
BR 2-5710

GARDEN CITY. By owner. 3 bedroom brick ranch, 12' x 28' family room, natural fireplace, carpeting, finished basement, gas heat, 2 car garage. \$21,900. GA 7-8239 after 3 p.m.

Coventry Gardens
34052 Coventry Dr.

Newly decorated (Early American) 3 bedroom brick ranch home, 2 baths, finished basement, 2 car attached garage, custom drapes and carpeting, also hand cut stone patio on large, beautifully landscaped lot. Available for immediate occupancy. \$31,900. Shown by appointment only.

425-6629

2-1 Homes For Sale

LIVONIA. 3 bedroom brick ranch. Near schools, churches and transportation. \$16,000. \$6,400 assumes. 5 1/2 per cent bank mortgage. 421-5933.

GATES

OWNER SAYS SELL—now only \$23,500 for this 4 bedroom country home. Formal dining room, basement, 5 acres. GOOD LOCATION.

4451 MILDRED, Wayne—3 bedroom aluminum sided home. Nice kitchen, basement, \$15,000. OFFERS URGED.

NOW ONLY \$13,500—2 bedroom home on 66 x 214 country lot. Basement. Low taxes.

453-8661

LIVONIA. 6 Mile. Farmington Road area. By owner. Year old, 3 bedroom brick ranch. Family room, fireplace, 2 car attached garage, 1 1/2 baths, carpeting throughout. Immediate occupancy. \$26,900. 427-8295. 36132 Brookview.

PLYMOUTH

NORTH HARVEY. Beautifully modernized older home in excellent condition. Stone construction, large front porch is enclosed and heated, full dining room plus large kitchen, first floor utility room plus full basement, 3 bedrooms and den, 2 full baths, carpets and drapes, fireplace, new wiring, new furnace, garage. Lot 120x17. Walking distance to downtown. \$27,000. KE 3-1600.

J. L. MOONEY CO.

BY OWNER

City of Plymouth. Only 1 1/2 blocks to Our Lady of Good Counsel parish. Aluminum sided, 1 1/2 story broad face bungalow, car port, 80x140 well landscaped fenced lot, 3 bedrooms, separate dining room, natural fireplace, carpeting, basement, recreation room, forced air heat, 1 1/2 baths. Excellent condition. Immediate possession. FHA appraised at \$19,500. Loan of \$18,600 for 30 years available. Please call GL 3-1469 to see.

WOLFE

1/2 Acre - \$21,500
Brick Ranch - Basement

with a finished rec. room that is "cut of this world," complete with a summer kitchen and built-ins, immaculate broadfront ranch with 3 bedrooms, 2 full baths, large kitchen, garage and on a country size 80 x 220 cyclone fenced yard. QUICK OCCUPANCY. First Offering. FHA terms.

Harry S.

WOLFE

42 YEARS OF
DEPENDABLE SERVICE

GA 1-5660 32398 Five Mile Rd.
Across from Bentley High School

2-1 Homes For Sale

LIVONIA. Rosedale Gardens. Immediate occupancy. Attractive 3 bedroom ranch. Newly decorated. Recreation room, 1 1/2 car brick garage. Next to St. Michael's and public schools, Sheldon Shopping Center. Open Sunday, 2-3 p.m. 11026 Fairfield. \$19,500. Office GA 1-0929. Home GA 1-3383.

FARMINGTON CITY
BEL-AIR HILLS SUB

3 bedroom ranch, full basement, extra wide lot. Close to schools and shopping. \$18,900. 31978 Lamar Dr.

GR 6-0745

PLYMOUTH TOWNSHIP. 3 bedrooms, all brick ranch with full basement, paneled and partitioned. Cyclone fence, built-ins in kitchen with matching refrigerator.

CLEAN, 2 BEDROOM frame, newly painted, gas heat, aluminum storms and screens, nice lot. Ideal for retired couple or newlyweds. \$12,500.

READY TO MOVE into 3 bedroom ranch in Westland. 1 1/2 baths, rec. room, fireplace, carpeting and drapes, built-ins in kitchen, cyclone fence, 1 1/2 car attached garage. \$21,500.

JUST REDUCED to \$20,900, excellent location in city of Farmington, close to shopping and schools. 3 bedroom, all brick ranch, cyclone fence, aluminum storms and screens, full basement finished with bar.

BEAUTIFUL 1/2 acre lot with large trees and Bar-b-que. 3 bedroom frame, aluminum sided, carpeted throughout, built-ins in kitchen, 1 1/2 car garage. Only \$19,600.

3 BEDROOM face brick, cyclone fence, gas heat, in good area. Close to schools and shopping. Full price \$16,900.

LIVONIA. 3 bedroom brick ranch, large kitchen, full basement, tiled. Carpeting, fireplace, 2 car garage, fenced. \$23,900.

GOOD STARTER home for young couple, 2 bedrooms, gas heat, aluminum storms and screens, cyclone fence, full basement, kitchen and dining room just remodeled. Only \$10,900.

SEE OUR NEW homes under construction in beautiful Riverside Drive Estates, in Plymouth Township.

Cape Cods from \$28,500
Tri-levels from \$21,875
Ranches from \$22,950
Colonials from \$24,950

CITY OF PLYMOUTH, 3 bedroom ranch, \$17,950.

We Need New Listings

Garling, Inc.

GA 7-7797

453-4800 453-0525

2-1 Homes For Sale

WESTLAND. Cherry Hill. Wildwood. 3 bedroom brick, 1 1/2 baths, family kitchen, fireplace, fenced. \$19,500. PA 2-3683.

A ROSE IN THE GARDEN

2-1 Homes For Sale

FARMINGTON Twp. 3 bedroom brick ranch. Finished basement, attached 2 car garage on well landscaped and treed acre lot. \$23,900. By owner. GR 4-1182 after 5 p.m.

COUNTRY

3/4 Acre. Cape Cod. 3 bedrooms, 1-1/2 baths, living room, formal dining room, kitchen, attached 2 car garage, central air conditioning, rec-room with bar, 2 fireplaces, full basement. Excellent condition. \$25,500. Terms.

KLINE REALTY

9817 E. Grand River Brighton 227-1021

PLYMOUTH Hills. By owner. Acre lot, 4 bedroom ranch. Large family room, all brick. 2,500 sq. ft. living area. \$35,000. Shows by appointment. Call 453-8653.

FARMINGTON

LOW UPKEEP, 3 bedroom, 1-1/2 bath, brick and aluminum split level in Westbrooke Manor Sub. A wife-pleaser kitchen, fireplace, air conditioner, paneled family room. Slate vestibule, terrace, attached garage. \$34,250.

NOVI

BEG, BORROW OR STEAL the time, but see this long, low brick ranch on a large well landscaped lot in Echo Valley Estates. Kitchen built-ins, 3 bedrooms, paneled den or 4th bedroom, with downwall. 1-1/2 baths, dining room with downwall to patio. Fire place, carpets throughout. Attached 2 car garage. Big Value. \$28,900.

WESTLAND

WESTLAND CENTER and Wonder land, just a quick step from this pert and practical brick ranch, in Sun Valley Sub. Kitchen eating space, 3 bedrooms, full basement, 2 car garage. Low taxes. Livonia schools. Transferred owner. \$19,900.

WEST BLOOMFIELD

NEAR PINE LAKE, brick ranch on a large lot. 3 bedrooms, 1-1/2 baths, family kitchen, utility room, carport. Low taxes, 3 blocks to shopping center. \$19,800.

JOHNSTONE & JOHNSTONE

24040 Orchard Lake Rd. GR 4-2177

SCHOOLCRAFT. Southfield area. 5 room brick house. Expansive upstairs, gas heat, excellent neighborhood. Owner. 272-3527.

NORTHVILLE

A fine six, room home located on a beautiful 7 1/2 acre setting, a nature lovers paradise with diversified trees young and old. Flower plots. Home overlooks a tranquil two acre plot. \$39,500.

EXECUTIVE HOMES DEPARTMENT

ELSEA Since 1929 476-0660

2-1 Homes For Sale

FARMINGTON TOWNSHIP

IN WOODBINE. BEAUTIFUL ROMAN BRICK AND FIELDSTONE CUSTOM BUILT RANCH on 130 x 300 ft. gorgeously wooded lot. 22 ft. living room with fireplace, formal dining room, carpeting, 3 bedrooms, 2 baths, enclosed porch, finished recreation room in basement, 2 car attached garage. Terrace and outdoor Bar-B-Que. \$36,500.

As members of INTER-CITY REAL ESTATE SERVICE, we have many out-of-town buyers looking for homes. If you are thinking of selling, give us a call for an appraisal. Phone today.

GORDON WILLIAMSON

ASK computer service 28777 Orchard Lake Rd. 474-7177

Call today for a NEW FREE Photo Book of Homes of nearly 200 homes for sale. Includes photos, prices, descriptions and addresses.

ELSEA

GR 6-0660 KE 7-0710

"ACTION TEAM"

SERVICE IN REAL ESTATE

WESTBROOKE MANOR

See this charming 4 bedroom, brick ranch before you decide! Full tiled basement, island fireplace, modern kitchen, vista door-walls to immaculately landscaped yard, dining room and lovely carpeting. Only a transfer for owner to give it up! Fine value at \$34,900.

OPEN SUNDAY 1-8

NEW COLONIAL in beautiful Orchard Crest Sub., one of West Bloomfield's finest areas! Dramatic black slate foyer with curved staircase welcomes you to this custom-built, 4 bedroom brick and aluminum beauty. Wet plaster construction and hardwood floors throughout. Complete storms and screens, 2 full baths, 2 lavs, full basement, family room with fireplace, sodded front yard. See it today! Take Orchard Lake Rd. North of Maple Rd. (15 Mile) 3/4 mile to Sub. entrance. Follow signs to 5770 Plum Crest Drive.

105 Acres, on Upper Herring Lake, on Hwy. 22. 2640 feet on lake front. Benzie County close to ski, hunting and all sports areas. \$31,650 full price, call listing office for details, and directions.

53 Acres; 3886 feet of frontage on Betsie River. Excellent trout and Coho fishing. Natural springs. Beautiful site for lodge. Price, \$28,500, terms or cash.

HALL & YOUNG

13 Mile at Orchard Lk. Rd. GR 6-8050

2-1 Homes For Sale

FARMINGTON - 3 Mile area. 3 bedroom brick ranch. Garage, opposite wooded area. Close to school. \$19,500. 427-3827.

STARK REALTY

WATERFRONT lot - Lake LeAnn, Irish Hills. \$7400. Terms.

DEVELOPMENT opportunity - 31 acres, sewer, water. Beck at N. Territorial, mile west of Plymouth.

FEATURE - Duplicate of Abraham Lincoln's home in Illinois. 9 mile at Beck, Northville. 5 acres, 4 bedrooms, 2 fireplaces. Built 1838. Excellent barn. \$55,000.

831 Penniman, Plymouth GL 3-1020 FI 9-5270

NEW LISTING

3 bedroom, full basement, 2 car garage, City of Plymouth. Attractive interior. \$22,500

A TRIPLE HEADER

NEW PRICE, LAND... HOME... Yes, 2-1/2 Acres or 153 x 560... Brick Ranch... Covered Patio... Western Plymouth Township. Beautifully landscaped. \$27,500.

CUSTOM SPECIAL

2 fireplaces, brick 3 bedroom ranch, large lot, beautifully carpeted, immaculate basement. \$29,900

CALL US... FOR COURTEOUS, PROFESSIONAL SERVICE

Evening hours call Carl Pursell... 455-0646

FEHLIG

906 S. Main St. Plymouth GL 3-7800

AIM

Most people have the right aim in life but never pull the trigger, so set your sights on this lovely 3 bedroom ranch with family kitchen, natural fireplace in large family room with sliding glass doorwall leading to a restful patio. 2-car attached garage, cyclone fence. Setting on a large lot in an excellent area. Low taxes. Only \$16,900 (pull the trigger)

JASTER

HAS HOMES IN ANY AREA 31250 Plymouth Rd. GA 2-7010

Farmington

3 bedroom brick ranch. Table space in kitchen. Basement, excellent condition. Close to Our Lady of Sorrows Church. Reasonably priced.

DATES & MORNINGSTAR REALTY

22772 Orchard Lake Rd. GR 6-4810

OPEN SUN. 2-5

14249 HAUGHTON Schoolcraft and Lyndon, west of Newburg Road. 4 bedroom ranch. Full basement, 2 car garage, patio. Loads of extras. \$31,900.

ALGER F. QUAST

15379 Farmington Rd. Livonia 425-8060

WOLFE

Tri-Level - \$19,900

Owner Transferred. First Offering. Enjoy the luxury of a family room, the convenience of 1 1/2 baths and the comfort of 3 large bedrooms, 16 ft. country kitchen, gas heat. \$1,000 down.

Harry S. WOLFE

42 YEARS OF DEPENDABLE SERVICE GA 1-5660 32398 Five Mile Rd. Across from Bentley High School

2-1 Homes For Sale

PLYMOUTH. Sheldon and Territorial area. 1742 Old Salem. Less than 1 year old. 2,000 sq. foot brick. 4 bedroom. Colonial. 2 1/2 baths, new carpet and drapes, paneled family room, formal dining room. Kitchen and nook. G.E. built-ins including dishwasher, fireplace, attic fan, storms and screens, landscaped, attached 2 car. Choice lot and many extras. Immediate occupancy. Open House Sunday 1-6 p.m. \$24,500. 453-8831.

WOLFE

Trees - Trees - Trees

You'll like the winding streets and the large shaded lots of beautiful COVENTRY GARDENS and you'll love the large naturalistic site that surrounds this attractive face brick ranch. "A home with real warmth." Immaculate condition, tastefully carpeted, rec. room with natural fireplace, 3 bedrooms, Florida room, attached garage. \$25,500.

Harry S. WOLFE

42 YEARS OF DEPENDABLE SERVICE GA 1-5660 32398 Five Mile Rd. Across from Bentley High School

LIVONIA

36447 GRANDON 3 Bedroom Ranch with all electrical appliances including oven, range, dishwasher and combination washer and dryer. 1-1/2 baths, attached garage. All this for only \$18,950.

14244 YALE

3 Bedroom Colonial with large family room with natural fireplace, 30' swimming pool and screened porch. This is an excellent value.

HALLMARK

KE 7-6230

PLYMOUTH TOWNSHIP, 2 bedroom on quiet street... \$15,500

NORTHVILLE, 4 BEDROOM aluminum sided... \$17,900

PLYMOUTH, OLDER 3 bedroom, gas heat... \$17,900

NORTHVILLE TOWNSHIP, Income, \$200 per month gross income... \$18,750

PLYMOUTH, 1 1/2 story brick, 2 bedroom. Close to schools and churches... \$18,750

PLYMOUTH, Ann Street. 3 bedroom, separate dining room, garage... \$19,300

ANN ARBOR Trail, 2.2 acres with older 4 bedrooms, frame house, 2 car garage... \$21,500

PLYMOUTH Township, 3 bedroom brick, 8 months old, with family room, 2 car garage... \$25,500

PLYMOUTH Township, 4 bedrooms, brick ranch, .4 acre, 2 car garage, family room... \$26,500

NEAR SOUTH Lyon, 9 acre fruit farm, 4 bedrooms, barn, tool shed, 1000 bushel cooler, garage... \$36,300

PILGRIM HILLS, 10 rooms, 3 baths, family room, deer, wooded 3 acres, modern... \$64,500

NEW SOUTH Lyon, 17 acres, custom 2 bedroom, very large rooms, hot water heat... \$42,500

PLYMOUTH Township, close to Plymouth, 4 bedroom brick on estate type lot, west of town, pool... \$45,000

PILGRIM Hills. Custom, 3 bedroom on side of hill, 2 fireplaces, 1.2 acres, large trees, choice... \$65,000

NEAR SOUTH Lyon, Farm, 135 acres, many farm buildings. Good investment... \$100,000

VACANT acreage, 2 to 300 acres.

DON'T PUT OFF - CALL

J. L. HUDSON

REAL ESTATE 479 S. Main Plymouth GL 3-2210

2-1 Homes For Sale

Farmington - Forest Park 22315 Inkster Rd. Open Sun. 2-5

Beautiful 3 bedroom brick built-ins, trees. 5x175' lot. Many extras. Pool membership available. Must sell Sunday. \$20,500. Owner. 474-7012.

RICHFIELD - LIVONIA

Lots of land. 100 x 267, cute 1 bedroom ranch. 24 ft. living room with fireplace, open breezeway to garage.

COVENTRY GARDENS

3 bedroom face brick ranch. 2 car garage, 100 x 140 ft. lot. Finished rec-room, screened porch, beautiful inside and out. Extras Galore.

ANNAPOLIS - WAYNE

A charming 3 bedroom bungalow. 4th bedroom unfinished. Large lot. Quick occupancy. \$600 moves you in.

BERKSHIRE - WESTLAND

3 bedroom face brick ranch. Basement tiled, with ceiling, carpeting, fenced, garage.

JAMMY

18845 BEECH-DALY 537-1950

Shown By Appointment

14390 BARBARA LIVONIA

Stately Colonial home. Carpeted, 21' living room, dining room, 25' family room with 2 thermopane doorwalls to a patio. Large fireplace, kitchen built-ins. Full basement, 2 car garage. \$30,900.

ALGER F. QUAST

15379 Farmington Rd. Livonia 425-8060

2-6 Resorts For Sale

NEW cottage and wooded lot. Full price \$2,500, with \$250 down. Private beach on large lake. Fishing and boating. Deer and partridge hunting. Northern Development Co., Harrison. Office on Business US-27 (175) across from Wilson State Park. Open 7 days a week. (Member Chamber of Commerce.)

2-7 Lake Property

PONTIAC Lake, lots 50x100 each. Nice trees. Hunting, Fishing and Boating. 476-3089 after 5 p.m.

JUST LISTED 2 bedroom frame, year round home on Walled Lake, cyclone fence, large utility room, low taxes. \$9,000.

WOLVERINE LAKE 2 story bungalow, year round home, 3 bedrooms, basement with recreation room, gas heat, 2 car garage. Nice lot with large trees. \$15,900.

100' FRONTAGE on Pleasant Lake in West Bloomfield Township. 3 bedrooms, large utility room, carpeting in living room, aluminum storms and screens, new water softener. \$22,900.

WE NEED NEW LISTINGS

Garling, Inc.

GA 7-7797

453-4800 453-0525

2-8 Lots, Acreage

DESIRABLE wooded acre and 1/4. Pilgrim Hills, Plymouth. \$6,500. 453-2350. Evenings 453-4194.

BY OWNER. Large wooded lot Hough Park area. City of Plymouth. \$14,000. 453-2350. Evenings 453-4194.

CORNER lot, 5 Mile - Middlebelt area. 50 x 202. Call 421-9182.

FARMINGTON Twp. Meadowbrook Hills Sub. 8 Mile and Halsted area. 3 large custom homesites. 1/2 acre minimum. 476-7753.

40 ACRES southwest of Gaylord on black top road. 453-0328.

2-9 Farms For Sale

NORTHVILLE area. Eleven acres, barn for horses, lovely modern 2 bedroom brick and frame. 1 1/2 baths, attached garage. Don Merritt. 349-3470.

2-11 Wanted Real Estate

LIVONIA. Have Wonderful employee to buy a 3 bedroom home. \$15,000 - \$20,000 price range. Good down payment. Will not need possession until school is out. Agent. 261-1010.

2-11 Wanted Real Estate

CHURCH site, 3.5 acres in Northwest Livonia or adjacent area. 425-7953.

FAST CASH FOR HOMES

Livonia, Garden City, Westland areas. Best Real Estate. 261-1010.

When You Want To Sell

Your Home or Property ONE CALL DOES IT ALL! FAST ACTION AT NO EXTRA COST SHEFFERS SUBURBAN HOMES KE 2-0080

ALMOST SOLD OUT!

BUSINESS IS GREAT

If you are thinking of selling your house, now is the time to call us. We know how to get the top PRICE. Whatever your problem is we can solve it. Call us for an appraisal on your home. KE 3-8550.

Spencer

Booth & Bruton 25700 Plymouth Rd. 1 Block East of Beech Daly

PROFESSIONAL COUPLE wish to purchase 3 or 4 bedroom home. Will pay up to \$5,000, to take over your mortgage. Call 837-4094 Anytime

SELLING YOUR HOME?

We Can and Will Deliver the Cash TO YOU!

We will either buy your house outright for cash on the day we call or we

WILL GUARANTEE

in writing to get you all cash within 3 days. You will know exactly how much cash you will receive beforehand, which will enable you to make plans to buy a new home, to move away or what have you. For full details call:

KE 7-9410 or GA 7-3200

GROSSMAN

LIVONIA REALTY

Member of UNRA

2-12 Business Opportunities

PLYMOUTH! Unlimited opportunity for sale. Finest quality candy making business with well established retail store location. Training and equipment included. Owner to retire. \$27,500.

CALL

EARL KEIM REALTY

261-1600

RESTAURANT, by owner. Must be seen to appreciate. 23017 Plymouth Road, between Beech-Daly and Telegraph.

3-1 Rooms For Rent

PLYMOUTH. Share living room, kitchen and bath. 453-0382. Call after 5 p.m. weekdays or Saturday and Sunday. 970 Starkweather.

PLYMOUTH. Kitchen and dining room privileges. Gentleman only. 455-0284.

PLYMOUTH. Rooms, newly decorated and carpeted. New beds, single and double. No drinking. 453-2262.

PLYMOUTH. Sleeping room for rent. Gentleman preferred. Call GL 3-7256 after 4 p.m.

3 ROOMS, heat and utilities, private entrance, off street parking. \$70 month. Retired people only. 349-0254 after 5 p.m.

3-2 Apartments For Rent

FARMINGTON area. 2 bedroom apartment. \$130 including utilities. GR 4-8135.

NORTHVILLE. Two bedroom unfurnished upstairs apartment. \$125. Adults only. No pets. 349-2780.

3-2 Apartments For Rent

PLYMOUTH Township. 3 room furnished apartment. Adults only. GL 3-5072.

PLYMOUTH area. One bedroom, bachelor-type apartment. Second floor. \$110 per month, plus electricity. Corner of Ford Rd. and Lilley. After Sunday call 455-0100.

FURNISHED garage apartment. Couple only, vicinity 8 Mile and Middlebelt. 2890 Morlock Rd.

SUB-LEASE 1 bedroom apartment, upstairs July 1. In Shangra Villa Apts., Plymouth. No children or pets. 453-8285.

PLYMOUTH. Upper 1 bedroom unfurnished apartment for middle-aged married couple. No children or pets. GL 3-6317.

3-3 Duplexes For Rent

PLYMOUTH. Duplex, new 2 bedroom, full basement. \$140 per month plus utilities. Security deposit. 453-4097.

LIVONIA. 2 bedroom duplex. Gas heat, 10 x 6 refrigerator furnished. \$135 a month. Available July 1. Couple only. GA 1-7642.

3-4 Homes For Rent

PLYMOUTH. Well furnished Cape Cod for couple. \$150. Call GL 3-6309 at 4 p.m.

LEASE

Immaculate, 3 bedroom, full basement, furnished brick ranch in Farmington. Working couple preferred. \$200 per month. Occupancy July 1.

JOHNSTONE & JOHNSTONE

GR 4-2177

3-6 Office, Business Space

DETROIT. West McNichols - Telegraph area. Modern building, ample parking, air conditioned office. 577-6655, ask for Mr. Pepp.

LOCATED on S. Main St. in Plymouth. Adequate parking, 1,000 square feet available. Will lease all or part. GL 3-8667.

3-7 Resorts For Rent

WOODY'S Hideaway. Northwest Michigan Scenic Lake. Furnished lakefront cottages including boat, good fishing, beach, playground. Reasonable rates. Motors to rent. 453-8323.

GO WHERE THE FUN IS

Lake and canal lots up to 3/4 acre. Paved roads, some lots wooded and rolling. \$3000 up. Also year round home for sale. Near Pinckney on Huron River chain of lakes. West on M-36 to McGregor. Left to Shehan Rd. 1/2 mile on Shehan to "Tamarina" signs. Or take Dexter-Pinckney Road to McGregor. Right on McGregor 3 miles to Shehan. NO 3-1172 or LI 5-2830.

MODERN Lakefront cottage. Round Lake near Brighton, boat included. Call MA 6-7776 after 5 p.m.

ENJOY YOUR BEST VACATION

Fine Wailea, Perch, Pike fishing. All modern housekeeping rooms. \$40 per couple per week. St. Mary's River Bays. Write for information. Wm. Seifert, Prop., Charlotte Beach, Barbeau, Mich. 49710.

3-8 Halls For Rent

HALL with kitchen, weddings, receptions, etc. Special day, night rates for small meetings, etc. 453-2817.

3-10 Living Quarters to Share

YOUNG girl to share Farmington Township. \$80 per month. Must be 21. Days 332-6370. Evenings 476-9424.

3-12 Wanted to Rent, Apartments

TWO quiet widows desire 2 bedroom apartment by July 1. Plymouth area. 453-7093.

ONE bedroom apartment within 10 minutes of 1496. furnished or unfurnished, starting August 15. Call Lewis Tann. 665-4542 (Ann Arbor) after 6 p.m

4-1 Help Wanted Male

AIRLINES. \$450. For young men interested in career with major airline. Passes plus other benefits. Call Mr. Grant, GR 4-5401. B&B Personnel.

FREE board and room. Handy man, one on Social Security or part time employed to live on premises. 1-3-65.

TOOL ROOM WORK AND SOME FUTURE BUILDING DURA-TAINER CORP.
350 S. Mill, Plymouth

CARPENTERS and painters. 761-5524.

PART time maintenance man. Retiree acceptable. General maintenance. Farmington area shopping center. 44-3084.

Unusual Opportunity For the Man Who DID NOT FINISH COLLEGE

Established territory with more than 300 existing clients for the man looking for excellent income, personal independence, and community prestige.

Call: E. C. Barringer, C.L.U.
Telephone: GA 1-8100

JANITOR, full time, nights. Retiree acceptable. Call GR 4-9726. Marcos Restaurant and Lounge, 3840 Grand River, Farmington.

JANITOR. Part time. Master Service Cleaners, 27565 Grand River, GR 4-2812.

CITY OF LIVONIA

CITY ENGINEER \$13,187-\$15,516
(Last date to file application, June 16)

ENGINEERING TRAINEE I \$2.81 - \$2.90 per hr.
(Planning Dept.)

GENERAL SUPERVISOR \$8,777-\$9,526
(Last date to file application, June 16)

PLANNER II \$8,507-\$9,235

POLICE DISPATCHER \$6,593-\$7,342

Information and applications may be obtained at Civil Service Office, 33110 Five Mile Rd., Livonia, 421-2000, Ext. 289.

MAN wanted for warehouse shipping and receiving. 32 weeks per year, no layoffs. Excellent opportunity. Call for appointment. Mr. Coble, 272-5565.

GENERAL SERVICEMEN Applications now being accepted for Oakland Community College. Orchard Ridge Campus in Farmington. Unusually good fringe benefits. Apply Personnel Dept., 2480 Opyke Road, Bloomfield Hills.

ROUTE DRIVER

Male, over 21, full time, 8 1/2 to 9 hours, 6 days.
apply in person
MRS. NICHOLS
775 DAVIS
Plymouth

SALES Trainees to \$625. Fee paid. Outstanding opportunity for career in sales. National companies. Call Mr. Grant, GR 4-5401. B&B Personnel.

MALE OPENINGS NO FEES

JR. ACCOUNTANT TRAINEE\$700

JR. SALES REP.600

MALE TYPIST Future425

TECH. WRITER FOR AUTO PARTS Futureto 900

JR. AUDITOR, Excl. Future leading Mich. firm Top \$\$\$

JR. IND'L ENGRG. recent grad800

OFFICE MANAGER TRAINEE Future HSG450

SR. ACCOUNTANT, top ind'l firmto 990

JR. IND'L SALES REP TRAINEE700

TOWNE

22177 Michigan Ave. CR 4-7250
16817 Grand River BR 3-6900

COLLEGE STUDENTS

\$600 PER MONTH GUARANTEED. CAR NECESSARY. MUST BE AMBITIOUS. PAID TRAINING. CALL PERSONNEL, 425-8888.

DIE MAKERS MACHINE REPAIR

Must Be journeyman

TOOL MILL OPERATOR
TOOL LATHE OPERATOR

APPLY IN PERSON

Burroughs Corporation
41100 Plymouth Rd. Plymouth
An Equal Opportunity Employer

4-1 Help Wanted Male

DISPATCHER wanted. Call 427-9501 before 4 p.m. Monday through Saturday.

SALES MANAGEMENT TRAINEE
An internationally known company interested in a young man between 22 and 45 with executive ability. Some college preferred. Pleasing personality. No relocation or over night travel. Unexcelled long range income growth, company benefits, salary commensurate with ability. If qualified write briefly stating age, education, experience. Apply to Box 2416 OBSERVER NEWS-PAPERS, 271 S. Main Street, Plymouth.

DRAFTSMAN Trainee. High school graduate. Call 261-2570, Monday through Friday.

CARBIDE PREFORMER
Grinding, performing, centering and pressing. Expanding producer has shop opening at branch plant. Applicants must have machine shop or tool room experience to be considered. Prefer experience working with carbides. Excellent earnings and fringe benefits. For interview apply.
Adomas Carbide Corp.
24141 Ann Arbor Trail
Dearborn Heights

MEN. Retirees, college, high school students. Sell ice cream from vending trucks. Summer work. 425-8842.

EXPERIENCED machinist or tool and die maker. Phone Stark Tool Co., 483-4235.

ASSEMBLERS
Must be capable of operating air tools. Experience not necessary.

EXPERIENCED MECHANIC

Erie Trailer Mfg. Co.
25701 SEELEY RD.
476-4350 NOVI

NIGHT Watchman. Retired man. 31325 Orchard Lake Rd. near 14 Mile. 851-0111.

INDUSTRIAL SALES ...\$8000 up
Car & expenses, 27-40, degree.

CREDIT & FINANCE\$5100
First year, 21 up, fee paid

PUBLIC RELATIONS degree, good future

International Personnel
19046 Middlebelt Livonia
474-7210

THREE men needed immediately for full time or part-time sales, evening work. Must be neat, mature, married and have good work record. Call 474-8853.

33 MEN
NEEDED IMMEDIATELY
MECHANICALLY INCLINED

No sales experience necessary, as we will train you. Must be able to get along on \$600 per month to start. Guaranteed wages. Job is permanent. Call 425-8888.

FULL and part time. Car washers and wipers, gas attendants. 274-8448.

BANK GUARDS
Several full time permanent positions in various areas. Small arms experience desirable. Military or police background helpful. Salary and fringe benefits.

Detroit Bank & Trust
Personnel Dept., 4th Floor
Port St. at Washington Blvd.
Detroit

An Equal Opportunity Employer

MANAGEMENT TRAINEE
Local branch seeks aggressive young man. Ground floor opportunity. Salary and all company benefits. Phone Mr. Rodman, GA 5-5510.

GENERAL FOODS CORPORATION
Has Permanent Opening For

WAREHOUSEMEN
(Minimum Age: 18 Years)

Competitive rates, excellent benefit plans. Apply at Warehouse.

12001 Farmington Rd.

An equal opportunity employer

DISPATCHER. Answer phone, dispatch calls. Must know Plymouth area. Apply 636 N. Mill, Plymouth.

11 Men Needed \$600 per mo. GUARANTEED

To work with local division of large electrical manufacturing company. These men will be selected on basis of vocational aptitude tests. No experience required. Paid training program, profit sharing.

NEW CAR FURNISHED
For those who qualify. Must be able to start work immediately. Call Personnel 425-8888.

PLYMOUTH COMMUNITY SCHOOL DISTRICT
BOOKKEEPER

Applications are being received for personnel qualified and interested in employment in the bookkeeping-accounting department of the Plymouth Community Schools.

Excellent fringe benefits. Salary dependent upon previous experience. Complete training provided for qualified personnel.

If interested, please see Mr. Melvin I. Blunk, Assistant Superintendent for Business, 1024 South Mill Street, Plymouth, Michigan, prior to June 16, 1967.

STENOGRAPHER. \$275 plus. Fee paid. Good skills. Light experience. Call Mrs. Adams, GR 4-5401. B&B Personnel.

WAITRESS. Experienced, over 18 years old. Cloverdale Farms Store, corner Plymouth Rd. and Stark Rd. Shifts 8 a.m. - 4 p.m. and 4-11 p.m. 5 days. 453-0443 between 4-6 p.m.

CLERK-TYPIST. \$365. Accurate typist for purchasing section of progressive company. Call Mrs. Adams, GR 4-5401. B&B Personnel.

BABYSITTER my home. 5 day week. Farmington area. 474-7579.

BEAUTICIAN. Fashion Trend Beauty Salon, Garden City area. Guarantee plus commission. Virginia Farrell graduate preferred. 721-9816. 565-1236.

CLERK-TYPIST. \$365. Accurate typist for purchasing section of progressive company. Call Mrs. Adams, GR 4-5401. B&B Personnel.

BABYSITTER my home. 5 day week. Farmington area. 474-7579.

BEAUTICIAN. Fashion Trend Beauty Salon, Garden City area. Guarantee plus commission. Virginia Farrell graduate preferred. 721-9816. 565-1236.

4-1 Help Wanted Male

JANITOR, full time. Apply Northville Con-va'scent Home, 520 W. Main, Northville, 349-4250.

REAL ESTATE SALESMEN WANTED
JOIN OUR TEAM . . .

A career in Real Estate available to those seeking earnings limited only by their ability, ambition and desire to excel. Work from the FARMINGTON-LIVONIA office of a company that participated in over \$12,100,600 in Real Estate Sales in 1966. Training, supervised advertising program and other assists. If you like money, people, work — have a high school education, please call

MR. TINHAM
GR 4-2177

TWO experienced guards for 1 week. 10 p.m. to 9 a.m. daily. \$1.75 per hour. LI 7-4033 after 7 p.m.

REAL ESTATE
For an interesting and rewarding career in Real Estate join Michigan's number one producing sales force. A growing firm that is most widely known and well respected as a result of 37 years of the finest service to clients. Top training and schooling offered to qualified applicants. For our Executive Homes Department call Mr. Floreck.

ELSEA REALTY Since 1929
GR 6-0660

MAINTENANCE Handyman. Office building, grounds, mechanical. Some daily routine duties. Campbell Machines, 46400 Grand River, Novi.

HOUSEKEEPER for motherless home. live in 2 schoolage boys, references. Call LO 2-8244.

COOK for convalescent home. Only home cooking knowledge necessary. Must have own transportation. Apply in person 3-3 p.m. 4875 Grand River, West of Farmington.

THIRD girl for doctor's office part time. Must be experienced in typing, insurance and bookkeeping. GA 1-7778.

SALES
WAITRESSES - BARMAIDS
AND COUNTER GIRLS

To be trained in new sales positions. No experience required. Must have car and be at least 21 years of age. \$600 per month guaranteed for those who qualify. Call Mr. Johnson.

425-8502

BEAUTICIANS. Recent graduates. Excellent opportunity. Salary plus benefits. Bernard Hair Stylists, Birmingham, Miss. PA. MI 6-8383. Bloomfield, Miss. Betty, MI 7-3033.

SALAD girl and dishwasher. Full time days. 9:30 - 5:30 p.m. Call GR 4-9726. Marcos Restaurant and Lounge, 38410 Grand River, Farmington.

JUNIOR stenographer to sales manager. \$450 to start, top benefits, no fee. Towne Personnel, CR 4-7250, BR 3-6900.

PUBLIC Relations. \$400 plus. Opportunity for girl with some college. Call Mrs. Allen, GR 4-5401. B&B Personnel.

ACCOUNTANTS to \$15,000. Positions available for juniors and seniors in all phases of accounting. Call Mr. Grant, GR 4-5401. B&B Personnel.

COLLEGE STUDENTS
Summer janitorial work immediately available in Northwest area. \$1.40 per hour. 5 to 6 day week, from 11 p.m. til 6 a.m. Minimum age 18. Car necessary. Apply in person at.

MANPOWER, INC.
26049 Five Mile Rd. 532-8120

4-2 Help Wanted Female

REAL ESTATE
For an interesting and rewarding career in Real Estate, join Michigan's number one producing sales force. A growing firm that is most widely known and well respected as a result of 37 years of the finest service to clients. Top training and schooling offered to qualified applicants. For our Executive Homes Department call Mr. Floreck.

ELSEA REALTY Since 1929
GR 6-0660

NEED mature woman for cooking. From 8 to 4 p.m. Fred's Bar, 27815 Middlebelt. MA 6-8997.

WAITRESS experienced. Well paid, good tips, 5 or 6 days. Opening all 3 shifts. Apply in person. Golden Lantern Restaurant, 33251 Five Mile, Livonia.

SALES
6 AMBITIOUS WOMEN NEEDED
\$600 A MONTH GUARANTEED

To be trained for sales positions. Must be neat appearing and have own car. Call Personnel.

425-8888

STENOGRAPHER. \$275 plus. Fee paid. Good skills. Light experience. Call Mrs. Adams, GR 4-5401. B&B Personnel.

WAITRESS. Experienced, over 18 years old. Cloverdale Farms Store, corner Plymouth Rd. and Stark Rd. Shifts 8 a.m. - 4 p.m. and 4-11 p.m. 5 days. 453-0443 between 4-6 p.m.

CLERK-TYPIST. \$365. Accurate typist for purchasing section of progressive company. Call Mrs. Adams, GR 4-5401. B&B Personnel.

BABYSITTER my home. 5 day week. Farmington area. 474-7579.

BEAUTICIAN. Fashion Trend Beauty Salon, Garden City area. Guarantee plus commission. Virginia Farrell graduate preferred. 721-9816. 565-1236.

CLERK-TYPIST. \$365. Accurate typist for purchasing section of progressive company. Call Mrs. Adams, GR 4-5401. B&B Personnel.

BABYSITTER my home. 5 day week. Farmington area. 474-7579.

BEAUTICIAN. Fashion Trend Beauty Salon, Garden City area. Guarantee plus commission. Virginia Farrell graduate preferred. 721-9816. 565-1236.

CLERK-TYPIST. \$365. Accurate typist for purchasing section of progressive company. Call Mrs. Adams, GR 4-5401. B&B Personnel.

BABYSITTER my home. 5 day week. Farmington area. 474-7579.

BEAUTICIAN. Fashion Trend Beauty Salon, Garden City area. Guarantee plus commission. Virginia Farrell graduate preferred. 721-9816. 565-1236.

CLERK-TYPIST. \$365. Accurate typist for purchasing section of progressive company. Call Mrs. Adams, GR 4-5401. B&B Personnel.

BABYSITTER my home. 5 day week. Farmington area. 474-7579.

BEAUTICIAN. Fashion Trend Beauty Salon, Garden City area. Guarantee plus commission. Virginia Farrell graduate preferred. 721-9816. 565-1236.

CLERK-TYPIST. \$365. Accurate typist for purchasing section of progressive company. Call Mrs. Adams, GR 4-5401. B&B Personnel.

BABYSITTER my home. 5 day week. Farmington area. 474-7579.

4-2 Help Wanted Female

WAITRESS. 4-10 p.m., 5 days. Must have neat appearance, personality. Costume optional. Top wages. Nite Cap Lounge, 24817 W. McNichols. Interviewing 1-6 p.m.

DISPATCHER. Answer phone, dispatch calls. Must know Plymouth area. Apply 636 N. Mill, Plymouth.

DOCTOR'S receptionist trainee. \$325. Excellent training and future. Rush. Towne Personnel, CR 4-7250, BR 3-6900.

WANTED. Woman for counter work. Mid-seven coin operated cleaners, Livonia. GR 4-8843.

MATURE woman to live in. More for home than wages. Light household duties. occasional babysitting. Possible permanent position. 251-3434.

BABYSITTER. to supervise 3 schoolage children. 427-3891.

BABYSITTER wanted for 2 pre-schoolers. Across from Wonderland. 2:30 - 11:30 p.m. 421-5713.

TELEPHONE SALES
Permanent. Our office. Full time. Salary plus commission. Local firm.

GA 5-5700 KE 3-7940

COLLEGE Students. Full or part time demonstrators. \$200 to \$600 per month. Mrs. Hollis. MA 6-1897.

SWITCHBOARD receptionist trainee. \$300 to start. Rush. Travel agency, future. Towne Personnel, CR 4-7250, BR 3-6900.

TEEN-AGER. 14 Mile - Middlebelt area. Interested in babysitting. Available week-ends. 625-4343.

FEMALE HELP
Full time, part time. Apply in person.

MR. CREAMER MISTER S RESTAURANT
29466 Grand River

PAYROLL Clerk. \$400. Mature girl with future aptitude. Fee negotiable. Call Mrs. Adams, GR 4-5401. B&B Personnel.

CASHER. part time, for large auto wash. Apply in person. 29100 West Seven Mile at Middlebelt.

AFTERNOON WORK
Girls for photo finishing, afternoons only. Printing, inspecting, packaging, pricing. Will train. Apply in person. Gold Seal Photo Service, 775 Davis, Plymouth.

JUNIOR key punch girl. \$390 plus to start. Commercial schoolings. Future, top benefits. Rush. Towne Personnel, CR 4-7250, BR 3-6900.

Full Time Hair Stylist and 2 Shampoo Girls Needed Immediately

We need additional help this fall and are presently taking applications.

House of Glamour
453-5254

BABYSITTER days. 9 a.m. - 4 p.m. start June 19. Call 453-8053 after 4 p.m. or Saturday, Sunday.

EXPERIENCED Waitress. Full or part time. Restaurants, Farms. 42550 Grand River, Novi. FI 9-9780.

PERSONNEL counselor. We have 7 openings in our Farmington office for a girl to be trained. Call Mr. Grant, GR 4-5407.

SECRETARY
Experience necessary
Must have good skills

International Personnel
19046 Middlebelt, Livonia
474-7210

BOOKKEEPER wanted. 1 year's training beyond high school or 3 years or more in general bookkeeping and accounting. Should have knowledge of payroll and bookkeeping. Competitive salary and benefits. Write Box 2644, c/o Observer Newspapers, 33425 Grand River, Farmington. 68024.

SECRETARY
For Part-time work in 2 girl small office, typing and shorthand. Apply 29666 West 9 Mile, near Middlebelt.

COOK, full and part time. Apply Northville Conva'scent Home, 520 W. Main, Northville. 349-4250.

MAKE money from home, survey work calling our customers. Call Mr. Strauss, 754-8210.

BATES HAMBURGER
7 Mile and Beech KE 5-4078

BEAUTICIAN. Fashion Trend Beauty Salon, Garden City area. Guarantee plus commission. Virginia Farrell graduate preferred. 721-9816. 565-1236.

CLERK-TYPIST. \$365. Accurate typist for purchasing section of progressive company. Call Mrs. Adams, GR 4-5401. B&B Personnel.

BABYSITTER my home. 5 day week. Farmington area. 474-7579.

BEAUTICIAN. Fashion Trend Beauty Salon, Garden City area. Guarantee plus commission. Virginia Farrell graduate preferred. 721-9816. 565-1236.

CLERK-TYPIST. \$365. Accurate typist for purchasing section of progressive company. Call Mrs. Adams, GR 4-5401. B&B Personnel.

BABYSITTER my home. 5 day week. Farmington area. 474-7579.

BEAUTICIAN. Fashion Trend Beauty Salon, Garden City area. Guarantee plus commission. Virginia Farrell graduate preferred. 721-9816. 565-1236.

CLERK-TYPIST. \$365. Accurate typist for purchasing section of progressive company. Call Mrs. Adams, GR 4-5401. B&B Personnel.

BABYSITTER my home. 5 day week. Farmington area. 474-7579.

BEAUTICIAN. Fashion Trend Beauty Salon, Garden City area. Guarantee plus commission. Virginia Farrell graduate preferred. 721-9816. 565-1236.

CLERK-TYPIST. \$365. Accurate typist for purchasing section of progressive company. Call Mrs. Adams, GR 4-5401. B&B Personnel.

BABYSITTER my home. 5 day week. Farmington area. 474-7579.

BEAUTICIAN. Fashion Trend Beauty Salon, Garden City area. Guarantee plus commission. Virginia Farrell graduate preferred. 721-9816. 565-1236.

CLERK-TYPIST. \$365. Accurate typist for purchasing section of progressive company. Call Mrs. Adams, GR 4-5401. B&B Personnel.

BABYSITTER my home. 5 day week. Farmington area. 474-7579.

BEAUTICIAN. Fashion Trend Beauty Salon, Garden City area. Guarantee plus commission. Virginia Farrell graduate preferred. 721-9816. 565-1236.

CLERK-TYPIST. \$365. Accurate typist for purchasing section of progressive company. Call Mrs. Adams, GR 4-540

5-11 Misc. For Sale

SWIMMING pool, Doughboy, 18 ft. diameter, 24" deep with filtering unit. Used one season. Cost \$30, asking \$20. 476-1279.

ROSE SALE
1/2 PRICE

Potting Soil - Peat
Fungicides - Weed &
Insect Killers
Flower & Vegetable Seeds, Plants
Clay Pots, all sizes
Complete Pool Chemicals
Sprinkling Systems - Weed & Feed
Power Equipment & Parts
Pet Supplies
Weber Barbecue

FREE GARDEN ANNUAL

SAXTON'S
Garden Center

587 W. Ann Arbor Tr.
Plymouth
453-6250

GARDEN Rite-offer. Rabbit hutch. Work bench. Tripod Jack. English girl's 35" bike. 333-7125.

SACRIFICE. Sofa, chair, other furniture, rug 9 1/2 x 19, electric dryer like new. Dishwasher. Uniforms, other clothing, size 12-14. 333-7251.

SWIMMING pool, Muskis Surf Queen, 24 ft. x 48" complete with filter, vacuum, skimmer and ladder. 427-0862, 425-5075.

STOVE, 39" electric. Sofa, Hollywood bed, electric appliances, lawn chairs, garden tools, misc. 464-0771.

YOUNG'S Finest Nursery grown Merion Bluegrass. Grade A sod. Laying. Delivery. 728-4612.

Come See Our Beautiful Display

All Kinds of
FLOWERS

AND GARDEN PLANTS

TRY OUR ICE COLD COUNTRY BUTTER MILK

COCKRUM FARM PRODUCE

35841 Plymouth Rd., Livonia

Just across from Ford Transmission Plant

5-11 Misc. For Sale

GARDEN Tractor. Allis-Chalmers. Model 5-1. Mower, disc, trailer, downer blade, wheel weight, chain. Good condition. Best offer. 474-8534.

G.E. 30" range. Good condition. \$80. Kenmore gas heater. 48,000 B.T.U. automatic thermostat. \$35. 425-8277.

300 AMP. portable gas welder. \$400. 300 amp. portable electric welder. 220-440 volts. 3 phase. \$200. 300 amp. 220-3 phase. \$100. 1/2 and 1 ton electric hoists. \$100-\$150. Call after 5 p.m. 453-3315.

MATCHSTICK traverse drapes. 2 pair 78" x 70". 1 pair 44" x 70". \$12. Clear 2 pair. Football size 5. Baseball size 10 1/2. \$1 each. 425-2882.

FARMINGTON Country Club swimming pool membership. \$350, plus yearly dues. GR 6-2401.

CLEAN rugs, like new, so easy to do with Blue Lustr. Rent electric shampooer \$1. S.W. Pro Hardware. 875 Ann Arbor Rd., Plymouth.

FOR "a job well done feeling" clean carpets with Blue Lustr. Rent electric shampooer \$1. Beyer Resall Drugs. 480 N. Main. 1100 W. Ann Arbor Rd., Plymouth.

SELLING OUT

EVERGREENS

5 Varieties of Taxus Yews.
Phytizer & Junipers.
\$1.50 & \$2.00

All in pots, Ready to Plant
Call before coming -
FI 9-0565

FLOWER ACRES NURSERY
17971 Beck (between
6 & 7 Mile) Northville

LE TOURNEAU carry-all 12 yard earth mover, 1956 model. By owner. \$900. 453-2350, evenings 453-4194.

SUPER stuff, sure nut! That's Blue Lustr for cleaning rugs and upholstery. Rent electric shampooer \$1. Pease Paint & Wallpaper. 570 S. Main, Plymouth.

SCOTT hand 18" lawn. Used one month. GR 4-3639.

5-11 Misc. For Sale

OIL drum, 200 gallons on stand. Includes 75 gallons of oil. \$35. GR 4-6656.

TORO Parkside 30" reel power mower. \$90. Excellent condition. 261-2868.

BEAUTIFUL SINGER

Sewing Machine. Portable with Zig-Zag. Also button hoist. Guarantee. Sacrifice at \$27.90 or will accept \$5 per month. Dealer. 421-7970.

GARAGE doors. Two 8 x 7 ft. steel doors. \$20. 421-0077.

REMINGTON typewriter with 15" carriage, in excellent condition. \$50-\$60. KE 3-4410.

IDEAL Father's Day gift. genuine cedar picnic tables. \$18.50. Lawn swings. \$45.35. Novi Rustic Sales. 4803 Grand River, Novi. 348-4334. Free delivery.

GOLF clubs, blond cabinet TV set 24", refrigerator, sleeping bag, boats and riding outfit. KE 1-8015.

5-12 Wanted to Buy

WANTED to buy furniture, appliances and miscellaneous. Call MA 6-3175.

SCRAP WANTED

Top prices for Aluminum - Copper - Brass - Lead Nickel Bearing Alloys Always buying

PLYMOUTH IRON & METAL
40251 Schoolcraft
Just east of Haggerty
GL 3-1080 GA 5-1110

5-14 Services Offered

BABYSITTING by responsible teenagers. 9 a.m. to 1 p.m., Mondays, Wednesdays, Fridays. Fenced yard, good care. 474-2005.

IRONING done in my home. 15 cents a piece. 761 Adams, Plymouth. GL 3-2027.

TOPSOIL. 5 yard loads. \$10 delivered. 464-2548.

WINDOW WASHING
Wall cleaning, floors stripped and waxed. Plymouth Janitorial Service. 453-5918.

EXPERIENCED carpentry, porches, etc., so forth. Plymouth area. Free estimates. Russell Beardsley, GL 3-5193 after 5 p.m.

IRONING done in my home. Vicinity 9 Mile, Gull. Farmington Rd. 476-3087.

PROFESSIONAL CARPET CLEANERS
30010 SCHOOLCRAFT
Carpets, Furniture, Walls
Loose Rugs Professionally
Cleaned. High in Quality.
FREE ESTIMATES 425-9615

ROTO-TILLING, gardens, large or small lots, also lawn service. Reasonable. Free estimates. 464-1781.

6-1 Farm Produce

At our Greenhouses
Flower & Vegetable
Plants
NOW OPEN . . .

SCHRODER'S

37191 Six Mile Road, Livonia
(2 Miles West of Farmington)

6-4 Horses, Ponies

BEAUTIFUL golden Palomino Gelding. faultless. show winner. Good for beginning rider. Must guarantee good home. 464-1774.

BROWN and white Pinto mare, lively, gentle and trustworthy. The perfect horse for a loving gal in her early teens. Priced right. GA 1-0185.

HORSES boarded. \$45 a month. 427-1319.

6-5 Household Pets

BEAGLE - SPANIEL mixed, jovial, 3 months, female, good hunting background. Wormed, part puppy shots, good with children. Need home with fenced in yard. \$10. 476-6832.

MIXED breed puppies, 5 weeks. Very healthy, playful. \$5. 533-1215.

PART English Spaniel Puppies. Adorable, male \$15. Females \$10. 6 weeks old. CR 8-4084 after 12 noon.

SPRINGER Spaniel. AKC. black and white male, 3 months, obedience trained. 474-0669.

WANTED. good home for small dog. Loves kids. Master moving. 453-2815.

AIREDALES. AKC. Excellent pups from planned parenthood. Sire and Dam are fearless, friendly, and unquestionably gentle. 261-3648.

POODLE. standard. Beautiful AKC puppy. Apricot, quality bred. Reasonable. 476-7136.

BEAGLE Hounds, 2. With dog house. Very reasonable. 427-7171.

PUPPY. Free to good home. 8 weeks old. GA 5 6827 after 6 p.m. or weekends.

GERMAN Shepherd. 2 year old female. Excellent with children. Free to good home. 425-7422.

BEIGE Shaggy dog 8 months old, male. Friendly, affectionate and loves children. 474-2120.

COLLIE puppies, 7 weeks old. Pure breed. 261-2815.

MIXED breed puppies. Very cute. \$5. 425-7498.

SIAMSE. Sealpoint kittens, pure bred, blue eyed, housebroken. \$15. Blue ribbon stock. Also adorable Chihuahua Terrier puppies. \$10. 474-9269.

SIBERIAN Husky. Female, 6 months old. Free to responsible party. 626-5758.

POODLE. paper white, top, 3 months, papers. AKC. 453-3106.

7-0 Insurance, Motor

AUTOMOBILE Owners. Around \$18 quarterly buys \$10,000-\$20,000 liability, property damage for good drivers. TU 1-5076.

7-1 Motorcycles, Scooters

TRIUMPH 1963 Bonneville. Semi-custom, like new, lots of extras. \$750. Call 453-9460.

HONDA 150 Dream, with extras. \$400. Admit owned. Call after 4 p.m. 474-7753.

YAMAHA 1966. 305. Blue. 4,000 miles. GL 3-7253.

Now In Stock

TRIUMPH
YAMAHA
BMW

Nicholson Motorcycle Sales
224 S. First, Ann Arbor

Helmets, Goggles, Leathers—
Something for Everyone

HONDA 1966. 305. Excellent condition, low mileage. GR 4-5131 after 6 p.m.

SUZUKI, late 1966, 150 cc. Like new, adult owned. 2,400 miles. \$400. Cycle bumper carriers. new \$27. GA 1-9565.

NOW
DUCATI

ONLY THE BEST FOR
THE NICEST PEOPLE

HONDA OF
ANN ARBOR

3000 Packard at Platt. 665-9281

1966 HONDA Super 90. 2,200 miles. Good condition. \$275. 261-0393.

HONDA 50. 1966. Like new, low mileage. \$190. 261-0499.

7-2 Mobile Homes

NEW Moon 1963. 12 x 60, expanding living room, 50 nylon carpeting, washer, dryer, in excellent condition. 483 0723.

LIBERTY 1965. 12' x 55'. furnished and on lot. Call 476-0445.

FORD Mobile Home. Sleeps 3 or 4. Excellent for camper, traveler, hunters etc. \$495 full price. Crestwood Dodge Inc., 32850 Ford Rd., at Veno. 421-5700.

VAGABOND 1959. 10 x 50. 2 bedroom. Like new. GR 6-4482 after 5 p.m., Monday through Friday.

CONCORD 10 x 55, a quality trailer, furnished, tool shed, carpet throughout. In excellent condition. 534-7092.

7-2A Campers, Trailers

WINNEBAGO camper, sleeps 4, new condition, bottled gas cooking, heating, refrigerator, inter-com. 464-1774.

PICK-UP cover. White, window, \$50 or best offer. 476-5591.

7-3 Auto Parts, Service

3-SPEED stick setup. 292 Ford bellhousing, flywheel, clutch, 3-speed transmission, floor shift. \$30. 476-5373.

7-4 Auto Rentals, Leasing

LEASE for the least. C. mill Humphries. Call GL 2-9020 or PA 1-2600.

7-6 Trucks For Sale

WACO
New GMC's as low as \$1,850. New GMC camper, suburban, single axle and tandem. New demo sale.

GMC
550 S. WAGNER RD. at LIBERTY
Ann Arbor
761-9710

7-7 Automobiles

'66 CHEVROLET
Automatic, radio, full factory equipment.
\$1575
ON DISPLAY AT
ROGER PECK CHEVROLET
32663 Grand River
Farmington GR 4-0500

CHEVY 1960. Good condition. V-8. 4 barrel carburetor. 261-2360 after 4 p.m.

CORVAIR 1962 Monza convertible. 4 speed, good condition. Call 538-4114.

MG-TD 1952. Rebuilt engine. Body in good condition. \$1,200 or best offer. 453-1034.

1964 CHEV. SUPER SPORT.
Solid white with red bucket seats, floor console, power steering, 283V8, Stock No. 400-A. Was \$1595.
Now \$1495.

1965 HOLIDAY COUPE Solid
Battleship grey, 4 way power, Sharp. Stock No. 601A. Was \$2195.
Now \$1995.

1965 L.T.D. 4 door Hardtop,
power steering, power brakes, radio, heater, Cruisomatic, vinyl roof, Stock No. 746A. Was \$1795.
Now \$1645.

1962 T. BIRD COUPE Solid
Chestnut, power steering, and brakes, radio, heater and cruismatic, Stock No. 566A. Was \$1395.
Now \$1295.

1965 "88" HOLIDAY SEDAN.
Power steering, power brakes, radio, heater, hydramatic, factory air, Stock No. 246A. Was \$2095.
Now \$1995.

1965 "88" HOLIDAY SEDAN.
Dark turquoise, power steering, and brakes, radio, heater, hydramatic, Stock No. 688A. Was \$1895.
Now \$1795.

1966 PONTIAC CAT. COUPE.
Power steering, brakes, radio, heater, Turbo-hydramatic, Stock No. 672A, Was \$2395.
Now \$2295.

1965 BUICK SPECIAL CONV.
Medium green with black top and seats, power steering, V8 automatic trans. Stock No. 735-A. Was \$1795.
Now \$1695.

1964 "98" HOLIDAY SEDAN.
Dark green, 4 way power, radio, heater, hydramatic, w/w tires, Stock No. 504A, Was \$1695.
Now \$1595.

1965 SPECIAL COUPE Economical
V6, automatic, radio, heater, w/w tires, medium blue, Stock No. 458A, Was \$1695.
Now \$1495.

1965 BUICK SPECIAL CONV.
Medium green with black top and seats, power steering, V8 automatic trans. Stock No. 735-A. Was \$1795.
Now \$1695.

1965 BUICK SPECIAL CONV.
Medium green with black top and seats, power steering, V8 automatic trans. Stock No. 735-A. Was \$1795.
Now \$1695.

1965 BUICK SPECIAL CONV.
Medium green with black top and seats, power steering, V8 automatic trans. Stock No. 735-A. Was \$1795.
Now \$1695.

1965 BUICK SPECIAL CONV.
Medium green with black top and seats, power steering, V8 automatic trans. Stock No. 735-A. Was \$1795.
Now \$1695.

1965 BUICK SPECIAL CONV.
Medium green with black top and seats, power steering, V8 automatic trans. Stock No. 735-A. Was \$1795.
Now \$1695.

1965 BUICK SPECIAL CONV.
Medium green with black top and seats, power steering, V8 automatic trans. Stock No. 735-A. Was \$1795.
Now \$1695.

1965 BUICK SPECIAL CONV.
Medium green with black top and seats, power steering, V8 automatic trans. Stock No. 735-A. Was \$1795.
Now \$1695.

1965 BUICK SPECIAL CONV.
Medium green with black top and seats, power steering, V8 automatic trans. Stock No. 735-A. Was \$1795.
Now \$1695.

1965 BUICK SPECIAL CONV.
Medium green with black top and seats, power steering, V8 automatic trans. Stock No. 735-A. Was \$1795.
Now \$1695.

1965 BUICK SPECIAL CONV.
Medium green with black top and seats, power steering, V8 automatic trans. Stock No. 735-A. Was \$1795.
Now \$1695.

1965 BUICK SPECIAL CONV.
Medium green with black top and seats, power steering, V8 automatic trans. Stock No. 735-A. Was \$1795.
Now \$1695.

7-6 Trucks For Sale

1967 GMC
Free Free Free

Radio and Tape Players installed free at GMC Factory Branch through June.

All you have to do is come in and make a deal on one of our STOCK units. There are over 200 trucks to choose from that must be sold in June.

Prices Comparable to These

1/2-Ton Pickup
\$1828

Including All Taxes.
Free Radio plus heater, defrosters, backup lights, seat belts, 2-speed wipers, washers, padded dash and visor, traffic hazard lights, directional signals, inside rearview mirror.

2 1/2-Ton
EM4700V

\$3500
all taxes included
7.50 x 20; 10 ply tires,
deluxe heater, brake booster
Free Radio Installed

H19620 Diesel
Tractor
\$13,500

all taxes included
Power engine with 65
injectors,
1000x20; 12-ply tires, power
steering. Road ready.
Free Radio and Tape
Player Installed

PONTIAC'S
ONLY EXCLUSIVE
TRUCK DEALER

GMC

What a difference a name makes
Factory Branch
Oakland at Cass FE 5-9485

CHEVROLET 1959. 1/2 ton Fleetside. 8 ft. box, very good condition. \$475. 349-5598.

DIVCO milk truck. 1955. New motor, good tires. Body in good condition. VE 7-0198.

FORD 1964 pickup up with Apache camper. V-8, automatic, custom cab, many extras. \$1,400. 425-9294 after 6 p.m.

CHEVY 1964. Impala 4 door hardtop. All power, air conditioning, good tires. Retired. don't need second car. \$1,450 or best offer. MI 6-4552.

MUSTANG 1966. 289, V-8, power, automatic, turquoise, special interior. \$1,780 or best offer. 464-0594.

MUSTANG 1965. 2 door, 3 cylinder, radio, heater, automatic transmission, power steering. Off white finish. A real beauty. \$1,595 full price, 2 year warranty. Bank rates. Crestwood Dodge Inc., 32850 Ford Rd., at Veno. 421-5700.

CHEVY 1960. Good condition. V-8. 4 barrel carburetor. 261-2360 after 4 p.m.

CORVAIR 1962 Monza convertible. 4 speed, good condition. Call 538-4114.

MG-TD 1952. Rebuilt engine. Body in good condition. \$1,200 or best offer. 453-1034.

1964 CHEV. SUPER SPORT.
Solid white with red bucket seats, floor console, power steering, 283V8, Stock No. 400-A. Was \$1595.
Now \$1495.

1965 HOLIDAY COUPE Solid
Battleship grey, 4 way power, Sharp. Stock No. 601A. Was \$2195.
Now \$1995.

1965 L.T.D. 4 door Hardtop,
power steering, power brakes, radio, heater, Cruisomatic, vinyl roof, Stock No. 746A. Was \$1795.
Now \$1645.

1962 T. BIRD COUPE Solid
Chestnut, power steering, and brakes, radio, heater and cruismatic, Stock No. 566A. Was \$1395.
Now \$1295.

1965 "88" HOLIDAY SEDAN.
Power steering, power brakes, radio, heater, hydramatic, factory air, Stock No. 246A. Was \$2095.
Now \$1995.

1965 "88" HOLIDAY SEDAN.
Dark turquoise, power steering, and brakes, radio, heater, hydramatic, Stock No. 688A. Was \$1895.
Now \$1795.

1966 PONTIAC CAT. COUPE.
Power steering, brakes, radio, heater, Turbo-hydramatic, Stock No. 672A, Was \$2395.
Now \$2295.

1965 BUICK SPECIAL CONV.
Medium green with black top and seats, power steering, V8 automatic trans. Stock No. 735-A. Was \$1795.
Now \$1695.

1964 "98" HOLIDAY SEDAN.
Dark green, 4 way power, radio, heater, hydramatic, w/w tires, Stock No. 504A, Was \$1695.
Now \$1595.

1965 SPECIAL COUPE Economical
V6, automatic, radio, heater, w/w tires, medium blue, Stock No. 458A, Was \$1695.
Now \$1495.

1965 BUICK SPECIAL CONV.
Medium green with black top and seats, power steering, V8 automatic trans. Stock No. 735-A. Was \$1795.
Now \$1695.

1965 BUICK SPECIAL CONV.
Medium green with black top and seats, power steering, V8 automatic trans. Stock No. 735-A. Was \$1795.
Now \$1695.

1965 BUICK SPECIAL CONV.
Medium green with black top and seats, power steering, V8 automatic trans. Stock No. 735-A. Was \$1795.
Now \$1695.

1965 BUICK SPECIAL CONV.
Medium green with black top and seats, power steering, V8 automatic trans. Stock No. 735-A. Was \$1795.
Now \$1695.